

2012 FRC Season

SABRE BYTES 772

DESIGN BOOK 2012

Introduction

This book takes you through the process of how Team 772, Sabre Bytes, designed their 2012 *Rebound Rumble* robot, Droid. Here you will find reasons of why sub-assemblies (ex. Turret, chassis, etc) were designed the way they were, motor and electronic specification, part/assembly drawings, a calendar of the build season, and how we could improve the design/build process.

Why is Design Important?

This year Team 772 fully designed their robot in CAD software. The design software used was a donated version of 2011 SolidWorks Student Edition. The process of designing is extremely helpful in FIRST and in Industrial settings for many reasons. First, designing helps the designer find issues in the robot assembly. The team can easily discover if a piece is interfering with something or if the motor won't have enough speed or torque for its application. Second, with having a full design of your robot the build process will usually go faster, meaning more time for programming and driver practise. Design can be beneficial to your team because if you were to design a sheet metal robot, you could send the design to a sponsor or company that can cut the sheet metal for you, and bend it. Your team still has to make small parts that aren't made of sheet metal, but a lot of your robot is done and just needs to be assembled. This method was used for us this year, and it proved to be very beneficial. We designed the full robot before building, rather than "designing" and building at the same time.

Process of Designing

This year Team 772 used a process to design the robot. The different processes of designing were:

i. Analyze and Strategize

This step in the design process is where we understand everything about the game. The team figures out how we can score and what the different ways to score are. Then we try to strategize and understand how the game will be played. The reason we do this is to understand what our robot needs to be able to accomplish. This way we can build a robot to complete the tasks quickly and effectively.

ii. Brainstorm

Brainstorming is an essential part of the designing process. Here Team 772 started to think of ways to manipulate the ball, drive over the bump, get the bridge down, and shoot the ball accurately and quickly. Many ideas came out of the brainstorming section however it will be hard to list all of them, so I will list a few simple ideas. To pick up the balls we wanted something quick. The choices were mainly conveyor or pool noodle system. To drive over the bump we wanted to put pneumatic tires on and cut the front and back of the chassis to be able to just drive over. Other ideas consisted of ramps to push our robot up and lifting up wheels over the bump to drive over with ease. To push down the ramp the ideas consisted of, a ramp that pushed the bridge down when we drive into the bridge, and a poker that pushes the bridge down when we drive up to it. As a shooter we were choosing between a puncher and a double wheeled shooter. This can be a stressful part in the design process because

there are so many ways to build your robot and trying to find the "perfect" one is nearly impossible.

iii. Prototyping

While in the prototyping stage the team makes quick mock-ups of the ideas we came up with in the brainstorming stage. This is an extremely important part of the design process because it helps the designers chose what the best way to make the robot is. During this step we found that the double wheeled shooter was the best way to go, because it could shoot the balls further and quicker and the punching shooter took too long to reload. We found that the conveyor system would work better because there is always contact with the ball while it is inside the robot.

iv. **CAD Designing**

With all the data collected from the first three steps the team can start to design the robot. With the assist of the program SolidWorks Team 772 made a full design of the robot for this year's game. This process may take the longest and may take up the most time during the build season; however it will help make a team better at the engineering part of robotics, and make the actual building of the robot a lot quicker because you already know what needs to be made.

Team 772's Robot "Droid"

This section will describe the different sections of Team 772's 2012 robot. The individual sections include the Chassis, Bridge Lowering Device, Ball Collector/Tower Assembly, Turret Assembly, and the Shooter Assembly. A description of all the sections and how/why we chose this will be included.

Chassis:

the chassis was designed to be light weight, robust, and to drive over the center bump with ease. To accomplish these things we decided to make a sheet metal chassis to keep the weight down to a minimum. There are 0.75" flanges on the outer edges of the side plates where possible to make the chassis very robust. To accomplish going over the bump we decided to use 8" pneumatic wheels from AndyMark. This would make the center of the wheel equal to or higher than the bump. To make the chassis quick at turning the center wheels were lowered 1/8" so they could act as an axis. We chose to use "AM Shifting gearboxes" to make our robot have a lot of torque and a lot of speed.

Bridge Lowering Device:

to make a bridge lowering device driver friendly, easy to build and lightweight we chose to put a simple "L" shaped stick on a window motor. When the motor turns then the stick pushes down the bridge for our robot to simply drive up and onto the bridge. The driver would be able o easily lower and raise this making it really quick and easy to balance in the end game.

Ball Collector/Tower Assembly:

We knew our ball collector would need to be quick and effective at picking up balls from the floor. We also wanted to prevent balls from jamming inside our robot, which could stop us from scoring any more points during that match; we chose to use a "conveyor" type ball collector. This would ensure the ball is in contact with the rollers at all times. To do this we got ABS piping, outer diameter of 1.9", to hold the belting material. The belting material used to hold the balls is a Polyurethane Belt from McMaster-Carr. This belting is very grippy to ensure the balls do not slip or get stuck inside the robot. The ball collector is powered by two AndyMark 9015 Motors (found in the KoP) with a 71:1 reduction (spinning at 250RPM). It now takes between 2 and 3 seconds for the ball to reach the shooter.

Turret Assembly:

To make the turret we wanted something that was able to turn at least 45° each way to adjust our shooter without moving the whole robot. To do this we mounted everything on top of a "Lazy Susan Bearing" so it could easily move side to side. To turn it a motor was mounted on the back of the Robot, on a stationary point with a belt pulley set screwed on. The belt ran around the perimeter of the Lazy Susan Bearing and when the motor moved, it turned the shooter to aim at a target.

To change the shooter angle we decided to mount a lead screw onto a motor, A stationary hub for the lead screw was mounted into of the shooter. When the motor moves clockwise or counter-clockwise, the shooter increases or decreases.

Shooter Assembly:

The shooter needed to be quick and accurate. To do this we chose to use a double sided shooter, meaning there is a pair of wheels on either side of the ball (top and bottom). These wheels are both powered by bane-bot motors in a 4:1 reduction. At top speed the shooter is extremely powerful and shoots the ball too far. So the speed of the shooter wheels can be dialed down to make closer shots.

	Abreviations for Parts											
	SB-12 - <assembly> - <kind of="" part=""> - <location1> - <location2></location2></location1></kind></assembly>											
SB	12		Assembly	ŀ	(ind of part		Locaton 1 or 2					
Sabre Bytes	2012 season	С	CHASSIS	Р	PLATE	F	FRONT					
		Т	TOWER	Α	AXLE	В	BACK					
		СТ	COW TIPPER	S	SPACER	R	RIGHT					
		TR	TURRET	М	MOTOR	L	LEFT					
		S	SHOOTER	SP	SPROCKET	BT	воттом					
		R	ROBOT			Т	TOP					
		ВС	BALL COLLECTOR			ı	INSIDE					
						0	OUTSIDE					
						LS	LASY SUSAN					
						S	SHOOTER					
						НВ	HUB MOUNT					
						MM	MOTOR MOUNT					
						BD	BALL DEFLECTOR					

ITEM NO.	PART NUMBER	QTY.
1	Side Plate - R - O	1
2	Side Plate - L - O	1
3	Side Plate - B - O	1
4	Side Plate - L - I	1
5	Side Plate - R - I	1
6	Side Plate - F - O - L	1
7	Side Plate - F - O - R -	1

SABRE BYTES FIRST 772 DIMENSIONS ARE IN INCHES TOLERANCES: DRAWN FRACTIONAL± CHECKED ANGULAR: MACH± BEND ± TWO PLACE DECIMAL ± ENG APPR. Chassis - Frame THREE PLACE DECIMAL ± PROPRIETARY AND CONFIDENTIAL MFG APPR. SolidWorks Student Edition SOLE PROPERTY OF SABRE BY LES FIRST 772. ANY
For Academic Use Only 10 Tion in Part Or As a whole MATERIAL COMMENTS: **NEXT ASSY USED ON** SABRE BYTES FIRST 772 IS APPLICATION DO NOT SCALE DRAWING PROHIBITED. SCALE:1:15 WEIGHT:

SolidWorks Student For Academic Use Online William 1772. Any Sabre Bytes first 772. Any Online William Permission of Sabre Bytes first 772 is Prohibited.

PROPRIETARY AND CONFIDENTIAL

			DIMENSIONS ARE IN INCHES TOLERANCES: FRACTIONAL± ANGULAR: MACH± BEND± TWO PLACE DECIMAL± THREE PLACE DECIMAL±	
			MATERIAL	
	NEXT ASSY	USED ON	FINISH	
APPLICATION		ATION	do not scale drawing	

	NAME	DATE	
DRAWN			
CHECKED			
ENG APPR.			1.
MFG APPR.			(
Q.A.			`
COMMENTS			1
			SIZ
	CHECKED ENG APPR. MFG APPR. Q.A.	DRAWN CHECKED ENG APPR. MFG APPR.	DRAWN CHECKED ENG APPR. MFG APPR. Q.A.

