
PROJECTS: MOUSEBOT www.makezine.com/02/mousebot

96 Make: Volume 02

P
h

o
to

g
ra

p
h

y 
b

y 
K

ir
k

 v
o

n
 R

o
h

r

Set up: p.99 Make it: p.100 Use it: p.109

With a few spare parts, you 
can turn an old computer 
mouse into an amusing 
little robot. >>

MOUSEY THE 
JUNKBOT
 By Gareth Branwyn


97Make:

MOUSEY THE 
JUNKBOT
 By Gareth Branwyn This project turns an analog computer 

mouse into a robot that’ll delight friends 
and wow workmates down on the cube 
farm. Mousey’s behavior is fittingly mouse-
like. It scoots quickly across the floor, 
thanks to lively little motors. And when the 
critter crashes into anything, it speeds off 
in the opposite direction.

The robot’s “brains” are an ingenious hack 
based on an audio operational amplifier 
(op-amp), an 8-pin chip that’s normally 
used to drive answering machine speakers 
and other lo-fi equipment. Following Randy 
Sargent’s pioneering design (see page 
102), Mousey repurposes this chip to boost 
light-sensor input to motor-powerable levels. 
The result is simple, fast-reacting analog 
circuitry that fits inside a mouse case.

Gareth Branwyn writes about the intersection of technology and culture for Wired and other publications, and is a 
member of MAKE's Advisory Board. He is also "Cyborg-in-Chief" of Streettech.com. 

THE FINE ART OF MAKING 
“FRANKENMICE”


98 Make: Volume 02

www.makezine.com/02/mousebotPROJECTS: MOUSEBOT

Ill
u

st
ra

ti
on

 b
y 

T
im

m
y 

K
u

cy
n

d
a

INSIDE MOUSEY
How a mild-mannered computer mouse 
becomes a fast, freewheeling photon-hog.
Analog (non-optical) mice pick up movements of 
the ball with two axles that turn gear-like wheels. 
The teeth rotate between IR emitters and recep-
tors that capture the flickering shadows to read 

horizontal and vertical directions and speeds. 
Reverse-biasing the diode emitters 

turns them into Mousey’s “eyes.”

Randy Sargent’s Herbie (below) 
was the first LM386-based 
bot. It finished last in the 1996 
Robothon’s line-following race, 
but went on to spawn many 
descendent designs.

Mousey’s bumper (from 
one of its buttons) empties 
a capacitor-full of current 
across a relay, temporarily 
crossing the motors’ volt-
ages and throwing Mousey 
into reverse.

The eyes’ light difference 
is amplified and tapped 
into the circuit between 
the two motors, wired in 
series. As one motor draws 
less power, the other uses 
more, steering the bot.


99Make:

SET UP. Visit makezine.com/02/mousebot for source list.

First, you’ll need an analog (non-optical) mouse to 
cannibalize for its case and several parts inside. If 
you don’t have an old mouse or two gathering dust, 
ask friends and colleagues. Otherwise, you can buy 
a new, super-cheap model such as the Kensington 
ValueMouse, which costs $10 and has enough 
space to fit all of your components inside. The big-
ger and more symmetrical the mouse, the easier 
the build will be. “Handed” mice with asymmetrical, 
curved bodies present problems.

MATERIALS: 

Mouse case [A]

2 Light sensors
From mouse

SPST touch switch  
From mouse

Double-pole, double-throw 
(DPDT) 5-volt relay [B]
From analog modem, or 
Solarbotics #RE1

LM386 audio operational 
amplifier (op-amp) [C]
From answering machine, 
speakerphone, intercom, 
etc., or Solarbotics #LM386

2 Small 4.5 VDC motors 
[D] From motorized toys, or 
Solarbotics #RM1A / Mabu-
chi FF-030-PN

SPST toggle switch [E]
Solarbotics #SWT2

2N3904 or PN2222
NPN-type transistor [F]
Solarbotics #TR3904/
TR2222

Light-emitting diode (LED) 
[G] 

