

Development of a Five Axis Robot Arm implemented using a PIC Microcontroller and LabVIEW Robotics 2010

Akanksha Bahuguna

Ayush Dewan

Saurav Gusain

Souri Guha

Applied Electronics and Instrumentation
2011 Batch

Our Objective

Our aim is to build a *4-axis Robot Arm*

The motion of the Arm will be controlled by a PIC Microcontroller that will communicate on a real time basis with LabVIEW which will do the calculations

The basic function of the device will be to pick and place small objects

Agenda

- Concept & Motivation
- What we wanted
 - The big picture
- Visualization
- Distribution of Work
- Mechanical Design
 - Resources and help
 - Design stages
- Logic Overview
 - It's all about building an intelligent device!
- Electronic Design
 - Components we needed
 - Getting them to talk to each other
 - Development of the PCB
- Programming the Brains of the Robot
 - Why LabVIEW?
 - Interfacing PIC with LabVIEW
 - Moving the first Motor
- Remaining Work
- Project Budget
- ETA
- Resources

The design should be simple yet complex/stable enough for Industrial Applications and for R&D of various algorithms used in Robotics

What we wanted when we thought of building the Robot

High grade Accuracy and Speed

Easy to modify

Should be able serve the purpose of Educational Robotics

A prototype for a device that is ready to be used in Industry

Motivation

First Level Visualization

Bearing

$$\pi d = 10 \text{ mm}$$

$$D = 35 \text{ mm}$$

$$B = 11 \text{ mm}$$

$$r = 1$$

-
1. Acquisition of relevant data
 2. Research on different Design types and choosing the best possible
 3. Decide Robot Parameters
- Akanksha, Ayush, Souri, Saurav
Akanksha, Saurav
Ayush
4. Verification of Parameters in Robotics Toolbox for MATLAB
 5. *Simulation of all devices in PROTEUS*
 6. Implementation of Arm Parameters in LabVIEW 2010
 7. Re-Verification of Arm Parameters in LabVIEW 2010
- Souri
Ayush, Souri
Ayush, Souri
Saurav, Akanksha
8. Mechanical Design of Robot
 9. Manufacturing of Robot
- Souri
Saurav, Ayush
9. PCB Design for Robot
 10. PCB Manufacture
- Souri , Akanksha
Akanksha
11. Selection of Servo Motors
 12. Calibration of Motors
- Saurav
Souri
13. PID Control Design and Implementation of different Modes
- Souri, Ayush, Akanksha, Saurav
14. Improvisation
 15. Implement further use cases and extend functionality
- Ayush, Souri, Akanksha, Saurav
Souri, Ayush

Completed

Ongoing

Left

Distributed Responsibilities

Initial Design

Revisions

Development of Parts

Assembly Design

Mechanical Design

Resource: MIT OpenCourseware Video Lectures

11.10.2011

BEARING HOUSING

MATERIAL : MS
QTY : 1 NO

(*) to be done carefully & suitably

Note : - All Dimensions are in mm.

Agenda

- Concept & Motivation
- What we wanted
 - The big picture
- Visualization
- Distribution of Work
- Mechanical Design
 - Resources and help
 - Design stages
- Logic Overview
 - It's all about building an intelligent device!
- Electronic Design
 - Components we needed
 - Getting them to talk to each other
 - Development of the PCB
- Programming the Brains of the Robot
 - Why LabVIEW?
 - Interfacing PIC with LabVIEW
 - Moving the first Motor
- Remaining Work
- Project Budget
- ETA
- Resources

Architecture of our Robot Arm

NATIONAL INSTRUMENTS
LabVIEW Robotics

Software Architecture of the Robot

Manipulation of the Robot Arm

Agenda

- Concept & Motivation
- What we wanted
 - The big picture
- Visualization
- Distribution of Work
- Mechanical Design
 - Resources and help
 - Design stages
- Logic Overview
 - It's all about building an intelligent device!
- Electronic Design
 - Components we needed
 - Getting them to talk to each other
 - Development of the PCB
- Programming the Brains of the Robot
 - Why LabVIEW?
 - Interfacing PIC with LabVIEW
 - Moving the first Motor
- Remaining Work
- Project Budget
- ETA
- Resources

A close-up photograph of a robotic arm assembly. The arm is made of black plastic and has several degrees of freedom. It is mounted on a light-colored base plate. Various electronic components are attached to the base plate, including a green breadboard, a blue servo motor, and some wires. A red pushbutton is visible on the base plate. The background is dark and out of focus.

Components we needed

1. PIC Microcontroller

2. Servo Motors

3. LCD (for Debugging)

4. Serial/Ethernet Interface

5. EEPROM

Design of the Schematic on EAGLE

The Layout

Generating the Layout in 3d – To prevent any misplaced component

Getting the PCB Ready

The Final PCB

Agenda

- Concept & Motivation
- What we wanted
 - The big picture
- Visualization
- Distribution of Work
- Mechanical Design
 - Resources and help
 - Design stages
- Logic Overview
 - It's all about building an intelligent device!
- Electronic Design
 - Components we needed
 - Getting them to talk to each other
 - Development of the PCB
- Programming the Brains of the Robot
 - Why LabVIEW?
 - Interfacing PIC with LabVIEW
 - Moving the first Motor
- Remaining Work
- Project Budget
- ETA
- Resources

Robot Arm Controller Design in LabVIEW

Control Flow of a Single Cycle of Operation

Demonstration

Coding Technique

Logic

- Kinematics Dynamics Matrices

Controller Design
in LabVIEW

Proteus/LabVIEW
Simulations

LabVIEW Robotics 2010

1.	Acquisition of relevant data	<i>October '10</i>
2.	Research on different Design types and choosing the best possible	<i>November '10</i>
3.	Decide Robot Parameters	<i>November '10</i>
4.	Verification of Parameters in Robotics Toolbox for MATLAB	<i>November '10</i>
5.	Implementation of Arm Parameters in LabVIEW 2010	<i>November '10</i>
6.	Re-Verification of Arm Parameters in LabVIEW 2010	<i>November '10</i>
7.	Mechanical Design of Robot	<i>December '10</i>
8.	Manufacturing of Robot	<i>February '11</i>
9.	PCB Design for Robot	<i>February '11</i>
10.	PCB Manufacture	<i>February '11</i>
11.	Selection of Servo Motors	<i>January '11</i>
12.	Calibration of Motors	<i>January '11</i>
13.	PID Control Design and Implementation of different Modes	<i>March '11</i>
14.	Improvisation	<i>March-April '11</i>
15.	Implement further use cases and extend functionality	<i>March-April '11</i>

Completed

Ongoing

Left

Estimated Project Timeline

thank You!