

INSTITUTO TECNOLÓGICO de nuevo laredo

SEP

SEIT

Ingeniería en Sistemas Computacionales.

Asignatura:

Inteligencia Artificial.

Catedrático:

Bruno López Takeyas.

Tema:

“Exposición de ROBÓTICA”.

Presentado por:

Idalia María Ochoa Domínguez	01100266
Ricardo Alfonso Aguilar Pineda	01100151
Mario Alberto Corral Arellano	01100183
Omar Misael Cuevas Páez	01100191
Jorge Jáuregui Salazar	01100241
Omar Romero González	02100200

Nuevo Laredo, Tam. a 30 de Agosto de 2005.

Introducción

La robótica es un concepto de dominio público. La mayor parte de la gente tiene una idea de lo que es la robótica, sabe sus aplicaciones y el potencial que tiene; sin embargo, no conocen el origen de la palabra robot, ni tienen idea del origen de las aplicaciones útiles de la robótica como ciencia.

La robótica como hoy en día la conocemos, tiene sus orígenes hace miles de años. Nos basaremos en hechos registrados a través de la historia, y comenzaremos aclarando que antiguamente los robots eran conocidos con el nombre de autómatas, y la robótica no era reconocida como ciencia, es más, la palabra robot surgió hace mucho después del origen de los autómatas.

Desde el principio de los tiempos, el hombre ha deseado crear vida artificial. Se ha empeñado en dar vida a seres artificiales que le acompañen en su morada, seres que realicen sus tareas repetitivas, tareas pesadas o difíciles de realizar por un ser humano.

nos damos cuenta de que la humanidad tiene la obsesión de crear vida artificial desde el principio de los tiempos. Muchos han sido los intentos por lograrlo.

Breve historia de la robótica.

Por siglos el ser humano ha construido máquinas que imiten las partes del cuerpo humano. Los antiguos egipcios unieron brazos mecánicos a las estatuas de sus dioses. Estos brazos fueron operados por sacerdotes, quienes clamaban que el movimiento de estos era inspiración de sus dioses. Los griegos construyeron estatuas que operaban con sistemas hidráulicas, los cuales se utilizaban para fascinar a los adoradores de los templos.

Durante los siglos XVII y XVIII en Europa fueron construidos muñecos mecánicos muy ingeniosos que tenían algunas características de robots.

Jacques de Vaucansos construyó varios músicos de tamaño humano a mediados del siglo XVIII. Esencialmente se trataba de robots mecánicos diseñados para un propósito específico: la diversión.

En 1805, Henri Maillardert construyó una muñeca mecánica que era capaz de hacer dibujos. Una serie de levas se utilizaban como ' el programa ' para el dispositivo en el proceso de escribir y dibujar. Éstas creaciones mecánicas de forma humana deben considerarse como inversiones aisladas que reflejan el genio de hombres que se anticiparon a su época. Hubo otras invenciones mecánicas durante la revolución industrial, creadas por mentes de igual genio, muchas de las cuales estaban dirigidas al sector de la producción textil. Entre ellas se puede citar la hiladora giratoria de Hargreaves (1770), la hiladora mecánica de Crompton (1779), el telar mecánico de Cartwright (1785), el telar de Jacquard (1801), y otros.

El desarrollo en la tecnología, donde se incluyen las poderosas computadoras electrónicas, los actuadores de control retroalimentados, transmisión de potencia a través de engranes, y la tecnología en sensores han contribuido a flexibilizar los mecanismos autómatas para desempeñar tareas dentro de la industria. Son varios los factores que intervienen para que se desarrollaran los primeros robots en la década de

los 50's. La investigación en inteligencia artificial desarrolló maneras de emular el procesamiento de información humana con computadoras electrónicas e inventó una variedad de mecanismos para probar sus teorías.

No obstante las limitaciones de las máquinas robóticas actuales, el concepto popular de un robot es que tiene una apariencia humana y que actúa como tal. Este concepto humanoide ha sido inspirado y estimulado por varias narraciones de ciencia ficción.

La palabra Robot proviene de la palabra checa "robota" que significa "servidumbre" o "labor forzada". La utilizó el novelista checo Karel Capek en su libro "RUR Rossum's Universal Robots" 1921.

La palabra Robótica también proviene de la ciencia ficción, y apareció por primera vez en el libro "Yo, Robot" del matemático y novelista Isaac Asimov en el año de 1942. Issac Asimov también introdujo la idea de el "cerebro positronico" (positronic brain), utilizado en la serie "Viaje a las Estrellas (Star Trek), a él se atribuye el acuñamiento del término Robótica.

Dicha narración se refiere a un brillante científico llamado Rossum y su hijo, quienes desarrollan una sustancia química que es similar al protoplasma. Utilizan ésta sustancia para fabricar robots, y sus planes consisten en que los robots sirvan a la clase humana de forma obediente para realizar todos los trabajos físicos. Rossum sigue realizando mejoras en el diseño de los robots, elimina órganos y otros elementos innecesarios, y finalmente desarrolla un ser ' perfecto '. El argumento experimenta un giro desagradable cuando los robots perfectos comienzan a no cumplir con su papel de servidores y se rebelan contra sus dueños, destruyendo toda la vida humana.

En su relato **Issac Asimov presenta las "tres leyes de la robótica"** a la que posteriormente añade la "ley cero"

Estas leyes son:

Ley Zero: Un robot no puede afectar a la humanidad, o permitir que por su inacción la humanidad resulte afectada.

Ley Uno: Un robot no puede herir a un ser humano, o permitir por su inacción que un ser humano resulte herido, a menos que esta ley viole una ley superior.

Ley Dos: Un robot debe obedecer ordenes dadas por seres humanos, excepto donde tales ordenes entren en conflicto con una ley superior.

