

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: <u>www.ijirset.com</u> Vol. 8, Issue 6, June 2019

Design, Implementation and Control of a Versatile Mobile Manipulator Using ESP 32 Microcontrollers

A.R.Abitha², K.Vishal¹, N.Jacquline Jancy Rani², S.Kamali², M.D.Suriyan², S.Gayathri², M.Dhanush²,

R.S.Tamil periyar²

Lecturer, Department of Mechanical Engineering, SSN College of Engineering, Tamil Nadu India¹

HCL Tech bee Scholars, Department of Mechanical Engineering, SSN College of Engineering, Tamil Nadu India²

ABSTRACT: In this paper multipurpose mobile manipulator was developed which can be used in many fields. In addition to this feature, a gripper was design which can avoid the extra pressure on the suspected object like bombs for the safety of the army in the military fields. At the transmitting end using android application device, commands are sent to the receiver to control the movement of the robotic arm either to move forward or backward, left or right and also can rotate one full revolution. Four wheels of the manipulator are connected with four motors which are on the base of the robot and separate three motors are used for the movement of the robotic arm. Mobile manipulator was controlled wirelessly with the help of ESP 32 while the receiver end is connected to the wifi device. Remote operation is achieved by the smart phone/laptop with android OS which is based on the touch screen. Special addition to the manipulator is that spying nature and the audio and video is transmitted automatically to the receiver end. For the weight reduction of the mobile manipulator suitable materials are chosen and the fabrications are done. For lifting of objects, the arm was designed and load bearing capacity was calculated in each and every arm.

KEYWORDS: Multipurpose robot, WIFI controller, ESP 32, Android, Spying

I. INTRODUCTION

A robot is a machine designed to execute one or more tasks automatically with speed and precision. Though it may seem like a simple problem robot examining the event closely reveals subtleties that make it much more difficult. Not any robots, robot specially designed to complete a course by to reduce the human power ^[1]. A robotic arm is an electromagnetic manipulator usually programmable with similar functions to a human arm." A robot is a reprogrammable, multifunctional manipulator designed to move materials, parts, tools or specialized device through variable programmed motions for the performance of the variety of task"^[2]. There are as many different types of robots as there are tasks for them to perform. The advantages of automated process results are faster completion time with lowest error. More than that the robots can perform repeatedly with high accuracy than human operators. Difficult tasks may include welding, grinding, molding and casting. When robots are used to perform these tasks; it enables human workers to partake in more meaningful and creative pursuits. It can be programmed to be fully or semi autonomous depending upon the industrial application required ^[3]. In manufacturing, robots often perform tasks which are very dangerous for people. Without risking human life the robot can replace for humans in some hazardous duty servers. A robotic arm means a group of rigidly connected bodies that can be taken different configurations and move between these configurations with speed and speed restrictions ^[4]. The mechanical and electrical construction are the components used to build the robotic arm.^[5]. The main challenges faced in the area concerned the development of methods for the sensor knowledge data gathering and reproduction of thus data from robots with robustness and accuracy ^[6]. And these robots have same number of degree of freedom as human arm. In this modern environment

