
Robótica:
estado actual y perspectivas

Ponente:
• Prof. Dr. D. Manuel Ángel Armada

(Vicedirector Centro Automatica y Robótica,
CSIC-UPM)

LUNES 15, 12:10-12:50
SESIÓN PLENARIA

Centro de Automática y Robótica (CAR)

RobRobóótica: un tica: un áárea multidisciplinarrea multidisciplinar

Inteligencia ArtificialInteligencia Artificial

IngenierIngenieríía Meca Mecáánicanica

IngenierIngenieríía de Sistemasa de Sistemas

IngenierIngenieríía Electra Electróónicanica

AutomAutomááticatica InformInformááticatica

Centro de Automática y Robótica (CAR)

RobRobóótica: Estructuratica: Estructura

Acoplamiento
articulación/actuador

E
N
T
O
R
N
O

Accionamientos

Elementos
terminales

Sensores
estereocep-
tivos

Sensores
propiocep-
tivos

Inteligencia

Cinemática Dinámica
Planificación del
movimiento Control

RobotRobot

Centro de Automática y Robótica (CAR)

RobRobóótica: El futuro*tica: El futuro*

*E. Garcia, M.A. Jiménez, P. González de Santos, M. Armada. The evolution of robotics
research. IEEE Robotics and Automation Magazine, Vol. 14, No. 1, 2007, pp. 90-103

Centro de Automática y Robótica (CAR)

Robots MRobots Móóvilesviles

AireAire

AguaAgua

TierraTierra

Centro de Automática y Robótica (CAR)

Robots MRobots Móóvilesviles

• Terrenos preparados
• Configuraciones:

– Ruedas directrices
– Mecanismos diferenciales
– Ruedas directrices/motrices
– Ruedas especiales: illionator

Centro de Automática y Robótica (CAR)

Robots MRobots Móóvilesviles

• Terrenos accidentados
• Configuraciones:

– Monópodos
– Bípedos
– Multípodos

Centro de Automática y Robótica (CAR)

El sistema robótico consiste en un juego de eslabones
interconectados que constituyen una o más cadenas cinemáticas
que se abren y se cierran a lo largo del ciclo de locomoción (“gait”).

Robots CaminantesRobots Caminantes

Centro de Automática y Robótica (CAR)

Características Aplicaciones

Robots CaminantesRobots Caminantes

No necesitan terreno continuo
Menores problemas de deslizamiento y

atascamiento
Menor daño en el entorno
Mayor movilidad
Mayor capacidad para sobrepasar

obstáculos
Suspensión activa
Mejor rendimiento energético
Mayor velocidad en terrenos muy

irregulares
Omnidireccionalidad

Transporte militar
Inspección y manipulación en

centrales nucleares
Extinción de incendios y rescate
Construcción de edificios
Explotaciones mineras
Explotaciones terrestres, espaciales y

submarinas
Trabajos agrícolas y forestales
Ayuda a minusválidos
Soporte de pruebas para técnicas de

inteligencia artificial
Educación y entretenimiento

Centro de Automática y Robótica (CAR)

18501850 Mecanismo andante de Chébyshev

19681968 GE Walking Truck (R.S. Mosher)
Phony Pony (McGhee y Frank, South
California Univ.)

19771977 OSU-hexapod (McGhee, Ohio State
University)

19851985 ASV (Ohio State University)

Robots Robots MultMultíípodospodos

GE Walking Truck
GE Corporation, 1968

OSU Hexapod
Ohio State University, 1977

Mecanismo de
Chevishev, 1850

ASV
Ohio State Univiversity, 1990

Centro de Automática y Robótica (CAR)

Robots cuadrRobots cuadrúúpedospedos
REST2

IM50

BISAM
TITAN VIII

Centro de Automática y Robótica (CAR)

ASV

Robots
Caminantes

Robots
Escaladores

Sujeción propia Sujeción externa

SILO4

BigDog Robug II

Titan VII

Ninja I
REST

Dante IISRR

Diferencia entre robots caminantes y escaladoresDiferencia entre robots caminantes y escaladores

Centro de Automática y Robótica (CAR)

BIGBIG--DOG (BOSTON DYNAMICS)DOG (BOSTON DYNAMICS)

Centro de Automática y Robótica (CAR)

TITAN 11 (Prof. S. TITAN 11 (Prof. S. HirosheHiroshe))

Centro de Automática y Robótica (CAR)

HUMANOID ROBOTS: HRP (AIST, TSUKUBA)HUMANOID ROBOTS: HRP (AIST, TSUKUBA)

Centro de Automática y Robótica (CAR)

HUMANHUMAN--ROBOT FRIENDLY ROBOT FRIENDLY
INTERACTIONINTERACTION

Centro de Automática y Robótica (CAR)