Ley Dos: Un robot debe obedecer ordenes dadas por seres humanos, excepto donde tales ordenes entren en conflicto con una ley superior.

Ley Tres: Un robot debe proteger su propia existencia, mientras esa protección no entre en conflicto con una ley superior.

A continuación se presenta un cronograma de los avances de la robótica desde sus inicios.

FECHA	DESARROLLO
SigloXVIII.	A mediados del J. de Vaucanson construyó varias muñecas mecánicas de tamaño humano que ejecutaban piezas de música
1801	J. Jacquard inventó su telar, que era una máquina programable para la urdimbre
1805	H. Maillardet construyó una muñeca mecánica capaz de hacer <u>dibujos</u> .
1946	El inventor americano G.C. Devol desarrolló un dispositivo controlador que podía registrar señales eléctricas por medio magnéticos y reproducirlas para accionar un máquina mecánica. La patente estadounidense se emitió en 1952.
1951	Trabajo de <u>desarrollo</u> con teleoperadores (manipuladores de <u>control remoto</u>) para manejar <u>materiales</u> radiactivos. Patente de <u>Estados Unidos</u> emitidas para Goertz (1954) y Bergsland (1958).
1952	Una máquina prototipo de control numérico fue <u>objetivo</u> de demostración en el Instituto Tecnológico de Massachusetts después de varios años de desarrollo. Un <u>lenguaje de programación</u> de piezas denominado APT (Automatically Programmed Tooling) se desarrolló posteriormente y se publicó en 1961.
1954	El inventor británico C. W. Kenward solicitó su patente para <u>diseño</u> de robot. Patente británica emitida en 1957.
1954	G.C. Devol desarrolla diseños para Transferencia de artículos programada. Patente emitida en <u>Estados Unidos</u> para el diseño en 1961.
1959	Se introdujo el primer robot comercial por Planet Corporation. estaba controlado por interruptores de fin de carrera.
1960	Se introdujo el primer robot 'Unimate', basada en la transferencia de artic. programada de Devol. Utilizan los principios de control numérico para el control de manipulador y era un robot de transmisión hidráulica.
1961	Un robot Unimate se instaló en la Ford Motors Company para atender una máquina de fundición de troquel.
1966	Trallfa, una firma noruega, construyó e instaló un robot de <u>pintura</u> por pulverización.

FECHA	DESARROLLO
1968	Un robot móvil llamado ‘Shakey’ se desarrollo en SRI (standford Research Institute), estaba provisto de una diversidad de <u>sensores</u> así como una cámara de visión y sensores táctiles y podía desplazarse por el <u>suelo</u> .
1971	El ‘Standford Arm’, un pequeño brazo de robot de accionamiento eléctrico, se desarrolló en la Standford University.
1973	Se desarrolló en SRI el primer <u>lenguaje</u> de <u>programación</u> de robots del tipo de <u>computadora</u> para la <u>investigación</u> con la denominación WAVE. Fue seguido por <u>el lenguaje</u> AL en 1974. Los dos lenguajes se desarrollaron posteriormente en <u>el lenguaje</u> VAL comercial para Unimation por Víctor Scheinman y Bruce Simano.
1974	ASEA introdujo el robot Irb6 de accionamiento completamente eléctrico.
1974	Kawasaki, bajo licencia de Unimation, instaló un robot para <u>soldadura</u> por arco para <u>estructuras</u> de motocicletas.
1974	Cincinnati Milacron introdujo el robot T3 con control por <u>computadora</u> .
1975	El robot ‘Sigma’ de Olivetti se utilizó en <u>operaciones</u> de montaje, una de las primitivas aplicaciones de la robótica al montaje.
1976	Un dispositivo de Remopte Center Compliance (RCC) para la inserción de piezas en la línea de montaje se desarrolló en los laboratorios Charles Stark Draper Labs en estados Unidos.
1978	El robot T3 de Cincinnati Milacron se adaptó y programó para realizar <u>operaciones</u> de taladro y circulación de materiales en componentes de aviones, bajo el patrocinio de Air Force ICAM (Integrated Computer- Aided Manufacturing).
1978	Se introdujo el robot PUMA (Programmable Universal Machine for Assambly) para tareas de montaje por Unimation, basándose en diseños obtenidos en un estudio de la General Motors.
1979	Desarrollo del robot tipo SCARA (Selective Compliance Arm for Robotic Assambly) en la <u>Universidad</u> de Yamanashi en <u>Japón</u> para montaje. Varios robots SCARA comerciales se introdujeron hacia 1981.
1980	Un <u>sistema</u> robótico de captación de recipientes fue objeto de demostración en la <u>Universidad</u> de Rhode Island. Con el <u>empleo</u> de visión de máquina el <u>sistema</u> era capaz de captar piezas en orientaciones aleatorias y posiciones fuera de un recipiente.
FECHA	DESARROLLO

- 1981 Se desarrolló en la Universidad de Carnegie- Mellon un robot de impulsión directa. Utilizaba motores eléctricos situados en las articulaciones del manipulador sin las transmisiones mecánicas habituales empleadas en la mayoría de los robots.
- 1982 IBM introdujo el robot RS-1 para montaje, basado en varios años de desarrollo interno. Se trata de un robot de estructura de caja que utiliza un brazo constituido por tres dispositivos de deslizamiento ortogonales. El lenguaje del robot AML, desarrollado por IBM, se introdujo también para programar el robot SR-1.
- 1983 Informe emitido por la investigación en Westinghouse Corp. bajo el patrocinio de National Science Foundation sobre un sistema de montaje programable adaptable (APAS), un proyecto piloto para una línea de montaje automatizada flexible con el empleo de robots.
- 1984 Robots 8. La operación típica de estos sistemas permitía que se desarrollaran programas de robots utilizando gráficos interactivos en una computadora personal y luego se cargaban en el robot.