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: <u>www.ijirset.com</u>

Vol. 8, Issue 6, June 2019

everybody uses Smartphone which are part of their day to day life^[7]. They use all their daily uses like newspaper reading, daily updates social networking and all the apps like home automation control, vehicle security, human body anatomy, health maintenance etc....has been designed in the form of applications which can be easily installed and controlled in their hand held smart phones likewise robotic movements also be controlled by smart phones^[7]. Mobile robots are also known as mobots. Mobot must be able to overcome these problems of the performance surface under changing lighting and weather conditions ^[1]. Mobile controlled robots are convenient because of their movable platform. Mobile robots are designed to move to a certain area or environment following the controller instruction. Being able to communicate wirelessly with the robot will bring convenient and flexibility ^[8]. Wireless also means using Bluetooth however the advancement used here are the most extensive so the wifi comes in to the pictures^[4]. There is no doubt on the importance on the wireless technology in today's life. Controlling robots using wireless technology is one of the applications which have created interest in production lines to create more space and flexibility ^[9]. A user friendly robot was developed which can even controlled easily by unskilled labour to skilled professionals. Usually industrials robots were designed with the features of pick and place grippers because humans were unable to meet the demand of the industries in a short period. Because of these repeatable tasks the workers can face with health issues. Likewise electromagnetic grippers and vacuum grippers are used in our robot so, that our robotic arm can pick metal scarps and glass materials without any damage. Development of an adjustable gripper for robotic picking and placing operation in which adjustable gripper for robotic system is designed to identify the shape and size of an object which is needed in many applications especially for the picking and placing operations^[17]. Till now there are specific grippers with specific work which cannot be changed according to its need. But this robotic arm has end effectors which can be removed and replaced according to the work to be done in a particular area. And also a wireless camera is mounted on the robot body for spying purpose even in the complete darkness ^[7]. In the project, development of a multipurpose robot with different features which can do various operations like pick and place, spying and metal detecting which can be controlled by ESP 32 micro controller.

II. RELATED WORKS

In this research, robots have a wide range of industrial and medical applications such as pick and place and surgical robots and it also use to lift nuclear wastes without humans [2]. This research achieves both wireless communications between the mobile robot android GUI applications. The main task of this work is to make a surveillance robot which can be control by emerging android technology [7]. In this paper, pneumatic actuators with a inexpensive flexible cylinder and microcontroller are chosen for the development of the robot arm [14]. The main aim of this work is to manufacture a prototype of light weight robot arm with a low cost budget, fully functional. This prototype is used to test and fix the elements for driving and controlling [13].

III.MATERIALS AND METHODOLOGY

The materials used in this work are aluminium (Al) and polymer matrix composite. Aluminium was purchased from Ambattur which has a thickness of 3mm. The polymer matrix composite (PMC) was developed by hand layup technique which is shown in the figure1. The matrix used for the PMC is epoxy resin and the reinforcement is glass fiber. The base the mobile manipulator is made of Al which is shown in the figure2, and the arm of the manipulator is made of PMC is shown in the figure 3.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: <u>www.ijirset.com</u> Vol. 8, Issue 6, June 2019

Figure 1: Hand Layup technique

Figure 2: Base made by Al

Figure 3: Arm made by PMC

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: <u>www.ijirset.com</u>

Vol. 8, Issue 6, June 2019

IV. METHODOLOGY

V. DESIGN OF THE MOBILE MANIPULATOR AND CODING OF ESP 32

The design for the manipulator is shown in the figure 4, which is drawn by CAD Software. The force required to lift the object by the end effector is calculated and the degree of freedom (DOF) is also calculated. ANSYS software was used to calculate the stress in the arms of the manipulator.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: <u>www.ijirset.com</u> Vol. 8, Issue 6, June 2019

VI. EXPERIMENTAL RESULTS

The degree of freedom of the mobile manipulator is calculated by using kutzbach criteria or theory as given.

DOF = 3(L-1) - 2J - HNo. of links, 1 = 4No. of joints, j = 3No. of higher pairs, h = 1n=3(1-1)-2j-h=3(4-1)-2(2)-1=3(3)-4-1=9-5n =4

FORCE REQUIRED FOR GRIPPING THE OBJECT $\mathbf{F} = \mathbf{W} \ \boldsymbol{\mu} \ \boldsymbol{n} \ \boldsymbol{g}$

F = Gripping force required $\mu = Co\text{-efficient of friction}$ n = number of fingersg = acceleration due to gravity

By considering mobile manipulator arm as a cantilever beam, the force experienced by the arm is calculated by using shear stress and bending moment diagrams as shown in figure5.

