

DE LOGISCHE TREIN

slimmer & veiliger

IRT3

Wim Dehaene

Nico Goddé

KATHOLIEKE UNIVERSITEIT
LEUVEN

rvo-society
bring science to life. *your life.*

DE LOGISCHE TREIN

slimmer & veiliger

Auteur: Nico Goddé & Wim Dehaene
Advies: Omer Deboes, Jo Decuyper
Lay-out en redactie: Isabelle Borremans
Foto's: Archief RVO-Society

Dit project is een actie die wordt ondersteund binnen het actieplan Wetenschapsinformatie en Innovatie

Met dank aan:

©, Roger Van Overstraeten Society vzw,
Kapeldreef 75, 3001 Heverlee

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt, op welke wijze dan ook, zonder de uitdrukkelijke voorafgaande en schriftelijke toestemming van de uitgever.

1.	INLEIDING	4
2.	GROEPSWERK	5
3.	DE TREIN	6
	I. Locomotief	6
	II. Sturingswagon	7
4.	DE PROTOTYPE-OMGEVING	8
5.	GESCHIEDENIS VAN DE SPOORWEG	12
6.	TIJDLIJN	13
7.	SIMULATOR	15
	I. Wat zien we na het starten van het programma.	15
	1. De lijst met de modules	15
	2. Werkbalk	15
	3. Taakbalk	15
	II. Aan het werk	16
	III. Simuleren	16
8.	ENGINEERINGFLOW	17
9.	LOGISCHE POORTEN	18
	1. NIET-poort	19
	2. EN-poort	21
	3. OF-poort	23
10.	UURREGELING	25
11.	SENSOREN	26
	1. Lichtsensor (LDR)	26
	2. Magneetcontact (baken)	28
	Magneetschakelaar	29
	3. Botsingsensor	30
12.	UITVOERSIGNALLEN	33
13.	LOGO	35
14.	SLOTKETEN	36
15.	VERWERKINGSELEMENTEN	38
	1. FLIP-FLOP	38
	2. Wachtmodule	43
16.	GECOMBINEERDE OEFENINGEN	45
17.	AND NOW IN ENGLISH	46
18.	LEGO DIGITAL DESIGNER	47
	Hoe beginnen we?	47
	Selecteer in het keuzescherf wat je wil doen	47
	Belangrijke hulptoetsen	48
	Je kan bouwen!	48
19.	BEROEPEN	50
20.	KRUISWOORDRAADSEL	51

1. INLEIDING

Een trein heeft nog altijd een bestuurder nodig om de passagiers veilig van een station naar een ander te loodsen.

In de toekomst zullen treinen zelfstandig kunnen rijden en stoppen dankzij een correcte informatie en sensoren.

Opdracht: Hoe noemen we een treinbestuurder?

.....

Wij automatiseren onze LEGO-trein met elektronische componenten en ontdekken dat dat eenvoudig en leuk is.

Tientallen treinen rijden jaarlijks halte voorbij

BRUSSEL - Jaarlijks rijden tientallen treinen een voorgeschreven halte voorbij. Het aantal treinen dat een halte oversloeg, schommelde voor de periode 2000-2005 tussen 28 en 65. Van 1 januari tot 15 mei 2006 gebeurde dat 20 keer. Dat blijkt uit het antwoord van staatssecretaris voor Overheidsbedrijven Bruno Tuybens (SP.A) op een schriftelijke vraag van senator Hugo Vandenberghe (CD&V). Tuybens benadrukt wel dat geen enkele keer de veiligheid in het gedrang kwam. (PVa)

2. GROEPSWERK

Een echte trein wordt niet door een enkele persoon gebouwd. Een trein is het resultaat van samenwerking tussen ingenieurs, metaalbewerkers, mechanici en elektriciens. Om de trein te laten rijden heb je bovendien machinisten, controleurs, stationchefs, ... nodig.

Jullie groep bestaat uit:

Organisator/TO-assistent

- ☒ zorgt dat iedereen meedoet.
- ☒ zorgt dat iedereen alles begrijpt.
- ☒ zorgt dat iedereen bij de taak blijft.
- ☒ stelt vragen aan groepsleden.
- ☒ mag bij problemen als enige vragen aan de leerkracht stellen
- ☒ houdt de tijd in de gaten.

Verslaggever

- ☒ schrijft het antwoord van de groep op.
- ☒ overlegt met de groep wat er aan de leerkracht of de klas verteld zal worden.
- ☒ spreekt met de groep af wie wat zal vertellen.
- ☒ vat samen en vertelt aan andere groepen wat zijn/haar groep heeft gedaan.

Materialmeester

- ☒ haalt het materiaal.
- ☒ verdeelt het materiaal.
- ☒ legt het materiaal terug.
- ☒ zorgt dat iedereen het nodige materiaal heeft.
- ☒ rapporteert defect materiaal aan de leerkracht zodat het vervangen kan worden.

Researcher

- ☒ mag de computer raadplegen.
- ☒ mag naslagwerken uit de klasbibliotheek raadplegen.
- ☒ deelt zijn bevindingen mee aan de groepsleden.
- ☒ mag bij opzoeken hulp inroepen van de verslaggever.
- ☒ maakt een taakverdeling voor eventuele opzoeken thuis.

