

Joystick Controlled 2 x RC Servo Motor-A rduino Compatible

This project enables easy control of 2 RC servo motors using a thumb joystick. This is an Arduino compatible project and it consists of a thumb joystick, ATMEGA328 microcontroller, filter capacitor on dc supply, and other components. The thumb joystick has 2 axes, X and Y. The joystick consists of 2 x 10K potentiometers. These potentiometers provide analog voltage output as per the movement of each axis. The microcontroller reads this analog voltage and converts it to RC PWM pulse. The PWM frequency is 50Hz and the duty cycle is 1ms to 2ms. Connect the RC servos to connector CN1 and CN3, apply 5V power supply to connector CN2 and you are ready to go. I have used a high-value electrolytic capacitor on DC supply for the smooth operation of RC Servo. It is important to use at least 1-3A power supply or batteries for the proper smooth operation of the servos and to avoid vibrations. It can be used to control small camera pan-tilt head, robotics, robotics arm, animatronics, toys etc.

Note: Project is Arduino compatible, Arduino code provided as a download. New ATMEGA328 requires bootloader and firmware uploading, refer to the link bellow to learn uploading the code into the chip.


<https://www.arduino.cc/en/Tutorial/BuiltInExamples/ArduinoToBreadboard>


<https://www.circuito.io/blog/atmega328p-bootloader/>


Features

- Supply 5V DC 2Amps
- 2XRC Servo
- Power LED
- Dimensions: 61.12 x 47.63 mm


SILK SCREEN TOP


BOTTOM LAYER


TOP LAYER

PCB DIMENSIONS 61.12MM X 47.63MM

BOM						
NO.	QNTY.	REF.	DESC.	MANUFACTURER	SUPPLIER	SUPPLIER PART NO
1	2	CN1,CN3	3 PIN MALE HEADER PITCH 2.54MM	WURTH	DIGIKEY	732-5316-ND
2	1	CN2	2 PIN SCREW TERMINAL	PHOENIX CONNECT	DIGIKEY	277-1247-ND
3	2	CN4,CN5	DNP			OMIT
4	2	C1,C2	22PF/50V SMD SIZE 0805	MURATA/YAGEO	DIGIKEY	
5	3	C3,C4,C6	0.1uF/50V SMD SIZE 0805	MURATA/YAGEO	DIGIKEY	
6	2	C5,C8	10uF/16V SMD SIZE 1206	MURATA/YAGEO	DIGIKEY	
7	1	C7	470uF/25V ELECTROLYTIC	PANASONIC	DIGIKEY	PCE4886TR-ND
8	1	D1	LED RED SMD SIZE 0805		DIGIKEY	
9	2	D2,D3	1N4007	DIODE INCORP.	DIGIKEY	S1MBDITR-ND
10	1	R1	1M 5% SMD SIZE 0805	MURATA/YAGEO	DIGIKEY	
11	2	R2,R3	Joystick	C&k	DIGIKEY	108-THB001P-ND
12	1	R4	10K 5% SMD SIZE 0805	MURATA/YAGEO	DIGIKEY	
13	1	R5	1K 5% SMD SIZE 0805	MURATA/YAGEO	DIGIKEY	
14	1	U1	ATMEGA328DIP	MICROCHIP	DIGIKEY	ATMEGA328-PU-ND
15	1	Y1	16MHZ	ECS INC	DIGIKEY	X1103-ND