

Low cost bench-top 5/6 axis general purpose articulated robot arm

Features

PEACE OF MIND
2 YEAR WARRANTY, FREE SOFTWARE,
UPDATES, AND TECHNICAL SUPPORT.

OPTIONAL GRIPPER

OPTIONAL ENCODERS

OPTIONAL COVERS

500MM REACH

ARTICULATED, 5-AXIS
360° ROTATION, PITCH, AND YAW

FASTEST IN CLASS
1.5 SECONDS CYCLE TIME (STANDARD TEST)

VERSATILE
EASILY PROGRAM COMPLEX TASKS AND MOTION
PATHS WHILE UTILISING MULTIPLE TOOLS

EASY MOUNT
GRIPPERS, TOOLS, SENSORS, AND ACCESSORIES

ROBUST
INEXPENSIVE USER REPLACEABLE PARTS, MTBF: 10,000 HOURS

EXPANDABLE
MULTIPLE I/O INTERFACE OPTION, FLASH MEMORY

AFFORDABLE
BY FAR THE MOST COST EFFECTIVE ROBOT-IN-CLASS IN THE WORLD

SIMPLE, INTUITIVE CONTROLS
EASY USE TEACHPAD, ENGLISH COMMANDS, ENGLISH SOFTWARE PROGRAMMING

READY TO RUN
COMPLETE WITH CONTROLLER, SOFTWARE, CABLES, MANUALS

TEACH YOURSELF ROBOTICS
COMPREHENSIVE TUTORIAL AND COURSE

Description

The R12-500 is a complete self-contained five ([optional six](#)) axis vertically articulated robot arm system designed as a cost effective solution for bench top automation. Applications include testing, sample handling, machine feeding. The hand terminates in a mounting plate to which can be mounted one of our low cost grippers, vacuum pickups or your own device.

R12 is a very low cost entry to robotics, fast, accurate and reliable and easy to program yet capable of the most complex tasks. It has a useful 500mm reach. Designed by a young engineer building on our existing R17 technology it is a breakthrough in bench top robotics. Like the R17 it is a 5 axis articulated robot arm but with a 500mm reach. It is lighter, faster and quieter, using high efficiency digital motors driving through steel reinforced polyurethane timing belts. Optional incremental optical encoders provide exceptional integrity as well as safety (see below).

Do not let the low cost mislead you - this is not a hobby robot. It is a professional tool made to industrial standards of quality, reliability and performance, machined from solid alloy and finished with aesthetic acrylic covers. The system is supplied complete with controller, all cables, connectors, software, comprehensive manuals, ready to unpack and use immediately.

The R12 package includes the [K11 controller](#) that is simple and reliable using a partnership of CPU and DSP micro-processors and compact micro-stepping drives. [ROBOFORTH II](#) embedded software gets you started easily yet permits the most complex motions, interfaces and peripherals to be programmed, assisted by [ROBWIN](#) project manager that brings everything together on one Windows screen.

Specifications

Drives:	High power micro-stepped hybrid stepping motors, optional encoder watchdogs
Reach:	500mm/20ins in any direction; 360 degree waist rotation
Repeatability:	0.1mm (see note)
Payload:	nominal 500g, max 1Kg (2.2lbs) at flange (repeatability and speed degrade with increasing payload and reach).
Compliance: droop at 250mm at nominal payload:	0.4mm
droop at max reach with max payload:	2.3mm
Maximum speed:	Waist 220 deg/sec, Shoulder 200 deg/sec, Elbow 500deg/sec, hand 600deg/sec, wrist roll 600 deg/sec. Max linear speed approx 800mm/s. Standard Cycle 2s
Max torque for pitch or roll:	1 Nm (repeatability figures degrade with increasing torque).
Weight	Robot 12.8Kg/28lbs Controller 11kg/25lbs
Power:	110/240v ac 420VA (standard controller)
Environment:	IP 54A, 0 - 40C (wider range optional)
MTBF:	15,000 hours (typically over a million cycles)
Safety:	Class 2 stop circuit, stall detect, risk assessment guide. Optional high intensity red LEDs along the arm serve as awareness barrier.
Noise:	Approx 40-50dB at 1m.

note: repeatability measured as a standard deviation of all 3 dimensions at 100% speed and zero payload over 24 hours after a 1 hour warming up period. Figures for ISO 9283 available on request.

Options

Encoders

The role of the encoders in the R17 and as an R12 level 1 option is as watchdogs. The loop is closed after completion of each individual motion which is not the same as servo control. The R12 encoder option comprises miniature optical incremental encoders fitted to each axis.

Without encoders the R12 will run accurately and indefinitely open loop without error thanks to micro-stepping drives and accurate transmission. But if the robot suffers a collision then the controller does not know and carries on with the program even though the robot could be out of position. Such collisions usually only occur accidentally during programming and rarely during normal running. It is necessary to run the calibrate routine after such a collision. With the encoder option the controller notices the discrepancy immediately, stops the robot and announces an error.

If the encoder option is not fitted ST provides a software solution in the form of a quick calibration check that can be included in every robot cycle or n cycles. If there is an error it is reported and the system stops.

Grippers

As standard the robot terminates in a mounting flange to which can be mounted an 'end effector'. End effectors currently include: electric gripper, SMC 10mm pneumatic gripper, vacuum pickups.

Sixth Axis

This is a simple solution that makes the 6th axis entirely optional as opposed to being an integral part of the design. Using a small motor and gearbox it is accurate and tough. Programming is an extension to the Cartesian functions of RoboForth. In this way the system can ensure the end effector points in the same direction (same orientation to X Y Z axes) as the robot moves around, or indeed in any direction you choose.

