

BRAZO ROBOT

A continuación tenemos los siguientes elementos:

Tuerca de 10 x

Tornillos:

6 mm x 9 pzs.

8 mm x 12 pzs.

10 mm x 3 pzs.

12 mm x 7 pzs.

20mm x 4 pzs.

PASO 1: COLOCAR TORNILLO DE 20 MM A BASE

Tenemos las siguientes piezas para este primer paso

Colocamos un servomotor a la pieza cuadrada con el collarín de sujeción y 2 tornillos de 8mm

Colocamos los 4 tornillos de 20mm con sus respectivas tuercas en cada uno de los orificios de la base dejando las tuercas a mitad de camino del tornillo.

Colocamos la pieza base a pieza de servo e introducimos los tornillos de 20 mm hasta llegar al ras de la pieza del Servo y una vez que están todos los tornillos, apretamos las tuercas.

PASO 2: ARMAR PRIMERA PARTE LATERAL DERECHA (Codo)
Elementos a utilizar:

Colocamos el servo con el cable en orientación hacia donde está cargado el rectángulo del corte manteniendo la placa en la posición que se muestra en la imagen anterior.

Utilizamos esta pieza y unimos elemento plástico utilizando el tornillo más largo del servo para sujetar ambos.

Ajustamos la carrera del servo tomando en cuenta el grado cero de la izquierda y la pieza en la posición como se muestra en la imagen, unimos componentes al eje del motor con el tornillo más corto del servo.

PASO 3: ARMAR PARTE LATERAL IZQUIERDA (hombro)

Elementos a utilizar:

Colocar servomotor orientando el cable hacia donde está más cargado el rectángulo donde se ubicara el servo y colocar su collarín con 2 tornillos de 8mm.

Colocar pieza de plástico del servomotor como se muestra en la imagen anterior y sujetarla con el tornillo más largo de servos.

Ahora colocamos en el eje del servo para ajustar límites.

La posición deberá quedar horizontal para limite cero del servomotor como se muestra en la imagen.

Colocamos dos tornillos de 12 mm con sus respectivas tuercas en los orificios como se muestran en la imagen, no apretarlos, estos apenas deberán enroscar la punta del tornillo.

PASO 4: ARMAR CONJUNTO BASE

Colocar pieza de plástico la cual se muestra en la imagen con los dos tornillos del servo largos, y sujetar a la flecha con tornillo corto.

Ahora colocamos la pieza en medio del rectángulo que acabamos de poner deberán coincidir las ranuras con las pestañas.

Ponemos la pieza frontal y trasera en la anterior como se muestra en la imagen.

Ahora armamos el lateral del codo y empezamos a la colocar la pieza móvil a la intermedia fija.

Ahora tomamos esta pieza y la colocamos en la pieza intermedia móvil.

Procedemos a poner el lateral izquierdo del hombro, vamos introduciendo las tuercas la vez que vamos introduciendo las piezas

Ahora ponemos dos tornillos de 12mm con sus tuercas en la siguiente pieza móvil.

PASO 5: ARMADO DE LSO BRAZOS MOVILES Elementos a utilizar

Esta parte es el hombro, colocamos pieza móvil en la parte lateral izquierda y ajustamos con tornillo de 6mm.

Ponemos la manivela con un espaciador y tornillo de 10mm

Colocamos este brazo móvil en manivela de esta manera y ajustamos con tornillo de 10 mm

Ahora utilizamos estos brazos móviles, armar el codo, el grande se coloca de forma horizontal, se utilizan 3 tornillos de 6mm por todo y ponemos del lateral derecho como se muestra en la imagen.

PASO 6: ARMADO PARA LAS PINZAS

Piezas a utilizar:

Primero utilizaremos estas piezas y colocamos de la siguiente manera en el servomotor

Vamos a utilizar 4 tornillos de 8mm para el collarín del servomotor y colocamos con el cable en orientación a la base más larga sin apretar todavía.

Ahora colocamos los tornillos de 8mm en cada lado y en la pieza saliente se va a colocar un espaciador intermedio y se ajusta con un tornillo de 10 mm

Ahora vamos a proceder a cocar las pinzas con las siguientes piezas.