2 Spools of 22 to 24-gauge 
stranded hook-up wire [H] 
Ideally, 1 black and 1 red

4 Pieces of 22-gauge, 
solid-core hook-up wire [I] 
Ideally, 2 red and 2 black,
6½" long

9V battery [J] 

9V battery snap [K] 

1k to 20k resistor [L]
 

1k resistor [M] 

10µF to 100µF electrolytic 
capacitor [N]

Rubber band or other 
tire-making material [O]
 
Small piece of plastic [P]
At least ¼" x 2½" of hard, 
springy, thin plastic, like 
.030" Plasticard stock,
or an old credit card

Piece of Velcro or two-way 
tape (optional)

TOOLS:

Phillips screwdriver
For disassembling mouse

Dremel tool
With bits and cutting discs

Needlenose pliers 

Digital multimeter (DMM)

X-ACTO/hobby knife 

Soldering iron 

Solder sucker or
desoldering bulb 

Wire cutters/wire snips 

Breadboard, hook-up wire

Superglue, epoxy, or
other contact cement

Poster putty, electrical 
tape, cellophane tape

Ruler

Protective goggles, mask

 The other components can be scavenged, or 
purchased from an electronics retailer. For the 
motors and other specialty parts, we recommend 
Dave Hrynkiw’s Solarbotics (solarbotics.com) as 
an excellent source. Where available, we’ve listed 
Solarbotics parts numbers for components, and 
they now offer a complete mousey kit for about $20 
(without the mouse).

For an electronic symbols key, see page 113.

I

H

G

N

J
A

L

M
F

C

E

K

B

D
O

P


PROJECTS: MOUSEBOT www.makezine.com/02/mousebot

100 Make: Volume 02

2. PERFORM AN ALIEN MOUSE AUTOPSY            
Once you have a suitable candidate, remove 

all of the mechanics and electronics. Unhook the 
mouse cable from its plug-type connector, pop out 
the scroll wheel (if it has one), and then pry out the 
PCB (printed circuit board). Set these parts aside. 
Then use your Dremel and cut-off wheel to hollow 
out the case, removing all of the plastic mounts and 
partitions inside, except for any screw post(s) that 
hold the case together. Do the same for the top half, 
although you may want to leave the mounts that 
hold the buttons in place.  
Note: Plastic dust is nasty stuff, so work on news-
paper and wear goggles and a mask.

BUILD YOUR 
ROBOT MOUSE

MAKE IT.

1. MOUSEY’S CIRCUITRY IS FREEFORMED

           This means that we’ll solder the parts to each other 
without a circuit board, building everything up right inside 

the mouse case. But before we do this, we’ll need to prep the 
case and install the motors, and then breadboard the circuitry 
separately to make sure everything works.

Before unholstering your Dremel tool, you’ll need to determine 
if the mouse has enough space inside. Unscrew the mouse case 
and eyeball it to make sure that it will hold the two DC motors 
and a 9-volt battery. Screws may be hiding under little nylon feet 
or tape strips on the bottom of the mouse. Save these bits so 
you can put them back at the end of the build; they’ll help reduce 
friction.

3. ADD THE POWER SWITCH 
The last piece of preparatory bodywork is 

adding the power switch, a large toggle placed rear 
topside so it looks like a tail. Find an appropriate 
mouse-tail location, then drill a hole in the case big 
enough for the switch. If the switch has a threaded 
bushing and two nuts, take one nut off, insert the 
bushing up through the hole, and then tighten the 
nut back down onto the outside of the case. In some 
cases, a plastic screw post interferes with the tail 
area. If so, you can cut out the post and reconnect 
the top and bottom halves with tape or glue.

The top of our mouse case with its toggle “tail” installed.

Mouse case and parts that need to fit inside.

Cleared-out 
mouse case. 