PASSIVE WALKINGPASSIVE WALKING

Prof. A. Sano Prof. A. Sano
(Nagoya IT)(Nagoya IT)

CARCAR

Centro de Automática y Robótica (CAR)

OMNIDIRECTIONAL VISIONOMNIDIRECTIONAL VISION

Centro de Automática y Robótica (CAR)

SEDE CAR ARGANDA

CENTRO DE AUTOMATICA Y ROBOTICA - CAR

(CSIC-UPM)

LINEAS DE INVESTIGACION:

•ROBOTICA

•PERCEPCION ARTIFICIAL

•CONTROL E INTEGRACION DE SISTEMAS

Centro de Automática y Robótica (CAR)

GRUPOS DE INVESTIGACION DEL CAR

AUTOPÍA
Se pretende transferir las técnicas desarrolladas para el control de robots autónomos al control de
vehículos modificando, en la menor medida posible, el entorno en que estos han de evolucionar.

CONTROL (ROBOTICA DE LOCOMOCION E INTERACCION)
El grupo de Control Automático, tiene como objetivo fundamental la investigación sobre el análisis y el
diseño de sistemas en el marco del Área Científica - Técnica de Ciencia y Tecnologías Físicas.

CONTROL INTELIGENTE
Grupo de Investigación de la Universidad Politécnica, orientado a robots móviles e inteligencia artificial,
con base en el control y el software.

GAMHE
Grupo de Automatización Inteligente de los procesos de mecanizado de alto rendimiento.

GPA
El Grupo de Percepción Artificial se centra en el diseño y desarrollo de sistemas de percepción-
planificación-acción. Está especializado en la integración-fusión de información obtenida de sensores
muy variados, su tratamiento automático e inteligente y su empleo en la toma de decisiones, dando
respuesta a problemas de índole muy variada.

Centro de Automática y Robótica (CAR)

INFORMÁTICA
Grupo orientado a la investigación en el área de visión por computador y robótica. Aplicando técnicas de
detección, seguimiento de vehículos y aparcamiento automatizado, entre otros.

LOPSI
Grupo de localización y exploración de sistemas inteligentes.

ROBOTS Y MAQUINAS INTELIGENTES
Orientados a la investigación en cinemática de robots, robots paralelos, localización de robots móviles,
sistemas electrónicos reconfigurables, entre otras líneas de investigación y desarrollo.

ROBÓTICA Y CIBERNÉTICA
Desde 1982 el grupo de Robótica y Cibernética ha trabajado en diversos tópicos dentro de los campos de
la robótica, manufactura flexible e ingeniería biométrica. Otras líneas hacen referencia a vehículos aéreos
no tripulados, micro-robotica, biomecatrónica, entre otros.

SISTEMAS AUTÓNOMOS
El principal esfuerzo de este grupo se encuentra orientado a desarrollar la ciencia y la tecnología para
crear sistemas totalmente autónomos para el mundo real y con propósitos industriales.

VISIÓN POR COMPUTADOR
Grupo orientado al desarrollo de aplicaciones en visión por computador, visión de inspección, visión 3D,
sistemas de información visual, etc.

Centro de Automática y Robótica (CAR)

Centro de Automática y Robótica (CAR)

Centro de Automática y Robótica (CAR)

Centro de Automática y Robótica (CAR)

Rower

Rimho

Silo4

Centro de Automática y Robótica (CAR)

El robot cuadrEl robot cuadrúúpedo ROBOCLIMBERpedo ROBOCLIMBER

• Seguridad de los
operadores

• Eco-protección
• Tiempo mínimo de

colocación
• Control de la postura

del taladro
• Recopilación de datos

geológicos

Solución
robotizada

• Se necesita acceso libre
• El rango operativo es

pequeño

Grúas y vehículos
suspendidos

• Alto impacto en el
entorno

• Alto costo de material
• Alto costo de trabajoAndamios

Características de soluciones diferentes al problema de la consolidación de laderas de montañas.

Centro de Automática y Robótica (CAR)

Desarrollo de un robot escalador tele-operado para realizar labores
de consolidación en montañas y la monitorización de deslizamientos

Proyecto de la CEProyecto de la CE
Posicionamiento en las montaPosicionamiento en las montaññas.as.
PerforaciPerforacióón de agujeros de hastan de agujeros de hasta
20 metros de profundidad.20 metros de profundidad.
MonitorizaciMonitorizacióón por medio de unn por medio de un
circuito cerrado de televisicircuito cerrado de televisióón.n.
OperaciOperacióón remota por medio de un interfaz hombre mn remota por medio de un interfaz hombre mááquina.quina.

Aumento de productividad.Aumento de productividad.
DisminuciDisminucióón de costes hasta de un 70% con respecto a otros tipos den de costes hasta de un 70% con respecto a otros tipos de
operaciones.operaciones.
Alta seguridad laboral puesto que los usuarios operan a distanciAlta seguridad laboral puesto que los usuarios operan a distancias seguras.as seguras.

