

3D-PRINTED MOBILE ASSISTANCE PLATFORM (MAP) FOR REHABILITATIVE ROBOTICS

Dr. Patrick Benavidez
(presenting for Eric Wineman)

DESIGN FLOW OF CUSTOM ROBOTS 1

- ▶ Before anything starts, choose the essential hardware and software to use
- ▶ Picking core components is necessary for the following design process
- ▶ If components change during the design process, that's okay...but you might have setbacks in your schedule
- ▶ Also, have an idea of how you are going to build your robot (3D Printing, CNC, etc.)

DESIGN FLOW OF CUSTOM ROBOTS 2

- ▶ Ideally perform hardware and software design concurrently
- ▶ Undertake individual unit testing for functionality
- ▶ Integrate units piece by piece then execute combined testing
- ▶ Combine all prior integrated pieces into functional platform
- ▶ Execute platform testing

WHY A WALKER?

- ▶ In 2050, approximately 37% of the population is predicted to be composed of elderly people [6]
- ▶ Without any disabilities, the average cost from year 70 until death is around \$136,000
- ▶ Reduce cost with an affordable platform
- ▶ Increase safety while remaining connected
- ▶ Allow elderly to act independently by providing obstacle avoidance and navigation
- ▶ Integrate with home cleaning/support systems

DESIRED FEATURES OF A MOBILE WALKER

- ▶ **Be safe to use**
- ▶ **Provide powered motion for the elderly**
- ▶ **Simple to use interface for control**
- ▶ **Open-source for easy development**
- ▶ **Provide navigation and obstacle avoidance**
- ▶ **Integrate new design techniques**
- ▶ **Aesthetically pleasing to elderly**
- ▶ **Auto-charging capability**
- ▶ **Be able to remove obstacles or pick-up objects**

IMPLEMENTED FEATURES OF MOBILE WALKER

- ▶ Uses Robot Operating System to make the software Open-Source
- ▶ Uses Android Studio to allow application development for Android tablets
- ▶ Powered motor drive so the elderly do not have to push the walker
- ▶ Powered steering to allow easy turning
- ▶ Utilizes ODROID (mini-pc) for computation and future development
- ▶ Integrated Kinect for future development of feature recognition, mapping, and navigation
- ▶ Main interface is through a touch-screen Android tablet for easy management
- ▶ Simple joystick control for moving the walker
- ▶ Has electronic part files for more 3D-Printing or future manufacturing

MECHANICAL DESIGN SOFTWARE

- ▶ SolidWorks was chosen as the design software for the Mobile Assistance Platform for the following reasons
- ▶ Allows 3 dimensional visualization of parts
- ▶ Provides a simulation suite
- ▶ Compatible with ROS for navigational simulation/implementation
- ▶ Exports files suitable for 3D printing
- ▶ Customizable interface and units (IPS, MGS, etc.)
- ▶ Provides support and training
- ▶ Provides realistic rendering for demonstration purposes
- ▶ Design analysis features
- ▶ Produce manufacturing documents

MECHANICAL DESIGN

- ▶ A model of the walker without modifications was first created
- ▶ Parts were designed to meet with the objectives for the mobile assistance platform
- ▶ Once the parts were designed, they were placed into an assembly and simulated
- ▶ Once results were verified, the parts moved on to be 3D printed

Original Model

First Prototype

Second Prototype

Functional Prototype

MECHANICAL SIMULATION 1

Do I need to simulate?

What kinds of simulation can be performed?

- ▶ **Static**
- ▶ **Thermal**
- ▶ **Frequency**
- ▶ **Buckling**
- ▶ **Drop Test**
- ▶ **Fatigue**
- ▶ **Nonlinear**
- ▶ **Linear Dynamic**

What kind of tests should I do?

MECHANICAL SIMULATION 2

Weight of an average man = 185 lbs.
(~ 84 Kg)

Leads to a down-force of 823.2 N on
the assembly

Mechanical simulations were executed

- ▶ Material was assigned to a part
- ▶ Fixtures were added to faces of a part
- ▶ Load was calculated and added to assembly
- ▶ Simulation was executed and results were evaluated
- ▶ Was the assembly strong enough?