Hallo, ik ben Max de treinbestuurder. Ik geef jullie praktische opdrachtjes.

Hoi!
Ik ben Cindy ! Ik ben ingenieur en geef jullie extra tips om dit project tot een goed einde te brengen.

Hallo,
ik ben Charlie de kaartjesknipper en ik geef jullie zoekopdrachtjes.

3. DE TREIN

De onderdelen van onze trein:

Locomotief

Hier bevinden zich de motoren = de verbruikerskring

Wagon

Hier vind je de elektronische poorten = de stuurkring

I. LOCOMOTIEF

Hoofdschakelaar
Dit is een schuifschakelaar die we aan (1) of uit (Ø) kunnen zetten. Met deze schakelaar zetten we het hele systeem aan of uit.

Connector

Hiermee kan je de sturingswagon aan de locomotief aansluiten en van stroom voorzien.
Gebruik hier een platte connectorkabel voor.

Controleledje 5v

Dit ledje licht op als er elektrische spanning is.
(Zijn de batterijen niet leeg?)

Lampje

De lichten branden bij een sturingsignaal.

Controleledjes
Deze controleledjes lichten op als de sturingsbusjes een signaal (1) ontvangen.

Batterijpack

In het batterijpack zitten 6 batterijen van 1,5v
• De motoren hebben $6 \times 1,5v = 9v$ nodig.
• De sturing gebruikt maar 5v.
Een spanningsregelaar zet de 9v om naar 5v omdat de sturingselementen geen hogere spanning dan 5v verdragen en anders stuk zouden gaan.

Resetknop

Deze knop zet alle toestanden terug op Ø.

Sturingsbusjes

- aan (1) / uit (Ø)
Bij een signaal van de sturingswagon rijdt of stopt de trein.
- vooruit/achteruit
De trein gaat zonder aansluiting vooruit (Ø)
Bij aansluiting met de sturingswagon wordt het achteruitbusje 1 en gaat de trein achteruit.
- traag/snel
De trein rijdt zonder aansluiting altijd snel (Ø).
Bij een aansluiting met de sturingswagon gaat hij traag (1).

II. STURINGSWAGON

De sturingswagon geeft commando's aan de locomotief.

De eenvoudigste manier om je locomotief te laten rijden, is door een invoercomponent (LDR, drukknop, ...) met de 'aan'-bus van de motor te verbinden.

Opgepast:
Hou rekening met de polariteit van de aansluiting, draai het moederbord dus niet om en kijk naar de merktekens.

4. DE PROTOTYPE-OMGEVING

De ontwerpers van een trein gaan niet onmiddellijk met een echte trein aan de slag: ze simuleren eerst op een model.

Opdracht: Waarom maken ontwerpers eerst een tekening, simulatie en prototype?

.....

.....

.....

Ook wij zullen onze ideeën eerst testen met het moeder- en batterijbord.

De sturingsmodules plaats je door de connectorenpinnetjes in de poortconnectoren te drukken.

Voor het demonteren gebruik je best de moduletang, dat is gemakkelijker dan met je handen.

We brengen de sturingssignalen over via geleiders die we in de aansluitbusjes steken.

Na het plaatsen van de componenten en de geleiders test je je opstelling met het batterijpack. Pas daarna klik je je moederbord op je wagon en laat je de trein echt rijden.

Opdracht: Laat de trein rijden met een drukknop.
Maak eerst een schema van de verbinding. Gebruik verschillende kleurtjes om gemakkelijker te werken

DRUKKNOP

SCHEMA

SYMBOOL

Met welk aansluitbusje op de locomotief heb je de drukknop verbonden?

.....

Laat de trein trager rijden.
Welke extra verbinding moet je maken?

.....

.....

Laat je trein achteruit rijden.
Welke verbinding maak je nu?

.....

.....

Je moet nu achter je trein hollen, is dit handig?

Als je een schakelaar (mechanisch) gebruikt in plaats van een drukknop (elektrisch) moet je niet de hele tijd blijven drukken.

Opdracht: Laat je trein rijden zonder dat je moet meelopen.

SCHAKELAAR

SCHEMA

SYMBOOL

Opdracht: Op de snelstand rijdt onze trein zeer snel. Weet jij hoe snel?

Markeer op het rechte stuk spoor een afstand van 100 cm (1m). Meet met een chronometer de tijd die je trein nodig heeft om die afstand te overbruggen.

Om de meting nauwkeuriger te maken, meet elk lid van de groep de tijd en maak je daarna een gemiddelde.

Tijd : seconden

Je weet nu dat je trein 100 centimeter (1m) per ... seconden rijdt. Hoeveel kilometer per uur zal hij dan rijden?

Onze trein gaat in de snelstand km/h

Opdracht: Hoeveel kilometer per uur gaat je trein in traagstand?

Traag stand km/h

Dat is niet zo snel als je de trein met een echte TGV vergelijkt. Hoe snel zou je trein in werkelijkheid rijden als je er rekening mee houdt dat onze trein 50x kleiner is (schaal 1/50).

