

Reference herein to any specific commercial company, product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the Department of the Army (DoA). The opinions of the authors expressed herein do not necessarily state or reflect those of the United States Government or the DoA, and shall not be used for advertising or product endorsement purposes.

DISTRIBUTION STATEMENT A. Approved for public release; distribution is unlimited. OPSEC # 20633

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

US ARMY TARDEC Robotics Overview

Bernard Theisen, Joint Center for Robotics

25 March 2010

unclassified

Report Documentation Page			Form Approved OMB No. 0704-0188	
<p>Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.</p>				
1. REPORT DATE 25 MAR 2010	2. REPORT TYPE N/A	3. DATES COVERED -		
4. TITLE AND SUBTITLE US ARMY TARDEC Robotics Overview		5a. CONTRACT NUMBER		
		5b. GRANT NUMBER		
		5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S) Bernard Theisen		5d. PROJECT NUMBER		
		5e. TASK NUMBER		
		5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) US Army RDECOM-TARDEC 6501 E 11 Mile Rd Warren, MI 48397-5000, USA		8. PERFORMING ORGANIZATION REPORT NUMBER 20633RC		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)		10. SPONSOR/MONITOR'S ACRONYM(S) TACOM/TARDEC		
		11. SPONSOR/MONITOR'S REPORT NUMBER(S) 20633RC		
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited				
13. SUPPLEMENTARY NOTES The original document contains color images.				
14. ABSTRACT				
15. SUBJECT TERMS				
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT SAR	18. NUMBER OF PAGES 32
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	19a. NAME OF RESPONSIBLE PERSON	

- S&T Support to the RS-JPO
- Develops and Fosters external Relationships
- Matures technology for Insertion into ATO programs
- Robotics Outreach
- RS JPO Collaboration Cell Lead
- Support to IGS Capability Cells
- Robotics Academic Programs (Including Curriculum Development)

Government Partnerships	Industry Partnerships	Academia Partnerships	Community Outreach
 	ABB BAE Delphi Ford General Dynamics General Motors Google iRobot JADI John Deere Lockheed Martin Oshkosh Polaris QinetiQ Quantum Signal Raytheon SoarTechnology Think-A-Move Toyota	Auburn University Carnegie Mellon Lawrence Technological University Massachusetts Institute of Technology Michigan State University Michigan Technological University Oakland University University of Detroit Mercy University of Michigan – Ann Arbor University of Michigan – Dearborn US Military Academy at West Point Virginia Tech Wayne State University	IGVC FIRST Robofest Robotics, Engineering and Technology Days TARDEC Robotics Quarterlies

unclassified

Motivation:

- Bring together Army/DOD robotics community, TRADOC ARCIC and **local industry and academic leaders** to discuss **non-FCS** uses of robotics (Jan. 15, 2009)

Unique Process:

- 'Mine' Army Universal Task List (AUTL) and TRADOC Warfighter Outcomes (WFO) for tasks that have the potential for benefiting from the use of robotics
- Group tasks into **engineering, security, medical, maintenance and logistics** categories and let smaller groups share ideas and processes across traditional boundaries and **suggest unique, innovative robotic solutions**
- Use simple logic scheme to further assign a **GREEN, AMBER, RED** feasibility consensus to each robotics task and discuss the ratings with entire assembly

Results:

- Identified 5 **MOSTLY FEASIBLE** tasks in in **logistics, medical and security** and 35 **POTENTIALLY FEASIBLE** tasks in all 5 areas
- Stakeholders gain insight and begin new process that 'pushes **innovative technology**'
- The **Robotics Innovation Workshop (RIW)** results will impact FY11 **WFO** and TRADOC Pamphlet 525-66 revision

Pushing Requirements to the User Based on Technology
Development, Integration, Experimentation and Testing

unclassified

Goals of the Robotics Rodeo:

1. Educate key decision makers and align the robotics industry;
2. Educate Soldiers and developers;
3. Observe the current state of technologies to encourage the development of robotic systems to support operational needs.

