

Introduction to Robotics

- CSCI 445
- Amin Atrash

- *Lecture #2: Motors and Gears*

Today's Lecture Outline

- DC motors
 - voltage, current, speed and torque
 - current and work of a motor

- Gearing and gear ratios
 - gearing up and down
 - combining gears

- H-bridges
- Servo motors
- Pulse width modulation

DC Motors

- ❑ *The most common actuator in mobile robotics is the direct current (DC) motor*
- ❑ Advantages: simple, cheap, various sizes and packages, easy to interface, clean.
- ❑ DC motors convert electrical into mechanical energy

How DC Motors Work

- ❑ DC motors consist of permanent magnets with loops of wire inside
- ❑ When current is applied, the wire loops generate a magnetic field, which reacts against the outside field of the static magnets
- ❑ The interaction of the fields produces the movement of the shaft/armature
- ❑ A commutator switches the direction of the current flow, yielding continuous motion

Types of DC motors

- Brushed motors (mechanical commutation)
 - Low-voltage, low-torque, cheap

Types of DC motors

- ❑ Brushless motors (electronic commutation)
 - ❑ High-voltage, high-torque, expensive
 - ❑ No friction / wear of brushes

Motor Efficiency

- ❑ As any physical system, DC motors are not perfectly efficient
- ❑ Energy is not converted perfectly; some is wasted as heat generated by winding resistance and friction
- ❑ Inefficiencies are minimized in well-designed (more expensive) motors, and their efficiency can be high.

Motor Efficiency

- ❑ Good DC motors can be made to be have efficiencies in the 90th percentile
- ❑ Cheap DC motors can be as low as 50%
- ❑ Other types of effectors, such as miniature electrostatic motors, may have much lower efficiencies still

Speed and Torque

- Motor speed ω is proportional to induced voltage V

$$\omega = k_v V$$

- Motor torque t is proportional to applied current I :

$$t = k_t I$$

- Motors have a maximum speed (no-load speed) and a maximum torque (stall torque)

Speed/Torque Relationship

Motor power

- Output power is proportional to the product of speed and torque:

Operating voltage and speed

- ❑ Motors have maximum voltage rating
 - ❑ Higher voltages may overheat windings
- ❑ Motors have maximum speed rating
 - ❑ Higher speeds may destroy bearings or commutator
- ❑ Operating motors at higher speeds/voltages will reduce their life expectancy

DC motors and Robots

- ❑ DC motors have high-speed, low torque
- ❑ Typical speed range:
 - ❑ 9,000 to 12,000 RPM
 - ❑ 150 to 200 Hz
- ❑ Robots require low-speed, high torque

=> Motors must be geared

Gearing

- Gears are used to alter the output speed/torque of a motor (slope of speed/torque graph)

Gear Fundamentals

- The force F at the edge of a gear of radius r is given by:

$$F = t / r$$

- The linear speed v at the edge of a gear of radius r is given by:

$$v = \omega r$$

Combining Gears

Given ω_1 , what is ω_2 ?

Given t_1 , what is t_2 ?

Combining Gears

- Meshing gears have equal linear speeds:

$$V_1 = V_2$$

- Thus the output speed is:

$$\omega_2 = (r_1 / r_2) \omega_1$$

- And the output torque is:

$$t_2 = (r_2 / r_1) t_1$$

- r_2 / r_1 is known as the *gear ratio*

Examples

- Gearing down:

$$r_1 = 1, r_2 = 2$$

- 2:1 gear ratio doubles the torque and halves speed

- Gearing up:

$$r_1 = 2, r_2 = 1$$

- 1:2 gear ratio halves torque and doubles speed

Gear Stages

- ❑ Usually it is not possible to achieve sufficient a gear ratio with a single pair of gears
- ❑ Gears can be arranged *in stages*
- ❑ The total gear ratio is the product of gear ratios for each stage
 - ❑ E.g.: $4:1 \times 4:1 = 16:1$

Types of Gears

- ❑ Spur, worm, planetary
- ❑ Simple gears suffer from *backlash* (teeth not meshing completely)

Control of Motors

- ❑ DC motor speed is often controlled using *pulse width modulation (PWM)*
- ❑ Direction is controlled using an *H-bridge*
- ❑ Usually achieved using specialized circuitry
- ❑ Motors require much more power than electronics

H-Bridge

- ❑ Use MOSFETs instead of mechanical switches
- ❑ MOSFETs must withstand high currents and have low resistance

H-Bridge

Current Flow when both High side left and Low side right are switched "ON"

High Side Left	High Side Right	Lower Left	Lower Right	Quadrant Description
On	Off	Off	On	Motor goes Clockwise
Off	On	On	Off	Motor goes Counter-clockwise
On	On	Off	Off	Motor "brakes" and decelerates
Off	Off	On	On	Motor "brakes" and decelerates

PWM Speed Control

$$\omega = k_V V_{\text{average}}$$

Servo Motors

- ❑ It is sometimes necessary to move a motor to a specific position
- ❑ DC motors are not built for this purpose, but *servo motors* are
- ❑ Servo motors are adapted DC motors:
 - ❑ gear reduction
 - ❑ position sensor (potentiometer)
 - ❑ electronic controller
- ❑ Range of at least 180 degrees

Servo Motors

PWM Position Control

Transmission

- ❑ Gear is a form of **Transmission**
- ❑ One use: convert power
- ❑ Another use: Motor *not* located at joint
 - ❑ Need to move power from motor to joint (wheel)
- ❑ Other forms: belts, chains, pulleys

- ❑ Issues:
 - ❑ Backlash
 - ❑ Friction
 - ❑ Backdrivability (moving motor moves input)

Control of Servo Motors

- ❑ Servo motors are controlled using PWM
- ❑ Width of pulses encodes desired position
- ❑ Pulse width must be very accurate
 - ❑ Noise in width => noise in position
- ❑ Pulse rate may be variable
 - ❑ Noise in rate => no change

Hacking Servo Motors

- ❑ Servo motors can be made to provide continuous rotation
 - ❑ Remove mechanical shaft limits
 - ❑ Replace position sensor with fixed resistors

- ❑ Pulse width now specifies output speed
 - ❑ <http://www.seattlerobotics.org/guide/servohack.html>

Other Motors

- Pneumatic – Compressed Air
 - Light weight
 - Clean
 - Compliant
 - Error due to compression
 - Requires compressor
 - Weak
- Hydraulic Motors
 - Light
 - Robust
 - Very strong
 - Offboard compressor (big)
 - Expensive
 - Messy

Textbook readings

- ❑ MM: Chapter 4
- ❑ FM: 4.1, 4.2, 2.7, 2.6, 3.1, 3.2, 3.3, 3.5