

CONCEPÇÃO DE UMA PLATAFORMA ROBÓTICA MÓVEL COM SISTEMA DE AMORTECIMENTO

Bernardo Daher Gomes Barboza

Projeto de Graduação apresentado ao Curso de Engenharia Mecânica da Escola Politécnica, Universidade Federal do Rio de Janeiro, como parte dos requisitos necessários à obtenção do título de Engenheira.

Orientador: Vitor Ferreira Romano

Rio de Janeiro

Setembro de 2017

UNIVERSIDADE FEDERAL DO RIO DE JANEIRO

DEPARTAMENTO DE ENGENHARIA MECÂNICA DEM/POLITÉCNICA/UFRJ

CONCEPÇÃO DE UMA PLATAFORMA ROBÓTICA MÓVEL COM SISTEMA DE AMORTECIMENTO

Bernardo Daher Gomes Barboza

PROJETO FINAL SUBMETIDO AO CORPO DOCENTE DO DEPARTAMENTO DE ENGENHARIA MECÂNICA DA ESCOLA POLITÉCNICA DA UNIVERSIDADE FEDERAL DO RIO DE JANEIRO COMO PARTE DOS REQUISITOS NECESSÁRIOS PARA A OBTENÇÃO DO GRAU DE ENGENHEIRA MECÂNICA.

Setembro de 2017

Prof. Vitor Ferreira Romano, Dott. Ric. (Orientador)
Prof. Armando Carlos de Pina Filho, D. Sc.
Prof. Fernando Augusto de Noronha Castro Pinto, Dr.Ing.
Rio de Janeiro

Barboza, Bernardo Daher Gomes

Projeto de uma plataforma robótica móvel com sistema de amortecimento - Rio de Janeiro: UFRJ / Escola Politécnica, 2016.

XII, 97 p.: il.; 29,7 cm.

Orientador: Vitor Ferreira Romano

Projeto de Graduação – UFRJ / Escola Politécnica / Curso de Engenharia Mecânica, 2016.

Referências bibliográficas: p. 83-84.

1. Introdução 2. Robótica. 3. Plataforma. 4. Dimensionamento. 5. Seleção dos componentes 6. Cálculos 7. Desenho Técnico. 8 Conclusões. 9 Bibliografias I. Romano, Vitor Ferreira. II. Universidade Federal do Rio de Janeiro, Escola Politécnica, Engenharia Mecânica. III. Projeto de uma plataforma robótica móvel com sistema de amortecimento.

DEDICATÓRIA

Dedico o presente trabalho aos meus familiares e amigos que sempre me apoiaram. Nesta instituição pude aprender muito como pessoa e como profissional. Portanto, gostaria de dedicar à instituição UFRJ e todo o seu corpo docente.

AGRADECIMENTOS

Primeiramente gostaria de agradecer a Deus por ter me dado forças e sabedoria para conquistar tudo o que conquistei. Agradeço aos meus pais Ignácio Luiz Vilela Barboza e Doralice Gomes por investirem na minha educação e me darem todo amor e carinho, assim como meus irmãos Pedro Henrique Gomes Barboza e Arthur Daher Gomes Barboza por serem duas pessoas especiais na minha vida.

Agradeço também ao meu padrasto Luiz Henrique Rodrigues dos Santos por ser uma pessoa que eu possa contar a qualquer momento, e minha namorada Luany Barbosa de Souza Pereira por ser uma fonte de afeto e carinho mesmo nos momentos mais difíceis.

Agradeço ao meu orientador Vitor Ferreira Romano pelo tema sugerido, pela orientação, a confiança depositada em mim e os conhecimentos passados ao longo de todo o curso.

Resumo do Projeto de Graduação apresentado à Escola Politécnica/UFRJ como parte

dos requisitos necessários para a obtenção do grau de Engenheiro Mecânico.

CONCEPÇÃO DE UMA PLATAFORMA ROBÓTICA MÓVEL COM SISTEMA DE

AMORTECIMENTO

Bernardo Daher Gomes Barboza

Setembro/2017

Orientador: Vitor Ferreira Romano

Curso: Engenharia Mecânica

Este trabalho tem como objetivo o desenvolvimento de um robô capaz de

desbravar e fazer o reconhecimento de um ambiente a ser explorado. O controlador

receberá imagens em tempo real do local onde o robô foi lançado e poderá guia-lo

através de controle remoto. Neste projeto foram abordadas as etapas de modelagem,

dimensionamento, seleção de componentes, e integração de partes, visando à validação

do projeto. O foco no desenvolvimento deste projeto foi na parte mecânica e o emprego

de materiais comuns no ramo da engenharia mecânica, de forma a capacitar o protótipo

a realizar as tarefas de amortecimento e deslocamento. O projeto foi dividido da

seguinte forma: estudo de projetos semelhantes, modelagem, análise matemática e

desenho técnico de cada peça. Foi utilizado o programa SolidWorks (CAE) para a

modelagem e simulação do movimento dos mecanismos, foram elaborados algoritmos

para dimensionamento de componentes mecânicos numa planilha Excel. A biblioteca de

comandos do Arduíno pode ser usada para receber os sinais da interface de comando e

processar os dados para gerar os torques e velocidades nos motores das rodas (essa parte

não foi abordada).

Palavras-chave: Robô, Amortecimento, Desenho técnico, Modelagem.

v

Abstract of Undergraduate Project presented to POLI/UFRJ as a partial fulfillment of

the requirements for the degree of Mechanical Engineer.

CONCEPTION OF A MOBILE ROBOTIC PLATFORM WITH DAMPING SYSTEM

Bernardo Daher Gomes Barboza

Julho/2017

Advisor: Vitor Ferreira Romano

Course: Mechanical Engineering

This work has the objective to development a robot capable of exploring and

recognizing an environment. The controller will receive real-time images of where the

robot was launched and can guide it through remote control. In this project, the steps of

modeling, sizing, component selection were approached to validate the project. The

focus in the development of this project was on the mechanical part and the use of

common material in the field of mechanical engineering, in order to enable the

prototype to perform the damping and displacement tasks. The project was divided as

follows: study of similar projects, modeling, mathematical analysis and technical

drawing of each piece. SolidWorks program (CAE) was used for the modeling and

simulation of the movement of the mechanisms, algorithms were designed for the sizing

of mechanical components in an Excel worksheet. The Arduino command library can be

used to receive signals from the command interface and process the data to generate the

torques and speeds in the wheel motors (this part was not addressed).

Keywords: Robot, Cushioning, Technical drawing, modeling.

vi

Sumário

L	ista de l	Figuras	X
L	ista de '	Гаbelas	xiii
L	ista de S	Símbolos	xiv
1	INT	RODUÇÃO	1
	1.1	Motivação do Trabalho	1
	1.2	Objetivos Gerais	1
	1.3	Organização do Texto	2
2	MAI	RCAS IMPORTANTES DA ROBÓTICA	3
	2.1	Aplicações da Robótica	4
	2.2 Ro	bôs Industriais	5
	2.2.1	Robôs de coordenadas cartesianas/pórtico	7
	2.2.2	Robôs de coordenadas cilíndricas	7
	2.2.3	Robôs de coordenadas esféricas	8
	2.2.4	Robô scara	8
	2.2.6	Robô articulado ou antropomórfico	9
	2.2.7	Robô paralelo	9
	2.3 F	dobôs de serviço	10
3	ANÁ	LISES DE PROJETOS SEMELHANTES	12
	1.1	Aspectos Gerais do Projeto	12
	3.2	Equipamentos Semelhantes	16
	3.2.1	DOGO	16
	3.2.2	Throwbot XT	17
	3.2.3	SandFlea	18
4	PLA	TAFORMA MÓVEL COM SISTEMA DE AMORTECIMENTO	19
	4.1 Sec	uências de Funcionamento	19
	4.1.1	Lançamento	19
	4.1.2	Amortecimento	19

	4.1.3	Elevação do sistema de amortecimento	20
	4.1.4	Locomoção	20
	4.1.5	Captação e transmissão de imagens	21
5 PAR		ΓΕS DO ROBÔ	22
	5.1	Locomoção	22
	5.2	Motores, Servos e Pneus	27
	5.3	Conjunto Chassi	29
	5.4	Molas	30
	5.5	Amortecedores	34
	5.6	Mecanismo do Gatilho	36
	5.7	Mecanismo de Elevação	40
	5.8	Unidade de Processamento - Arduino	41
	5.9	Câmera	42
	5.10	Unidade de Potência – Baterias	42
6 ANÁLISE MATEMÁTICA		LISE MATEMÁTICA DO SISTEMA DE AMORTECIMENTO	44
	6.1	Força de Atrito Máximo	44
	6.2		1.0
		Cálculo da Potência do Motor	46
	6.3	Cálculo da Potência do Motor	
	6.3.1		48
		Análise Matemática do Sistema de Amortecimento	48
	6.3.1	Análise Matemática do Sistema de Amortecimento	48 48
	6.3.1 6.3.2	Análise Matemática do Sistema de Amortecimento Lançamento vertical em translação pura Corpo rígido em queda livre com rotação	48 48 51
	6.3.1 6.3.2 6.3.5	Análise Matemática do Sistema de Amortecimento Lançamento vertical em translação pura Corpo rígido em queda livre com rotação Modelagem do impacto sem rotação.	48 51 55 56
	6.3.1 6.3.2 6.3.5 6.3.6	Análise Matemática do Sistema de Amortecimento Lançamento vertical em translação pura Corpo rígido em queda livre com rotação Modelagem do impacto sem rotação Modelagem do impacto com rotação	48 51 55 56 57
	6.3.1 6.3.2 6.3.5 6.3.6 6.4	Análise Matemática do Sistema de Amortecimento Lançamento vertical em translação pura Corpo rígido em queda livre com rotação Modelagem do impacto sem rotação Modelagem do impacto com rotação Cálculo do Dimensionamento das Molas	48 51 55 56 57 61
	6.3.1 6.3.2 6.3.5 6.3.6 6.4 6.5	Análise Matemática do Sistema de Amortecimento Lançamento vertical em translação pura Corpo rígido em queda livre com rotação Modelagem do impacto sem rotação Modelagem do impacto com rotação Cálculo do Dimensionamento das Molas Programa Excel	48 51 55 56 57 61 65

REFERÊNCIAS BIBLIOGRÁFICAS	71
Anexo A – Catálogos	73
A.1 Molas de compressão	73
A.2 Metalon	79
Anexo B – Desenho Mecânico	80
Anexo C – Testes para Avaliação do Coeficiente de Restituição [24]	82

Lista de Figuras

- Figura 2.1 Robô industrial: manipulador mecânico, unidades de potência e controle.
- Figura 2.2 Manipulador industrial de seis graus de liberdade
- Figura 2.3 Robô de coordenadas cartesianas/pórtico
- Figura 2.4 Robô de coordenadas cilíndricas
- Figura 2.5 Robô de coordenadas esféricas
- Figura 2.6 Robô Scara
- Figura 2.7 Robô articulado ou antropomórfico
- Figura 2.8 Robô paralelo
- Figura 2.9 Robô autônomo cortador de grama
- Figura 2.10 Robô autônomo aspirador
- Figura 2.11 Cadeira de rodas
- Figura 3.1 Esquema das etapas de funcionamento do robô.
- Figura 3.2 Vista isométrica do protótipo com carenagem.
- Figura 3.3 Vista principal do protótipo sem carenagem.
- Figura 3.4 Vista lateral esquerda do protótipo sem carenagem
- Figura 3.5 Vista superior do protótipo
- Figura 3.6 Vista explodida do robô completo
- Figura 3.7 Robô DOGO [5]
- Figura 3.8 Throwbot XT com captação de áudio [6]
- Figura 3.9 SandFlea [7]
- Figura 4.1 Sistema de amortecimento com componentes detalhados
- Figura 4.2 Robo antes de o elevador levantar o sistema de amortecimento
- Figura 4.3 Robo depois de o elevador levantar o sistema de amortecimento
- Figura 4.4 Imagem do chassi com as rodas e o terminal rotular
- Figura 5.1 Os quatro tipos de rodas utilizados em robôs móveis [9]
- Figura 5.2 Roda omnidirecional com configuração Swedish-45° [9]
- Figura 5.3 Rodas utilizadas no projeto
- Figura 5.4 Kit motor DC + roda [10]
- Figura 5.5 Kit motor DC + roda separados
- Figura 5.6 Servo motor [11]
- Figura 5.7 Conjunto chassi

- Figura 5.8 Gráfico de linearidade [12]
- Figura 5.9 Associação de molas em série
- Figura 5.10 Associação de molas em paralelo
- Figura 5.11 Molas do gatilho (amarelo)
- Figura 5.12 Molas do sistema de amortecimento
- Figura 5.13 Gráfico da deformação da mola indicando a pré-tensão. [13]
- Figura 5.14 Placas amortecedoras em EVA
- Figura 5.15 Sistema de gatilho armado (vermelho) + acionador (azul) + pino (amarelo)
- Figura 5.16 Sistema de gatilho armado (vermelho) + acionador (azul) + pino (amarelo)
- Figura 5.17 Vista superior do Sistema de gatilho armado (vermelho) + acionador (azul) + pino (amarelo)
- Figura 5.18 Vista superior do Sistema de gatilho desarmado (vermelho) + acionador (azul) + pino (amarelo)
- Figura 5.19 Fixação da mola no seu suporte/ Vista frontal e superior
- Figura 5.20 Pino de conexão do suporte da mola no elevador (esquerda) e gatilho (direita)
- Figura 5.21 Sistema de amortecimento (vermelho) + elevador (azul)
- Figura 5.22 Placa Arduino Uno [14]
- Figura 5.23 Imagem da câmera utilizada [8]
- Figura 5.24 Bateria 5000mAh Elite NiMh [15]
- Figura 5.25 Configuração customizada [15]
- Figura 6.1. Localização considerada do centro de massa
- Figura 6.2 Forças numa partícula i de um corpo rígido C [20].
- Figura 6.3 Movimento retardado, lançamento para cima [21]
- Figura 6.4 Energia cinética e potencial gravitacional nos pontos de altura máxima e mínima
- Figura 6.5 Queda com translação e rotação
- Figura 6.6 Queda com translação e sem rotação
- Figura 6.7 Queda com rotação
- Figura 6.8 Programa para os cálculos referentes a mola
- Figura 6.9 Resultados obtidos para mola tipo 1

- Figura 6.10 Resultados obtidos para mola tipo 2
- Figura 6.11 Resultados obtidos para mola tipo 3
- Figura 6.12 Resultados obtidos para mola tipo 4
- Figura 6.13 Os 4 diferentes tipos de extremidade da mola [18]
- Figura 6.14 Coeficientes para o cálculo da tensão admissível da mola [18]
- Figura 6.15 Diâmetros e propriedades de materiais [18]
- Figura 6.16 Dimensões encontradas no mercado [19]
- Figura 6.17 Gráfico para seleção de molas [13]
- Figura 6.18 Tabela para seleção de molas [13]
- Figura C.1– Pedras utilizadas no teste
- Figura C.2 Tipos de solo utilizados no teste
- Figura C.3 Coeficiente de restituição x frequência
- Figura C.4 Coeficiente de restituição x peso da pedra