Automatización y robótica

La historia de la automatización industrial está caracterizada por períodos de constantes innovaciones tecnológicas. Esto se debe a que las técnicas de automatización están muy ligadas a los sucesos económicos mundiales.

El uso de robots industriales junto con los sistemas de diseño asistidos por computadora (CAD), y los sistemas de fabricación asistidos por computadora (CAM), son la última tendencia en automatización de los procesos de fabricación y luego se cargaban en el robot. Estas tecnologías conducen a la automatización industrial a otra transición, de alcances aún desconocidos.

Aunque el crecimiento del mercado de la industria Robótica ha sido lento en comparación con los primeros años de la década de los 80's, de acuerdo a algunas predicciones, la industria de la robótica está en su infancia. Ya sea que estas predicciones se realicen completamente, o no, es claro que la industria robótica, en una forma o en otra, permanecerá.

En la actualidad el uso de los robots industriales está concentrado en operaciones muy simples, como tareas repetitivas que no requieren tanta precisión. Los análisis de mercado en cuanto a fabricación predicen que en ésta década y en las posteriores los robots industriales incrementaran su campo de aplicación, esto debido a los avances tecnológicos en sensorica, los cuales permitirán tareas mas sofisticadas como el ensamble de materiales.

Como se ha observado la automatización y la robótica son dos tecnologías estrechamente relacionadas. En un contexto industrial se puede definir la automatización como una tecnología que está relacionada con el empleo de sistemas mecánicos-eléctricos basados en computadoras para la operación y control de la producción. En consecuencia la robótica es una forma de automatización industrial.

Hay tres clases muy amplias de automatización industrial : automatización fija, automatización programable, y automatización flexible.

La automatización fija se utiliza cuando el volumen de producción es muy alto, y por tanto se puede justificar económicamente el alto costo del diseño de equipo especializado para procesar el producto, con un rendimiento alto y tasas de producción elevadas. Además de esto, otro inconveniente de la automatización fija es su ciclo de vida que va de acuerdo a la vigencia del producto en el mercado.

La automatización programable se emplea cuando el volumen de producción es relativamente bajo y hay una diversidad de producción a obtener. En este caso el equipo de producción es diseñado para adaptarse a la variaciones de configuración del producto; ésta adaptación se realiza por medio de un programa (Software).

La automatización flexible, por su parte, es más adecuada para un rango de producción medio. Estos sistemas flexibles poseen características de la automatización fija y de la automatización programada.

Los sistemas flexibles suelen estar constituidos por una serie de estaciones de trabajo interconectadas entre si por sistemas de almacenamiento y manipulación de materiales, controlados en su conjunto por una computadora.

De los tres tipos de automatización, la robótica coincide mas estrechamente con la automatización programable.

En tiempos más recientes, el control numérico y la telequerica son dos tecnologías importantes en el desarrollo de la robótica. El control numérico (NC) se desarrolló para máquinas herramienta a finales de los años 40 y principios de los 50's. Como su nombre lo indica, el control numérico implica el control de acciones de un máquina-herramienta por medio de números. Está basado en el trabajo original de Jhon Parsons, que concibió el empleo de tarjetas perforadas, que contienen datos de posiciones, para controlar los ejes de una máquina-herramienta.

El campo de la telequerica abarca la utilización de un manipulador remoto controlado por un ser humano.

A veces denominado teleoperador, el operador remoto es un dispositivo mecánico que traduce los movimientos del operador humano en movimientos correspondientes en una posición remota. A Goertz se le acredita el desarrollo de la telequerica. En 1948 construyó un mecanismo manipulador bilateral maestro-esclavo en el Argonne

National Laboratory. El empleo más frecuente de los teleoperadores se encuentra en la manipulación de sustancias radiactivas, o peligrosas para el ser humano.

La combinación del control numérico y la telequerica es la base que constituye al robot modelo. Hay dos individuos que merecen el reconocimiento de la confluencia de éstas dos tecnologías y el personal que podía ofrecer en las aplicaciones industriales. El primero fue un inventor británico llamado Cyril Walter Kenward, que solicitó una patente británica para un dispositivo robótico en marzo de 1954. (El esquema se muestra abajo).

La segunda persona citada es George C. Devol, inventor americano, al que debe atribuirse dos invenciones que llevaron al desarrollo de los robots hasta nuestros días. La primera invención consistía en un dispositivo para grabar magnéticamente señales eléctricas y reproducirlas para controlar un máquina. La segunda invención se denominaba Transferencia de Artículos Programada.

Un robot industrial es un máquina programable de uso general que tiene algunas características antropomórficas o "humanoides". Las características humanoides más típicas de los robots actuales es la de sus brazos móviles, los que se desplazarán por medio de secuencias de movimientos que son programados para la ejecución de tareas de utilidad.

La definición oficial de un robot industrial se proporciona por la Robotics Industries Association (RIA), anteriormente el Robotics Institute of América.

"Un robot industrial es un manipulador multifuncional reprogramable diseñado para desplazar materiales , piezas, herramientas o dispositivos especiales, mediante movimientos variables programados para la ejecución de una diversidad de tareas".

Conceptos y lenguajes de programación

Robótica esta muy ligado hacia la electrónica ya que se maneja mucho hardware, a la mecánica por los materiales y a los sistemas ya que también maneja software, ya que por medio de estos el hombre los usa para gobernar su funcionamiento.

Estos pueden estar o no conectados físicamente a una computadora. Cuando están conectados a una máquina, por medio de cables hacia algún puerto de comunicación de la máquina hay que tener un programa en ejecución que mande instrucciones a realizar por el robot. Cuando no están conectados a la computadora, los circuitos usados han sido previamente programados con equipo de computo y software especial para que realicen alguna tarea especifica.