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: <u>www.ijirset.com</u> Vol. 8, Issue 6, June 2019

Weight of the first arm = $150 \times 10^{-3} kg$ Weight of the second arm = $48.8 \times 10^{-3} kg$ Weight of the end effecter = $150 \times 10^{-3} kg$ Weight of the stepper motor = 0.24 kg

Weight of the servo motor

1) weight of the 1st arm = 1.05 N

- 2) weight of the stepper motor = 1.5 N
- 3) weight of the 2^{nd} arm = 0.5 N
- 4) weight of the (end effector + servo motor + load applied) = 32.1 N

 $= 62.41 \times 10^{-3} kg$

Figure 4: Shear Stress Diagram

The calculated force by using shear stress and bending moment diagram for lifting the objects weighing up to 3 kg for the arm is 35.385N.

- Material of the bolt is MILD STEEL.
- t of MS is 400MPa.
- Shear stress = 0.17t

= 0.17(400)

= 68 MPa.(Hence the design is safe)

Analysis using ANSYS

The figure 6,7,8 shows the ANSYS results of the mobile manipulator. The total deformation is about 3mm and the stress and strain is very low and it is very low.

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: <u>www.ijirset.com</u>

Vol. 8, Issue 6, June 2019

			A. Pholo Educational	
Filter Name	Y Y ata Systems Structural (A3) yoks Settings roc ed Support Solution Information Distribution (A6) Yokuna Maker Elastic Strain Nationum Shaar Stress	44 € 5	Aread Aread <td< th=""><th>Ma s</th></td<>	Ma s
Details of "Total D	Deformation"	4	aao <u>5000</u>	100.00 (mm)
Details of "Total E	Deformation"	9	0.00 50.00 25.00 75	100.00 (mm)
Details of "Total D	Deformation"	4	0.00 50.00 25.00 75	100.00 (mm)
Details of "Total E Scope Scoping Method Geometry	Deformation" Geometry Selection All Bodies	9	0.00 10.00 75.00 75 Geometry (First Presice), Report Presices /	100.00 (mm)
Details of "Total E Scope Scoping Method Geometry Definition	Deformation" Geometry Selection All Bodies	*	0.00 50.00 72.00 75 Graph	100.00 (mm) 00 • Tabular Data
Details of "Total E Scope Scoping Method Geometry Definition Type	Deformation" Geometry Selection All Bodies Total Deformation	4	Cost 12.00 Cost 1	100.00 (mm) 00 • Tabular Data Time (a) (> Maximum (mm)) (> Maximum (mm))
Details of "Total E Scope Scoping Method Geometry Definition Type By	Deformation" Geometry Selection All Bodies Total Deformation Time	4	0.03 50.00 15.00 75 Geometry (Entr Preciew), Report Preciew/ Graph Annuation トロロロロロロロロロロロロロロロロロロロロロロロロロロロロロロロロロロロロ	100,00 (mm) 00 1 Tabular Data 1 Time [1] [7 Minimum (mm)] [7 Minimum 2215 2215
Details of "Total E Scoping Method Geometry Definition Type By Display Time	Deformation" Geometry Selection All Bodies Total Deformation Time Last	*	0.00 50.00 35.00 75 Geometry (Finit Preview) Aspost Preview/ Graph Animation ▶ ■ ((2)) (1) (2) 10 Frames → 254c (Auto) → (72) (2) (2) (2) (2) (2) (2) (2) (2) (2) (100.00 (mm) Tabular Data Tabular Data Time [s] [7 Minimum (mm)] [7 Mini 1 1. 0. 2215
Details of "Total E Scope Scoping Method Geometry Definition Type By Display Time Calculate Time Histo	Deformation" Geometry Selection All Bodies Total Deformation Time Last y Tes	7	0 <u>00 5200</u> <u>State</u> 75 <u>State</u> 75 <u>Sta</u>	100.00 (mm)
Details of "Total E Scopie Scoping Method Geometry Definition Type By Display Time Calculate Time Histo Identifier	Geometry Selection All Bodies Total Deformation Time Last Y Yes	ą	000 5000 22.00 72 Graph Animation ▶ ■ [[1]] [1] ♥ 107mmes → 25ec (puto) → 172 €C [] ½ 2 Codes [[1]]	100.00 (mm) • Tabular Data 1 1: 0. 2213
Details of "Total E Scoping Method Geometry Definition Type By Display Time Calculate Time Histo Identifier Suppresid	Ceformation" Geometry Selection All Bodie Total Deformation Time Last Y Tets No		Q <u>20 5200</u> <u>550</u> <u>550</u> <u>550</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>560</u> <u>75</u> <u>75</u> <u>75</u> <u>75</u> <u>75</u> <u>75</u> <u>75</u> <u>75</u> <u>75</u> <u>75</u> <u>75</u> <u>75</u> <u>75</u> <u>75</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>76</u> <u>7</u>	102 40 (mm) 0 Tabular Data 1 1. 0 Minimum [mm] 0 ⁻ Main 2215
Details of "Total E scope Scoping Method Geometry Definition Type By Display Time Calculate Time Histo Identifier Suppressed Results	Deformation" Geometry Selection All Bodies Total Deformation Time Last Y Y Yes No	7	000 5000 55.00 75 Geometry (Drit Protex), Report Protex/ Graph Animation ▶ ■ [10] [1] ♥ 10 frames + 2 Sec (Judo) + 122 €] = 3 Codes [2]	102.82 (mm) 0 Tabular Data 1 Time (s) [\sigma Minimum (mm)] (\sigma Minimum (mm)] (\sigma Minimum (mm)) (\si
Details of "Total E Scope Scoping Method Geometry Definition Type By Display Time Calculate Time Histo Identifier Suppressed Results Minimum	Deformation" Geosetry Selection All Bodies Total Deformation Time Last V Y Yese No 0.mm	7	Q20 32.00 Cecometry (First Presice)/ Expost Presice/ Graph Aximution ▶ ■ □□□ □ ♀ 10Frames ◆ 2 Sec (Auto) ◆ 122 €€ ● 3 Cycles E	100 40 (mm) 0 Tabular Data Time [s] (* Minimum [mm1] (* Maxim 1 1
Details of "Total E Scope Scoping Method Geometry Definition Type By Definition Type Calculate Time Histo Calculate Time Histo Calculate Time Histo Calculate Time Histo Suppressed Results Maximum	Deformation" Geometry Selection All Bodies Total Deformation Time Last y Tes No C.mm 2215 mm	2	0.00 50.00 5.00 75 Geometry (First Preciev), Report Preciev/ Graph Annation ▶ ■ [11] 11 ♀ 10 Frames ◆ 2 Set (Autor) ◆ 72 € 10 × 3 Octor E [2]	102.82 (mm) 30 102.82 (mm) 30 102.82 (mm) 102.82 (mm

