UXA-90 Light Multipurpose Humanoid Robot

Maintenance Manual


(1) PROBLEMS

No		Details of problems			Code	Solution Code
1	When UXA-90 does not move	Press "C" on the controller, or give the same order in other ways, but the robot does not move	Beep sound from the robot		1110	45
2			No beep sound from the robot	Operated by the remote controller	1121	3
3				Operated by a PC	1122	②
4		The robot does not move and no response while standing			1200	3
5		The robot stops suddenly while playing motions			1300	78
6	When UXA-90 has malfunction	The robot moves suddenly when power is ON			2100	⑤
7		The robot cannot stand up but moves only one leg when pressing "C" button			2200	①
8		The robot can stand up but the upper body part does not move	After rebooting of the robot	All LEDs on the motors are blinking.	2301	⑤
9				At least one LED is not blinking	2302	1
10		The robot is in standing position	Falls down suddenly	Falls down with lifting a leg	2411	4
11				Falls down without lifting a leg	2412	6
12			An arm moves suddenly		2420	1)
13		While playing motions	Abnormal movements		2510	1)
14			Motors are shaking while playing motions		2520	6
15					2530	9

(2) SOLUTIONS

Code	Name	Solutions	Self- repair
1	Replace cables	Refer to Appendix 1 <replace cables=""></replace>	Δ
2	Check connection of PC	Refer to Appendix 2 < Check connection of PC>	
3	Check connection of RF module	Refer to Appendix 4 < Check motors by SAM Programmer>	0
4	Check motors by SAM Programmer	Refer to Appendix 4 <check by="" motors="" programmer="" sam=""></check>	0
(5)	Replace RED Interface board	Replace the RED Interface board in the robot Remove the chest cover to replace the RED board	Х
6	Replace motors	Replace specific motors having troubles	Δ
7	Rebooting Turn off and on turn on all power of the robot		0
8	Re-download Re-download the robot's motion files by RB Tool of motions		0
9	Check power	Check the power cable Check if the power is ON	0

< Appendix 1 - Replace cables >


1. Introduction

UXA-90 Dance Robot has lots of movements on the both arm, therefore, all the cables on the arm parts need to be changed every 3 months. Total 6 cables are needed (3 cables for each arm). Parts below are required.


- Cables (6pcs), 2mm hexagonal wrench.

2. Parts

- 1) SAM Motor: Servo motors using for UXA-90. The numbers in the red circles represent each servo motors.
- 2) Cable: Cables connecting each motor. The numbers in the white square represent each cable.


X Use the thinnest and shortest cable for the arms.


3. How to replace cables (Both arms are symmetric so explain about the right arm only)

3.1. Replace cable 14 & 15

1) Unscrew 4 bolts and take out the frame on motors 13 and 15.


2) Take out cable 15 connecting motors 13 & 15 by hand.


3) Connect a new cable and assemble the frame in reverse order.


3.2. Replace cable 16 & 17

1) Unscrew 8 bolts under motors 15 & 17 to take out the frame.


2) Full down the frame as below.


3) Take out cables 16 & 17 by hand.


4) Connect a new cable and assemble the frame in reverse order.

3.3. Replace cables 18 & 19

1) Take out cables 18 & 19 by hand.


2) Connect a new cable in the same way.


< Appendix 2 - Check connection of PC >

* Reference - Chapter 6.1 'RB Tool' on 'UXA-90 Operation Manual'

6.1 RB Tool (Robobuilder download tool)

6.1.1 Wired connection by USB cable.


- A. Prepare an USB cable.
- B. Connect a PC and the robot (SW Board) by the USB cable.
- C. Turn on UXA-90 in a sitting position.
- D. Run RB Tool software and connect the port. If the connection fails, refer to 2.USB Driver on 'UXA-90 Operation Manual'.


<RB Tool>

- E. Press 'C' on the remote controller UI on the SW to make the robot stand up.
- F. Press desired motion buttons on the remote controller UI to operate (Reference 7.1 Remote Controller Key map on 'UXA-90 Operation Manual).

6.1.2 Wireless connection by RF-USB


- A. Connect RQ-USB2UART, RF-USB Socket and RF module. Use a twisted cable for this connection.
- B. Connect A to PC.
- C. Follow the same process from 'D' on <6.1.1 Wired connection by USB Cable>.

< Appendix 3 - Check connection of RF module >

X Reference − 6.2 RF Mini Controller on 'UXA-90 Operation Manual'.

6.2 RF Mini Controller


- A. Insert a RF chip in the RF controller.
- B. Turn on UXA-90 in a sitting position, and then turn on the controller.
- C. Press 'C' button on the controller to make the robot stand up.
 - * Press 'A' on the controller will make the robot stand up and pose the initial posture when the power supply is connected.


<Key map of RF controller>

D. Run desired motions by the controller. (Reference – 7.1 Remote Controller Key Map)


< Appendix 4 - Check motors by SAM Programmer >

Before start

- ① The robot and PC are connected by USB cable.
- 2 The robot is in a sitting position while power is ON.
 - 1. Run 'SAM Programmer v0.990'.


2. Check [Connect through RBC] and then click [ScanPort] to connect to the robot.


3. [ClosePort] will appear after successful connection.

Check [AllBody] and then click [ScanUXA] to scan data of UXA-90.


4. Data of all the motors will be scanned if the robot is in a steady state. (Send a captured image as below to Robobuilder for analysis.)


5. If the robot has problems, a pop-up window will be shown as below. Press [OK] to proceed checking to find defective motors.