SABRE BYTES FIRST 772

Chassis

SIZE	DWG.	NO.		REV.
Α				1
SCAL	E:1:10	WEIGHT:	SHEET 1 OF 2	

			•		
ITEM NO.	PART NUMBER	QTY.	ITEM NO.	PART NUMBER	QTY.
1	Side Plate - R - O	1	32	fr-6-zz	2
2	Side Plate - L - O	1	33	amshifter2_d10	2
3	Side Plate - B - O	1	34	amshifter2_d13	2
4	Side Plate - L - I	1	35	amshifter2_d11	2
5	Side Plate - R - I	1	36	amshifter2_d06	2
6	Side Plate - F - O - L	1	37	amshifter2_d09	2
7	Side Plate - F - O - R -	1	38	amshifter2_d14	2
8	Transmission Support	2	39	67353805 washer	6
9	10-32_nylock_nut	12	40	67501726 0925x100 roll pin	2
10	10-32x2500_shcs	4	41	125x124x400_key	4
11	1-4-28_jam-nut	2	42	fr-8-zz	2
12	5-8-18_jam_nut	2	43	fr-6-zz_1	2
13	amshifter2_d02	2	44	fr-6_1	2
14	amshifter2_d07	4	45	r8 bearing	2
15	m-0405-dp_cylinder	2	46	amshifter2_d05	2
16	amshifter2_d19	2	47	fr-8-zz - 1	12
17	amshifter2_d03	2	48	Tire	6
18	r3 bearing	2	49	Valve	6
19	amshifter2_d08	2		#4x1.00, Plastic Thread	
20	0625x3125_roll_pin	2	50	Rolling Screw, Pan Head, Cross Recessed,	36
21	4-40x0500_shcs	4		Zinc Plated (Plastic	00
22	CIM motor	4		Applications)_	
23	5-16_washer	8	51	Hub	12
24	10-32x0500_shcs	8	52	Sprocket Spacer	36
25	amshifter2_d12	4	53	500-key-hub	2
26	2mmx2mmx14mm_key	4	54	30T875 bore	8
27	8mm_spring_clip	4	55	Sprocket Spacer - 0.625in	12
28	10-32x3000_shcs	8	56	Axle	4
s St u den	t Editionifter2_d04	8	57	Plate - attachment	1
emic ³ €se	Only ^{AMShifter_d01}	2	58	Transmission Plate	2

SolidWork For Acade 31 fr-6 2

SolidWorks Student
For Academic Use

| FRACTIONAL ± ANGULAR: MACH ± BEND ± TWO PLACE DECIMAL ± THREE PLACE DECIMAL ± MGG APPR.
| GRAPPR. | GRAPP

				DIMENSIONS ARE IN INCHES TOLERANCES:	DRAWN	NAME	DATE	SAI	BRE BYTES	FIRST 7	772
				FRACTIONAL± ANGULAR: MACH± BEND ±	CHECKED						
					ENG APPR.						
PROPRIETARY AND CONFIDE				THREE PLACE DECIMAL ±	MFG APPR.						
SolidWorks Student	IN THIS			MATERIAL	Q.A.						
SOHOVVORKS SLUGETT ENTROPERT COMPANY NAME HERE	E>. ANY				COMMENTS						
For Academic Use Only the written Permission	ON OF NE	EXT ASSY	USED ON	FINISH				SIZE DWG.	NO.		REV.
<insert company="" here="" name="" prohibited.<="" th=""><td>E> IS</td><td>APPLICA</td><td>ATION</td><td>DO NOT SCALE DRAWING</td><td></td><td></td><td></td><td>SCALE:1:1</td><td>WEIGHT:</td><td>SHEET 1 OF</td><td>1</td></insert>	E> IS	APPLICA	ATION	DO NOT SCALE DRAWING				SCALE:1:1	WEIGHT:	SHEET 1 OF	1

			TOLERANCES:	DRAWN		SABRE BYTES FIRST //2
			FRACTIONAL± ANGULAR: MACH± BEND ±	CHECKED		
			TWO PLACE DECIMAL ±	ENG APPR.		
PROPRIETARY AND CONFIDENTIAL			THREE PLACE DECIMAL ±	MFG APPR.		Spacer - M - I
THE INFORMATION CONTAINED IN THIS			MATERIAL	Q.A.		
SolidWorks Student Edition Sole Property of Sabre Byles Fristry 2. Any				COMMENTS		
For Academic Use Only of the Written Permission of	NEXT ASSY	USED ON	FINISH			SIZE DWG. NO. SB-12-C-S-M-I REV.
SABRE BYTES FIRST 772 IS PROHIBITED.	APPLIC	CATION	DO NOT SCALE DRAWING			SCALE:2:1 WEIGHT: SHEET 1 OF 1

			DIMENSIONS ARE IN INCHES TOLERANCES:	DRAWN	NAME	DATE	SABRE BYTES FIRST 772
			FRACTIONAL± ANGULAR: MACH± BEND ±	CHECKED			
			TWO PLACE DECIMAL ±	ENG APPR.			
PROPRIETARY AND CONFIDENT	TIAL		THREE PLACE DECIMAL ±	MFG APPR.			Spacer - F - O
SolidWorks Student	THIS		MATERIAL	Q.A.			
				COMMENTS			
For Academic Use Only uction in Part or as a Control of the Written Permission Sabre Bytes first 772 is	WHOLE NEXT ASSY	USED ON	FINISH				SIZE DWG. NO. SB-12-C-S-F-O
PROHIBITED.	APPLIC	CATION	DO NOT SCALE DRAWING				SCALE:2:1 WEIGHT: SHEET 1 OF 1

ITEM NO.	PART NUMBER	QTY.
1	Tire	1
2	Valve	1
3	#4x1.00, Plastic Thread Rolling Screw, Pan Head, Cross Recessed, Zinc Plated (Plastic Applications)_	6
4	Hub	2
5	Sprocket Spacer	6
6	fr-8-zz - 1	2
7	30T875 bore	1

SABRE BYTES FIRST 772 DIMENSIONS ARE IN INCHES TOLERANCES: DRAWN FRACTIONAL ± CHECKED ANGULAR: MACH± BEND ± TWO PLACE DECIMAL ± ENG APPR. Pneumatic Wheel THREE PLACE DECIMAL ± PROPRIETARY AND CONFIDENTIAL MFG APPR. SolidWorks Student
For Academic Use

The INFORMATION CONTAINED IN THIS
Edition Sole PROPERTY OF
SABRE BYIES FIRST 772. ANY
UNITED PERMISSION OF Front MATERIAL **NEXT ASSY USED ON** SIZE DWG. NO. SABRE BYTES FIRST 772 IS PROHIBITED. APPLICATION DO NOT SCALE DRAWING SHEET 1 OF 1

ITEM NO.	PART NUMBER	QTY.
1	Tire	1
2	Valve	1
3	#4x1.00, Plastic Thread Rolling Screw, Pan Head, Cross Recessed, Zinc Plated (Plastic Applications)	6
4	Hub	2
5	Sprocket Spacer Sprocket Spacer - 0.625in	6
6	Sprocket Spacer - 0.625in	6
7	fr-8-zz - 1	2
8	30T875 bore	2
NAME DRAWN	SABRE BYTES	FIRST 772

For Academic Use

Proprietary and confidential
THE INFORMATION CONTAINED IN THIS
Edition Sole Property of
SABRE BYTES HRST 772. ANY
ONLY UCTION IN PART OR AS A WHOLE
WHAT IT HE WRITTEN PERMISSION OF
SABRE BYTES HRST 772 IS
PROHIBITED.

DIMENSIONS ARE IN INCHES
TOLERANCES:
FRACTIONAL±
ANGULAR: MACH± BEND±
TWO PLACE DECIMAL±
THREE PLACE DECIMAL±
MATERIAL
MATERIAL
MATERIAL
MATERIAL
MATERIAL
MATERIAL
MATERIAL
APPLICATION
DO NOT SCALE DRAWING

Pnuematic Wheel Middle

SIZE	DWG.	NO.		REV.
Α				1
SCAL	E:1:5	WEIGHT:	SHEET 1 OF 1	

ITEM NO.	PART NUMBER	QTY.
1	Tire	1
2	Valve	1
3	#4x1.00, Plastic Thread Rolling Screw, Pan Head, Cross Recessed, Zinc Plated (Plastic Applications)_	6
4	Hub	2
5	Sprocket Spacer	6
6	fr-8-zz - 1	1
7	500-key-hub	1
8	30T875 bore	1

SolidWorks Student
For Academic Use

PROPRIETARY AND CONFIDENTIAL
THE INFORMATION CONTAINED IN THIS
SABRE BYTES FIRST 772. ANY
FOR Academic Use
ON DUCTION IN PART OR AS A WHOLE
WHAT I'VE THE WRITTEN PERMISSION OF
SABRE BYTES FIRST 772 IS
PROHIBITED.

DIMENSIONS ARE IN INCHES
TOLERANCES:
FRACTIONAL±
ANGULAR: MACH± BEND ±
TWO PLACE DECIMAL ±
THREE PLACE DECIMAL ±
THREE PLACE DECIMAL ±
OF THISH

MATERIAL

MATERIAL

APPLICATION

DO NOT SCALE DRAWING

DRAWN
CHECKED
ENG APPR.

MFG APPR.
Q.A.
COMMENTS:

SABRE BYTES FIRST 772

SABRE BYTES FIRST 772

Pneumatic Wheels
Back

SIZE	DWG. I	VO.			REV.	
Α					1	
					•	
SCAL	E:1:5	WEIGHT:		SHEET 1 OF 1		

DIMENSIONS ARE IN INCHES

SABRE BYTES FIRST 772 TOLERANCES: DRAWN FRACTIONAL ± CHECKED ANGULAR: MACH± BEND ± TWO PLACE DECIMAL ± ENG APPR. Transmission Gen2 THREE PLACE DECIMAL ± PROPRIETARY AND CONFIDENTIAL MFG APPR. SolidWorks Student
For Academic Use

The INFORMATION CONTAINED IN THIS
Edition Sole PROPERTY OF
SABRE BYIES FIRST 772. ANY
UNITED PERMISSION OF MATERIAL COMMENTS: **NEXT ASSY USED ON** SIZE DWG. NO. SABRE BYTES FIRST 772 IS APPLICATION DO NOT SCALE DRAWING PROHIBITED. WEIGHT: SHEET 1 OF 2

ITEM NO.	PART NUMBER	QTY.
1	10-32_nylock_nut	6
3	10-32x2500_shcs	2
	l 1-4-28 iam-nut l	1
5 6 7	amshifter2_d02 amshifter2_d07	1
5	amshifter2_d07	2
6	amshifter2_d03 r3 bearing	1
	r3 bearing	1
8 9	amshifter2_d08]
	0625x3125_roll_pin	1
10	4-40x0500_shcs	2 2 4 4 2 2 2 2 4
11	CIM motor	2
12	5-16_washer	4
13	10-32x0500_shcs	4
12 13 14 15	amshifter2_d12	2
	2mmx2mmx14mm_key	2
16 17	8mm_spring_clip	2
	10-32x3000_shcs	4
18	amshifter2 d04	4
19	AMShifter_d01	1
20 21 22 23 24 25 26 27 28 29 30	fr-6	1
21	fr-6-zz	1
22	amshifter2_d10 amshifter2_d13 amshifter2_d11 amshifter2_d06	1
23	amshifter2_d13	1
24	amshifter2_d11	1
25	amshifter2_d06	1
26	amshifter2_d09 amshifter2_d14	1
27	amshifter2_d14	1
28	67353805 washer 67501726 0925x100 roll pin	3
29	67501726 0925x100 roll pin	1
30	125x124x400_key	2
31	fr-8-zz	1
32 33 34	fr-6-zz_1	1
33	fr-6_1	1
34	r8 bearing]
35	amshifter2_d05	1

SolidWorks Student Edition. For Academic Use Only.