Battery

Battery Snap

Relay

Motors

LM386

Transistor

Capacitor

Resistor

Bump Switch

Whisker

START>> Time: A Day Complexity: Medium

Ill
u

st
ra

ti
on

s 
by

 M
ar

k 
Fr

au
en

fe
ld

er


101Make:

4. MOTOR AND BATTERY PLACEMENT 
Now we’re ready to figure out the arrange-

ment of the bigger components and cut openings 
for the motors. Mouse shapes vary, so you’ll use 
some judgment here, but the two motors should 
be oriented perpendicular to the centerline of the 
body, so the bot travels in a straight line. Also be 
sure to leave enough space behind the motors for 
the battery.

Once you’ve placed the motors and battery, 
you’re ready to cut openings for the axles and 
wheels, which are simply the drive shafts and 
gears of the motors.

You’ll want to angle the shafts coming out of the 
mouse body so they support the bot and set a 
proper speed. The steeper the angle, the less 
rubber will meet the road, which slows the bot 
down − but this is good, since many builders have 
complained that Mousey moves too fast. If you’re 
using the lively Solarbotics RM1 motors, 60 
degrees is about right, as shown.

5. MAKE THE BUMP SWITCH AND TIRES 
Your mousebot will have a giant “whisker” 

− a bump switch (courtesy of one of the mouse’s 
button switches) that triggers Mousey’s scuttle-
away behavior. Look on the mouse PCB (see photo 
in Step 7) for a tiny plastic box that clicks when 

Motor placement, angle, 
and switch placement are 
very important for making 
Mousey work properly.

Use poster putty to hold 
the motors in place tempo-
rarily. Then get down at eye 
level and make sure the 
gear “wheels” are making 
good, level contact with 
the table. Once the motors 
are positioned properly, 
glue them in place.

Finished motor and bump 
switch installation. Shown 
with battery test fit.

you press it down; then desolder it. Once you have 
the switch removed, attach the base with putty 
to one side of your mouse’s front end. Tape the 
strip of hard plastic in place, so that it covers the 
tiny switch button and runs along the front of the 
mouse like a wide bumper. The idea is to have the 
switch triggered by a bump anywhere along the 
length of the “whisker,” so when you press in the 
plastic, you should hear an itty-bitty click. Tweak 
this arrangement until it looks good. Once you have 
your placement, drill a small opening in the mouse 
case bottom for the switch to stick out. Also cut the 
plastic strip down to size, about ¼" x 2½".

The last mechanical modification needed for the 
bottom half is adding tires. Find a rubber band with 
the same width as the sprockets on the drive shafts, 
and then cut it to length, wrap it around, and glue it 
on. You can make the wheels thicker by continuing 
to wrap the band around itself. Rubber or plastic 
tubing also makes good tires, as does corrugated 
tubing from a Lego Mindstorms robot kit or the rub-
ber cylinders from Dremel drum sander bits.

Eventual whisker

Motors

Switch

About a 60-degree 
angle for motors


102 Make: Volume 02

www.makezine.com/02/mousebotPROJECTS: MOUSEBOT

9V
- +

3904

LM 386

6. UNDERSTAND MOUSEY’S BRAIN 
The LM386 op-amp, the main component 

of Mousey’s control circuit, “listens” to two input 
signals. If one signal is lower than the other, the chip 
boosts that signal to equalize the one output. In our 
case, the inputs are light values rather than audio. 
If we hook this output to two DC motors, we have a 
little brain that reads input from two light sensors, 
compares them, and boosts the power on the dim-
mer side. This creates a robot that follows a light 
source, auto-correcting itself as it moves.
 
The bump switch triggers a relay that reverses the 
two motors’ inputs for a few seconds. This makes 
Mousey scuttle away from light after any collision, 
adding to its lifelike behavior. The diagram above 
shows the circuit diagram for Mousey’s brain.

A larger version of this 
image can be found at 
http://xrl.us/fkxi.

including Dave Hrynkiw’s Herbie Photovore. Following Dave’s 
example, we built ours with as much techno-junk as possible, 
including an old computer mouse and a 5-volt double-pole, 
double-throw (DPDT) relay − a component found inside most 
analog modems.