Figure 6 Total Deformation

			A: Static Structural									
Filter: Name	-	21 20 1	Maximum Shear Elastic	Strain		_						
Project			Type: Maximum Shear	Elastic Strain								
Beneficial (A4) Beneficial (A4) Beneficial (B4) B			Unit: mm/mm			100	~					
			Time: 1						1. C.			
			4/23/2019 11:58 AM						1000			
- AB Mesh						_						
Static Structural (AS)			0.0010425 Max									
Anal	lysis Settings		0.00092004									
Di Ford	ce of Support		0.00081082									
and sale	lation (A6)		0.000695									
	Solution Information		0.00057918					- M	in			
	Total Deformation		0.00046336									
	Maximum Shear Elastic Strain		0.00034754									¥.
	Maximum Shear Stress		0.00023172									
			0.0001159								Max	
			8.372e-8 Min									
		-					0.00		50.00		100.00 (mm)	
Details of "Maximu	im Shear Elastic Strain"	ą					0.00	25.00	50.00	75.00	100.00 (mm)	
Details of "Maximu	im Shear Elastic Strain"	9					0.00	25.00	50.00	75.00	100.00 (mm)	
Details of "Maximu Scope Scoping Method	im Shear Elastic Strain" Geometry Selection	0	Geometry / Print Previo	w Report Pre	inen/		0.00	25.00	50.00	75.00	100.00 (mm)	
Scope Scoping Method Geometry	im Shear Elastic Strain" Geometry Selection All Bodies	0	Geometry / Print Previo	w} Report Pre	iew/		0.00	25.00	50.00	75.00	100,00 (mm)	
Details of "Maximu Scope Scoping Method Geometry Definition	im Shear Elastic Strain" Geometry Selection All Bodies	0	Geometry (Print Previo Graph	w}Report Pre	inen /		0.00	25.00	50.00	75.00	100.00 (mm)	
Details of "Maximu Scope Scoping Method Geometry Definition Type	im Shear Elastic Strain" Geometry Selection All Bodies Maximum Shear Elastic Strain	0	Geometry (Print Previo Graph	w), Report Pre	view/	 2 Sec (Auto 	a. <u>oo</u>	25.00	50.00	75.00	Tabular Data	'mm) [•
Details of "Maximu Scope Scoping Method Geometry Definition Type By	im Shear Elastic Strain" Geometry Selection All Bodies Maximum Shear Elastic Strain Time	0	Geometry / Print Previo Graph	w}Report Pre	view/ 10 Frames	▼ 2 Sec (Auto	0.00	25.00	50.00	75.00	Tabular Data Time [s] 11. 8.372e-008	'mm]]• 1.
Details of "Maximu Scope Scoping Method Geometry Definition Type By Display Time	Im Shear Elastic Strain" Geometry Selection All Bodies Maximum Shear Elastic Strain Time Last	0	Geometry Print Previe Graph	w}Report Pre	view/ 10 Frames	▼ 2 Sec (Auto	a. <u>co</u>	25.00 ä 🔍 🖡	50.00	75.00	100.00 (mm) • Tabular Data 1 Time [5] [7" Minimum (mm) 1 1. 8.372e-008	'mm) /• 1.
Details of "Maximu Scoping Method Geometry Definition Type By Display Time Calculate Time History	Im Shear Elastic Strain" Geometry Selection All Bodies Maximum Shear Elastic Strain Time Last Y Tei	•	Geometry Print Previo Graph Animation B	w}Report Pre	view /	← 2 Sec (Auto	0.00) - I	25.00	50.00	75.00	100.00 (mm) Tabular Data Time [5] /* Minimum (mm) 1 8.372e-008	' <u>mm)</u> [s