Lista de Tabelas

- Tabela 3.1 Características gerais do robô.
- Tabela 5.1 Tabela retirada do livro "Atonomous Mobile Robots" [9]
- Tabela 5.2. Informaçõs do motor
- Tabela 6.1– Propriedades Tribológicas [16]
- Tabela 6.2 Forças de atrito estático e cinético para os diferentes tipos de solo

Lista de Símbolos

 K_f

Fator de flexão

Força de atrito F_{at} Coeficiente de atrito μ N Força normal Velocidade linear v_{linear} Velocidade angular ω R Raio Diâmetro da roda ϕ_{roda} Pot Potência F Força RPMRotação TTorque Deslocamento linear χ θ Deslocamento angular Constante da mola k Velocidade linear vVelocidade angular ω mMassa Altura h Capacidade da mola P f Flecha Diâmetro do fio da mola d Potência máxima $Pot_{m\acute{a}x}$ Potência mínima Pot_{min} Raio da mola r Fator de acabamento superficial K_a K_b Fator de forma Fator devido a curvatura (concentração de tensões) K_{c} K_d Fator de temperatura Fator de concentração de tensão K_e

 K_{w} Fator KAHL Fator devido ao esforço cortante K_{S} Limite de resistência a fadiga $\sigma_{ar{n}}$ G Propriedade do material Limite de resistência ao cisalhamento τ_r l Comprimento da mola Número de espiras n N_a Número de espiras ativas Número de espiras total N_t Passo com a mola carregada p A Área Curvatura da mola С Tensão admissível Sut S_{y} Limite de escoamento devido a tração Ss_y Limite de escoamento devido ao cisalhamento Cs_{sse} Fadiga em vida infinita Força máxima $F_{m\acute{a}x}$ Força mínima F_{min} L0Comprimento da mola livre L1Comprimento da mola comprimida M_F^{CM} Momento resultante em relação ao centro de massa do carro Momento de inércia I_c

1 INTRODUÇÃO

1.1 Motivação do Trabalho

Este trabalho tem como motivação o desenvolvimento de um projeto de uma plataforma robótica móvel dotada de câmeras, que possa ser utilizada como equipamento de apoio ao operador humano para inspeção em ambientes de difícil acesso, ou mesmo realizar ações de reconhecimento e espionagem em regiões de conflito.

A concepção proposta é original pelo fato de apresentar um sistema de absorção de impacto onde as partes sensíveis se encontram protegidas no momento do impacto com o solo e, através de um mecanismo apropriado, tem-se o desacoplamento entre a parte de locomoção e a de amortecimento, permitindo dessa forma que o equipamento possa de deslocar e transmitir imagens em tempo real.

1.2 Objetivos Gerais

Essencialmente neste projeto foram abordadas as etapas de concepção, modelagem, simulação, dimensionamento e seleção de componentes, bem como os principais desenhos de fabricação de peças, visando à validação do projeto. O foco no desenvolvimento deste projeto foi na parte mecânica e o emprego de materiais e componentes disponíveis no mercado nacional de forma a tornar viável a concepção da plataforma para a realização das diversas tarefas a serem desempenhadas pelo equipamento.

O robô móvel de reconhecimento, dotado de câmera e sistema de transmissão de dados, é um equipamento portátil e controlado por um operador humano através de uma interface, que deverá ser manualmente arremessado a uma altura de até 3 metros nas proximidades do local a ser explorado. O mesmo deve ser capaz de amortecer o impacto da queda através do seu sistema de amortecimento evitando que seus componentes internos e as rodas sejam danificados. Após estabilizada a posição de repouso, o equipamento realiza o desacoplamento do sistema de amortecimento do sistema de movimentação, permitindo que as rodas toquem o solo, para que em seguida a etapa de movimentação no solo possa ser executada. Por fim, o equipamento estará apto a captar e enviar imagens do ambiente em questão para o operador em tempo real, através das câmeras instaladas em seu chassi.

1.3 Organização do Texto

Este primeiro capítulo apresenta o escopo deste projeto final assim como a motivação para a sua realização, seus objetivos a serem alcançados e como a monografia foi organizada.

O capitulo dois apresenta um breve resumo do universo da robótica abordando pontos marcantes neste assunto. Este capítulo mostra as diferentes áreas de atuação da robótica e exemplifica as que mais se assemelham a forma de atuação do protótipo apresentado neste projeto final.

O terceiro capítulo apresenta de maneira geral a sequência de funcionamento do protótipo, apresenta e destacar suas principais peças. Neste capítulo são citados os robôs existentes no mercado que mais se aproximam com os objetivos almejados neste projeto.

O quarto capítulo explica detalhadamente as etapas de funcionamento do robô, além de ilustrar e identificar o componente responsável por realizar a tarefa em questão.

O quinto capítulo aborda diversos componentes comumente utilizados em robôs mecânicos, acompanhado de uma breve explicação de cada um deles no funcionamento da plataforma móvel em questão.

O sexto capítulo aborda os cálculos matemáticos para o dimensionamento e seleção dos componentes a serem utilizados, citados no capítulo anterior. Além da análise de custo das peças e elementos mecânicos selecionados.

O sétimo capítulo contém a conclusão, a bibliografia utilizada como referência, os desenhos técnicos de todas as peças a serem fabricadas junto com os desenhos de conjunto, além dos catálogos e anexos.

2 MARCAS IMPORTANTES DA ROBÓTICA

Os primeiros relatos de máquinas automatizadas foram na idade média, na Europa e no Oriente médio. Os textos escritos por Al-Jazari descreviam maquinas automatizadas como partes de relógios, dispositivos mecânicos, um grande relógio mecânico que soava na hora determinada, uma banda de robô musical e uma garçonete robótica que servia bebidas.

Inicialmente muitos robôs eram inspirados em animais e figuras humanoides como simples sistemas de pesos e bombas pneumáticas. Mas foi no século XVIII que a robótica teve avanços mais significativos devido à expansão dos conhecimentos em mecânica e a criação de novas peças, visando automatizar as operações na indústria têxtil.

Em 1738, foi criado o primeiro robô funcional por Jacques de Vaucanson, era um androide que tocava flauta. Porem segundos as definições modernas, muitos consideram que o primeiro robô foi um barco teleoperado inventado por Nikola Tesla, em 1898. Portanto não se pode apontar qual foi o primeiro robô a ter sido criado de fato, pois sua definição é muito abrangente.

O desenvolvimento de máquinas a vapor e motores mais potentes possibilitaram que a indústria tornasse a linha de produção mais rápida e eficiente, aumentando a carga de trabalho e a quantidade de produtos. Dessa forma a utilização desse tipo de maquinário se tornou imprescindível em qualquer ramo industrial.

A criação do computador em 1940, e dos sucessivos aperfeiçoamentos das partes que o constituem, permitiu a criação de robôs controlados por códigos. O primeiro robô industrial, comercial e programável foi no final da década de 50 desenvolvido por George Devol e Joe Engleberger.[1]

Atualmente vivemos a quinta geração da robótica, em que as pesquisas estão direcionadas para a área de inteligência artificial, esse tipo de tecnologia permite que os robôs possuam sentidos e expressem emoções. Não se pode determinar até onde a robótica pode chegar pois todos os dias novas pesquisas e descobertas estão sendo feitas no mundo todo.

2.1 Aplicações da Robótica

As áreas de atuação da robótica são tão vastas quanto as tarefas que um ser humano pode realizar, em [2] é apresentada uma divisão delas com o objetivo de estabelecer uma classificação do equipamento baseado em sua área de atuação. A seguir está mencionada tal divisão:

- Movimentação: movimentação de peças entre posições definidas, carregamento e descarregamento de peças em magazines, carregamento e descarregamento de peças em máquinas operatrizes, paletização;
- Soldagem e Usinagem: O robô tem a função de soldagem e usinagem, são robustos, trabalhando de forma uniforme e preciso. Esta aplicação é a mais comum na indústria automotiva;
- Pintura: É bem usual na indústria automotiva. A pintura robotizada elimina o contato do operador humano com substâncias contaminantes.
- Inspeção: Inspeção de peças, placas de circuitos, e outros produtos similares, sistema de visão de raio-X dentre outos equipamentos.
- Montagem: Na robótica a montagem é uma das tarefas mais complexas, porque envolve mais de uma peça e consequentemente muitas operações. As peças, por exemplo, são identificadas e localizadas em uma determinada ordem para assim serem instaladas e bem ajustadas no conjunto. Montagem envolve operações de empurrar, girar, equilibrar. Outro fator importante é o dimensionamento das peças, onde qualquer variação pode inviabilizar a montagem de todo o conjunto;
- Vigilância: a vigilância tem sido largamente utilizada na indústria, um exemplo seria no controle de tráfego, ou câmeras de vigilância para detectar as placas dos carros, com alta velocidade.
- Medicina: Um exemplo usado na medicina é o Robodoc que foi projetado para ajudar nas operações de um cirurgião o substituindo. Uma função por ele executada é, por exemplo, a furação do crânio com a dimensão e precisão exata, além disso, a orientação e a forma do osso pode ser determinada por Tomografia Computadorizada e transferida para o controlador do robô, que direciona os movimentos para melhor ajuste. "O robô chamado da Vinci Surgical Robot, que é aprovado pelos EUA Food and Drug Administration (FDA), foi utilizado para realizar a cirurgia abdominal".

- Pessoas com deficiência: Um estudo foi realizado com um pequeno robô de mesa para se comunicar com pessoas deficientes e executar tarefas como colocar comida no microondas e entregar para a pessoa comer, entre outras funções.
- Ambientes perigosos: Os robos são criados e adaptados para sobreviverem em ambientes de risco para a vida humana. Por exemplo, em ambientes com elevados niveis de temperatura, radiação, e etc.
- Missões em ambientes hostis: Robôs são usados para exploração de lugares,
 planetas e até explorações subaquáticas.

2.2 Robôs Industriais

Um robô industrial é uma máquina manipuladora, com varios graus de liberdade, controlada automaticamente, reprogramável multifuncional, que pode ter a base fixa ou móvel, para utilização em aplicações de automação industrial [3]. Um robô industrial é formado pela integração do manipulador mecânico, unidade de comando e unidade de potência como ilustrado na figura 2.1.

Figura 2.1: Robô industrial: manipulador mecânico, unidades de potência e controle.

a) <u>Manipulador mecânico</u>: Refere-se principalmente ao aspecto mecânico e estrutural do robô. Consiste da combinação de elementos estruturais rígidos (corpos ou elos) conectados entre si através de articulações (juntas), sendo o primeiro corpo denominado base e o último extremidade terminal, onde será vinculado o componente efetuador (garra ou ferramenta). Seus principais componentes estão listados abaixo e ilustrados na figura 2.2.

- Base: Pode ser fixa no chão de fábrica ou em um suporte.
- Elos: Corpos rígidos que formam a cadeia cinemática.
- Juntas: Vinculam os elos na cadeia cinemática.
- **Efetuador final:** É o elemento de ligação entre o robô e o meio que o cerca. Pode ser do tipo garra ou ferramenta.
- Atuadores: Motores elétricos, hidráulicos ou pneumáticos.
- **Sensores:** Encoders, Lasers, Câmeras etc.

Figura 2.2: Manipulador industrial de seis graus de liberdade.

- b) <u>Unidade de comando</u>: Responsável pelo gerenciamento e monitoração dos parâmetros operacionais requeridos para realizar as tarefas do robô.
- c) <u>Unidade de potência</u>: Responsável pelo fornecimento de potência necessária à movimentação dos atuadores.

A versatilidade do robô está diretamente ligada ao número de movimentos individuais das articulações (graus de liberdade) que o manipulador mecânico apresenta.

È possivel encontrar diversos tipos de classificações para este tipo de maquinário, visto que existem diversos tipos de elementos (juntas e elos) podendo ser combinados

de diversas formas diferentes. A seguir estão listados as principais configurações relativas à estrutura mecânica.

- Robô de coordenadas cartesianas/Pórtico
- Robô de coordenadas cilindricas
- Robô de coordenadas esféricas
- Robô Scara
- Robô articulado ou Antropomórfico
- Robô paralelo

2.2.1 Robôs de coordenadas cartesianas/pórtico

Possui três juntas prismáticas (PPP), resultando em um movimento composto por três translações, cujos eixos de movimento são coincidentes com um sistema de coordenadas de referência cartesiano. Uma variante deste tipo de robô é a configuração tipo Pórtico. O volume de trabalho gerado está ilustrado na figura 2.3 em formato de paralelepípedo.

Figura 2.3 Robô de coordenadas cartesianas/pórtico

2.2.2 Robôs de coordenadas cilíndricas

Nesta configuração, os eixos de movimento podem ser descritos no sistema de coordenadas de referência cilíndrica. É formado por duas juntas prismáticas e uma de revolução (PPR), compondo movimentos de duas translações e uma rotação. O volume de trabalho gerado é cilíndrico e pode ser observado na figura 2.4.

Figura 2.4 Robô de coordenadas cilíndricas

2.2.3 Robôs de coordenadas esféricas

Nesta configuração, os eixos de movimento formam um sistema de coordenadas de referência polar, através de uma junta prismática e duas de rotação (PRR), compondo movimentos de uma translação e duas rotações. O volume de trabalho gerado é aproximadamente esférico e pode ser observado na figura 2.5.

Figura 2.5 Robô de coordenadas esféricas

2.2.4 Robô scara

Nesta configuração, o robô apresenta duas juntas de rotação dispostas em paralelo, para se obter movimento num plano, e uma junta prismática, perpendicular a este plano (PRR), apresentando portanto uma translação e duas rotações. É empregado geralmente em tarefas de montagem automatizada. O volume de trabalho é aproximadamente cilíndrico e pode ser observado na figura 2.6.

Figura 2.6 Robô Scara

2.2.6 Robô articulado ou antropomórfico

Nesta configuração, existem pelo menos três juntas de rotação (RRR). O eixo de movimento da junta de rotação da base é ortogonal às outras duas juntas de rotação, que são simétricas entre si. Tal configuração é a que permite maior mobilidade aos robôs um exemplo deste de robô articulado está ilustrado na figura 2.7. O volume de trabalho apresenta uma geometria mais complexa em relação às outras.

Figura 2.7 Robô articulado ou antropomórfico

2.2.7 Robô paralelo

Apresenta configuração tipo plataforma e mecanismos em forma de cadeia cinemática fechada. Possui três juntas prismáticas (PPP) ou três juntas de rotação (RRR) um exemplo deste tipo de robô está ilustrado na figura 2.8. O volume de trabalho é aproximadamente esférico.

