

Robot and Servo Drive Lab.

Interfacing the Microbot TeachMover

with a Personal Computer

05/07/2014

TARYUDI

Department of Electrical Engineering Southern Taiwan University of Science and

Technology

Contents

- System Architecture
- Microbot Specification
- Serial Communication interface
- Software Design
- Study Results
- Conclusion

2016/7/14

Department of Electrical Engineering Southern Taiwan University

Contents

- System Architecture
- Microbot Specification
- Serial Communication interface
- Software Design
- Study Results
- Conclusion

2016/7/14

Department of Electrical Engineering Southern Taiwan University 4/21

General Specification of Microbot

Configuration

Drive

Controller

: 5 revolution axes and integral hand

: Electric stepper motor

EPROM and 1 K bytes of RAM located : 6502A Microprocesor with 4K bytes of

in base of unit.

: Dual RS-232C asynchronous serial

Interface

switch-selectable between 110, 150, 300, communications interfaces (baudrate is

600, 1200, 2400, 4800, and 9600 bps)

and 7 input bits under computer control : 14 key 13 function keyboard; 5 output

2016/7/14

Teach control

Department of Electrical Engineering Southern Taiwan University

Microbot Specification

z A	NODY	71	BASE		,* [/]	
SN	STEPS PER RADIAN	1125	1125	672	241	241
NT ROTATIO	STEPS PER DEGREE	19.64	19.64	11.55	4.27	4.27
MOTOR STEPS AND JOINT ROTATIONS	JOINT	Base	Shoulder	Elbow	Right wrist	Left wrist
MOTOR !	MOTOR	1	2	3	4	5

SHOULDER Z AXIS ARM JOINT	NOOT NOOT	WRIST WRIST JOINT WRIST JOINT Y AXIS	× AANIS
UUOHS	Boov	#WE BASE	,

Motion	Max range of motion	Speed(full load)	Speed (No load)
Base	∘ 06 +	0.37 rad/sec	0.42 rad/sec
Shoulder	+144°, -35°	0.15 rad/sec	0.36 rad/sec
Elbow	+0°, -149°	0.23 rad/sec	0.82 rad/sec
Wrist Roll	±360°	1.31 rad/sec	2.02 rad/sec
Wrist Pitch	∘ 06 +	1.31 rad/sec	2.02 rad/sec
Hand	0-3 in	8 lb/sec* (35n/sec)	(20mm/sec)

Department of Electrical Engineering Southern Taiwan University

Contents

- System Architecture
- Microbot Specification
- Serial Communication interface
- Software Design
- Study Results
- Conclusion

2016/7/14

Department of Electrical Engineering Southern Taiwan University

 ∞

8/21

study viewer

10/17/2020

Serial Communication

- Electrical Connections
- Baud rate = 9600 bps
- Parity
- = None
- Data bits
- = 8 bit
- Stop bit
- ||

ASCII CODE

EXAMPLE

(a) = 40 (Hexadecimal)

= 64 (Decimal)

SPACE = 20 H=32 D CR= 0D HEXA = 13 D

2016/7/14

(0	- 2	2	m c	4 (0	ω .	2	
0	NUL	DLE	space	-	ම	ı		Q	
-	SOH	ΣŠ	-	-	∢	Ø	т	ь	
7	STX	DC2	=	2	В	œ	q	_	
ო	ETX	20X 20X	#	m	O	ഗ	O	v	
4	EOT	DC4	↔	4		⊢	ъ	4	
ıç,	ENG	NAK	%	Ω.	ш	⊃	۵	2	
9	ACK	SYN	త	9	ш	>	4	>	
7	BEL	ЕТВ	-	7	O	≥	g	W	
8	BIS	CAN)	ω	I	×	모	×	
6	HT	EM	_	6	_	≻		×	
∢	LF	SUB	*		P	Z		Z	
0	Λ	ESC	+		X]	ᄍ	Ļ	
ပ	FF	FS	-	٧	L	_	_	-	
۵	CR	GS	1	П	Σ	_	Ε	~	
Ш	So	RS		۸	z	<	⊏	}	
ш	Ø	Sn	,	۲.	0	ı	0	del	

Contents

- System Architecture
- Microbot Specification
- Serial Communication interface
- Software Design
- Study Results
- Conclusion

2016/7/14

Department of Electrical Engineering Southern Taiwan University

Software Design

- Algorithm
- Initialization port
- Open serial port
- Read command
- Setup command format
- Send command
- Read feedback

2016/7/14

Department of Electrical Engineering Southern Taiwan University https://studylib.net/doc/15903227/interfacing-the-microbot-teachmover-with-a-personal-compu...

Command Format

- (a)STEP
- The @STEP command causes all six of stepper motors to move simultaneously. The syntax of this command is:
- @STEP <SP>,<J1>,<J2>,<J3>,<J4>,<J5>,<J6>,<OUT>,<CR>
- Where:
- <SP> gives the speed of motion (the value: 0-245)
- <J1> to <J6> are the number of half- steps that each of the six motors is to be moved
- <OUT> specifies the bit pattern to go to the user outputs
- <CR> signifies carriage return

2016/7/14

Department of Electrical Engineering Southern Taiwan University

Command Format

(a) READ

This command is used to read the actual values of the internal position register. The syntax is:

@READ<CR>

The arm responds with [0<CR>] or [1<CR>] followed by a string of numbers:

<K1>, <K2>, <K3>, <K4>, <K5>, <K6>, <I><CR>

Where:

<K1> to <K6> are the actual value of each register for stepper motor 1 to 6, <I> is the output value

2016/7/14

2016/7/14

Department of Electrical Engineering

Southern Taiwan University

Contents

- System Architecture
- Microbot Specification
- Serial Communication interface
- Software Design
- Study Results
- Conclusion

2016/7/14

16/21

Results

- Video
- Hardware and Software

2016/7/14

Department of Electrical Engineering Southern Taiwan University

Reference

Manual book Microbot TeachMover 1984

2016/7/14

Department of Electrical Engineering Southern Taiwan University

Contents

- System Architecture
- Microbot Specification
- Serial Communication interface
- Software Design
- Study Results
- Conclusion

2016/7/14

Department of Electrical Engineering Southern Taiwan University 19/21

Conclusion

 Interfacing Microbot teachmover with a PC using serial communication interface has been succeed.

2016/7/14

Department of Electrical Engineering Southern Taiwan University

Thank you very much for your attention..

Any Question

Suggestion?

2016/7/14

Department of Electrical Engineering Southern Taiwan University