Details of "Maximu Scoping Method Geometry Definition Type By Display Time Calculate Time History Identifier	Im Shear Elastic Strain" Geometry Selection All Bodies Maximum Shear Elastic Strain Time Last Yes	0	Geometry Print Previo Graph	w∑Report Pre	view/ 10 Frames	← 2 Sec (Auto	0.00	25.00 3 Q. #	50.00	75.00	Tabular Data Time [s] Minimum (mm) 1 8.972e-008	' <u>mm) •</u> 1.
Details of "Maximu Scope Scoping Method Geometry Definition Type By Display Time Calculate Time History Identifier Suppressed	Manual Shear Elastic Strain"	•	Graph Animation	w〉Report Pre	view/ 10 Frames	← 2 Sec (Auto	a.co	25.00	50.00	75.00	100.00 (mm) Tabular Data Time [5] [7] Minimum (mm) 1 8.372e-008	' <u>mm]</u>][• 1.
Cetails of "Maximu Scope Scoping Method Geometry Definition Type Egy Calculate Time History Suppressed J Integration Point Ress	m Shear Elastic Strain" Geometry Selection All Bodies Maximum Shear Elastic Strain Time Last Ver No No No	•	Geometry (Print Preve Graph Animation ()	w}Report Pre	view / 10 Frames	← 2 Sec (Auto	0.00 	25.00 ä • e	50.00	75.00	Tabular Data Tabular Data Time (2) // Minimum (mm) Time (2) // Minimum (mm) 0.372e-000	' <u>mm)</u> [• 1.
Details of "Maximu Scope Scoping Method Geometry Definition Type Definition Comparison Definition Comparison Definition Definition Calculate Time History Identifier Suppressed Integration Point Res Display Option	Im Shear Elastic Strain" Geometry Selection All Bodies Maximum Shear Elastic Strain Time Last Ver Last Ver Araged	•	Geometry/Print Previa Graph Animation	w}Report Pre	view/ 10 Frames	← 2 Sec (Auto	0.0 <u>0</u>) - I	25.00 ä	50.00	75.00	Tabular Data Time [5] // Minimum (mm) 1 8.372e-008	' <u>mm)</u> [• 1.
Details of "Maximu Scope Scoping Method Geometry Definition Type By Display Time Calculate Time History Identifier Suppressed Integration Point Ress Display Option Average Across Bodies	m Shear Elastic Strain" Generaty Statelon All Bodics Madinum Shear Elastic Strain Time 100 100 100 100 100 100 100 100	9	Geometry (Print Preor	w}Report Pre	view/ 10 Frames	- 2 Sec (Auto	0.00) - []	25.00 5 . Q. J.	50.00 - 3 Cycles	75.00	Tabular Data Time [c]] ² Minimum (mm) Time [c]] ² Minimum (mm) 1 1. 6.972e-900	' <u>mm)</u> [• 1.
Cetails of "Maximu Scope Scoping Method Geometry Definition Type B Display Time Calculate Time History Identifier Suppressed Integration Point Res Display Coption Average Across Bodies Results	m Shear Elastic Strain" Geometry Selection All Bodics Time Time Nationum Shear Elastic Strain Time Time Time Time Time Time Time Time		Geometry (Print Previe Graph Animation	w入Report Pre 지 프리 🔗	view/	← 2 Sec (Auto	0.00 	25.00	50.00 - 3 Cycles	75.00	Tabular Data T	' <u>mm) [</u> [•].

