

Robotic Hand Development Board

Features


- 6 Bidirectional Motor control
- · USB Programming (with Bootloader)
- Arduino IDE Compatible
- Compatible with Firgelli PQ12 -P Actuators
- Atmel Atmega2560 Microcontroller
- · Flash Memory: 256KB
- EEPROM: 4KB16MHz Clock

Applications

- Robotics
- Research
- Education
- Prosthetics
- Hobbyist Electronics
- Robot Human Interaction

Compliance

This deice is sold as a development platform and therefore has not been tested or approved by any agency or approval body for Electrical Safety, and Electromagnetic Compatibility.


Description


The Almond board is designed to be embedded within robotics projects, from balancing robots to robotic hands. It can control up to 6 motors simultaneously, and can be controlled via Serial, I2C or SPI.


The Almond board is promotes maximum versatility as it is compact and has a multitude of spare pins broken out, to allow incorporation into a multitude of projects.

The Almond board is designed to integrate into the Open Bionics Ada hand, but can be used for any robotic project.


Mechanical Layout.


PCB Layout.


Arduino Functions in green.


Connector Layout.


Spare GPIO:

The Almond board includes s variety of unused pins which have been broken out (previous page) to allow it to be as versatile as possible.

2 Analogue pins

10 Digital pins (some used for SPI/I2C)

I2C

SPI


Pin Mapping.


LE.D.S. 3.5mm Jack				Actuators														Function								
76	13		90	44	63	91	43	92	1	26	93	25	24	94	23	18	95	17	16	96	15	7	97	6	5	Package Pin
PA2	PH1		90 PF7	44 PD1	63 PJ0	91 PF6	43 PD0	92 PF5	1 PG5	26 PB7	93 PF4	25 PB6	24 PB5	94 PF3	23 PB4	18 PH6	95 PF2	17 PH5	16 PH4	96 PF1	15 PH3	7 PE5	97 PF0	6 PE4	5 PE3	Atmel Pin
Digital 24	Digital 16		Analogue 7	Digital 20(SDA)	Digital 15 (RXD3)	Analogue 6	Digital21 (SCL)	Analogue 5	Digital 4	Digital 13	Analogue 4	Digital 12	Digital 11	Analogue 3	Digital 10	Digital 9	Analogue 2	Digital 8	Digital 7	Analogue 1	Digital 6	Digital 3	Analogue 0	Digital 2	Digital 5	ARDUINO PIN
	Palm LED																						SENSE			MOTOR1
																				SENSE						MOTOR2
																	SENSE									MOTOR3
														SENSE												MOTOR4
											SENSE															MOTOR5
								SENSE																		MOTOR6


Motor Connection.


Ext. Communication Connector


Ext. Communication Connector IMPORTANT


The 3.5mm connector at the rear of the board is intended for communicating with external sensors. As standard the connector is setup for both I2C and analogue inputs, where the desired function is selected in software. The connector can also be configured for UART, as detailed below.

Setup for Analogue Input:

Set ADC6 and ADC7 as analogue inputs, ensure I2C Digital Pins 51 & 52 are not configured, and therefore left "floating". Configuration of these pins will directly affect the input analogue values of the ADC channels.

The analogue pins can also be configured as a digital pins, for push buttons, tilt switches etc.

Setup for I2C Input:

Set ADC6 and ADC7 as digital outputs and set the pin HIGH. As ADC 6&7 are attached to the bus through two 10K resistors, these then become the required pull up needed for the I2C protocol. Digital Pins 51 & 52 can be now used as SCL & SDA respectively.


Note: The pull-up values for the bus in this configuration is considered high (10K), but for most applications should be sufficient, additional resistors can be added. Board resistors should be factored into calculations, or disabled (leaving ADC 6&7 floating).

Setup for UART (Requires small hardware alteration):

Resistors 9 & 10 require fitting (0ohms) or pads shorted (see diagram on next page) and ADC 6&7, digital pins 51&52, should all be left floating. This connects UART port 3 to the headphone jack.


Ext. Communication Connector IMPORTANT


UART Hardware Alteration

Resistor pads R9 & R10 can be found on the underneath of the board. In order to use UART 0ohm resistors should be fitted, or alternatively shorted with solder.


Ext. Communication Connector Pin Out.


It is important that only a 4-Pole 3.5mm Jack is used with the Almond board, as a 3 pole may cause damage to the microcontroller. It should be noted that signal strength can degrade with cable length.


Component Placement.


Component Placement.

Part	Value	Device
C1	100n F	C-EUC1210
C2, C4	47uF	CPOL-EUC
C3, C5, C6, C8, C9, C10, C14, C17	100nF	C-EUC0603
C20, C23, C24, C25, C26, C27	100n F	C-EUC0603
C7, C13	10uF	C-EUC0805
C11	DNF	C-EUC0603
C12	22uF	C-EUC1210
C15, C18, C21	2.2uF	C-EUC0603
C16, C19, C22	10nF	C-EUC0603
CN1	ManNum: 694106106102	DCBARRELSMT
CN2	CLIFF_FC68127_3.5MM_4POLE	CLIFF_FC68127_3.5MM_4POLE
GND_TEST, VCC_TEST	DNF	HEADER-1X1ROUND
IC1	ATMEGA2560-16AU	ATMEGA2560-16AU
J1	CON_HEADER_1X05-PTH	CON_HEADER_1X05-PTH
J2	CON_HEADER_2X04-PTH	CON_HEADER_2X04-PTH
J3	DNF	AVRISP-6
L1	L1812 - 3.3uH - 1800403RL	INDUCTOR-L1812
LED2, LED4	Blue	LED0805
LED1, LED3, LED5	Green	LED0805
M1, M2, M3, M4, M5, M6	SFW5R-1STE1LF	SFW5R-1STE1LF
R1	100K	R-EU_R0603
R2	19.1K	R-EU_R0603
R3, R4, R5, R6, R7, R11	10K	R-EU_R0603
R8, R12	OR	R-EU_R0603
R9, R10	DNF	R-EU_R0603
R13, R14, R15, R16, R17, R18, R19	1K	R-EU_R0603
U1	ST1S10PUR	ST1S10PUR
U2, U3, U4	DRV8833RTYT	DRV8833RTYT
U5	FT231XQ-R	FT231XQ-R
U6	CSTCE_V13C_CERAMIC_RES	CSTCE_V13C_CERAMIC_RES
USB1	CON-USB-F-MICRO-B	CON-USB-F-MICRO-B
	-	