ROBOT

Orientado hacia la electrónica.- Es un dispositivo compuesto de sensores que recibe datos de entrada para realizar alguna tarea.

Orientado hacia Sistemas.- Es un dispositivo mecánico programable que responde e interactúa, en tiempo real con los cambios que se presentan en el medio ambiente donde se desempeña.

La robótica es un área de investigación multidisciplinaria.

Es multidisciplinaria ya que se requiere conocer de estructuras, materiales, cinemática, dinámica, actuadores, sensores y programación.

¿Qué podemos considerar como robot?

Un robot debe ser una maquina reprogramable sin la necesidad de hacer cambios en su estructura para que acepte a nuevas situaciones.

Clasificación general de acuerdo a:

- Nivel de inteligencia.
- Nivel de generación.
- Nivel de control.
- Nivel de Lenguaje de Programación.

Clasificación Industrial:

- Repetición o Aprendizaje.
- Con control por computadora.
- Inteligentes.
- Macro-robots.
- De servicio.

Lenguajes Usados:

- MS-DOS
- C/C++
- Basic
- Macro Ensamblador
- Visuales (Basic, C)

Características de un lenguaje para robótica

- Claridad y sencillez
- Claridad de la estructura del programa
- Sencillez de aplicación

- Facilidad de ampliación
- Facilidad de corrección y mantenimiento
- Eficacia

Características Ideales

Además de las ya descritas debería incluir las siguientes:

- Transportabilidad sobre cualquier equipo mecánico o informático.
- Adaptabilidad a sensores (tacto, visión, etc.)
- Probabilidad de descripción de todo tipo de herramientas.
- Interacción con otros sistemas.

Características

Robótica

El robot se puede definir como

“ un agente artificial, activo, cuyo entorno es el mundo físico.”

COMPONENTES DE UN ROBOT

Manipulador

Mecanismo compuesto generalmente de elementos en serie, articulados o deslizantes entre sí, cuyo objetivo es el agarre y el desplazamiento de objetos siguiendo diversos grados de libertad. Es multifuncional y puede ser mandado directamente por un operador humano o por cualquier sistema lógico.

Grados de Libertad : Es el número de parámetros que es preciso conocer para determinar la posición del robot, es decir, los movimientos básicos independientes que posicionan a los elementos del robot en el espacio. En los robots industriales se consideran 6° de libertad: tres de ellos para definir la posición en el espacio y los otros tres para orientar la herramienta.

Precisión: En la continua repetición del posicionamiento de la mano de sujeción de un robot industrial se establece un mínimo de precisión aceptable de 0,3mm, aunque es factible alcanzar precisiones de 0,05mm.

Capacidad de carga: Es el peso en Kilogramos (generalmente) que el robot puede manipular. Si son pesos muy elevados se utilizarán mecanismos hidráulicos.

Sistemas de coordenadas : Para los movimientos del robot: son los movimientos y posiciones que se pueden especificar en coordenadas cartesianas, cilíndricas y polares.

Cartesianas: x,y,z. Cilíndricas: isométrico, caballera...

Programación: Puede ser manual, de aprendizaje (directa o mediante maqueta), punto a punto y continua.

Aprendizaje

Aprendizaje directo: Se introduce la programación directamente.

Maqueta: Aprende de los movimientos realizados por un operario. (comportamiento tipo “macro”)

Continua: Se pueden incluir funciones, por ejemplo la función de la elipse para un recorrido que sea elíptico.

Punto a Punto: Se colocan en una tabla todas las coordenadas punto a punto por las que va a pasar el robot.

Manual: Se maneja el robot directamente, eligiendo las funciones. Se pueden pasar parámetros. No se puede reprogramar.

Aplicación de transferencia de material

Las aplicaciones de transferencia de material se definen como operaciones en las cuales el objetivo primario es mover una pieza de una posición a otra. Se suelen considerar entre las operaciones más sencillas o directas de realizar por los robots. Las aplicaciones normalmente necesitan un robot poco sofisticado, y los requisitos de enclavamiento con otros equipos son típicamente simples.

Carga y descarga de máquinas.

Estas aplicaciones son de manejos de material en las que el robot se utiliza para servir a una máquina de producción transfiriendo piezas a/o desde las máquinas. Existen tres casos que caen dentro de ésta categoría de aplicación:

Carga/Descarga de Máquinas. El robot carga una pieza de trabajo en bruto en el proceso y descarga una pieza acabada. Una operación de mecanizado es un ejemplo de este caso.

Carga de máquinas. El robot debe de cargar la pieza de trabajo en bruto a los materiales en las máquinas, pero la pieza se extrae mediante algún otro medio. En una operación de prensado, el robot se puede programar para cargar láminas de metal en la prensa, pero las piezas acabadas se permite que caigan fuera de la prensa por gravedad.

Descarga de máquinas. La máquina produce piezas acabadas a partir de materiales en bruto que se cargan directamente en la máquina sin la ayuda de robots. El robot descarga la pieza de la máquina. Ejemplos de ésta categoría incluyen aplicaciones de fundición de troquel y moldeado plástico.

La aplicación se tipifica mejor mediante una célula de trabajo con el robot en el centro que consta de la máquina de producción, el robot y alguna forma de entrega de piezas.

Operaciones de procesamiento.

Además de las aplicaciones de manejo de piezas, existe una gran clase de aplicaciones en las cuales el robot realmente efectúa trabajos sobre piezas. Este trabajo casi siempre necesita que el efector final del robot sea una herramienta en lugar de una pinza.

Por tanto la utilización de una herramienta para efectuar el trabajo es una característica distinta de este grupo de aplicaciones. El tipo de herramienta depende de la operación de procesamiento que se realiza.

Soldadura por puntos.