Figure 7 Maximum shear strain

Outline			A. Caralis Educational	
Filter Name Fried States	Systems scherbal (AS) softens softensu softensu Support Softensu Softensu	2.	R State Status Maximum State Status Wateria Status <th></th>	
Details of "Maximum	m Shear Stress"	4		
E Scope		^	25.00 75.00	
Scoping Method	Geometry Selection		Geometry (Print Preview) Report Preview/	
Geometry	All Bodies		Connet y Arment and a strengthered and a st	P
Definition			Graph	Tabular Data
Туре	Maximum Shear Stress		Asimphine The III O 10 France - 2 Sec (1.42)	Time [s] V Minimum [MPa] V Max
Ву	Time			1 1. 6.44e-003 80.19
Display Time	Last			
Calculate Time History	Yes			
Identifier			<u><u><u></u></u></u>	
Suppressed	No		P-9	
E Integration Point Resu	Its			
Display Option	Averaged	_	[5]	
Average Across Bodies	No		···	
E Results				
Minimum	6.44e-003 MPa	~	Messages Graph	

Figure 8 Maximum shear strain

Mobile manipulator

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: <u>www.ijirset.com</u>

Vol. 8, Issue 6, June 2019

Overview of the mobile manipulator:

Figure 9 shows the over view of the mobile manipulator

Arduino software

Figure 9 Overview of the mobile manipulator.