BEAM Resources
The acronym BEAM stands for “Biology, Electronics, Aesthet-
ics, and Mechanics” and was coined by Mark Tilden.

Solarbotics: The main BEAM portal Solarbotics.net 

Yahoo! Groups: BEAM Robotics
groups.yahoo.com/group/beam

Robothon: Seattle, Oct. 8-9, 2005
robothon.com

BEAM ROBOTICS: SURVIVAL OF THE FUNNEST
Mousey comes out of the BEAM design tradition, a 
biology-inspired doctrine which frowns on microproc-
essors in favor of simple analog control, in order to 
create robots that act and react with the physical world 
directly, perhaps instinctively. 
 BEAM’s natural selection process occurs at conven-
tions and gatherings like Robothon, where bots compete 
against one another in races, “sumo” matches, high 
jumps, rope climbs, and other Olympics-style events.
 Through BEAM's 14 years of evolution, BEAMers 
worldwide have designed and refined numerous species 
of inexpensive and easy-to-build robo-critters, including 
photovores such as Mousey, four- and six-legged walk-
ers, sun-powered solarollers, and swimming aquavores.
 Mousey's circuitry is based on Randy Sargent’s line-
follower bot Herbie, which competed in the Seattle Ro-
bothon in 1996. Many variations of the design followed, 

Toggle Switch

1kΩ
LED

Bump switch

100 µF10kΩ

Relay
Right motor

Left motor

+
-

-
+

+
16

1

4

6

8

13

11

9

+

+

5

8

7

6

4

1

2

3

Use this diagram as a  
reference as you build 
your mousebot.


103Make:

8. GIVE MOUSEY EYESTALKS 
Our IR emitters only have two stubby little 

pins coming out. We need to give Mousey some 
optic nerves − eyestalks that jut from the front of its 
body. These not only look cool, but also allow you to 
adjust Mousey’s sensitivity to light by bending the 
stalks around.

First we need to determine which pin on each 
emitter is positive and which is negative. Set your 
digital multimeter to Diode Check mode, and touch 
the probes to each pin. If the read-out is “OL” (no 
connection), reverse the probes. When connected 
correctly, you should get a reading of about 1V, with 
the red probe indicating the anode (or positive) pin. 
If your DMM doesn’t have Diode Check, look for a 
positive voltage of about 0.6V when the red probe is 
on the anode.

To create the stalks, cut four 6½" pieces of 22-
gauge, solid-core hook-up wire. If you have red and 
black, cut two of each color. Solid core is better than 
stranded in this case, because it makes stiffer stalks 

A pair of IR emitters will 
serve as your robot’s eyes. 
Note their likely location 
on the mouse’s PCB.

Our finished eyestalks, 
ready to shed some light 
on our control circuit.

7. CREATE MOUSEY’S EYES          
For Mousey’s eyes, we can 

use the mouse’s own two IR emit-
ters, a.k.a. phototransistors. During 
normal computer mousing, these 
shine infrared through the mouse’s 
perforated encoder wheels, which is 
then received by photodetectors on 
the other side.

Like many fundamental devices, these 
emitters can work as both transmit-
ters and receivers. As receivers, 
they’re more robust and less special-
ized than the mouse’s dedicated in-
ternal photoreceivers, and this makes 
them a better choice for Mousey’s 
eyes to the outside world. On most 
mice, the emitters are clear plastic 
boxes with a tiny dome protruding 
from one face, while the detectors are 
solid black.                       

Find the clear emitters and desolder 
them from the PCB. You are now the 
proud owner of a pair of robot eyeballs.

that hold their shape when you mold them. 

Solder the red wire to the cathode (-) pins on the 
emitters and the black wires to the anode (+) pins. 
The colors are switched because we're reverse-bias-
ing the diodes; with current flowing in the normal 
direction, additional electrons excited by light in the 
diode's junction get lost in the flow, but with current 
trickling the opposite way, the difference is more 
noticeable, making the circuit more sensitive. When 
the wires are soldered in place, twist them together 
and strip some of the jacket off of the other ends.