Como el término lo sugiere, la soldadura por puntos es un proceso en el que dos piezas de metal se soldan en puntos localizados al hacer pasar una gran corriente eléctrica a través de las piezas donde se efectúa la soldadura.

Soldadura por arco continua.

La soldadura por arco es un proceso de soldadura continua en oposición a la soldadura por punto que podría llamarse un proceso discontinuo. La soldadura de arco continua se utiliza para obtener uniones largas o grandes uniones soldadas en las cuales, a menudo, se necesita una cierre hermético entre las dos piezas de metal que se van a unir. El proceso utiliza un electrodo en forma de barra o alambre de metal para suministrar la alta corriente eléctrica de 100 a 300 amperes.

Recubrimiento con spray

La mayoría de los productos fabricados de materiales metálicos requieren de alguna forma de acabado de pintura antes de la entrega al cliente. La tecnología para aplicar estos acabados varía en la complejidad desde métodos manuales simples a técnicas automáticas altamente sofisticadas. Se dividen los métodos de recubrimiento industrial en dos categorías:

- 1.- Métodos de recubrimiento de flujo e inmersión.
- 2.- Métodos de recubrimiento al spray.

Los métodos de recubrimiento mediante flujo de inmersión se suelen considerar que son métodos de aplicar pintura al producto de baja tecnología. La inmersión simplemente requiere sumergir la pieza o producto en un tanque de pintura líquida.

Otras Operaciones de proceso

Además de la soldadura por punto, la soldadura por arco, y el recubrimiento al spray existe una serie de otras aplicaciones de robots que utilizan alguna forma de herramienta especializada como efector final. Operaciones que están en ésta categoría incluyen:

Taladro, acanalado, y otras aplicaciones de mecanizado.

Rectificado, pulido, desbarbado, cepillado y operaciones similares. Remachado, Corte por chorro de agua. Taladro y corte por láser.

Clasificación de los Robots.

La potencia del software en el controlador determina la utilidad y flexibilidad del robot dentro de las limitantes del diseño mecánico y la capacidad de los sensores. Los robots han sido clasificados de acuerdo a su generación, a su nivel de inteligencia, a su nivel de control, y a su nivel de lenguaje de programación. Estas clasificaciones reflejan la potencia del software en el controlador, en particular, la sofisticada interacción de los sensores.

La generación de un robot se determina por el orden histórico de desarrollos en la robótica. Cinco generaciones son normalmente asignadas a los robots industriales. La tercera generación es utilizada en la industria, la cuarta se desarrolla en los laboratorios de investigación, y la quinta generación es un gran sueño.

Hay diferentes clasificaciones de los Robots, y son las siguientes:

Robots Play-back.

Los cuales regeneran una secuencia de instrucciones grabadas, como un robot utilizado en recubrimiento por spray o soldadura por arco. Estos robots comúnmente tienen un control de lazo abierto.

Robots controlados por sensores.

Estos tienen un control en lazo cerrado de movimientos manipulados, y hacen decisiones basados en datos obtenidos por sensores.

Robots controlados por visión.

Donde los robots pueden manipular un objeto al utilizar información desde un sistema de visión.

Robots controlados adaptablemente.

Donde los robots pueden automáticamente reprogramar sus acciones sobre la base de los datos obtenidos por los sensores.

Robots con inteligencia artificial.

Donde las robots utilizan las técnicas de inteligencia artificial para hacer sus propias decisiones y resolver problemas.

Aplicaciones.

Los robots son utilizados en una diversidad de aplicaciones, desde robots tortugas en los salones de clases, robots soldadores en la industria automotriz, hasta brazos teleoperados en el transbordador espacial.

Cada robot lleva consigo su problemática propia y sus soluciones afines; no obstante que mucha gente considera que la automatización de procesos a través de robots está en sus inicios, es un hecho innegable que la introducción de la tecnología robótica en la industria, ya ha causado un gran impacto. En este sentido la industria Automotriz desempeña un papel preponderante.

Es necesario hacer mención de los problemas de tipo social, económicos e incluso político, que puede generar una mala orientación de robotización de la industria. Se hace indispensable que la planificación de los recursos humanos, tecnológicos y financieros se realice de una manera inteligente.

Por el contrario la Robótica contribuirá en gran medida al incremento de el empleo. ¿Pero, como se puede hacer esto? al automatizar los procesos en máquinas más flexibles, reduce el costo de maquinaria, y se produce una variedad de productos sin necesidad de realizar cambios importantes en la forma de fabricación de los mismo. Esto originara una gran cantidad de empresas familiares (Micro y pequeñas empresas) lo que provoca la descentralización de la industria.

La robotica tiene aplicación en muchas ramas, como por ejemplo:

Androides.

Una visión ampliamente compartida es que todos los robots son "androides". Los androides son artilugios que se parecen y actúan como seres humanos. Los robots de hoy en día vienen en todas las formas y tamaños, pero a excepción de los robots que aparecen en las ferias y espectáculos, no se parecen a las personas y por tanto no son androides. Actualmente, los androides reales sólo existen en la imaginación y en las películas de ficción.

Industriales.

Los robots industriales son artilugios mecánicos y electrónicos destinados a realizar de forma automática determinados procesos de fabricación o manipulación. También reciben el nombre de robots algunos electrodomésticos capaces de realizar varias operaciones distintas de forma simultánea o consecutiva, sin necesidad de intervención humana, como los también llamados «procesadores», que trocean los alimentos y los someten a las oportunas operaciones de cocción hasta elaborar un plato completo a partir de la simple introducción de los productos básicos. Los robots industriales, en la actualidad, son con mucho los más frecuentemente encontrados. Japón y Estados Unidos lideran la fabricación y consumo de robots industriales siendo Japón el número uno. Es curioso ver como estos dos países han definido al robot industrial:

· La Asociación Japonesa de Robótica Industrial (JIRA): Los robots son "dispositivos capaces de moverse de modo flexible análogo al que poseen los organismos vivos, con o sin funciones intelectuales, permitiendo operaciones en respuesta a las órdenes humanas".

