Grand Valley State University The Padnos School of Engineering

SEGWAY DESIGN PROJECT EGR 345 Dynamic Systems Modeling and Control

Instructor: Dr. Jack

Team 8

Mitch Burkert Taylor Groll Thao Lai Tyler McCoy Dennis Smith

December 3, 2004

Executive Summary

A one-fifth scaled and self-contained prototype of a Segway, or two-wheeled self-balancing cart, was designed and built with line following and mass transportation capabilities. A 0.975 kg, 6 inch tall with 6 inch wheel diameter design utilizing polycarbonate materials was developed with the consideration of competition constraints. Final costs totaled to be \$120.17. For the purpose of aesthetics and identifying the Segway, handlebars were produced but were not included in the final mass of the cart or attached during the actual competition. A control system diagram, a system architecture diagram, and an electrical schematic were used to organize and develop a control program in C language for the Segway. Three photoresistors were used to detect a line while infrared sensors were mounted to detect the body's angular position from the floor. The final competition involved a series of tests where the carts balanced with and without weight, followed straight and curves paths of standard black electrical tape while carrying a 200 g mass. Each of the tests during the competition was performed successfully.

Table of Contents

Executive	Summary
-----------	---------

Ta	able of Contents	2
1.	Design Description	4
	1.1 Design Constraints	4
	1.2 Mechanical Design	4
	1.2.1 Calculations	6
	1.3 Software Design	9
	1.3.1 Control System	9
	1.3.2 System Architecture	11
	1.4 Electrical Design	12
2.	Inventory	13
	2.1 Budget and Bill of Materials	13
	2.2 Mass Inventory	14
3.	Test Results	15
	3.1 Scilab Simulation	15
	3.2. Score Estimate	17
4.	Conclusion	17
5.	References	19
6.	Appendices	20
	6.1 Appendix A: Prints	20
	6.1.1 Exploded Assembly	21
	6.1.2 Top Plate	22
	6.1.3 Side Plate	23
	6.1.4 Bottom Plate	24
	6.1.5 Sensor Bracket	25
	6.1.6 Photoresistor Mount	26
	6.1.7 Wheel	27
	6.1.8 Axle Part	28
	6.2 Appendix B: Calculations	29
	6.2.1 State Equations	29
	6.2.2 Motor torque	
	6.2.3 Wheel Stress	33

6	6.2.4 Deformation and Strain	34
6.3	Appendix C: Controller Program in C	35
6.4	Appendix D: Scilab Simulation Program	47
6.5	Appendix E: Purchasing Evidence	50

1. Design Description

1.1 Design Constraints

The Segway design had to be self contained and turned on and off by a switch. Thus, the batteries, or power source, must be on the cart itself. The container that was used as the mass in the competition had a 6 inch diameter base, so the cart had to be designed with a top plate large enough to hold the container. The maximum distance of the top plate from the floor had to be less than 6 inches. This height does not include the vertical handlebar post which had to be removable and between the lengths of 7 to 9 inches. The cart also had to be rigid enough to hold and balance a mass of up to 2 kg. The two cart wheels had to have diameters between 0.5 and 6 inches. To test the balance of the cart, it was necessary to enable a maximum free range of motion to 60 degrees in both directions of the wheel axle.

The cost of the finished cart could not exceed the specified budget of \$200.00 and the weight of the cart should not have exceeded 1 kg. The incentive to keep costs and weight low was included into the final score estimate with the score improving as those parameters were reduced. Another important component of calculating the final score was the time to execute a motion from the start of the motion to the end. The tape paths that the robot had to follow during the competition grew increasingly complex to test the cart's agility and success of design.

1.2 Mechanical Design

A 0.975 kg, 6 inch tall with 6 inch wheel diameter design was developed with consideration of the competition constraints. The polycarbonate-framed cart was designed with a two 12V DC direct drive motor system in which the shafts of the motors acted as the wheel axles. Through circuit calculations, a 9V battery was identified as suitable to power the 8-bit ATMega32 board used to control the functions of the cart. Nine AAA batteries were calculated to supply enough power to drive the motors.

Photoresistors were used to detect the black electrical tape path on the day of the competition and infrared sensors were incorporated into the design to act as balance sensors.

For the purpose of aesthetics and identifying the Segway, handlebars were produced but were not included in the final mass of the cart or attached during the actual competition. The final cart design is shown in Figure 1.

Figure 1: Final Segway design

1.2.1 Calculations

State equations were developed to model the system, using the wheel and cart free body diagram shown in Figure 2.

Figure 2: Wheel and cart free body diagrams

The final state equations were,

$$\begin{split} \dot{x} &= v \\ \dot{v} &= \left(\frac{=K^2}{R(r^2 M_p + J_m + r^2 M_w)}\right) v + \left(\frac{Kr}{R(r^2 M_p + J_m + r^2 M_w)}\right) V_s \\ \dot{\theta}_p &= \omega_p \\ \dot{\omega}_p &= \frac{-g \sin \theta_p}{\ell^2} + \left(\frac{M_w r}{2M_p \ell^2} - \frac{J_m}{r M_p \ell^2}\right) \dot{v} + \left(\frac{-K^2}{r R M_p \ell^2}\right) v + \left(\frac{K}{R M_p \ell^2}\right) V_s \end{split}$$

The motor torque needed to maintain a mass position and the torque in the Beuhler motors were calculated to verify whether they were sufficient. The maximum motor torque needed to support an inverted pendulum, such as the Segway, can be calculated using the moments in the model in Figure 3.

Figure 3: Free Body Diagram of Segway

With the free body diagram of the Segway, the calculated torque that was needed to keep the Segway balanced was 0.81 Nm. It was calculated that the Beuhler motors supplied 1.2 Nm of torque to the wheels. Thus, the Beuhler motors were adequate for the design. These calculations are found in Appendix B.

The material and design of the wheels had to withstand the mass of the cart chassis and the 2 Kg load that was applied to it during the competition. By calculating the amount of stress the wheels would experience, and comparing that stress to the yield stress in the chosen polycarbonate material, the material was verified sufficient for the design. A free body diagram of a wheel spoke, Figure 4, displays where the wheels experienced a load stress.

Figure 4: Wheel spoke model

The shear stress in the wheel was calculated to be 0.270 MPa. Appendix B demonstrates the systematic calculations for computing that value. Since the yield strength of polycarbonate material was 72 MPa, the polycarbonate material was calculated to be adequate for holding the weight of the cart and the testing load, with a safety factor of 266, also calculated in Appendix B [4].

The Buehler 12VDC gearhead motors that required at least 500 mA and 12 volts to operate at full potential. Nine AAA batteries were used in series to supply a maximum of 13.5 volts to both gearhead motors, shown in Figure 5. The AAA batteries were rated at 1250 mAh, which make them better suited to handle the two gearhead motors than the 9-volt batteries that were rated at 625 mAh. The weight of the cart was reduced by using AAA (11.5g) instead of AA (23g), which were rated at 2850 mAh. The risk of running excessive current through the motor driver chip was also reduced [2].

A 9-volt battery was used to power the ATMga32 microcontroller. This power source was separate from the source for the motors to allow the operator to load the program without risking an accidental fall caused by sudden power to the motors.