Figura 2.8 Robô paralelo

2.3 Robôs de serviço

Robôs de serviço são aqueles que desempenham atividades mais caseiras, não industriais. Este tipo de maquinário tem se tornado cada dia mais comum no dia-a-dia do ser humano pois auxiliam na execução de diversos tipos de atividades, como por exemplo cortar a grama figura 2.9, limpar a casa (aspirador de pó) figura 2.10, locomoção de pessoas deficientes (cadeira de rodas) figura 2.11. [4]

Figura 2.9 Robô autônomo cortador de grama

Figura 2.10 Robô autônomo aspirador

Figura 2.11 Cadeira de rodas

Devido a grande quantidade de divisões e a existência de robôs cada vez mais qualificados, vale ressaltar que um robô pode se enquadrar em mais de uma classificação dependendo das funções que o mesmo possuir. No caso do protótipo apresentado neste projeto, ele se enquadraria como robô de serviço [4].

3 ANÁLISES DE PROJETOS SEMELHANTES

1.1 Aspectos Gerais do Projeto

O trabalho de conclusão de curso tem como ideia geral a realização da concepção do projeto e a modelagem de um robô que seja operado através de controle remoto (sistema telerrobotizado), que deva ser capaz de explorar distintos ambientes e enviar para o seu operador as informações por ele captadas. Para sua utilização são necessárias cinco etapas: lançamento por ação humana, amortecimento ao impacto devido a queda livre, elevação do sistema de amortecimento, locomoção e transmissão de imagens, essas etapas serão detalhadas no capítulo 4.

Figura 3.1 Esquemas das etapas de funcionamento do robô: (a) lançamento por ação humana, (b) amortecimento ao impacto devido a queda livre, (c) elevação do sistema de amortecimento, (d) locomoção e (e) transmissão de imagens.

As principais características dimensionais e especificações de componentes do protótipo do robô são indicadas na tabela 3.1.

Tabela 3.1 Características gerais do robô.

Item	Especificação
Dimensões gerais	Aberto: 88 x 227 x 230 mm
	Fechado: 49 x 227 x 230 mm
Massa	3,3 kg
Roda	2 rodas com Diâmetro 65 mm e espessura 25 mm
Motor	2 motores (6 VDC, 120rpm)
Redutor	2 redutores (48:1)
Servomotor	Futaba, 6V, 3kg/cm
Controlador	Atmel AVR de 8 bits modelo Arduino UNO
Transmissor wifi	ATmega328 integrado na placa do arduino
Baterias	5000mAh Elite NiMh, 12V

Figura 3.2 Vista isométrica do protótipo com carenagem.

Nas figuras 3.3 a 3.5 são apresentados os principais componentes do robô móvel como: câmera, unidade de programação (Arduíno), bateria, condutores elétricos e

transmissor de sinal *wifi*. A concepção foi desenvolvida através do programa SolidWorks, tendo por base as dimensões reais dos componentes comerciais.

Figura 3.3 Vista principal do protótipo sem carenagem.

Figura 3.4 Vista lateral esquerda do protótipo sem carenagem.

Figura 3.5 Vista superior do protótipo.

Figura 3.6 – Vista explodida do robo completo.

3.2 Equipamentos Semelhantes

3.2.1 **DOGO**

Inicialmente foram analisados alguns projetos semelhantes existentes no mercado, tal como o DOGO, figura 3.6, ele é um verdadeiro cão de vigilância em forma robótica. Este protótipo pode ser operado remotamente através de sua unidade de controle, e tem a capacidade de neutralizar inimigos com facilidade, pois ele é equipado com uma pistola Glock 9 mm. O DOGO é o principal robô da SWAT e times de operações especiais. Este protótipo conta também com arma não letal, simples designação do alvo ao atirar, marca laser visível no alvo, sistema de comunicação para negociação, oito câmeras, sendo cinco em tempo real [5].

Figura 3.7 Robô DOGO [5]

3.2.2 Throwbot XT

O Throwbot XT (figura 3.7) é a prova d'água e terra, ele é muito utilizado em operações táticas e possui as seguintes vantagens: Ser extremamente leve (540g), pode ser arremessado a uma distância horizontal de 36m, pode cair de uma altura vertical de 9m, é extremamente silencioso (emite 22 decibéis quando está em operação), possui uma câmera de infravermelho que é ativado automaticamente quando o ambiente possui pouca luminosidade permitindo que o operador tenha visão mesmo no escuro [6].

Figura 3.8 Throwbot XT com captação de áudio [6]

3.2.3 SandFlea

O robô desenvolvido pela BostonDynamics conhecido como SandFlea [7], figura 3.8, apresenta diversas características almejadas neste projeto. O SandFlea é totalmente simétrico, pesa apenas 4,9kg e consegue atingir uma altura de 8m com o seu sistema de propulsão. Vale ressaltar que o impacto da queda é todo absorvido pelas suas rodas personalizadas.

Figura 3.9 SandFlea [7]

4 PLATAFORMA MÓVEL COM SISTEMA DE AMORTECIMENTO

4.1 Sequências de Funcionamento

Para o funcionamento correto do protótipo se faz necessário percorrer as 5 etapas descritas a seguir.

4.1.1 Lançamento

A primeira etapa consiste no lançamento do protótipo no local a ser reconhecido, para isso o operador deve arremessar a plataforma no local desejado. Nesta etapa o operador deve tomar alguns cuidados pois a má utilização pode danificar o funcionamento do protótipo, portanto se faz necessário evitar ultrapassar a altura limite imposta pelo sistema de amortecimento, locais com muita água acumulada, incêndios e locais com campo magnético muito forte.

4.1.2 Amortecimento

O sistema de amortecimento ficará responsável por absorver o impacto da queda do protótipo, transformando energia potencial gravitacional e energia cinética em energia elástica. O principal objetivo desta etapa é evitar que peças sejam danificadas e garantir que a plataforma móvel aterrisse no solo da melhor forma possível. Na figura 4.1, estão detalhados os componentes responsáveis por executar esta tarefa.

Figura 4.1 Sistema de amortecimento com componentes detalhados

4.1.3 Elevação do sistema de amortecimento

A terceira etapa de funcionamento da plataforma móvel consiste na elevação do seu sistema de amortecimento. Esta etapa é crucial para permitir o deslocamento do robô, visto que as rodas do protótipo encostarão no solo somente após o sistema de amortecimento ser erguido pelo elevador. As figuras 4.2 e 4.3 a seguir apresentam a configuração anterior e posterior ao acionamento do elevador.

Figura 4.2 Robo antes de o elevador levantar o sistema de amortecimento

Figura 4.3 Robo depois de o elevador levantar o sistema de amortecimento

4.1.4 Locomoção

A locomoção do protótipo fica por conta de duas rodas nas laterais do chassi acoplado com uma caixa redutora e um motor elétrico cada uma, além disso na parte traseira do robô existe uma rótula que funciona como terceiro ponto de apoio. Na figura 4.4 estão identificados as rodas e o terminal rotular.

Figura 4.4 Imagem do chassi com as rodas e o terminal rotular.

4.1.5 Captação e transmissão de imagens

Esta etapa é crucial pois seu mal funcionamento invalida todas as anteriores, visto que a captação e a transmissão de imagens são os objetivos principais deste protótipo. Portanto foram instaladas duas câmeras fixadas a estrutura do robô, uma frontal e outra traseira, as mesmas enviarão o sinal via *bluetooth* possibilitando assim explorar o ambiente desejado.

5 PARTES DO ROBÔ

5.1 Locomoção

Existem basicamente quatro tipos de rodas. A roda (a) designada *standard* apresenta dois graus de liberdade: rotação em torno do eixo de tração da roda e a rotação em torno de um eixo que passa pelo ponto de contato com a superfície. A roda (b) conhecida por castor móvel ou roda livre, também possui dois graus de liberdade, sendo que o eixo de rotação associado à direção está desalinhado do ponto de contato com a superfície. A roda (c) designada normalmente por roda omnidirecional (ex: Swedish) apresenta uma configuração diferente, com roletes na periferia. Este terceiro tipo apresenta três graus de liberdade: rotação em torno do eixo de tração da roda, em torno dos roletes em contato com a superfície (passivo) eo terceiro em torno do eixo que passa pelo ponto de contato com a superfície. Existe ainda um quarto tipo (d), onde a roda é esférica e pode deslocar-se em qualquer direção no plano [9].

Figura 5.1 – Os quatro tipos de rodas utilizados em robôs móveis [9]

A roda *standard* quando comparada com a roda castor, é capaz de absorver forças laterais e transmiti-las diretamente para o chassi do veículo. Já as rodas Swedish e esférica apresentam restrições menores quanto as direções que o veículo pode tomar. A roda Swedish se assemelha com a Standard em relação ao baixo atrito nas direções

dos rolos, tipicamente colocados a 40° (Figura 5.2) ou 90°. O conceito de omnidirecionalidade atinge o seu ápice nas rodas esféricas [9].

Figura 5.2 – Roda omnidirecional com configuração Swedish-45° [9]

Tabela 5.1 – Tabela retirada do livro "Atonomous Mobile Robots" [9]

Nº de rodas	Configuração física	Descrição	Exemplo
2		Uma roda de tração (traseira) e uma roda de direção (dianteira)	Bicicleta, motocicleta
		Duas rodas diferenciais com o centro de massa entre os seus eixos	Robô personalizado Cye
3		Duas rodas diferenciais centralizadas, com um terceiro ponto de contato	Smartrob EPFL
		Duas rodas motorizadas, independentes. Um apoio omnidirecional	Diversos robôs domésticos
	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	Duas rodas motorizadas, ligadas entre si. Uma roda direcional	Mini caminhões Piaggio
	\	Duas rodas dianteiras sem tração, roda traseira motorizada e direcional	Robô Netuno
	Três rodas motori tipo Swedish, colo com arranjo triang		Kit robô piloto Palm (CMU)
		Três rodas motorizadas e sincronizadas entre si, mas sem controle da orientação da plataforma	I-Robô B24, Nomad 200

Nº de rodas	Configuração física	Descrição	Exemplo
4		Duas rodas motorizadas na traseira e duas rodas direcionais na frente.	Carro com direção traseira
		Duas rodas dianteiras independentes sem tração e duas rodas interligadas com tração	Carro com direção frontal
		Quatro rodas interligadas e motorizadas	Carro com direção nas quatro rodas
		Duas rodas de tração diferenciais e dois pontos omnidirecionais	Charlie (DMT-EPFL)
		Quatro rodas omnidirecionais	Carnegie Mellon Uranus
		Duas rodas diferenciais de tração e dois pontos adicionais de contato	EPFL Khepera, Hyperbot Chip
		Quatro rodas Castor motorizadas	Nomad XR4000

Nº de rodas	Configuração física	Descrição	Exemplo	
6		Duas rodas motoras e direcionais alinhadas no centro, 1 ponto omnidirecional em cada canto	First	
		Duas rodas motoras no centro e um ponto omnidirecional em cada canto	Terregator (Camegie Mel- lon University)	
Legenda	•			
\bigcirc	Roda movida omnidirecional (esférica, castor, Swedish)			
17274	Roda Swedish motorizada (Stanford wheel)			
	Roda movida			
	Roda motora			
	Roda motorizada castor			
中	Roda standard direcional			
团	Rodas conectadas			

Neste projeto serão utilizadas duas rodas, figura 5.3, duas do tipo *standard* devido a sua disponibilidade e preço, porem a mais adequada ao projeto seria a roda do tipo Swedish, esférica ou a utilização de esteiras. As rodas motoras serão alocadas nas laterais do chassi e estarão em contato com o solo para realizar a locomoção do veículo, independentemente do lado em que ele cair. Dois pontos de contato omnidirecionais colocados em faces opostas, portanto só irão tocar o solo caso a face em que ele estiver caia virada para o chão.

Figura 5.3 – Rodas utilizadas no projeto

5.2 Motores, Servos e Pneus

Para o deslocamento serão utilizados dois kits, figura 5.4, contendo um motor DC, caixa de redução (1:48) e roda de plástico com pneus de borracha com boa aderência proporcionando aderência suficiente para a tração do robô, na figura 5.5 é possível observar separadamente cada componente do conjunto. Este conjunto foi escolhido por apresentar fácil instalação e possuir todos os elementos já acoplados, na tabela 5.1 estão listadas as informações técnicas do motor.

Figura 5.4 – Kit motor DC e roda [10]

Figura 5.5 – Kit motor DC e roda separados

Tabela 5.2. Informaçõs do motor

Tensão de alimentação dos motores	3 ~ 6VDC
Corrente máxima	120mA
Relação da redução	48:1
Rotação do motor a 6VDC	260 rpm

Para o acionamento do mecanismo denominado gatilho, será utilizado um servo motor com as especificações da figura 5.6. Este servo motor ficará responsável por deslocar o pino que funciona como batente mecânico, ele terá papel fundamental no protótipo pois realizará as duas primeiras ações após a queda que são: Acionar o gatilho e deslocar o sistema de amortecimento.

Especificações

Modulation:	Analog
Torque:	4.8V: 33.30 oz-in (2.40 kg-cm) 6.0V: 41.70 oz-in (3.00 kg-cm)
Speed:	4.8V: 0.28 sec/60° 6.0V: 0.22 sec/60°
Weight:	1.57 oz (44.4 g)
Dimensions:	Length: 1.57 in (39.9 mm) Width: 0.79 in (20.1 mm) Height: 1.42 in (36.1 mm)
Motor Type:	3-pole
Gear Type:	Plastic
Rotation/Support:	Bushing
Rotational Range:	180°
Pulse Cycle:	(add)
Pulse Width:	550-2330 μs
Connector Type:	J

Brand:	Futaba
Product Number:	FUTM0710
Typical Price:	14.99 USD
Compare:	add+

Figura 5.6 – Servo motor [11]

5.3 Conjunto Chassi

O chassi da plataforma móvel é composto de duas chapas e perfis tipo metalon de alumínio com 2 mm de espessura, usinados (fresagem e furação) para tomar a forma apresentada na figura 5.8. Para garantir as tolerâncias geométricas, a rigidez estrutural do conjunto e facilidade de montagem/desmontagem, as peças (metalon) são vinculadas às chapas do chassi através de parafusos e porcas. Nesse conjunto são embarcados os mecanismos, a parte eletroeletrônica e os kits com o motor, redutor e roda.

Fig. 5.7 – Conjunto chassi

5.4 Molas

Um sistema mecânico de amortecimento mais simples é composto por apenas um grau de liberdade contendo apenas uma massa, uma mola e um amortecedor. Ele é conhecido também como sistema padrão.

Entende-se por mola uma peça que possui flexibilidade elástica relativamente alta, isto é, que apresenta grandes deformações quando solicitada por um carregamento externo. A rigor, no entanto, todas as peças possuem alguma flexibilidade, já que não existe um corpo totalmente rígido. A mola opõe-se à força que ela está aplicada, armazenando energia potencial elástica.

As molas podem ser classificadas como lineares e não-lineares de acordo com o seu tipo de comportamento quando submetida a um carregamento. As molas lineares são aquelas em que as deformações são diretamente proporcionais às cargas aplicadas sob a mesma, obedecendo portanto a Lei de Hooke. Caso contrário, a mola é do tipo não-linear. O gráfico da figura 5.8 ilustra o conceito de linearidade, apresentando como a força F (ou o torque T, em sistemas torcionais) em função do deslocamento translacional (ou deslocamento torcional θ) [12].

