

Robot Sensors and Actuators

Hesheng Wang
Dept. of Automation

Robot Sensors

- Sensors are devices for sensing and measuring geometric and physical properties of robots and the surrounding environment
 - Position, orientation, velocity, acceleration
 - Distance, size
 - Force, moment
 - temperature, luminance, weight
 - etc.

ultrasonic sensors

Infra-red sensors

touch sensors

Internal Sensors

- Robot sensors can be classified into two groups: **Internal sensors** and **external sensors**
- Internal sensors: Obtain the information about the robot itself.
 - position sensor, velocity sensor, acceleration sensors, motor torque sensor, etc.

optical encoder

acceleration sensors

velocity sensor

External Sensors

- External sensors: Obtain the information in the surrounding environment.
 - Cameras for viewing the environment
 - Range sensors: IR sensor, laser range finder, ultrasonic sensor, etc.
 - Contact and proximity sensors: Photodiode, IR detector, RFID, touch etc.
 - Force sensors: measuring the interaction forces with the environment,
 - etc

A mobile robot with external sensors

Position Measurement

- An optical encoder is used to measure the rotational angle of a motor shaft.
- It consists of a light beam, a light detector, and a rotating disc with a radial grating on its surface.
- The grating consists of black lines separated by clear spaces. The widths of the lines and spaces are the same.
 - Line: cut the beam → a low signal output
 - Space: allow the beam to pass → a high signal output
- A train of pulses is generated with rotation of the disc. By counting the pulses, it is possible to know the rotational angle.

Optical Encoder

Optical Encoders

- Three phases of signals:

- Phase A: A train of pulses

- Phase B: A train of pulses.

- Phase Z: A single pulse per turn.

- The phase difference between Phase A and Phase B is 90 degrees.
 - The Z-pulse is used as a reference angle (zero angle) so that the absolute angle can be detected.

Optical Encoders

- The direction of rotation is determined by checking which phase of signals is leading.
 - If Phase A signals are leading, the rotation is in the clockwise direction.

- If Phase B signals are leading, the rotation is the counterclockwise direction.

Optical Encoders

- Resolution of measurement

$$s = \frac{360^\circ}{\text{number of lines(spaces)}}$$

- The smaller is the resolution, the better is the measurement

Optical Encoders

- How to increase the resolution, i.e. to make the value of s smaller.
 - Increase the number of lines/spaces → the manufacturing cost will be increased
 - Evaluate the two trains of pulses. The evaluation means to take set operations, interpolation, etc.

Optical Encoders

- Set operations: Exclusive-or (XOR) operation (low output if the two pulses are the same, otherwise high)

- The frequency of the pulses train is doubled → the resolution will be doubled (the value becomes the half of the original one)
- By counting the raising and falling edges, the resolution can be increased 4 times.
- The resolution can be increased by interpolating the pulses, i.e. dividing a pulse into more pulses. Of course, this interpolation means approximation.

Optical Encoders

- In robotics, we are more interested in the measurement of joint angles instead of the angle of the motor shaft.
- By adding a reduction mechanism (gear box, etc), the measurement resolution of the joint angle will be increased n times, where n is the gear ratio (velocity ratio) of the reduction mechanism.
 - One turn of the joint corresponds to n turns of the motor shaft.

$$\begin{aligned}\text{gear ratio}(n) &= \frac{\text{radius of gear on joint}}{\text{radius of gear on motor}} \\ &= \frac{\text{motor speed}}{\text{joint speed}}\end{aligned}$$

Other position sensor: Potentiometer (电位器)

- Potentiometer = varying resistance

Figure 2-1. For a linear-taper pot, the output voltage V_o is directly related to the ratio of actual to full scale displacement.

Problems:
Frictions
Noisy
Nonlinearity
etc.

Velocity Measurement

- Differentiate position: Use position sensors.

$$V = \frac{\Delta p}{\Delta t}$$

- Advantages: Simple, without using additional sensors.
- Disadvantages: noisy signals
- Use low-pass filters to improve the accuracy, i.e. look at a few points before the current time, etc.

Inertial Sensors

- **Gyroscopes**

- Heading sensors, that keep the orientation to a fixed frame
- absolute measure for the heading of a mobile system.
- Two categories, the mechanical and the optical gyroscopes
 - Mechanical Gyroscopes
 - Optical Gyroscopes

- **Accelerometers**

- Measure accelerations with respect to an inertial frame
- Common applications:
 - Tilt sensor in static applications, Vibration Analysis, Full INS Systems

Applications of Gyroscopes

- Gyroscopes can be very perplexing objects because they move in peculiar ways and even seem to defy gravity.
 - A bicycle
 - an advanced navigation system on the space shuttle
 - a typical airplane uses about a dozen gyroscopes in everything from its compass to its autopilot.
 - the Russian Mir space station used 11 gyroscopes to keep its orientation to the sun
 - the Hubble Space Telescope has a batch of navigational gyros as well

Accelerometers

- They measure the inertia force generated when a mass is affected by a change in velocity.
- This force may change
 - The tension of a string
 - The deflection of a beam
 - The vibrating frequency of a mass

Accelerometer

- Main elements of an accelerometer:
 1. Mass
 2. Suspension mechanism
 3. Sensing element

$$F = m \frac{d^2 x}{dt^2} + c \frac{dx}{dt} + kx$$

High quality accelerometers include a servo loop to improve the linearity of the sensor.