Figure 5: AAA equivalent power supply

1.3 Software Design

1.3.1 Control System

The system developed to control a two motor driven self-balancing cart is in Figure 6. The ATMega32 microcontroller was used to control the cart motion with the C program found in Appendix C. The program was designed to control the cart motion through evaluating differences between sensor and photoresistor voltage values. It was also written so that the function responsible for balancing the cart would take precedence over all other movement functions. Therefore, any tipping that occurred while the cart was in motion would have caused the balancing program to impede forward progress.

To eliminate deadband from friction, the deadband limits that were used for the motors were around 125 in all positive and negative static and kinetic. The PWM signal was effectively divided into three separate parts: balancing, turning, and forward motion. Each of the functions was allowed a percentage of the PWM, depending upon the importance and precedence of the function. The balancing function was allowed use of the entire PWM, if necessary, since the complete over-turning of the cart would have resulted in failure.

While the cart was in motion, the two photoresistors on its underside produced a voltage. The A/D converter read the difference in voltage value between the two sensors. This value changed as the photoresistors detected the dark tape, a high voltage, or comparatively light floor, a lower voltage.

The angular position of the cart was detected using two infrared sensors mounted at a 45 degree angle approximately 3.25 inches from the ground, one on the front of the cart and one on the rear. The A/D converter read the voltage difference between the two sensors and variable gain was implemented to adjust motor speed depending on the magnitude of voltage difference. By comparing the voltage values between each sensor type, it was found that encoders were unnecessary. Encoders would have compared the change in position between the two motors to adjust the cart for following a line. However, the photoresistors already provided a feedback system that allowed the cart to follow a line. The

voltage difference for both the IR sensors and photoresistors was continually checked every interrupt, or every 10 milliseconds.

 V_s = voltage source e = error ω = set angular velocity PWM =pulse width modulator ω_a = angular motor speed θ_c = cart angular position IR2 = sensor 2 voltageIR1 = sensor 1 voltage*PH1* = photoresistor 1 voltage PH2 = photoresistor 2 voltage V_L = voltage difference A/D = analog to digital converter P = variable proportional gainI = variable integral gainD = differential gain C = integer value P_{ph} = variable proportional gain for photoresistor $\vec{C_L}$ = integer value for cart angle C_c = output command

Figure 6: Control system block diagram for line-following Segway [3]

1.3.2 System Architecture

The control software that modeled the control block system diagram in Figure 6 was designed with the system architecture in Figure 7 as the skeleton.

Figure 7: System architecture for two identical motors [3]

1.4 Electrical Design

The electrical schematic of the Segway control system, shown in Figure 8, includes the ATMega32 microcontroller, an L293 H-bridge push-pull four channel driver chip, photoresistors, and IR sensors as inputs.

Figure 8: Segway electrical schematic

2. Inventory

2.1 Budget and Bill of Materials

The maximum allowed budget for each cart in the competition was \$200.00. In order to ensure that the cost was an important design aspect, it was a factor in the final score equation. Table 1 is the bill of materials and Table 2 is showing the budget components and that was kept current throughout the production of the Segway. Sources of these materials can be found in References and on the receipts in Appendix E [5][6][7].

Table 1: Bill of Materials

Part Description	Qty.
Cart Parts	
Wheel	2
Frame (Bottom)	1
Frame (Side)	2
Frame (Top)	1
Sensor Support	1
9 Volt Battery	1
AAA Batteries	9
AA Battery Case	1
AAA Battery Case	4
Controller Parts	
Distance Measuring Sensor	2
Atmega32 Board	1
Photoconductive Cell	3
Gearhead Motors	2
Consumables	
Screws	28
Nuts	12
Washers	12
Resistors ($10k\Omega$)	3
Capacitors (100μF)	2
Switches	2
Velcro	1

Table 2: Budget

Part Description	Qty.	Manufacturer/ Supplier	Part Number	Unit Cost (\$)	Total Cost (\$)
		Cart Parts			
Polycarbonate (12x24) 0.25" thick	1	McMaster-Carr	N/A	\$15.06	\$15.06
22 gage aluminum sheet	1	N/A	N/A	\$7.29	\$7.29
9 Volt Battery	1	GVSU	N/A	\$2.00	\$2.00
AAA Batteries	9	Radioshack	2300820	\$0.60	\$5.40
AA Battery Case	1	Radioshack	2700401	\$0.99	\$0.99
AAA Battery Case	4	Radioshack	2700398	\$0.99	\$3.96
		Controller Parts			
Distance Measuring Sensor	2	Sharp	GP2D120	\$8.25	\$16.50
3-pin JST Sensor Cable	2	Sharp	N/A	\$1.10	\$2.20
Atmega 32 Board	1	Atmel	N/A	\$37.00	\$37.00
Photoconductive Cell	2	Digikey	PDV-P8001-ND	\$0.57	\$1.14
Gearhead Motors	2	N/A	N/A	\$10.00	\$20.00
Switches	2	Radioshack	2750645	\$2.99	\$5.98
		Consumables			
Screws	28	GVSU	N/A	\$0.05	\$1.40
Nuts	12	GVSU	N/A	\$0.05	\$0.60
Washers	12	GVSU	N/A	\$0.05	\$0.60
Resistors (10kΩ)	3	GVSU	N/A	\$0.01	\$0.03
Capacitors (1μF)	2	GVSU	N/A	\$0.01	\$0.02
	То	tal Cost			\$120.17

The total cost of the Segway was \$120.17, below the budget by \$79.83. The unit cost of the consumables used for joining the assembly was given by Bob Bero.

2.2 Mass Inventory

The mass of the cart was constrained to be less than 1 Kg. Should the cart weight increase beyond the constraint, the final score would increase exponentially by the mass value. The mass table was kept current on a weekly basis. Some of the components had masses that were negligible, since the values were almost insignificant compared to the mass of the entire cart. The final mass of the cart was measured to be 0.975 kg. The actual cart mass differed from the mass that is shown in

Table 3 since the calculated mass did not account for the exact mass of consumables such as screws, nuts, and washers, but was added to the mass of the actual cart.

Individual consumables could not be weighed accurately since they were so small.

Table 3: Mass of Cart Components

Part Description	Qty.	Mass per part (g)	Mass (g)
Cart	Parts		
Wheel	2	67.35	134.7
Frame (Bottom)	1	33.77	33.77
Frame (Side)	2	44.56	89.12
Frame (Top)	1	117.17	117.17
Sensor Support	1	4.47	4.47
9 Volt Battery	1	94.35	94.35
AA Battery Case	1	1.00	1.00
AAA Batteries	9	11.75	105.75
AAA Battery Case	4	1.00	4
Consumables	52	0.50	26
Control	ller Par	ts	
Distance Measuring Sensor	2	4.10	8.20
3-pin JST Sensor Cable	1	1.00	1.00
Atmega 32 Board	1	85.00	85.00
Photoconductive Cell	2	0.40	0.80
Gearhead Motors	2	163.00	326
Calculated W	eight		1031.33
Measured We	eight		975

3. Test Results

3.1 Scilab Simulation

Using the Scilab software, a program was written to produce the graphical simulation of the Segway's motion in Figure 9. The program can be found in Appendix D.

t (sec)	x (cm)
0.01	0
0.51	0.47862
1.01	1.20246
1.51	1.75032
2.01	2.44484
2.51	3.0616
3.01	3.64544
3.51	4.30117
4.01	4.91036
4.51	5.56845
5.01	6.18628
5.51	6.77454
6.01	7.39714
6.51	8.02246
7.01	8.64757
7.51	9.27226
8.01	9.8974
8.51	10.0454
9.01	9.98048
9.51	9.96899

Figure 9: Scilab simulation of the system

The Scilab simulation produced for this project modeled the motion of a cart whose body was fixed about its axle shaft. However, the body was designed to freely rotate about the axle shaft. The added motion compounded the tipping of the cart about a point between the ground and the wheels. To completely model the system, the program would have had to incorporate the rotation about the central axis of the wheels. It was also noted that the actual motion of the cart was not smooth.

