SONY

OPEN-R SDK

Model Information for ERS-210

115-01 © 2004 by Sony Corporation

Notes on This Document

Notes on Using This Document

- ☐ The contents provided by this document (PDF files) are intended only for supplying information.
- ☐ The contents provided by this document (PDF files) are subject to change without notice.
- □ We are not responsible for errors or omissions in technical or editorial aspects concerning the contents described in this document. We also are not responsible for technical measures, correspondence, execution according to this document, as well as for the results occurred by them such as inevitable, indirect or incidental damages.

Notes on Copyright

- □ Sony Corporation is the copyright holder of this document.
- □ No information in this document may be duplicated, reproduced or modified. It is also prohibited to publish the contents of this document on the Internet Website or other public media without the express written permission of Sony Corporation.

About Trademarks

- □ OPEN-R is a trademark or a registered trademark of Sony Corporation.
- □ "Memory Stick" is a trademark of Sony Corporation. "TM" is not described in this document.
- □ Adobe Acrobat and Adobe Reader are registered trademarks of Adobe Systems Incorporated.
- Other system names, product names, service names and firm names contained in this document are generally trademarks or registered trademarks of respective makers.

Index

Notes on This Document	1
Notes on Using This Document	1
Notes on Copyright	1
About Trademarks	1
Index	2
Chapter1 Outside Specifications	4
1.1 External Appearance	4
1.1.1 Drawings of External Appearance	4
1.1.2 Measurements of External Appearance	5
1.2 Operational Limits	7
1.2.1 Head	7
1.2.2 Legs	8
1.2.3 Tail	8
1.3 Device Layout	9
1.3.1 Output Devices	9
1.3.2 Input Devices	.10
1.4 Configuration	11
1.4.1 Block Overview	.11
1.4.2 Head	.12
1.4.3 Leg	.13
Chaper2 Joint	14
2.1 List of CPC Primitive Locator	14
2.2 Limitation of Joint Motion	16
2.2.1 Limitation of Single Joints	.16
2.2.2 Software limitation of Two Joints of Leg	.16
2.2.3 Software Limitation of 4 Joints in Head	.17
2.3 Servo Gain	18
2.4 Relations between the polarity of PWM and the polarity of rotation a	ngl
of joints	18
Chapter 3 Output Devices	19
3.1 LED	19
3.2 Speaker	19
3.3 LCD	
Chapter 4 Input Devices	20
	20
4.1 External	20

4.1.2 Color Camera	20
4.1.3 Distance Sensor	21
4.1.4 Pause Switch	21
4.1.5 Microphone	21
4.1.6 Switches	21
4.2 Inside	21
4.2.1 Acceleration Sensor	21
4 2 2 Vibration Sensor	21

Chapter1 Outside Specifications

1.1 External Appearance 1.1.1 Drawings of External Appearance

1.1.2 Measurements of External Appearance

1.2 Operational Limits 1.2.1 Head

Part Degree of freedom

Neck 3DOF(pan, tilt, and roll)

Ear 1DOF x 2

Chin 1DOF Total 6 DOF

1.2.2 Legs

Part Degree of freedom

Front leg 3DOF x 2 Rear leg 3DOF x 2 Total 12DOF

1.2.3 Tail

Default position is 15 degrees of elevation.

Part Degree of freedom

Tail 2DOF x 1 Total 2DOF

1.3 Device Layout 1.3.1 Output Devices

Inside body

- -Clock Display LCD -MS access lamp
- -Piezoelectric buzzer (for boot sound and shutdown sound)

1.3.2 Input Devices

Touch sensor(Chin)

- Inside body
 Acceleration Sensor
- Vibration Sensor
- Thermo Sensor
- Clock (and setting switch)
- PC Card slot (PCMCIA Type)
- Memory Stick Slot

1.4 Configuration 1.4.1 Block Overview

1.4.2 Head

1.4.3 Leg

Chaper2 Joint2.1 List of CPC Primitive Locator

The following are names of parts. They are used when you write a program.