Figura 5.8 – Gráfico de linearidade [12]

É muito comum a combinação de duas ou mais molas associadas em um mecanismo. As molas podem ser associadas em série ou em paralelo como mostra as figuras 5.9 e 5.10. Para obter um sistema mecânico padrão no qual existe apenas uma mola é necessário encontrar uma mola fictícia cuja rigidez seja equivalente à associação feita.

Figura 5.9 – Associação de molas em série

Figura 5.10 – Associação de molas em paralelo

As expressões a seguir mostra como obter o valor da constante elástica (k) da mola fictícia, equivalente ao da associação.

• Molas em série

$$\frac{1}{k} = \frac{1}{k_1} + \frac{1}{k_2} \tag{eq. 5.1}$$

• Molas em paralelo

$$k = k_1 + k_2$$
 (eq. 5.2)

Para o projeto do sistema de amortecimento da plataforma móvel foi feito o uso do recurso de associação de molas, portanto não se torna necessário o cálculo da constante de elasticidade neste sistema.

O objetivo das molas utilizadas no mecanismo do gatilho é manter tensionada a barra principal deste para que, quando ele seja liberado pelo servomotor, a barra consiga se deslocar vencendo as forças de atrito atuantes sobre tal mecanismo. A figura 5.11 mostra como as molas foram posicionadas.

Figura 5.11 – Molas do gatilho (amarelo)

As duas molas de compressão apresentadas na figura 5.12, foram colocadas para transferir para as placas de EVA, que efetivamente são os amortecedores, a energia potencial gravitacional e energia cinética da plataforma no momento do impacto ao solo, evitando-se assim que a estrutura e partes móveis do protótipo sofram qualquer impacto e danifiquem seus componentes internos. As molas do sistema de amortecimento do protótipo foram pré-tensionadas para que elas comecem a trabalhar em uma região em que apenas forças consideráveis sejam capazes de realizar deformações, como mostra o gráfico da figura 5.13. Para conseguir deformar mais a mola é necessário aplicar uma força maior que a da pretensão.

Figura 5.12 – Molas do sistema de amortecimento

Figura 5.13 – Gráfico da deformação da mola indicando a pré-tensão [13].

5.5 Amortecedores

Os amortecedores podem ser classificados em três grupos: passivos, semiativo e ativos. A presente monografia tratará apenas dos amortecedores passivos, os quais não necessitam nem de informações sobre o comportamento da estrutura nem de energia externa.

Amortecedores são utilizados para dissipar energia, diminuindo a amplitude da vibração. Portanto sua utilização no projeto é vista como fundamental para o auxílio da absorção do impacto do robô na hora da queda. Em função da necessidade de se ter um robô compacto, os amortecedores em forma de chapa foram dispostos nas partes superior e inferior do protótipo a fim de trabalharem nas diversas situações possíveis de queda. Após o robô ser lançado o seu primeiro componente a entrar em contato com o solo será uma das chapas.

O material selecionado para a fabricação das chapas amortecedoras foi uma placa de 10 mm de EVA (Acetato de Vinila), disponível no Laboratório de Robótica PEM/DEM-UFRJ. Este material apresenta boa capacidade de absorver impacto sem sofrer elevada deformação plástica funcionando semelhantemente a um amortecedor, possui facilidade de corte, baixo custo e além disso não é necessário a sua substituição para outros lançamentos. Porém é necessário ressaltar que por se tratar de um polímero termoplástico ele não suporta altas temperaturas impedindo com que o robô atue em tais regiões. O EVA pode ser cortado e furado para tomar a forma desejada mostrada na figura 5.14.

Figura 5.14 – Placas amortecedoras em EVA

5.6 Mecanismo do Gatilho

Este mecanismo foi desenvolvido para vincular as molas com o chassi, de forma que quando ele estiver armado a mola estará presa, figura 5.15, e quando ele for acionado a mola estará livre em relação a estrutura, figura 5.16. Este vinculo é fundamental pois conecta o sistema de amortecimento à plataforma.

As molas passam por dentro da peça denominada "Suporte da mola" e travada por quatro parafusos, figura 19. O suporte da mola por sua vez está ligado ao mecanismo do gatilho e do elevador através dos pinos em destaque na figura 20, após o acionamento do mecanismo o vínculo do suporte com o gatilho é quebrado permitindo que o sistema de amortecimento seja deslocado.

O acionamento do mecanismo ocorre de acordo com as seguintes etapas: Inicialmente o servomotor (figura 5.15) é acionado fazendo com que o efetuador final (hélice) gire, por sua vez o pino de elevação posicionado na extremidade da hélice irá deslocar o acionador junto com o pino trava.

O pino trava é responsável por manter o mecanismo travado na posição inicial, para isso ele atravessa o acionador, a barra do gatilho e a chapa do chassi. A mola tensionada destacada na figura 5.17 faz com que a barra do gatilho pressione o pino trava que por sua vez topa na chapa do chassi impedindo a rotação do mecanismo.

É importante destacar que a mola tensionada da figura 5.17 deva ser capaz de impedir que o pino trava saia da sua posição caso a plataforma caia com este mecanismo virado para baixo ou durante a queda.

Após a elevação do pino-trava o gatilho (figuras 5.16 e 5.17) estará liberado permitindo que a mola tensionada (figura 5.17) possa puxar todo o sistema marcado de vermelho até a configuração final mostrada na figura 5.17.

Figura 5.15 – Sistema de gatilho armado (vermelho) + acionador (azul) + pino (amarelo)

Figura 5.16 - Vista lateral do Sistema de gatilho desarmado (vermelho) + acionador (azul) + pino (amarelo)

Figura 5.17 – Vista superior do Sistema de gatilho armado (vermelho) + acionador (azul) + pino (amarelo)

Figura 5.18 – Vista superior do Sistema de gatilho desarmado (vermelho) + acionador (azul) + pino (amarelo)

Figura 5.19 – Fixação da mola no seu suporte/ Vista frontal e superior

Figura 5.20 – Pino de conexão do suporte da mola no elevador (esquerda) e gatilho (direita)

5.7 Mecanismo de Elevação

Este mecanismo possui a função de elevar todo o sistema de amortecimento com o intuito de garantir que as rodas possam tocar o solo e realizar a movimentação do protótipo. Ele é acionado pelo mesmo servo motor que libera o mecanismo do gatilho, portanto foi necessário a utilização de perfis em "L" para garantir que o gatilho fosse acionado antes que o mecanismo de elevação começasse a atuar. A configuração final está apresentada na figura 5.21.

Figura 5.21 – Sistema de amortecimento (vermelho) + elevador (azul)

5.8 Unidade de Processamento - Arduino

Para o controle do robô foi utilizado uma placa de Arduino Uno, figura 5.22, constituída por controladora Atmel AVR de 8 bits, pinos digitais e analógicos de entrada e saída, entrada de USB. Esta placa não possui recurso de rede, mas pode ser combinada com outros Arduinos criando extensões chamadas de Shields. [14]

Em termos de software, suas funcionalidades podem ser desenvolvidas em C/C++ utilizando uma interface gráfica escrita em Java. Portanto esta placa ficará responsável por comandar os motores de deslocamento e o servo motor dos mecanismos.

Figura 5.22 – Placa Arduino Uno [14]

5.9 Câmera

A camera selecionada para a captação das imagens foi a LifeCam-HD 3000 da Microsoft, figura 5.23. Ela possui conecção via USB 2.0, capaz de captar 30 frames por segundo, campo de visão de 68,5°, produz vídeos em HD de 720 pixel, foco de 0,3m até 1,5m, ajuste automático das cores e possui microfone integrado capaz de captar ruídos entre 200Hz até 20 kHz [8].

Figura 5.23 Imagem da câmera utilizada [8].

5.10 Unidade de Potência – Baterias

Para o funcionamento correto do robô é necessário que todos os seus componentes eletronicos estejam corretamente conectados a bateria, e a mesma seja capaz de fornecer energia suficiente. Os componentes do protótipo que necessitam de energia para funcionar são: Motores elétricos, servo motor, placa de arduino e câmera.

A placa de arduino ficará responsável por o acionamento dos demais componentes e consequentemente a distribuição de energia conforme nescessário. Portanto para alimentar o arduino Uno será utilizado a bateria 5000mAh Elite NiMh, figura 5.24 capaz de fornecessar os 12V necessários. Com essa bateria é possivel fazer uma configuração customizada, figura 5.23, utilizando os conectores e fios fornecidos ao comprar o produto [15].

Size: SC Diameter: 23.11mm Height: 43.18mm Weight: 67.19g/2.37oz Capacity: 5000mAh

50A Continuous Current

Figura 5.24 Bateria 5000mAh Elite NiMh [15]

Figura 5.25 Configuração customizada [15]

6 ANÁLISE MATEMÁTICA DO SISTEMA DE AMORTECIMENTO

Nesta seção serão apresentados os cálculos básicos para definição das preliminares do projeto, além dos cálculos básicos de elementos de máquina para seus respectivos dimensionamentos e seleção.

6.1 Força de Atrito Máximo

Para garantir que o deslocamento da plataforma ocorra é necessário que os motores forneçam potência suficiente para superar o atrito dos pneus com o solo. A seguir serão apresentados os cálculos das forças de atrito máximo para os diferentes tipos de solo apresentados na tabela 6.1.

Tabela 6.1 – Propriedades Tribológicas [16]

Materiais em contacto	Condição	Coeficiente de atrito estático	Coeficiente de atrito cinético
Borracha / Aço	Seco	0,6-0,9	0,3-0,6
Borracha / Asfalto	Seco	0,7 - 0,9	0,5-0,8
Borracha / Asfalto	Molhado	_	0,25-0,75
Borracha / Borracha	Seco	_	1,16
Borracha / Cartão	Seco	0,5 - 0,8	_
Borracha / Cimento	Seco	1,0	0,6-0,85 - 1,02
Borracha / Cimento	Molhado	0,30 - 0,62-0,70	0,45-0,75
Borracha / Metal	Seco	1,0	-

O veículo possui três componentes em contato com o solo: duas rodas de tração e um terminal rotular (figura 4.4). Logo, para se estimar a força de atrito gerada no deslocamento, foi considerado um modelo simplificado (situação conservativa), onde o centro de massa localiza-se entre as rodas.

Figura 6.1. Localização considerada do centro de massa.

Portanto, a carga normal agindo em cada uma das rodas será dada por:

$$F_{N} = m_{c} \times g / 2$$
 (eq. 6.1) onde,

 $F_N = força normal$

m_c = massa do veículo

g = aceleração da gravidade

Considerando-se que a massa do carro fornecida pelo programa SolidWorks é de: 3299.68 gramas ou aproximadamente 3,3 kg, tem-se:

$$F_N = 3.3 \times 9.81 = 32.4 \text{ N}$$
 (eq. 6.2)

A força de atrito máxima em cada roda é fornecida pela equação 6.3:

$$Fat_{m\acute{a}x} = \mu * F_N \tag{eq. 6.3}$$

Os resultados mostrados na tabela 6.2 se referem a valores de forças de atrito máximo atuando nas duas rodas para diferentes tipos de solo.

Tabela 6.2 - Forças de atrito estático e cinético para os diferentes tipos de solo

Materiais em	Condição	Coeficiente	Força de	Coeficiente	Força de
contato		de atrito	atrito	de atrito	atrito
		estático	estático	cinético	cinético
			[N]		[N]
Borracha/ Aço	Seco	0,6-0,9	19,4	0,3 – 0,9	9,71
			-		-
		0.5	29,1		29,1
Borracha/ Asfalto	Seco	0,7-0,9	22,6	0,5-0,8	16,1
			-		-
			29,1		25,8
Borracha/ Asfalto	Seco	-	-	0,25-0,75	8,0
					24,2
Borracha/Borracha	Molhado	-	-	1,16	37,5
Borracha/Cartão	Seco	0,5-0,8	16,1		
			-		
			25,8	_	_
Borracha/Cimento	Seco	1,0	32,3	0,6 - 0,85 -	19,4
				1,02	-
				_,-,-	27,5
					-
					33,0
Borracha/Cimento	Molhado	0,30-0,62-	9,7	0,45-0,75	14,5
		0,70	-		-
		0,70	20,0		24,2
					,
			22,6		
Borracha/Metal	Seco	1,0	32,3	-	-
		,	•		

6.2 Cálculo da Potência do Motor

A plataforma possui dois motores responsáveis pelo seu deslocamento, porém em determinadas situações, como nas curvas, apenas um deles estará atuando. Portanto é de suma importância garantir que seja possível a movimentação nesta situação mais crítica.

Com isso, a velocidade linear do robô nesta situação é dada por:

$$v_{linear} = \omega * R$$
 (eq. 6.4)

A velocidade angular do motor é de 260 RPM e a que chegará na roda será 48 vezes menor devido a taxa de redução da caixa redutora acoplada no motor (48:1), portanto a velocidade angular da roda será de 5,4 RPM. Com isso pode-se calcular a velocidade linear do robô para a situação de apenas um motor atuando.

$$\omega = 5.4 \, RPM : \omega = 5.4 * \frac{2\pi}{60} \frac{rad}{s} \rightarrow \omega = 0.6 \, rad/s$$
 (eq. 6.5)

Sabendo que:

$$\phi_{roda} = 65 \ mm \rightarrow R = 65 * 10^{-3} \ m$$
 (eq. 6.6)

Tem-se que:

$$v_{linear} = \ \omega * R \ : \ v_{linear} = 0.6*65*10^{-3} : \ v_{linear} = 3.9*10^{-2} m/s \ \ (eq.\ 6.7)$$

Com a velocidade linear e a força de atrito máxima e mínima calculadas, é possível determinar a potência de projeto requerida. Deve-se atentar para o caso em que o robô roda em torno do seu próprio eixo. Nesse caso tem-se apenas um motor exercendo força e a força de atrito atuando nas duas rodas, logo, desprezando as forças de resistência do ar e aceleração angular.

$$(F_1 - \frac{Fat_{max}}{2})x \ S_1 = \frac{Fat_{max}}{2} \ x \ S_2$$
 (eq. 6.9)

$$F_1 x 82,1 = \frac{37,5}{2} x 102,8 + \frac{37,5}{2} x 82,1$$
 (eq. 6.10)

 $F_1 = 42,2 N$

Onde:

 F_1 é a força do motor

 Fat_{max} é a força de atrito na roda para piso de borracha

 s_1 é a distância do centro de massa até a roda motora

s₂ é a distância do centro de massa até a roda movida

Determinando a potência necessária do motor.

$$Pot = F * v_{linear}$$
 (eq. 6.11)

$$Pot_{m\acute{a}x} = F_1 * v_{linear} \rightarrow Pot_{m\acute{a}x} = 42.2 N * 0.039 \frac{m}{s} = 1.6 W$$
 (eq. 6.12)

6.3 Análise Matemática do Sistema de Amortecimento

Nesta seção serão consideradas as possíveis formas com que o robô se choca com o solo. Para isso será utilizada uma altura máxima de referência com o intuito de estimar a força de impacto. Inicialmente são empregadas as equações da conservação da quantidade de movimento assumindo que o corpo em questão só apresentará dois tipos de movimento (rotação e translação).