To summarize, the Scilab simulation to accurately model the motion of the cart would not have been linear. The graph representing the displacement would have had continuous oscillations in it as it progressed upward; a feature representative of the surging nature of the carts forward movement. The graph of the angle about the axle would have also oscillated in a controlled manner since the continuous swaying would

have also been seen by the body of the cart, independent of the motion of the cart in its entirety.

3.2 Score Estimate

The Segways were scored at the final competition on November 23, 2004, with the following equation.

score =
$$\left(\frac{t_s}{d}\right)^2 (4)^{\frac{C}{200}} (10)^B (10)^T (2)^M (S)^2$$

where,

 t_s = the time to settle (s)

c = total cost of the part (\$)

d = distance moved in test (m)

B = build quality score assigned by judges (0=best, 1=worst)

T = theory quality score assigned by judges (0=best, 1=poor)

M = mass of apparatus (Kg)

S = spillage (mL)

The final competition consisted of various activities for testing each Segway's agility. The first test determined the settling time and whether each Segway could self-balance without a mass. The cart was placed on the ground as a team member tapped on its top plate in a manner that could throw it off balance. Typically, the Segway would rock back and forth until motion stopped. The time from when the cart started rocking to when it settled was defined as the settling time. The Segway designed by Team 8 successfully balanced itself and had a quick settling time. The cart adjusted to the tap within a fraction of a second. Each cart was also tested for balancing a 200 g mass without having to follow a line. Team 8's Segway held the mass for approximately 5 seconds before the cart was tipped.

The next test was for each Segway to follow a straight standard black electrical tape path without a mass. The path was approximately 3 meters long. After successfully

following the line, the 200 g mass was placed on the top plate and the straight line following test was repeated. The cart traveled the entire length of the line. This distance was defined as the distance moved in the test, d.

Build quality was estimated to be a 0.3. Several theories were applied to the cart and system control design. In the initial design, the center of mass was high. Through constant testing and redesign, the center of mass of the Segway was lowered by lowering the top plate. Thus, a low center of mass was more successful at balancing a mass than a high center of mass. Nine AAA batteries were calculated to supply enough power to drive the motors. This was very evident during the days prior to the final competition. The groups using a 9 V battery constantly had to buy more of those batteries to keep their carts moving. Team 8's Segway never had to replace the batteries used to drive the motors. Since the theories proved true, the theory quality score was estimated to be 0.2. If water was used during the competition, then the amount of spillage could have been approximately 125 milliliters due to the constant rocking back and forth of the cart to balance. The following values were substituted into the score equation.

Table 4: Final Competition Results

Parameter	Value
Time, $t(s)$	0.5
Cost of cart, c (\$)	120.17
Distance traveled in test, d (m)	3
Build quality, <i>b</i> (score)	0.3
Theory quality, T (score)	0.2
Mass of cart, M (Kg)	0.975
Spillage, S (mL)	125

Thus, the score for the Team 8 Segway was,

$$score = \left(\frac{0.5}{3}\right)^{2} (4)^{\frac{120.17}{200}} (10)^{0.3} (10)^{0.2} (2)^{0.975} (125)^{2}$$

score = 6205.40

4. Conclusion

The cart followed the entire length of the tape path, 3 meters, during the final competition while carrying the mass. After the competition, the Segway was also tested to see if it could follow non-linear tape paths. Without a mass, the cart performed with excellence. It followed any curved path where the lighting was not too dark or too bright.

It was theorized that a lower center of mass would help the Segway balance. This was evident in competition when the carts with lower center of masses were more successful in balancing the mass. The designed Segway did not use encoders, which did not hinder its performance. The provided photoresistors were sufficient feedback systems for allowing the carts to follow the lines.

The design of the Segway could have improved by adjusting for different light conditions. When the lighting was too bright or dark, it got confused and hesitated or did not react to any line. The center of mass for this design could have also been lowered by adding additional weight or lowering the top plate to hang below the wheel axles.

5. References

- 1. Aluminum. McMaster-Carr. http://www.mcmaster.com.
- 2. "DC PM Gearmotor." Buehler Motor Group. http://www.buehlermotor.com/cgi-bin/sr.exe/productpageus&productpage=68.
- 3. Jack, H. EGR 345 Project Load Sway Compensation for Cranes (Fall 2004). http://claymore.engineer.gvsu.edu/~jackh/eod/courses/egr345/fall04/contest2004.pdf.
- "Overview Polycarbonate, PTFE Filled." Matweb.
 http://www.matweb.com/search/SpecificMaterial.asp?bassnum=O3107.
- 5. Plastics. McMaster-Carr. http://www.mcmaster.com.
- 6. Sharp GP2D120 Distance Measuring Sensor. Mark III Robot Store. http://www.junun.org/MarkIII/Info.jsp?item=37.
- 7. Silicon Detectors and Emitters. Digikey. http://dkc3.digikey.com/pdf/T041/1215.pdf.

6. Appendices

6.1 Appendix A: Prints

Each manufactured component developed for the Segway chassis was drawn and dimensioned using Pro E Wildfire Software. Purchased components were modeled in the assembly with the designed parts. The individual three view prints of each part are also attached after the exploded assembly.

- 6.1.1 Exploded Assembly with BOM
- 6.1.2 Top Plate
- 6.1.3 Side Plate
- 6.1.4 Bottom Plate
- 6.1.5 Sensor Bracket
- 6.1.6 Photoresistor Mount
- 6.1.7 Wheel
- 6.1.8 Axle Collar

12 PRT. # OTY INDEX PARTON 1 1 9V_B 1 1 9V_B 1 1 9V_B 1 2 ATME 1 3 BATT 1 4 BOTT 1 1 9V_B 1 4 BOTT 1 1 1 1 1 1 1 1 1	12 PRT. # OI SGW0001 1 SGW0002 1 SGW0003 2 SGW0004 1 SGW0006 2 SGW00009 2 SGW0010 1 SGW0011 3 SGW0012 1 SGW0012 1 SGW0013 2 SGW0013 2 SGW0013 SGW0014	PART NAME	9V_BATT	ATMEGA32	BATTERY_PACK	BOTTOM	BOTTOM_SENSOR_ARM	BUEHLER_MOTOR	COLLAR	GEAR	GP2D120	LEVEL_1	PHOTORESISTOR	PLATE	SIDE_TRUSS	WHEEL2	ERING		. M .	M. BURKERT	
12 PRT. # OI SGW0001 1 SGW0002 1 SGW0003 2 SGW0004 1 SGW00006 2 SGW00009 2 SGW0010 1 SGW0011 3 SGW0012 1 SGW0013 2 SGW0013 2 SGW0013 2 SGW0013 SGW0013 SGW0013 SGW0013 SGW0013 SGW0013 SGW0013 SGW0013 SGW0013 SGW0014 SGW0014 SGW0011 SGW001	12 PRT. # OI SGW0001 1 SGW0002 1 SGW0003 2 SGW0004 1 SGW0005 3 SGW0007 2 SGW0001 3 SGW0010 1 SGW0011 3 SGW0011 3 SGW0013 2 SGW0013 2 SGW0013 SGW0013 SGW0013 SGW0013 SGW0013 SGW0013 SGW0013 SGW0013 SGW0014 SGW0014 SGW0014 SGW0014 SGW0014 SGW0017 SGW0011 SGW0014	S	_	2	m	4	2	9	7	∞	5	0_	=				OF ENGINE	1			
8 SGW	11	-	_		2	_	m	2	2	2	2		m		2	2		L	SEGW	>-	
CHK. BY	13 (SHK, BY BY BY CHK, BY BY CHK, BY C	\ ⊢	SGW0001	SGW0002	SGW0003	SGW0004	SGW0005	SGW0006	SGW0007	SGW0008	SGW0009	SGW0010	SGW0011	SGW0012	SGW0013	SGW0014	PADNOS SC COMPUTING			5	
		1						1		\											