· El Instituto de Robótica de América (RIA): Un robot industrial es "un manipulador multifuncional y reprogramable diseñado para desplazar materiales, componentes,

herramientas o dispositivos especializados por medio de movimientos programados variables con el fin de realizar tareas diversas”.

La definición japonesa es muy amplia, mientras que la definición americana es más concreta. Por ejemplo, un robot manipulador que requiere un operador "mecánicamente enlazado" a él se considera como un robot en Japón, pero no encajaría en la definición americana. Asimismo, una máquina automática que no es programable entraría en la definición japonesa y no en la americana. Una ventaja de la amplia definición japonesa es que a muchos de los dispositivos automáticos cotidianos se les llama "robots" en Japón.

Como resultado, los japoneses han aceptado al robot en su cultura mucho más fácilmente que los países occidentales, puesto que la definición americana es la que es internacionalmente aceptada.

Móviles.

Los robots móviles están provistos de patas, ruedas u orugas que los capacitan para desplazarse de acuerdo a su programación. Elaboran la información que reciben a través de sus propios sistemas de sensores y se emplean en determinado tipo de instalaciones industriales, sobre todo para el transporte de mercancías en cadenas de producción y almacenes. También se utilizan robots de este tipo para la investigación en lugares de difícil acceso o muy distantes, como es el caso de la exploración espacial y de las investigaciones o rescates submarinos.

Médicos.

Los robots médicos son, fundamentalmente, prótesis para disminuidos físicos que se adaptan al cuerpo y están dotados de potentes sistemas de mando. Con ellos se logra igualar con precisión los movimientos y funciones de los órganos o extremidades que suplen.

Los Vehículos de Control Remoto.

Puede ser clasificados dentro de las categorías de robots y se utilizan para movilizar herramientas o instrumentos en sitios donde el hombre no puede acceder debido a las condiciones físicas o climáticas del lugar.

Los hay terrestres, submarinos, aéreos y espaciales, siendo estos los mas sofisticados.

Los Robots de uso casero.

Son uno de los grandes sueños de la humanidad, ya que con ellos se espera lograr el ayudante perfecto para las tareas domesticas que tanto nos aburren a diario.

Robots Industriales.

Mikell Groover, en su libro *Automation, Production Systems and Computer Integrated Manufacturing*, define al robot industrial como **"...una máquina programable, de propósito general, que posee ciertas características antropomórficas, es decir, con características basadas en la figura humana..."**

Cabe destacar que la característica antropomórfica más común en nuestros días es la de un brazo mecánico, el cual realiza diversas tareas industriales.

Existen en el mercado diversas empresas dedicadas a la fabricación de robots industriales por lo que existen diferentes marcas y modelos. Estos últimos son normalmente asignados para identificarlos o de acuerdo a su función.

Componentes.

El componente principal lo constituye el manipulador, el cual consta de varias articulaciones y sus elementos.

Las partes que conforman el manipulador reciben los nombres de: cuerpo, brazo, muñeca y efector final. Al efector final se le conoce comúnmente como sujetador o gripper. Cada articulación provee al robot de al menos un *"grado de libertad"*. En otras palabras, las articulaciones permiten al manipulador realizar movimientos.

Además del manipulador, los otros elementos que forman parte del robot son un controlador, mecanismos de entrada y salida de datos y dispositivos especiales.

El controlador del robot, como su nombre lo indica, es el que controla cada uno de los movimientos del manipulador y guarda sus posiciones. El controlador recibe y envía señales a otras máquinas-herramientas (por medio de señales de entrada/salida) y almacena programas.

Los mecanismos de entrada y salida, más comunes son: **teclado, monitor y caja de comandos llamada "teach pendant"**.

APLICACIONES DE LA ROBOTICA

LABORATORIOS

Los robots están encontrando un gran número de aplicaciones en los laboratorios. Llevan acabo con efectividad tareas repetitivas como la colocación de tubos de pruebas dentro de los instrumentos de medición. En ésta etapa de su desarrollo los robots son utilizados para realizar procedimientos manuales automatizados. Un típico sistema de preparación de muestras consiste de un robot y una estación de laboratorio, la cual contiene balanzas, dispensarios, centrifugados, racks de tubos de pruebas, etc.

Las muestras son movidas desde la estación de laboratorios por el robot bajo el control de procedimientos de un programa.

Los fabricantes de estos sistemas mencionan tener tres ventajas sobre la operación manual: incrementan la productividad, mejoran el control de calidad y reducen la exposición del ser humano a sustancias químicas nocivas.

Las aplicaciones subsecuentes incluyen la medición del pH, viscosidad, y el porcentaje de sólidos en polímeros, preparación de plasma humano para muestras para ser examinadas, calor, flujo, peso y disolución de muestras para presentaciones espectromáticas.

MANIPULADORES CINEMATICOS

La tecnología robótica encontró su primer aplicación en la industria nuclear con el desarrollo de teleoperadores para manejar material radiactivo. Los robots más recientes han sido utilizados para soldar a control remoto y la inspección de tuberías en áreas de alta radiación.

El accidente en la planta nuclear de Three Mile Island en Pennsylvania en 1979 estimuló el desarrollo y aplicación de los robots en la industria nuclear. El reactor numero 2 (TMI-2) predio su enfriamiento, y provocó la destrucción de la mayoría del reactor, y dejo grandes áreas del reactor contaminadas, inaccesible para el ser humano. Debido a los altos niveles de radiación las tareas de limpieza solo eran posibles por medios remotos. Varios robots y vehículos controlados remotamente han sido utilizados para tal fin en los lugares donde ha ocurrido una catástrofe de este tipo. Ésta clase de robots son equipados en su mayoría con sofisticados equipos para detectar niveles de radiación, cámaras, e incluso llegan a traer a bordo un minilaboratorio para hacer pruebas.

