

Final Project Review

Team 5: Helping Hand SDP '18

Team Members: Corey Ruderman, Dan Travis, Jacob Wyner, Joshua Girard

The Team:

Corey Ruderman CSE

Daniel Travis
CSE

Jacob Wyner CSE

Joshua Girard CSE, CS

Introduction

 Robotic arms are used in everything from medical research to construction

Remote control of robotic arms is complicated and unintuitive

<u>UMassAmherst</u>

Arm Requirements and Specifications

- Arm will have a minimum range of motion defined by a rectangular prism 1.5'x1.5' horizontally and 1' vertically directly in front of the robot in 4 DOF
- Arm should mimic the user's arm position with <0.25 second latency
- Arm will be able to move at least 5 inches per second in any direction
- Robot will move towards the user's current hand position as fast as possible rather than mimic all movements exactly
- Evaluation metric: Arm will perform the task of moving 5 rocks (approx. size of a ping pong ball) placed randomly within the workspace of the arm into a ~3" tall bowl of diameter ~8" within 5 min

User Interface Requirements and Specifications

- Hand tracking -- Intuitive and easy to use
- Fast tracking rate (>20 FPS)
- Accurate tracking (within 1" of actual hand position)
- Adequate range of motion (> 2'x2'x1' tracking area)
- User Control Board should implement: on/off, emergency stop, pause/resume

CDR Deliverables

Integration of base motor into control algorithms to provide positioning in 3DOF Integration of gripper into system: Gripper state (open/closed) will be controlled by the user opening and closing their hand Implementation of live video feed from arm to user allowing them to use the arm remotely Arm will perform task as described in specifications slide within the 5 min timeframe

FPR Deliverables

- Fully integrate PCB into motor controller circuit (Dan)
- Fully integrate user control board (Joshua)
- Address Leap motion tracking volume issue (Joshua)
- Improve grip tracking accuracy (Joshua)
- Address depth perception issue on video feed (Corey)
- All specs described in slide 4 will be met (Jacob+Corey)
- Improve tracking accuracy/precision (Jacob)
- Wire management (Jacob)

FPR Deliverables

- ✓ Fully integrate PCB into motor controller circuit (Dan)
- Fully integrate user control board (Joshua)
- Address Leap motion tracking volume issue (Joshua)
- ✓ Improve grip tracking accuracy (Joshua)
- Address depth perception issue on video feed (Corey)
- ✓ All specs described in slide 4 will be met (Jacob+Corey)
- ✓ Improve tracking accuracy/precision (Jacob)
- ✓ Wire management (Jacob)

Cost of Materials

Department of Electrical and Computer Engineering

	For One	For 1000
 8020 Aluminum (10ft) 	\$35	\$10
Gripper System	\$50	\$20
 Stepper Motor 	\$158	\$100
 Linear Actuator (2) 	\$260	\$150
 Servo Motor 	\$5	\$2
 Raspberry Pi 	\$35	\$20
 Custom PCB (2) 	\$60	\$10
Motor Driver	\$28	\$12
Leap Motion	\$60	\$40
 Webcam 	\$35	\$15
Power Supply	\$30	\$10
Mounting Hardware	\$30	\$5

\$786

\$394

10

Demo