

Mecanum Wheel Tutorial

Parts:

- Assembled Drive Base
- 4" Mecanum Wheel set (4 wheels) (am-2626)
- Hardware Kit 2: Sprocket Mount to Plastic Omni Wheels (am-0190)
 - One 250 Sprocket Spacer (am-0207)
 - Six Individual #10-32 x 1.75" long Socket Head Cap Screw, steel, zinc plated (am-1166)
 - Six Individual #10-32 Nylock Nut (am-1212)
- 10mm Key Hub (am-0985a)
- 1/8x1/8x0400 Machine Key, steel (am-1018)
- Retainer Clip, 8mm id (am-0033)
- PG27 Planetary Gearbox with RS775 Motor (am-0915)
- 4 M4-0.7 x 10mm SHCS (am-1269)
- 5/32 Allen Wrench
- 3/8 Wrench

Note: This tutorial uses the *4" mecanum wheels* and *PG27 Planetary Gearbox with RS775 Motor*, but the same concept can be applied to most wheels and motors.

This code can be used to drive the mecanum wheels

Preparing for the Wheel

At this point the electronics and frame should be put together. Take the <u>PG27 Planetary</u>

<u>Gearbox with RS775 Motor</u> (am-0915) and bolt it onto the bracket using four <u>M4-0.7 x 10mm</u>

<u>SHCS</u> (am-1269) .Make sure the axle is sticking to the outside of the robot.

Insert the <u>1/8x1/8x0400 Machine Key</u> (am-1018) into the small slot on the axle:

Place the 10mm Key Hub (am-0985a) over the axle and key:

Place the Retainer Clip, 8mm id (am-0033) over the exposed area of the shaft. This might be difficult to place on. One way to accomplish this is by placing the clip on the end of a socket, placing that over the end of the shaft, and hammering the socket. It should only take one well

placed hit to clip it on.

Note: Attaching the motors the right way is important. If done wrong the program may not work. Using the cables from the speed controller:

- Plug the red wire into the connector that is closest to the small red dot on the motor.
- The black wire plugs into the other connector.
- Make sure all of the motors are hooked up this way. Do not reverse one side.

•

Attaching the Wheels

Mecanum wheels must be used in a specific way. The wheels should form an "X"

An explanation of how a Mecanum drive system works can be found below in **Appendix A**.

Proceed to place the $\underline{250\ Sprocket\ Spacer}$ (am-0207) and $\underline{4"\ Mecanum\ Wheel}$ (am-2626) onto the key hub with bolts attached:

Place the #10-32 x 1.75" long

Place the 250 Sprocket Spacer (am
Socket Head Cap Screws (am
0207) through the bolts:

Place the bolts through the key hub:

Then, attach the #10-32 Nylock Nuts (am-1212) and tighten using the Allen Wrench and wrench

With the mecanum wheels you and now use this code.

Appendix A

The reason that Mecanum wheels must be placed on a robot in the right way is because they are not like normal wheels. Mecanum wheels provide a different force on the ground than the regular wheels. The way they are shaped causes them to make a force vector that looks like this:

These are the forces that the wheels create when they are moving forward. The opposite force is made when they are reversed. The left side wheels create a force that opposes the right side wheels and the two forces cancel out and the robot drives straight.

Strafing

The way we achieve strafing with mecanum wheels is by having all of the arrows face to the left. So, for this we would have to reverse the left-front wheel and the right-rear wheel.

If you have something heavy on the robot that is only on one side and not in the center, e.g. the power source, the robot may not strafe very well because of the uneven weight distribution.