..... km/h

TGV gaat voor snelheidsrecord van 540 km/u

PARIJS - De Franse hogesnelheidstrein TGV gaat op 3 april een poging ondernemen om een recordsnelheid van minstens 540 km/u te halen. De wereldrecordpoging werd maandag in Parijs voorgesteld. Het kostenplaatje van de recordpoging wordt geraamd op 30 miljoen euro. Officieel is de stunt gepland op 3 april (2007), maar met die datum kan lichtjes geschoven worden, in functie van het weer. Het huidige record van de TGV, met 515,3 km/u, dateert van mei 1990. De organisatoren mikken nu op een snelheid van minstens 540 km/u, maar hopen op 560 km/u.

5. GESCHIEDENIS VAN DE SPOORWEG

Een spoorweg is een baan van twee parallelle ijzeren staven - rails. Dwarsslagers van hout of beton houden de twee rails op een gelijke afstand van elkaar. Aan de zijkanten van de treinwielen zit een uitstekende rand of flens die de trein op het spoor houdt.

De spoorweg ontstond in het begin van de 19de eeuw in Engeland als een belangrijke innovatie in de mijnbouw. Het werk in de koolmijnen was zwaar en moeilijk, dus zochten uitvinders naar hulpmiddelen om dat werk te verlichten. Zo'n nieuw hulpmiddel was een karretje op sporen om de kolen te verplaatsen, ter vervanging van manden die de mijnwerkers op hun rug moesten dragen.

Door rails te gebruiken werd de rolweerstand verminderd zodat er meer kolen in een kar vervoerd konden worden. Eerst gebruikte de mijnbouw houten rails, daarna kwamen er gietijzeren sporen. De karretjes werden aangevoerd door handkracht, paardenkracht, of gewoon de zwaartekracht als je ze van een helling liet rollen.

De mijnen waren een echte bron van uitvindingen. Andere problemen waren bijvoorbeeld het grondwater en natuurlijke de diepte van de werkplaats. De eerste pompen en liften op stoom vonden een toepassing in de mijnen.

Uiteraard bedachten de uitvinders dat je ook je karretjes door stoom kon laten aanvoeren. Richard Trevithick zette in 1804 als eerste een stoommachine op rails. Omdat de gietijzeren rails het gewicht van de stoommachine moeilijk konden dragen en regelmatig braken, werden ze uiteindelijk vervangen door gewalste stalen rails.

In 1825 startte het bedrijf 'STOCKTON and DARLINGTON RAILWAY', een treinbedrijf dat kolen van de mijn naar de haven zou brengen. Daarnaast besloten de eigenaren om de lijn openbaar toegankelijk te maken zodat hij ook andere zaken dan kolen kon vervoeren. Dat reizigers zich graag door een trein lieten vervoeren, was een onverwachte verrassing. Het succes maakte van de lijn wel een voorbeeld voor andere spoorwegen, die spoedig volgden.

Opdracht: Op 5 mei 1835 reed tussen Mechelen en Brussel de eerste trein op het vasteland.
Zoek op het internet waarom dit voor België van levensbelang was.

www.wikipedia.org
www.b-rail.be/corp/N/history/

6. TIJDLIJN

1760

Uitvinding van de stoommachine

1825

Eerste spoorlijn van Shildon naar Stockton

1835

Eerste spoorlijn op het vasteland tussen Mechelen en Brussel

1890

De Londense underground beschikt over elektrische treinstellen

1912

Bouw van de eerste diesellocomotief

1913

Ontwikkeling van de dieselektrische tractie

1938

Snelheidsrecord aller tijden met een stoomlocomotief (202km/u)

1950

Sterke opkomst van dieselektrische tractie en geleidelijke verdwijning van de stoomlocomotief door overvloed aan goedkope olie.

1960

Japanse hogesnelheidstrein tussen Tokio en Osaka (200 km/h)

1981

Eerste rit van de TGV (train à grande vitesse) tussen Parijs en Lyon (320 km/h)

nu

Bijna heel Europa is verbonden via een hstnetwerk (hst = hogesnelheidstrein)

...

Gebruik van magneetzweeftreinen

Opdracht: Zoek op wat dieselektrische tractie is.

Opdracht: Kan jij twee afbeeldingen van een magneet zweeftrein vinden? Kleef ze hieronder.

7. SIMULATOR

We maken van onze opdrachten altijd eerst een schema, waarna we de opstelling op het prototype proberen. Daarna realiseren we de opdracht op de echte trein.

We kunnen de eerste twee stappen ook samenvoegen door een computersimulatie te maken of we kunnen alles nog eens simuleren als extra controle.

Je zal zien dat de componenten van de simulatie er hetzelfde uitzien als onze schema's.

I. WAT ZIEN WE NA HET STARTEN VAN HET PROGRAMMA.

1. De lijst met de modules

De lijst bestaat uit de symbolen van de componenten.

Als je een component gebruikt, verandert die op het werkscherm in een schema.

Opmerking: je kan elk componentje zoveel gebruiken als je zelf wil.

