

Chassis Design


2007 FIRST Rookie Workshop

Zan Hecht Manchester, NH Jan 5th, 2007


Outline (modified)


- Basic Robot Design Theory
- Building a Chassis
- Building a Driveline
- What's in the KOP?
- Moving from VEX to FRC
- Final Advice
- Questions?


Steering Suggestions

- Skid steering is easy
- Single-joystick controls are great for new drivers
- Two-joystick controls gives drivers more control


4 Wheels vs. 2 Wheels


4 Wheels vs. 2 Wheels


4 Wheels vs. 2 Wheels


Slicks vs. Grips


Slicks vs. Grips


Slicks vs. Grips


Wheel Suggestions


- It doesn't matter how many wheels you have, as long as they all are driven
- •If you plan to turn, you should only have two "grippy" tires
 - Incline Conveyor Belt (wedge-top, rough-top)
 - Pneumatic Tires
 - Soft Rubber Tires
- Remaining wheels should be slick
 - Hard rubber or plastic
 - Omni-wheel/Wonder-wheel
 - •Zip ties (in case of emergency only!)


Center of Gravity


Center of Gravity


Center of Gravity


Weight Distribution Suggestions

- Your center of gravity must be between your wheels
- Your center of gravity must be between your wheels even when your robot is at an angle
- The wheels closest to your center of gravity should be grippy


$$rpm_{output} = rpm_{input} *?$$

$$torque_{output} = torque_{input} *?$$


$$rpm_{output} = rpm_{input} * \frac{teeth_{input}}{teeth_{output}}$$

$$torque_{output} = torque_{input} *?$$


$$rpm_{output} = rpm_{input} * \frac{teeth_{input}}{teeth_{output}}$$

$$torque_{output} = torque_{input} * \frac{teeth_{output}}{teeth_{input}}$$


Robot Speed


$$speed_{robot} = ?$$


Robot Speed

$$speed_{robot} = \frac{rpm_{wheel}}{60} * Diameter_{wheel} * \pi$$


Motor Performance Data					
Speed (RPMs)	Torque (oz. in.)	Current (Amps)	Power Out (Watts)	Efficiency	Heat (Watts)
170	0.00	0.1	0.0	0%	1
159	4.68	0.3	0.5	26%	2
147	9.35	0.4	1.0	34%	2
136	14.03	0.5	1.4	36%	2
125	18.71	0.6	1.7	36%	3
113	23.38	0.7	2.0	34%	4
102	28.06	0.8	2.1	32%	4
91	32.73	0.9	2.2	29%	5
79	37.41	1.0	2.2	26%	6
68	42.09	1.1	2.1	23%	7
57	46.76	1.2	2.0	19%	8


Robot Speed

What size wheel should I use if I want my robot's maximum speed to be 3 feet per second?


Robot Speed

What size wheel should I use if I want my robot's maximum speed to be 3 feet per second?

$$3 = \frac{\sim 120}{60} * Diameter_{wheel} * \sim 3$$


Robot Speed

What size wheel should I use if I want my robot's maximum speed to be 3 feet per second?

$$Diameter_{wheel} \approx \frac{1}{2}$$
 (6 inches)


Robot Speed

If the 6" wheels are the largest I can fit onto my robot, how would I make my robot's maximum speed 6 feet per second?


Robot Speed

If the 6" wheels are the largest in the kit, how would I make my robot's maximum speed 6 feet per second (without damaging the motor or making custom wheels)?

Put a sprocket on the motor that is half the size of the sprocket on the wheel.


Sprockets vs. Gears


Sprocket


Gears


Sprockets vs. Gears


Sprockets vs. Gears


Maximum ratio 8:1

9-72 teeth


Infinite Ratio Possible


13 – ∞ teeth (<18 not recommended)


Sprockets vs. Gears


Face Alignment Critical


Spacing Critical


Gear and Sprocket Recommendations

- Sprockets are used with chains, gears mesh with each other
- Sprockets and gears are NOT interchangeable
- Sprocket and chain systems are easier to build than gear systems
- Gear systems can be smaller and lighter than chains and sprockets


Idler Gears


Idler Gears


Further Gear and Sprocket Recommendations

- Idler gears change direction of motion, but don't change gear ratio
- Properly designed gear or chain and sprocket systems are ~97% efficient at each gear/sprocket, so idlers don't effect much if you don't go overboard


Wheelbase


Wheelbase


Wheelbase


Wheelbase


Wheelbase Recommendations

- Short and wide robots turn easily and have lots of control, but will tend to not drive straight
- •Long and narrow robots will not turn easily and will have poor turning control, but will tend to drive very straight
- Depending on the task, you should balance the two


Building a Chassis


Building a Chassis Design Tradeoffs

- Stable vs. Maneuverable
- Accessible vs. Compact
- Strong & Rigid vs. Light
- Manufacturable & Affordable vs. Everything


Building a Chassis Kit Chassis


- Advantages: lightweight, quick to build, uses standard parts
- Disadvantages: may not fit your design, requires added structure (that will most likely be put on anyway)


Building a Chassis T-Slot Extrusion (80/20)


- Advantages: quick to build, standard parts, easy to create tension and to add fastening points
- Disadvantages: heavy, expensive


Building a Chassis Aluminum Tube and Plate


- Advantages: lightweight, strength, fits your design
- Disadvantages: takes time, requires skill, non standard parts


Building a Chassis

Miscellaneous


- Advantages: fits your design, unique
- Disadvantages: takes much time, requires skill, non standard parts


Building a Chassis Materials

- Aluminum Extrusion
 - 1/16" 1/8": usable but will dent and bend
 - T-slot: use 1" sized profiles or higher
- Aluminum Plate, Bar, and Angle
 - 3/16" 1/4" used often
- Plastic Sheet
 - Spans structures, provides bracing
 - Polycarbonate (LEXAN, etc.) NOT Acrylic (Plexiglas, etc.)
- Wood
 - Lightweight and easy to use
 - Will splinter and fail but can be fixed
- Steel Tube and Angle
 - Strong, but heavy, 1/16" wall thickness is plenty strong
- Misc
 - Extruded fiberglass, PVC tubing, etc. Use your imagination!


Building a Driveline Design Tradeoffs

- Speed vs. Power
- Traction vs. Maneuverability


6-Wheel Drive


Swerve Drive


Treads


Other Wheel Configurations


Building a DrivelineStandard 4-wheel Tank Drive


Building a Driveline Wheel Sources


• Kit of Parts Skyway wheels (more available at FIRST team discount from 800-332-3357)


 Colson Casters (available from many places, including http://www.robotmarketplace.com/)


- FIRST Specific wheels (high traction wheels, omniwheels, etc)
 - •http://andymark.biz/
 - http://ifirobotics.com/


Driveline Recommendations

- There are many types of drivelines, choose the one that best fits your specific game strategy.
- A well driven, reliable, "vanilla" driveline will beat a complex and unreliable driveline in competition.


Chain Wrap


Chain Wrap


Chain Wrap


Chain Tension


Further Gear and Sprocket Recommendations

- All sprockets must have >120° of chain wrap (180° is better)
- Chains "stretch" as they wear, have a way to adjust tension


Shaft Support Recommendations

- Never side-load your motors they're not designed for it. Always have at least one bearing on the output, and try to have two whenever possible.
- If your shaft is supporting weight, support it in two places.
- Try to avoid supporting a shaft in three or more places a misalignment will lead to a loss of power.


Questions?

