
5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

JEU DES 5 ERREURS n°05

<RevCode>

Controle de MCC et servomoteur - NOM : 

A

1 1Tuesday, January 14, 2014

Title

Size Document Number Rev

Date: Sheet of

OUTSERVO1

IN2

OUTSERVO2

LED1

RXXBEE3V3

IN4

MCLR

RXUC

PGD

GND
PGD

IN3

MCLR
VCC

BP1

TXUC

VCC1

IN4

PGC

MCLR

TX

GND

BP1

PGC

VCC

VCC2

VCC1 VCC2

IN3

TXXBEE3V3

LED2

LED2

IN1

GND

LED1

OUTSERVO1

IN2

IN1

RX

0

0

VCC

VCC

0

0

VCC

0

0

VCC

VCC

0

VCC

0

0

0

0

0
0

VCC

0

0

0

0

0

0

0

J11

XBEE

1
2
3
4
5
6
7
8
9

Q6

J10

SERVO1

1
2
3

R6
470

J3

0+5V

1
2

J5

BORNIERVIS MCC1

1
2

R10
1k

R4
1.8k

J6

BORNIERVIS MCC2

1
2

J2

VCC2

1
2

J7

CON9

1
2
3
4
5
6
7
8
9

R2
100

U1

L293

2
7

10
15
1
9

3
6
11
14

16 8

4
5 13

12

1A1
1A2
2A3
2A4
EN1
EN2

Y1
Y2
Y3
Y4

VCC1 VCC2

GND
GND GND

GND

R6 POT
10k1

2

3

J12

GDRXTX

1
2
3

SW1

/MCLR

J1

VCC1

1
2

R5 100

SW2

BP1

R4 POT
10k1

2

3

J4

PROGICD

1
2
3
4
5
6

J8

CON9

1
2
3
4
5
6
7
8
9

D1

LED

R11

470

U2
PIC16F88

1
2
3
4
5
6
7
8
9 10

11
12
13
14
15
16
17
18RA2/AN2/VREF-

RA3/AN3/VREF+
RA4/AN4
RA5/MCLR
VSS
RB0/INT
RB1/SDA
RB2/RX/SDO
RB3/CCP1 RB4/SCK/SCL

RB5/TX
RB6/AN5/PCLK
RB7/AN5/PDAT

VDD
RA6/OSC2
RA7/OSC1

RA0/AN0
RA1/AN1

R12
470

R7
100

R13
1k

D2

LED

R1
10

sb
Machnie à écrire


