

Integrated Complex Advanced Robotic Unmanned System

David Gitz, EE, ICARUS Lead Engineer


Topics:

- ICARUS Team
- System Description
- Capabilities and Technologies
- System Specifications
- Senior Design Proposals

Core Team


- David Gitz
 - Electrical Engineer
 - •ICARUS Lead Engineer
 - FAST Robotics CEO
- Ben Wasson
 - Masters Student
 - •FAST Robotics Business Manager
- -Amy Welling
 - •FAST Robotics Accounting Director
- Michael Welling
 - PhD Candidate
 - ICARUS Systems Engineer

- Arjun Sadahalli
 - PhD Candidate
 - •ICARUS Vehicle Support Engineer
- Ed Langenderfer
 - Mechanical Engineer
 - ICARUS Vehicle Fabrication Engineer
- James Chaklos
 - Masters Student
 - ICARUS Test-Stand Engineer
- Steve Warren
 - Computer Engineer
 - •ICARUS Communications Engineer


Satellite Teams

- Washington University UAV Team
- SIU-Carbondale Control Systems Lab
- Boeing Volunteers


System Description


Vehicle


Vehicle


 Quad-Rotor design – Offers simpler control system with fewer moving parts than a single rotor helicopter and minor reduction in lift capacity


Vehicle Specifications

- Sensors: 3-Axis Accelerometer, 3-Axis Gyroscope, 3-Axis Magnetometer (INU), Digital Compass, Altimeter, GPS, 7 Ultrasonic Sensors
- Power: 8 Brushless DC 200 Watt Motors, 4 Micro Servo's, 2 Lithium-Poly 11.1V 5 Amp-Hours Batteries, 8 18A Electronic Speed Controllers, 5V and 3.3V Linear Voltage Regulators.
- Control: SoM Controller (Primary), Propeller Controller (Secondary), custom PCB.
- Communications: Xbee Radio for Command/Control, Video Transmitter, Wi-Fi.
- Fabrication: ~50% COTS, ~50% produced by MakerBot/Ponoku.

Vehicle w/ Prototype Systems


RCU


Features:


- Dual 2-Axis Joysticks and Button Pad, Kill Switch
- Mode and Error Display
- Vehicle Battery Indicator,
- Force-Feedback
- 5 hours of continuous operation.

<u>GCS</u>


- Includes computer, touch-screen monitor and batteries for field operation.
- Communications Radio and Video Receiver
- Heavy-duty field transportable case

GCS Interface


- Manual Control
 - Vehicle Sensor Display
 - Vehicle Health/Feedback System
- Autonomous Control
 - Set, Transmit Waypoints
- Communications
 - View Network Status
- Configuration/Debugging


- Google Earth Integration
 - Fully controllable Google Earth (location search, zoom, pan, etc).
- View Waypoints and Vehicle Location/Path

Test-Stand

- Used for Vehicle
 Calibration and Capacity
 measurements
- Able to Pivot vertically, rotate continuously and pitch/yaw/roll on Test-Fixture Assembly
- Power applied to Vehicle via Slip-Ring – No tangled wires


Capabilities


Capabilities - Planned		
Manual Control via RCU or GCS	Simple Calibration and Testing via Test-Stand	
Limited Autonomous Navigation via RCU	Error Display on RCU and GCS	
Extended Autonomous Navigation via GCS	Force-Feedback on RCU	
Automatic Takeoff, Hover and Landing	Vehicle Health Reporting	

Capabilities - Future		
Real-Time Video Transmission to GCS	Image Capture	
Wireless airborne programming	Advanced Hover modes	
Vehicle Status Audio via RCU	Extended Range	
Configurable Payloads	Terrain Following	
Extended Flight Duration	Obstacle Avoidance	
Swarm Autonomy	Vehicle Status - Audio	

Technologies

Technologies - Planned		
Command/Control Network Monitoring	Inertial Navigation Unit (INU) w/ Altitude and Heading Reference System (AHRS)	
Power Management	Primary/Secondary Controller Implementation	
Waypoint Navigation	Communications Protocol	


Technologies - Future	
3d Feedback	Audio Commands
Automatic Landing Pad	Cellular Network
Cel-Phone Control	Co-Axial Rotors
Data Storage	GCS Interface (MATLAB)
JAUS Interoperability	Motor Heat Dissipation
R/C Control	RCU Testing Software
Recovery System	Tilt Rotors
Satellite Communications	Simultaneous Localization and Mapping (SLAM)
Target Detection	Wireless Charging


System Specifications

- Range: ~1.5 km LOS (~3km with Xbee Mesh Network)
- Duration:
 - Vehicle: ~12 min (100% Throttle), ~20 min (Hover)
 - RCU: ~4-6 hrs
 - GCS: ~4-6 hrs (including field charging Vehicle)
- Speed: ~2 4 kph
- Weight: ~5.5 lbs
- Size: 48" x 48" x 10.5"
- Propeller Rotation: Max: 3,000 RPM
- Vertical Thrust: ~7.8 lbs


Senior Design Proposals


Automatic Landing Pad


Control System Design


Aerodynamic Analysis


Swarm Autonomy

Questions?

- Contact:
 - David Gitz: <u>david.gitz@fastrobotics.com</u>
 - Ben Wasson: ben.wasson@fastrobotics.com