Switches

IR emitters


PROJECTS: MOUSEBOT www.makezine.com/02/mousebot

104 Make: Volume 02

9. HOOK UP THE OP-AMP 
With all of your electronic components in 

hand, we’re ready to breadboard. Here are the steps 
to install the op-amp chip and main control circuit:

9a. Install the LM386 chip across the trench on your 
breadboard. With all ICs, pins are numbered coun-
ter-clockwise around, starting at the little dimple.

9b. Connect tie-points for Pins 1 and 8 together with 
a piece of hook-up wire. These two pins control the 
op-amp’s gain; by connecting them with a jumper, 
we’re increasing the circuit’s sensitivity to the input.

9c. Connect the eyestalks by taking the black wires 
from each and connecting them to tie points for 
Pins 2 and 3 (the op-amp’s inputs). Connect the red 
wires together by plugging them into a node about 

five or six rows left of the chip. Our horizontally 
oriented board is organized with +/- power supply 
at top/bottom and all chips facing left. Translate 
accordingly for different breadboard layouts.

9d. Plug the negative lead of an LED (the shorter 
end) into the node with the two red eyestalk wires, 
and the positive lead into a new node on the oppo-
site side of the trench. Then take a 1k-ohm resistor 
and plug one end into the LED’s positive node, and 
the other end into the positive/upper power bus. 
These components constitute a sensitivity-boosting 
subcircuit originally developed by Wilf Rigter.

9e. Finish this part of your circuit by connecting 
the power pin of the LM386 (Pin 6) to the positive 
power bus, and the ground (Pin 4) to the lower/neg-
ative bus. We’ll connect the battery later.

The first part of Mousey’s 
brain: sensors and main 
control circuit.

10. CREATE THE RUNAWAY CIRCUIT 
If we hooked up Mousey’s motors and 

battery at this point, it would simply chase a light 
source. Now we’ll make it more interesting by add-
ing Mousey’s whisker-triggered “fear” reflex. To cre-
ate the runaway circuit, we need the bump switch 
you already pulled, a 5V DPDT relay, a transistor, 
and a simple timer consisting of a capacitor and a 
resistor. When the switch is triggered, the transis-
tor enables the runaway circuit, where the capaci-
tor powers Mousey’s motors in reverse. When the 
capacitor has fully discharged a few seconds later, 
the transistor switches motor control back to the 
regular, light-following circuit.

The resistance and capacitance determine the rate 
and amount of current discharged, and you can play 
with different resistor and cap values until you find 
the runaway behavior you want. Try resistors in the 
1k- to 20k-ohm range, and capacitors in the 10- to 
100-microfarad range. With both, the higher the 
value, the longer the discharge time. We used a 10k-
ohm resistor and a 100-microfarad capacitor, which 
gave about 8 seconds of fast backing up. Here are 
the steps for breadboarding the runaway circuit:

10a. The relay’s pins are spaced apart widely, so we’ll 
refer to pins by their breadboard locations. Plug in the 
relay about six nodes to the right of the LM386, or 
1-16 (although the relay actually has only eight pins).


105Make:

10b. Cross a wire from Pin 8 to Pin 11 and another 
from Pin 6 to Pin 9. These two wires will reverse the 
motor connections when the relay is engaged.

10c. Plug the capacitor's positive lead into an un-
used row just left of the relay, and the cathode to the 
negative power bus. On electrolytic caps, the cath-
ode is usually marked with a stripe or (-) symbol.

10d. Plug in one end of the higher-ohm resistor to 
connect with the capacitor anode, and jump the 
other end over the trench to a new node on the 
other side.

10e. Spread the transistor’s pins and plug it in with the 
flat side facing the trench, above the relay, such that 
the center pin (base) connects to the resistor lead, the 
left pin (emitter) is in an unused node, and the right 
pin (collector) connects to Pin 16 of the relay.