Acceleration Measurement

- Differentiation of the velocity signals → noisy results
- MEMs accelerometer:
Measurement of bending of a MEMs structure under inertia forces.
 - Gravity force gives output
 - Low measurement accuracy
 - Drifting

Force Sensors

- Forces can be measured by measuring the deflection of an elastic element.

$$\varepsilon = \frac{\Delta l}{l} = \text{strain}$$

- the strain we measure is about 0.005mm/mm
- Strain gauges: Most common sensing elements of force. It converts the deformation to the change of its resistance.
- Gauge resistance varies from 30 to 3K, corresponding to deformation from $30\mu\text{m}$ to $100\mu\text{m}$

Force Sensors

- Detect the resistance changes of the strain gauge using the Wheatstone bridge circuit.

Using two gauges is to cancel the drift due to temperature change.

Torque Sensor

- Shaft torque is measured with strain gauges mounted on a shaft with specially designed cross-section.

Range Sensors

- To measure the distance from the sensor to a nearby object
- Working principles
 - Triangulation: Use the triangle formed by the traveling path of the signal to calculate the distance

- Time-of-flight: Use the time of flight of the signals to measure the distance

- Typical range sensors
 - Infra-red range sensor (triangulation)
 - Ultrasonic sensors (time-of-flight)
 - Laser range sensor (triangulation)
 - etc

IR Range Sensors

- Principle of operation: triangulation
 - IR emitter + focusing lens + position-sensitive detector

Location of the spot on the detector corresponds to the distance to the target surface.

Fig. 1 Distance Measuring Output vs. Distance to Reflective Object

Limitations of Infrared Sensors

- Poor reflection of IR signals: Certain dark objects cannot reflect the IR signals well.
 - The absence of reflected IR signals does not mean that no object is present!
- Background noises: The sensor fails to work if there are similar IR signals sources in the environment.
- IR sensors measure objects in short range.
 - typical maximum range is 50 to 100 cm.

Time of Flight Range Sensors

- Time of Flight
- The measured pulses typically come from ultrasonic, RF and optical energy sources.
 - $D = v * t$
 - D = round-trip distance
 - v = speed of wave propagation
 - t = elapsed time
- Sound = 0.3 meters/msec
- RF/light = 0.3 meters / ns (Very difficult to measure short distances 1-100 meters)

Ultrasonic Sensors

- Basic principle of operation:
 - Emit a quick burst of ultrasound (50kHz), (human hearing: 20Hz to 20kHz)
 - Measure the elapsed time until the receiver indicates that an echo is detected.
 - Determine how far away the nearest object is from the sensor

■ $D = v * t$

D = round-trip distance

v = speed of propagation
(340 m/s)

t = elapsed time

Bat, dolphin, ...

Ultrasonic Sensors

Sensor Specification

Sensor Model, angle = 15 degrees

- Ranging is accurate but bearing has a 30 degree uncertainty. The object can be located anywhere in the arc.
- Typical ranges are of the order of several centimeters to 30 meters.
- Another problem is the propagation time. The ultrasonic signal will take 200 msec to travel 60 meters. (30 meters roundtrip @ 340 m/s)

Ultrasonic Sensors

- Applications:
 - Distance Measurement
 - Mapping: Rotating proximity scans (maps the proximity of objects surrounding the robot)

Scanning at an angle of 15° apart can achieve best results

Limitations of Ultrasonic Sensors

- Background noises: If there are other ultrasonic sources, the sensor may detect signals emitted by another source.
- The speed of sound varies with air temp. and pressure
 - a 16°C temperature change can cause a 30cm error at 10m!
- Cross-talk problem: If a robot has more than one ultrasonic sensors whose measurement ranges intersect, a sensor may receive signals emitted by others

Limitations of Ultrasonic Sensors

- Poor surface reflection: Surface materials absorb ultrasonic waves.
- Surface orientation affect the reflection of ultrasonic signals.

