Antenna Radiation Pattern Measurement System for Automotive Radar

Aman Goel (Intern)

Mentored By – Chethan Kumar Y B

Wireless Connectivity Solutions Group

Motivation

- Manually controlling radar position for testing is time consuming and cumbersome.
- Use of radar positioning system can significantly reduce the testing time and provide accurate position measurements.

Introduction

- The project aims to develop an automatic radar positioning system that can control 3D position of the radar antenna using a desktop application.
- The system should be capable of positioning the radar at angular error less than 1° and range error less than 1 mm.

Description of Mechanical Structure

- **Linear position control** To control the range of the antenna from the target. It allows range adjustment for a maximum of 2 meters from the reference position with range error less than 1 mm.
- Safety features To keep the mechanical structure safe from wrong input positions, the GUI and software codes are designed to reject input positions that are out of bounds and report an error message to the user.

- Azimuthal position control To control the azimuthal angle of the antenna (horizontal plane) with respect to reference. Azimuthal position is restricted from -80° to 80° from the reference position.
- Extendable mechanical frame To adjust the height of radar antenna and the distance of radar from the frame.

- **Elevation position control** To control the elevation of the antenna with respect to reference. Polar angular position is restricted from -50° to 50° from the reference position.
- Vertical locking system To lock the vertical position when using same elevation position.

Actual Mechanical Design

Project Modules Overview

Mechanical Structure Design

- The module started with basic conceptual design development of the radar positioning system.
- Many hand drawn designs were discussed, followed by computer aided designs (software used - Google SketchUp [1]).
- The stepper motors used is having a stepping angle of 1.8°. To decrease angular position error below 1°, a gear system arrangement with gear ratio 6.167 was used.
- The gear system also decreased the torque requirement on the stepper motor.

Initial Designs

Design shown on left would require computation of true angular and range positions whenever Motor 2 is rotated. This would require extra processing power and introduce delay in the system.

Initial Designs

Design shown on left has an L – shaped frame. This would introduce instability on the horizontal turn table and may lead to errors in position. This problem was solved by using a balanced U-shaped structure in the final design that balances load on the horizontal turn table.

Key Features

- Angular position error less than 1° in both horizontal and vertical plane.
- Range accuracy of 1 millimeter.
- Maximum range adjustment up to 2 meters.
- Easy to use graphical user interface.

Study Phase

- To drive the stepper motors, the motor drivers with sufficient current supplying capacities need to be used. DRV8711 motor drivers provide sufficient current for the selected stepper motors.
- To control the PWM pulses needed to drive DRV8711 and to control the GUI, a microcontroller with sufficient CPU capacity is required. MSP430G2553 fulfills this requirement and MSP430-G2 + DRV8711 combination was decided to control the motors.
- This combination is implemented by using <u>BOOST-DRV8711</u> <u>Booster Pack</u> [2] + <u>MSP430G2553 LaunchPad</u> [3] bundle for each stepper motor.

Study Phase

- <u>BOOST-DRV8711 Booster Pack</u> + <u>MSP430G2553 LaunchPad</u> bundle comes with easily modifiable software codes as a CCS project.
- The example project also includes an example GUI made with GUI Composer.

Hardware Interfacing and Software Coding

- The preliminary trial GUI was prepared (using GUI Composer) for analysis.
- After successful completion of testing with single stepper motor, three GUIs were made and customized to control linear, azimuthal and elevation positions.
- Debug Server Scripting (DSS) techniques were used to initialize connections to the MSP430 LaunchPads.
- The executable files for each GUI are then combined to run by single batch file.

Mechanical Construction Follow Up

- The mechanical structure made was analyzed carefully to check for error budgeting.
- Connection wires were placed and pre-final system testing was done.
- The torque requirements and power consumptions were verified with the estimated values.
- Cost of the system was analyzed and market study was done.

Error Budgeting

(To be verified by practical measurements)

```
No. of teeth on motor gear = 18
No. of teeth on load gear = 111
Gear Ratio = 6.167
Motor Step angle = 1.8°
Default micro-stepping = 1/256
Motor Step accuracy = + 5 %
For 1° indexing mode,
No. of teeth moved = 111/360 = 0.308
Motor movement = 360/18 * No. of teeth moved = 6.167°
No. of motor steps = 6.167/1.8 = 3.426
Error in motor movement = + 0.05 * 3.426 * 1.8 = 0.308°
Error in position = + Error in motor movement/Gear Ratio = 0.05°
Mechanical error (approximated) = \pm 20 \%
Error in teeth position = +0.2
Error in position in degrees = + 0.649°
Worst case error = \pm 0.7^{\circ}
```