Linear Track

Made to order up to 3m length, using a powerful motor and two recirculating crossed roller bearings.

Workspace

Arm comprises 2 limbs 250mm each plus 360 degrees base rotation.

Therefore the workspace is a sphere 1000mm (40ins) in diameter (not including the hand).

Wrist flange (not to scale)

Base fixings to bench

The robot controller

Main Features

- Multi-processor
- High voltage micro-step drives
- Extensive Input-Output - control everything else as well
- Millisecond and microsecond timers and interrupts
- External emergency stop circuit
- Flash memory
- Brown-out protection
- Free teach pad
- Connect via RS232, USB, Bluetooth or TCP/IP

Axis Drives

Axis drives are intelligent MOSFET chopper drives that energize the motors with PWM (pulse width modulated) constant current which recirculates at rest to prevent heating. Microprocessors automatically compensate for low and mid-range resonance. At low and medium speeds they vary phase current sinusoidally in a manner called micro-stepping. As speeds increase they 'morph' from micro-step to full step so that the motors maximum current rating is achieved. See the diagrams below - fig1 shows low speed sinusoidal control of position. You can see the PWM chopping. Fig2 shows the change to full step in progress.

Free Teach Pendant

Although the majority of functions are invoked from the computer a simple teachpad is provided for fine positioning of the robot. The teachpad provides the means to select and move any joint or operate the gripper or any peripheral. Movement speed can be slowed right down for fine positioning of the robot.

Alternatively in Cartesian mode the teach pad allows 'jogging' in any X Y or Z direction in increments from 25mm at a time down to 0.1mm for accurate positioning, or to change the angle of pitch yaw or roll in increments from 0.1 deg to 25 deg. A desired robot pose can then be learned by pressing the tick key. A programmable function key is also provided. The stop key is linked in to the safety circuit.

Bluetooth Teach Console

The optional 7-inch tablet teach console with Android software allows the user to position the robot wirelessly using a touch screen. The Android pad connects to the controller via bluetooth. Features include the ability to jog the robot in X Y Z in increments from 0.1 to 100mm, and the hand pitch yaw and roll in increments from 0.1 to 10deg.

The current Cartesian position is constantly updated on screen.

Increase/decrease increments,

Tool/World coordinates,

Grip/ungrip,

Add or delete positions in a route,

Operate peripherals,

Switch to PC and back to access higher levels,

Stop button (always live through bluetooth).

Software

Our software is called **RoboForth II** and **RobWin7**.

RoboForth is embedded in the controller flash memory. RobWin is a project manager that runs in your PC.

Teaching the robot

may be achieved by choosing one of two 'entities':

1. À Route:

This is a list of spatial coordinates each of which is a row of numbers representing motors counts away from the zero (HOME) position or absolute Cartesian coordinates. The route is created by the user with his/her given name e.g. ROUTE I66. RobWin makes this simple with a dialog box that creates the entry in the controller as well as on disk. Coordinates are then added to the list by clicking 'insert position' or using the tick key on the teach pad. The robot moves from point to point with the command RUN, moving through them at optimum speed or at constant velocity. Associated commands provide editing and the ability to run parts of a route, or to retrace. A route is also used as a reference for discrete positions, for palletizing for example. Editing is achieved using dialog windows or with ROBOFORTH commands such as REPLACE which also permit self learning features, for example the robot can modify its own positions according to the programmed procedure. Functions such as gripper operation, delays, speed changes, spray/glue on/off etc. can be embedded in the route to take effect in the required sequence.

A **grid** (matrix) is also a list, organized in 2 dimensions and a **row** is one-dimensional. The number of rows and columns are specified in dialog boxes, the corners of the matrix learned and the system computes the rest of the positions and downloads them to the controller. This is useful accessing trays of items etc.

2. A Place:

This is a single named coordinate. It is self learning and self executing. It is created by the user with his/her given name using a dialog box or with a native command e.g. PLACE JIG.

To return the robot to this position later simply use the word JIG.

Finally all these learned and named entities are used in the procedure file to create new definitions or 'words' which determine how the positions are used, i.e. in what order, in what circumstances etc.

For example a word might be defined using a place named JIG and a matrix route named TRAY:

```
: GETPART
TRAY INTO
GRIP
UP
JIG
UNGRIP
WITHDRAW
;
```

Industrial users and Educational users love our software!

RoboForth and RobWin are acclaimed as being the easiest and quickest to learn robot software in the world. See these testimonials:

"The language is easy to use, especially after working on a *** or a ***. [major robot manufacturers names deleted]" – Eli Lilly Pharmaceuticals, USA

"We were all very impressed with how quickly we could get going with the robot system (especially Robwin and ROBOFORTH)" – The Technology Partnership (Cambridge, UK)

"This thing is awesome! ... 16 second video clip attached (was amazed at how easy it was to get program wrote for it). We used the added I/O to interface it with a PLC and have them working together beautifully. The documentation that you send with the robot made everything really easy to do." - Halifax CC, NC.

"We just finished the first course using the robot and everything worked great!
Students liked the robot a lot and found the programming interface easy to use and very intuitive." - Indiana Tech.

"This has been one of the best investments we have made, it does a great job for us." - Mesa Labs, USA

Lab work book for educational users

"Tell me and I will forget, show me and I will remember, involve me and I will understand" – Aristotle

ST Robotics are at:

Orwell House, Cowley Road, Cambridge, CB4 0PP, UK. Tel +44 1223 420288

103 Carnegie Center, suite 300, Princeton, NJ 08540, USA, Tel +1 609 584 7522