AGRICULTURA

La agricultura intensiva genera problemas de salud laboral muy importantes. Se pretenden sustituir los trabajos dentro de invernadero que implican riesgo para la salud, para ello se ha diseñado un robot móvil autónomo que realiza las funciones que normalmente llevan a cabo los agricultores. También se han abordado otras tareas agrícolas tales como la recolección, fumigación en campo abierto, monitorización de cultivos y robots para servicios integrales en invernaderos.

ESPACIO

La exploración espacial posee problemas especiales para el uso de robots. La gran ventaja de los robots espaciales consiste en que no necesitan ni alimento ni bebida y pueden trabajar en condiciones inhóspitas. Más importante aún, aunque caros de diseñar y producir, su pérdida es siempre preferible a la de un astronauta.

En la Tierra a menudo los robots asumen tareas repetitivas o cuando la salud humana puede correr peligro. Son utilizados para ensamblar automóviles, desactivar bombas, soldar tubos en el fondo del mar y trabajos en centrales nucleares.

En Marzo de 1982 el transbordador Columbia fue el primero en utilizar este tipo de robots, aunque el ser humano participa en la realización del control de lazo cerrado.

En Julio de 1976, los Norteamericanos aterrizaron en Marte el Viking 1, llevaba a bordo un brazo robotizado, el cual recogía muestras de piedra, tierra y otros elementos las cuales eran analizadas en el laboratorio que fue acondicionado en el interior del robot. Por supuesto también contaba con un equipo muy sofisticado de cámaras de vídeo.

Vehículos submarinos

Dos eventos durante el verano de 1985 provocaron el incremento por el interés de los vehículos submarinos. En el primero - Un avión de la Air Indian se estrelló en el Océano Atlántico cerca de las costas de Irlanda - un vehículo submarino guiado remotamente, normalmente utilizado para el tendido de cable, fue utilizado para encontrar y recobrar la caja negra del avión. El segundo fue el descubrimiento del Titanic en el fondo de un cañón, donde había permanecido después del choque con un iceberg en 1912, cuatro kilómetros abajo de la superficie. Un vehículo submarino fue utilizado para encontrar, explorar y filmar el hallazgo.

En la actualidad muchos de estos vehículos submarinos se utilizan en la inspección y mantenimiento de tuberías que conducen petróleo, gas o aceite en las plataformas oceánicas; en el tendido e inspección del cableado para comunicaciones, para investigaciones geológicas y geofísicas en el suelo marino.

Retomando el hallazgo del Titanic, se han utilizado robots submarinos para llevar a cabo investigaciones utilizando robots, como los son Avin y Nautilo de origen frances .

Nautilo

Alvin

La ventaja al emplear estos robots es muy grande ya que ninguna persona soportaría la presión ejercida por el agua estando a una profundidad de

La tendencia hacia el estudio e investigación de este tipo de robots se incrementará a medida que la industria se interese aún más en la utilización de los robots, sobre mencionar los beneficios que se obtendrían si se consigue una tecnología segura para la exploración del suelo marino y la explotación del mismo.

Aplicaciones en la Educación

Los robots están apareciendo en los salones de clases de tres distintas formas. Primero, los programas educacionales utilizan la simulación de control de robots como un medio de enseñanza. Un ejemplo palpable es la utilización del lenguaje de programación del robot Karel, el cual es un subconjunto de Pascal; este es utilizado por la introducción a la enseñanza de la programación.

El segundo y de uso más común es el uso del robot tortuga en conjunción con el lenguaje LOGO para enseñar ciencias computacionales. LOGO fue creado con la intención de proporcionar al estudiante un medio natural y divertido en el aprendizaje de las matemáticas.

En tercer lugar está el uso de los robots en los salones de clases. Una serie de manipuladores de bajo costo, robots móviles, y sistemas completos han sido desarrollados para su utilización en los laboratorios educacionales. Debido a su bajo costo muchos de estos sistemas no poseen una fiabilidad en su sistema mecánico, tienen poca exactitud, no existen los sensores y en su mayoría carecen de software.

Aplicaciones Militares

En las diversas tareas militares se han estado implementando nuevos elementos para las actividades que antes realizaban los humanos, como el espionaje, asaltos y hasta intervenciones medicas en el campo de batalla, en este caso se desea remplazar al medico (humano) en el campo de batalla por un robot que pueda intervenir a un herido en el campo de batalla y sacarlo del peligro, estara capacitado para realizar hasta un operación al paciente operado por un medico humano a distancia.

El Pentagono ha facilitado un fondo de 12 millones de dolares para realizar este proyecto llamado "Modulo de Traumas".

En la tarea de asaltos se emplean robots para acceder a lugares donde una persona podria encontrarse en un peligro muy grande, estos robots cuentan con sistemas todo terreno, camaras, radares, sensores, micrófonos, y por supuesto armas.

Y si se trata de espionaje, lo mejor que se utilizaría es el modelo de enjambre, es decir se envían varios robots pequeños y entre ellos mismos se ayudan, cooperan para obtener o formar un modelo que de una imagen de lo que se requiere saber, es decir se implementa un sistema multiagente en la robótica, algunos de los candidatos para estas tareas es por ejemplo el nuevo robot que presento la compañía Seiko:

Este minirobot iFR-II , puede volar grandes alturas, por su tamaño no es detectado por los radares, en su parte inferior tiene una camara de video por medio de la cual desde la estacion de control se puede observar con detalle lo que el minirobot puede ver.