6.2 Appendix B: Calculations

6.2.1 State Equations

Figure 10: Wheel and cart free body diagrams

The state equations were solved by using the free body diagrams shown in Figure 10 and using the following steps. The general plane motion equations, Equations (1) to (3) were used to model the forces and accelerations from the free body diagrams to equation form.

$$\sum (F_{ext})_x = (ma_G)_x \tag{1}$$

$$\sum (F_{ext})_{y} = (ma_{G})_{y} \tag{2}$$

$$\left\{ \sum \left(M_{ext} \right)_G = I_G \alpha \right\}$$

$$\therefore \sum M_o = I_o \alpha \tag{3}$$

The sum of the forces in each direction was developed from both free body diagrams. The equations from the wheel free body diagram were,

$$\vec{+} \sum F_{x} = -F_{H} + F_{F} - M_{w} \ddot{x} = 0 \tag{4}$$

$$+ \uparrow \sum F_{v} = -F_{v} + N - M_{w}g = 0 \tag{5}$$

$$\sum M_o = -2\tau + J_w \ddot{\theta}_w + F_F r = 0 \quad \text{(Right hand rule)}$$

The summed forces from the free body diagram of the cart were,

$$\vec{+} \sum F_x = F_H - M_p \ddot{x} = 0 \tag{7}$$

$$+ \uparrow \sum F_{y} = F_{v} - M_{p}g = 0 \tag{8}$$

$$\sum M_o = -M_p g \sin \theta_p - J_p \ddot{\theta}_p + 2\tau = 0 \quad \text{(Right hand rule)}$$

The basic torque equation (10) was substituted in the motor model in Equation (11) to obtain equation (12).

$$\tau_{applied} = F_F r \tag{10}$$

$$\dot{\omega} + \omega \left(\frac{K^2}{J_m R_m}\right) = V_s \left(\frac{K}{JR}\right) - \frac{\tau_{applied}}{J} \tag{11}$$

$$F_{F} = V_{s} \left(\frac{K}{rR}\right) - \dot{\omega} \left(\frac{J}{r}\right) - \omega \left(\frac{K^{2}}{rR}\right)$$
(12)

It was known that the horizontal distance that the wheel moved was proportional to its angular rotation by the radius.

$$x = \theta_{w} r_{w} \tag{13}$$

Thus, substituting Equation (13) into (12) yields Equation (14).

$$F_F = V_s \left(\frac{K}{rR}\right) - \ddot{x} \left(\frac{J_m}{r^2}\right) - \dot{x} \left(\frac{K^2}{r^2 R}\right) \tag{14}$$

The rotational inertia of the system is the rotational inertia of the motor, Equation (15); therefore, the rotational inertia of the cart, J_p , was solved in terms of the cart mass and distance away from the origin of rotation by the parallel axis theorem.

$$J = J_{motor} \tag{15}$$

$$J_p = J_o + MD^2$$
 // parallel axis theorem

$$\therefore J_p = M_p \ell^2 \tag{16}$$

Equation (9) was substituted into Equation (6) to derive Equation (17).

$$2\tau = J_w \ddot{\theta}_w + F_F r \tag{17}$$

Using known equations, (18), the motor equation (11) was substituted into (17) to obtain the two of the state equations.

$$\ddot{\theta}_{w} = \frac{\ddot{x}}{r} \qquad J_{p} = M_{p}\ell^{2} \qquad J_{w} = \frac{1}{2}M_{w}r^{2}$$

$$-M_{p}g\sin\theta_{p} - J_{p}\ddot{\theta}_{p} + J_{w}\ddot{\theta}_{w} + F_{p}r = 0$$

$$-M_{p}g\sin\theta_{p} - J_{p}\ddot{\theta}_{p} + J_{w}\ddot{\theta}_{w} + r\left(V_{s}\left(\frac{K}{rR}\right) - \ddot{x}\left(\frac{J_{m}}{r^{1}}\right) - \dot{x}\left(\frac{K^{2}}{r^{2}R}\right)\right) = 0$$

$$-M_{p}g\sin\theta_{p} - M_{p}\ell^{2}\ddot{\theta}_{p} + \frac{1}{2}M_{w}r^{2}\ddot{x}}{r} + V_{s}\left(\frac{K}{R}\right) - \ddot{x}\left(\frac{J_{m}}{r^{2}}\right) - \dot{x}\left(\frac{K^{2}}{rR}\right) = 0$$

$$-M_{p}\ell^{2}\ddot{\theta}_{p} = M_{p}g\sin\theta_{p} + \frac{1}{2}M_{w}r\ddot{x} - \frac{KV_{s}}{R} + \ddot{x}\frac{J_{m}}{r} + \dot{x}\left(\frac{K^{2}}{rR}\right)$$

$$\ddot{\theta}_{p} = \frac{-g\sin\theta_{p}}{\ell^{2}} + \left(\frac{M_{w}r}{2M_{p}\ell^{2}} - \frac{J_{m}}{rM_{p}\ell^{2}}\right)\ddot{x} + \frac{KV_{x}}{RM_{p}\ell^{2}} - \left(\frac{K^{2}}{rRM_{p}\ell^{2}}\right)\dot{x}$$

$$\ddot{\theta}_{p} = \frac{-g\sin\theta_{p}}{\ell^{2}} + \left(\frac{M_{w}r}{2M_{p}\ell^{2}} - \frac{J_{m}}{rM_{p}\ell^{2}}\right)\ddot{x} + \left(\frac{K}{RM_{p}\ell^{2}}\right)\dot{x} + \left(\frac{K}{RM_{p}\ell^{2}}\right)V_{s}$$
 (19)

Equation (4) was substituted into Equation (7) to derive Equation (20).

$$F_H = M_p \ddot{x} \tag{20}$$

The motor equation (11) was substituted into (20) to obtain the last two state equations.

