Robot Arm

Design Brief

Design a simple robotic arm that can follow a sequence of precise movements.

Circuit Explanation

The circuit controls three radio-control style servos via outputs 0 to 2. Note that servos generate a large amount of electrical noise and so it is essential they are driven by a separate 6V power supply.

Three potentiometers are connected to the analogue inputs of the PICAXE so the servos can be manually controlled for testing purposes. Note that a serial LCD connected here could help testing here – the value from the analogue input could be shown on the serial LCD so that the correct value for programming is then known.

Program Explanation

The first program reads the analogue values from the potentiometers and transfers them to the servo commands to move the servos. Note that a time delay is included to decrease the refresh rate of the servo commands, which could cause the servos to 'jitter' slightly.

The second program shows how a sequence of steps can be programmed by use of the servo commands. Note that the servo values should only ever be in the range 75 to 255, values outside this range could possible damage the servos.

Email: info@rev-ed.co.uk

Program Listing

```
' Robot Arm using servos
' For PICAXE-28
^{\circ} Three presets on analogue 0-2
^{\circ} Three servos on output 0-3
' This program reads the three presets and moves
' the servo according to the preset value.
' As servos only react to pulses between 75-225
' a check is made to adjust value to these boundaries.
symbol pos0 = b1
 ' servo 1 position
symbol pos1 = b2
 ' servo 2 position
symbol pos2 = b3
 ' servo 3 position
' *** read the three analogue inputs ***
main:
 readadc 0, pos0
 readadc 1, pos1
 readadc 2, pos2
' *** test all 3 values are between 0 and 225 ***
' *** if not correct to exactly 75 or 225 ***
test0:
 if pos0 < 75 then pos0low
 if pos0 > 225 then pos0high
test1:
 if pos1 < 75 then pos1low
 if pos1 > 225 then pos1high
 if pos2 < 75 then pos2low
 if pos2 > 225 then pos2high
pulses:
`*** optionally display values on serial LCD
 serout 7, N2400,(254,128,"0=",#pos0," ")
 serout 7, N2400,(254,136,"1=",#pos1," ")
 serout 7, N2400, (254, 192, "2=", #pos2," ")
' *** now set servo pulses ***
 servo 0, pos0
 servo 1, pos1
 servo 2, pos2
 pause 1000
 goto main
' *** corrections. Note how each test ***
' *** jumps back to next test above ***
pos0low:
 let pos0 = 75
 goto test1
pos0high:
 let pos0 = 225
 goto test1
posllow:
 let pos1 = 75
 goto test2
poslhigh:
```


```
let pos1 = 225
 goto test2
pos2low:
 let pos2 = 75
 goto pulses
pos2high:
 let pos2 = 225
 goto pulses
' Robot Arm using servos
' For PICAXE-28
' Three presets on analogue 0-2
^{\circ} Three servos on output 0-3
' *** reset all servos upon a power reset ***
reset:
 servo 0, 150
 servo 1, 150
 servo 2, 150
 pause 2000
' *** loop of robot arm movements ***
loop:servo 0, 180
 pause 1000
 servo 1, 75
 servo 2, 100
 pause 2000
 servo 0, 150
 pause 1000
 servo 2, 225
 pause 3000
 servo 1, 150
 servo 2, 150
 pause 2000
 goto loop
```

Email: info@rev-ed.co.uk