

Mobile Robots (EECN30169/535307)

Lec. 5 Sensors & Batteries

2022/10/28

"Sensors for Mobile Robots" by H. R. Everett, Published December 1, 2019 by A K Peters/CRC Press 544 Pages

Outline

- Importance of sensors
- Interfacing electronics
- Most used sensors for mobile robots
- Batteries

Importance of sensors

- An autonomous mobile robot moving around in an unstructured and dynamically changing environment must use various sensors to obtain information about its surroundings to determine its action and accomplish the assigned task.
- Human-robot interaction relies on sensory information

Sensory data in feedback control loops

- From the viewpoint of control, sensor data are required to feedback the actual state of the system or process, such that the desired state can be achieved.
- Depending on how the feedback loop is closed, the behavior of robot needs various types of sensory information.

Types of robotic sensors

- Internal sensors: sensors used for robots to understand the state of itself.
 - e.g. sensors for self-localization (pose estimation), sensors for motor servo control (shaft encoders), gyros, limit switches, etc
- <u>External sensors</u>: sensors used for robots to understand the external world.
 - e.g. ultrasonic range sensors, infrared sensors, laser scanner (range finder), image sensor, microphone, touch sensor, gas sensor, etc
- On-board sensors: sensors that are installed on board the robot.

Human friendly room at KAIST

Ultrasonic sensors

Human-Robot Interface

Command identification

Robotic wheelchair

A general connection for sensor inputs

Digital inputs

Vsens: connects to either digital input circuitry or analog input circuitry.

Light sensor (Analog inputs): Photocell CdS

Connecting a resistive sensor

$$\begin{array}{c|c}
V_{\text{in}} \\
\downarrow \\
R_1 \\
V_{\text{out}}
\end{array}$$

$$V_{out} = \frac{R_2}{R_1 + R_2} V_{in}$$

Connecting a photocell, Analog input, need an A/D converter

Single photocell circuit

1. Brightly illuminated

Rphoto: small

Vsens: close to 0

2.Dark

Rphoto: large

Vsens: close to 5V

Differential photocell sensor

Wire a pair of photocells to produce a voltage that represents the difference in value between the two.

$$V_{\text{SENS}} = 5 \text{V} \frac{R_{photol}}{R_{photo2} + R_{photol}}$$

Consider loading effect: choose photocell that has a relatively small dark resistance (i.e. about 10k)

$$\frac{1}{10k} + \frac{1}{47k} \approx 8.25k\Omega$$

Loading effect in Resistive position sensors

$$\frac{d}{d_T} = x$$

$$V_L = V_S x \frac{R_L}{R_{th} + R_L}$$

Photo Diodes /Photo Transistors

- Photo diode/ photo transistors vs. photocells(CdS) photo resistors
 - rapid response time
 - more sensitive to small level of light (e.g. from LED element)

Near-infrared proximity sensor

- ~880nm from LED element (Emitter)
- These sensors typically do not return actual distance to an object, they signify whether or not something is present within the cone of detection.
- These types of sensors usually have much narrower beam width than sonar range finders.

Reflective optosensors (active sensors)

Light is reflective off a surface into a detector element, consisting of an emitter LED and a detector photo diode

Transmitter LED and Receiver photo diode

Ambient light is a problem

Break-beam sensors

The break-beam device consists of a light-emitting component aimed at a light-detecting component. When an opaque object comes between the emitter and detector, the beam of light is occluded, and the output of the detector changes

Measurement of light intensity

The more light received by the phototransistor, the more current flows. This creates a voltage drop in the 47K pull-up resistor. This voltage drop is reflected in a smaller voltage on the Vsens signal line.

i =0.01mA V= i R = $0.01*10^{-3}*47*10^{3}$ = 0.47VVsens= 5 - 0.47 = 4.53V

Light sensor interface circuitry

Light emitting LED

Receiving photo transistor

Optical distance sensing detector with Sharp GP2D02

PSD(1-D)
Position sensitive detector (photo diode plus ckt)
Infrared emitter (laser diode)

An IR emitter LED projects a spot of modulated light onto the target surface.

The light is focused on a 1D PSD element.

The angle of the incoming light will change depending on the distance between the target surface and the sensor.

The spot of light will project to different point along the PSD.

The location of the light spot on PSD is a function of distance.

Experimental Results

■The experimental mobile robots

Design with Infrared Sensors

Front infrared sensors : detect the wall.
 Side infrared sensors : align with the wall.

Modulated IR Signal @ IR Bbeacon

- IR detectors respond to a modulated carrier sent by the near-infrared LED.
- The programmer is responsible for blinking the LED in certain pattern such that the detector will respond.

