

Integrated Complex Advanced Robotic Unmanned System

David Gitz, EE, ICARUS Lead Engineer


Core Team

- Ben Wasson
 - Masters Student
 - ICARUS Business Manager
- David Gitz
 - Electrical Engineer
 - ICARUS Lead Engineer
- Michael Welling
 - PhD Candidate
 - ICARUS Systems Engineer
- James Chaklos
 - Masters Student
 - ICARUS Test-Stand Engineer
- Steve Warren
 - Computer Engineer
 - ICARUS Communications Engineer

Satellite Teams

- Washington University UAV Team
- SIU-Carbondale Senior Design (pending)

Topics:

- Applications
- The Future
- System Description
- Capabilities
- Competitor Analysis

Applications


Civil Inspection


Residential Inspection


Large Building Inspection

Future of Quad-Rotor's


ArduCopter


V-44 Bell/Boeing Pending


V-22 Osprey
Bell Helicopter
Boeing Rotorcraft Systems
2007

PAST


DraganFlyer v6

FUTURE


Competitor Analysis

Capability	Advanced Hover	Automatic Takeoff/Hover/Landing	Autonomous Navigation	Manual Control	Calibration via Test-Stand	Vehicle Health System	Collapsible Frame	Configurable Payloads	Extended Range	Extended Flight Duration	Image Capture	Obstacle Avoidance	Swarm Autonomy	Terrain Following	Audible Vehicle Status	Video Transmission	WiFi Repeater	Wireless Airborne Programming	Wireless Charging other Systems
System																			
ICARUS ver 2	Х	Х	Х	Х	Х	Х	-	F	F	F	F	F	F	F	F	F	F	F	F
ICARUS ver 1	-	Х	Х	Х	Х	Х	-	-	F	F	F	F	F	F	F	F	F	F	-
ArduCopter	-	Х	Х	Х	-	-	-	-	-	-	-	Х	-	Х	-	-	-	-	-
AR Parrot Drone	-	-	-	Х	-	-	-	-	-	-	-	-	_	-	-	Х	-	-	-
Dragan Flyer VI	-	Х	-	Х	-	Х	Х	Х	Х	-	Х	-	-	-	-	Х	-	-	-


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


- 2 "Brains", 1 SoM Board and 1 Parallax PropellerTM uC
- SoM handles waypoint navigation, mission planning, vehicle health.
- PropellerTM uC handles PWM generation.
- In the event of an in-air mishap, PropellerTM uC can take over Vehicle and land safely.


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-Ion 11.1V 5 Amp-Hours Batteries, 4 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 (Field programming, tentative).
- Fabrication: ~50% COTS, ~50% produced by MakerBot/Ponoku.


Movement


Prototype Systems


Safety System


Test-Fixture Attachment System


Landing Pad

Vehicle w/ Prototype Systems


RCU


- Custom PCB insideXbox-36o Controller
- Features Mode and Error Display, Vehicle Battery Indicator, Force-Feedback and 5 hours of continuous operation.

RCU Specifications

- Communications: XBee Radio for Command/Control
- Input/Output: 9 Switches/Buttons, 2 Dual-Axis Joysticks, GPS Sensor, 10-Segment LED, LCD Screen, Vibrating Motors.
- Power: 2 Ni-Mh AA Batteries, 3.3 and 5V Boost Converters.

GCS


- 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


GCS Specifications


- Software: National Instruments LabView integrated with Google Earth mapping software.
- Power: 2 12V 26Amp-Hour Batteries, 12oV AC Power Inverter, Vehicle battery fast charger.
- Communications: XBee Radio for Command/Control, Video Receiver

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				
Co-Axial Rotors	Tilt Rotors				

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

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

Questions?

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