Outcomes

- Momentum
- New business model
- Searchable database
- Referrals to PMs
- Feedback to vendors
- State of technology

Next

- Continued assistance in development of ONS technologies and procurement
- Conduct user assessment as needed
- Next Rodeo targeted for October 2010 focused on TRADOC approved capability gaps

Autonomous Detection Vehicle

- Autonomous route investigation and hazard marking
- Fundamentally a robotic appliqué kit on a vehicle to remove the Soldier from the vehicle for counter IED/route clearance.
- Funding exists for developmental phase (JIEDDO to NVL)

Robotic Wingman

- Large armed robotic platform assumes role as a member of squad / formation
- Leverage technologies under development by RDECOM under multiple ATO's
- Considerable development and technology maturation required for this capability

Submitted by III Corps

Validated by G-3/5/7 13 Nov 09

Similar capabilities identified in JCIDS process, FCS ORD and other ONS/JUONS

AR2B scheduled for 02 FEB 10

Varying levels of cost, schedule, performance risk and maturity

VOIED Defeat

- Capability for autonomous VOIED defeat
- Agnostic autonomous kit ready for any wheeled vehicle equipped with a suite of IED defeat payloads (rollers, cutters, rippers, blades, jammers, etc)

unclassified

Convoy Logistics

- Kit-based, driver assist robotic follower system for current force tactical wheeled vehicles for increased situational awareness by the vehicle operator, giving increased opportunity for ambush and IED detection, and allowing for safer operation in limited visibility environments.
- Military User assessment at Fort Hood /Benning in 2010
- Funding exists for developmental phase and CONUS MUA

Persistent Stare

- A small robot with a sensor package that can navigate autonomously to a specified point and perform reconnaissance and surveillance enabling the robot to move through areas of anticipated enemy threat in order to provide real-time information to the operator within the carrier vehicle.

Automotive Technologies:

- Controller-area network (CAN) – Vehicle Control
- Drive-by-wire (DbW) – Teleoperation
- Heating, Ventilating, and Air Conditioning (HVAC) – Signature Management
- Seat Belts and Air Bags – Increased Safety
- Humane Factors Engineering - MANPRINT
- Control Algorithm – Autonomous Navigation

Military Technologies:

- Sound Navigation and Ranging (Sonar) – Rear Backup Sensors
- Radio Detection And Ranging (Radar) – Adaptive Cruise Control
- Laser Detection and Ranging (LADAR) – Collision Detection
- Global Positioning System (GPS) - Navigation
- Machine Vision (MV) – Lane Departure
- Control Algorithm – Autonomous Navigation

- **TARDEC integrated a Highly dexterous COTS industrial robots arm on UGV.**
- **Take advantage of an industry that has spent hundreds of millions of dollars in R&D to develop these technologies over the past 50 years.**
- **The arm is strong, faster and more reliable than fielded technology.**
- **Specially designed general purpose handling gripper.**
- **Advanced user interface for easy manipulation of robot arm with pre-defined routines for general tasks.**
- **Perform inspections, debris interrogation, hazardous material sample collector.**
- **Path forward for teleoperation, weight reduction and integrated controller approach.**

Purpose: Establish a technology cluster initiative focused on the development and manufacturing of robotic systems

Goals: Workforce Development, Small Business Participation, Automotive Industry Transition

- RFI's were received and reviewed
- Pilot projects to be awarded

Michigan Automotive Robotics Cluster (MARC) Program Plan

MARC
Program
Approval

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

unclassified

- The concept was derived from Marine feedback during Cobra Gold 2008 when the first prototype Warrior participated in the Technology Roadshow.
- First time a ground robotic platform preformed a live fire during an actual exercise with Warfighter's.
- TARDEC's role at the Combined Arms Live Fire Exercise (CALFEX) was to train the Marine's to use the Anti-Personnel Obstacle Breaching System (APOBS) munitions on the unmanned Warrior platform.
- The robotic APOBS was operated by Marine's and was a significant asset to the kick-off for the Closing Ceremony CALFEX, because it allowed the infiltration of the ground forces.

- In response to a OEF ONS.
- Tangle Foot is a low cost mechanical trip wire solution developed to be part of a toolkit for both Packbots and Talon UGVs. Both platforms Tangle Foot variants offer a tool-less quick connect/disconnect feature which is designed to maintain mission tempo.
- TARDEC robotics was responsible for the design and testing.
- Partners RS-JPO, PM IED Defeat, Keweenaw Research Center and JIEDDO.

unclassified

Purpose:

Provide low cost (sub 50K) convoy automation (Leader/Follower) capability for current force Army tactical vehicles -Support Warfighter requirement for convoy/resupply automation and active safety -Provide Robotics capability in CS/CSS community -Leverage road/vehicle image following, ultra wide band positioning, fiducial tracking, low cost IMU and laser radar technologies.

Payoff:

Increase convoy operational tempo, reduce friendly vehicle collisions, decrease fatigue, increase operator situational awareness, workload management and threat response thru driving automation.

unclassified

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

Program Objectives:

Increase Soldier safety by removing them from the vehicle during dangerous missions while improving the capabilities of the platform.

