Проект: «Манипулятор для погрузочно-разгрузочных работ на лунной базе»

Введение

Цель проекта: разработать прототип манипулятора с тремя степенями свободы, который автономно реализовывал бы распознавание типовых грузов на условной лунной базе. Для перемещения грузов предусмотреть наличие захвата на конечном звене манипулятора.

Задачи:
- на базе конструктора Makeblock создать двухзвенный манипулятор;

- на последнем звене манипулятора, на схвате установить датчик освещенности для распознавания типовых грузов;

- разработать код программы на языке Си, которая позволит распознать один из двух типов грузов и переместить их в заданную емкость;

- для обеспечения точности сферического движения манипулятора установить на первое и второе звенья энкодеры на основе датчиков Холла.
Введение
Существует большое разнообразие манипуляторов [4]. Манипуляторы разрабатываются для различных задач и условий работы. Для описанной задачи могут подойти два типа манипуляторов: сферический и угловой.
В данном проекте реализуется манипулятор на базе конструктора Makeblock. Основным отличием данного манипулятора от манипулятора на рис. 1 являются: - возможность контроля углов поворота звеньев; - большая грузоподъёмность; - наличие на схвате датчика освещенности; - увеличенные размеры рабочей зоны.

Разрабатываемый манипулятор обладает дополнительными возможностями – зона его работы может быть увеличена за счет гусеничной базы на которую установлен манипулятор (рис. 1).
[image: image1.png]

Рис. 1. Общий вид манипулятора установленного на гусеничную базу

Основная часть
Описание проекта:
Рисунок (идея проекта)

Рассмотрим конструкцию сферического манипулятора, кинематическая схема которого представлена на рис. 2.
[image: image2.png]P(ep.¥)

Рис. 2. Кинематика сферического манипулятора
На рисунке показана кинематическая схема манипулятора. Робот имеет три звена и схват. Все звенья – вращательные. На третьем звене находится схват.
Робот включает в себя платформу, которая может стоять автономно в заданном месте, автоматически закрепляясь на грунте, также платформа может быть установлена на автономную роботизированную тележку. В манипуляторе имеются 4 мотора, что обеспечивает достаточную область работы, для поднятия грузов на борт платформы с целью дальнейшей транспортировки или исследования на месте. Общий вид манипулятора и его трех моторов изображен на рис. 3.
На рисунке 3 изображены 1, 2 – ДПТ с датчиками Холла, 3 – серводвигатель, 4 – линейный двигатель схвата.

[image: image3.png]

Рис. 3. Моторы манипулятора
Управляющая программа

Алгоритм управляющей программы предусматривает управление тремя двигателями, опрос датчиков Холла и опрос датчика освещенности. Датчики Холла находится на одной оси с центром вращения первого и второго звена манипулятора. Третье звено оснащено серводвигателем. Датчик освещенности находится в просвете захватываемых деталей. Линейный двигатель схвата срабатывает при наличии в просвете заготовки.
[image: image4.png]

Рис. 4. Датчик Холла для контроля положения 1 и 2 звеньев
Для разработки программы робота вводится ряд условий: объекты установлены на заданных позициях; расположение накопительной емкости известно; размеры перемещаемых предметов известны; неизвестен цвет объектов перемещения.

Алгоритм работы робота-манипулятора.
1. Перевести манипулятор робота в позицию над объектом 1 на 10 см.

2. Включить датчик освещенности

3. Поворот 2 звена по часовой стрелке
4. При наличии сигнала «белого» с датчика освещённости остановиться через 2 секунды и перейти к пункту 5.

5. При наличии сигнала «чёрного» с датчика освещённости повернуть звено 2 против часовой стрелки на 30o и перейти к пункту 10.

6. Закрыть схват

7. Поворот 2 звена против часовой стрелки на 40o
8. Поворот 1 звена до емкости 1

9. Раскрыть схват

10. Перейти к позиции объекта 2

11. Повторять п. 1-10 до окончания объектов перемещения.
Выводы (применение)

Данный проект является одной из частей комплексного проекта. В данной части был реализован манипулятор на базе конструктора Makeblock, продуман алгоритм его работы. В проекте реализована программа на языке Си. Программа реализует часть задач по управлению рукой манипулятора. В частности удалось реализовать: управление поворотом (1 двигатель); определить границы работы 2 и 3 двигателей и задавать углы их поворотов; контролировать правильность отработки заданного угла 1, 2 звеньями (за счет датчиков Холла); управлять четвертым линейным двигателем (линейного перемещения схвата). Рабата продолжается и еще предстоит реализовать задачу опроса сигналов с датчика освещенности схвата, а также составить единый алгоритм работы системы для перемещения заготовок.

Прототип данного робототехнического комплекса может быть основой для автономных транспортных роботов с функциями погрузки и разгрузки.
Приложение
Пример программы на языке Си.

#include<AFMotor.h>

#include<Servo.h>

AF_DCMotor motor1(1);

AF_DCMotor motor2(2);

Servo myservo;

int pos,a=0;

int sensorPin = A0;

int val,val1;

int sensorPin1 = A5; // select the input pin for the potentiometer

int sensorValue = 0;

int sensor1Value = 0;

void setup()

{

 myservo.attach(9);

 motor1.setSpeed(255);

 motor2.setSpeed(200);

 //serial.begin(9600);

 Serial.begin(9600);

}

 void forward1()

{

 motor1.run(FORWARD);

 delay (4000);

 motor1.run(RELEASE);

 }

 void RELEASEM2()

{

 motor2.run(RELEASE);

}

 void forward2()

{

 motor2.run(FORWARD);

 delay (200);

 motor2.run(RELEASE);

}

 void backward1()

{

 motor1.run(BACKWARD);

 delay (4000);

 motor1.run(RELEASE);

 }

 void backward2()

{

 motor2.run(BACKWARD);

 delay (100);

 motor2.run(RELEASE);

}

// Обработка сигнала с потенциометра
 void loop()

 {

 val = analogRead(sensorPin);

 val = map(val, 0, 1023, 0, 179);

 val1 = analogRead(sensorPin1);

 val1 = map(val1, 0, 1023, 0, 179);

 Serial.print("pozitiya="); Serial.println(val);

 Serial.print("zadat4ik"); Serial.println(val1);

 delay(1);

if (val == val1)

{

RELEASEM2();

}

if (val > val1)

{

 motor2.run(FORWARD);

 delay (25);

 motor2.run(RELEASE);

 delay (25);

}

if (val < val1)

{

 motor2.run(BACKWARD);

 delay (25);

 motor2.run(RELEASE);

 delay (25);

}

}

Датчик Холла

PAGE
6