$$\begin{split} &-M_{p}\ddot{x}+F_{F}-M_{w}\ddot{x}=0\\ &-M_{p}\ddot{x}+\left[V_{s}\left(\frac{K}{rR}\right)-\ddot{x}\left(\frac{J_{m}}{r^{2}}\right)-\dot{x}\left(\frac{K^{2}}{r^{2}R}\right)\right]-M_{w}\ddot{x}=0\\ &M_{p}\ddot{x}+\ddot{x}\left(\frac{J_{m}}{r^{2}}\right)+M_{w}\ddot{x}=V_{s}\left(\frac{K}{rR}\right)-\dot{x}\left(\frac{K^{2}}{r^{2}R}\right)\\ &\ddot{x}\left(M_{p}+\frac{J_{m}}{r^{2}}+M_{w}\right)=V_{s}\left(\frac{K}{rR}\right)-\dot{x}\left(\frac{K^{2}}{r^{2}R}\right) \end{split}$$

$$\ddot{x} \left(\frac{r^{2}M_{p} + J_{m} + r^{2}M_{w}}{r^{2}} \right) = V_{s} \left(\frac{K}{rR} \right) - \dot{x} \left(\frac{K^{2}}{r^{2}R} \right)
\ddot{x} = V_{s} \left(\frac{K}{rR} \right) \left(\frac{r^{2}}{r^{2}M_{p} + J_{m} + r^{2}M_{w}} \right) - \dot{x} \left(\frac{K^{2}}{r^{2}R} \right) \left(\frac{r^{2}}{r^{2}M_{p} + J_{m} + r^{2}M_{w}} \right)
\ddot{x} = -\dot{x} \left(\frac{K^{2}}{R(r^{2}M_{p} + J_{m} + r^{2}M_{w})} \right) + V_{s} \left(\frac{Kr}{R(r^{2}M_{p} + J_{m} + r^{2}M_{w})} \right)$$
(21)

The state equations (22) and (23) were derived from Equation (21) and state equations (24) and (25) were derived from Equation (19).

$$\dot{x} = v \tag{22}$$

$$\dot{v} = \left(\frac{Kr}{R(r^2M_p + J_m + r^2M_w)}\right)v + \left(\frac{Kr}{R(r^2M_p + J_m + r^2M_w)}\right)V_s$$
 (23)

$$\dot{\theta}_{p} = \omega_{p} \tag{24}$$

$$\dot{\omega}_{p} = \frac{-g\sin\theta_{p}}{\ell^{2}} + \left(\frac{M_{w}r}{2M_{p}\ell^{2}} - \frac{J_{m}}{rM_{p}\ell^{2}}\right)\dot{v} + \left(\frac{-K^{2}}{rRM_{p}\ell^{2}}\right)v + \left(\frac{K}{RM_{p}\ell^{2}}\right)V_{s}$$
(25)

6.2.2 Motor Torque Calculation

The motor torque needed to maintain a mass position was calculated with the sum of the moments about the motor shaft axle shown below in Equation (26), derived from Figure 3.

$$\sum M_{axle} = \tau_{motor} - Mg\ell = 0 \tag{26}$$

Where,

 ℓ = Length from axle to center of mass

Mg = Force due to gravity

 τ = Motor torque needed to maintain mass position

$$\therefore \tau_{motor} = Mg\ell$$

$$\tau_{motor} = \left(\frac{1}{3}kg\right) \left(9.81 \frac{m}{s^2}\right) \left(0.127m\right) = 1.61963Nm$$

Necessary motor torque can be divided between two motors.

$$\frac{\tau_{motor}}{2} = 0.80916 Nm$$

Calculate Torque from Buehler motors at 12 Volts.

$$\tau_{motor} = KI$$

$$\tau_{motor} = K \left(\frac{V_s}{R_{\Omega}} \right)$$

$$\tau_{motor} = 3 \left(\frac{12}{30} \right) = 1.2 Nm$$

The Beuhler motors can supply 1.2 Nm of torque when only 0.81 Nm is needed.

6.2.3 Wheel Stress Calculation

The maximum shear stress in the wheel spokes was calculated using Figure 4. Stress was calculated with Equation (27).

$$\sigma_{shear} = K \left(\frac{P}{A} \right) \tag{27}$$

Where,

P = Force

A =Cross sectional area around stress riser

K =Stress concentration factor (2.5)

The mass of the cart and load was divided in half, as the stress is shared by two wheels; therefore,

$$\sigma_{shear} = 2.5 \left(\frac{1.5 kg \times 9.81 \frac{m}{s^2}}{0.00015 m^2} \right) = 0.270 \text{ MPa}$$

Since the maximum strength of polycarbonate material was 72 MPa, the weight of the cart and load was able to be supported [4]. The calculated factor of safety, n, was computed with Equation (28).

$$n = \frac{\sigma_{\text{max}}}{\sigma_{\text{shear}}} \tag{28}$$

$$n = \frac{72MPa}{0.270MPa} = 266$$

6.2.4 Deformation and Strain Calculations

The equations used to calculate the deformation and elongation in the wheel spoke are given as Equation (29) and (30), respectively.

$$\delta = \frac{PL}{AE} \tag{29}$$

$$\varepsilon = \frac{\delta}{L} \tag{30}$$

Where,

 δ = Deformation

 ε = Strain

Force, P = 1.5 Kg

Length, L = 0.045 m

Cross sectional area of wheel spoke, $A = 5 \times 10^{-5} \text{ m}^2$

Modulus of Elasticity, $E = 2 \times 10^9 \text{ GPa}$

Therefore from Equation (29) and (30),

$$\delta = \frac{1.5kg * 9.81 \frac{m}{s^2} 0.045m}{(2E9)GPa * 0.00005m^2} = 7 \mu m$$
$$\varepsilon = \frac{7 \mu m}{0.045m} = 1.47 \times 10^{-4}$$

Deformation was negligible since it was too small to impinge on the motion of the cart.

6.3 Appendix C: Controller Program in C

```
* Author(s): Tyler McCoy, Taylor Groll, Thao Lai, Dennis Smith
* File Name: Segway.c
* Description: This programs uses the Atmega32 processor to run a
* continous feedback control system for a two wheeled, self balancing,
* line following robot. The system utilizes distance measuring IR sensors
* for balance control, and photoresistors for line following feedback.
***********************
 /* ATMEGA32 I/O register defines */
#include <avr/io.h>
#include <avr/signal.h>
#include <avr/interrupt.h>
#include <serial.h>
#define T 4 /* define as 4 ms, must divide by 1000 later*/
#define Kp 3
 //Proportional Gain
#define Kt 1
 // turning gain
#define c_kinetic_pos2 125 /* static friction motor 2*/
#define c_kinetic_neg2 124 /* make the value positive motor 2*/
#define c_static_pos2 125 /* kinetic friction motor 2*/
#define c_static_neg2 124 /* make the value positive motor 2*/
#define c_kinetic_pos1 100 /* static friction motor 1*/
#define c_kinetic_neg1 92 /* make the value positive motor 1*/
#define c_static_pos1 100 /* kinetic friction motor 1*/
#define c_static_neg1 92 /* make the value positive motor 1*/
#define ADC_VREF_TYPE 0xC0
#define c_max 255
#define c_min 255 /* make the value positive */
/* -----*/
int moving = 0;
int e_sum = 0;
int count1=0; //variables used in manual control
int count2=0;
int bal_error; // the balancing error
int ebal=0; //the balancing error gain
int current =0;
int Kd=0; //derivative gain
int photo1=0; //Initialization of line following variables
int photo2=0;
int photo3=0;
int lines1=0;
int lines2=0;
int IR1=0; //Initialization of balance variables
int IR2=0;
```