Program Goals:

- Provide low cost robotic capability for current force Army vehicles
- Support Warfighter requirement for improved safety
- Provide Robotics capability in CS/CSS community
- Leverage RDECOM Technologies

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

unclassified

- APD Program is developing, integrating and testing next-generation UGV mobility technologies.
- Key technologies include: Hybrid-electric drive systems, Advanced suspension technologies, Thermal management systems, Power management systems, UGV safety systems, and Lightweight hull technologies.
- It is a 6-wheel drive, skid-steer vehicle weighing 9.3 tons, series hybrid-electric vehicle, containing lithium-ion batteries that provide power to six in-hub electric drive motors. The APD also has an onboard diesel generator that can alternatively be used to provide power to the drive motors and/or charge the Li-ion batteries and is capable of speeds in excess of 50 mph.
- APD has logged more than 1300 kilometers, achieving a top speed of more than 50 mph and traversing a 60-percent longitudinal slope.

unclassified

Purpose:

Incorporate actual hardware both fielded and prototypes using simulation, stimulation and emulation to test concepts and validate capabilities.

- **Hardware In The Loop includes:**
 - Vehicle Warfighter Machine Interface
 - Dismounted Controllers
 - FBCB2 and other ABCS
 - SoSCOE
 - Autonomous Control Algorithms

Partners:

- Robotic Systems Joint Project Office (RS-JPO)
- Cross Command Collaboration Effort (3CE)
- Natick Soldier Center – Infantry Warrior Simulation (IWARS)
- Night Vision Labs – Comprehensive Munitions and Sensor Server (CMS2)
- Modeling Architecture for Technology, Research and EXperimentation (MATREX)

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

- Increase Soldier Directly address risks associated with employing UGVs in dynamic environments
- Identify risk areas of operating UGVs around moving traffic, pedestrians & dismounted forces
- Integrating FCS representative technologies
- Dismounted forces safety
- Maintain lane among civilian traffic
- Develop the tools, techniques & autonomy to maximize mounted & dismounted control of ground and air unmanned systems and optimize Soldier-robot and robot-robot ground & air teams

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

Improved Mobility and Operational Performance through Autonomous Technologies (IMOPAT) ATO

360/90 Day/Night
Near-field Sensor Coverage

Soldier Monitoring & State Classification

Advanced Crew Stations

Enhance, Integrate and Demonstrate
360/90 LSA/Assisted Mobility/Human
Dimension to Maximize Indirect Vision
360/90 LSA and Mobility Capabilities
(Secure Mobility)

FY 2009

TRL 4

TRL 5

TRL 6

FY 2012

Integrate Threat
Detection & Cueing

Integrate High
Resolution Imager

Interface Crewstation
Warfighter Interface
LSA sensor system

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

unclassified

- Safer operations of UGVs in proximity to pedestrians and vehicles
- Increase in vehicle autonomy to enable less supervisory burden
- Increased UGV situational awareness
- Robust Soldier/robot and robot/robot teaming behaviors
- Robust UGV performance in all environments/conditions
- Simulation of platform, payload and algorithms in relevant operational environment

unclassified

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

- Robofest challenges teams of students to design, build, and program autonomous robots to compete in the following competition categories, focusing on STEM (Science, Technology, Engineering, and Math) in Junior (grades 5–8) and Senior (grades 9–12) divisions:
 - Game Competition
 - Exhibition
 - RoboFashion and Dance Show
 - Vision-centered Mini Urban Challenge
 - Flutterbot Warehouse Firefighting
 - VEX Elevation

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

- RET Days focus on robotic systems given that this field is multidisciplinary in nature and demonstrates electrical, mechanical, and computer engineering aptitude.
- The intent of this activity is to allow students to gain insight into what can be done with technology based careers and why they should be focusing on math and science.
- This event supported Michigan's objective to become a technology based economy by sparking student's interest in technology based degrees and careers.
 - RET Day – MAY 07 – 600 students
 - RET Days – DEC 07 – 1,800 students
 - RET Week – DEC 08 – 3,600 students
 - RET Week – MAY 10 – 5,600 students

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

- MI FIRST is a unique high school intellectual varsity sport designed to draw young people into the exciting and action-packed world of science and engineering. Students, engineering mentors, volunteers and participating universities help make this a great event.
- Michigan is the only state that runs its own internal FIRST competitions. This provides Michigan teams the opportunity to plan in over twice as many games for half the cost.
- Michigan has been very successful in their implementation of FIRST. Last year 4 out of the top 6 schools were from Michigan and a Michigan school has won the national championship 9 out 18 times (1999, 2001, 2002, 2003, 2004, 2005, 2006, 2008, 2009).

