

Unit C: Agricultural Power Systems

Lesson 9: Using Robotics Systems

Terms

- ❖ Axis
- ❖ Cartesian work area
- ❖ Cylindrical work area
- ❖ Hollow sphere working area
- ❖ Robot
- ❖ Robotics
- ❖ Rotation
- ❖ Solid sphere working area
- ❖ Translation

Robot

- ❖ A mechanical device that is capable of performing human tasks
- ❖ Widely used in industry and become more common in agriculture
- ❖ Powered by hydraulics, pneumatics, and electricity

Robot

Robotics

❖ Term used to describe the application of robot technology

Robots differ from other machines in these areas:

- 1) Robots are freely computer programmable
- 2) Robots are able to do a variety of tasks
- 3) Robots have a three dimensional freedom of motion
- 4) Robots are equipped with grippers and/or tools

Robotic tasks

- ★ Robots can be built for a variety of tasks.
- ★ They can do these tasks faster and more accurately than humans
- ★ Robots have precise movements and are able to repeat the exact same movements for extended periods of time

Robotic functions

- ❖ Arranging parts
- ❖ Handling parts
- ❖ Distributing items
- ❖ Positioning tools and work pieces
- ❖ Moving tools in predetermined patterns
- ❖ Gripping, directing, and assembling
- ❖ Fastening, attaching, and detaching

Robotic motion

- ★ **Rotation** – circular robotic motion
- ★ **Translation** – linear robotic motion
 - ◆ **Axis** – the straight line around which a body rotates
 - ◆ The more axes the robot has, the more motions it can perform

Agricultural robotic arm

3 Translational Axes

2 Translational Axes
1 Rotary Axis

A cylindrical work area is possible with two translational axes and one rotational axis.

3 Rotational Axes

1 Translational Axis
2 Rotary Axes

A hollow sphere work area is possible using two rotary axes and one translational axis.

Space of robotic motion

- ❖ **Cartesian work area** – a box-like work space
- ❖ **Cylindrical working area** – working area in the shape of a cylinder
- ❖ **Hollow sphere working area** – ball-shaped
- ❖ **Solid sphere working area** – robot motion similar to a solid ball

Review/Summary

- ❖ What terms are commonly used when discussing robotics? How do robots differ from other machines?
- ❖ What are some common function of robots?
- ❖ What types of motion are robots capable of?