Electromyographic Bot

ITSP 2015

Team Id-33

Electronics Club
Team Name - Transformers

Team Members

Deep Modh SurenderSingh Lamba Neeladrishekhar Kanjilal

Motivation:

- After searching few ideas on internet we chose our project based on concept of Electromyography(EMG).
- Click below to see video of our motivation https://www.youtube.com/watch?v=QyDIMp4U0j0

Introduction:

- Electrical Activity produced by hand muscles are recorded and processed.
- Using this data Gesture of hand is recognised.
- To implement this concept we created our own EMG circuit, and used Arduino for processing.
- To have more control of motion of bot, we created Accelerometer and Gyroscope.

Project Detail:

• We used the electrocardiogram(ECG) electrodes to pickup the potential from different parts of the muscle.


- We measure potential from 3 points of hand.
- One is set as ground and with respect to this point, potential difference of rest of two points is measured.
- Obtained values are generally of the order of millivolts. so we have to amplify it.

Signal Acquisition:

• We amplified obtained values by 10 times using UA741 IC and resistors.

Signal Conditioning - Rectification:

 As values vary between positive and negative peaks, detected value will be zero hence we have to full wave rectify this signal.


Smoothing and Amplification:

- This signal is analogue, so to convert it in DC we "smooth" it using capacitor.
- To recover lost of signal because of attenuation, we amplify it.

High pass filter:

• To remove noise of frequency less than 50 Hz

Post Amplification:

Arduino works in order of few volts so we have to amplify further 100 times.


Obtained value	Gesture of Hand
0-1.25 V	Relaxed straight hand
1.25 - 3.75 V	In between
3.75 - 5 V	Tight and folded hand

Processing of Data:

- Arduino is used.
- If value obtained is less than threshold value (1.25 V) it means hand is in relaxed position. Setting this gesture for reverse moving of bot.
- If value obtained is greater than 3.75 V it means hand is in folded position. Setting this gesture for moving bot in forward direction.
- If value is obtained is in between 1.25 and 3.75 V bot stops.

Gyroscope:

- To have more control of bot
- Measures angle of palm with respect to horizontal.


- We give potential difference of 5 V across A and D.
- We measure potential difference between point C and D say it is V1 volt

Value of V1	Gesture of Palm
2.5 V	vertical downward
5 V	horizontal
0 V	otherwise


- Hence using value of V1 we know gesture of palm using which we turn the bot.
- If V1 is 2.5 V bot will turn left.
- If V1 is 5 V bot will turn right.
- Otherwise bot will move as it was moving.

R F circuit (Radio Frequency Circuit):

- It is used to transmites instructions of how to move to bot from arduino.
- This makes bot wireless.

Bot:

- From receiver of R F Module, bot receives data of motion from arduino.
- Using L293D IC we amplify obtained voltage values. such that 5 V amplifies to 12 V and 0 V remains same.
- This voltage is passed to motors of bot.


Conclusion:

Motors, hence bot moves as per hand gestures.