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

unclassified

- IGVC is cutting edge engineering education for university students built around a competition format that challenges students to design and build fully autonomous vehicles.
- 17 Competitions since 1993
 - Thousand of Students
 - 375 Teams
 - 72 University
 - 4 Countries
- 18TH IGVC
 - 4 Challenges – Autonomous, Design, Navigation & JAUS
 - June 4-7, 2010
 - Oakland University, MI
 - Robfest Event
 - MI FIRST Event

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

CANINE intent on researching and developing advanced robotic collaborative behaviors through the teaming of industry and academia in a multi-year, multi-award, contract through the Robotics Technology Consortium where the advancement to the second year is contingent on performance at a competitive down-select.

The desired behaviors are akin to those possessed by the military working dogs of years past. The focus is on the “Fetch” and “Surveillance” behaviors of these animals.

Year 1 - 6 Awards, \$250k per recipient

unclassified

Year 2 - 3 Awards, \$500k per recipient

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

Multi Autonomous Ground-robotic International Challenge (MAGIC)

- MAGIC is a Joint US/Australia Robotics Challenge
 - November 2010, in conjunction with Australian MOD Land Warfare Conference
- Emphasis on autonomy, inter-operability, user-to-robot ratio, data mapping, neutralizing mobile and static objects of interest, and heterogeneous robot teaming
- Down select to 5 teams competing
 - Oct 09: 32 proposals down selected to 12
 - Jun 10: final 5 teams selected based on site visit and demonstration
- Prizes 1st-\$750K, 1st, 2nd-\$250K & 3rd-\$100K
- TARDEC is the U.S. Lead

Australian

- MAGICIAN
- Strategic Engineering
- Numinance (Unfunded)
- University of New South Wales (Unfunded)

Canada

- Northern Hunters

Japan

- Chiba Team/Chiba University

Turkey

- Cappadocia

USA

- RASR
- Team Cornell
- Team Michigan
- Virginia Tech
- University of Pennsylvania

Australian Government

Department of Defence
Defence Science and
Technology Organisation

unclassified

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

unclassified

Leverage the best available technology from industry, academia, and government to develop, integrate, and sustain high quality robotic capability in support of national security interests.

For more information, please contact us at:

DAMI_RoboticsRodeo@conus.army.mil

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

BACK UP

unclassified

Mission

Integrate, Explore, and Develop Robotics, Network and Control Components with a Focus on Customer Driven Requirements to Provide Full System Solutions to the War Fighter

Purpose: Develop an integration testbed to evaluate and demonstrate modular plug & play mission payloads to demonstrate robotic capabilities

Payloads:

- Picatinny Lightweight Remote Weapon Station
- Robotic decontamination
- Bobcat tools
- Robotic bridging
- Gun fire detection system
- Battlefield Extraction - Assist Robot (BEAR)

Partners: JGRE, ARDEC, ARL, MANSCEN, TATRC

Purpose:

Integrate, enhance, and demonstrate a 360° Spatial Awareness System using Ultra Wide Band for Dismounted Following and Mounted Autonomous Tactical Behaviors.

Payoff:

Drastically minimizes the amount of soldier intervention required to take unmanned systems along in dismounted operations.

Provides 360° Spatial Awareness for all assets in the system (manned and unmanned).

PAST

- Workload reduction
- Embedded crewstation

PRESENT

- Robotic control (mounted, dismounted)
- Driving aids (Soldier assist)
- Scalable, portable Interface

FUTURE

- Soldier monitoring and task assist
- Intelligent agents
- 360 degree situational awareness

Soldier Awareness through Colorized Ranging (SACR)

unclassified

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

Purpose:

Increase the level of autonomy of
Unmanned Ground Vehicles (UGVs)
toward operational consideration

Products:

- Near-autonomous UGV operations in dynamic environments
- Near-autonomous dynamic UGV/MGV Tactical Formations
- UGV System Self Security through pedestrian Intent inference

unclassified

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

Purpose: Develop the tools, techniques, & autonomy to maximize mounted and dismounted control of ground and air unmanned systems and optimize Soldier-robot and robot-robot ground and air teams

Scalable Interface:

- Increased scalability, portability and tailorability of Soldier Machine Interface—reduces training burden
- Control multiple unmanned system— one device can support unique robots from different vendors

Driving Aids:

- Enables Soldiers to take actions of a semi-auto vehicle while staying in obstacle avoidance
- Increased mission OPTEMPO, reduced intervention times
- Provides Situational Awareness of unmanned system
- Increased insight in unmanned system planning activities

unclassified

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.