CPC Primitive Locator Parts Head PRM:/r1/c1-Joint2:j1 Neck tilt PRM:/r1/c1/c2-Joint2:j2 Neck pan PRM:/r1/c1/c2/c3-Joint2:j3 Neck roll
PRM:/r1/c1-Joint2:j1 Neck tilt PRM:/r1/c2-Joint2:j2 Neck pan
PRM:/r1/c1/c2-Joint2:j2 Neck pan
DDM:/r1/a1/a2/a2 Joint2:i2 Neals roll
PRM:/r1/c1/c2/c3-Joint2:j3 Neck roll
PRM:/r1/c1/c2/c3/c4-Joint2:j4 Mouth
PRM:/r1/c1/c2/c3/f1-Sensor:f1 Head sensor (back)
PRM:/r1/c1/c2/c3/f2-Sensor:f2 Head sensor (front)
PRM:/r1/c1/c2/c3/c4/s5-Sensor:s5 Chin switch
PRM:/r1/c1/c2/c3/p1-Sensor:p1 PSD(Position Sensing Device)
PRM:/r1/c1/c2/c3/m1-Mic:M1 Microphone
PRM:/r1/c1/c2/c3/s1-Speaker:S1 Speaker
PRM:/r1/c1/c2/c3/i1-FbkImageSensor:F1 Color camera
PRM:/r1/c1/c2/c3/e1-Joint3:j5 Left ear
PRM:/r1/c1/c2/c3/e2-Joint3:j6 Right ear
PRM:/r1/c1/c2/c3/l1-LED2:l1 Eye light (Lower left)
PRM:/r1/c1/c2/c3/l2-LED2:l2 Eye light (Middle left)
PRM:/r1/c1/c2/c3/l3-LED2:l3 Eye light (Upper left)
PRM:/r1/c1/c2/c3/l4-LED2:l4 Eye light (Lower right)
PRM:/r1/c1/c2/c3/l5-LED2:l5 Eye light (Middle right)
PRM:/r1/c1/c2/c3/l6-LED2:l6 Eye light (Upper right)
PRM:/r1/c1/c2/c3/17-LED2:17 Mode indicator
Left fore leg
PRM:/r2/c1-Joint2:j1 J1 joint
PRM:/r2/c1/c2-Joint2:j2 J2 joint
PRM:/r2/c1/c2/c3-Joint2:j3 J3 joint
PRM:/r2/c1/c2/c3/c4-Sensor:s4 Paw sensor
Left hind leg
PRM:/r3/c1-Joint2:j1 J1 joint
PRM:/r3/c1/c2-Joint2:j2 J2 joint
PRM:/r3/c1/c2/c3-Joint2:j3 J3 joint
PRM:/r3/c1/c2/c3/c4-Sensor:s4 Paw sensor
Right fore leg
PRM:/r4/c1-Joint2:j1 J1 joint
PRM:/r4/c1/c2-Joint2:j2 J2 joint
PRM:/r4/c1/c2/c3-Joint2:j3 J3 joint
PRM:/r4/c1/c2/c3/c4-Sensor:s4 Paw sensor
Right hind leg
PRM:/r5/c1-Joint2:j1 J1 joint
PRM:/r5/c1/c2-Joint2:j2 J2 joint
PRM:/r5/c1/c2/c3-Joint2:j3 J3 joint
PRM:/r5/c1/c2/c3/c4-Sensor:s4 Paw sensor
7D 11
Tail PPM / C/ 1 L : /2:1
PRM:/r6/c1-Joint2:j1 Tail pan
PRM:/r6/c2-Joint2:j2 Tail tilt
RPM:/r6/11-LED2:11 Tail light (Blue)
RPM:/r6/12-LED2:12 Tail light (Orange)
PRM:/r6/t1-Sensor:t1 Thermo sensor
PRM:/r6/s1-Sensor:s1 Back sensor

