Introduction 簡介

Does not cover microcontroller 不包含微控制器

Demo 展示

Body design Physics 機構設計原理

Sensor & Alignment 感測器與電腦鼠姿態和位置的校正

PID control 比例-積分-微分控制

Speed Profile 速度命令曲線

DC Motor sizing 直流馬達的選擇

DC Motor driver 直流馬達驅動電路

Battery 電池

Search Algorithm???继宮搜尋演算法則

Photo of top and bottom of Min5

- Minimum 最低 mechanical 機械 design 設計& construction 建造
- PCB 電路板 used as robot body (玻璃纖維)
- PCB is tough 堅韌 and strong
- Good soldering 焊接 to withstand crash 撞擊
- Sensors must be well supported (hot glue 熱膠)

DEMO

1.0 Body Design Physics (物理)(機構設計原理)

- Centre of gravity 重心& weight transfer 重量调动
- Moment of inertia (转动惯量)
- Robot weight (重量) heavier or lighter?
- Robot wheel (輪子) bigger or smaller?

1.1 Centre of gravity & weight transfer (重心&重量轉移)

- When Robot is not accelerating/decelerating, all weight is on tires
- If there is no weight on tires -> no grip

- Lighter or slimmer motors to lower c.g.
- More weight on tires, hence more grip for acceleration
- Resultant force acts through c.g.

- Fig 3: Weight transfer 重量调 when cornering(電腦鼠向畫面的左邊轉)
- Stepper motor 步進馬達 based micromouse has high c.g.
- Has a higher tendency to roll over 翻轉 if cornering at high speed. 由於離心力與轉彎速度的平方成正比,倘使迴轉半徑沒有改變的情況下,容易因上圖" 車重轉移(重力與離心力的合力)"效應的影響而翻車。
- Always keep the robot c.g. as low as possible 電腦鼠的重心設計,越低越好。
- Make robot as wide 宽 as possible (愈寬愈不會翻車)
- Make your robot like F1 car

1.2 Moment of inertia (转动惯量)

• When moment of inertia is high, rotational acceleration (旋转的加速度) is reduced for the same torque 扭矩.

Torque =
$$I \times \alpha$$
 (F = m×a)

當轉動慣量大時,由於馬達的出力固定,因此在不考慮阻力而且轉動慣量×旋轉加速度 (角加速度) = 馬達輸出力矩的情形下,電腦鼠的旋轉加速度(角加速度)會降低,轉彎因此會花更多的時間。

- Keep heavy parts like motors, battery etc as close to robot centre as possible 因此電腦鼠上較重的元件(如馬達、電池等),愈靠近旋轉中心(重心)擺放愈好。
- If moment of inertia is high, stronger motor is required, -> bigger battery too!

1.3 Robot weight (重量)

Question: Does a heavier mouse provides more acceleration (has more grip 抓地力)?

Question: 重量較重的電腦鼠可以提供較大的加速度嗎(提供較大的抓地力)?

Force (Newton) = $mass(kg) \times acceleration(m/s^2)$

- Force available to propel the robot forward depends on motor power 功率 and friction force 摩擦力.
- If motor is powerful enough, then friction is the limiting factor (限制因素) 如果馬達夠力的話,地面的摩擦力便是主要的限制因素。

- If motor exerts a force greater than friction force, tires will skid (滑行).
- To prevent skidding, driving force < friction force

為了避免滑動,馬達出力必須小於地面所能提供的摩擦力

- o Therefore acceleration limit = g×u 因此加速度的限制就是 重力加速度×摩擦係數
- o If u=0.7, then acceleration limit is about $7m/s^2$. 假如摩擦係數 u = 0.7,那麼電腦鼠加速度的上限就是 $7m/s^2$ 。
- Acceleration is independent of mass. Limited by tires. 電腦鼠加速度的上限與重量無關
- Keep robot weight low -> reduce motor size -> reduce battery capacity.

1.4 Robot wheel

Question: A bigger wheel or a smaller wheel?

- Tire friction is reduced by dirt (灰塵)
- Clean tires before run
- A smaller wheel would need to rotate more times for the same distance
 - o Pick up more dirt(容易積聚較多的灰塵)
 - o If maze if dirty, performance will be affected
- Bigger wheels raise the c.g. (大車輪會提高電腦鼠的重心)

- Weight of wheels and shaft ‡ affect the robot's c.g.
- Keep wheels & shaft as light as possible
- Use light and thin material if possible

• Big wheel will roll easily over steps or humps(大車輪比起小車輪更容易越過地面的突起處)

- Wider wheel will also be less affected by unevenness. (寬車輪比起窄車輪較不受地面不平的影響)
- On a flat and clean surface, tire diameter and width has negligible impact on performance. (但在平坦而乾淨的地面上,車輪的寬度與大小對性能的影響很小)
- Too wide and it's hard to turn

1.5 Four wheel drive?

- During acceleration, weight is transferred to back wheels (加速時,重量移轉至後輪)
- During deceleration, weight is transferred to front wheels
- Good for straight acceleration/deceleration (對直線加減速不錯)
- Complex and hard to build (但複雜而不好做)
- My dream mouse !!!