Appendix B: Mecanum Code

```
//CODE
/*----
 This code is for the Arduino Ethernet and follows with the
 "Arduino Tutorial - Mecanum Drive" provided by AndyMark.
 It may be useful to download the "Tank Drive" program from |
 AndyMark as it contains useful explanations inside.
| Email: arduinoquestions@andymark.com
 Needed Parts:
 - TBD
-----*/
#include <SPI.h>
#include <Ethernet.h>
#include <Servo.h>
#include <EEPROM.h>
#include <RobotOpen.h>
#define FORWARD 255
#define REVERSE 0
#define NEUTRAL 127
#define FORWARD_MS 2000
#define REVERSE_MS 1000
#define NEUTRAL_MS 1500
//Declaring which joystick we are using
ROJoystick usb1(1);
//Declaring that we have two Servos
Servo leftRear;
Servo leftFront;
Servo rightRear;
Servo rightFront;
//Delay time for calibration
int d = 250;
//FOR DEBUG
int front_left = 0;
int rear_left = 0;
int front_right = 0;
int rear_right = 0;
```

```
//IP Address of the Arduino
IPAddress ip ( , , , ); //<=== Set IP Address!!</pre>
void setup(){
 //Identify which digital pins the servos are using
 rightRear.attach(5);
 rightFront.attach(6);
 leftRear.attach(3);
 leftFront.attach(9);
 //This function makes sure the speed controller and the Arduino understand each
other.
 calibrate();
 //Communicates with the RobotOpen Driver Station
 RobotOpen.setIP(ip);
 //Begins the RobotOpen tasks
 RobotOpen.begin(&enabled, &disabled, &timedtasks);
}
void enabled() {
 //Matching the motors to fit with the analog sticks.
 int drive = (FORWARD - usb1.leftY()) - NEUTRAL;
 int strafe = usb1.leftX() - NEUTRAL;
 int rotate = usb1.rightX() - NEUTRAL;
 front_left = drive + strafe + rotate + 126;
 rear left = drive - strafe + rotate + 126;
 front_right = drive - strafe - rotate + 126;
 rear right = drive + strafe - rotate + 126;
 //Localize to motor
 leftFront.writeMicroseconds(bias_ms(maximum(front_left)));
 leftRear.writeMicroseconds(bias ms(maximum(rear left)));
 rightFront.writeMicroseconds(bias ms(maximum(FORWARD-front right)));
 rightRear.writeMicroseconds(bias_ms(maximum(FORWARD-rear_right)));
}
void disabled() {
 // safety code
 leftRear.writeMicroseconds(NEUTRAL_MS);
 leftFront.writeMicroseconds(NEUTRAL_MS);
```

```
rightRear.writeMicroseconds(NEUTRAL_MS);
 rightFront.writeMicroseconds(NEUTRAL_MS);
}
void timedtasks() {
  //Publishing the values of the analog sticks to the RobotOpenDS
  RODashboard.publish("usb1.leftY()", usb1.leftY());
 RODashboard.publish("usb1.leftX()", usb1.leftX());
 RODashboard.publish("usb1.rightY()", usb1.rightY());
 RODashboard.publish("usb1.rightX()", usb1.rightX());
 RODashboard.publish("front_left", front_left);
 RODashboard.publish("rear left", rear left);
 RODashboard.publish("front_right", front_right);
 RODashboard.publish("rear right", rear right);
 RODashboard.publish("Uptime Seconds", ROStatus.uptimeSeconds());
}
void calibrate() {
 //Calibrating the Controllers. See Appendix A in the Arduino Tutorial for more info
 leftRear.writeMicroseconds(NEUTRAL MS);
 leftFront.writeMicroseconds(NEUTRAL_MS);
 rightRear.writeMicroseconds(NEUTRAL MS);
  rightFront.writeMicroseconds(NEUTRAL_MS);
 delay(d);
 leftRear.writeMicroseconds(FORWARD_MS);
 leftFront.writeMicroseconds(FORWARD_MS);
 rightRear.writeMicroseconds(FORWARD_MS);
 rightFront.writeMicroseconds(FORWARD MS);
 delay(d);
 leftRear.writeMicroseconds(REVERSE MS);
 leftFront.writeMicroseconds(REVERSE MS);
  rightRear.writeMicroseconds(REVERSE MS);
  rightFront.writeMicroseconds(REVERSE MS);
 delay(d);
 leftRear.writeMicroseconds(NEUTRAL MS);
 leftFront.writeMicroseconds(NEUTRAL MS);
 rightRear.writeMicroseconds(NEUTRAL MS);
 rightFront.writeMicroseconds(NEUTRAL MS);
}
//We declare that we have a function that is going to take an integer
int bias ms (int motor){
  //The motors move around 15% slower when in reverse.
 float reverseBias = .85;
 //If the motor is moving forward we want to slow it down by 15%
```

```
if(motor>NEUTRAL){
 //Maps a new scale that will match the speed of the motors running in reverse
 return map(motor, REVERSE, FORWARD, (FORWARD_MS*(1.0-reverseBias)+1000),
(FORWARD_MS*reverseBias));
  }else {
 //Maps a new scale that will match the speed of the motors running in reverse
 return map(motor, REVERSE, FORWARD, REVERSE_MS, FORWARD_MS);
}
//this function makes sure the speed never goes above full forward or below full
reverse.
int maximum (int motor) {
if (motor > FORWARD) {
 return motor = FORWARD;
 }else if (motor < REVERSE){</pre>
 return motor = REVERSE;
}else {
 return motor;
}
void loop() {
  //Continually communicates with the Robot Open Driver Station
  RobotOpen.syncDS();
}
```