RROBOOBOCCLIMBERLIMBER

Centro de Automática y Robótica (CAR)

Generación de movimientos (posicionamiento):

• Modos de cambio de trayectorias:
- Rotación

Centro de Automática y Robótica (CAR)

Generación de movimientos (posicionamiento):

• Gait continuo

Centro de Automática y Robótica (CAR)

Generación de movimientos (posicionamiento):

• Modo de escalar

Centro de Automática y Robótica (CAR)

Nuevo Tren de Rodadura Nuevo Tren de Rodadura
NeumNeumááticatica

Centro de Automática y Robótica (CAR)

Instituciones participantesInstituciones participantes

CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

Programas de Investigación
y Desarrollo

Proyectos de Innovación
Tecnológica

Centro de Automática y Robótica (CAR)

Intelligent Transport
Systems (ITS)

Integración de las telecomunicaciones
modernas, el control y la tecnología de
procesamiento de la información.

Mejorará la gestión eficiente del tráfico y
proporcionar mejor información a los
viajeros que usan los distintos sistemas

•Reducir la congestión del tráfico
•Seguridad en el transporte
•Protección al medio ambiente
•Movilidad sostenible

Transporte automatizado
•Ejecución de tareas en RT
•Múltiples actuadores
•Múltiples sistemas de medición
•Estrategias de control

• Comunicación entre operador
y máquina

• Monitorización de la variables
del vehículo en todo momento

• Intercambio de información

Centro de Automática y Robótica (CAR)

Proyecto Actual:
Investigación industrial sobre el guiado
automático de un autobús articulado

Fase experimental

Centro de Automática y Robótica (CAR)

• Un sistema de transporte de altas prestaciones y menor coste e impacto

Basado en la tecnología Rolling Box System (RBS):
Rodadura neumática,
Guiado central permite la formación de convoy,
Gran capacidad,
Versatilidad, sin guiado, como autobús normal.

Aporta las principales ventajas tanto del tren como del
autobús, eliminando muchos de sus inconvenientes

Centro de Automática y Robótica (CAR)

Arquitectura de control del autobArquitectura de control del autobúús articulados articulado

Centro de Automática y Robótica (CAR)

RollingRolling Box Box SystemSystem: Esquema de control generalizado: Esquema de control generalizado
Sistema visión

artificial

,

INSTRUMENTACIÓN
SISTEMA MECÁNICO

DE GUIADO
/

ACC.

Actuador freno

Actuador
columna de

DIR.

Carril de guiado

.

Sistema de
control de la

dirección,
de la

velocidad y
de la

anticipación
del la

trayectoria D
in

ám
ic

a
de

l v
eh

íc
ul

o

Centro de Automática y Robótica (CAR)

Vistas del Vistas del carrilcarril de de pruebaspruebas

Centro de Automática y Robótica (CAR)

Vistas del Vistas del carrilcarril de de pruebaspruebas

Centro de Automática y Robótica (CAR)

LIDAR + STEREO OMNIDIRECTIONAL LIDAR + STEREO OMNIDIRECTIONAL

Centro de Automática y Robótica (CAR)

M
od

ul
o

1.
 V

ar
ia

bl
es

 d
e

la

di
re

cc
ió

n

Modulo 2. Variables
desplazamiento

M
odulo 3. A

nticipación
de carril

Modulo 4. Posición del Bus

Pantalla gráfica del cliente

Centro de Automática y Robótica (CAR)

Experimento: SeExperimento: Seññal de control de direccial de control de direccióónn

0 50 100 150 200 250 300
-800

-600

-400

-200

0

200

400
Steering Control Signal

[d
eg

]

[s]

1.5m/s
1

1

2

2
1.6m/s

3
2.6m/s

3

4

4
2.2m/s

5
1.9m/s

6
1.8m/s

7
1.3m/s

5
6

7

Test lane

Relación entre la señal de control lateral y las curvas del carril de prueba

Centro de Automática y Robótica (CAR)

Experimento: Control de direcciExperimento: Control de direccióónn

Detalle del volante y la pista durante un ensayo
experimental

Centro de Automática y Robótica (CAR)

Experimento: Control de direcciExperimento: Control de direccióónn
Bus en movimiento sobre la pista de prueba

Centro de Automática y Robótica (CAR)

Centro de Automática y Robótica (CAR)

Centro de Automática y Robótica (CAR)

Robótica:
estado actual y perspectivas

Ponente:
• Prof. Dr. D. Manuel Ángel Armada

(Vicedirector Centro Automatica y Robótica,
CSIC-UPM)

LUNES 15, 12:10-12:50
SESIÓN PLENARIA