Colocamos el mecanismo plástico con la pieza de madera y sujetamos con el tornillo largo de servos, así mismo ajustamos límites, como se muestra en la imagen dejar a 90 grados.

Colocamos la siguiente manivela ajustada con un tornillo de 6mm y vinculamos con la pinza utilizando 2 separadores y un tornillo de 12mm

Listo, ya está armada la estructura falta hacer el paso más fácil, conectar al Arduino y cargar el programa.

DIAGRAMA DE CONEXIÓN

Si utiliza la shield no necesita utilizar la protoboard, solo conecte a las terminales correspondientes en el siguiente diagrama:

SKETCK CON JOYSTICK PARA CARGAR EN EL ARDUINO Copia y pega en el sketck de Arduino, finalmente cárgalo a tu tarjeta

//PROGRAMA PARA MOVIMIENTO DE ARTICULACIONES CON JOYSTICK

```
#include <Servo.h>
 // Incluir la librería Servo
  Servo servol:
 // Servo de base
  Servo servo2;
 //Servo de hombro
  Servo servo3:
 //Servo de codo
  Servo servo4;
 //servo de pinza
  int angulo1 = 90;
 // Empezamos en el centro base
  int angulo2 = 90;
 // Empezamos en el centro hombro
  int angulo3 = 90;
 // Empezamos en el centro codo
 // Empezamos en 120 grados pinza
  int angulo 4 = 80;
 // Controla el salto por movimiento
  int salto = 3;
  int E_{je}X = A1;
 // pot de base
  int Eje_y = A2;
 //pot de hombro
  int E_{je}Z = A4;
 //pot de codo
 //pot de pinza
  int Eje_H = A5;
  void setup()
 {
 servo1.attach(3); // Conectar servo1 al pin 3
 servo2.attach(6); // Conectar servo1 al pin 6
```

```
servo3.attach(10); // Conectar servo1 al pin 10
 servo4.attach(11); // Conectar servo1 al pin 11
  }
void loop()
 {
 int p = analogRead(A1);
 if (p < 200)
 // Si la lectura es menor de 200
 angulo1 = angulo1 - salto; // disminuimos el angulo
 // Si mayor de 800
 else if (p>800)
 angulo1 = angulo1 + salto; // Aumentamos el angulo
 angulo1 = constrain(angulo1,0,180); //Limita la distancia
 servo1.write(angulo1); // Y este es el que mueve el servo
 int s = analogRead(A2);
 if (s < 200)
 // Si la lectura es menor de 200
 angulo2 = angulo2 - salto; // disminuimos el angulo
 // Si mayor de 800
 else if (s>800)
 angulo2 = angulo2 + salto; // Aumentamos el angulo
 angulo2 = constrain(angulo2,50,170); //Limita la distancia
```

servo2.write(angulo2); // Y este es el que mueve el servo

```
int f = analogRead(A4);
 if (f < 200)
 // Si la lectura es menor de 200
 angulo3 = angulo3 - salto; // disminuimos el angulo
 else if (f>800)
 // Si mayor de 800
 angulo3 = angulo3 + salto; // Aumentamos el angulo
 angulo3 = constrain(angulo3,50,170); //Limita la distancia
 servo3.write(angulo3); // Y este es el que mueve el servo
 int r = analogRead(A5);
 if (r < 200)
 // Si la lectura es menor de 200
 angulo4 = angulo4 - salto; // disminuimos el angulo
 else if (r>800)
 // Si mayor de 800
 angulo4 = angulo4 + salto; // Aumentamos el angulo
 angulo4 = constrain(angulo4,80,120); //Limita la distancia
 servo4.write(angulo4); // Y este es el que mueve el servo
delay(25); // ajuste tiempo de movimientos
 }
```

NOTA FINAL:

Considera que si tu computadora no reconoce el Arduino nano, tendrás que descargar el driver y así hacer las modificaciones que consideres en programa.

iQUE LO DISFRUTES!