Acceleration sensor

PRM:/a1-Sensor:a1

PRM:/a2-Sensor:a2

PRM:/a2-Sensor:a2

PRM:/a3-Sensor:a3

PRM:/a3-Sensor:a3

y-axis (Front-back direction (Front positive))

x-axis (Right-left direction (Right positive))

z-axis (Up-down direction (Up positive))

Correspondence between the index number of OSensorFrameVectorData and CPC Primitive Locator

Index number	CPC Primitive Locator
0	PRM:/r1/c1-Joint2:j1
1	PRM:/r1/c1/c2-Joint2:j2
2	PRM:/r1/c1/c2/c3-Joint2:j3
3	PRM:/r1/c1/c2/c3/f1-Sensor:f1
4	PRM:/r1/c1/c2/c3/f2-Sensor:f2
5	PRM:/r1/c1/c2/c3/p1-Sensor:p1
6	PRM:/r1/c1/c2/c3/c4-Joint2:j4
7	PRM:/r1/c1/c2/c3/c4/s5-Sensor:s5
8	PRM:/r2/c1-Joint2:j1
9	PRM:/r2/c1/c2-Joint2:j2
10	PRM:/r2/c1/c2/c3-Joint2:j3
11	PRM:/r2/c1/c2/c3/c4-Sensor:s4
12	PRM:/r3/c1-Joint2:j1
13	PRM:/r3/c1/c2-Joint2:j2
14	PRM:/r3/c1/c2/c3-Joint2:j3
15	PRM:/r3/c1/c2/c3/c4-Sensor:s4
16	PRM:/r4/c1-Joint2:j1
17	PRM:/r4/c1/c2-Joint2:j2
18	PRM:/r4/c1/c2/c3-Joint2:j3
19	PRM:/r4/c1/c2/c3/c4-Sensor:s4
20	PRM:/r5/c1-Joint2:j1
21	PRM:/r5/c1/c2-Joint2:j2
22	PRM:/r5/c1/c2/c3-Joint2:j3
23	PRM:/r5/c1/c2/c3/c4-Sensor:s4
24	PRM:/r6/c1-Joint2:j1
25	PRM:/r6/c2-Joint2:j2
26	PRM:/r6/t1-Sensor:t1
27	PRM:/r6/s1-Sensor:s1
28	PRM:/a1-Sensor:a1
29	PRM:/a2-Sensor:a2
30	PRM:/a3-Sensor:a3

2.2 Limitation of Joint Motion

2.2.1 Limitation of Single Joints

☐ Max/Min value in leg's software limitation

	min	max	mechanical limit
J1	-117	117	-120 <> 120
J2	-11	89	-14 <> 92
J3	-27	147	-30 <> 150

☐ Max/Min value in head's software limitation

	min	max	mechanical limit
tilt	-82	43	-85 <> 46
pan	-89.6	89.6	-92.6 <> 92.6
roll	-29	29	-32 <> 32
mouth	-47	-3	-50 <> 0

☐ Max/Min value in tail's software limitation

	min	max	mechanical limit
pan	-22	22	-25 <> 25
tilt	-22	22	-25 <> 25

Unit:degree

2.2.2 Software limitation of Two Joints of Leg

The following are the minimum value of the angle of front leg's J2 and the angle of backward leg's J2 when J1 varies.

J1	front leg's J2	backward leg's J2
117	2.0	1.0
105	2.0	2.3
90	-0.7	-0.5
75	-3.5	-3.0
60	-5.5	-5.0
45	-7.5	-7.5
30	-9.0	-9.5
15	-11.0	-10.5
0	-11.0	-11.0
-15	-11.0	-11.0
-30	-10.5	-9.5
-45	-9.5	-8.0
-60	-6.3	-6.0
-75	-4.3	-2.3
-90	-2.0	-1.3
-105	0.3	1.7
-117	2.6	3.0

Unit:degree

2.2.3 Software Limitation of 4 Joints in Head

Roll and mouth angles are limited to certain ranges in respective areas defined by tilt and pan angles. Pan is also symmetric on the right side. Please note that the relationship between the roll direction and the positive/negative sign of the roll angle.