Figure 11: C system controller program

```
int setpoint=20; //voltage sent to motors if Segway was perfectly balanced and walking the line
/*-----*/
void delay(int ticks);
int v_output(int v_adjusted); /* call from the interrupt loop */
int integrate(int e);
void CLK_setup();
void PWM_init(); /* call this routine once when the program starts */
void AD_setup();
void PWM_update1();
int v_output1();
int deadband1();
int controller1();
void PWM_update2();
int v_output2();
int deadband2();
int controller2():
void lights();
int derivative();
/*-----*/
void IO_update()// This routine will run once per interrupt for updates
 while (photo3 > 500)
 setpoint=0;
  PWM_update1(v_output1(deadband1(controller1())));
  PWM_update2(v_output2(deadband2(controller2())));
//-----Setup Stuff------
void Init_IO()
  AD_setup();
  PWM_init();
 DDRD = 0xFF; //Sets all of Port D to outputs
 PORTD = 0xFF; //Turns all of pins on Port D high (+5 V)
 CLK_setup();
void AD_setup()
  DDRA = 0x00; //set Port A to inputs
```

Figure 11 (continued): C system controller program

```
void PWM_init() /* call this routine once when the program starts */
 DDRD |= (1 << PD5); /* set PWM outputs */
 DDRC |= (1 << PC0) | (1 << PC1);
 DDRC |= (1 << PC2); /* set PWM outputs */
 DDRC |= (1 << PC3); /* set PWM outputs */
 /* set motor direction outputs on port C*/
 //using OCR1
 TCCR1A = BV(COM1A1) \mid BV(COM1B1) \mid BV(WGM10);
 // turn on both PWM outputs on counter 1
 TCCR1B = _BV(CS11); // set the internal clock to /8
unsigned int read_adc(unsigned char adc_input)
 ADMUX = adc_input | ADC_VREF_TYPE;
 ADCSRA = 0xC0;
while ((ADCSRA & _BV(ADSC))!=0);
 ADCSRA = 0xC0;
 while ((ADCSRA & _BV(ADSC))!=0);
 return ADCW;
void delay(int ticks)
{ // ticks are approximately 1ms
 volatile int i, m;
 for(i = 0; i < ticks; i++)
 for(m = 0; m < 1000; m++){}
int derivative()
 int prev;
 int der_gain;
 prev=current;
 current= IR2-IR1;
 der_gain= current - prev;
 if (der_gain >30)
 der_gain=30; //limits the value of the derivative gain to help with
smoothness
 return der_gain;
//-----PWM Stuff - Motor 1-----
int controller1()
 int Kt1;
 // -----Update All AD Values-----
 photo2= read_adc(3);
 photo1= read_adc(6);
 photo3= read_adc(7);
 IR1= read_adc(5);
 IR2 = read\_adc(4);
```

Figure 11 (continued): C system controller program

```
// -----Calculate Errors for Motor 1---
 int line_error1= photo1-photo2; //Calculate Turning Error
 bal_error= (IR2 - IR1);
 //Calculate Difference in IR sensors
 int deriv= derivative();
// -----"Software Transmission" for Balance-----
 if (bal_error > 0)
 ebal=1;
 if (bal_error ==0)
 ebal=0;
 if (bal_error > 60)
 ebal=2;
 if (bal_error > 120)
 ebal=4;
 if (bal_error < 0)
 ebal=1;
 ebal=2;
 if (bal\_error < -120)
 ebal=4;
// -----"Software Transmission" for Line Following------
 if (line\_error1 >= 60)
 if (bal_error < -60)
 Kt1=3;
 else if (line_error1 >= 40)
 Kt1 = 2;
 else if(line_error1 > 20)
```

Figure 11 (continued): C system controller program

```
Kt1 = 1;
 else if(line_error1 > 10)
 Kt1 = 1;
 else
 Kt1 = 0;
 lines1= line_error1*Kt1;
 if (lines 1 >= setpoint) /*Keeps value of Line Following less than the setpoint
for guaranteed forward motion*/
 lines1 = setpoint;
 if (bal_error*ebal < 0) //Corrects Turing in the robot is moving backwards
 lines1= -lines1;
 if (photo3 > 300) //To sit and balance when on white paper
 return (bal_error*ebal + deriv*Kd);
 else //To balance and line follow
 return (bal_error*ebal + deriv*Kd + setpoint - lines1); //for balance
int v_output1(int v_adjusted) /* call from the interrupt loop */
 int RefSignal; // the value to be returned
 if(v_adjusted >= 0)
 /* set the direction bits to CW on, CCW off */
 PORTC = (PINC & 0xFC) | 0x02; /* bit 1 on, 0 off */
 if(v_adjusted > 255)/* clip output over maximum */
 {
 RefSignal = 255;
 else
 RefSignal = v_adjusted;
 else
 /* need to reverse output sign */
```

Figure 11 (continued): C system controller program

```
/* set the direction bits to CW off, CCW on */
 PORTC = (PINC & 0xFC) | 0x01;
 /* bit 0 on, 1 off */
 if(v_adjusted < -255) /* clip output below minimum */
 RefSignal = 255;
 else
 RefSignal = -v_adjusted; /* flip sign */
 return RefSignal;
void PWM_update1(int value)
{ /* to update the PWM output */
 if(value > 255) value = 255;
 if(value < 0) value = 0;
 OCR1A = value; // duty cycle
int deadband1(int c_wanted)
{ /* call this routine when updating */
 int c_pos;
 int c_neg;
 int c_adjusted;
 if(moving == 1)
 c_pos = c_kinetic_pos1;
 c_neg = c_kinetic_neg1;
 else
 c_pos = c_static_pos1;
 c_neg = c_static_neg1;
 if(c_wanted == 0)/* turn off the output */
 c_adjusted = 0;
 else if(c_wanted > 0) /* a positive output */
 c_adjusted = c_pos +(unsigned)(c_max - c_pos) * c_wanted / c_max;
 if(c_adjusted > c_max) c_adjusted = c_max;
 else
```

Figure 11 (continued): C system controller program

```
{ /* the output must be negative */
 c_adjusted = -c_neg -(unsigned)(c_min - c_neg) * -c_wanted / c_min;
 if(c_adjusted < -c_min) c_adjusted = -c_min;</pre>
 return c_adjusted;
//-----PWM Stuff - Motor 2-----
int controller2() //needs to be updated to include IR, PH, and investigate benefits of
integrate function
 int Kt2;
 int deriv= derivative();
 int line_error2 = photo2-photo1;
  // -----"Software Transmission 2" for Line Following------
 if (line\_error2 >= 60)
 Kt2=3;
 else if (line_error2 >= 40)
 Kt2 = 2;
 else if(line_error2 > 20)
 Kt2 = 1;
 else if (line_error2 > 10)
 Kt2 = 1;
 else
 Kt2=1;
 int lines2 = line_error2*Kt2;
 if (lines2 >= setpoint)
 lines2=setpoint;
 if (lines2 < 0) lines2=0; //Prevents robot from turning on axis too hard(only 1
wheel turning)
```