	REVISION HISTORY					
REV	DESCRIPTION	DATE	APPROVED			

All gears are 4140 steel, 20 dp, 14.5 p.a. Ratio between High and Low gears: 2.56:1

> OPTIONAL "OUTPUT" GEARING (available as optional parts) Ratio between High and Low gears: 4:1

Low Gear: 10.67:1 High Gear: 2.67:1

See http://www.andymark.biz/am-0001.html

for more information.

AM Smiter with servo shifting setup. Total weight: 3.5 pounds

DRAWN	Andy Baker	01/04/10		٨	MUVMADI	/ DI7	
MATERIAL			ANDYMARK.BIZ STANDARD SOLUTIONS FOR COMPETITION ROBOTS TITLE AM SHIFTER				
QUANTITY						15	
HEAT TREAT							
FINISH			AIN SHIFTER				
UNLESS OTHERWISE SPECIFIED DIMENSIONS ARE IN INCHES ANGLES ±0.5° 2 PL ±0.01" 3 PL ±0.005"		SIZE A3	DWG NO	AMSHIFTER-AS	SM.DFT	REV 3	
		FILE NAME: amshifter-asm.dft					
		SCALE		WEIGHT:	SHEET 1 OF 1		

			_
IΤΕΛ	1 NO.	PART NUMBER	QTY.
	1	Support - Window Motor	1
	2	Spacer - Middle	10
	3	Spacer - Side Plates	3
	4	Cow Tipper - Stick	2
	5	Side Plate - CT - L - O	1
	6	Side Plate - CT - R - O	1
	7	Plate - Support - F	1
	8	Bolt - 14-20 x 1.75in -	1
	0	button head	4
9		Bolt - 14-20 x 1.5in -	6
		<u>button head</u> Bolt - 14-20 x 2.75in -	
	10		3
		button head	
	<u> 11</u>	ND Motor Left	1
12		nippondensogearcoupler2 0.5 in	n 1
13		Ski - Bottom	1
14		Bolt - 14-20 x 0.5in -	1
		button head	I
	NAME	SABRE BYTES	FIRST 772
DRAWN		0, 10112	

SolidWorks Student
For Academic Use

PROPRIETARY AND CONFIDENTIAL
THE INFORMATION CONTAINED IN THIS
CONTAINED IN THIS
SABRE BYIES HRS1 772. ANY
ONLY THE WRITTEN PERMISSION OF
SABRE BYIES HRS1 772 IS
PROHIBITED.

DIMENSIONS ARE IN INCHES
TOLERANCES:
FRACTIONIAL±
ANGULAR: MACH± BEND±
TWO PLACE DECIMAL±
THREE PLACE DECIMAL±
THREE PLACE DECIMAL±
MATERIAL

MATERIAL

MEXT ASSY USED ON

PINISH

APPLICATION

DO NOT SCALE DRAWING

Cow Tipper

SIZE DWG. NO.

SCALE:1:5 WEIGHT: SHEET 1 OF 1

UP 90.00° R 0.03

UP 90.00° R 0.03

SolidWorks Student THE INFORMATION CONTAINED IN THIS Edition Sole PROPERTY OF For Academic Use Only Uction in Part or as a whole

PROPRIETARY AND CONFIDENTIAL

		DIMENSIONS ARE IN INCHES TOLERANCES: FRACTIONAL± ANGULAR: MACH± BEND± TWO PLACE DECIMAL±
		THREE PLACE DECIMAL ±
		MATERIAL
NIEVT ACCV	LISED ON	FINISH

APPLICATION

DO NOT SCALE DRAWING

		NAME	DATE	
	DRAWN			
	CHECKED			
	ENG APPR.			
	MFG APPR.			
	Q.A.			'
	COMMENTS	:		
				SIZI
_				A

SABRE BYTES FIRST 772

Plate - Support - F

				DIMENSIONS ARE IN INCHES TOLERANCES:	DRAWN	NAME	DATE	SABRE BYTES FIR	ST 772
				FRACTIONAL± ANGULAR: MACH± BEND ±					
				TWO PLACE DECIMAL ± THREE PLACE DECIMAL +	ENG APPR.			ND Motor L	oft ∣
	PROPRIETARY AND CONFIDENTIAL			THREE PLACE DECIMAL 1	MFG APPR.			IND MOIDI LE	- <u>C</u> II
O a 1: al\A/ a rales = O4 c al a ra4	THE INFORMATION CONTAINED IN THIS			MATERIAL	Q.A.				
SolidWorks Student	CARRE RYTES FIRST 772 ANY				COMMENTS	:			
For Academic Use (MINDUITHE WRITTEN PERMISSION OF SABRE BYTES FIRST 772 IS PROHIBITED.	NEXT ASSY	USED ON	FINISH				SIZE DWG. NO.	REV.
		APPLIC	CATION	DO NOT SCALE DRAWING				SCALE:1:2 WEIGHT:	SHEET 1 OF 1

				DIMENSIONS ARE IN INCHES TOLERANCES:	DRAWN	NAME	DATE	SABRE BYTES FIR	ST 772
				FRACTIONAL± ANGULAR: MACH± BEND ±	CHECKED				
				TWO PLACE DECIMAL ±	ENG APPR.				
	PROPRIETARY AND CONFIDENTIAL			THREE PLACE DECIMAL ±	MFG APPR.			Tower Assemb	olv
Calid\Marks Ctudent	THE INFORMATION CONTAINED IN THIS			MATERIAL	Q.A.				· ,
SolidWorks Student	SABRE BYTES FIRST 772. ANY				COMMENTS				
For Academic Use (WITHOUT THE WRITTEN PERMISSION OF SABRE BYTES FIRST 772 IS PROHIBITED.	NEXT ASSY	USED ON	FINISH			SIZE DWG. NO.	REV.	
		APPLIC	CATION	DO NOT SCALE DRAWING				SCALE:1:10 WEIGHT: S	SHEET 1 OF 2

ITEM NO.	PART NUMBER	DESCRIPTION	QTY.
1	Side Plate - Right1 - Outside		1
2	Side Plate - Left - Outside		1
3	Side Plate - Front - Outside]
4	Side Plate - Tower - Right - O		1
5	Side Plate - Tower - Left - O		1
6	Side Plate - Tower		2
0	Funnel - Left - O		
7	Side Plate - Back - Outside		1
8	Bushing		10
9	Roller Shaft - 1		2
10	Bushing - 1		2
11	Roller Shaft - 2		4

SolidWorks Student Edition. For Academic Use Only.

SABRE BYTES FIRST 772 DIMENSIONS ARE IN INCHES TOLERANCES: DRAWN FRACTIONAL ± CHECKED ANGULAR: MACH± BEND ± TWO PLACE DECIMAL ± SIDE PLATE - B - O ENG APPR. THREE PLACE DECIMAL ± PROPRIETARY AND CONFIDENTIAL MFG APPR. SolidWorks Student THE INFORMATION CONTAINED IN THIS Edition SOLE PROPERTY OF SABRE BY IES FIRST 772. ANY Electrical board COMMENTS: For Academic Use Only Ultime Written Permission of **NEXT ASSY USED ON** SIZE DWG. NO. APPLICATION DO NOT SCALE DRAWING PROHIBITED. SCALE:1:10 WEIGHT: SHEET 1 OF 1

			DIMENSIONS ARE IN INCHES TOLERANCES:	DRAWN	NAME	DATE	Sal	bre Bytes FIF	RST 772
			FRACTIONAL± ANGULAR: MACH± BEND±	CHECKED					
			TWO PLACE DECIMAL ±	ENG APPR.					
PROPRIETARY AND CONFIDENTIAL			THREE PLACE DECIMAL ±	MFG APPR.					
THE INFORMATION CONTAINED IN THIS			A DO NOT SCALE DRAWING	Q.A.					
SolidWorks Student Edition Sole PROPERTY OF Solid Bytes HRS1772. ANY				COMMENTS					
For Academic Use Only uction in Part or as a whole Only The Written Permission of	NEXT ASSY	USED ON		SIZE DWG.	NO.	REV.			
Sabre Bytes FIRST 772 IS PROHIBITED.	APPLIC	CATION				SCALE:1:1	WEIGHT:	SHEET 1 OF 1	

ITEM NO.	PART NUMBER	QTY.
1	Side Plate - Right - Inside	1
2	Side Plate - Left - Inside (2)]
3	Roller Shaft	5
4	Bushing	10

SolidWorks Student
For Academic Use

PROPRIETARY AND CONFIDENTIAL
THE INFORMATION CONTAINED IN THIS
CONTROL PROPERTY OF
SABRE BYTES FIRST 772. ANY
WITHOUT THE WRITTEN PERMISSION OF
SABRE BYTES FIRST 772 IS
PROHIBITED.

DIMENSIONS ARE IN INCHES

DRAWN
CHECKED
ENG APPR.
Q.A.
COMMENTS:

SABRE BYTES FIRST 772

SABRE BYTES FIRST 772

BALL Collector

SIZE DWG. NO. REV. T

SolidWorks Student HIP INFORMATION CONTAINED IN THIS ENGINE PROPERTY OF SARRE RYLLE FIRST 1772 AND SAR For Academic Use Only Uction in Part or as a Whole Only I the Written Permission of

PROPRIETARY AND CONFIDENTIAL

PROHIBITED.

TOLERANCES: FRACTIONAL ± ANGULAR: MACH ± BEND ± TWO PLACE DECIMAL ± THREE PLACE DECIMAL ± MATERIAL **NEXT ASSY USED ON**

APPLICATION

DIMENSIONS ARE IN INCHES

DO NOT SCALE DRAWING

	DRAWN					
	CHECKED			Г		
	ENG APPR.					
	MFG APPR.					
	Q.A.					
	COMMENTS:					
				L		
				S		

SABRE BYTES FIRST 772

Side Plate - Right - Inside

SIZE DWG. NO. SB-12-BS-S-B-R 1

	PROPRIETARY AND CONFIDENTIAL
0 - 1: -1\4/1 0414	THE INFORMATION CONTAINED IN THIS
SolidWorks Student	E-GITION SOLE PROPERTY OF
For Academic Use C	PART ODUCTION IN PART OR AS A WHO
I OI Academic OSE C	
	SABRE BYTES FIRST 772 IS
	PROHIBITED.

