Touch sensor Challenges
1. Add a sensor to your robot!
 Use the construction instructions in the app to add a single touch sensor to your robot. Go to Robot Educator, build instructions, touch sensor for the instructions (or look in the book in the kit.
2. Challenge 1
Program your robot to move straight until you tap the sensor with your hand.B
C

[image:]
Hint: You will combine: Move Steering + Wait Block.

0 = released
1 = pressed
2 = bumped

Once complete and tested see the suggested solution. Did you do it the same way?

3. Challenge 2
Program your robot to move until it hits the edge of a wall. Then back up and turn right 90 degrees.
B
C

 Hint: You will combine Move Steering + Turning + Wait Block
0 = released
1 = pressed
2 = bumped

[bookmark: _GoBack]Once complete and tested see the suggested solution. Did you do it the same way? Was your way better? Or is the suggested solution more efficient?

image5.png

image6.png

image7.emf

Touch Sensor
� Detects pressed

� Detects released

� Detects bumped

� Improved design for easier build

solutions

� Auto ID

T o u c h S e n s o r D e t e c t s p r e s s e d

D e t e c t s r e l e a s e d

D e t e c t s b u m p e d

I m p r o v e d d e s i g n f o r e a s i e r b u i l d

s o l u t i o n s

A u t o I D

image8.png

image9.png

image1.png

image2.png

image3.png

image4.emf

Touch Sensor
� Detects pressed

� Detects released

� Detects bumped

� Improved design for easier build

solutions

� Auto ID

T o u c h S e n s o r D e t e c t s p r e s s e d

D e t e c t s r e l e a s e d

D e t e c t s b u m p e d

I m p r o v e d d e s i g n f o r e a s i e r b u i l d

s o l u t i o n s

A u t o I D