6.3.1 Lançamento vertical em translação pura

Na análise será considerado o lançamento vertical com translação apenas. Seja um corpo rígido C, de massa m e centro de massa G, realizando um movimento no plano de referência XY, com referencial inercial no solo, figura 6.12. Na situação de lançamento vertical para cima, à medida que um corpo lançado para cima sobe a sua velocidade escalar diminui até que se anule no ponto de altura máxima. Isso ocorre porque o movimento é retardado, ou seja, o movimento se dá contra a ação da gravidade.

Figura 6.2 - Forças numa partícula i de um corpo rígido C [20].

Figura 6.3 – Movimento retardado, lançamento para cima [21]

Sabe-se que a soma das forças internas do corpo em questão é nula, logo são utilizadas as fórmulas a seguir para descrever o movimento do centro de massa de corpos rígidos quando um corpo tem movimento de translação retilíneo.

$$\sum F_{x} = ma_{x} \tag{eq.6.13}$$

$$\sum F_{y} = mg \tag{eq. 6.14}$$

$$\sum M_g = 0$$
 (eq. 6.15)

Equação do espaço em queda livre

$$H = \frac{gt^2}{2}$$
 (eq. 6.16)

Equação da velocidade na queda livre

$$v = gt (eq. 6.17)$$

Equação de Torricelli para a queda livre.

$$v^2 = 2g\Delta s \tag{eq. 6.18}$$

Onde:

 F_{res} = Força resultante

 F_i = Força externa

m= massa

 a_x = aceleração do centro de massa no sentido do eixo x

g = aceleração da gravidade

 M_q = momento em relação ao centro de massa

t = tempo de queda

H = altura da queda

v = velocidade

Para se estimar o tempo de queda do protótipo pode-se utilizar a equação de deslocamento em queda livre no espaço, para a altura máxima almejada no projeto (2 m). Logo,

$$H = \frac{gt^2}{2}$$
 :: $2 = \frac{9.81 t}{2}$:: $t = 0.4s$ (eq. 6.19)

O deslocamento em relação ao eixo x dependerá do ângulo de inclinação em relação ao solo no momento do arremesso e da força empregada pelo utilizador, portanto cada lançamento terá seu respectivo deslocamento.

Figura 6.4 - Energia cinética e potencial gravitacional nos pontos de altura máxima e mínima

No momento em que o corpo atinge a altura máxima do lançamento sua energia potencial gravitacional chega ao seu valor máximo, enquanto que a energia cinética do

mesmo se anula. Já no ponto de altura mínima a energia potencial se anula e a energia cinética chega ao seu valor máximo, portanto obtém-se a seguinte igualdade.

Energia potencial gravitacional inicial = Energia cinética final

$$mgh = \frac{1}{2}mv^2$$
 (eq. 6.20)

A partir desta equação chega-se a velocidade do corpo antes do impacto:

$$v = \sqrt{2gh} \tag{eq. 6.21}$$

Para essa situação determina-se a força média do impacto através das fórmulas do teorema trabalho-energia e trabalho. São elas:

$$W = \frac{1}{2}mv_f^2 - \frac{1}{2}mv_i^2$$
 (eq. 6.22)

$$W = F x d (eq. 6.23)$$

Como visto anteriormente a energia cinética inicial é zero, portanto chega-se ao seguinte resultado.

$$F_{impacto\ m\acute{e}dia} = \frac{\frac{1}{2}mv^2_f}{d}$$
 (eq. 6.24)

6.3.2 Corpo rígido em queda livre com rotação

Neste caso será analisada a situação em que o robô além de transladar irá girar, portanto o contato com o solo será algo parecido com a ilustração a seguir (figura 6.5). Pode-se analisar separadamente o movimento de rotação e o de translação. Para o de translação a análise será igual à realizada na seção 6.7.1, assim o foco será apenas no movimento rotativo.

Figura 6.5 – Queda com translação e rotação

O momento em relação ao eixo que passa pelo centro de massa do corpo é obtido através da seguinte fórmula.

$$M = I_{cg}\alpha \tag{eq. 6.25}$$

Onde I_{cg} = é o momento de inércia do protótipo em relação ao eixo z e que passa pelo centro de massa, seu valor foi retirado do programa Solidworks. $I_g = I_z = 0.0072336954 = 0.007 \,\mathrm{kgm^2}$.

É possível obter o momento em relação ao referencial inercial colocado no solo, para isso se faz necessário a utilização do teorema dos eixos paralelos dado por:

$$I = I_{ca} + md^2 (eq. 6.26)$$

Onde

 I_{cg} = É o momento de inércia do protótipo em relação ao eixo z e que passa pelo centro de massa

m = massa do corpo

d = distância entre os eixos paralelos z e z'

O componente tangencial da aceleração de um ponto (P) qualquer do corpo em relação ao seu centro de massa é dado por

$$a_{Pt} = \alpha \, r_P \tag{eq. 6.27}$$

Onde

 $lpha=\acute{\rm E}$ o valor da aceleração angular imposta pelo operador no momento do lançamento $r_P=\acute{\rm E}$ a distância do ponto P ao centro de massa

O sentido do componente tangencial da aceleração será o mesmo da aceleração angular α

O componente normal da aceleração de um ponto (P) qualquer do corpo em relação ao seu centro de massa é dado por

$$a_{Pn} = \omega^2 r_P \tag{eq. 6.28}$$

Onde

 $\omega=\acute{E}$ o valor da velocidade angular imposta pelo operador no momento do lançamento O sentido do componente normal da aceleração será sempre apontado para o centro da trajetória.

6.3.3 Quantidade de movimento e momento angular

A quantidade de movimento de um corpo rígido é determinada somando-se vetorialmente as quantidades de movimento para todos os pontos do corpo. Isto é:

$$L = \sum m_i v_i \tag{eq. 6.29}$$

Essa equação pode ser reescrita como

$$L = m v_g \tag{eq. 6.30}$$

Onde

 v_g é a velocidade do centro de massa

O momento angular de um corpo em relação ao seu centro de massa pode ser calculado pela seguinte expressão:

$$H_g = I_g \omega \tag{eq. 6.31}$$

Onde

 I_g = Momento de inércia do corpo em relação ao seu centro de massa

 ω = Velocidade angular importa pelo operador no momento do lançamento

Vale lembrar que a quantidade de movimento e o momento angular podem ser conservados, logo.

$$\left(\sum quantidade\ de\ movimento\ do\ sistema
ight)_1 = \left(\sum quantidade\ de\ movimento\ do\ sistema
ight)_2$$

$$\left(\sum momento\ angular\ do\ sistema
ight)_1 = \left(\sum momento\ angular\ do\ sistema
ight)_2$$

6.3.4 Corpo rígido em impacto no solo

Pode-se definir o coeficiente de restituição, para a colisão de dois objetos, é definido como:

$$e = \frac{v'_b - v'_a}{v_b - v_a}$$
 (eq. 6.32)

Onde

 v_a' é a velocidade escalar final do primeiro objeto após o impacto v_b' é a velocidade escalar final do segundo objeto após o impacto v_a é a velocidade escalar inicial do primeiro objeto antes do impacto v_b é a velocidade escalar inicial do segundo objeto antes do impacto Para um objeto quicando sobre outro objeto estacionário, tal como o chão:

$$e = \frac{v_f}{v_i} \tag{eq. 6.33}$$

Onde

 v_f é a velocidade escalar do objeto após o impacto

 v_i é a velocidade escalar do objeto antes do impacto

O coeficiente também pode ser encontrado com:

$$e = \sqrt{\frac{h}{H}}$$
 (eq. 6.34)

h = É a altura máxima atingida em um dado ressalto

 $H = \acute{E}$ a altura máxima atingida no ressalto anterior ao considerado para h

O coeficiente de restituição (e) varia de acordo com o tipo de solo. Para comprovar isso está disponibilizada no Apêndice C a descrição de um teste com 10 pedras de diferentes tamanhos e formatos submetidas às mesmas condições de contorno iniciais e que colidiram em queda livre com quatro diferentes tipos de solo. Os dados foram extraídos da referência [24].

Os experimentos [24] indicam que os corpos alongados podem ter um comportamento inesperado podendo quicar para direções inesperadas e consequentemente ter valores maiores do coeficiente de restituição.

Em função da forma alongada do protótipo, ao se ter o contato com o solo o comportamento dos rebotes vai resultar em uma resposta caótica, o que dificulta a obtenção de um valor único do coeficiente de restituição. Valores aproximados podem

ser obtidos através de um estudo experimental e estatístico, porém este aspecto não é tratado neste projeto de fim de curso.

6.3.5 Modelagem do impacto sem rotação

Figura 6.6 – Queda com translação e sem rotação

Nesta primeira modelagem pode-se analisar o caso em que o robô caia paralelamente ao solo. Sabe-se que o protótipo sofrerá um impacto parcialmente elástico pois parte da energia se perderá em forma de deformação, porém como o protótipo é composto por diferentes materiais a melhor forma de obter o seu coeficiente de restituição (e) se dá por meio de experimentação.

No procedimento experimental o robô deverá ser solto da altura desejada, *hantes*, sua queda filmada por câmera de alta velocidade e a sua altura após a colisão, H_{depois}, calculada através da comparação das sobreposições de imagens com valores associados a uma régua posicionada no plano de fundo da imagem. O coeficiente de restituição do robô é dado através da seguinte fórmula.

$$e = \sqrt{\frac{h_{antes}}{H_{depois}}}$$
 (eq. 6.35)

Pode-se estimar a força de impacto do robô no solo utilizando a equação 6.36, admitindo-se um solo muito rígido. Desprezando as forças de arrasto e empuxo, e assumindo uma pequena deformação elástica da placa de EVA (d) da ordem de décimos de milímetro. Lembrando que somente com testes é possível ter dados mais aproximados.

$$F_{impacto\ m\'edia} = \frac{\frac{1}{2}mv^2_f}{d}$$
 (eq. 6.36)

Substituindo a equação 6.21 na 6.36, assumindo a altura da queda como a máxima de operação (3m) e assumindo uma deformação de 0,5 mm, tem-se que:

$$F_{impacto\ m\'edia} = \frac{\frac{1}{2}mv^2_f}{d} = \frac{\frac{1}{2}x\,3.3x\,(2\,x\,9.81\,x3)}{0.5\,x\,10^{-3}} = 194238\,\,\text{N}$$
 (eq. 6.37)

Para o dimensionamento será considerado apenas 70% do valor da força de impacto média, visto que não há a possibilidade de apenas uma mola absorver todo o impacto devido à geometria do projeto. Não se pode esquecer de subtrair a força de prétensão da mola (13733,2 kgf).

Nos cálculos apresentados nas planilhas do item 6.5 e apêndice D, a força agindo na mola mais solicitada, que será usada no dimensionamento, vale:

$$F_{mola} = 0.7 \text{ x } F_{impacto \ m\'edia} - F_{pr\'e-tens\~ao} = 0.7 \text{ x } 194238 - 134585 = 1381,6N \ ou \ 140,8 \ kgf$$

6.3.6 Modelagem do impacto com rotação

Figura 6.7 – Queda com rotação

A quantidade de movimento linear neste caso será a mesma do caso anterior, basta portanto determinar a quantidade de momento angular através da seguinte fórmula.

$$H_q = I_q \omega \tag{eq. 6.38}$$

Neste caso o momento de inércia (I_g) a ser utilizado será o do eixo z

$$I_z=0.007~\rm kgm^2$$

A velocidade angular do corpo irá variar para cada lançamento portanto cada caso terá o seu momento de inércia angular.

$$H_g = 0.007\omega$$
 (eq. 6.39)

Como a área de contato com o solo no momento do impacto será menor, o protótipo receberá uma pressão muito maior em relação ao caso sem rotação.

6.4 Cálculo do Dimensionamento das Molas

Nesta seção do projeto são apresentados todos os cálculos referentes ao dimensionamento das molas utilizadas no amortecimento do protótipo. Para o auxílio desta tarefa foi utilizado uma tabela do Excel com as fórmulas para molas helicoidais de compressão retiradas dos livros "Molas pro-tec" [13] e "Shigley elementos de máquinas" [17] e apresentadas a baixo.

Energia cedida pelo peso à mola é dada por:

$$T = m_{robo} h_{m\acute{a}xima} (eq. 6.40)$$

Energia máxima cedida pelo peso à mola é dada por:

$$T_{m\acute{a}xima} = m_{robo} h_{m\acute{a}xima}$$
 (eq. 6.41)

Cálculo da capacidade da mola:

$$P = \frac{2T}{f} \tag{eq. 6.42}$$

ou

$$P = \frac{\pi \, d^3 \tau_t}{16 \, r} \tag{eq. 6.43}$$

Onde:

P = 1379,84N ou 140,8 kgf

f = flecha

d= diâmetro do fio da mola

 τ_t = tensão

r = raio da mola

Para a situação de capacidade máxima é necessário utilizar $T_{máxima}$

Cálculo da flecha:

$$f = \frac{64 \, n \, r^3 P}{d^4 \, G} \tag{eq. 6.44}$$

Ou

$$f = \sqrt{\frac{128 \, n \, r^3 T}{d^4 \, G}} \tag{eq. 6.45}$$

Onde:

n = número de espiras

G = propriedade do material

Para a situação de flecha máxima é necessário utilizar $T_{m\acute{a}xima}$

Cálculo da tensão:

$$\tau_t = \frac{16 \, P \, r}{\pi \, d^3} \tag{eq. 6.46}$$

Para obter o comprimento da mola quando fechada, livre ou número de espiras ativas é necessário saber o tipo de mola que se está trabalhando como mostrado na figura 28, pois as fórmulas variam de caso a caso.

Cálculo da inclinação da hélice β:

$$tg \beta = \frac{p}{2\pi r} \tag{eq. 6.47}$$

Onde:

p = passo com a mola carregada:

r = raio da mola

Cálculo do comprimento do fio:

$$l = \frac{n \, 2 \, \pi \, r}{\cos \beta} \tag{eq. 6.48}$$

Cálculo do comprimento para uma volta completa:

$$l = \frac{\pi^2 G \, d^4}{16 \, P \, r} \tag{eq. 6.49}$$

Análise de Tensões

Cisalhamento simples:

$$\tau_c = \frac{F}{A} \tag{eq. 6.50}$$

Cisalhamento devido à torção

$$\tau_t = \frac{T.y}{I} \tag{eq. 6.51}$$

Tensão máxima

$$\tau_{m\acute{a}x} = \tau_t + \tau_c \tag{eq. 6.52}$$

Indice de curvatura da mola

$$c = \frac{D}{d} \tag{eq. 6.53}$$

Logo:

$$\tau_{m\acute{a}x} = \frac{8 F D}{\pi d^3} \cdot \left(\frac{0.5}{c} + 1\right)$$
(eq. 6.54)

Vale ressaltar que o índice de curvatura recomendado deve estar entre 5 e 10.