2. Werkbalk

Daarin moet je klikken als je:

- ☞ een lijn (geleider) wil tekenen.
- ☞ een lijn wil verwijderen.
- ☞ een module terug wil verwijderen.
- ☞ je oefening wil laten werken = simuleren.

3. Taakbalk

a. Bestand

- ☞ je kan een reeds bestaand bestand openen.
- ☞ je kan een nieuw bestand maken.
- ☞ je kan een bestand opslaan.
- ☞ je kan een bestand sluiten.

b. Bewerken

- ☞ simuleren (= de "simuleren" knop)

c. Workspace

- ☞ Hierin staan dezelfde functies als in de werkbalk.

d. Beeld

- ☞ hier kan je bepalen hoe de modules op het scherm overkomen

II. AAN HET WERK

1. Open een nieuw bestand (Ctrl+N)
2. Klik op de module die je wil gebruiken. (voorbeeld: drukknop)
3. Ga met je cursor naar je lege werkblad.
4. Klik waar je de module wil plaatsen.
Je kan de module vastnemen en verplaatsen met je linkermuisknop, zelfs als er al lijnen verbonden zijn.
5. Klik in de werkbalk op "Teken lijn".
Als je een lijn wil verwijderen klik je op "Verwijder lijn".
Ga daarna op de lijn staan en klik nogmaals.

6. Maak een verbinding tussen de aansluitpunten (grijs) van je module en van de locomotief. Als het aansluitpunt groen oplicht, mag je klikken. Bij elke lijn die je wil tekenen moet je in de werkbalk terug lijn aanklikken.

III. SIMULEREN

Als je nu de oefening wil uitproberen, klik je in de werkbalk op Simuleer.

Er verschijnt een tweede werkveld.

Als je op de knoppen van je modules klikt, zullen de geactiveerde ledjes rood worden (zoals op je prototype) en kan je zien wat de trein in het echt zou doen.

TIP:

Met een printscreen kan je een beeld van je oefening maken. Zo kan je het resultaat bijhouden en afdrukken!

8. ENGINEERINGFLOW

Hieronder zie je een schema dat je tot de oplossing van een "engineering" probleem kan brengen.

9. LOGISCHE POORTEN

We konden onze trein laten rijden zonder mee te lopen door een schakelaarmodule te gebruiken.

In de elektronica vinden ze schakelaars niet zo handig en gebruiken ze liever sensoren en logische poorten.

Plaats de drukknop op het moederbord en sluit dat aan het batterijpack aan.

Als we op de drukknop drukken geven we een 1-signaal (eventueel aan de motor).

Kan je de trein laten rijden zonder dat je voortdurend op de knop hoeft te duwen?

Als we een speciale sturingsmodule gebruiken, kan dat wel!

Opdracht: Druk op de drukknop en kijk naar het ledje. (Kleur het juiste bolletje.)

De uitgang wordt

- 1
- 0

Als we niet drukken is het signaal

- 1
- 0

We moeten van deze 0 (niet drukken) een 1 maken.

We draaien het signaal dus om!

1. NIET-POORT

We beschikken over een elektronische module die 'NIET-poort' heet.

NIET-poort

schema

symbool

De NIET-poort is een inverter.

Opricht: Zoek op wat inverteren betekent.

Inverteren:

Verbind op je moederbord (sturingswagón) de uitgang van de drukknop met de ingang van de NIET-poort.

Schakel je moederbord op het batterijpack aan en schakel je pack aan. Kijk naar het uitgangLedje van de NIET-poort, wat merk je op?

De trein zal rijden als

- we drukken.
- we niet drukken. (kleur het juiste bolletje)

Kan je deze tabel verder aanvullen? Test het allemaal uit op je moederbord of simulator. Gebruik 0 en 1.

NIET- poort			
Drukknop	ingang	uitgang	Led

Zo'n samenvattingstabel toont de verschillende mogelijke standen van een elektronische component. Dit is een **waarheidstabel**.

2. EN-POORT

We kunnen de trein ook twee voorwaarden geven zodat de trein alleen rijdt als aan beide voorwaarden voldaan wordt.

Bijvoorbeeld: de trein rijdt alleen als je op de drukknop drukt EN als de schakelaar op 1 staat.

Hiervoor gebruiken we de module 'EN-poort'.

EN-poort

schema

symbool

Opdracht: We zien vier aansluitbusjes aan de ingangzijde en twee busjes aan de uitgangzijde, maar hoeveel ingangen (signalen) en uitgangen (signalen) heeft deze logische poort eigenlijk?

- Ⓐ Ingangen:
- Ⓑ Uitgangen:

Vergelijk het schema aandachtig met het symbool!

Opdracht: Plaats een drukknop en een schakelaar op het moederbord, breng ze via een EN-poort samen en test de opstelling met het batterijpack.

Noteer je bevindingen in de **waarheidstabel van de EN-poort** hieronder. Vul aan met 0 en 1.

EN- poort					
drukknop	schakelaar	ingang 1	ingang 2	uitgang	trein

Opdracht: Plaats je moederbord op de wagon en laat je trein rijden met de schakelaar en de drukknop op 1.