JP 90.00° R 0.03

			TOLERANCES:	DRA		
			FRACTIONAL± ANGULAR: MACH± BEND ±	СНЕ		
			TWO PLACE DECIMAL ±	ENG		
			THREE PLACE DECIMAL ±	MFC		
			MATERIAL			
				CO		
LE	NEXT ASSY	USED ON	FINISH			
	A DRUG A TION		DO NOT SCALE DRAWING			

DIMENSIONS ARE IN INCHES

DRAWN	ARKE BALES LIKST //5
CHECKED	
ENG APPR.	Side Plate - Left
MFG APPR.	
Q.A.	- Inside
COMMENTS:	11 131 31 3
	SIZE DWG. NO. SB-12-BC-P-B-L

ITEM NO.	PART NUMBER	QTY.
1	Side Plate - Turret - top	1
3	Side Plate - Turret Mount	1
3	Side Plate - Base of turret	1
4	Side Plate - Shooter	1
•	mount - Left Side Plate - Shooter	•
5	mount - Right2	1
6	Spacer - 1	6
7	18635A520	1
8	Bushing	4
9	Roller Shaft - 4	2
10	am-9014_2012	2
25	Ball defector	1
26 27 28 29	Side Plate - R	1
27	Side Plate - L	1
28	Motor support	2
	Spacer - 2	2
30	Lead screw rod	1
30 31 32 33	Lead screw hub	1
32	Hub mount	1
33	Mount Axis	2
I	I I	

SolidWorks Student Edition SOLE PROPERTY OF SABRE BY LES FIRST 772. ANY For Academic Use Only 10 Tion in Part Or As a whole

PROPRIETARY AND CONFIDENTIAL PROHIBITED.

DIMENSIONS ARE IN INCHES TOLERANCES: FRACTIONAL ± ANGULAR: MACH± BEND ± TWO PLACE DECIMAL ± ENG APPR. THREE PLACE DECIMAL ± MFG APPR. **NEXT ASSY USED ON** APPLICATION DO NOT SCALE DRAWING

SABRE BYTES FIRST 772 CHECKED

Turret Assembly

SIZE DWG. NO. SHEET 1 OF 1

SolidWorks Student
For Academic Use

PROPRIETARY AND CONFIDENTIAL
THE INFORMATION CONTAINED IN THIS
Edition Sole PROPERTY OF
SABRE BYTES FIRST 77.2. ANY
WITHOUT THE WRITTEN PERMISSION OF
SABRE BYTES FIRST 77.2 IS
PROHIBITED.

			DIMENSIONS ARE IN INCHES				
			TOLERANCES: FRACTIONAL± ANGULAR: MACH± BEND ±				
			TWO PLACE DECIMAL ±	ENC			
			THREE PLACE DECIMAL ±	MF			
			MATERIAL	Q.A			
				СО			
E	NEXT ASSY	USED ON	FINISH				
	APPLICATION		DO NOT SCALE DRAWING				

	NAME	DAIE		7
DRAWN			•	נ
CHECKED				
ENG APPR.			_	
MFG APPR.			St	
Q.A.			~	`
COMMENTS	5:			
			SIZE	
			Α	

SABRE BYTES FIRST 772

Spacer - 1

SZZE DWG. NO. SB-12-TR-S-LS-S
SCALE:2:1 WEIGHT: SHEET 1 OF 1

			TOLERANCES:	DRAWN	SABRE BYTES FIRST //2
			FRACTIONAL± ANGULAR: MACH± BEND ±	CHECKED	
			TWO PLACE DECIMAL ±	ENG APPR.	Side Plate -
PROPRIETARY AND CONFIDENTIAL			THREE PLACE DECIMAL ±	MFG APPR.	
SolidWorks Student Edition Sole PROPERTY OF			MATERIAL	Q.A.	Base of Turret
Solid VVOIRS Stude III E ON TO BE STORE BY IES FIRST 772. ANY				COMMENTS:	2000 01 101101
For Academic Use Only I the written permission of	NEXT ASSY	USED ON	FINISH		SIZE DWG. NO. SB-12-TR-P-BT-I REV.
SABRE BYTES FIRST 772 IS PROHIBITED.	APPLIC	CATION	DO NOT SCALE DRAWING		SCALE:1:10 WEIGHT: SHEET I OF I

DIMENSIONS ARE IN INCHES

SABRE BYTES FIRST 772 TOLERANCES: FRACTIONAL ± CHECKED ANGULAR: MACH± BEND ± TWO PLACE DECIMAL ± ENG APPR. Shooter/Turret THREE PLACE DECIMAL ± PROPRIETARY AND CONFIDENTIAL MFG APPR. SolidWorks Student Edition SOLE PROPERTY OF SABRE BY LES FIRST 772. ANY For Academic Use Only 10 Tion in Part Or As a whole MATERIAL COMMENTS: **NEXT ASSY USED ON** SIZE DWG. NO. SABRE BYTES FIRST 772 IS APPLICATION DO NOT SCALE DRAWING PROHIBITED. SHEET 1 OF 2

ITEM NO.	PART NUMBER	QTY.
1	Side Plate - Turret - top	1
2	Side Plate - Turret Mount	1
3 4	Side Plate - Base of turret	1
4	Side Plate - Shooter mount - Left Side Plate - Shooter	1
5	Side Plate - Shooter	1
)	mount - Right2	ı
6	Spacer - 1	6
7 8	18635A520	1
8	Bushing	4
9	Roller Shaft - 4	2
10	am-9014_2012	2
11	Shooter - top cover	1
12	Side Plate - Shooter - L - O	1
12 13 14 15 16	Side Plate - Shooter - R - O - 1	1
14	Wheel Hub	2
15	6in 2008 FIRST Hub 1	4
16	6 HiGrip Iread_I	4
17	500-key-hub - 1	4 4 2 5
18 19	fr-8-zz - 2	5
19	Axle - 3	1
20	back - motor cylindar-motor	2
21	cylindar-motor	2
20 21 22 23	bolt	2 2 8 2 2
23	cylinday 2	2
24	output-shaft	2
25	Axle 5	1
24 25 26 27 28 29 30	Ball defector	1
27	Side Plate - R	1
28	Side Plate - L	1
29	Motor support	2
30	Spacer - 2	2
31	Lead screw rod	1
32	Lead screw hub	1
31 32 33 34	Hub mount	1
34	Mount Axis	2

SolidWorks Student Edition. For Academic Use Only.

			DIMENSIONS ARE IN INCHES TOLERANCES:	DRAWN	NAME	DATE	SABRE BYTES FII	RST 772
			FRACTIONAL± ANGULAR: MACH± BEND ±	CHECKED				
			TWO PLACE DECIMAL ±	ENG APPR.				
	ETARY AND CONFIDENTIAL		THREE PLACE DECIMAL ±	MFG APPR.			Lazy Susan	
Calid\Marka Ctudant Edition	NATION CONTAINED IN THIS		MATERIAL	Q.A.			_ = = ,	
SolidWorks Student Edition	S FIRST 772. ANY			COMMENTS				
For Academic Use Only Using Sarre Bytes	TION IN PART OR AS A WHOLE IE WRITTEN PERMISSION OF NEXT AS	SSY USED O	N FINISH	-			SIZE DWG. NO.	
PROHIBITED.		PPLICATION	DO NOT SCALE DRAWING				SCALE:1:5 WEIGHT:	SHEET 1 OF 1

ITEM NIO

COMMENTS:

11 🗆 🖊	N NO.		PARTNUMBER	QII.
	1	Sh	ooter - top cover	1
	2	Side	Plate - Shooter - L - O	1
	3	Side	Plate - Shooter - R - O - 1	1
	4		Wheel Hub	2
	5	6in	2008 FIRST Hub_1	4
6			HiGrip Tread_1	4
7			500-key-hub - 1	2
8			fr-8-zz - 2	3
	9		Axle - 3	1
10			back - motor	1
11 (cylindar-motor	1
12			bolt	4
13			cylinday 2	1
14			output-shaft	1
	NAME	DATE	SABRE BYTES F	IRST 772
DRAWN	1			

DADT NILIAARED

 $\overline{\cap TV}$

SolidWorks Student
For Academic Use

PROPRIETARY AND CONFIDENTIAL
THE INFORMATION CONTAINED IN THIS
SABRE BYTES FIRST 772. ANY
PROHIBITED.
SABRE BYTES FIRST 772 IS
PROHIBITED.
SABRE BYTES FIRST 772 IS
PROHIBITED.
APPLICATION
DIMENSIONS ARE IN INCHES
TOLERANCES:
FRACTIONAL †
THREP PLACE DECIMAL †
THREE PLACE

ENG APPR.

MFG APPR.

Q.A.

Shooter Assmebly

SIZE DWG. NO.

REV.

SCALE:1:10 WEIGHT: SHEET 1 OF 1

Stellaris® Brushed DC Motor Control **Module with CAN (MDL-BDC24)**

Ordering Information

Product No.	Description
MDL-BDC24	Stellaris® Brushed DC Motor Control Module with CAN (MDL-BDC24) for Single-Unit Packaging
RDK-BDC24	Stellaris® Brushed DC Motor Control with CAN Reference Design Kit (includes the MDL-BDC24 module)

Contents

Figure 1. **Brushed DC Motor Control** Module

Figure 2. **Mechanical Drawing**

General Description

The MDL-BDC24 motor control module is a variable speed control for 12 V and 24 V brushed DC motors at up to 40 A continuous current. The motor control module includes high performance CAN networking as well as a rich set of control options and sensor interfaces, including analog and quadrature encoder interfaces.

The high-frequency pulse width modulator (PWM) enables the DC motor to run smoothly and quietly over a wide speed range. The MDL-BDC24 uses highly optimized software and

a powerful 32-bit Stellaris microcontroller to implement open-loop speed control as well as closed-loop control of speed, position, or motor current.

The MDL-BDC24 is a Stellaris reference design. The Brushed DC Motor Control Reference Design Kit (RDK) contains an MDL-BDC24 motor control module as well as additional hardware and software for evaluating CAN communication. After evaluating the RDK-BDC24, users may choose to either customize the parts of the hardware and software design or use the MDL-BDC24 without modification. For detailed circuit-level information and reference design kit details, see the *Brushed DC Motor Control Reference Design Kit (RDK) User's Manual* (available for download from www.ti.com/rdk-bdc24). Use the *MDL-BDC24 Getting Started Guide* if you are using the MDL-BDC24 without modification. Figure 2 shows the MDL-BDC24 motor control module from the top view.