10f. Plug one hook-up wire into the bottom resistor 
and capacitor node, somewhere between the two, 
and a second wire up to the positive power bus. 
Bend the tips of the wires so they can touch, but 
keep them separated. These wires will act as the 

bump switch when you touch them together. We’re 
being lazy and assuming that the switch works, but 
you can hook the wires up to it to make sure.

10g. Run two wires to connect Pin 1 and Pin 8 on the 
relay with the top/positive power bus. Connect Pin 9 
to the negative bus. Finally, connect the transistor’s 
left pin (emitter) to the bottom/negative bus. This 
connects the relay and transistor to power.
That’s it — look over your cool robot brain!

11. CONNECT THE MOTORS AND POWER 
Now we’re ready to connect the motors 

and power and see if it all works. Take the right 
motor and connect its negative terminal to Pin 5 
of the LM386 chip and its positive terminal to Pin 
13 on the relay. Take the left motor and connect its 
negative to Pin 5 of the chip, and positive to Pin 4 on 
the relay. On many motors, the positive terminal is 
marked with a dimple or a (+) symbol.

Finally, connect the 9V battery to the board via a bat-
tery snap or clips, recalling that the battery’s “outie” 
snap is its negative pole. Your breadboard should look 
like the image at right, and the motors should run. If 
so, congratulations! Get yourself a flashlight and start 
having fun moving the beam around Mousey’s light 
sensors, noticing the speed changes. Then touch the 
switch wires together, hear the relay click, and see the 
motors reverse their direction.

If all did not go well, check that everything’s where it 
should be, with the capacitor, resistors, and transis-
tor in the proper holes and power running in the 
right direction. Some breadboards split their power 

Our breadboard with  
control chip, timer, and 
relay circuits installed.

Finished breadboard circuit with motors and power attached.

busses into multiple segments; in this case, you 
need to connect the battery to each occupied seg-
ment of the power bus, or else wire them together. 
Use a fresh battery, and probe around with the  
multimeter to make sure that the right amount of 
power is getting where it should. If the eyes don’t 
work, check the eyestalk solder joins, and if neces-
sary, swap the eyeballs out for another set from 
another old mouse. Some definitely work better 
than others.

Bump switch leads Power +    -

Motors -

Left motor +  

Right motor +


106 Make: Volume 02

www.makezine.com/02/mousebotPROJECTS: MOUSEBOT

12. FREEFORM MOUSEY’S CONTROL CIRCUIT 
Now that we have a light-hungry robot brain, we need to install it in our mouse body so that it can 

feed (cue Night of the Living Dead sound effects here). In general, we’ll want to use a lighter wire, such as 
stranded 22-gauge, to tuck into the case and put less stress on the solder joints.

Before soldering, test fit all the parts inside your case, starting with the battery, motors, and bump switch. 
Then position the other components around these. The resistor/LED sensitivity-booster circuit will fit against 
the top half. As you arrange, check that the case still closes, and leave some headroom for the wires. When 
you’re happy with your arrangement, empty the case and install the battery using two-way tape, Velcro 
tape, or poster putty. That way, you can replace it when Mousey gets that run-down feeling.

13. INSTALL THE RELAY 
To prepare the relay for installation, put it 

in “dead bug mode” (on its back), and solder short 
lengths of solid-core wire to the bottom four pins 
(the switch pins) in an X configuration, as shown.

13a. Solder the transistor’s collector (the right pin 
when you’re looking at the flat side with the pins 
pointing down) to the top-left coil pin on the relay, 
Pin 16 on the breadboard. Solder a 4" piece of black 
wire (denoting negative) to the transistor’s emitter. 
This will connect to Pin 4 of the IC and negative 
power.

13b. Solder a short red wire connecting the top and 
bottom pins on the relay’s right side, Pins 1 and 8. 
Solder a 2" black (negative) wire onto the bot-
tom-left pin, Pin 9, and then a 3" red wire onto the 
bottom-right, Pin 8.