Pas bij elke oefening het technologisch proces toe.

1. Oplossing zoeken
2. Schetsen
3. Testen op je moederbord en batterijpack
4. Realisatie met de trein

3. OF-POORT

De trein kan ook rijden als aan één van twee voorwaarden voldaan wordt.
Bijvoorbeeld: de trein rijdt als je op de drukknop drukt OF als je de schakelaar op 1 zet.

Hiervoor gebruiken we de module die 'OF-poort' heet.

OF-poort

schema

symbool

De OF-poort heeft, net zoals de EN-poort, aan de ingang vier aansluitbusjes en aan de uitgang twee aansluitbusjes.

Opdracht: Hoeveel ingangen en uitgangen heeft de OF-poort?

☞ Ingangen:

☞ Uitgangen:

Opdracht: Verbind de drukknop en de schakelaar via een OF-poort op het moederbord en test je opstelling met het batterijpack

Noteer je bevindingen in onderstaande tabel. Vul aan met 0 of 1.

OF-poort					
drukknop	schakelaar	ingang 1	ingang 2	uitgang	trein

Deze tabel noemen we de waarheidstabel van de OF-poort.

Opdracht: Laat de trein rijden als je op de drukknop drukt OF als de schakelaar op 1 staat.

Als we meerdere componenten (sensoren, poorten, ...) in een oefening gebruiken, lopen we het risico dat ons schema veel te ingewikkeld wordt. Probeer eens een schema met symbolen te maken.

Hier zie je het schema van de oefening, vergelijk het eens met je eigen tekening.

10. UURREGELING

Je kan de uurregeling (de vertrek- en aankomsttijden) van een trein ook op het internet opzoeken, net zoals de prijs van je treinrit.

Opdracht: Zoek het vertrek- en aankomstuur en de prijs voor een uitstapje met de hele klas naar Bastogne.

- ☞ Station:
- ☞ Vertrek:
- ☞ Aankomst:
- ☞ Prijs:

Er zijn verschillende reisformules, zoek de goedkoopste!

www.b-rail.be
www.belrail.be

11. SENSOREN

Als we met de drukknop en de schakelaar werken hebben we altijd een probleem: ofwel loop je achter de trein (drukknop) ofwel moet je wachten tot hij voorbij dendert om hem uit te schakelen (schakelaar of drukknop met NIET-poort).

Om de trein te automatiseren beschikken we over een aantal sensoren.
De sensoren bij de trein zijn zoals de zintuigen van de mens, ze kunnen reageren op licht, gevoel, warmte, geluid, ...

1. LICHTSENSOR (LDR)

LDR (led)

schema

symbool

De lichtsensor (LDR) reageert op licht.

Opdracht: Waarvoor staat de afkorting LDR?

L:

D:

R:

Opdracht: Wanneer geeft de LDR een 1-sigitaal? Je kan dit zien aan het controleledje. (Kleur het juiste bolletje.)

- de lichtsensor geeft een 1 als het licht is
- de lichtsensor geeft een 1 als het donker is

2. MAGNEETCONTACT (BAKEN)

baken

schema

symbool

De sensor is een magneetcontact dat reageert (1 geeft) als het dicht genoeg bij een andere magneet komt.

Plaats een magneet tussen de sporen.

Deze magneet wordt onder de wagon aan de bakenmodule verbonden:

Opdracht: De sensor reageert dus op (kleur het juiste bolletje):

- licht
- warmte
- gevoel
- geluid

Opdracht: Laat de lichten van de trein oplichten als ze een magneet tussen de sporen opmerken.
Laat de trein telkens een waarschuwingssignaal geven voor de wissel.

Nieuwe Antwerpse treinverbinding te steil voor oudere stellen

ANTWERPEN - De treinen die van ons land naar Nederland rijden, hebben gisteren tijdens de ochtendspits vertragingen tot 25 minuten opgelopen. De problemen waren te wijten aan de gloednieuwe noord-zuidverbinding onder het Antwerpse Centraal Station. Sommige oudere Beneluxtreinen hebben te weinig trekkraft om de helling van 3% van en naar de tunnel onder Antwerpen-Centraal te nemen. Daarom moesten ze onverwacht het oude ringspoor gebruiken en via Berchem naar de bovengrondse sporen van Antwerpen-Centraal rijden. NMBS-woordvoerder Van Aelst waarschuwt dat de vertraging zich de komende maanden nog kan voordoen. "Het verouderde materieel van de Beneluxtreinen wordt pas eind dit jaar vervangen" zegt hij. Onlangs was er nog protest bij de pendelaars tegen het afschaffen van de gewone treinverbinding tussen Vlaanderen en Nederland want de HST-lijn naar Amsterdam in gebruik wordt genomen. (WWW)

Magneetschakelaar

Werking

De magnetische schakelaar of “reed-switch” is een elektronische schakelaar die door een magnetisch veld wordt aangezet.

W.B. Elwood ontwierp de eerste magneetschakelaar in het laboratorium van “Bell Telephone” in 1936.