Figure 2. MDL-BDC24 Motor Control Module

Overview

The MDL-BDC24 motor control board provides the following features:

- Controls brushed 12 V and 24 V DC motors up to 40 A continuous
- Controller Area Network (CAN) interface at 1 Mbit/s
- Industry-standard servo (PWM) speed input interface
- RS232 to CAN bridge
- Limit switch, encoder, and analog inputs
- Fully enclosed module includes cooling fan
- Flexible configuration options with simple source file modification
- Easy to customize—full source code and design files available

Detailed Features

This section describes the MDL-BDC24's features in detail:

- Quiet control of brushed DC motors
 - 15 kHz PWM frequency

BOARD DATA SHEET

- Three options for Speed control
 - Industry-standard R-C servo type (PWM) interface
 - Controller Area Network (CAN) interface
 - RS232 serial interface
- CAN communication
 - Multicast shared serial bus for connecting systems in electromagnetically noisy environments
 - 1M bits/s bit rate
 - CAN protocol version 2.0 A/B
 - Full configurability of module options
 - Real-time monitoring of current, voltage, speed, and other parameters
 - Firmware update
- RS232 serial communication
 - Bridges RS232 port to a CAN network
 - Directly interfaces to a PC serial port or National Instruments cRIO
- Automatic Output Ramp mode
- Status LED indicates Run, Direction, and Fault conditions
- Motor brake/coast selector
- Limit switch inputs for forward and reverse directions
- Quadrature encoder input (QEI)
 - Index input
 - 5 V supply output to encoder
- Analog input
 - Accepts 10 kΩ potentiometer or 0-3 V input
- Screw terminals for all power wiring
- Headers (0.1 inch pitch) for all control signals

Maintain 0.5 " clearance For power wiring use around all vents Motor output is not protected 12AWG Wire with #6 ring against shortcircuits. or spade terminals From Power Motor Distribution Out Module (-) In • (-) Motor (+) In (+) Motor Mounting holes 3.50 " centers User Switch Maintain 0.5" clearance CAN Port around all vents Status LED 6P6C CAN/RS232 Port Limit switch inputs Use hooks to prevent wires shaking loose **Encoder Input** Analog input (0-3V) Motor coast / brake jumper

Figure 3. Detailed Drawing of the MDL-BDC24 Motor Control Module

Operational Specifications

The following tables provide the operation specifications for the MDL-BDC24 motor control board.

WARNING – Do not exceed the maximum supply voltage of 30 $V_{DC}\!.$ Doing so will cause permanent damage to the module.

Table 1. Power Supply

Parameter	Min	Тур	Max	Units
Supply voltage range (V _{IN})	5.5 ^a	12/24	30	Vdc
Supply voltage absolute maximum	-	-	35 ^b	Vdc
Supply current (motor off, fan off) (V _{IN} = 12 V)	-	35	-	mA
Supply current (motor off, fan on) (V _{IN} = 12 V)	-	105	-	mA
Under-voltage detect threshold	-	6.0	-	Vdc

- a. Power supply requires $V_{IN} \ge 7.0 V_{DC}$ to start up.
- b. Exceeding this limit, even momentarily, will cause permanent damage.

Table 2. Motor Output

Parameter	Min	Тур	Max	Units
Motor voltage ^a	0	-	V _{IN}	V
Motor current - continuous	_	-	40	А
Motor current – for 2 seconds	-	-	60	А
Motor current – peak at starting	-	-	100	А
PWM frequency	-	15.625	-	kHz
PWM resolution	_	0.1	-	%
Output current for resistive loads ^b	-	-	30	А

- a. The motor voltage is controlled by using a pulse-width modulated waveform.
- b. The output current for resistive loads is continuous and the value shown is the maximum value.

Table 3. Environment

Parameter	Min	Тур	Max	Units
Operating temperature range	0	-	50	°C
Storage temperature range	-25	_	85	°C
Fan on temperature	-	42	-	°C
Fan off temperature	-	38	-	°C

Table 4. Servo-Style Speed Input

Parameter	Min	Тур	Max	Units
Minimum pulse width ^{a,b}	-	0.67		ms
Neutral pulse width ^b	-	1.5	-	ms
Maximum pulse width ^{b,c}	-	2.33	-	ms
Servo signal period	5.0125	-	29.985	ms
Valid pulse width range	0.5	-	2.50625	ms
Duty cycle range	-	_	50	%
Digital high-level input current	2	5	25	mA
Digital low-level input current	-	_	0.3	mA
Watchdog time-out	-	100	-	ms
Voltage isolation (servo+/- to other signals) ^d	-	-	40	V

- a. Sets full-speed in reverse.
- b. These are the default values. Pulse-width range can be calibrated for different values. See the servo PWM calibration procedure on page 13.
- c. Sets full-speed in forward direction.
- d. The servo input is optically isolated.

Parameter	Min	Тур	Max	Units
Analog input voltage	0	-	3	V
Potentiometer value	-	10	-	kΩ
Potentiometer reference voltage (+ pin) ^a	2.9	3.0	3.1	V
Measurement resolution	_	10-bit	-	bits
Measurement rate	-	15.625	-	kHz

a. With 10 $k\Omega$ potentiometer connected.

Table 6. Voltage, Current, and Temperature Measurement

Parameter	Min	Тур	Max	Units
Temperature measurement accuracy	-	+/- 6	-	°C
Supply voltage measurement accuracy	-	+/- 0.3	-	V
Motor current measurement accuracy ≥ 8A	-	+/- 1	-	А
Motor current measurement accuracy < 8A	_	+/- 2	_	А
Measurement resolution	-	10	-	bits
Measurement rate	_	15.625	_	kHz

Table 7. Brake/Coast Input

Parameter	Min	Тур	Max	Units
Digital low-level input voltage ^a	-0.3	-	1.3	V
Digital high-level input voltage ^b	2.0	3.3	5.0	V
Digital input pull-down resistor	-	200	-	kΩ
Response time	_	64	-	μs
Power on Pin 1 (3.3 V)	-	_	25	mA

a. Selects Brake mode.

Table 8. Quadrature Encoder Input (QEI)

Parameter	Min	Тур	Max	Units
Digital low-level input voltage ^a	-0.3	-	1.3	V
Digital high-level input voltage ^a	2.0	3.3	5.0	V
Digital input pull-up resistor	-	10	-	kΩ
Encoder rate ^b	DC	-	1	М
Encoder supply voltage	4.90	5.0	5.10	V

b. Selects Coast mode.

Table 8. Quadrature Encoder Input (QEI) (Continued)

Parameter	Min	Тур	Max	Units
Encoder supply current	_	-	100	mA

- a. Applies to A, B, and Index inputs.
- b. Measured in transitions per second.

Table 9. CAN Interface

Parameter	Min	Тур	Max	Units
Bit rate	0.0133 ^a	1	1	Mbps
Recommended bus termination ^b	-	100	-	Ω
Absolute maximum CANH, CANL voltage	-27	-	40	V
Watchdog time-out	-	100	-	ms
Number of nodes per network ^c (protocol limit)	1	-	63	#
Number of nodes per network (physical limit)	1	-	16	#
Total cable length	_	-	20 6.1	ft m

- a. Limited by fail-safe CAN transceiver SN65HVD1050.
- b. Two terminations per network.
- c. Must be a valid ID range.

Table 10. RS232 Interface

Parameter	Min	Тур	Max	Units
Baud rate	_	115,200	_	Baud
Format	_	8, n, 1	_	
Watchdog time-out	-	100	_	ms
RXD Absolute Maximum Voltage Range	-25	-	+25	V
TXD High-level output voltage	5	5.4	_	V
TXD Low-level output voltage	-5	-5.4	_	V
RXD Positive-going threshold	-	1.9	-	V
RXD Negative-going threshold	_	1.4	_	V

Table 11. Limit Switch Interface

Parameter	Min	Тур	Max	Units
Digital low-level input voltage ^a	-0.3	-	1.3	V
Digital high-level input voltage ^b	2.0	3.3	5.0	V
Pull-up resistor	_	10	-	kΩ

Table 11. Limit Switch Interface (Continued)

Parameter	Min	Тур	Max	Units
Response time	-	64	-	μs

- a. Motor enabled state.
- b. Motor disabled state.

Servo-style PWM Input

The MDL-BDC24 incorporates support for speed and direction control using the standard servo-style interface found on many radio-control receivers and robot controllers. See the electrical specifications for default timing of this signal.

Electrical Interface

The Servo PWM input is electrically isolated from other circuits using an optocoupler. The MDL-BDC24 datasheet contains electrical specifications, including common-mode voltage limits, for the input stage.

Figure 4. MDL-BDC24's Servo PWM Input Stage

The on-board resistor (R2) has been selected to allow a signal of only a few volts to drive the optocoupler. At 3.3 V or more, it is advisable to add additional series resistance to limit the current into the LED. The PWM input stage is essentially a current-driven device, so the threshold for a logic high-level input is defined in milli-amps. Some recommended values for an external resistor are listed in Table 12.

Table 12. Recommended External Resistor Values

PWM Signal Level	External Series Resistor Value
2.5 V	0Ω (none)
3.0 V	0Ω - 150Ω
5.0 V	560Ω
12 V	2.2kΩ

Power Supply

The MDL-BDC24 is designed primarily for use with 12 V or 24 V sealed lead-acid batteries, although other power sources can be used as long as the voltage range is not exceeded. See the *Brushed DC Motor Control Reference Design Kit (RDK) User's Manual* for more detail.

NOTE: The MDL-BDC24 does not have reverse polarity input protection.

Motor Selection

The MDL-BDC24 operates 12 V or 24 V brushed DC motors. Typical motors include the BI802-001A model from CIM and the RS-555PH-3255 model from Mabuchi. Some very small DC motors or motors in lightly loaded applications may have a limited useful speed range. See the Brushed DC Motor Control Reference Design Kit (RDK) User's Manual for additional information on motor selection.

The MDL-BDC24 can also drive resistive loads with some de-rating to allow for increased ripple current inside the module.

Operating Modes

The MDL-BDC24 can be controlled using either the servo-style PWM input or the CAN interface. Table 13 compares the capabilities of the two control methods.

Table 13. Comparison of Control Methods

	Control Method					
	Servo-Style PWM Input	CAN Interface				
Speed Control	Yes	Yes				
Analog Position Control	No	Yes				
Encoder Position Control	No	Yes				
Configurable Parameters	No	Yes				
Voltage, Current Measurement	No	Yes				
Limit Switches	Yes	Yes				
Coast/Brake Feature	Yes	Yes				
Firmware Update	No	Yes				

The MDL-BDC24 does support the simultaneous use of CAN for monitoring and the servo-style input for speed.

