Transferring Motion

The Antidote - FTC 14320


Motion

- Most FTC mechanical systems require powered rotational motion of an object.
- There are four main ways to connect an object to a motor or servo for transmission of powered rotation:
 - Direct Drive
 - Geared Drive
 - Chain Drive
 - Belt Drive


Our Intake mechanism for grabbing stones in the 19-20 season

Vocabulary

- Speed: Rotational velocity of a rotating object (Shaft, Gear, etc.).
- Torque: Rotational force of a rotating object. Higher torque allows movement of heavier objects.
- Driving: The gear, sprocket, or pulley which is turning another gear, sprocket or pulley, usually the one connected to the motor/servo.
- Driven: The gear, sprocket or pulley which is being turned or driven.


Driving


Gear

Driven

Gear

Direct Drive

 Direct Drive is when the motor/servo is directly connected to an object via the drive shaft.


Directly driven winch system for linear slides

Direct Drive Pros & Cons

Pros:


- Direct Drive is the most compact way of transferring rotation, allowing for compact designs
- Directly driven systems are incredibly easy to create, perfect for prototyping or simple mechanisms

Cons:

- Direct drive does not offer torque or speed reductions, so the powered object will spin at the same speed and with the same torque as the driving motor.
- Any shock delivered to the object will impact the motor, leading to possible damage to the motor shaft or gearbox.
 - Especially problematic for use in high-stress situations such as drivetrains


Gear Drive

 Gear Drive is when a motor/servo rotates an object through sideby-side gear transmissions.


Gear Ratios

- Gears, along with pulleys and sprockets, allow for reductions, which is the increasing or decreasing of speed and torque.
 - A larger driving gear increases the speed of the driven gear but decreases the torque.
 - A smaller driving gear decreases the speed of the driven gear but increases the torque.
- Calculating Gear Ratios:
 - Number of teeth (Driving): Number of teeth (Driven)


Gear Positioning

 Gear driven transmissions requires gears to be set at precise distances from each other for optimal performance


For gears to work best together, the pitch diameters need to be

tangent.


Gears at Angles

- Gears can be used to transfer motion at angles as well
- Specialized gears are required for angular transfer of motion, known as bevel gears.
- There are two main types of bevel gears:
 - Standard bevel gears
 - Miter gears


Bevel Gears

 Standard bevel gears are used for non-90-degree angles or gear ratios other than 1:1.

Most common and reliable bevel gear is the 2:1 GoBILDA bevel

gear set


Miter Gears

- Miter gears are specially designed for 1:1 90-degree angles
- GoBILDA's miter gears are extremely reliable COTS (Commercial Off The Shelf) parts for use in these situations


Gear Drive Pros & Cons

Pros:


- Easy use of reductions to increase or decrease speed and torque for the final output
- Specialized gears such as bevel gears allow transferring rotation at angles
- More compact for transferring rotation over small distances

Cons:

- Difficult to transfer rotation over long distances.
- Small room for error when placing gears
 - Need to be a set distance apart for optimal performance

Chain Drive


 Chain Drive is when a motor/servo rotates an object through chain-connected sprockets.


REV Robotics Chain Drivetrain

Gear Ratios With Chain

- Gear ratios work the same way with sprockets as with gears.
- A larger driving sprocket gives the driven sprocket more speed
- A smaller driving sprocket gives the driven sprocket more torque


16 tooth sprocket

High-torque reduction from 18-19 season robot

Sprocket Positioning

- Positioning sprockets is much easier than positioning gears because of the leeway chain allows while still transferring motion
- Even though chain allows more leeway, it is important to remove as much slack from the chain was possible.

The less tension in the chain, the more the sprockets will wiggle independently


Figure 16: Incorrectly Spaced Sprockets (Chain too Loose)


Figure 17: Correctly Spaced Sprockets (Chain Correctly Tensioned)

REV Robotics Chain Guide

Sprocket Positioning Continued

- In order to find the length of chain required for two sprockets a set distance apart, a chain length calculator can be used.
- By searching for chain length calculators on the internet, various websites can be found that use the distance between and size of sprockets to determine the number of chain links required.
- Most calculators can also use the chain length and sprocket size to calculate the optimal sprocket distance.
- Some useful sites are:
 - http://www.botlanta.org/converters/dale-calc/sprocket.html
 - https://electricscooterparts.com/chainlengthcalculator.html

Chain Breaking


- In order the adjust the length of the chain, it must be broken at the appropriate links and put back together.
- Breaking chain and reconnecting it is extremely simple, and it can be reconnected in two different ways:
 - Using a master link
 - Resetting the chain
- A great guide created by REV Robotics for chain breaking can be found here:
 - https://www.revrobotics.com/content/docs/REV-41-1442-UM.pdf
 - The above link uses the REV chain breaker, but it can be done with any chain breaker rated for the chain being broken (#25 chain breaker for #25 chain)

Chain Drive Pros & Cons

- Pros:
 - Easy to transfer motion over large distances
 - More forgiving of spacing errors
 - Simple to put together
 - Durable
- Cons:
 - Cannot transfer motion at angles
 - Slightly less efficient than gears and belts
 - A small amount of motion is lost to the sprockets wiggling independently.


Belt Drive

 Belt Drive is when a motor/servo rotates an object through beltconnected pulleys.


Timing Belt

- The timing belt is the most used belt for FTC
- Timing belts are belts with teeth on the inside to move the pulleys with more friction
- Timing belt pulleys are similar to sprockets, however the teeth are usually shorter and smaller


Pulley Positioning

- Pulleys need to be accurately positioned for belt drive to work
- Too low tension prevents the belt from pulling on the teeth of the pulley
- Too high tension snaps the belt
- The best way to position pulleys is to use a belt length calculator
 - Very similar to a chain length calculator
 - The belt length calculator can calculate belt size given pulley size and spacing
 - It can also calculate pulley spacing given belt length and pulley size
- Some calculators:
 - https://www.bbman.com/belt-length-calculator
 - https://sdp-si.com/eStore/CenterDistanceDesigner

Belt Drive Pros & Cons

- Pros:
 - Extremely efficient
 - Easy to transfer distance over large distances
 - Quieter and lighter
- Cons:
 - Need to be precisely positioned to work
 - Tension needs to be exactly right to allow the belt to work
 - More expensive than chain options
 - Difficult to prototype with

Credits

- This lesson was written by The Antidote 14320 for FTCTutorials.com
- You can contact the author at:
 - Website:
 - http://theantidoterobotics.com
 - Twitter:
 - @theantidoteFTC
 - Email:
 - theantidoteftc@gmail.com
- More lessons for FIRST Tech Challenge are available at www.FTCtutorials.com


Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License.