De schakelaar bestaat uit twee metalen contacten in een hermetisch gesloten glazen buisje (tegenwoordig ook in kunststoffen behuizing). In normale toestand zijn de contacten ‘open’, er is dus geen stroomkring en de toestand is \emptyset . Als de schakelaar in een magnetisch veld komt, verandert de toestand naar 1 omdat de stroomkring dan gesloten wordt.

Betrouwbaarheid

Omdat de contacten in een gesloten behuizing zitten, kunnen ze niet oxideren of vuil worden. Een magneetcontact is daardoor lang betrouwbaar. Omdat eventuele vonkjes van de contacten in de behuizing blijven, kan je magneetcontacten ook gebruiken in een omgeving waar er brandgevaar is door brandbare gassen.

Toepassing

De kleine uitvoering van het magneetcontact kan bij modeltreinen tussen de rails gemonteerd worden. Door een magneetje onder de locomotief of wagon te plaatsen kunnen wissels, slagbomen, lichtjes, enz . . . bediend worden. De sensor van fietscomputers en elektronische stappentellers werkt ook meestal met een magneetcontact.

Ook systemen gebruiken magnetische contacten, bijvoorbeeld met een schakelaar in de deurpost en een kleine magneet in de deur zelf. Zodra de deur open gaat wordt de afstand tussen de magneet en de schakelaar te groot en zal het magnetisch veld te klein worden om de schakelaar open te houden. Als de schakelaar zich sluit zal het alarm afgaan.

3. BOTSINGSENSOR

De botsingsensor is een elektronische schakelaar die signalen uitzendt en deze bij weerskaatsing terug kan ontvangen.

module 'botsingsensor'

schema

symbool

Opdracht: Laat de trein vertrekken door middel van een schakelaar.
Als de trein een voorwerp op de sporen opmerkt, moet hij een alarmsignaal geven.

Opdracht: Laat de lichten van de trein een kort waarschuwingssignaal geven voor de wissel.
Zorg dat de lichten ook in de tunnel branden, en zich terug uitschakelen als de trein uit de tunnel komt.

Als je de botsingsensor achteraan wil gebruiken, plaats hem dan rechtstreeks op de module. Wil je hem vooraan installeren, gebruik dan het verlengsnoer.

12. UITVOERSIGNALLEN

Het is handig en veilig om je trein ook waarschuwingssignalen met geluid te laten geven, het geluid is een uitvoersignaal. Een uitvoersignaal kunnen we met elke sensor in werking stellen, eventueel in combinatie met andere sensoren en met logische poorten.

zoemer

schema

symbool

Opdracht: Laat de trein automatisch een geluidssignaal geven als hij spoorwegaarbeiders nadert.
Op een lijn waar geen spoorwerken zijn, moet je dit systeem kunnen uitschakelen.

Opdracht: Voeg bij het geluidssignaal ook een lichtsignaal toe, dat is veiliger.

A large grid of 20 columns and 25 rows of small squares, intended for drawing or writing.

Wist je
dat ons belangrijkste uit-
voerelement de locomotief zelf is?
Logisch toch!

13. Logo

De NMBS is onze nationale spoorwegmaatschappij en heeft een eigen specifiek logo dat je op stations, treinstellen, uurregelingen, ... kan terugvinden.

Opdracht: Zoek dit logo op en kleef het hieronder.

Opdracht: Onze buurlanden hebben ook een logo en afkorting voor hun spoorwegmaatschappijen, maak een verbinding tussen de juiste landen, afkortingen en logo's

Nederland

CFL

Duitsland

NS

Luxemburg

SNCF

Frankrijk

DB

Opdracht: Voor wat staat de afkorting NMBS?

N:

M:

B:

S:

Wat is de Franstalige afkorting voor onze spoorwegmaatschappij?

www.google.be

14. SLOTKETEN

We merken al dat met een drukknop als invoermodule, de trein enkel rijdt als je op de knop drukt (1 geeft).

De drukknop keert automatisch terug naar zijn begintoestand \emptyset . We noemen zo'n invoerelement **niet-stabiel**.

De schakelaar daarentegen behoudt de toestand die wij instellen tot we hem zelf terug omschakelen.

We noemen dit een **stabiel** element.

Opdracht: Welke elementen zijn niet-stabiel?

- lichtsensoren
- botsingssensoren
- drukknop
- schakelaar

Soms is het noodzakelijk om een drukknop te hebben die stabiel is. Hoe lossen we dit op?

Opdracht: Maak deze schakeling op je moederbord.

Druk op de drukknop.

Wat merk je?

.....

.....

Verklaring

Het uitgangssignaal van de OF-poort leiden we terug naar een vrijstaande ingang.
We weten ondertussen al dat de uitgang van de OF-poort 1 is als:

Door de uitgang van de OF-poort met een ingang te verbinden, zal die 1 terug naar de ingang gaan.
De ingang krijgt dan een 1, voldoende om ook de uitgang 1 te maken.

We creëren dus een gesloten kring waar het 1-signaal blijft circuleren.

Deze speciale schakeling is het eenvoudigste **geheugen** en noemen we een **slotketen**.