14. CONNECT THE SWITCH  
COMPONENTS 

With the relay close to the front, we can chain 
together the timer resistor, capacitor, and bump 
switch without needing additional wires. As with the 
relay, we’ll attach components “out of body” first, 
for easier soldering.

14a. Solder a 4" black wire to the capacitor’s nega-
tive lead (which should be marked).

14b. Using a multimeter on your 3-pin bump switch, 
determine which side pin connects with the middle 
pin when you click, and clip off the other side pin.

14c. Solder the cap’s positive lead to the remaining 
side pin of the bump switch, and solder one end of 
the timer resistor to the same pole.

13c. Glue the relay into the case, in dead bug mode, 
and allow it to dry before soldering anything else to 
it. We glued ours between the motors.

13d. Using red wire, solder the left motor’s positive 
terminal to the second pin down on the right side 
(Pin 4 on the breadboard), and solder the right 
motor’s positive to the opposite pin on the relay, 
Pin 13.

To left motor +

To Pin 4 on IC (power -) 

To timer resistor

To right motor +

To Pin 4 on IC 
(power -)

Bump switch 

To Pin 1 on relay 
(power +)

- +

To timer transistor

14d. Solder a 2" red lead to the middle bump switch 
pin, and then glue the switch into the body, through 
the hole you cut earlier.

14e. Solder a lead between the transistor's middle 
pin and the free end of the timer resistor.

To Pin 6 on IC 
(power +)


107Make:

15. POWER TO THE  
MOTORS

 
15a. Solder two 2" black wires to 
the motors’ negative terminals, then 
solder the stripped ends of these two 
wires together side-by-side.

15b. Solder a third, 3" black wire to 
these joined ends, then solder it to the 
control chip’s output pin (Pin 5).

The LM386 control chip wired and ready for action.

16. INSTALL THE LM386  
CONTROL CHIP

16a. Bend Pins 1 and 8 of the op-amp 
chip down and solder them together.

16b. Find the black wires from the 
transistor, the relay, and the capaci-
tor, strip the ends, and solder them all 
together side-by-side.

16c. Solder the battery snap’s nega-
tive wire to this same junction.

16d. Solder a 1" black wire to Pin 4 of 
the op-amp, and the other end to the 
negative wire junction.

16e. Solder the red wire from the relay 
to Pin 6 of the chip. Then glue the 
chip into the mouse case in dead bug 
mode.

That’s it for Mousey’s bottom half!

Power +

Pins 1 and 8 
soldered to each 
other

Negative wires from 
transistor, timer cap, 
and relay

To power -

To Pin 5 on IC
(motors -)

Timer resistor connects 
to transistor base pin

 IC pin 5
(output to motors)

IC pin 4
(power -)


108 Make: Volume 02

www.makezine.com/02/mousebotPROJECTS: MOUSEBOT

17. INSTALL MOUSEY’S EYES
 

17a. The buttons on most computer mice are 
separate, semi-attached pieces of plastic. To give 
Mousey’s eyes a solid foundation, glue the buttons 
down, wait until dry, and then drill small holes in 
Mousey’s lid to thread the eyestalks through.

17b. Thread about 1¾" of stalk through each hole. 
On the inside, trim the two red wires so that they 
just overlap against the underside of the lid, then 
solder them together. Run the black wires back 
along the inside and bend them down where the op-
amp is located (but don’t solder them yet).

17c. Make the sensitivity booster circuit by cutting a 
1" piece of red wire, and soldering one end to the 1k-
ohm resistor and the other end to the LED’s anode.

17d. Connect the booster by soldering the free 
end of the resistor to the middle pole of the toggle 
switch and the LED cathode to the junction of the 
two red eyestalk wires.

17e. Mark where the LED sits, gently bend it aside, 

Finished insides of mouse 
top with eyestalk place-
ment, sensitivity booster, 
and power switch.

18. IT’S ALL ABOUT CONNECTIONS 
We almost got bot! Now install the front 

whisker and make the final connections between 
power, the switch, and the control chip. There’s no 
photo of these final steps, because they happen in-
side a semi-closed mouse. But you’re such a circuit-
hackin’ fool by now that you don’t need us anymore.

