Assignment-1 Robotics

Note: 1. Please take reference of ("Introduction to Robotics Mechanics" by John C. Craig and PDF Notes).

- 2. Answer must be given in your own handwriting in a notebook, clearly mentioned your name, enrollment number and section there
 - 1. Describe the functions of the robot.
 - 2. With the help of line diagram explain basic components of a Robot system.
 - 3. What are the requirements and challenges of end effectors?
 - 4. What is meant by Joint gripper? Explain.
 - 5. Explain the following i) Euler angles ii) RPY representation
 - 6. Derive the Inverse kinematics of the 3-DOF manipulator by considering an example.
 - 7. Derive the Denavit and Hartenberg 4×4 transformation matrix.
 - 8. Determine the revolution matrix for a rotation of 450 about y-axis followed by a rotation of 1200 about z-axis, and a final rotation of 900 about x-axis.
 - 9. Discuss the features of SCARA and cylindrical robot and also find the D-H matrix for cylindrical robot.