Je kan de slotketen alleen uitschakelen door de verbinding van de uitgang naar de ingang te onderbreken door een geleider door te knippen of los te trekken.

MAAR DIT GAAN WE NATUURLIJK NOOIT DOEN!!!

15. VERWERKINGSELEMENTEN

1. FLIP-FLOP

Een slotketen die je enkel kan uitschakelen door de geleider van de terugkerende 1 te demonteren is natuurlijk niet echt bruikbaar.

Kan jij een andere manier bedenken om de slotketen terug op 0 zetten?

We moeten aan de geleider tussen de uitgang en de ingang van de OF-poort een systeem toevoegen dat het 1-signaal kan onderbreken.

Onderbreker

De onderbreker die we in de kring plaatsen is een EN-poort.

De EN-poort blijft 1 als de twee ingangen 1 zijn.

- Ingang 2: signaal van een invoer
 - = schakelaar op 1
 - = botsingsensor op 1 (voorwerp dichtbij)
 - = magneetsensor op 1 (magneet ontdekt)
 - = LDR op 1 (licht)
 - = drukknop op 1 (drukken)

Ingang 1: signaal (1) dat van de OF-poort komt

Als we aan ingang 2 van de EN-poort een schakelaar op 1 zetten, zal de EN-poort een 0 geven want ingang 1 is nog niet geactiveerd. Door daarna op de drukknop te drukken, zet je het signaal van de OF-poort op 1: de EN-poort geeft ook 1, want beide ingangen zijn 1.

De uitgang van de OF-poort blijft dus continu op 1 staan, ook al heeft de 1^{ste} ingang van de OF-poort al terug 0.

Om de slotketen terug uit te schakelen maken we de uitgang van de EN-poort 0 door de invoer van ingang 2 terug 0 te maken.

Als invoer van ingang 2 gebruiken we hier een schakelaar.

Opdracht: Maak het volgende schema na op je moederbord.

We kunnen onze trein laten vertrekken met een drukknop, maar hebben nog altijd een schakelaar nodig om hem uit te schakelen. Een echte meerwaarde hebben we dus nog niet ontdekt.

Opdracht: Vervang de schakelaar door een drukknop.

Draai de drukknop om zodat hij een 1 geeft als je niet drukt en een Ø als je wel drukt.

Opdracht: Maak een schakeling waarbij de trein start met een drukknop en stopt met een magneet

2. WACHTMODULE

Je merkte bij de vorige opdrachten dat de lichten maar een kort signaal geven, net zolang als het magneetcontact de magneet opmerkt. Dat moet langer kunnen.

Je kan de trein ook volledig laten stoppen maar moet dan wel weer op een knop drukken om hem te laten vertrekken.

Weet jij een oplossing?

.....

.....

.....

De wachtmodule is geen sensor maar een vertragingcomponent die we in combinatie met poorten en sensoren kunnen gebruiken.

Wachtmodule

schema

symbool

Opdracht: Wachtmodules zijn er in verschillende wachttijden, hoe lang werkt onze module?

Meet de wachttijd van de wachtmodule met behulp van een chronometer.

Wachttijd:

Opdracht: Laat de trein telkens 10 seconden voor de tunnel wachten voordat hij erdoor rijdt.

Jaarlijks drie keer stroomonderbroken om trein te stoppen

BRUSSEL - Elektriciteitsdistributeurs moeten jaarlijks gemiddeld drie keer tussenkomen om met een spanningsonderbreking een rijdende trein tot stilstand te brengen. Op die manier moeten ze een mogelijk ongeval voorkomen. Dat blijkt uit een antwoord van staatssecretaris voor Overheidsbedrijven Bruno Tuybens op een schriftelijke vraag van Etienne Schoupe (CD&V).

In 2005 reden treinbestuurders 48 keer door een rood sein op een hoofdspoor of op een spoor dat hiertoe toegang gaf.

Op een bijspoor werd nog eens 14 keer door een rood licht gereden.

16. GECOMBINEERDE OEFENINGEN

Nu we de onderdelen van de trein en de schakelmodules kennen, zijn we klaar om grotere problemen aan te pakken.

Opdracht: Laat de trein een traject afleggen waarbij:

- ⌘ hij de helft van het parcours tegen hoge en de helft tegen lage snelheid aflegt.
- ⌘ hij voor de wissel een tijdje wacht.
- ⌘ in de tunnel zijn lichten aansteekt.

17. AND NOW IN ENGLISH

In grote bedrijven, op universiteiten, in opleidingscentra, ... waar mensen van verschillende nationaliteiten samenwerken, hebben de elektronische componenten Engelstalige benamingen.

Opdracht: Zoek de Engelstalige benaming voor poort op.

Poort :

Opdracht: Maak een verbinding tussen de Engelstalige benaming en het bijpassende schema.

AND-gate

NOT-gate

Flip-Flop

OR-gate

18. LEGO DIGITAL DESIGNER

Een locomotief of wagon ontwerpen, gebeurde vroeger op een tekenafel, maar met de krachtige computers van nu gaat het heel wat vlugger.

De meeste tekenprogramma's zijn CAD programma's.