- **A** $-25 \le \text{roll} \le 0$ and mouth = -3
- **B** roll = 0 and mouth = -3
- C -15 <= roll <= 10 and mouth = -3
- **D** -29 <= roll <= 20 and -30 <= mouth <= -3
- **E** -20 <=roll <=29 and -20 <=mouth <=-3
- **F** -20 <=roll <=20 and -30 <=mouth <=-3
- G -20 <=roll <=29 and -30 <=mouth <=-3
- **H** -20 <=rol1 <=29 and -47 <=mouth <=-3
- I -29 <=roll <=29 and -47 <=mouth <=-3
- \mathbf{K} -15 <=roll <=29 and -30 <=mouth <=-3
- L -13 <=rol1 <=29 and -30 <=mouth <=-3

```
 M -15 <=roll <=20 and -10 <=mouth <=-3</li>
 N 2 <=roll <=20 and -10 <=mouth <=-3</li>
```

O $-7 \le \text{roll} \le 29$ and $-30 \le \text{mouth} \le -3$

Unit:degree

2.3 Servo Gain

The following are the standard servo gains in joints for ERS-210. PSHIFT, ISHIFT, DSHIFT are fixed values and do not change the values.

ERS-210						
CPC Primitive Locator	PGAIN	IGAIN	DGAIN	PSHIFT	ISHIFT	DSHIFT
PRM:/r1/c1-Joint2:j1	0x0A	0x08	0x0C	0x0E	0x02	0x0F
PRM:/r1/c1/c2-Joint2:j2	0x0D	0x08	0x0B	0x0E	0x02	0x0F
PRM:/r1/c1/c2/c3-Joint2:j3	0x0A	0x08	0x0C	0x0E	0x02	0x0F
PRM:/r1/c1/c2/c3/c4-Joint2:j4	0x0E	0x08	0x10	0x0E	0x02	0x0F
PRM:/r2/c1-Joint2:j1	0x16	0x04	0x08	0x0E	0x02	0x0F
PRM:/r2/c1/c2-Joint2:j2	0x14	0x04	0x06	0x0E	0x02	0x0F
PRM:/r2/c1/c2/c3-Joint2:j3	0x23	0x04	0x05	0x0E	0x02	0x0F
PRM:/r3/c1-Joint2:j1	0x16	0x04	0x08	0x0E	0x02	0x0F
PRM:/r3/c1/c2-Joint2:j2	0x14	0x04	0x06	0x0E	0x02	0x0F
PRM:/r3/c1/c2/c3-Joint2:j3	0x23	0x04	0x05	0x0E	0x02	0x0F
PRM:/r4/c1-Joint2:j1	0x16	0x04	0x08	0x0E	0x02	0x0F
PRM:/r4/c1/c2-Joint2:j2	0x14	0x04	0x06	0x0E	0x02	0x0F
PRM:/r4/c1/c2/c3-Joint2:j3	0x23	0x04	0x05	0x0E	0x02	0x0F
PRM:/r5/c1-Joint2:j1	0x16	0x04	0x08	0x0E	0x02	0x0F
PRM:/r5/c1/c2-Joint2:j2	0x14	0x04	0x06	0x0E	0x02	0x0F
PRM:/r5/c1/c2/c3-Joint2:j3	0x23	0x04	0x05	0x0E	0x02	0x0F
PRM:/r6/c1-Joint2:j1	0x0A	0x00	0x18	0x0E	0×02	0x0F
PRM:/r6/c2-Joint2:j2	0x07	0x00	0x11	0x0E	0×02	0x0F