Dimensionamento levando em consideração as constantes

Fator devido ao esforço cortante - k_s

$$k_s = \left(\frac{0.5}{c} + 1\right)$$
 (eq. 6.55)

Fator devido a curvatura da mola (concentração de tensões) - $k_{\it c}$

Fator WAHL - k_w

$$k_w = k_s. k_c = \frac{4.c-1}{4.c-4} + \frac{0.615}{c}$$
 (eq. 6.56)

Tensão admissível

$$Su_t = \frac{A}{a^m} \tag{eq. 6.57}$$

Onde:

A e m são encontrados na tabela da figura 29.

$$S_y = 0.75 \times Su_t$$
 (eq. 6.58)

$$Ss_{v} = 0.577 \times S_{v}$$
 (eq. 6.59)

Constante da mola K:

$$K = \frac{G.d}{8.c^3.N_a}$$
 (eq. 6.60)

Onde:

 N_a = Número de espiras ativas

A fadiga não é um fator crítico neste projeto. Porem com o intuito de rebuscar o programa de molas, suas fórmulas também foram incluídas.

Fadiga em molas:

Vida infinita

$$\frac{1}{CS_{Sse}} = \frac{\tau_a}{Ss_e} + \frac{\tau_m}{Ss_y}$$
 (eq. 6.61)

$$\tau_a = k_w \frac{8.F_a.D}{\pi \cdot d^3}$$
 (eq. 6.62)

$$F_a = \frac{F_{m\acute{a}x} - F_{min}}{2} \tag{eq. 6.63}$$

$$\tau_m = k_w \frac{8 F_m D}{\pi \cdot d^3}$$
 (eq. 6.64)

$$F_a = \frac{F_{m\acute{a}x} + F_{min}}{2} \tag{eq. 6.65}$$

$$Ss_e = k_a x k_b x k_c x k_d x k_e x Ss'_e$$
 (eq. 6.66)

 $Ss'_e = \left\{ egin{array}{l} 465 \ MPa = molas \ forjadas \ e/ou \ jateadas com \ esferas \ 310 \ MPa = molas \ extbf{N} ilde{ extbf{O}} \ forjadas \ e/ou \ extbf{N} ilde{ extbf{O}} \ jateadas \ \end{array}
ight.$

 $k_a = k_b = 1$ (incluído em Ss'_e)

 $k_c = 1$ (incluído em Ss'_e)

 $k_c = 1$ (incluído em Ss'_e)

 $k_c = 1$ (incluído no fator Wahl)

Frequência crítica da mola

Molas com a extremidades fixas

$$f = 0.5 \cdot \sqrt{\frac{K}{m}}$$
 (eq. 6.67)

Molas com a extremidades livre

$$f = 0.25 \cdot \sqrt{\frac{K}{m}}$$
 (eq. 6.68)

6.5 Programa Excel

Devido ao grande número de fórmulas e variáveis a utilização do Excel para os cálculos se tornou necessária. Na parte inicial do programa é necessário entrar com informações básicas do projeto e da mola, como mostrado na figura 6.1 e como resultado é retornada a deformação sofrida pela mola. É possível também impor uma deformação e ter como resposta o diâmetro mínimo da seção do fio da mola necessário para suportar esta deformação.

d (do fio) [mm]	3,20	Fórmulas e resultados	
D (medio) [mm]	21,80	f (deflexão da mola)	68,53
n (espiras)	25,00		
		d em função da deformação	
Peso do robô (kg)	3,30	imposta	7,81
Altura (mm)	3000,00		
		τ (tensão usando f calculado)	
G (material)	8331,08	(kg/cm²)	48,95
T (energia)	990,00		
		τ (tensão usando f imposto)	
C(kgf/mm)	3,62	(kg/cm²)	291,68
f (deformação imposta) [mm]	11,50		
Distancia entre faces externas do EVA			
(mm)	88,00		
Distancia entre faces internas do EVA			
(mm)	82,00		

Figura 6.8 – Programa para os cálculos referentes a mola

Comprimentos da mola		
Tipo 1		
h (mm)	83,20	
H (mm)	151,73	
p(passo - mm)	5,94	
Inclinação da hélice	0,09	<- Arctg desse ângulo
Comprimento do fio [mm]	1718,63	

Figura 6.9 – Resultados obtidos para mola tipo 1

Tipo 2		
h (mm)	89,60	
H (mm)	158,13	
p(passo - mm)	5,94	
Inclinação da hélice	0,09	<- Arctg desse ângulo
Comprimento do fio	1718,63	

Figura 6.10 – Resultados obtidos para mola tipo 2

Tipo 3		
h (mm)	80,00	
H (mm)	148,53	
p(passo - mm)	5,94	
Inclinação da hélice	0,09	<- Arctg desse ângulo
Comprimento do fio	1718,63	

Figura 6.11 – Resultados obtidos para mola tipo 3

Tipo 4		
h (mm)	86,40	
H (mm)	154,93	
p(passo - mm)	5,94	
Inclinação da hélice	0,09	<- Arctg desse ângulo
Comprimento do fio	1718,63	

Figura 6.12 – Resultados obtidos para mola tipo 4

A classificação das molas quanto o seu tipo leva em consideração suas terminações como mostrado na figura 6.13, e essa variação influência no dimensionamento da mesma. Portanto o programa desenvolvido realiza os cálculos necessários para todos os 4 tipos permitindo assim uma melhor análise do usuário.

Tipo			de Espiras	Comprimen	_	
de Extremi	lade	$N_T = I$ Total (N_T)	$N_a + N_i$ Inativas (N_i)	Livre - L	Sólido - H	Passo [mm]
Ponta		N_a	0	$p.N_a + d$	$d.(N_a+1)$	$\frac{L-d}{N_a}$
Esquadro		$N_a + 2$	2	$p.N_a + 3d$	$d.(N_a+3)$	$\frac{L-3d}{N_a}$
Ponta Esmerilhada		$N_a + 1$	1	$p(N_a+1)$	$d.(N_a+1)$	$\frac{L}{N_a+1}$
Esquadro e Esmerilhada		$N_a + 2$	2	$p.N_a + 2d$	$d.(N_a+2)$	$\frac{L-2d}{N_a}$

Figura 6.13 – Os 4 diferentes tipos de extremidade da mola [18]

Para a realização dos cálculos citados anteriormente são necessárias informações a respeito do material da mola, tais informações são encontradas nas tabelas apresentadas a seguir. Assim como as dimensões da mola selecionada no catálogo de um dos principais fabricantes, levando em consideração os valores obtidos anteriormente.

COEFICIENTES PARA O CÁLCULO DA TENSÃO ADMISSÍVEL DA MOLA										
No ASTM	diâmetro [mm]	Expoente m	A [MPa] 2211 1855 1783 2005 1974 1867 2065 2911							
A228	0.1 a 6.5	0.145	2211							
A229	0.5 a 12.7	0.187	1855							
A227	0.7 a 12.7	0.190	1783							
A232	0.8 a 11.1	0.168	2005							
A401	1.6 a 9.5	0.108	1974							
	0.3 a 2.5	0.146	1867							
A313	2.5 a 5.0	0.263	2065							
	5.0 a 10.0	0.478	2911							
	0.1 a 0.6	0	1000							
B159	0.6 a 2.0	0.028	913							
	2.0 a 7.5	0.064	932							
	A228 A229 A227 A232 A401	No ASTM	No ASTM							

Figura 6.14 – Coeficientes para o cálculo da tensão admissível da mola [18]

	Limite e percentag		Diâmetro		F		,
Material	Tração		d, in	Mpsi	GPa	Mpsi	GPa
Fio musical A228	65-75	45-60	< 0,032	29,5	203,4	12,0	82,7
			0,033-0,063	29,0	200	11,85	81,7
			0,064-0,125	28,5	196,5	11,75	81,0
			> 0,125	28,0	193	11,6	80,0
Mola endurecida A227	60-70	45-55	< 0,032	28,8	198,6	11,7	80,7
			0,033-0,063	28,7	197,9	11,6	80,0
			0,064-0,125	28,6	197,2	11,5	79,3
			> 0,125	28,5	196,5	11,4	78,6
Revenido a óleo A239	85-90	45-50		28,5	196,5	11,2	77,2
Mola de válvula A230	85-90	50-60		29,5	203,4	11,2	77,2
Cromo-vanádio A231	88-93	65-75		29,5	203,4	11,2	77,2
A232	88-93			29,5	203,4	11,2	77,2
Cromo-sificio A401	85-93	65.75		29,5	203,4	11,2	77,2
Aço inaxidável							
A313*	65-75	45-55		28	193	10	69,0
1.7-7PH	75-80	55-60		29,5	208,4	11	75,8
414	65-70	42-55		29	200	11,2	77.
420	65-75	45-55		29	200	11,2	77,
431	72-76	50-55		30	206	11,5	79;
Bronze-fósforo B159	75-80	45-50		15	103,4	6	41,
Berilio-cobre B197	70	50		17	117,2	6,5	44)
	75	50-55		19	131	7,3	50,
Liga inconel X-750	65-70	40-45		31	213,7	11,2	77,

Figura 6.15– Diâmetros e propriedades de materiais [18]

Mola

Figura 6.16 – Dimensões encontradas no mercado [19]

6.6 Outra Forma de Selecionar Molas

Existem outras formas mais rápidas para a seleção de molas, duas delas são apresentadas no livro de Molas da pro-tec [13]. O primeiro método apresentado é através do gráfico da figura 6.17, onde é necessário o conhecimento de duas das 4 variáveis possíveis para selecionar o modelo adequado. As linhas em vermelho indicam as dimensões do diâmetro do arame (3,2 mm) e diâmetro médio da mola (20mm), já as linhas em amarelo representam a flecha por espira (aproximadamente 3,25 mm) e a carga máxima de funcionamento (aproximadamente 30kg).

O segundo método é através da tabela mostrada na figura 6.18 é semelhante ao método anterior. O diâmetro do fio da mola (3,2 mm) não está presente na tabela da figura 6.18 portanto foi escolhido o mais próximo (3,0 mm) e o diâmetro médio destacados em vermelho na figura, com essas dimensões selecionadas a tabela fornece os valores da carga de funcionamento (24,4 kg) e flecha da mola como um todo (19,7 mm).

Figura 6.17 – Gráfico para seleção de molas [13]

					7	Carga I	Kg. 1	lecha f	mm pa	ra moli	s heticoi							/mm²,		G =	B500	Kg/mn	n²					
_	D	5	8	8	10	10	16	20	25	30	Dilme 35	aro mé	dio D	Reficoid Fet	al de m	60	65	70	80	85	90	100	110	120	130		150	1
0,5	P	0,40	0,33	0,25	0,20	0,15	0,13	0.10	0,08	0,07	0,06	40	40	580	50	-00	-00	10	80	60	90	100	110	1.00	130	140	11500	50
2001	f p	1,33	1,11	18,8	29,6	49,8	75,5	0.33	0.27	0.22	361	0,17											-					
0.75	1	3,14	7,10	12,6	19,7	33,3	50,4	78,7	123	177	232	315	0.35												1	+		
1,0	f f	3,70	2,74 5,30	1,97 9,45	1,57	24,9	37,8	59,4	92,3	133	181	0,39 236	298												1		3	
1,5	p I		8,84 3,55	6,63	5,30 9,86	4,08	3,32 25,2	2,63 39,4	2,12 61,6	1,77 88,8	1,52	1,33 158	1,18	1,06 246												E	3	
0,5	P		20,9 2,66	15,7 4,72	12,6 7,39	9,68	7,86 18,9	6,29 93	5,03 46,2	4,19 66,6	3,59 90,5	3,14	2,89	2,52 185	2,29													d
1.6	P		40,9	30,7	24,5 5,92	18,9	15,3 15,1	103	9,82	8,18 53,3	7,02	6.14	5,46	4,91 148	4,47 179	4,10										+	Ħ	
2,00	p		-		12.8	100	26.8	21,4	17,1	14,3	12,2	10,7	9,51	8,57	7,78	7,14	6,50	1225 Cont.							E		Ĭ	
3.55	P			84,2	67,4	51,8	42.1	19,7 33,7	DAMAGE.	22,5	19,3	100	15,0	13,5	-	178	10,4	9,64	8,99	8,42	7,50				-	Ď	4	
	† P			2.72	4,23		10,8 62.9	16,9	26,4	38,1	51,7	67,7 25,2	22,4	106	128	152	179	207	13,4	12,6	342	10,1						
1,13	1				3,70	-	9,45	14,8		33,3	45,3	50,1	74,7	92,4	112	133	156	181	208	236	290	370	100	_				
2,5					143	5.55	87,5	71,6	57,2	47,7 29,5	40,9	35,8 52,5	31,8 66,6	28,6 82,0	26,0 99,2	23,9 118	139	20,5 161	19,1	17,9 210	15,8 266	14,3 328	13,0 396					
	P		79			151 5,00	123 7,55	98,2 11,8	78,6 18,4	65,5 26,6	56,2 36,2	47,2	43,7 59,7	39,3 73,8	35,8 89,3	32,9 106	30,3 125	28,2 145	26,2 166	24,6 189	21,8 239	19,6 296	17,8 358	16,4 425				-
T.	P						212 6,32	170	136 15,4	113 22,2	97,0	84,8 39,4	75,6 50,0	68,0 61,6		56,7 88,8	52,3 104	48,6 121	45,4 139	42,5 158	37,8 200	34,0 246	30,9 296	28,3 354	26,2 416			
	P							270 8.45	216	180	154 25,9	135 33,8	120 42.8	108 52,8	98,0 54,0	90,0 76,0	83,1 89,2	77,2 104	71,9 119	67,5 135	60,0 171	54,0 211	49,1 256	45,0 304	41,5 357	38,6 414	36,0 476	
	Р							402	322 11,6	268	230	202	179 37,5	161	146	134	124	115	107	100	89,4 150	80,5 185	73,0	67,0 266	61,9 313	57,4 363	53,6 416	
4 Bi	ELA	30	35	40	45	50	56	60 M	65	70	HEL 75	80	90	100	110	120	130	140	150	160	170	180	190	200	ÉRII 210	220	PES 230	A
9	P	382 14,8	327 20,2	287 26,4	266 33,2	229 41,2	208	191	176	164 80,5	153	143	127	115	104	96,4 237	88,0 278	81,8 322	76,3 370	71,5 422	67,3 475	63,6 533	60,2 595	57,2 660	54,6	52,1	1000 House	
10	p	14,6	449	393	349	314	266	262	242	225	210	197	175	157	143	131	121	112	105	98,2	92,5	87,3	82,7	78,6	726	71,5	68,4	Ī
	f P		18,1	523	29,2 465	36,9 419	381	53,2	62,3	72,4	83,2 279	94,5	120	148	179	174	250	290 150	332	131	123	116	533	105	97,7	715 95,1	-	
11:	T P			21,5	27,2	33,6 542	40,7	48.3	56,8 414	65,8	75,6	86,0 339	109	135	163	194	227	264	302	344	398	435	143	537	129	651 123	711	-
12	1				24,9	30,8	37,3	44,3	52,0	60,5	69,4	78,9	100	123	149	178	208	242	277	316	356	399	445	493	544	597	653	
	r t					692 28,4	628 34,4	576 40,8	531 48,0	494 65,7	461 64,0	438 72.7	384 92,0	346 114	314 138	288 164	192	223	230 266	291	329	192 388	410	173 455	164 502	157 550	600	
13	P 1						785 31,9	720 38,0	664 44,6	616 51,7	576 59,3	67.5	480 85,5	432 106	392 128	360 152	332 178	308 207	288 238	270 270	254 306	240 342	227 381	216 422	205 455	196 510	188 558	
		1 9						884 35,4	816 41,7	758 48,3	707 55,4	663	590 79,6	530 96,5	482 119	442 142	406 167	379 193	354 222	332 252	312 264	294 319	279 356	265 394	253 434	241 477	231 520	
14	P								990	919 45.3	859 52,0	805 59.2	715 75.0	544 92,5	585 112	535 133	495 156	460	429 208	402	378	358 296	339	323 370	313 408	293	280 489	İ
14	P									1104	1029	965	858	772	702	644	594	552	515	483	464	429	406	386	368	351	336	t
14 15 16	PFF						177				48,8	55,6	70,5	87,0	105	764	705	171	196		251 539	282 509	482	348 458	383 436	420	450	
14 15 16	PF									4,25	1222		1040	916	833			Transport or	185	212	1-2-2-0			400	430	416		
14 15 16 17	1									4,43	1222 48,2	52,5		916 82,2 1078	99,4	118 898	139	161	719		238 634	266	296 567	328	362 513	416 398 490	435	-
14 15 16 17	P F									4,23		52,5 1347 50,0	66,5 1198 63,2	82,2 1078 78,0	99,4 980 94,5	118 898 112	829 132	970 153	719 176	674 200	634 226	500 252	296 567 282	328 539 312	362 513 344	398 490 378	435 469 413	
14 15 16 17 18	f P f P f			-						4,25		52,5 1347	66,5 1198 63,2 1399 59,8	82,2 1078 78,0 1258 74,0	99,4 980 94,5 1145 89,5	118 898 112 1048 106	929 132 969 125	970 153 799 145	719 176 839 166	674 200 787 189	634 226 740 213	509 252 699 240	296 567 282 062 266	328 539 312 629 296	362 513 344 599 326	398 490 378 572 358	435 469 413 547 391	
13 14 15 16 17 18 19 20 22	f P f			-						4,20		52,5 1347 50,0 1574	66,5 1198 63,2 1399	82,2 1078 78,0 1258	99,4 94,5 1145 89,5	118 898 112 1048 106	929 132 969 125 1288	970 153 799	719 176 839	674 200 787	634 226 740 213	500 252 699	296 567 282 062	328 539 312 629	362 513 344 599	398 490 378 572	435 469 413 547	