Opdracht: waarvoor staat de afkorting CAD

C :

A :

D :

Wij gebruiken een eenvoudig tekenprogramma dat legoblokjes als basis gebruikt. Na het ontwerpen kan je je realisatie zelfs naar Lego doormailen en de blokjes bestellen zodat je echt aan de slag kan.

<http://ldd.lego.com>

Het designprogramma kan je gratis downloaden en heet LEGO Digital Designer

Hoe beginnen we?

Door bij 'Programma's' op je computer tweemaal op het icoon "LEGO Digital Designer" te klikken. Je krijgt een keuzeschermbaar waar je tussen 3 verschillende opties kan kiezen.

Selecteer in het keuzeschermbaar wat je wil doen

Choose a new starter model

Hier kan je kiezen of je een auto, huis, trein, vliegtuig, heli-copter, schip, ... wil bouwen.

Lego helpt je al op weg met een basismodel.

Choose free build

Hier bouw je in een lege wereld je eigen unieke constructie.

Choose recent model

Als je al eerder iets bouwde, kan je het hier terugvinden.

Belangrijke hulptoetsen

Opslaan

Je kan de tekening opslaan door op de diskette te klikken.

Herstarten

Wil je opnieuw beginnen? Druk dan op de 'restart' toets.

Stap terug

Je kan een stap terug gaan (actie ongedaan maken) door op het pijltje links te klikken.

Stap verder

Je kan een actie die je ongedaan hebt gemaakt, toch behouden, door op het pijltje 'vooruit' te klikken.

Afdrukken

Als je wil afdrukken moet je op het icoontje met de printer klikken.

Je kan bouwen!

Blokjes selecteren

In je scherm verschijnt 'brick palette', een kleiner venster met verschillende types blokjes waaruit je kan kiezen.

Klik je op zo'n type, dan klapt je mapje met basisblokken uit en krijg je de verschillende soorten te zien.

Als je op het blokje van je keuze klikt, mag je ook de kleur kiezen.

Standpunt veranderen

Bekijk je je tekening graag van een ander standpunt, dan kan je de 'Camera Control' gebruiken. Met de pijltjes kan je de tekening verdraaien. met + zoem je in en met - zoem je uit. Als je op het draaiende pijltje klikt, wordt er op je bouwsel ingezoemd.

Blokken kleuren

Eenmaal een blokje gekozen, kan je de kleur nog altijd veranderen. Klik op het verfpotje in de 'Tool Palette', klik op het blokje dat je van kleur wil veranderen en kies uit de beschikbare kleuren die tevoorschijn komen.

Blokje bewegen

Klik op het pijltje als je een blok wil verplaatsen. Als je meer dan 1 blokje wil verplaatsen, klik je op het pijltje dat net naast het eenvoudige pijltje verschijnt (Multi Selection Tool), of sleep je eenvoudig je pijltje langs de blokjes, tot ze oplichten.

Wil je een hele groep blokjes verplaatsen, klik dan op het pijltje met het sterretje eronder (Connected Selection Tool).

Blokken kopiëren

Heb je een eerder gebruikt blok nogmaals nodig? Dan kan je dit doen door eerst op de 'clone tool', dan op het blokje dat je wil kopiëren en dan op de locatie waar je de kopie wil plaatsen te klikken.

Geplaatste blokken verdraaien

Wil je een blokje op de tekening draaien, versleep het dan en gebruik de pijltjestoetsen op je klavier om je blokje te draaien.

Blokken verwijderen

Heb je een blok teveel gezet of slecht geplaatst, dan is er de 'delete toets'. Je klikt je blokje aan en klikt op 'delete' op je klavier, of op het kruisje in de tool palette.

19. BEROEPEN

Opdracht: Noem drie beroepen bij een spoorwegmaatschappij.

.....

.....

.....

Opdracht: Plak hieronder drie werkaanbiedingen die met spoorwegen te maken hebben

www.belrail.be

20. KRUISWOORDRAADSEL

Horizontaal

3. lichtsensor
4. elektronische schakelaar, te activeren door een magnetisch veld
6. elektronische module om een signaal om te draaien: ...-poort.
7. eenvoudig geheugen
8. de 1^{ste} trein op het vasteland reed van Mechelen naar ...
9. uitvoersignaal
10. knop om alle toestanden terug op 0 te zetten.
11. land waar de spoorwegen ontstonden

Verticaal

1. deel van een trein waar de motoren zich bevinden
2. sturingsmodule die op verschillende manieren kan schakelen
4. bord waarop we sturingsmodules plaatsen
5. een ander woord voor omdraaien

Met IR13 maken we jongeren warm voor basiselektronica en technologie. Met logische modules leren ze een LEGO-treintje te manipuleren tot het automatisch voor een rood licht stopt, bij een seinhuis toetert, de lichten in het donker aanzet, ...

IR13 helpt u om uw eindtermen op een boeiende manier te verwezenlijken.

De leskit:

Het materiaalpakket van IR13 bevat een trein en invoer-, verwerking- en uitvoercomponenten en deze volledige handleiding voor leerkrachten en leerlingen.

