

- Project Overview
- Major Components
- Block Diagram
- Packaging Design
- HBmS Schematic and Layout
- DAqS Schematic and Layout
- Prototyping Progress
- Software Development Status
- Project Timeline
- Questions

PROJECT OVERVIEW

REVEX: A NON-OPTICAL VR TRACKING SOLUTION

- Better Immersion
 - Immune to occlusion
 - Less obstruction
 - Haptic Feedback
- More Affordable
 - Cheaper materials
 - Fewer sensors
- More Efficient
 - Low-power, BLE
 - Energy Harvesting

PSSCS

PROJECT SPECIFIC SUCCESS CRITERIA

- PSSC #1: Ability to read accelerometer and gyroscope data from an inertial measurement unit (IMU).
- **PSSC #2**: Ability to read voltage from an analog potentiometer to infer elbow joint angle using an Analog-Digital Converter (ADC).
- PSSC #3: Ability to transceive raw sensor data and haptic feedback intensity value bi-directionally between the wearable device and host computer via Bluetooth Low Energy (BLE).
- PSSC #4: Ability to provide passive haptic feedback on an elbow joint by variably shorting motor coils.
- **PSSC #5**: Ability to estimate arm position in a virtual reality (VR) simulation on the host computer by fusing acceleration, gyroscope, and VR headset position/orientation.

MAJOR COMPONENTS

MAIOR COMPONENTS

MICROCONTROLLER

- Possible Options
 - STM32L081KZT
 - STM32F030R8
 - STM32F031K6T7
- Selected Choice
 - STM32L081KZT
- Reasoning for Choice
 - Low-power
 - Large Flash
 - Pin Count
 - Available Features
 - Required Supply Voltage

Chip	Bus Width	CLK Speed	Timers	SRAM	Flash	Power Consumption	Cost
STM32L081KZT [13]	32	32 MHz	6	20 KB	192 KB	87 uA/MHz	\$6.07
STM32F030R8 [11]	32	48 MHz	7	8 KB	64 KB	250 uA/MHz	\$10.99
STM32F031K6T7	32	48 MHz	9	4 KB	32 KB	110 uA/MHz	\$4.31

MAJOR COMPONENTS

INERTIAL MEASUREMENT UNIT

- Possible Options
 - BHI160B
 - ICM-20948
 - BNO055
- Selected Choice
 - ICM-20948
- Reasoning for Choice
 - Availability
 - Low-power
 - SPI/High Frequency Sampling
 - Footprint
 - Supply Voltage
 - 9DOF (Magnetometer)

Chip	DOF	Supply Voltage, Total Power	Market Availability	Footprint	Comms Protocol	Cost
BHI160B [2]	6 ²	1.8 V, 2.8 mW	Great	Bad³ (BGA)	I2C	\$6.71
ICM-20948 [5]	94	1.8 V, 2.5 mW	Only Boards in Stock	Great (QFN)	SPI, I2C	\$16.95*
BNO055 [1]	9	2.5 V (Analog), 31 mW	Only Boards in Stock (Limited)	Ok (LGA)	I2C, UART	\$40.00*

MALORGOMPONENTS

BLUETOOTH MODULE

- Possible Options
 - CC2640
 - RN4020
 - 7B7412-00
- Selected Choice
 - RN4020
- Reasoning for Choice
 - Availability
 - Documentation
 - Low Powered
 - MLDP Mode

FULL SYSTEM

HARDWARE

Haptics and Battery-management System (HBmS)

EMBEDDED SOFTWARE

HOST SOFTWARE

PICKIGNEDESCA

HBMS THEORY

Energy harvesting circuit was measured to have $\eta \approx 0.7\%$

 $\tau_m(s) = N^2 \beta s \theta$; Viscous Coeff: $\beta \approx b + \frac{k_m^2}{sL + ((R_{Phase} + R_{On})/D)}$

 θ : Rotation angle

N: Gear reduction ratio

b: Inherent (open-circuit) viscous damping

k_m: Motor torque constant

L: Motor phase inductance (can be neglected)

R_{Phase}: Phase resistance of the motor

R_{On}: On resistance of the solid-state relays

D: Optoelectronic relay duty cycle

Saturation due to 2.2 mW power limit Duty Cycle (%)

HBMS SCHEMATIC & LAYOUT

HAPTICS AND ENERGY HARVESTING SYSTEM

This design restricts the power draw of the haptics circuit to 1.6 mW (measured on-time of 3 ms). Pullup resistances can be lowered if this is too slow.

UNIVERSITY

HBMSSCHEMITICS INVOID

VERSITY

Buck Converter will reduce the TDP of the LDO by $\sim 2.4x$

change.

simplicity in the first

iteration. This may

HBMS: A REALITY CHECK

ISSUES ENCOUNTERED SO FAR WITH HBMS..