Surface orientation affects the performance

Laser Ranger Finder

- The working principle: Triangulation.
 - Spin the laser strip and detect the reflected light
- Range 2-500 meters
- Resolution : 10 mm
- Field of view : 100 - 180 degrees
- Angular resolution : 0.25 degrees
- Scan time : 13 - 40 msec.
- These lasers are more immune to Dust and Fog

<http://www.sick.de/de/products/categories/safety/>

Example (Laser Range Finder)

Measurement slice

A scene

3D model constructed

Vision

- Vision provide the richest information
 - Geometric information
 - Texture
 - Color
 - Etc
- Many applications in robotics
 - Distance measurement
 - Object/person recognition
 - Control
 -
- Vision systems
 - Single camera, stereo camera
 - Active vision, passive vision

Perspective Projection of Camera

$$\begin{pmatrix} x \\ y \\ z \end{pmatrix}$$

3-D position of the feature point with the camera frame

$$\begin{pmatrix} u \\ v \end{pmatrix}$$

Coordinates of the projection on the image plane

$$\begin{pmatrix} u \\ v \end{pmatrix} = \frac{f}{z} \begin{pmatrix} x \\ y \end{pmatrix}$$

f: the focal length of the camera

Stereo Vision

- Use two cameras to measure the depth
- Idealized camera geometry for stereo vision
 - Disparity between two images -> Computing of depth
 - From the figure it can be seen that

$$\frac{x_l}{f} = \frac{x + b/2}{z} \text{ and } \frac{x_r}{f} = \frac{x - b/2}{z}$$

$$\frac{x_l - x_r}{f} = \frac{b}{z}$$

$$x = b \frac{(x_l + x_r)/2}{x_l - x_r}; \quad y = b \frac{(y_l + y_r)/2}{x_l - x_r}$$

$$z = b \frac{f}{x_l - x_r}$$

Touch and Proximity Sensors

- To detect whether any object is close to a robot or touches a robot.
- Proximity sensor does not give distance, but only tells the existence of an object.
- Typical sensors
 - IR proximity sensors
 - Photodiodes
 - Touch sensors
 - RFID detector
 - etc

Infrared (IR) Detector

IR detector: To detect existence of an object.

(a) LED is on when there is no obstacle

(b) LED is off when there is an obstacle

Photodiodes (光电二极管)

- Photodiodes generate a current or voltage when illuminated by light.
- Their working principle is the same as that of IR sensors
- The differences lie in the wavelength of the lights they sense.

Touch Sensors

- Working principle:
 - A force sensing resistor changes its resistance when it is pressed or bent.
 - When the button is pressed, the circuit is connected.

Figure. Working principle of touch sensors

Tactile Sensors (触觉)

- Force-Sensitive Resistor (FSR)
 - Principle: Change pressure force to resistance change
 - Structure: an active area, a spacer, and a flexible substrate

Self-learning Resources

- http://en.wikipedia.org/wiki/Infrared_detector
- http://robotics.ee.uwa.edu.au/courses/embedded/tutorials/tutorials/tutorial_8/Tutorial%208.htm
- http://www.societyofrobots.com/robot_tutorial.shtml#sensors
- <http://www.sensorcentral.com/photoelectric/ultrasonic01.php>
- <http://www.sensorsmag.com/sensors/article/articleDetail.jsp?id=178903&pageID=1&sk=&date>

Self-learning Resources

- [http://ccrma.stanford.edu/CCRMA/Courses/252/
sensors/node8.html](http://ccrma.stanford.edu/CCRMA/Courses/252/sensors/node8.html)
- [http://sales.hamamatsu.com/assets/html/ssd/si-
photodiode/index.htm](http://sales.hamamatsu.com/assets/html/ssd/si-photodiode/index.htm)
- [http://www.andrew.cmu.edu/user/rjg/websensor
s/robot_sensors2.html](http://www.andrew.cmu.edu/user/rjg/websensors/robot_sensors2.html)

Robot Actuators

- Electrical actuators
- Hydraulic actuators
- Pneumatic actuators
- Others (SMA, heat, etc)

Hydraulic Actuation

- Drive robot joints by using the pressure of oils, water, etc.
- Advantages: High power output
- Disadvantage:
 - Difficult to control -->low accuracy
 - Slow response
 - Big size
 - Dirty
- Early robots used hydraulic actuation

■ The Cincinnati Milacron T3 (articulated)
<http://www.cinmacinc.com/E910P.html>

Hydraulic Actuation

- Use liquid pressure to drive a cylinder
- Use valve to control the flow of the liquid.
- Can be modeled as mass, spring, damper system

Pneumatic Actuation

- Drive robot joints by the pressure of air.
- Advantages:
 - clean and small.
 - cheap
- Disadvantage:
 - difficult to control position precisely
- Mainly used in opening control of robot grippers.