VII. CODING OF THE MOBILE MANIPULATOR

	else if (data == "backward") MotorBackward():		
#include <esp8266wifi.h></esp8266wifi.h>	esen (bata backtard / Motor backtard),	1	
WiFiClient client;			
WiFiServer server(80);	else if (data == "left") furnLeft();		
const char* ssid = "YOUR SSID";		void TurnLeft{void}	
const char* password = "YOUR PASSWORD";	else if (data == "right") TurnRight();	{	
String data ="";		digitalWrite(leftMotorENB,HIGH);	
int leftMotorForward = 2;	else if (data == "stop") MotorStop();	digitalWrite(rightMotorENB,HIGH);	
Int rightMotorForward = 15;	}	digitalWrite(leftMotorForward,LOW);	
Int leftMotorBackward = 0;		digitalWrite(rightMotorForward,HIGH);	
Int rightMotorBackward = 13;		digitalWrite(rightMotorBackward,LOW);	
int rightMotorENB = 14;	void MotorForward(void)	digitalWrite/leftMotorBackward,HIGH):	
int leftMotorENB = 12;	{	}	digitalWrite(leftMotorForward,LOW);
void setup()	digitalWrite(leftMotorENB,HIGH);		digitalWrite(leftMotorBackward,LOW);
{	digitalWrite(rightMotorENB,HIGH);		digitalWrite(rightMotorForward,LOW);
pinMode(leftMotorForward, OUTPUT);	digitalWrite(leftMotorForward,HIGH);	void TurnRight(void)	digitalWrite(rightMotorBackward LOW):
pinMode(rightMotorForward, OUTPUT);	digitalWrite(rightMotorForward,HIGH);	f	· · · · · · · · · · · · · · · · · · ·
pinMode(leftMotorBackward, OUTPUT);	digitalWrite(leftMotorBackward,LOW);	digitalWrite(leftMotorENB,HIGH);	1
pinMode(rightMotorBackward, OUTPUT);	digitalWrite(rightMotorBackward,LOW);	digitalWrite(rightMotorENB,HIGH);	
pinMode(leftMotorENB, OUTPUT):)	digitalWrite(leftMotorForward,HIGH);	
pinMode(rightMotorENB, OUTPUT):		digitalWrite(rightMotorForward,LOW);	String checkClient (void)
server begint):		digitalWrite(rightMotorBackward,HIGH);	1
1	void MotorBackward(void)	digitalWrite(leftMotorBackward,LOW);	while(Iclient available()) delay(1)-
void loop()	ł	}	
(digitalWrite(leftMotorENB,HIGH);		String request = client.readStringUntil('V');
1	digitalWrite(rightMotorENB,HIGH);		request.remove(0, 5);
client = server.available();	digitalWrite(leftMotorBackward,HIGH);	void MotorStop(void)	request.remove(request.length()-9,9);
if (Iclient) return;	digitalWrite(rightMotorBackward,HIGHJ;	{	return request;
data = checkClient ();	digitalWrite(leftMotorForward,LOW);	digitalWrite(leftMotorENB,LOW);	
if (data == "forward") MotorForward();	digitalWrite(rightMotorForward,LOW);	digitalWrite(rightMotorENB,LOW);	

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 6, June 2019

VIII. CONCLUSION

- In this work a pick and place mobile manipulator was developed and controlled by an Android application.
- The arm of the mobile manipulator was analyzed using ANSYS and the result was discussed.
- The weight handling capacity of the robot is determine by the motor and materials used.
- The hardware model which was designed can handle up to a maximum weight of 3kg above which the arm of the robot tends to bend and break.

REFERENCES

[1] Nolan Hergert, William Keyes, and Chao Wang, "Smartphone-based Mobile Robot Navigation", spring- May 9th, 2012,18-551 Group 3.

[2] Rama Krishna, G. SowmyaBala, A.S.C.S. Sastry, B. Bhanu Prakash Sarma, GokulSaiAlla, "Design And Implementation Of A Robotic Arm Based On Haptic Technology", International Journal of Engineering Research and Applications (IJERA) ISSN: 2248-9622, Vol. 2, Issue 3, May-Jun 2012, pp.3098-3103.

[3] Mohd Ibrahim Shapiai, Zuwairie Ibrahim, Marzuki Khalid," Enhanced Weighted Kernel Regression with Prior Knowledge Using Robot Manipulator Problem as a Case Study", Procedia Engineering 41 2012 82 – 89, IRIS 2012.

[4] Niranjan L, Suhas A R, Sreekanth B," Design And Implementation Of Robotic Arm Using Proteus Design Tool and Arduino - uno", Indian J.Sci.Res. 17(2): 126-131, 2018, January 2018.