Torque Requirements

(To be reviewed by practical measurements)

Elevation Control (Estimated)

```
Moment of Inertia = 0.13 kg m<sup>2</sup>
Load Torque = 0.9 Nm
Acceleration Torque = 0.8 Nm (taking Speed = 360°/sec)
Total Torque required = 1.7 Nm = 241 oz-in
Gear Ratio = 6.167
Torque required on Motor 3 = 39.1 oz-in
```

Azimuthal Control (Estimated)

```
Moment of Inertia = 1.24 \text{ kg m}^2

Load Torque = Negligible (compared to acceleration torque)

Acceleration Torque = 3.9 \text{ Nm} (taking Speed = 180^{\circ}/\text{sec})

Total Torque required = 3.9 \text{ Nm} = 553 \text{ oz-in}

Gear Ratio = 6.167

Torque required on Motor 3 = 89.67 \text{ oz-in}
```

Torque Requirements

(To be reviewed by practical measurements)

Linear Control (Estimated)

(Ball Screw Drive)

Lead = 10 mm/rotation

Preload = 5%

Ball circle diameter = 15 mm

Lead angle = 37.8°

Drag Torque = Negligible

(compared to driving torque)

Driving Torque = 0.7 Nm

Back driving Torque = Negligible

(compared to driving torque)

Total Torque required = 0.7 Nm = 100 oz-in

Cost Analysis

Serial No.	Particulars	Quantity	Price Rs	Amount Rs
1	DRV8711 Booster Pack	3	1500	4500
2	MSP430-G2 LaunchPad	3	600	1800
3	Gear system	2	6183	12366
4	Mechanical Strucutre	1	17600	17600
5	Stepper Motors	3	4800	14400
6	24 V AC-DC Adapter	3	1440	4320
7	USB Hub	1	810	810

Total - Rs 55,796/-

*Conversion Rate: 1 USD = Rs 60

Comparison with other methods/products

(To be reviewed after practical analysis)

Features	TI Radar Positioning System	Manual positioning	ETS-Lindgren 2020 Multi-Axis Positioner (MAPS) [13]
Accuracy	Very Good	Poor	Excellent
Automation	Excellent	Poor	Excellent
Load capacity	Good	Good	Excellent
Testing time	Excellent	Poor	Very Good
User friendly	Excellent	Poor	Excellent
Cost	Very Good	Excellent	Poor
Range control	Yes	No	No
Adjustable Height	Yes	Yes	No
Adjustable Width	Yes	Yes	No

Project Close-out

- Final testing was carried out in this module.
- Software resources were compiled and documented.
- Trial user feedbacks were reviewed.

Process Summary

Graphical User Interface

Each of the three GUIs have four tabs –

- Simple Basic control operations and indexing options.
- Configuration & Status Status light indicators, current settings, position reference and return to default position.
- Advanced Change stepper motor profile, degree of stepping, decay mode, speed and acceleration.
- Notes Quick notes for user reference.

Simple

- ON/OFF To power motor ON (holding torque present) or OFF (no holding torque).
- Change Direction Toggle direction of motion.
- *Slide Control* Sets the destination position.
- *Current Position* Specifies the present angular/linear position with respect to reference.
- Move By To increment the position by a specified field. Enter the number of degrees/cm to increment the present position in the chosen direction and press Index button.
- Index Moves the position to new position set by Slider or Move By field.

Simple

- Easy slider control.
- Position can also be controlled by specifying step size.
- Notifications to user when extreme position limits reached.

Configuration & Status

- ON/OFF To power motor ON (holding torque present) or OFF (no holding torque).
- Any Fault Detected (Green) Normal condition, (Red) Fault in Driver.
- Any Stall Detected (Green) No stall, (Red) Motor stall.
- RESET To reset any fault or stall detect.
- TORQUE To set output current from 2 A to 3 A.
- ISGAIN To change the sense amplifier gain (Default : Read only).
- *Full Scale Current* Displays the full scale current of the motor. Can be adjusted by changing TORQUE field.
- **Present Speed** Displays the present running speed of the motor.
- Motor State Displays the motor state start, acceleration, deceleration, hold, etc.
- Absolute Position Displays the absolute position.
- Set All To set the current configured using TORQUE field.
- Set as Reference Makes the present position zero and sets as reference.
- Move to Default Position Moves the motor to absolute zero position.