3D-PRINTING 1

- ▶ **What is a 3D printer?**
- ▶ **What types of 3D printers exist?**
- ▶ **Why should I use a 3D printer?**
- ▶ **Which kind of materials are available?**
- ▶ **Major benefit is a savings in time and money**

3D-PRINTING 2

Cube 3D Printer

Printer Specifications:

- Build Volume: 152.5 x 152.5 x 152.5 mm
- Material: ABS and PLA
- Heated Bed: No
- Layer Resolution: 70 to 200 microns
- File Format: .cube3
- Wireless: Yes

Additional Features:

- Automated Calibration
- Enclosed Printing Cartridge
- Dual Extrusion
- Wash-away Supports

UP BOX 3D Printer

Printer Specifications:

- Build Volume: 255 x 205 x 205 mm
- Material: ABS and PLA
- Heated Bed: Yes
- Layer Resolution: 100 to 400 micron
- File Format: .stl, up3, upp
- Wireless: No

Additional Features:

- Hepa Air Filter
- Fully Enclosed Printing Volum
- Automated Calibration

ELECTRICAL DESIGN (HARDWARE)

- ▶ Walker has power turning and steering
- ▶ Controlled via a joystick interface (swappable)
- ▶ Touch-screen tablet interface
- ▶ Microsoft Kinect for sensing
- ▶ ODROID for processing
- ▶ PID Controllers in each servo for controlling angular position

BENEFITS OF SMART SERVOS

- ▶ Ease of control for angular position and speed
- ▶ Tunable PID in each servo
- ▶ High torque
- ▶ Custom response time
- ▶ Can daisy chain servos

POWER SYSTEM

- ▶ Features a 5V, 7.4V, and 12V bus
- ▶ Expandable to power more systems
- ▶ Integrated quick-stop switch for emergency
- ▶ Can be net-listed to create a PCB
- ▶ Improves appearance for elderly

ELECTRICAL DESIGN (SOFTWARE)

- ▶ Robot Operating System (ROS) and associated packages
- ▶ Android Studio
- ▶ Arduino IDE
- ▶ Cadences' OrCAD Capture
- ▶ Cadences' OrCAD PCB Editor

COSTS

- The prototype was created for less than \$1,000
- Less than Dynamaid at \$3,500
- Surpasses cost of similar assistive platforms
- ARM = \$26,000
- Overall cost excludes the user tablet
- Cost may increase during actual build (attributed to tooling costs, part cost would decrease though)

Item	Unit Cost	Quantity	Total Cost
Walker	\$99.00	1	\$99.00
Arduino	\$36.98	1	\$36.98
DC-DC Converter	\$5.99	2	\$11.98
Miscellaneous Wires	\$29.99	1	\$29.99
Male and Femle Wire Headers	\$11.95	1	\$11.95
Solder	\$9.49	1	\$9.49
USB to TTL Adapter	\$7.38	1	\$7.38
AA Arduino Battery Case	\$5.99	1	\$5.99
Heat Shrink Tubing	\$10.49	1	\$10.49
Force Sensitive Resistors	\$6.95	2	\$13.90
DC Motor Hub	\$7.95	2	\$15.90
DC Motor	\$39.95	2	\$79.90
Servo Motors	\$132.00	2	\$264.00
DC Motor Driver	\$12.11	2	\$24.22
Miniature Analog Joystick	\$5.95	1	\$5.95
Kinect Sensor	\$69.99	1	\$69.99
ODROID XU3	\$99.95	1	\$99.95
3D Printing Filament	\$100.00	1	\$100.00
Turnigy 5000 mAh Battery	\$42.06	1	\$42.06
Battery Cell Checker	\$3.92	1	\$3.92
HXT 4MM to Banana Plug Adapter	\$3.57	1	\$3.57
Total Cost for Mobile Assistance Platform			\$946.61

PROTOTYPE DEMONSTRATION

FUTURE WORK

- ▶ Increase strength of wheel base for mobile wheelchair properties
- ▶ Make MAP aesthetically pleasing
- ▶ Add a robotic arm for object and obstacle manipulation
- ▶ Include ROS navigation package for navigation and SLAM
- ▶ Could have a health monitoring systems for emergencies
- ▶ Voice control

CONCLUSION

- Took a standard COTS walker and made a prototype Mobile Assistance Platform
- Minimal modifications to the walker frame
- Demonstrated conceptual model was valid
- Integrated Open-Source Software
- Electronic Part Files
- Manufacturing Ready
- Cost-efficient Design

QUESTIONS?

