QuadCopter

ECE 401 Presentation

Matt Parker

Chris Robbiano

Gerad Bottorff


Advisor: Bill Eads

Our Team


Our Project Quadcopter


- 4 propellers
- Ability to hover in a stationary position
- High maneuverability
- Many practical uses


http://en.wikipedia.org/wiki/File:Quadrot
or yaw torque.png

Project Goals


- Based off budget constraints
- 1 hour battery life
- Communication radius up to 2 miles
- Altitude ceiling of 1,000 feet
- Surveillance
- Portable


http://www.uavforge.net/

Concept Exploration


- Looked at different types of UAV structures and decided to use the helicopter
- Looked at many different types of helicopters
- Different types of electronics such as microcontroller and camera.


http://code.google.com/p/arducopter/wiki/AC2 Loading


Systems

- Four systems of the Quadcopter
 - Power
 - Electronic hardware
 - Mechanical hardware
 - Software


Testing and Development

- Testing of individual components
- Introducing new hardware


Graphical User Interface

- Written in C#
- Uses GMap.NET library for Google Maps integration

Will have the ability to interact with the with

the Arduino


Risks and Complications

- Integration between
 GUI and hardware
- Taking the helicopter beyond its own limits
- No failsafe capabilities


Budget

object	cost	reason
futaba 6 channel 2.4GHz transmitter and reciever	199.99	to control the heli
		this charges the battery and makes sure the cells are
battery charger and balancing board	89.99	charged at the same rate (battery last longer)
		connector for the battery to the power distribution
	5.95	board
		this was put on the bottom of the board to help
Double sided tape (vibration)	2.89	prevent vibration
		needed a lot finer tip in order to do the soldering on
Soldering tip (1/64)	6.45	the board
solder	2.89	needed solder
electrical tape	2.19	for wires that the rubber could not cover
x 10 header female 08POS .1"	12	
1x20 right Angle Pin headers	1	
3x8 right angle pin headers	1.99	
2x arms for the body	9	
2x propeller set	12	
4x motor	72	
ESC (power the motors)	72	
Xbee Telemetry kit	150	
Full ArduPilot Mega kit	250	
Lipo battery 2200 MAH	22.88	
		needed wood to solder the button connectors
2x4 wood	6.06	correctly
Dean connectors (male)	3.75	
gps	29.99	
soldering iron	149.99	
servo leads (longer cables)	5.9	spare parts
2S-3S	5.39	to get battery level prediction working
camera		to have a camera
1x motor	18	
1x ESC	18	
2X propeller	12	
6X propeller	45	
sonar / propellers	80	
cables	7	
Total cost so far	1349.26	

Next Semester Plans

- Finish and integrate the GUI
- Examine new hardware possibilities
- Explore new body ideas


DEMO

<u>Video</u>

Questions?