Figure 11 (continued): C system controller program

```
if (bal_error*ebal < 0) //Corrects turning if robot is moving backwards
 lines2= -lines2;
 if (photo3 > 300) //Sits and balances if robot is sitting on white paper
 return (bal_error*ebal + deriv*Kd);
 else //For balancing and line following
 return (bal_error*ebal + deriv*Kd + setpoint - lines2);
void PWM_update2(int value)
{ /* to update the PWM output */
 if(value > 255) value = 255;
 if(value < 0) value = 0;
 OCR1B = value; // duty cycle
int v_output2(int v_adjusted) /* call from the interrupt loop */
 int RefSignal; // the value to be returned
 if(v_adjusted >= 0)
 /* set the direction bits to CW on, CCW off */
 PORTC = (PINC & 0xF3) | 0x08; /* bit 1 on, 0 off */
 if(v_adjusted > 255)/* clip output over maximum */
 RefSignal = 255;
 else
 RefSignal = v_adjusted;
 /* need to reverse output sign */
 else
 /* set the direction bits to CW off, CCW on */
 PORTC = (PINC & 0xF3) | 0x04; /* bit 0 on, 1 off */
 if(v_adjusted < -255) /* clip output below minimum */
 RefSignal = 255;
 else
 RefSignal = -v_adjusted; /* flip sign */
```

Figure 11 (continued): C system controller program

```
return RefSignal;
int deadband2(int c_wanted)
{ /* call this routine when updating */
 int c_pos;
 int c neg;
 int c_adjusted;
 if(moving == 1)
 c_pos = c_kinetic_pos2;
 c_neg = c_kinetic_neg2;
 else
 c_pos = c_static_pos2;
 c_neg = c_static_neg2;
 if(c_wanted == 0)/* turn off the output */
 c_adjusted = 0;
 else if(c_wanted > 0) /* a positive output */
 c_adjusted = c_pos +(unsigned)(c_max - c_pos) * c_wanted / c_max;
 if(c_adjusted > c_max) c_adjusted = c_max;
 { /* the output must be negative */
 c_adjusted = -c_neg -(unsigned)(c_min - c_neg) * -c_wanted / c_min;
 if(c_adjusted < -c_min) c_adjusted = -c_min;</pre>
 return c_adjusted;
//-----PWM Stuff - Both Motors-----
int integrate(int e)
 e_sum += e * T;
 return e_sum;
//-----Clock/Interupt Setup-----
#define CLK_ms 10 //set the updates for every 10ms
```

Figure 11 (continued): C system controller program

```
unsigned int CNT_timer; // the delay time
volatile unsigned int CLK_ticks = 0; // the current number of ms
volatile unsigned int CLK seconds = 0; // the current number of seconds
SIGNAL(SIG_OVERFLOW0)
{ // The interrupt calls this function
 CLK_ticks += CLK_ms;
 if (CLK ticks \geq 100)
 { // The number of interrupts between output changes
 CLK_ticks = CLK_ticks - 100;
 CLK_seconds++;
 IO_update();
 TCNT0 = CNT_timer;
void CLK_setup()
{ // Start the interrupt service routine
 TCCR0 = (0 << FOC0) \mid (0 << WGM01) \mid (0 << WGM00) \mid (0 << COM00)
 | (0<<COM01) | (1<<CS02) | (0<<CS01) | (1<<CS00);
 // use CLK/1024 prescale value
 // disable PWM and Compare Output Modes
 CNT_timer = 0xFFFF - CLK_ms * 8; // 8 = 1ms, 80 = 10ms
 TCNT0 = CNT_timer; // start at the right point
 TIFR |= (1 << TOV0);
 TIFR &= \sim(0<<OCF0);
 // TIFR = (0<<OCF2) | (0<<TOV2) | (0<<ICF1) | (0<<OCF1A) | (0<<OCF1B)
 // | (0<<TOV1) | (0<<OCF0) | (1<<TOV0); // set to use overflow interrupts
 TIMSK = (1 << TOIE0);
 TIMSK &= \sim(0<<OCIE0);
 // TIMSK = (0<<OCIE2) | (0<<TOIE2) | (0<<TICIE1) | (0<<OCIE1A) | (0<<OCIE1B)
 // | (0<< TOIE1 ) | (0<<OCIE0) | (1<<TOIE0);// enable TCNT1 overflow
 sei(); // enable interrupts flag
//-----Main-----
int main()
 Init IO();
 SerialSetup();
 puts("Segway Test Program");
 while((c = input()) == -1){} //wait for keypress
 if (c == 'a') //Prints values of all analog inputs
 int c;
 for(;;)
 putint(IR1); puts(" = IR1 \n");
 putint(IR2); puts(" = IR2 \n");
 putint(photo1); puts(" = photo1 \n");
```

Figure 11 (continued): C system controller program

```
putint(photo2); puts(" = photo2\n");
 putint(photo3); puts(" = photo3 \n\n");
else if (c == 'i') //Prints values of IR sensors
 putint(IR1); puts(" = IR1 \ ");
 putint(IR2); puts(" = IR2 \setminus n \setminus n ");
else if (c == 'p') //Prints values Photoresistors
 putint(photo1); puts(" = photo1 \n ");
 putint(photo2); puts(" = photo2 \ ");
 putint(photo3); puts(" = photo3 \n ");
else if (c == 'h') //Prints help menu (list of commands)
 puts(" a: print all values\n");
 puts(" i: print IR values\n");
 puts(" p: print Photoresistor values\n");
 puts(" l: print line following error\n");
 puts(" b: print balance error\n");
 puts(" 9: Increases derivative gain\n");
 puts(" 0: Decreases derivative gain\n");
 puts(" +: Increases balance gain\n");
 puts(" -: Decreases balance gain\n");
 puts(" q: quit\n");
else if (c == 'q') //Quits program
 puts("\nYou Quitter...\n");
 break;
else if (c == 'b') //Prints the balance error
 putint(bal_error);puts(" = balance error\n");
else if (c == '+') //Increases the balance gain
 ebal++;
 putint(ebal);puts(" = balance gain +\n");
else if (c == '-') //Decreases the balance gain
 putint(ebal);puts(" = balance gain -\n");
else if (c == 'l') //Prints the line following error
 int diff;
```

Figure 11 (continued): C system controller program

Figure 11 (continued): C system controller program

6.4 Appendix D: Scilab Simulation Program

```
Grand Valley State University - School of Engineering
// EGR 345 - Dynamic Systems - Fall 2004
// AUTHORS:
 Taylor Groll, Thao Lai, Tyler McCoy, Dennis Smith
// DATE:
 October 27, 2004
 project_simulation1.sce
// FILENAME:
// DESCRIPTION - This program simulates the motion of the Segway
 // System component values
 1 = 0.2032; // 40cm
 Mp = 1.65; // 3.3kg
Mc = 0; // 200g
g = 9.81; // good old gravity
 rw = 0.0762; // 6cm dia tires
 K = 2.5; // motor speed constant
R = 30; // motor resistance
 J = 0.003; // rotor inertia
 // System state
 // initial conditions for position
 x0 = 0;
 v0 = 0;
 theta0 = 0.0;
 // the initial position for the load
 omega0 = 0.0;
 X=[x0, v0, theta0, omega0];
 // The controller definition
 PI = 3.14159;
 ppr = 16; // encoder pulses per revolution;
 Kpot = 1.9791;
 // the angle voltage ratio
 Vzero = 1.8229;
 // the voltage when the pendulum is vertical
 // the A/D voltage range
 Vadmax = 5;
 Vadmin = 0;
 Cadmax = 255;
 // the A/D converter output limits
 Cadmin = 0;
 Cacomp = 24.2;
 tolerance = 0.5; // the tolerance for the system to settle
 Kpp = 20; // position feedback gain
Ksp = 2; // sway feedback gain
 Vpwmmax = 12; // PWM output limitations in V
 Cpwmmax = 255; // PWM input range
 Cdeadpos = 100;
 // deadband limits
 Cdeadneg = 95;
 function foo=control(Cdesired)
 Cp = ppr * X(\$, 1)/(2*PI*rw);
 Cpe = Cdesired - Cp;
 Cpc = Kpp * Cpe;
 if CL > Cadmax then CL = Cadmax; end // check for voltages over limits
 if CL < Cadmin then CL = Cadmin; end
 CLc = Ksp * (CL - (Cadmax + Cadmin) / 2);
 Cc = Cpc + CLc;
 Cpwm = 0;
 if Cc > 0.5 then
 // deadband compensation
 Cpwm = Cdeadpos + (Cc/Cpwmmax) * (Cpwmmax - Cdeadpos);
 if Cc \le -0.5 then
 Cpwm = -Cdeadneg + (Cc/Cpwmmax) * (Cpwmmax - Cdeadneg);
 foo = Vpwmmax * (Cpwm / Cpwmmax) ; // PWM output
 if foo > Vpwmmax then foo = Vpwmmax; end // clip voltage if too large
 if foo < -Vpwmmax then foo = -Vpwmmax; end
 endfunction
```