Configuration & Status

- Motor status indicates any stall or fault detect.
- Current can be modified by changing Torque field.
- Present speed, absolute position and motor state indicators.
- Set the present position as reference.
- Move to default position at the end of measurements.
- Safety features
 predesigned to reject
 inputs out of bounds.

Advanced

(For Advanced users only)

This section controls the stepping profile of the motor.

- Start/Stop Speed To set the starting/stopping speed of the stepper motion profile.
- Target Speed To set the final speed of the stepper motion profile.
- Accel Rate To set the acceleration rate of the stepper motion profile.
- **Step Mode** To set the degree of microstepping of the stepper motor.
- Decay Mode To set the current regulation method.
- Angle/Linear Multiplier Multiplies the step movements by this field (Gear ratio or Lead). This is used to port the angular movement of motor to the angular/linear movement of radar module.
- Set All To set the stepping profile parameters.
- *Firmware Version* Displays the current firmware version of the application.

Advanced

- For advanced users, stepping profile can be changed.
- Change speed, acceleration, microstepping and decay mode.
- Angle multiplier to fix the gear ratio translation of position accurately.
- System can be calibrated directly from GUI.

Notes

Radar Positioning System

Azimuthal Motion

Simple

Configuration & Status

Advanced

Notes

ON (green): Motor active (has holding torque)

OFF (red): Motor inactive (no holding torque)

Incase Fault light is red, press RESET, turn motor off, or restart the GUI

Set as Reference clears the Current Position to zero (sets as reference)

Click Set All to set current/speed parameters.

Current Equation: Current = 0.21484375 x TORQUE / ISGAIN
Set appropriate current to the motor by changing TORQUE field, 2.5 A
(default). Current limited between 2-3 A

Enter Advanced mode to change stepping profile of motor

Few combinations of advanced mode values may result in extra noise produced by motor, motor vibration, errors in position.

Azimuthal positions supported between -80 degree (anticlockwise) to +80 degree (clockwise)

Absolute azimuthal positions bounded between -120 degree (anticlockwise) to +120 degree (clockwise)

It is recommended that the Move to Default position button (under Confi & Status tab) is pressed before shutting down the power.

 Quick reference notes to user for easy control.

main.c Interrupt Initialize Module **Background Loop Initialize Time Bases Update GPIO** Software Flow **Configure Ports** GPIO/SPI Update DRV8711 Registers **UART** Initialization **Update Full Scale** Current Enable LPM Interrupts **Update Stepper GUI** Composer **Motor Profile Monitor Initialization** Interrupt - ISR Background Loop Enter LPM and wake up when needed while (1)

Future Improvements

- Using three GUIs for individual motors is not user friendly and interactive. Unifying it into a single GUI is possible using different software or in future versions of GUI Composer.
- Automated spectrum capture and position increment is possible by giving an interrupt vector as input through SPI. This can be incorporated by either modifying the utility.c code or through DSS.
- Mechanical frame made of metal obstructs with the target measurements. Absorbers can be placed on the metal frame or the mechanical frame can be made of fiber reinforced plastic or PVC that do not interfere with the spectrum measurements.
- An extra Infrared or Bluetooth module can be extended to the MSP430 LaunchPads to allow controlling the position through remote control.

References

- 1. Google SketchUp, http://www.sketchup.com/products/sketchup-pro
- 2. Nick Oborny, BOOST-DRV8711_FIRMWARE codes, http://www.ti.com/tool/boost-drv8711#Technical
 Documents
- 3. Texas Instruments Wiki on GUI Composer, http://processors.wiki.ti.com/index.php/Category:GUI Composer
- 4. Texas Instruments E2E Forum, http://e2e.ti.com/support/development_tools/code_composer_studio/f/81/t/354118.aspx
- Texas Instruments Wiki on Debug Server Scripting, http://processors.wiki.ti.com/index.php/Debug Server Scripting
- 6. Changzhou ACT Motor Co., http://www.act-motor.com/product/23hs en.html
- 7. Anaheim Automation, http://www.anaheimautomation.com/products/stepper/stepper-motor-item.php?sID=13&pt=i&tID=75&cID=19
- 8. Weiping Li and Xu Cheng, "Adaptive high-precision control of positioning tables-theory and experiments" published in Control Systems Technology, IEEE Transactions on (Volume: 2, Issue: 3)
- 9. Texas Instruments Wiki on CCS Modules, http://processors.wiki.ti.com/index.php/CCS Modules Library#Scripting
- 10. Machine design, http://machinedesign.com/mechanical-drives/high-accuracy-linear-positioning-systems-part-1

Thank You