NOTE: See the *MDL-BDC24 Getting Started Guide* for additional calibration information.

Default Parameters

Table 14 lists the default configuration of the MDL-BDC24. Parameters can be modified using CAN commands or by modifying the software source code. Parameters changed using CAN commands are volatile and must be reloaded if power is cycled.

Table 14. Default Factory Configuration

Parameter	Default Value
Acceleration rate	Instantaneous change
Deceleration rate	Instantaneous change
Motor Control mode	Open-loop speed control using voltage

For additional information on parameters, see the *RDK-BDC24 Firmware Development Package User's Guide*.

Wiring

The MDL-BDC24 is controlled using either a servo-type PWM source, CAN bus, or RS232 interface. Figure 5 shows a typical, simple wiring arrangement with power, motor, PWM control, and optional limit-switch connections. Basic servo-style PWM control is enabled by default and does not require CAN configuration.

Figure 6 on page 11 shows an advanced wiring configuration using the CAN interface. Wiring for position sensing using both a position potentiometer and a quadrature encoder is detailed. Although two sensor types are shown, the MDL-BDC24 software supports control and monitoring of only one sensor at a time.

Figure 5. Basic Wiring with a Servo-Style Speed Command

From Power Motor Distribution Out Module (−) In • (-) Motor (+) In (+) Motor Connect to **Host Controller** (PC, cRIO) To other CAN **Devices** DB9 Adapter Black Jaguar bridges RS232 to CAN

Figure 6. RS232/CAN-Based Control Wiring Diagram

Figure 7 shows the MDL-BDC24 physical dimensions. The module has two 0.175" (4.5 mm) diameter mounting holes as shown in Figure 7.

The MDL-BDC24 should be mounted so that the vents in the top and sides of the module are not restricted in any way. A clearance of ½ inch should be maintained around the module.

Status LED

Table 15 lists all of the LED status and fault codes for Normal Operating, Fault, and Calibration or CAN conditions. Fault information is prioritized, so only the highest priority fault will be indicated.

Table 15. Normal Operating Conditions

LED State	Module Status			
No	rmal Operating Conditions			
Solid Yellow	Neutral (speed set to 0)			
Fast Flashing Green	Forward			
Fast Flashing Red	Reverse			
Solid Green	Full-speed forward			
Solid Red	Full-speed reverse			
	Fault Conditions			
Slow Flashing Yellow	Loss of servo or Network link			
Fast Flashing Yellow	Invalid CAN ID			
Slow Flashing Red	Voltage, Temperature, or Limit Switch fault condition			
Slow Flashing Red and Yellow	Current fault condition			
Cal	ibration or CAN Conditions			
Flashing Red and Green	Calibration mode active			
Flashing Red and Yellow	Calibration mode failure			
Flashing Green and Yellow	Calibration mode success			
Slow Flashing Green	CAN ID assignment mode			
Fast Flashing Yellow	Current CAN ID (count flashes to determine ID)			
Flashing Yellow	CAN ID invalid (that is, Set to 0) awaiting valid ID assignment			

Jumper Settings

Figure 8 shows the factory-default jumper settings.

Fault Detection

The MDL-BDC24 detects and shuts down the motor if any of the following conditions are detected:

- Power supply under-voltage
- Over temperature
- Over current
- Loss of CAN/RS232 or servo-style speed link
- Limit switch activated in the current direction of motion

The LED indicates a fault state during the fault condition and for three seconds after the fault is cleared (except for the limit switch and link faults, which are instantaneous).

Calibration

To accommodate variation in the timing of the supplied signal, the MDL-BDC24 has a calibrate feature that sets new values for full-forward, full-reverse, and points in between.

Follow these steps to initiate calibration:

- 1. Hold down the user switch for five seconds.
- 2. Set the controller to send a full-forward signal.
- 3. Set the controller to send a full-reverse signal.
- **4.** Set the controller to send a neutral signal.

The MDL-BDC24 samples these signals and centers the speed range and neutral position between these limits.

See the MDL-BDC24 Getting Started Guide for complete calibration procedure information.

CAN Communication

The Controller Area Network (CAN) provides a powerful interface for controlling one or more MDL-BDC24 or MDL-BDC modules.

Protocol

The CAN protocol used by the MDL-BDC24 includes the following capabilities:

- Firmware update over CAN
- Read supply voltage, motor voltage, temperature, and current

- Set motor voltage or target position
- Set control mode to speed or position

Each MDL-BDC24 module on the CAN bus is accessed using an assigned ID number. The ID number defaults to 1, but can be changed by sending a CAN assign ID command to the bus.

See the RDK-BDC24 Firmware Development Package User's Guide for complete protocol details.

Connectors

The MDL-BDC24 hasa 6P6C socket and a 6P4C socket for daisy-chaining CAN between modules using standard cables. The CAN signals on the two sockets are hard-wired to each other. Figure 9 shows the pin assignments of each connector.

Each end of the CAN network must be properly terminated. Terminator resistors can be between 100Ω and 120Ω . For more complex networks, 100Ω is recommended because it accelerates the return of differential signalling to a valid recessive state.

Figure 9. NET Connector Pin Assignments

6P4C CAN Socket Viewed from Top (Tab down)

RS232 Communication

The MDL-BDC24 supports a full set of network control and configuration functions over a standard RS232C serial interface. The command protocol is essentially the same as the protocol used on the CAN interface allowing the MDL-BDC24 to automatically bridge all commands between the RS232 and CAN interfaces.

RS232 signals are implemented on the left-side NET connector. See Figure 9 on page 14 for pin assignment information.

Coast/Brake Input

The Coast/Brake input selects the dynamic behavior of the motor controller when decelerating or stopping. In the coast setting, the MDL-BDC24 allows the current in the motor to decay slowly, providing a more gradual deceleration. In the brake setting, the MDL-BDC24 uses switching to oppose current generated by the motor which results in much faster deceleration.

DATA SHEET BOARD

The brake setting also provides some additional holding capability in the stopped position. However, it should not be regarded as a safety or mechanical brake of any sort.

By default, the brake input is set using a jumper. Network commands can override the jumper setting, allowing the control mode to be changed dynamically. An external control signal can be connected to provide the same capability. Table 7 on page 6 lists the electrical requirements of an external control signal.

Pin 1 of the brake/coast connector can supply a small amount of 3.3 V power to an external device, as long as the device is located adjacent to the MDL-BDC24 module. See Table 7 on page 6 for electrical limits.

Analog Input

The analog input accepts a 0-3 V sensor signal for implementing position control mode. Position control can also be implemented with a single- or multi-turn potentiometer. Potentiometers with continuous rotation are not supported. The MDL-BDC24 contains a built-in bias pin for use with $10k\Omega$ potentiometers. If another potentiometer value or analog source is used, it must have a 0-3 V range.

If the P, I, and D parameters are positive (or zero), the MDL-BDC24 expects that a forward condition (+ voltage on White terminal, - voltage on Green) will generate an increasing voltage on the analog input.

If the P, I, and D parameters are positive (or zero), the MDL-BDC24 expects that a forward condition (+ voltage on White terminal, - voltage on Green) will generate a decreasing voltage on the analog input.

The analog input is not electrically isolated.

Table 5 on page 6 lists the electrical requirements of an external control signal.

Encoder Input

In position control mode, the MDL-BDC24 accepts position commands over the network, and then uses an internal PID controller to autonomously move the motor to the specified position.

The QEI software position count changes on each pulse of the Encoder A input. For example, a 360° movement of a 100 pulse-per-revolution (PPR) encoder will result in a 100-count change in the position value. PPR is sometimes referred to as the number of lines that an encoder has.

The relationship between the Encoder B input and the Encoder A input determines whether the position counter increments or decrements.

An edge on the Index ("I") input resets the position counter to zero.

The MDL-BDC24 supports a wide range of shaft encoders. Encoder electrical parameters are detailed in Table 8 on page 6.

If the P, I, and D parameters are positive (or zero), the MDL-BDC24 expects that a forward condition (+ voltage on White terminal, - voltage on Green) will generate increasing counts on the encoder interface. Increasing counts occur when the rising (or falling) edge of the A input leads the rising (or falling) edge of the B input.

TE

If the P, I, and D parameters are negative (or zero), the MDL-BDC24 expects that a forward condition (+ voltage on White terminal, - voltage on Green) will generate decreasing counts on the encoder interface. Decreasing counts occur when the rising (or falling) edge of the B input leads the rising (or falling) edge of the A input.

The MDL-BDC24 can supply 5 V power to an encoder.

Limit Switch Inputs

Two limit switch inputs provide a method for immediate shut-down of the motor. The inputs expect typically-closed contacts - one for each direction of rotation. See Table 11 on page 7 for electrical specifications.

Firmware Update

The MDL-BDC24 firmware can be updated over CAN and RS232. The capability to update the MDL-BDC24 firmware can be added to most Host controllers by implementing the necessary protocol. If you are not developing a CAN host controller, the BDC-COMM application provides firmware update from a Windows PC. The BDC-COMM application can be downloaded from www.ti.com/bdc-comm.

For additional information on the firmware update procedure, see the *MDL-BDC24 Getting Started Guide*.

Additional Information

The following documents are available for download at www.ti.com/stellaris:

- MDL-BDC24 Getting Started Guide, Publication number MDL-BDC-GSG
- BDC-COMM User's Guide. Publication number MDL-BDC24-SW-UG
- RDK-BDC24 Firmware Development Package User's Guide, Publication number SW-RDK-BDC-UG
 - Part of the StellarisWare® source code library
- Stellaris® Brushed DC Motor Control Module with CAN (MDL-BDC24) User's Manual, Publication number RDK-BDC-BDC24-UM
 - Schematics and Bill-of-Materials (BOM)
 - Detailed functional description
 - Firmware update, configuration, and operation using the RDK-BDC24 test application
- Stellaris® Brushed DC Motor Control Module with CAN (MDL-BDC24) Readme First
 - A step-by-step guide to using the reference design kit (RDK-BDC24)

Copyright © 2009–2012 Texas Instruments, Inc. All rights reserved. Stellaris and StellarisWare are registered trademarks of Texas Instruments. ARM and Thumb are registered trademarks, and Cortex is a trademark of ARM Limited. Other names and brands may be claimed as the property of others.