Figura 6.18 – Tabela para seleção de molas [13]

6.7 ANÁLISE DE CUSTOS

Nesta etapa será feita uma análise dos custos estimados, em Reais, envolvidos para a fabricação do protótipo contabilizando os valores a serem gastos em matéria prima e componentes a serem comprados. Os custos relacionados a serviços de usinagem e montagem, além da interface operador-máquina não foram incluídos.

Matéria prima	Quantidade	Valor gasto R\$
Tapete tatame EVA	2	17,60
Chapa de alumínio	1	90,00
Metalon 30x20x1,2 (6m)	1	35,08
Metalon 30x20x2 (6m)	1	53,40
Cantoneira 32x32 (mm)	1	15,00
	Pacote com	
Cantoneira em L para fixação	50	37,99
Tarugo M3 (Aço 1020)	1	30,00
Tarugo M4 (Aço 1020)	1	30,00
Chama polímero UHMW	1	50,00

Componentes comprados	Quantidade	Valor gasto R\$
Kit motor DC + roda para robô	2	65,80
Servo motor Futaba S148	1	46,69
Arduino Uno R3 Rev3 Atmega 328	1	29,99
Parafusos M3	10	10,00
Parafusos M2	10	10,00
Porcas M3	10	1,00
Porcas M2	10	1,00
Arruelas	20	1,00
Arruelas	20	1,00
Câmeras	2	349,00 (cada)
Baterias	5	5,33 (cada)
Molas do gatilho	1	9,00
Molas do amortecedor	2	12,50

VALOR TOTAL ESTIMADO = R\$ 1284,20

7 CONSIDERAÇÕES FINAIS

O trabalho desenvolvido resultou em um projeto mecânico de uma plataforma robótica móvel com sistema de amortecimento, com o objetivo de auxiliar no desbravamento de ambientes remotos, hostil ou de difícil acesso captando imagens e enviando ao operador.

O resultado final do trabalho foi de um robô compacto com 227 mm de largura, 230 mm de comprimento e 88 mm de espessura, pesando 3,3 kg, altura máxima de funcionamento de 3 m, duas câmeras captando imagens em HD, dois motoredutores acoplado nas rodas, um servo motor, uma placa de arduino uno além das baterias.

O projeto possui como característica principal a concepção de um robô capaz de absorver o impacto de sua queda quando lançado, se locomover, captar e transmitir imagens. Para o funcionamento correto do protótipo é necessário respeitar a sequência de funcionamento descrita no capítulo 3 deste projeto.

A originalidade da concepção proposta vem do fato de apresentar um sistema de absorção de impacto onde as partes sensíveis se encontram protegidas no momento do impacto com o solo e, através de um mecanismo apropriado, tem-se o desacoplamento entre a parte de locomoção e a de amortecimento, permitindo dessa forma que o equipamento possa de deslocar e transmitir imagens em tempo real.

A fase inicial e mais delicada de concepção da máquina deu-se quanto a maneira que a energia cinética e potencial gravitacional da queda da plataforma seria absorvida, necessitando a garantia de que o esforço não fosse passado para a estrutura interna do protótipo podendo a vir danificar seus componentes internos assim como seu funcionamento. Esses desafios foram resolvidos com a escolha de uma mola adequada ao seu peso e a altura máxima de trabalho, além da utilização de placas de EVA que funcionam como pequenos amortecedores e são fáceis de serem moldadas para abranger a área necessária.

As análises geométricas e dimensionais realizadas nas seções anteriores embasam a escolha e a aplicação de cada peça do robô, e os desenhos técnicos do anexo B auxiliam na montagem e fabricação do protótipo.

Por fim, com todos os desenhos de fabricação realizados e produtos comerciais especificados, a construção deste robô é tecnicamente viável. Além disso, grande parte de seus componentes podem ser adquiridos diretamente no mercado. Os itens que precisam ser fabricados necessitam de pouca matéria prima em relação a quantidade mínima possível de ser comprada, facilitando a fabricação de peças sobressalentes.

Para projetos futuros, a fabricação de um protótipo para teste se torna fundamental pois permitirá experimentos e análises mais precisas. Assim, os testes no protótipo irão nortear a otimização para a melhoria de desempenho como o aumento da altura máxima de queda e velocidade de locomoção.

Outro ponto a ser analisado no projeto seria a inclusão de câmeras térmicas, detectores de radiação e fumaça. Dessa forma, o robô será capaz de realizar a aquisição de diferentes tipos de parâmetros e a atuação em diferentes ambientes hostis ao homem.

REFERÊNCIAS BIBLIOGRÁFICAS

- [1]História da robótica. Disponível em:
- http://www.citi.pt/educacao_final/trab_final_inteligencia_artificial/historia_da_robotic
 a.html> Acesso em 07/09/2017 18:28:40
- [2] Camargo, Dayana e Silva, Mario. Artigo científico. Fundamentos da Robótica (Outubro 2010)
- [3] Tronco Mario Luiz. Robôs industriais. Disponível em: < https://edisciplinas.usp.br/pluginfile.php/2092683/mod_resource/content/1/Aula_2_Rob %C3%B3tica_2016.pdf> Acesso em 07/05/2017 12:42:33
- [4] Robôs de serviço. Disponível em: < https://repositorium.sdum.uminho.pt/bitstream/1822/3291/1/22%20UNAGUI.pdf> Acesso em 07/05/2017 14:17:21
- [5] General Robots DOGO. Disponível em: http://www.glrobotics.com/dogo-members> Acesso em 24/01/2017 16:15:10
- [6] Throwbot XT com captação de áudio. Disponível em: http://www.reconrobotics.com/products/throwbot-xt/ Acesso em 24/01/2017 15:38:29
- [7] SandFlea Pula pequenos edifícios num único salto. Disponível em http://www.bostondynamics.com/robot_sandflea.html Acesso em 08/09/2016 18:20:35
- [8] Câmera LifeCam HD-3000 da Microsoft. Disponível em < https://www.microsoft.com/accessories/pt-br/products/webcams/lifecam-hd-3000/t3h-00011> Acesso em 13/05/2017 as 13:53:10
- [9] Roland SIEGWSRT E ILLAH R. NOURBAKHSH: Introduction to Autonomous Mobile Robots
- [10] Kit motor DC roda para Robô. Disponível em http://www.baudaeletronica.com.br/kit-motor-dc-roda-pararobo.html?gclid=Cj0KEQiAsrnCBRCTs7nqwrm6pcYBEiQAcQSznPcdzDNIeDwSq12 bHSJdxBHJbjLescWSwotwVXda5AAaAiUW8P8HAQ> Acesso 08/09/2016 em 20:22:16
- [11] Futuba S148 Servo Standard Precision. Disponível em <

- http://www.servodatabase.com/servo/futaba/s148> Acesso em 09/09/2016 19:38:19
- [12] Sistemas mecânicos Molas. Disponível em < https://www.ime.usp.br/~oda/contents/01Matem%E1tica/01Sistemas%20Din%E2micos/04_Elem_Sist_Mec.pdf> Acesso em 05/01/2017
- [13] ENG. IND. MEC. Francesco Provenza: Molas pro-tec ed 1991. E. F. Provenza.
- [14] O que é um Arduino e o que pode ser feito com ele? Disponível em < http://www.techtudo.com.br/noticias/noticia/2013/10/o-que-e-um-arduino-e-o-que-pode-ser-feito-com-ele.html> Acesso em 05/012017
- [15] Bateria 5000mAh Elite NiMh. Disponível em http://www.robotcombat.com/products/battery_build.html Acesso em 13/05/2017 as 13:53:10
- [16] Propriedades Tribológicas. Disponível em < http://ctborracha.com/?page_id=1467> Acesso em 16/12/2016 14:19:10
- [17] Shigley, J. E; Mishke, C. R.; Projeto de Engenharia Mecânica, Bookman, 7ª edição, 2005.
- [18] Filho, F. M. Notas de aula Elementos de máquinas I Molas Mecânicas. Universidade Federal do Rio de Janeiro 2015.
- [19] Catálogo de molas de compressão. Disponível em http://www.screwcenterbrooklin.com.br/molas/compressao/compressao.htm Acesso em 24/01/2017 as 16:47:09
- [20] Mucheroni F. Mario, Dinâmica Vetorial Escola de Engenharia de São Carlos
- [21] Lançamento vertical. Disponível em < http://mundoeducacao.bol.uol.com.br/fisica/movimento-queda-livre-lancamento-vertical.htm> Acesso: 20/05/2017 as 11:36
- [22] Aladim Metais fornecedor de tubos quadrados, disponível em http://www.aladimmetais.com.br/tubo-retangular-ct-123-389334.htm Acesso 08/05/2017
- [23] Nova plásticos fornecedor de produtos e peças feitos de polímeros, disponivel em http://novaplasticos.ind.br/site/u-h-m-w/ > Acesso 08/05/2017
- [24] Coefficient of restitution for rigid body dynamics modelling from onsite experimental data, disponível em https://papers.acg.uwa.edu.au/p/1308_82_Basson/

Anexo A – Catálogos

A.1 Molas de compressão

d(mm)	Dm(mm)	L0(mm)	L1(mm)	P1(kgf)	C(kgf/mm)	Diâmet	ro (mm)
						eixo	furo
		3.9	2.0		0.135		
		5.6	2.6		0.086	1	
	2.0	8.3	3.6	0.26	0.055	1.5	2.6
		11.8	5.0	- 0.20	0.038		1.0
		17.4	7.0		0.025	1	
		5.2	2.0		0.069		
		7.6	2.6		0.044	+	
0.25	2.5	11.4	3.6	0.22	0.028	1.9	3.1
0.23	2.5	16.6	5.0	0.22	0.019	1.3	3.1
		23.9	8.0	_	0.013	-	
		7.1	2.0		0.033		
		10.9	2.8	_	0.033	-	
	2.2	16.0	3.8	0.47	0.021	2.5	4.0
	3.2			0.17		2.5	4.0
		24.2	6.0	-	0.009	4	
		35.8	7.5		0.006	1	
		3.4	2.5	4	0.706	4	
	1.	4.7	3.3	4	0.450	↓	
	1.6	6.7	4.6	0.62	0.291	1.0	2.2
		9.1	6.0		0.198		
		13.4	8.8		0.134		
		3.9	2.5		0.362		
		5.6	3.2		0.230		
	2.0	8.1	4.6	0.53	0.149	1.4	2.6
		11.2	6.0		0.101		
		16.6	8.8		0.068		
		4.9	2.5		0.185		
		7.0	3.3		0.118		
0.32	2.5	10.4	4.6	0.44	0.076	1.9	3.1
		14.5	6.1		0.052		
		20.9	8.8		0.035		
		6.6	2.5		0.088		
		9.7	3.3		0.056		
	3.2	14.6	4.6	0.36	0.036	2.4	4.0
		20.7	6.3	-	0.025	-	"
		30.0	8.9		0.017		
		9.0	2.6		0.045		
		13.5	3.5		0.029	-	
	4.0	19.8	4.6	0.29	0.019	3.2	4.8
	4.0	29.0	6.7	- 0.29	0.013	3.2	4.0
		41.7	9.5	\dashv	0.009	-	
		3.7	2.9	+	0.883	+	
				-		4	
		5.1	3.8	-	0.562	1,2	2.0
	2.0	7.0	5.1 7.2	0.70	0.364	1.3	2.8
		10.0		-	0.247	4	
		14.1	9.9		0.167	+	
		4.4	2.9	_	0.452	4	
0.40		6.3	3.9	\dashv	0.288	4	
	2.5	9.1	5.4	0.68	0.186	1.8	3.3
		12.9	7.5	_	0.126	4	
		18.5	10.6		0.085		
		5.8	3.0	_	0.215		
	3.2	8.4	4.0	0.60	0.137	2.5	4.0
	0.2	12.3	5.5		0.089	2.0	7.0
	1	17.5	7.5		0.061		