El mercado de la robótica y las perspectivas futuras

Las ventas anuales para robots industriales han ido creciendo en Estados Unidos a razón del 25% de acuerdo a estadísticas del año 1981 a 1992. El incremento de ésta tasa se debe a factores muy diversos. En primer lugar, hay más personas en la industria que tienen conocimiento de la tecnología y de su potencial para sus aplicaciones de utilidad. En segundo lugar, la tecnología de la robótica mejorará en los próximos años de manera que hará a los robots más amistosos con el usuario, más fáciles de interconectar con otro hardware y más sencillos de instalar.

En tercer lugar, que crece el mercado, son previsible economías de escala en la producción de robots para proporcionar una reducción en el precio unitario, lo que haría los proyectos de aplicaciones de robots más fáciles de justificar. En cuarto lugar se espera que el mercado de la robótica sufra una expansión más allá de las grandes empresas, que ha sido el cliente tradicional para ésta tecnología, y llegue a las empresas de tamaño mediano, pequeño y por que no; las microempresas. Estas circunstancias darán un notable incremento en las bases de clientes para los robots.

La robótica es una tecnología con futuro y también para el futuro. Si continúan las tendencias actuales, y si algunos de los estudios de investigación en el laboratorio actualmente en curso se convierten finalmente en una tecnología factible, los robots del futuro serán unidades móviles con uno o más brazos, capacidades de sensores múltiples y con la misma potencia de procesamiento de datos y de cálculo que las grandes computadoras actuales. Serán capaces de responder a ordenes dadas con voz humana. Así mismo serán capaces de recibir instrucciones generales y traducirlas, con el uso de la inteligencia artificial en un conjunto específico de acciones requeridas para llevarlas a cabo. Podrán ver, oír, palpar, aplicar una fuerza media con precisión a un objeto y desplazarse por sus propios medios.

En resumen, los futuros robots tendrían muchos de los atributos de los seres humanos. Es difícil pensar que los robots llegarán a sustituir a los seres humanos en el sentido de la obra de Caryl Chessel, *Robots Universales de Rossum*. Por el contrario, la robótica es una tecnología que solo puede destinarse al beneficio de la humanidad. Sin embargo, como otras tecnologías, hay peligros potenciales implicados y deben establecerse salvaguardas para no permitir su uso pernicioso.

El paso del presente al futuro exigirá mucho trabajo de ingeniería mecánica, ingeniería electrónica, informática, ingeniería industrial, tecnología de materiales, ingenierías de sistemas de fabricación y ciencias sociales.

BIBLIOGRAFIA

<http://www.aclantis.com/article9392.html>

<http://world.honda.com/HDTV/ASIMO/>
<http://www.ingeciber.com/productos/robot.php>
http://www.internacional.edu.ec/academica/informatica/creatividad/uide-conferencias/robotica/robotica_archivos/frame.htm
<http://www.roboticspot.com/spot/asifue/his2004b.html>
<http://www.monografias.com/trabajos6/larobo/larobo.shtml>
http://es.news.yahoo.com/videos/el_robot_asimo_1116234060.html
<http://www.laflecha.net/canales/ciencia/200412151/>
<http://www.roboticspot.com/spot/asifue/asi2004.html>
<http://www.zerobots.net/>
<http://www.fortunecity.com/skyscraper/chaos/279/descarga/robotica.html>
<http://world.honda.com/ASIMO/>
<http://itnuevolaredo.edu.mx/takeyas>
<http://www.chi.itesm.mx/~cim/robind/robotica.html>
<http://www.monografias.com/trabajos6/larobo/larobo.shtml#proyecto>
<http://www.micropic.arrakis.es/marcos.htm>
<http://www.monografias.com/trabajos6/larobo/larobo.shtml#ve>
http://images.google.com/imgres?imgurl=http://library.thinkquest.org/17297/images/alvin.gif&imgrefurl=http://library.thinkquest.org/17297/titanic_now.htm&h=218&w=360&sz=52&tbnid=HOvopr84j50J:&tbnh=70&tbnw=117&hl=es&start=41&prev=/images%3Fq%3Dtitanic%2Bresearch%26start%3D40%26svnum%3D10%26hl%3Des%26lr%3D%26sa%3DN
<http://images.google.com/imgres?imgurl=http://www.titanic-titanic.com/pic/nautile.gif&imgrefurl=http://www.titanic-titanic.com/titanic%2520salvage.shtml&h=158&w=200&sz=14&tbnid=rTKL31-OknkJ:&tbnh=78&tbnw=99&hl=es&start=38&prev=/images%3Fq%3Dtitanic%2Bresearch%26start%3D20%26svnum%3D10%26hl%3Des%26lr%3D%26sa%3DN>
http://images.google.com.mx/imgres?imgurl=http://www.pc-doctor.com.mx/Radio%2520Formula/temas/ROBOTS_archivos/image003.jpg&imgrefurl=http://www.pc-doctor.com.mx/Radio%2520Formula/temas/ROBOTS.htm&h=215&w=165&sz=7&tbnid=p-ISnT6Lc-oJ:&tbnh=101&tbnw=77&hl=es&start=1&prev=/images%3Fq%3Dultimos%2Brobots%26svnum%3D10%26hl%3Des%26lr%3D%26sa%3DN
http://images.google.com.mx/imgres?imgurl=http://www.clarin.com/diario/2005/03/28/um/robot_medico.jpg&imgrefurl=http://www.clarin.com/diario/2005/03/28/um/m-946922.htm&h=199&w=295&sz=16&tbnid=B7h_PSxV_xcJ:&tbnh=74&tbnw=111&hl=es&start=1&prev=/images%3Fq%3Drobot%2Bmedico%26svnum%3D10%26hl%3Des%26lr%3D%26sa%3DG
<http://www.laflecha.net/canales/ciencia/noticias/200408191/>
<http://blogs.ycon.net/akta/2004/12/>