

ROBOTICS AND AUTOMATION

Dr. Ibrahim Al-Naimi

CHAPTER ONE

Introduction To Robotics

Outlines

- Definitions
- History
- Classifications
- Components
- Applications

Definition

- "A machine capable of carrying out a complex series of actions automatically". Webster Dictionary
- "Any automatically operated machine that replaces human effort, though it may not resemble human beings in appearance or perform functions in a humanlike manner". Encyclopaedia

Definition

- "A reprogrammable, multifunctional manipulator designed to move material, parts, tools or specialized devices through variable programmed motions for the performance of a variety of tasks". Robot Institute of America
- "An electromechanical device with multiple degrees-of-freedom that is programmable to accomplish a variety of tasks". Ohio University
- "A goal oriented machine that can sense, plan, and act". Peter Corke

History

- 1920 The word 'Robot' appeared in a Czechoslovakian play.
- **1941** Isaac Asimov introduced the word 'Robotics' in the science fiction short story "Liar".
- 1954 First industrial/programmable Robot (Unimate) used in manufacturing T.V. tubes
- 1962 First Robot Company (Unimation) and First installed industrial robot.

History

- 1968 Mobile Robot with Vision (Shaky) developed at Stanford Research Institute
- 1978 Programmable Universal Machine for Assembly (PUMA) developed at General Motors.
- 1979 SCARA (Selective Compliant Articulated Robot for Assembly) introduced in Japan (by Adept Technologies).
- 2000 Honda debuts humanoid robot (ASIMO)

Classifications

- Fixed robots (Manipulators)
- Mobile robots (Locomotion)
- Hybrid.

Classifications

Fixed robots (Manipulators)

Several links are connected through various joints. The base is attached to the ground/fixed.

Parallel

Classifications

• Mobile robots (Locomotion)

Mobile robots can move, interact, and perform several tasks in different environments.

Ground

AUV

UAV

Classifications

Hybrid robots/Humanoid
Mobile robot which is provided by an arm

Components

- Mechanical structure: Body, frames, gears, belts, etc.
- Sensors: Vision, force, proximity, etc.
- Actuators: Electric (DC, stepper, AC), hydraulic, etc.
- Power: Battery, AC/DC, or Solar.
- **Electronics**: Conditioning and power circuits.
- **Controller:** Process sensory information and provides appropriate commands
- Software and user interface

Applications

- Industry
- Military
- Space Exploration
- Transportation
- Healthcare
- Entertainment
- Household

Applications: Industry (Automobile)

Applications: Industry (Pick and Place)

Applications: Military

Applications: Space Exploration