18a. Solder the black eyestalk wires to Pins 2 and 3 
on the LM386.

18b. Solder the red battery wire to either of the side 
poles of the toggle switch.

18c. Solder a red wire from the toggle’s center pole 
to Pin 6 of the IC, or to either Pin 1 or Pin 8 of the re-
lay. Solder another red lead from the unconnected 
bump switch pin to one of these same locations.

18d. Cover all exposed leads and junctions with 
electrical tape to prevent shorts. Then glue or 

loosely tape your plastic “whisker” to the bumper 
switch, so that it clicks on impact.

18e. Finally, snap in the battery, and screw or tape 
the two mouse halves back together. Then put 
Mousey on the floor, switch it on, and watch it go.

Congratulations! It’s a slightly anxious, light-
seeking robot.

and drill a hole in the case for the LED to poke out 
of (unless it can already come up through the scroll 
wheel slot). Push the LED through and hold it in 
place with electrical tape.

To Pins 2 and 3 of IC

Sensitivity booster 
subcircuit

FINISH X

NOW GO USE IT »


109Make:

ENJOY YOUR 
ROBOT MOUSE 

USE IT.

RESOURCES 
This project is adapted from my book Absolute 
Beginner’s Guide to Building Robots. You can 
find schematics and installation instructions for 
additional Mousey hacks on my robot page at 
Street Tech, streettech.com/robotbook. More cool 
hardware hacks live in Dave Hrynkiw’s Junkbots, 
Bugbots & Bots on Wheels.
 To find other ideas for hacking your Mousey, and 
other LM386-based bots, Google “robot +LM386,” 
“herbie +LM386,” and “Randy Sargent +robot.”
 To learn more about DC motors, and see a dis-
sected version of the motor used in this project, see 
http://xrl.us/fkxh. 

MOUSEY GAMES
If all went well, Mousey the Junkbot's behavior will 
be apparent once you flip its tail. The robot should 
zoom away and eventually hone in on the brightest 
area in the room. It works best if you limit Mousey's 
surroundings to just one source of illumination − 
one light or sun-soaked window. Here are some 
other fun experiments: 
 Put Mousey in the hallway and close all doors 
except one. Make the open room as bright as pos-
sible, and see if Mousey eventually scuttles in there. 
Try orienting Mousey in different starting positions.
 Tune Mousey's light sensitivity by bending 
the eyestalks. Move the stalks farther apart, closer 
together, and bent in different directions until you 
get the steering you’re looking for. 
 Use a flashlight to lure Mousey around. This will 
drive pets insane! But be careful; agitated pets will 
attack your robot and try to rip its components out.  

TROUBLESHOOTING A WAYWARD MOUSEY
If you turn on Mousey and nothing happens (cue 
laughing clarinet, “Wha-wha-WHAAAA”), or if it acts 
strangely, turn it off immediately. Something went 
wrong with the build. Here are a few things to check:
 First, ask yourself the tech-support alpha ques-
tion: is it plugged in? Make sure that the battery is 
new, the battery snap is well-seated, and its positive 
and negative wires are properly connected. Then 
make sure that bare wires, pins, and solder joints 
are not making unauthorized contact with one 
another. One sign that you may have such a short 
circuit is if the battery gets warm.
 Next, double-check all solder connections against 
the instructions. Besides being in the right places, 
they should all be fat, shiny, healthy-looking joins. 
Use the multimeter to check resistances, and resol-
der anything suspicious. 
 If Mousey frantically spins in a tight circle, you've 
probably hooked the motors up incorrectly. Reverse 

the wires that connect to the motor on the side 
that's going backwards.
 If it's a broader circle, the motors might be wired 
correctly, but just not level with each other. If so, re-
glue the motors so they're symmetrical and make 
sure the tires are the same size.
 If Mousey's always heading backwards, swap the 
wiring on both motors.