2.4 Relations between the polarity of PWM and the polarity of rotation angle of joints

In OPEN-R SDK 1.1.3 r1, rotation angle of some of the joints had opposite polarity to the corresponding PWM duty. In OPEN-R SDK 1.1.3 r2, polarities of rotation angle and PWM duty are aligned for all of the joints.

```
Polarity of rotation angle of joint to the positive direction of PWM
 (The version of OPEN-R SDK 1.1.3) r1
 Neck tilt
PRM : /r1/c1-Joint2:j1
PRM : /r1/c1/c2-Joint2:i2
 Neck pan
PRM : /r1/c1/c2/c3-Joint2:j3
 Neck roll
PRM : /r1/c1/c2/c3 /c4-Joint2:j4 Mouth
PRM : /r2/c1-Joint2:i1
 Left fore Leg, J1 joint
PRM : /r2/c1/c2-Joint2:i2
 Left fore Leg, J2 joint
PRM : /r2/c1/c2/c3-Joint2:j3
 Left fore Leg, J3 joint
PRM : /r3/c1-Joint2:j1
 Left hind leg, J1 joint
PRM : /r3/c1/c2-Joint2:j2
 Left hind leg, J2 joint
PRM : /r3/c1/c2/c3-Joint2:j3
 Left hind leg, J3
PRM : /r4/c1-Joint2:j1
 Right fore leg, J1 joint
PRM: /r4/c1/c2-Joint2:j2
 Right fore leg, J2 joint
PRM : /r4/c1/c2/c3-Joint2:j3
 Right fore leg, J3 joint +
PRM : /r5/c1-Joint2:j1
 Right hind leg, J1 joint +
PRM : /r5/c1/c2-Joint2:j2
 Right hind leg, J2 joint
PRM : /r5/c1/c2/c3-Joint2:j3
 Right hind leg, J3 joint
 Tail pan
PRM : /r6/c1-Joint2:i1
PRM : /r6/c2-Joint2:j2
 Tail tilt
```

Chapter 3 Output Devices 3.1 LED

CPC Primitive Locator	Parts
PRM:/r1/c1/c2/c3/l1-LED2:l1	Eye light (Lower left)
PRM:/r1/c1/c2/c3/l2-LED2:l2	Eye light (Middle left)
PRM:/r1/c1/c2/c3/l3-LED2:l3	Eye light (Upper left)
PRM:/r1/c1/c2/c3/l4-LED2:l4	Eye light (Lower right)
PRM:/r1/c1/c2/c3/l5-LED2:l5	Eye light (Middle right)
PRM:/r1/c1/c2/c3/l6-LED2:l6	Eye light (Upper right)
PRM:/r1/c1/c2/c3/l7-LED2:17	Mode indicator
RPM:/r6/11-LED2:11	Tail light (Blue)
RPM:/r6/12-LED2:12	Tail light (Orange)

3.2 Speaker

CPC Primitive Locator

PRM:/r1/c1/c2/c3/s1-Speaker:S1

Sampling frequency 8000Hz

Quantized bit length Sbits linear PCM
Channel 1 Channel (monaural)

Parameters which can be set to OPENR::ControlPrimitive()

 $oprmreqSPEAKER_SET_VOLUME$

volume 0xf600 - 0x8000 0x100 per 1dB of volume 0xf600 -10dB (maximum volume) 0x8000 $-\infty$ dB (minimum volume)

 $\begin{array}{c} oprmreq SPEAKER_MUTE_ON \\ oprmreq SPEAKER_MUTE_OFF \end{array}$

oprmreqSPEAKER_GET_SOUND_TYPE oprmreqSPEAKER_SET_SOUND_TYPE

Sound types which can be set ospksndMONO8K8B(default) ospksndMONO16K16B

3.3 LCD

It displays the current time, the battery life remaining, and the sound volume.

Chapter 4 Input Devices

4.1 External

4.1.1 Head Sensor

CPC Primitive Locator Sensor

PRM:/r1/c1/c2/c3/f1-Sensor:f1 Head sensor (back)
PRM:/r1/c1/c2/c3/f2-Sensor:f2 Head sensor (front)

Range of value

min:0 (0.0N = 0gf)

max:980665 (0.980665N = 100gf)

Notes

The return values that are much different from the real value of the pressure on the head, because of different effects in dispersion of mechanical parts such as a spring.