BD-BDC24-DS-03 January 3, 2012

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, modifications, enhancements, improvements, and other changes to its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All products are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its hardware products to the specifications applicable at the time of sale in accordance with TI's standard warranty. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by government requirements, testing of all parameters of each product is not necessarily performed.

TI assumes no liability for applications assistance or customer product design. Customers are responsible for their products and applications using TI components. To minimize the risks associated with customer products and applications, customers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any TI patent right, copyright, mask work right, or other TI intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information published by TI regarding third-party products or services does not constitute a license from TI to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. Reproduction of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI products or services with statements different from or beyond the parameters stated by TI for that product or service voids all express and any implied warranties for the associated TI product or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

TI products are not authorized for use in safety-critical applications (such as life support) where a failure of the TI product would reasonably be expected to cause severe personal injury or death, unless officers of the parties have executed an agreement specifically governing such use. Buyers represent that they have all necessary expertise in the safety and regulatory ramifications of their applications, and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their products and any use of TI products in such safety-critical applications, notwithstanding any applications-related information or support that may be provided by TI. Further, Buyers must fully indemnify TI and its representatives against any damages arising out of the use of TI products in such safety-critical applications.

TI products are neither designed nor intended for use in military/aerospace applications or environments unless the TI products are specifically designated by TI as military-grade or "enhanced plastic." Only products designated by TI as military-grade meet military specifications. Buyers acknowledge and agree that any such use of TI products which TI has not designated as military-grade is solely at the Buyer's risk, and that they are solely responsible for compliance with all legal and regulatory requirements in connection with such use.

Applications

TI products are neither designed nor intended for use in automotive applications or environments unless the specific TI products are designated by TI as compliant with ISO/TS 16949 requirements. Buyers acknowledge and agree that, if they use any non-designated products in automotive applications, TI will not be responsible for any failure to meet such requirements.

Following are URLs where you can obtain information on other Texas Instruments products and application solutions:

Products

Wireless Connectivity

Audio www.ti.com/audio Automotive and Transportation www.ti.com/automotive **Amplifiers** amplifier.ti.com Communications and Telecom www.ti.com/communications dataconverter.ti.com Computers and Peripherals www.ti.com/computers **Data Converters DLP® Products** www.dlp.com Consumer Electronics www.ti.com/consumer-apps DSP dsp.ti.com **Energy and Lighting** www.ti.com/energy Clocks and Timers www.ti.com/clocks Industrial www.ti.com/industrial Interface interface.ti.com Medical www.ti.com/medical Logic logic.ti.com Security www.ti.com/security Power Mgmt www.ti.com/space-avionics-defense power.ti.com Space, Avionics and Defense Microcontrollers Video and Imaging microcontroller.ti.com www.ti.com/video www.ti-rfid.com **OMAP Mobile Processors** www.ti.com/omap

TI E2E Community Home Page

www.ti.com/wirelessconnectivity

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265 Copyright © 2012, Texas Instruments Incorporated

e2e.ti.com

January 2000

www.innovationfirst.com

Users Manual / Page 1

Spike is an H-Bridge relay module custom designed for Robotics applications. The most common use of Spike is to drive small motors in Forward, Reverse or Off. Spike can also be used to turn ON or OFF solenoids and lights. Spike takes input power from a 12V battery (labeled 12V, GND) and provides two outputs (labeled M+, M-). M+ and M- are typically connected to a motor. The unit is controlled via a three-wire interface, which connects to the Innovation First Robot Controller. Spike has a 20A integrated fuse to help protect the unit and it has an indicator to show status.

WARNING. BEFORE APPLYING POWER:

1. Ensure that there is not a short circuit on the output. A short circuit will destroy Spike.

Figure 1: Spike Blue Wiring to One Motor, Light, or Solenoid

Figure 2: Spike Blue Alternate Wiring for Two Solenoids

Notice: This Manual covers the Spike Blue (Not the Spike Red)

Innovation First

Spike Blue Relay Module

January 2000 www.innovationfirst.com Users Manual / Page 2

Motor and Solenoid Wiring

The two motor connections can be wired to either of the relay outputs. M+, and M- are only labeled to indicate the polarity of the output versus the control signal and Spike's indicator. If your motor turns opposite of the direction desired, swap the wires connected to M+ and M-. The table below shows the corresponding output versus the control signal and the indicator.

Table 1: Spike Blue P-BASIC software control, Spike output, Motor function

INP	UTS	OUT	PUTS		
Fwd	Rev	\mathbf{M} +	M -	Indicator	Motor Function
0	0	GND	GND	Orange	OFF / Brake Condition (default)
1	0	+12v	GND	Green	Motor rotates in one direction
0	1	GND	+12v	Red	Motor rotates in opposite direction
1	1	+12v	+12v	Off	OFF / Brake Condition

Notes:

- 1. 'Brake' refers to the dynamic stopping of the motor due to the shorting of the motor inputs. This condition is not optional when going to an off state.
- 2. The INPUT Fwd and Rev are described in the Programming section on page 3.

One or Two Solenoid Wiring

The Spike Relay Module can be used to control solenoids. The easiest method of connection is to wire one side of the solenoid to M+, and the other wire to the ground (GND) side of the Battery. When the relay is sent a Forward (Indicator Green) command, the solenoid will be activated. The same can be done with the M- connector to control another solenoid or the opposite direction of a double solenoid (see Figure 2 on page 1).

Table 2: Spike Blue P-BASIC software control, Spike output, Solenoid function

INI	PUT	OUTPUTS			
FWD	REV	M+	М-	Indicator	Solenoid Function
0	0	GND	GND	Orange	Both Solenoids OFF (default)
1	0	+12v	GND	Green	Solenoid connected to M+ is ON
0	1	GND	+12v	Red	Solenoid connected to M- is ON
1	1	+12v	+12v	Off	Both Solenoids ON

Note:

1. The INPUT Fwd and Rev are described in the P-BASIC Programming section on page 3.

Notice: This Manual covers the Spike Blue (Not the Spike Red)

January 2000

www.innovationfirst.com

Users Manual / Page 3

P-BASIC Programming for Spikes

The Robot Controller is supplied with a "Default" program in order to help get the robot up and running quickly. Refer to the Control System Users Manual for a description of the default control for relays. If more sophisticated control of the robot is desired, then a custom program, known as the user program, must be written. The source code for the default program, "Default Program.bsx" is available at www.innovationfirst.com/FIRSTRobotics.

Tables 1 and 2 on page 2 refer to the INPUT signals Fwd and Rev. These are aliases that are assigned in the P-BASIC code that you will set to either a '0' (OFF) or a '1' (ON) in the program section of the code depending on the function you wish to accomplish.

Below is the default code alias (variable) assignments made for each relay output on the Robot:

```
'----- Aliases for each RC Relay outputs ------ Aliases for each RC Relay outputs
' Below are aliases for the relay outputs located on the Robot Controller.
relay1 fwd VAR RelayA.bit0
relay1_rev VAR RelayA.bit1
relay2_fwd VAR RelayA.bit2
relay2_rev VAR RelayA.bit3 relay3_fwd VAR RelayA.bit4
relay3_rev VAR RelayA.bit5
relay4_fwd VAR RelayA.bit6
relay4_rev VAR RelayA.bit7
relay5_fwd VAR RelayB.bit0
relay5_rev VAR RelayB.bit1
relay6_fwd VAR RelayB.bit2
relay6_rev VAR RelayB.bit3
relay7_fwd VAR RelayB.bit4
relay7_rev VAR RelayB.bit5
relay8_fwd VAR RelayB.bit6
relay8_rev VAR RelayB.bit7
```

The following are several examples for controlling the Relays. Refer to the default code for more examples.

IFIROBOTICS

12V Victor 884

25 Sept 06

www.IFIrobotics.com

Users Manual - Page 1

The Victor speed controllers are specifically engineered for robotic applications. The high current capacity, low voltage drop, and peak surge capacity make the Victor ideal for drive systems while its braking options and precise control meet the demanding needs of arms and lift systems. This controller safely handles the high continuous current draws and extreme current surges produced by Competition robots. The innovative FET

switching architecture and an integral cooling fan ensures cool FET junction temperatures. The low voltage drop and high switching speed ensures the motor receives maximum power, providing significant improvements in acceleration, direction changes, and lifting torque. The LED indicator will be GREEN in 'full-forward' condition, RED in 'full-reverse' and ORANGE while in neutral.

Wiring Guidelines

- The fan must be wired so it is always ON when the Victor is ON.
- 2. Attach the fan wires and connect to the appropriate voltage.
- 3. The input and output wires should be 10AWG wire minimum and firmly connected to ensure low voltage drop and minimal temperature rise.
- 4. Use circle lugs designed for your wire size. The lug should have a hole designed for a #6 or #8 screw. If the center hole is too large, (#10 or larger) inadequate mechanical contact may result in excessively high resistance and temperature rise.
- 5. Check all lug connection after crimping and soldering. You should not be able to pull the lug off the wire with your hands.

the Victor. This will ensure the wires do not move and loosen the connections.

WARNING: BEFORE APPLYING POWER:

- Ensure the input connections are not reversed. Connecting 12V and GND backwards will destroy the unit.
- 2. Ensure that there is not a short circuit on the output. A short circuit will destroy the unit.
- 3. Ensure there is a circuit breaker either inline with the 12V power input to the speed controller, or inline with the motor. Use an appropriate circuit breaker for your application to ensure that long term exposure to a stalled motor (high currents) will not overheat the Victor.

6. Once the input and output wires are firmly connected, tie the wires using tie straps within 2" of

IFIROBOTICS

12V Victor 88

25 Sept 06

www.IFIrobotics.com

Users Manual - Page 2

PWM Connection

You will need (1) PWM extension cable or PWM Signal Driver.

- 1. Use a PWM Signal Driver to ensure the signal from your receiver is Victor compatible if you are not using an IFI Control System.
- 2. The male PWM cable connector connects to the speed controller. The Victor housing is design to provide a firm connection. Trim the shroud corners slightly if necessary for insertion into the Victor.
- 3. The PWM extension cable should be installed with the black wire towards the fan.
- Standard Radio Controlled PWM connectors are fragile. Use caution when inserting and removing the PWM cable so the contacts on both connectors are not damaged.

Mounting Guidelines

You will need (2) #4 or #6 screws.