[5] Hudyjaya Siswoyo Jo, Nazim Mir-Nasiri, "Stability Control of Minimalist Bipedal Robot in Single Support Phase" Procedia Engineering 41 (2012) 113 – 119.

[6] Pangaiota Tsarouchi, Athansios Athanasatos, Sotiris Makris, Xeofo Chatzigeogiou, George Chryssolouris "High Level Robot Programming Using Body And Hand Gestures." Procedia CIRP 55 (2016) 1 – 5.

[7] M.Selvam," Smart Phone Based Robotic Control For Surveillance Applications", Volume: 03 Issue: 03, International Journal of Research in Engineering and Technology -Mar-2014, pISSN: 2321-7308.

[8]. PheySiaKwek, ZhanWei Siew, Chen How Wong, BihLiiChua, Kenneth Tze Kin Teo "Development Of A Wireless Device Control Based Mobile Robot Navigation System", Global High Tech Congress on Electronics IEEE 2012, 978-1-4673-5085-3/12.

[9] Mastura binti Muhammed1, Siti Zarina bent Mohd. Muji2, Siti Rossini Zakaria3, Mohd Zara bin Mohd. Jehu" MR999-E Wireless Robotic Arm" [10] Bharat Surest Awash, Sabina Sanchi Pandey, Ashish Singh, Mrs.M.V. Patil, "Robotic Arm Wirelessly Controlled By Android Application"

IJETR, ISSN: 2321-0869, Volume-3, Issue-6, June 2015

[11]. PheySiaKwek, ZhanWei Siew, Chen How Wong, BihLiiChua, Kenneth Tze Kin Teo "Development Of A Wireless Device Control Based Mobile Robot Navigation System", Global High Tech Congress on Electronics IEEE 2012, 978-1-4673-5085-3/12.

[12]. Mohd Ashiq Kamaril Yusoff, Reza Ezuan Samin, Babul Salam Ibrahim ," Wireless Mobile Robotic Arm" IRIS 2012, Procedia Engineering 41 (2012) 1072 – 1078, doi: 10.1016/j.proeng.2012.07.285.

[13] S.C. Gutierrez, R. Zotovic, M.D. Navarro, M.D. Meseguer," Design And Manufacturing Of A Prototype Of A Lightweight Robot Arm", Manufacturing Engineering Society International Conference 2017, MESIC 2017, 28-30 June 2017, Vigo (Pontevedra), Spain, Procedia Manufacturing 00 (2017) 000–000, 2351-9789, 10.1016/j.promfg.2017.09.072.

[14] Mohd Aliff, Shujiro Dohta, Tetsuya Akagi, Hui Li, "Development Of Simple Structured Pneumatic Robot Arm And Its Control Using Low Cost Embedded Controller", International Symposium on Robotics and Intelligent Sensors 2012, 1877-7058 2012, doi: 10.1016/j.proeng.2012.07.153, Procedia Engineering 41 (2012) 134 – 142

[15] "Robotic Arm"- www.NASAexplores.com , IJIREEICE, Vol. 4, Issue 3, March 2016, DOI 10.17148/IJIREEICE.2016.4306.

[16] A. Shirkhodaie, S. Taban, and A. Soni, "Ai assisted multi-arm robotics," in Robotics and Automation, CH2413-3/87/0000/1672, 1987 IEEE.

[17] Y. Huang, L. Dong, X. Wang, F. Gao, Y. Liu, M. Minami, and T.Asakura, "Development of a new type of machining robot-a new type of driving mechanism," in Intelligent Processing

.Systems, October 25 - 3 I, IEEE 1997, 0-7803-4253-4/97.

[18] Nobuhiro Ushimi, Yuuki Aoba, "Development Of A Two-Wheels Caster Type Of Odometer With A Dual Shaft For Omnidirectional Mobile Robots", Procedia Engineering 41 163 – 169 IRIS 2012

[19] Adeline Neo Wei QI, Nurfathin Musthaffa, Mohamad Hazeri Ismal, "Design and Devolopment of a Mechanism of Robotic Arm for Lifting", 2016, research gate.