4.1.2 Color Camera

CPC Primitive Locator

PRM:/r1/c1/c2/c3/i1-FbkImageSensor:F1

Specification of color camera

CMOS part

1/6 inch

The number of picture elements 352(H) x 288(V)

25FPS

Lens

F 2.0

f = 2.18 mm

Angle of view

Horizontal angle 57.6 degrees Vertical angle 47.8 degrees

Default

White balance 4300K fixed Shutter speed 1/100 sec fixed Gain 0dB fixed

Parameters which can be set to OPENR::ControlPrimitive()

White balance

oprmreqCAM_SET_WHITE_BALANCE

ocamparamWB_INDOOR_MODE : 2800K ocamparamWB_FL_MODE : 4300K ocamparamWB_OUTDOOR_MODE : 7000K

Shutter speed

oprmreqCAM_SET_SHUTTER_SPEED

ocamparamSHUTTER_SLOW : 1/50sec ocamparamSHUTTER_MID : 1/100sec ocamparamSHUTTER_FAST : 1/200sec

Gain

oprmreqCAM_SET_GAIN

ocamparamGAIN_LOW : 0dB ocamparamGAIN_MID : 0dB ocamparamGAIN_HIGH : 6dB

4.1.3 Distance Sensor

CPC Primitive Locator

PRM:/r1/c1/c2/c3/p1-Sensor:p1

Range of value

100000 10cm 900000 90cm

4.1.4 Pause Switch

The pause switch is connected to a battery control microcomputer. The system starts by pushing the pause switch when the power is off.

When the pause switch is pressed while booting, your application program must detect the status of the pause switch and shutdown the robot itself.

4.1.5 Microphone

CPC Primitive Locator	Device
PRM:/r1/c1/c2/c3/m1-Mic:M1	Microphone

Sampling frequency 16000Hz

Quantized bit length 16bits Linear PCM Channel 2 channel (stereo)

Parameters which can be set to OPENR::ControlPrimitive

Selection of Omnidirectional (OMNI) / Single directional (UNI)

(Direction: Front direction of the head along the microphone hole on the robot face.)

oprmreqMIC_UNI oprmreqMIC_OMNI

ALC(Automatic Limit Control) Selection of ALC ON / OFF

oprmreqMIC_ALC_ON oprmreqMIC_ALC_OFF

4.1.6 Switches

CPC Primitive Locator	Switch
PRM:/r1/c1/c2/c3/c4/s5-Sensor:s5	Chin sensor
PRM:/r2/c1/c2/c3/c4-Sensor:s4	Paw sensor (le

PRM:/r2/c1/c2/c3/c4-Sensor:s4 Paw sensor (left fore leg)
PRM:/r3/c1/c2/c3/c4-Sensor:s4 Paw sensor (Left hind leg)
PRM:/r4/c1/c2/c3/c4-Sensor:s4 Paw sensor (Right fore leg)
PRM:/r5/c1/c2/c3/c4-Sensor:s4 Paw sensor (Right hind leg)

PRM:/r6/s1-Sensor:s1 Back sensor

4.2 Inside

4.2.1 Acceleration Sensor

CPC Primitive Locator xyz axis

PRM:/a1-Sensor:a1 y-axis (Front-back direction (Front positive))
PRM:/a2-Sensor:a2 x-axis (Right-left direction (Right positive))
PRM:/a3-Sensor:a3 z-axis (Up-down direction (Up positive))

Range of value

-19613300 -19.6133 m/s2 -2.0G +19613300 +19.6133 m/s2 +2.0G

4.2.2 Vibration Sensor

The vibration sensor is connected to a battery control microcomputer. The system starts when the battery control microcomputer detects vibration in the

case that the boot condition obcbVIBRATION_DETECTED is set.