1.6 Skid Pads

2.0 Sensors 感測器 & Alignment 位置的校正

2.1 Sensor circuit and operation

• Left and right front sensors pulsed separately to avoid interference 干擾

- IR LED 红外發光二極管
- Pulsing allows higher current to swarm interference 干扰 (脈衝式的信號可以提高電流大小以對抗環境的干擾) LED on < 10% of time only -> can stand higher current
- Pulsing minimize interference from neighbouring sensors
- Receiver should be less sensitive 敏感 -> allows high transmitter output (接收器不需要太敏感)
- Improve signal noise ratio 信号噪声比率

2.2 Alignment 位置校正

Figure: Correcting direction 方向 & lateral 横向 offset with diagonal sensor (利用斜 45 度的感測器來校正電腦鼠方向與橫向上的位置計算誤差)

alignSpeed = -(RALIGN_SEN_VALUE - raSenV3)*maxAlignSpeed/raNearRightRange);

^{*}Almost all turns are preceded by a pole to no-pole transisition

3.0 Speed Profile 速度命令曲線

3.1 Two basic speed profiles

Translational speed 平移

Parameters 參數

- Top speed
- Acceleration/deceleration
- End speed (= curve turn speed)
- Distance 距離

Rotational speed (旋轉速度)

3.2 Basic movements

- Diagonal & non-diagonal straight runs (wSpeed=0) 對角或非對角的直線運動
- Pivot turns (xSpeed=0) (原地旋轉)
- Curve turns 90, 180(U), 135(J), 45, V(xSpeed=constant, + wSpeed)

3.3 Profile generator and PD loop

- No integral 積分 term
- PD control & Profile generator is executed every msec 毫秒
- PWM frequency 頻率 is 10kHz 千赫
- PWM duty cycle = $kp \times error_n + kd \times (error_n-error_{n-1})$

3.4 Straight speed profile C code

```
// At the beginning of profile, targetSpeed = topSpeed;
 // Keep checking for deceleration condition
  void SpeedProfile() {
 decelerationRequired = (curSpeed^2 - endSpeed^2)/(2 \times distance);
 if (decelerationRequired>deceleration) targetSpeed = endSpeed;
 if (curSpeed<targetSpeed) curSpeed += acceleration;
 if (curSpeed>targetSpeed) curSpeed -= deceleration;
 distance += curSpeed;
distance - 距離; curSpeed - 目前的速度; endSpeed - 終點速度;
acceleration - 加速度; deceleration - 減速度
```


3.5 PD loop and gyroscope

- Gyro 陀螺 is fast in response
- Accurate for fast curve turn (not for very slow turn) / opposite of optical encoder 編碼器信號
- Need to calibrate 校準 before run due to DC drift 漂移?
- Not affected by tires size change

4.0 DC motor sizing 直流馬達的選擇

Step 1: Calculate maximum power 功率 required

- Force(N) = mass(kg) × acceleration(m/s²) 動力 =重量×加速度
 - \circ Desired acceleration = 7 m/s² // experience required

- Force = 0.12kg × 7m/s₂ = 0.84N
- Power (W) = force(N)× speed(m/s) (功率 = 動力x 速度)
- Maximum power is required when robot is accelerating at 7 m/s₂ near top speed = 3m/s.
- Max power required = $0.84N\times3$ m/s = 2.52 watt.
- Since there are 2 motors, power required per motor = 1.26 W.

Step 2 : Select motor (Faulhaber 1717SR)

- Choose a motor with maximum Power 1.5 times to 2 times 1.26W = 1.89W to 2.52 W,
- Which is less than the Pmax of 1.96 W (Faulhaber 1717SR).

Series 1717 SR							
	1717 T	003 SR	006 SR	012 SR	018 SR	024 SR	
1 Nominal voltage	Un	3	6	12	18	24	Volt
2 Terminal resistance	R	1,07	4,30	17,1	50,1	68,8	Ω
3 Output power	P _{2 max} .	1,97	1,96	1,97	1,50	1,96	W
4 Efficiency	η max.	69	69	70	68	70	%
	•						
5 No-load speed	n₀	14 000	14 000	14 000	12 300	14 000	rpm
6 No-load current (with shaft ø 1,5 mm)	l _o	0,091	0,046	0,023	0,013	0,011	A
7 Stall torque	Мн	5,37	5,34	5,38	4,66	5,36	mNm
8 Friction torque	Mr	0,18	0,18	0,18	0,18	0,17	mNm
				-			

- Note that I also overdrive the motor. 2x Lithium Polymer = 8.4V. Average around 7.8 volts
- Maximum power out at 7.8 $V = (7.8/6)^2 \times 1.96 = 3.3$ watts

Step 3: Select gear ratio 齒輪比

- Calculate torque and speed
 - o Tires diameter 直徑 is 24mm
 - o Torque required = Force×radius (扭矩 = 動力 x 半徑)

$$= 0.84N \times 12mm = 10.08 \text{ mNm}$$

- Torque required per motor = 5.04mNm.
- Wheel circumference 圓週= Pi×diameter = 0.0754m
- o At 3m/s, wheel revolution 旋轉= speed/circumference

$$= 3/0.0754$$
m $= 39.8$ rps $= 2387$ rpm

• Therefore, near top speed, motor must be able to provide torque output of 5.04mNm at speed of 2387 rpm.

- There is a range of gear ratio to select from
- The higher the gear ratio, the more energy efficient 效率 the motor is.
- Allows spare power for alignment

Prefer long & slim 細長 motors to short and fat 肥短 motor. Lower c.g.

4.1 DC motor driver

User interface

- Need feedback to tell what the mouse is doing
- LED lights
- Sound
- Menu driven (dotmatrix display & input switch)

Websites

- Visit my website at www.np.edu.sg/alpha/nbk
- (A* Pathfinding) http://www.policyalmanac.org/games/aStarTutorial.htm
- (Nakashima website) http://homepage1.nifty.com/hfd01577/index.html
- (Pete Harrison) http://micromouse.cannock.ac.uk

Good Luck!