Modulated signal

Liteon IR330

- Light is modulated so that intensity of ambient light will not affect the sensitivity of module.
- o Liteon IR330, 38KHz 940nm

Single Infrared Signal

Transmit single infrared signal

Receive single infrared signal

Continuous Infrared Signal

0V

- Transmitted signal
 - 660 μ s continuous pulse and 1800 μ s logic low. _{5V}

1800 μ s

1800 μ s

1800 μ s

660 μ s

- Received signal
 - 660 μ s logic Low and 1800 μ s logic High.

How to read a digital code?

Coded Infrared Signal

Low interval of transmitted signal

• Start bit :1120 μ s

• Logic 1:1560 μ s

• Logic 0 :2200 μ s

 $26 \mu s$

Received signal code

Decoding of infrared signal

 Look at elapsed time between falling edges to determine if a bit is "1" or "0".

```
Ex: 1.67ms --> start
2.11ms --> 1
2.75ms --> 0
```

```
Sony unit: 1.2ms = 0
1.8ms = 1
```

Shield of light

 IR modules receive light(signals) from wide angles need to narrow angle of received signal to leave it on it.

Ultrasonic ranging system

- SONAR (Polaroid 6500)
- Measures the time of flight for a sonar "chirp" to bounce off a target and return to the sonar (Echo).
- More accurate than IR, giving a distance to a direction, possible to make a scanning of the environment.

Polaroid 6500 sonar ranging system

Characteristics of Sonar system

- A transducer which acts as both the speaker and microphone
- A circuit board
- chirp frequency 50kHz (49.4kHz),
 16 cycles
- Blanking of signal in the beginning for 2.38ms (40cm) ↑

d(cm)

Characteristics of ultrasonic ranging system

Limitations

Specular reflection

 Bean angle of the ultrasonic transducer causes measurement error.

Laser Scanner

- Laser scanner
 Can get accurate environment distance, fast scanning, powerful, but expensive.
- o SICK LMS 291
- 75Hz, 81m (10mm resolution),
 180Deg (0.25/0.5/1 Deg resolution)
 RS 232,
 RS 422.

Hokuyo URG-04LX

Model No.	URG-04LX-UG01				
Power source	5VDC±5%(USB Bus power)				
Light source	Semiconductor laser diode(λ =785nm), Laser safety class 1				
Measuring area	20 to 5600mm(white paper with 70mm×70mm), 240°				
Accuracy	60 to 1,000mm: ±30mm, 1,000 to 4,095mm: ±3% of measurement				
Angular resolution	Step angle: approx. 0.36°(360°/1,024 steps)				
Scanning time	100ms/scan				
Noise	25dB or less				
Interface	USB2.0/1.1[Mini B](Full Speed)				
Command System	SCIP Ver.2.0				
Ambient	Halogen/mercury lamp: 10,000Lux or less,				
illuminance*1	Florescent: 6000Lux(Max)				

160g

SICK Laser Scanner

Laser scanner

IPC

Laser scanner Measurement

Scanning data

Laser Scanning Data

LIDAR SLAM

Demo 2

3D Laser Scanner

Product Name

3D Laser Sacnner

Supply voltage Supply

current

12VDC ±10% 1.2 A (nominal) 2.8 (max)

USB 2.0 (Virtual COM) 0.1-30 m

Host interface Detection

range Measurement

resolution

1 mm

Field of view

270° x 135°

Max angular resolution

(continuous mode) Max angular resolution (step

mode) 2D Scaning time 3D

Scaning time Dimensions

0.25° x 0.067367° 0.25° x 0.001347° 50 ms 1.54s (minimum resolution) 182mm x 80 mm x 191 mm

Velodyne LiDAR Sensor

- 64 lasers, entire unit spins
 - 1.33M points/sec.
- 360° HFOV
- 26.8° VFOV
- Radial accuracy: .1°
- Distance accuracy: 5cm"
- Range: 2-120M
- 5 15 Hz frame rate, variable
- Variable power lasers
- Distance, intensity data
- 905 nm laser frequency, pulsed
- Class 1 eye safe
- Ethernet data interface

Vision Sensors

- CCD Camera
- CMOS Camera
- PTZ Camera
- Image frames contain much information of the immediate environment. It's therefore required to segment useful features and extract information need for task execution.
- →image acquisition + image processing + recognition algorithm (visual servoing, visual tracking)

Real-Time Imaging System

TI TMS320C6416 DSK

CMOS Sensor ICM205B

FLEX10K70RC240

Frame Buffer AL422B

Eye-in-Hand Configuration

- Eye-in-hand configuration for camera mounting.
- Real-time robotic vision system for image processing.