- 1. The Victor can be installed in any orientation.
- 2. The speed controller must have adequate space above the fan for airflow, a minimum of 2 inches.
- 3. Do not over-tighten the mounting screws through the speed controller. A snug connection will hold the speed controller in place without crushing the case.

Calibration Instructions

The Victor is pre-calibrated to values compatible with an IFI Control System and re-calibration is not needed. You can re-calibrate to achieve 'full forward/reverse' from your joystick movement if necessary.

NOTE: While in calibration mode, the Victor will record the max PWM value detected as 'full forward', the min PWM value as 'full reverse', and 'neutral' will be the PWM value recorded at the release of the Cal button. The following steps will guide.

User Calibration:

- 1. Power ON the speed controller.
- 2. Press and hold the Cal button. After a moment, the LED indicator on the Victor will begin alternating between RED and GREEN to indicate a cal mode.

- While continuing to hold the Cal button, move the joystick to the maximum and minimum positions. This can be done in any order and as many times as desired.
- 4. While continuing to hold the Cal button, return the joystick to center (neutral position).
- 5. Release the Cal button.
- A flashing GREEN indicator confirms a successful calibration.
- A flashing RED indicator denotes an unsuccessful calibration.

An unsuccessful calibration occurs when either:

- a) Insufficient joystick travel was detected in forward and/or reverse.
- b) The trim tab is too far from center.

Resetting Calibration to Factory Pre-calibration:

- 1. Power OFF the speed controller.
- 2. Press and hold the Cal button.
- 3. While continuing to hold the Cal button, Power ON the speed controller.
- 4. A flashing GREEN indicator denotes calibration is reset. Release the Cal button.

Brake / Coast Configuration

The Brake / Coast jumper is used to set the speed controller's action during a neutral condition. The Brake provides significant resistance to motor rotation and is recommended for motors driving linkages and arms that can be back-driven by gravity or other external forces.

The speed controller checks the status of the jumper approximately 60 times per second. This allows the user to change from brake to coast during operation. A limit switch may be connected to the jumper connector instead of the jumper. The limit switch can be triggered by various means including the use of a servo.

Brake / Coast Guidelines: Reference Diagram

- 1. The jumper should always be installed. If you lose the jumper, a standard computer jumper will work.
- 2. The Coast condition (Jumper on Inner two Pins) sets the output to an open circuit during neutral.
- The Brake condition (Jumper on Outer two pins) sets the output to a short across the motor leads during neutral.

IFIROBOTICS

12V Victor 884

25 Sept 06 www.lFlrobotics.com Users Manual - Page 3

Troubleshooting

Indication: No ORANGE indicator on power up.

<u>Problem</u>: Input power issue or joystick trim tab off center.

Possible Solutions:

- 1. Disconnect PWM cable.
- 2. If indicator blinks ORANGE, the PWM value that was being received is either between 'neutral' and 'full forward', or between 'neutral' and 'full reverse'. Check joystick trim tab to ensure the controller is not in a partial forward or a partial reverse condition. If no change, check that the joystick and receiver channels match.
- 3. If indicator remains off, check +V or GND connections for voltage and proper polarity.

<u>Indication</u>: Flashing ORANGE indicator on power up. <u>Problem</u>: No PWM signal.

Possible Solutions:

- 1. Ensure the transmitter and receiver are powered ON.
- 2. The PWM cable may be improperly connected. Check wire color-coding at each end. Check that the connector is not off a pin at the receiver end.
- 3. Check for a good PWM signal by connecting a known good servo to the PWM extension cable. If the servo does not move, this can indicate either:
 - a) a faulty receiver
 - b) an improperly connected cable
 - c) a bad PWM extension cable

Note: The servo requires that 5V be present on the center pin of the PWM cable. This connection is not required for the Victor.

Indication: Flashing RED indicator after calibration.

Problem: Calibration Failed.

Possible Solutions:

- 1. Inadequate travel in forward or reverse. Repeat the calibration procedure and move the joystick further forward and/or further reverse.
- 2. The joystick trim tab is NOT centered. Neutral cannot be extremely far from center.

<u>Indication</u>: No power output from the speed controller although the indicator LED works.

Problem: Possible internal damage.

Possible Solutions:

If the indicator on the Victor is operating properly and there is no output, the Victor may be internally damaged. This condition is typically caused by a short circuit on the output or there has been an over-current condition to caused a failure.

Check the following:

- 1. Ensure the indicator is changing between ORANGE, RED and GREEN with joystick movement.
- Disconnect the motor and check the output (M+ to M-) with a voltmeter. The meter should read between <u>+</u> Battery voltage with corresponding full range joystick movement.

If the indicator is working properly and the outputs are not working properly, the speed controller is probably damaged. The final test to determine if the Victor is damaged is to replace it with another Victor.

<u>Indication</u>: No power output from the speed controller and the indicator does NOT work.

 $\underline{\underline{Problem}}.$ No input power or possible internal damage.

Possible Solutions:

If the indicator on the Victor is not operating properly and there is no output, the Victor may be internally damaged. This condition is typically caused by no input power or a reverse polarity on the input.

Check the following:

- 1. Disconnect the output wires.
- 2. Ensure the indicator on the Victor will not illuminate at any joystick position.
- 3. Check the input at the Victor (+BATTERY to GND) with a voltmeter.

If the indicator is not working properly and the input is good, the speed controller is probably damaged. The final test to determine if the Victor is damaged is to replace it with another Victor.

CAUTION: Prior to replacing a potentially damaged speed controller, ensure that the wires connected to the output are not shorted and the input is not reversed. Also verify that neither of the motor output leads are shorted to the chassis of the motor and/or the robot.

APPENDIX A: Document Version History

Date Code	Changes
1-26-05	Revised Brake/Coast Section
9-25-06	Revised Brake/Coast Section

		Max Power	Stall Torque	Free Speed	Free Current	Stall Current	
Make	Part Number	(W)	(oz-in)	(rpm)	(A)	(A)	Notes
AndyMark	am-0912	180.83	60.7	16000	1.2	63.8	
AndyMark	am-0914	48.50	3101	84	0.6	22	
BaneBots	M3-RS395-12	48.05	16.65	15500	0.5	15	
DanaData	M5-RS550-12						
BaneBots	M5-RS550-12-B	253.52	70.55	19300	1.4	85	
BaneBots	M7-RS775-12	83.05	61.1	7300	1.1	30	
BaneBots	M7-RS775-18	273.03	112.8	13000	1.8	86.7	
CIM	FR801-001	340.11	344	5310	2.7	133	
Denso	262100-3030 (Right)	23.48	1501.1	84	1.8	18.6	
Denso	262100-3040 (Left)	23.48	1501.1	84	1.8	21	
Denso	AE235100-0160	18.16	18.4	5300	1	7	Pinion: 12 tooth, 20°PA, 0.75 module
Fisher Price	00801-0673	291.59	75.4	20770	0.82	108.7	Gearbox: 112:1 Reduction
Fisher Price	00968-2719	172.37	57.5	16100	2	63	Motor from 2010 KOP
Fisher Price	00968-9015	185.02	63.7	15600	1.25	70	Motor from 2011 KOP
Fisher Price	00968-9012	172.82	59.5	15600	1	63.5	
Fisher Price	00968-9013	209.26	67.3	16700	2	75	Motor from 2012 KOP
Keyang	16627960	24.55	1883.44	70	0.5	20	
Nippon-Denso	E6DF-14A365-BB	22.30	1302	92	2.8	24.8	
Nippon-Denso	E6DF-14A366-BB	22.30	1302	92	2.8	24.8	
VEX	276-2177 (high speed)	4.00	134.4	160	0.15	3.6	At 7.2 Volts
VEX	276-2177 (standard)	4.00	215	100	0.15	3.6	At 7.2 Volts

Rated Voltage 12 VDC	Geared Motor Specifications	
No Load Current (A)	Rated Voltage	12 VDC
No Load Culletti (A) <= 1.50	No Load Current (A)	<= 1.30
No Load Speed (rpm) 84 +/- 10%	No Load Speed (rpm)	84 +/- 10%
Rated Load Torque (kgf.cm) 15	Rated Load Torque (kgf.cm)	15
Rated Current (A) <= 4.0		<= 4.0
Rated Load Speed (rpm) 63 +/- 10%	Rated Load Speed (rpm)	63 +/- 10%

				UNLESS OTHERWISE SPECIFIED:		NAME	DATE	Α.	nduMark Ina		
			DIMENSIONS ARE IN INCHES		DRAWN MK 11-10-11			\mathbf{A}	AndyMark Inc.		
				TOLERANCES: FRACTIONAL±	CHECKED			TITLE:			
				ANGULAR: MACH± BEND ± TWO PLACE DECIMAL ±	ENG APPR.			PG-71 Gear Motor			
				THREE PLACE DECIMAL ±	MFG APPR.						tor
Г				INTERPRET GEOMETRIC	Q.A.						
	PROPRIETARY AND CONFIDENTIAL			TOLERANCING PER:	COMMENTS:						
	THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF KINSERT COMPANY NAME HERE>. ANY			MATERIAL				SIZE DWG.	9. NO. PG-71		REV
REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF INSERT COMPANY NAME HERE> IS PROHIBITED.		NEXT ASSY	USED ON	ED ON FINISH				A	PG-/ I		
		APPLI	CATION	DO NOT SCALE DRAWING				SCALE: 1:1	WEIGHT:	SHEE	T 1 OF 1
	5	5 4		3			2			1	

Chiaphua Components Group of Companies

BANEBOTS P60 GEARBOX PRELIMINARY

RINGGEAR LENGTH (L)

- 1 STAGE: 0.60
- 2 STAGE: 1.00
- 3 STAGE: 1.40
- 4 STAGE: 1.80

(TOTAL LENGTH = RINGEAR LENGTH + 0.90)

STANDARD SHAFT:
4140 HARDENED STEEL
0.500 DIAMETER
0.125 KEYWAY TO SHAFT END
#10-32 END TAP, 0.300 MIN DEPTH

#10-32 8TOTAL 4 TOP, 4 BOTTOM 0.30 MIN DEPTH - 0.75 - 0.75

ALL DIMENSIONS INCHES
NO HIDDEN LINES SHOWN

8TOTAL
4 TOP, 4 E

PRELIMINARY 11 JAN 09

Iteration #	Description of what changed	Why did it change?
1		
2		
3		
4		
_		
5		
6		
6		
7		
,		
8		
9		
10		
11		
12		