		25.5	10.7		0.041		
	4.0	7.5	3.0		0.110		
		11.2	4.1		0.070		
		16.3	5.8	0.50	0.045	3.2	5.0
		24.4	8.0	0.50	0.031	J.2	3.0
		35.3	11.4		0.021		
		10.5	3.2		0.057		
		16.0	4.5		0.036		
	F 0	23.8	6.4	0.44	0.024		6.0
	5.0	34.6	9.0	0.41	0.024	4.1	6.0
		52.4	12.8				
					0.010		
		4.6	3.7		1.104		
		6.1	4.7		0.702		
	2.5	8.7	6.5	0.98	0.444	1.7	3.4
		11.9	9.0		0.302		
0.50		17.6	12.8		0.204		
		5.5	3.7		0.526		
		8.1	5.1		0335		
	3.2	11.7	7.1	0.95	0.217	2.4	4.1
		16.2	9.8		0.147		
		23.5	14.0		0.100		
		7.0	3.7		0.269		
		10.4	5.1		0.171		
	4.0	15.0	7.1	0.88	0.111	3.2	5.0
		21.5	9.8		0.075		
		31.2	14.0		0.051		
		9.6	3.9		0.138		
		14.2	5.4		0.088		6.2
0.50	5.0	21.1	7.6	0.76	0.057	4.0	
		30.3	10.6		0.039		
		44.3	15.1		0.029		
		13.3	4.4		0.069		7.5
	6.3	20.0	6.2		0.044		
		30.8	8.7	0.62	0.028	5.3	
		44.8	12.2	0.02	0.019		7.0
		65.0	17.4		0.013		
		5.9	4.4		1.327		
		8.1	5.7		0.844		
	3.2	11.4	7.7	2.00	0.546	2.3	4.2
	0.2	15.7	10.3	2.00	0.371	2.0	7.2
		22.7	14.7		0.251		
		7.0	4.4		0.679		
		9.6	5.8		0.432		
	4.0	14.0	8.2	1.62	0.432		F 0
	4.0	20.0	11.3	1.63		3.0	5.0
		29.0	16.2		0.190 0.128		
		8.7	4.5		0.348		
0.00		12.5	5.8	<u> </u>	0.221		
0.63	5.0	18.2	8.2	1.47	0.143	3.9	6.1
		26.0	11.3		0.097		
		38.5	16.2		0.066		
		11.4	4.6		0.174		
		16.8	6.2		0.111		
	6.3	25.3	8.9	1.18	0.072	5.0	7.6
		36.0	12.3		0.049		
		53.4	17.7		0.033		
		16.3	5.1		0.085		
		24.7	7.1		0.054		
	8.0	37.3	10.2	0.95	0.035	6.8	9.4
		53.9	14.3		0.024		
		80.0	20.6		0.016		
		7.4	5.7		1.766		1.5
0.80	4.0	7	5.7	3.00	1.700	2.8	5.3

		14.1	10.2		0.727		
		18.6	13.5		0.494		
		28.0	19.1		0.334		
		8.5	5.7		0.904		
		12.0	7.6		0.575		
	5.0	17.4	10.9	2.50	0.372	3.8	6.3
	0.0	25.0	15.1	2.00	0.253		0.0
		36.1	21.5		0.171		
		10.8	5.7		0.452		
		15.7	7.9		0.288		
	6.3	23.3	11.6	2.30	0.186	5.0	7.7
	0.5	33.2	15.6	2.50	0.127		7.7
		48.2	21.5		0.086		
		14.7	6.1		0.221		
		22.0	9.0		0.140		
	8.0	32.9	13.5	1.90	0.091	6.6	9.6
	0.0	47.3	17.5	1.90	0.062	0.0	9.0
		69.0	23.8		0.042		
		20.2	6.9		0.113		
		30.6	9.8		0.072		
	10.0	46.2	14.3	1.50	0.072	8.6	11.6
	10.0	66.4	19.9	1.50	0.047	0.0	0.11
		100.0	28.5		0.032		
		8.5					
			6.6		2.207		
	5.0	11.9	9.0	4.40	1.405		0.5
	5.0	17.1 24.0	12.6 17.4	4.10	0.909	3.6	6.5
					0.618		
1.00		34.4	24.6		0.418		
		10.2	7.3		1.104		
	0.0	14.7	10.1	2.00	0.702	4.0	7.0
	6.3	21.3 30.2	14.3 19.9	3.20	0.454	4.9	7.8
					0.309		
		43.6	28.3		0.209		
		12.9	7.3		0.539		
	8.00	18.8	10.8		0.343		9.6
		27.8	14.3	3.00	0.222 6.5	6.5	
		39.7	19.9			0.151	
		57.7	28.3		0.102		
	10.0	17.4	8.0		0.276		
		26.0	11.3		0.176		
1.00		38.8	16.0	2.60	0.144 8.4	11.8	
		56.1	22.4		0.077		
		82.0	32.0		0.052		
		24.3	9.4		0.141		
		36.7	13.4		0.090		
	12.5	55.6	19.4	2.10	0.058	10.8	14.4
		79.9	27.4		0.040		
		107.0	39.4		0.027		
		12.2	7.5		2.694	——	
		17.5	10.2		1.714		
	6.3	25.8	14.5	12.60	1.109	4.7	8.1
		36.7	20.0		0.754		
	-	52.7	28.3		0.510		
		15.0	7.5		1.316		
4.05		22.3	10.5		0.837		
1.25	8.0	33.1	14.9	9.90	0.542	6.1	9.6
		47.9	21.0		0.368		
	-	69.7	30.0		0.249		
		19.7	7.7		0.674		
	1	29.7	10.8		0.429		1
	10.0	44.4	15.2	8.10	0.277	8.2	11.9
		64.0	21.1		0.189		
		93.7	30.0	l l	0.127		

		27.0	8.2		0.345		
		41.3	11.6	-	0.219		14.6
	12.5	62.3	16.5	6.50	0.142	10.6	
	12.0	90.1	23.1	0.00	0.097	10.0	
		132.9	32.9		0.065		
		40.2	9.1		0.164		
		61.5	12.9		0.105		
	16.0	93.5	18.5	5.10	0.068	14.1	18.2
	10.0	136.8	26.0	3.10	0.046		10.2
		201.8	37.3		0.031		
		15.0	9.5		3.651		
		21.5	12.6		2.256		
	0.0	30.8	17.9	20.40	1.475		10.4
	8.0	44.0	24.8	20.10	0.994	5.9	10.1
		63.5	35.2		0.663		
		18.8	9.7		1.767		
	40.0	27.0	13.2	40.40	1.165		40.4
	10.0	39.7	18.9	16.10	0.744	7.9	12.1
		57.0	26.5		0.503		
		82.4	37.9		0.341		
		24.0	10.0		0.916		
		36.0	14.1		0.586		
1.60	12.5	53.5	20.1	12.80	0.384	10.0	14.7
		76.4	28.0		0.257		
		112.1	39.9		0.176		
		33.0	11.0		0.436		
		51.5	15.5		0.279		
	16.0	77.0	22.2	10.00	0.182	13.7	18.3
		112.0	31.2		0.124		
		161.0	44.6		0.083		
	20.0	48.0	12.4		0.226		22.5
		72.6	17.6		0.144		
		105.0	25.5	8.00	0.093	17.5	
		152.0	36.0		0.063		
		224.0	51.8		0.043		
		18.8	12.0		4.515		
	10.0	26.5	15.8		2.809		
		39.0	23.0	30.00	1.818	7.5	12.5
		54.0	30.6		1.236		
		78.0	43.4		0.835		
	12.5	23.3	12.2		2.260	9.9	15.1
		33.0	16.4		1.438		
		49.3	23.5	24.00	0.931		
	12.5	71.0	33.0	24.00	0.633	3.9	13.1
		103.0	47.2		0.428	—	
		29.9	12.5		1.078		
		44.9	17.7	_	0.686	—	
2.00	16.0	66.0	25.5	18.80	0.686	12.4	10 6
2.00	16.0			10.00		13.4	18.6
		94.5	35.9		0.302	 	
		140.5	51.4		0.204		
		40.9	13.6		0.552	——	
		59.5	19.2	15.00	0.351	<u> </u>	
	20.0	90.0	27.6		0.227	17.1	22.9
		133.0	38.8		0.155		
		189.0	55.6		0.104		
		56.0	15.0		0.283		
		85.0	21.4		0.180		
	25.0	142.0	31.0	12.00	0.116	22.0	27.9
		188.0	43.8		0.079		
		289.0	63.0		0.053		
		16.9	13.1		9.490		
2 20	8.8	23.0	17.7	32.00	6.040	6.0	11.6
2.20	0.0	20.0	17.7	32.00	0.040	0.0	

		56.2	41.9		2.140		
	<u> </u>	21.5	13.1		3.080		
	12.8	30.4	17.7	24.30	1.960	10.0	15.6
	12.0	48.7	27.4		1.140	10.0	13.0
		39.1	14.0		0.624		
	21.8	56.0	19.5	15.70	0.397	18.9	24.7
		23.0	14.6		5.520		
		33.6	21.0		3.510		
	12.5	47.0	28.5	44.30	2.270	9.4	15.6
	12.5	67.0	40.0		1.550	J.4	13.0
		95.0	56.0		1.040		
		27.0	14.6		2.630		
		41.0	21.0		1.670		
	16.0	59.5	29.3	34.50	1.080	12.9	19.1
		84.0	41.1		0.740		
		122.3	58.9		0.500		
		35.5	15.5		1.350		
		52.0	21.9		0.860		
2.50	20.0	78.0	31.5	27.70	0.550	16.8	23.2
		113.5	44.3		0.380		
		161.5	63.6		0.250		
		46.5	16.8		0.690		
		71.0	24.0		0.440		
	25.0	107.0	34.8	22.10	0.284	21.6	28.4
		156.0	49.2		0.193		
		233.0	70.8		0.130		
		71.9	19.3		0.329		
		108.0	27.9		0.209		
	32.0	160.0	41.0	17.30	0.135	28.3	35.7
		237.0	58.1		0.092		
		350.0	83.9		0.062		
	11.2	21.0	16.4	49.00	12.070		
		28.7	22.3		7.680	7.8	16.4
		45.9	34.9	40.00	4.450	7.0	10.4
		71.2	53.3		2.730		
2.80	17.2	27.2	16.4		3.330		
		39.5	22.5	36.00	2.120	13.8	20.6
		63.0	34.9		1.230		
		45.5	17.9	24.50	0.843	23.7	30.7
		69.6	24.9		0.536		
		28.1	18.9		7.060		
	16.0	40.5	25.4		4.500	12.2	
		58.0	36.0	68.0	2.910		19.8
		81.0	49.0		1.980		
		118.0	70.0		1.336		
	20.0	33.5	18.5		3.620	16.1	
		48.5	25.9		2.300		23.9
		71.0	37.1	54.50	1.490		
		103.0	51.6		1.012		
		172.70	73.2		0.684		
2 20		41.0	19.1		1.852		
3.20		63.4	26.3	43.70	1.178		
	25.0	88.0	37.1		0.763	21.1	28.9
	20.0	127.0	51.6		0.519		
		188.0	73.2		0.350		
		55.5	19.8		0.883		
		83.0	27.4	34.20	0.562		
	32.0	125.0	38.8		0.364	27.6	36.4
	32.3	187.0	54.1		0.247		-5
		267.0	77.0		0.167		
		79.5	21.2		0.452		
	40.0	117.0	29.7	27.30	0.288	35.6	44.4
		1	1 =0		5.200	1	

		178.0	42.3		0.186		
		271.0	59.2		0.126		
		401.9	84.5		0.086		
		34.5	23.0		8.830		
		49.8	32.0	100.00	5.620		24.7
	20.0	70.0	44.0		3.640	15.3	
		100.0	62.0		2.470		
		146.0	90.0		1.670		
		40.8	23.0		4.520		
		60.2	32.2		2.880		
	25.0	85.5	44.2	80.70	1.860	20.3	29.7
		126.5	64.5		1.266		
		181.0	92.1		0.855		
	32.0	53.3	24.0	63.10	2.156		
		77.0	33.3		1.372		
		114.0	47.2		0.888	27.0	37.0
4.00		163.0	65.8		0.604		
		238.0	93.6		0.408		
	40.0	70.9	25.2	50.50	1.104		45.2
		101.0	35.1		0.702	34.8	
		154.0	50.0		0.454		
		223.0	69.8		0.309		
		328.5	99.6		0.209		
	50.0	96.0	27.4	40.40	0.565		
		146.0	38.6		0.360		
		226.0	55.4		0.233	44.0	56.0
		334.5	77.8		0.158		
		470.0	111.0		0.107		

A.2 Metalon

Anexo B – Desenho Mecânico

Neste apêndice constam os desenhos de todas as submontagens do robô enumeradas de forma facilitar a localização:

- 1. Montagem plataforma móvel com sistema de amortecimento
- 2. Submontagem motor direito
- 3. Submontagem motor esquerda
- 4. Elevador
- 5. Sistema de amortecimento

Também neste apêndice constam os desenhos das peças referenciados na tabela X. Cada desenho contendo o detalhamento da peça, informações a respeito do material e quantidade dela no protótipo todo.

Número da peça	Nome da peça
1	EVA
2	Chapa de rigidez
3	Mola de compressão
4	Suporte da mola A
5	Pino de fixação
6	Bucha do pino
7	Elevador da guia
8	Eixo da guia
9	Copo da mola
10	Barra do gatilho
11	Conector gatilho-suporte E
12	Conector gatilho-suporte D
13	Acionador do gatilho A
14	Acionador do gatilho B
15	Pino trava
16	Hélice do servo motor
17	Extensor da hélice
18	Pino da hélice
19	Fixação do servo motor
20	Cantoneira do elevador
21	Chapa do elevador
22	Metalon E

23	Metalon D
24	Chapa do chassis
25	Bola de apoio
26	Carenagem traseira
27	Carenagem frontal

Anexo C – Testes para Avaliação do Coeficiente de Restituição [24]

Figura C.1– Pedras utilizadas no teste [24]

Figura C.2 – Tipos de solo utilizados no teste[24]

O teste consistiu na queda livre de cada pedra dez vezes em cada tipo de solo, dando um total de 400 resultados. Para melhor extrair os resultados do teste foi utilizada uma câmera e colocado uma escala ao fundo da região de queda possibilitando saber o quão alto cada pedra "quicou". A figura C.3 relaciona o coeficiente de restituição com a frequência que cada valor ocorreu para cada tipo de solo.

Figura C.3 – Coeficiente de restituição x frequência [24]

Após determinado o coeficiente de restituição para cada um dos 400 lançamentos, foi feita a média para cada pedra em cada um dos solos e plotado em um gráfico relacionando com o peso de cada uma, figura C.4. Estes gráficos mostram que para o primeiro solo o valor do coeficiente de restituição praticamente não varia com o aumento de peso do corpo, porém para os demais solos ocorre um decaimento com o aumento do peso.

O autor do experimento relata que o primeiro quique após a queda irá determinar a região onde o corpo irá parar, porém os corpos alongados podem ter um comportamento inesperado podendo quicar para direções inesperadas e consequentemente ter valores maiores do coeficiente de restituição.

Outro ponto importante que foi observado neste teste foi que os solos mais duros resultaram em rebotes mais altos enquanto que nos solos mais macios eram mais controlados e previsíveis. Em todos os solos tiveram lançamentos em que os rebotes foram muito pequenos para serem observados e essa peculiaridade foi mais frequente no terceiro solo (*catch berm*).

Figura C.4 – Coeficiente de restituição x peso da pedra [24]