

Title: Robotics Introduction

Robot Applications

- Reduce labor costs
- Eliminate dangerous jobs
- Increase output rate
- Improve product quality
- Reduce waste

Robotics

Robotics is the science and technology of robots, their design, manufacture, and application.

The word was first used by Isaac Asimov

The word "robot" was coined by Karel Čapek in his 1920 play R.U.R. (Rossum's Universal Robots)

The word means "drudgery" or "hard work" in Czech and Slovak

Robot Parts

Parts of a typical robot

- Manipulator
- Power Supply
- Controller

Manipulator

- Joints
- Grippers
- Process tooling
- General purpose effectors

Robot Power Supply

- Can be electric, hydraulic, or pneumatic
- Electric is most common
- Motors may be servo or stepper

Robot Subsystems

An industrial robot is a complex, technical system consisting of several subsystems operating together.

Main Subsystems:

- Kinematics
- Control systems
- Drive

Signature:

Eltonn Finch

Date:

11/3/24

Team Members:

Witness:

Date:

Continued From Page #

Continued On Page #

Kinematics

Kinematics is the spatial arrangement of the axes of movement in relation to one another.

Basic types of movement of an industrial robot

Cartesian coordinate robot

Cylindrical coordinate robot

Polar coordinate robot


Jointed Arm robot

SCARA robot

Cartesian Coordinate Robot

Consists of a column and an arm and is sometimes

called an x-y-z robot (L-L-L)


X-Axis: Lateral motion

Y-Axis: Longitudinal motion

Z-axis: Vertical motion

Cartesian or Gantry robots have a rectangular work envelope


Work envelope is the volume of space defined by the maximum reach of a robot's 3 dimensions.

Typical Applications

- Arc welding
- Application of sealant
- Handling machine tools
- Pick and place
- Most Assembly operations

Cylindrical Coordinate Robot

Similar to the cartesian robot a column and an arm, but the column is able to rotate (L-R-L)


Y-Axis: Longitudinal motion

R-Axis: Rotation around Z-axis

Z-Axis: Vertical motion

Signature:

Laura Jan

Witness:

Date:

11/3/2s

Date:

Team Members:

Continued From Page #

18


Continued On Page #

20

Title: Robotics Introduction

Polar Coordinate Robot

This type of robot consists of a rotary base, an elevation pivot, a telescoping extension, and a retractable boom.


Y-Axis: Longitudinal Motion

P-Axis: Rotation around the X-axis - elevation


R-Axis: Rotation around the Z-axis - base rotation

Typical Applications

- Handling machine tools
- Spot welding
- Handling diecast machines
- Fetching Machine
- Gas Welding
- Arc Welding

Jointed Arm Robot

This type of robot resembles a human arm. Usually stands on a rotating base and has an articulating shoulder and elbow joints (R-R-R)


J1: Base/Shoulder

J2: Shoulder

J3: Elbow


J4: Wrist

Typical Applications

- Most assembly operations
- Handling diecast machines
- Fetching machine
- Gas Welding
- Arc welding
- Spray Painting

SCARCA Robot

Selectively compliant articulated robot arm


Y-Axis: Rotation creates longitudinal motion

Z-Caxis: Vertical Motion

Signature: John Doe

Date: 1/13/25

Team Members:

Witness:

Date:

Continued From Page #

19

Continued On Page #

21

Movement of all wrist joints is commonly referred to as roll, pitch, and yaw. The arm and the wrist give the robot the required six degrees of freedom to position a tool at many orientations.

Typical Applications

- Pick and Place
- Application of sealant
- Most assembly operations
- Handling at machine tools

Robotic Control Systems


A control system provides a logical sequence for a robot to follow.

It provides position values required for each step of the process.

The robot then continuously checks the values to keep the system on course.

Two Basic types of Control Systems

- Point-to-point
 - Records beginning and ending positions
 - Determines the best path between target and base
 - Used when greater repeatability required or when the specific path does not matter
- Continuous Path
 - The robot path is programmed to follow an irregular path exactly as recorded
 - The path is represented by many stored points close together
 - During the work cycle, the robot follows the points to reproduce a desired path

Signature: 	Date: 11/3/08	Team Members: 
Witness: 	Date:	

Continued From Page #

20

Continued On Page #

22

Robotics Drive Systems

typically:

- Electromechanical
- Pneumatic
- Hydraulic

Drive systems determine

- Speed of arm
- Strength of Lb. Robot
- Dynamic performance
- Application type

Electromechanical Drive Systems

Driven by

- Servo Motors
- Stepper motors
- Pulse Motors
- Direct Drive Electronic Motors

Advantages — Precise motion control, greater strength

Disadvantages — Energy inefficient, high maintenance, noisy

Pneumatic Drive Systems

Advantages — Inexpensive, good for clamping

Disadvantages — Speed and position not easily controlled

Hydraulic Drive Systems

Advantages — Compact, highly controllable, hydraulics being replaced by screw-driven ball screw type systems

Disadvantages — Messy, fluid-leakage, environmentally dangerous, expensive

Lin

Signature: Linear Lin

Date: 11/20/28

Team Members:

Witness:

Date:

Continued From Page #

21

Continued On Page #