Real-time Robotic Vision

ISCI Lab, NCTU, Tainwan

Image Segmentation by Using Color Information

Edge Detection

Without low-pass filter

With a low-pass filter

Target Searching and Tracking

RAW image

Color segmentation

Sobel edge detection

Oval searching

Image tracking

Face Tracking by Using Adaptive Threshold

Power and Battery

Battery converts chemical energy to electrical energy

- Factors considered
 - -Energy density
 - -Voltage
 - -Capacity
 - -Internal resistance
- Power regulation
- Isolation and grounding

Battery Chemistry	Recharge	Energy Density (Whr/kg)	Cell Voltage	Typical Capacity (mAh)	Internal Resistance (ohms)	Comments
Alkaline	No	130	1.5	AA 1400 C 4500 D 10000	0.1	Most common primary battery
Lead-Acid	Yes	40	2.0	1.2 - 120 A	h C-size 0.006	Available in a wide variety of sizes
Lithium	No	300	3.0	A 1800 C 5000 D 14000	0.3	Execellent energy density, high unit cost
Mercury	No	120	1.35	Coin 190	10	
NiCd	Yes	38	1.2	AA 500 C 1800 D 4000	0.009	Low internal resistance, available from many sources
NiMH	Yes	57	1.3	AA 1100 4/3A 2300		Better energy density than NiCd, expensive
Silver	No	130	1.6	Coin 180	10	
Zinc-Air	No	310	1.4			High energy density but not widly available, limited range of sizes
Carbon-Zinc	No	75	1.5	D 6000		Inexpensive but obsolete

All numbers listed here are approximate. Precise values depend on the details of the particular battery. Some values depend on the battery's state of charge, temperature, and discharge history.

Battery Properties

1) Rechargeability

2) Energy Density

The maximum energy per unit mass: Watt-hours/kg (Wh/kg).

3) Capacity

Energy stored in cell, usually in mA-hrs. (some in A-hrs).

Capacity (with rated voltage) = energy density x mass of battery.

Properties(Continued)

4) Voltage

Voltage of a single cell depends on type of battery, voltage also depends on the state of charging of the cell.

5) Internal resistance

Determines maximum current a battery can supply. The internal resistance increases as the battery discharges.

6) Shelf life

How quickly a battery discharge without external load.

Energy density

- Gasoline has > 400 x energy density of NiCds (~80 x if gasoline converted to electricity)
- Batteries can be cost effective despite the high absolute costs of the energy they supply.
- Fuel cell, or other type of power supply will become more important in the future.

Voltage: depends on state of charge

NiCd: \sim 1.2V when fully charged.

1.1V when at 10-20% of capacity.

Lead-acid: 2.1V when fully charged.

1.8V when at low capacity.

Capacity:

- Amp-hours (?), mA-hrs,mA-hrs x voltage = energy (mW-hrs).
- Rated capacity: under favorable conditions.
- Only about 60%-80% is available under rapid discharge conditions.

Internal resistance:

 If the positive and negative terminals of a battery are shorted together, the current is limited by the internal resistance of the battery.

NiCd cells have small internal resistance, despite its lower energy density. NiCd is more suitable for application of high surge current. But more dangerous to use.

Recharging of the battery

limit the recharging current, C/20

Charging circuit (IC chips)

Power regulation

- Battery voltage changes as the battery discharges.
 - -Want constant voltage for IC power supply.
 - -Want constant voltage as load changes (or current demand changes).
 - -May want several voltages from a single battery pack.

Linear regulators

LM7805 -5V regulator (1.0 A current supply)

As long as the input voltage is higher than the required output voltage by a certain amount (dropout voltage), the output voltage will be constant.

Can have 0.2V drop in battery voltage before regulator output change! (Basic stamp will work to ~4.5V)

This may correspond to a cell that has only used up a small portion of battery capacity. (1.2V cell x 6 = 7.2V, each battery cell will still have 1 volt when used up.)

How many battery cells?

 Can use 8.4V battery, but this will increase power loss.

Power loss: $P = I(V_{in} - V_{out})$

 V_{in} : supply voltage

 V_{out} : output voltage

I : current output

P: power dissipated by the linear regulator

Circuit uses: 5.0I

Regulator consumes: 3.4I

→Linear regulator with a smaller

dropout

LM2940CT-5.0 (more expensive)

Checkpoint #3 Arena

Checkpoint #3 Assignment

- The purpose of this checkpoint is to make sure you can control your robot to move in the arena. The mobile robot needs to detect an obstacle in front of it and take action to avoid the obstacle in order to continue its motion.
- Further, your robot can find the puck. In this checkpoint, the puck is a ring of LED lights.

Checkpoint #3 Grading Policy

- 1. Please start to arrange the space configuration of your robot, make sure every and each component such as circuit boards and sensors is settled firmly and stable on the chassis and all the robot functions will not be affected by wires. (15%)
- 2. Make sure that your robot can move freely. It means that you do not need to use keyboard to control it anymore. (20%)
- 3. Integrate a light sensor and two touch sensors to the robot and program your robot to find and move toward the puck (LED light). (30%)
- 4. The time to find the puck (in 90 sec). (35%)