- Have populated & began HBmS testing
 - Serves as footprint verification...
- Energy harvesting circuit can create unintentional haptic feedback
 - Can be mitigated by tuning R6, R7
- LiPo charger is displaying strange behavior
 - Our chip isolates the battery
 - VDD and V_Bat on the LTC4071 must be momentarily connected on startup (they will then remain connected)
- Our stepper motor now skips when we apply haptic feedback
 - Possible lubricant leak?
 - Plan to replace motor and do failure analysis

DAOS SCHEMATIC & LAYOUT

POWER REGULATION AND IMU

VDDA

VDD

DIASSCHEWITTERMINE

VERSITY

- Highly-reconfigurable topology with tunable sensitivity
- Power Draw: **1.1 mW** (*Including LDO*)
- Latency From Event Onset to Interrupt Output: 3 ms

DIOS SCHEMITICS LIYOUT

LOW-POWER ANALOG FILTERBANK AND EVENT DETECTOR

UNIVERSITY

DAOS SCHEMATIC & LAYOUT

BLUETOOTH MODULE AND SOME MICROCONTROLLER PERIPHERALS

DAOS SCHEMATIC & LAYOUT

MICROCONTROLLER AND MICROCONTROLLER PERIPHERALS

PROTOTYPING PROGRESS

HARDWARE (ELECTRICAL)

HBmS Systems:

Haptic Feedback: Complete

Energy Harvesting: Complete

Buck Regulation: Complete

Battery Charging: In Testing

Integration: In Testing

DAqS Systems:

Analog Event Detector: Complete

• IMU: Complete

Power Regulation: Complete

• Bluetooth: In Progress

 Potentiometer Breakout: In Progress

Integration: Not Started

 Microcontroller Peripherals & Internode Bus: Not Started

SOFTWAREDEVELOPMENTSTATUS

SOFTWARE

SOFTWAREDEVELORMENTSTATUS

EMBEDDED SOFTWARE

PROTOTYPING PROGRESS

EMBEDDED SOFTWARE

IMU output over SPI on terminal via UART

```
magnetometer:
x: 49.247963 y: 58.612363 z: 57.471363
x: 86.621368 y: 101.641368 z: 83.175768
accelerometer:
x: 5.929640 y: 3.508040 z: 2.323640
magnetometer:
x: 47.995091 y: 57.359491 z: 56.218491
gyro:
x: 85.368500 y: 100.388500 z: 81.922900
accelerometer:
x: 4.676769 y: 2.255169 z: 1.070769
magnetometer:
x: 46.742218 y: 56.106618 z: 54.965618
gyro:
x: 84.950874 y: 99.970874 z: 81.505274
accelerometer:
x: 4.259146 y: 1.837546 z: 0.653146
magnetometer:
x: 46.324593 y: 55.688993 z: 54.547993
gyro:
x: 84.115623 y: 99.135623 z: 80.670023
accelerometer:
x: 3.423898 y: 1.002298 z: -0.182102
magnetometer:
x: 45.489346 y: 54.853746 z: 53.712746
gyro:
x: 82.653938 y: 97.673938 z: 79.208338
```


SOFTWAREDEVELORMENTSTATUS

EMBEDDED SOFTWARE

PROTOTYPING PROGRESS

EMBEDDED SOFTWARE

Full breadboard layout for timer/interrupt integration

SOFTWAREDEVELORMENTSTATUS

HOST SOFTWARE

PROTOTYPING PROGRESS

HOST SOFTWARE

Windows BLE DLL for Unity

 Serial Reader (IMU) and Unity Display

Madgwick Filter DLL

PROJECTIVE INE

Week No.	8	9	10	11	12	13	14	15	16				
Item \ Week	10/10/2021	10/17/2021	10/24/2021	10/31/2021	11/7/2021	11/14/2021	11/21/2021	11/28/2021	12/5/2021				
Hardware - Swagat													
			HBmS Charact										
				Test Battery Charging and Management									
				Populate and test DAqS									
				Integration and Characterization									
				Preliminary Patent Writing (For passive Haptic Feedback)									
Embedded Software - Isaac					-								
			Finish Bluetoc				<u>.</u>						
					Timer and Int	errupt Integra		C (Datte m / D)4	15.4				
						Low-Power C	training for AD	C/Battery/PW	IVI				
						Low-Power C	pumization		Full System In	togration			
Host Software - Zach									ruli Systelli III	itegration			
1103t 30ftware - Zacii		Madgwick Filt	adgwick Filter Integration										
		Widagwick Till	Host Side Blue	etooth Commu	inications								
			Trost orac Brac		Sensor Fusior	Calibration							
							/R Scene Rendering Gameobject Physics Haptic Feedback Determination						
									Full System In	ntegration			
Mechanical - Matthew													
		Finish Gear Box Design											
			Finish Prelimir										
			Complete Low										
			Finalize methor										
			Finalize Pot and Motor mounting										
			Assemble Prototype System (If DAqS is ready)										
						Start Testing Haptic Feedback							
						Measure and Calculate Energy Harvesting / Battery Life							
		Finalize Prototype											

Questions?