Figure 12: Scilab system simulation program

```
// The motion profile generator
function foo=motion(t_start, t_end, t_now, C_start, C_end)
 if t now < t start then
 foo = C start;
 elseif t_now > t_end then
foo = C_end;
 else
 foo = C start + (C end - C start) * (t now - t start) / (t end - t start);
 end
endfunction
// define the state matrix function
term1 = Mc*rw^2 + J;
 // Precalculate these terms to save time
term2 = R*term1;
Xd = 10; // the setpoint 10 turns == 160 pulses Cd = ppr * Xd / (2 * PI * rw);
function foo=derivative(state, t, h)
 Vs=control(motion(0, 8, t(\$, 1), 0, Cd));
// Vs=control(Cd);
 term3 = cos(state(\$,3));
 // precalculate some repeated terms to save time
 term4 = sin(state(\$,3));
 term5 = term1 + Mp * (term4 * rw)^2;
//printf("%f %f \n", Cd, Vs);
v_dot = -state($,2)*(K^2) / (term5 * R) ... // d/dt v
 - term3*term4*Mp*g*rw^2 / term5 ...
 + state($,4)^2 * Mp*1*term4*rw^2 / term5 ...
 + Vs*K*rw / term5;
 foo = [ state(\$,2), ...
 // d/dt x = v
 v dot, ..
 // d/dt omega
 ];
endfunction
//FIRST ORDER PROGRAM
// Integration Set the time length and step size for the integration
//steps = 5000; // The number of steps to use
//steps = 3000, // The Name of Steps
//t_start = 0; // the start time - normally use zero
//t_end = 10; // the end time
//h = (t_end - t_start) / steps; // the step size
//t = [t\_start]; // an array to store time values //for i=\overline{1}:steps,
// t = [t; t(\$,:) + h];
// X = [X; X(\$,:) + h * derivative(X(\$,:), t(\$,:), h)]; // first order
//end
//RUNGE KUTTA INTEGRATION
// Set the time length and step size for the integration
steps = 1000;
t start = 0;
t_{end} = 10;
h = (t_end - t_start) / steps;
t = [t_start];
// Loop for integration
for i=1:steps,
t = [t; t($,:) + h];
F1 = h * derivative(X($,:), t($,:));
F2 = h * derivative(X(\$,:) + F1/2, t(\$,:) + h/2);
F3 = h * derivative(X(\$,:) + F2/2, t(\$,:) + h/2);
F4 = h * derivative(X(\$,:) + F3, t(\$,:) + h);
X = [X ; X(\$,:) + (F1 + 2.0*F2 + 2.0*F3 + F4)/6.0];
end
// Graph the values for part e)
plot2d(t, [X(:,1) + 1*sin(X(:,3))], [-2], leg="mass position");
plot2d(t, [X(:, 3), X(:,4)], [-2, -5], leg="position@theta (X 10)"); //plot2d(t, [10*X(:, 3)], [-2, -5], leg="position@theta (X 10)");
```

Figure 12 (continued): Scilab system simulation program

```
xtitle('Time (s)');
 // printf the values over time
 intervals = 20;
 for time_count=1:intervals,
 i = int((time_count - 1)/intervals * steps + 1);
 xmass = X(i,1) + 1*sin(X(i,3));
 printf("Mass location at t=%f x=%f \n", i * h, xmass); 
// printf("Point at t=%f x=%f, v=%f, theta=%f, omega=%f \n", i * h, X(i, 1), X(i, 2),
X(i, 3), X(i, 4));
 end
 // find the settling time in the results array
 ts = 0;
for i = 1:steps,
 xmass = X(i,1) + 1*sin(X(i,3));
 if xmass > (Cd + tolerance) then ts = i*h + t_start;
 end
 if xmass < (Cd - tolerance) then ts = i*h + t start;
 end
 printf("\nTheoretical settling time %f \n", ts);
```

Figure 12 (continued): Scilab system simulation program

6.5 Appendix E: Purchasing Evidence

The receipt for the infrared sensor by Sharp, batteries and switches from Radioshack, are attached.

Fig. 18	Photo	Photoconductive Cells											
D×	Dim. D	Cell Resistance*				Peak	Rise/Fall						
V Mai		10 Lux @	@ 2856K	Dark		Wavelength	Time	Digi-Key		Price Each			
	(mm)	Min. (K ohm)	Max. (K ohm)	Min. (M ohm)	SEC	(nm) Typ.	(ms) Typ.	Part No.	1	25	100	250	
	Fig. 18, Curve Line G												
		8	16	0.3				PDV-P5001-ND	.71	.61	.59	.56	
U	11.00	12	30	0.5	10	520	55/25	PDV-P5002-ND	.71	.61	.59	.56	
U		12	58	1				PDV-P5003-ND	.71	.61	.59	.56	
		3	11	0.2	10	520	50/20	PDV-P8001-ND	.57	.49	.48	.45	
		8	24	0.5			50/20	PDV-P8002-ND	.57	.49	.48	.45	
		16	33	0.5			55/20	PDV-P8003-ND	.57	.49	.48	.45	
العرصوف		20	60	0.5			55/20	PDV-P8004-ND	.57	.49	.48	.45	
		40	120	1			60/25	PDV-P8005-ND	.57	.49	.48	.45	
1 3		80	240	5			60/25	PDV-P8006-ND	.57	.49	.48	.45	
1 3	5.10	4	11	0.15			55/20	PDV-P8101-ND	.57	.49	.48	.45	
4		9	20	0.3	10	520	60/25	PDV-P8102-ND	.57	.49	.48	.45	
%		16	33	0.5			60/25	PDV-P8103-ND	.57	.49	.48	.45	
9		27	60				60/25	PDV-P8104-ND	.57	.49	.48	.45	
1 3		50	94	2.5				PDV-P8105-ND	.57	.49	.48	.45	
		50	140	20	10	520	60/25	PDV-P8106-ND	.57	.49	.48	.45	
		80	240	20				PDV-P8107-ND	.57	.49	.48	.45	

Figure 13: Photoresistor cost table [7]

Figure 14: Polycarbonate material sheet price [5]

Figure 15: Sharp GP2D120 distance measuring cost sheet

Figure 16: 3-pin JST cable cost sheet

Figure 17: 22 gage aluminum sheet pricing [1]