Pneumatic Actuation

- The structure is similar to that of hydraulic actuator
- Use air pressure to drive the pneumatic cylinder

Electrical Actuators

- Stepping motors, DC motors, AC motors and Servo motors
- Advantages:
 - small size
 - easy to control, high control accuracy
 - fast response
 - clean
- Disadvantages:
 - low power output compared to hydraulic actuators

Power/Weight Ratio

Figure 3.8 Shape memory metal (SMM) power density vs. other actuators. Adapted from Hirose et al. [1989] and Hollerbach et al. [1992]. Reprinted by permission of the MIT Press.

Introduction to Motors

- Motors convert electrical energy to mechanical energy , i.e. rotation of motor shaft.
- The magnetic force turns the rotor of a motor.
- The speed of the motor can be controlled by changing the supplying voltage.

DC Motors

- Input: Direct current (DC) or voltage
- Field winding on the stator
- Armature winding on the rotator.
- By changing the excitation currents to control the rotational speed.

AC Motors

- Input: Continuous alternating current (AC) or voltage.
- Working principle: Similar to that of DC motors.

Stepping Motors

- A stepping motor converts electrical pulses into specific rotational movements.
 - Input: a pulse train
 - Output: rotation of the motor shaft. Output: rotation of the motor shaft.

The input pulse of a stepping motor

Working Principle of Stepping Motors

- Rotator is a permanent magnet
- Coils in the stator are turned on and off to rotate the stator

Figure 6.17 Basic principle of operation of a stepper motor. As the coils in the stator are turned on and off, the rotor will rotate to align itself with the magnetic field.

Servo Motors

- Servo motors: Can rotate the motor shaft to a specified angular position.
 - Input: coded signals
 - Output: a specific angular position.

Motion Transmission

- Why do we need a motion transmission mechanism?
 - transfer motion from one type to another
 - Change direction
 - Change speed of motion
 - Deliver big force

Rack and pinion

Gears

Motion Transmission

- Gears are most commonly used transmission devices in robots
- Gears are wheels with teeth.
- Gears are used to transfer motion or power from one moving part to another.

Motion Transmission with Gears

- Spur gears: Change speed of rotation. Spur gears are the most common type of gears. They connect parallel shafts.

Spur gear

Motion Transmission with Gears

- Pinion and worm gear: Change the rotation direction by 90 degrees; deliver big torque.

Worm gear

Motion Transmission with Gears

- Bevel gears: Change in the axes of rotation of the respective shafts, commonly 90° .

Bevel gear

Motion Transmission with Belt

- Belt drive: Enable the transmission of power between shafts by means of a belt connecting pulleys on the shafts. Belt drive is simple, quiet and economical.

Belt drive

Gear Ratio

- Gear ratio (velocity ratio) is the ratio between the rotational speeds of the meshing gears.

$$GearRatio = \frac{\text{number of teeth on driven gear}}{\text{number of teeth on driver gear}} = \frac{Radius_{driven}}{Radius_{driver}}$$

$$gr = \frac{20}{40} = \frac{1}{2}$$

Rotation Speed vs Gear Ratio

- Relationship between rotation speed and gear ratio

$$\frac{\text{speed}_A}{\text{speed}_B} = \text{gear ratio} = \frac{\text{Radius}_B}{\text{Radius}_A}$$

- If the gear B is revolving at 200 rpm (revolutions per minute), the output speed of gear A is:

$$\text{speed}_A = \frac{\text{Radius}_B \times \text{speed}_B}{\text{Radius}_A} = 50 \text{ rpm}$$

Torque vs Gear Ratio

- Relationship between torque and gear ratio

$$\frac{\text{torque_load}}{\text{torque_motor}} = \text{gear ratio} = \frac{\text{Radius}_2}{\text{Radius}_1}$$

- For a motor with a larger gear ratio, it can lift larger object.

r, r_1, r_2 represent the radius of the corresponding gear

Problems with Gear Transmission

- Backlash
 - Since there exist a small gap, the power transmission will be lost for a very short period if the rotation is reversed
- Big system for big reduction ratio
- Input & output rotations are not coaxial

Harmonic Drive

- Components
 - A flex spline which can deform
 - A wave generator with a plug pushing the flex spline
 - A circular spline
- Design: There are fewer teeth on the flex spline than the circular spline
- Working principle
 - As wave generator plug rotates, the plug deforms the spline flex and the flex spline teeth which are meshed with those of the circular spline change.
 - The difference in teeth will make the circular spline rotate by the angle corresponding to the difference of the teeth in the inverse direction

Input

Output

Fixed

Harmonic Drive

- Reduction ratio:
(flex spline teeth - circular spline teeth) /flex spline teeth
- Advantages:
 - Zero backlash
 - High reduction ratio with single stage
 - Compact & light weight
 - High torque compaibility
 - Co-axial input & output shaft

