
UNIVERSIDAD CARLOS III DE MADRID

Escuela Politécnica Superior

Departamento de Ingeniería de Sistemas y Automática

Laboratorio de Sistemas Inteligentes

DESARROLLO DEL SISTEMA

DE CONTROL Y GOLPEO

DE PELOTA PARA ROBOCUP

SMALL SOCCER LEAGUE (SSL)

PROYECTO FIN DE CARRERA

Ingeniería Técnica Industrial: Electrónica Industrial

Autor: David López Montes

Tutor: José María Armingol Moreno

Leganés, Octubre de 2010

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 2

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 3

AGRADECIMIENTOS

La construcción de un robot F180 para la competición Robocup Small Size League ha

sido posible gracias al esfuerzo de muchas personas. No sólo aquellas que trabajaron

implícitamente en él como mis compañeros sino también a profesores, familiares y

amigos que colaboraron dando sus ánimos en todo momento. Todos ellos se merecen

una mención especial en este proyecto ya que sin su ayuda no habríamos llegado tan

lejos.

En primer lugar dar las gracias a toda mi familia por su incondicional apoyo. Junto a mí

ellos han experimentado lo que supone estudiar una ingeniería y sin ellos el camino

hasta el final hubiera sido más difícil.

Gracias a Jose María Armingol por darme la oportunidad de disfrutar una experiencia

como ésta. Gracias a sus consejos y su positivismo, hasta en los momentos más

delicados. Espero que haya disfrutado tanto como yo de los resultados obtenidos y que

en un futuro no muy lejano vea a nuestro pequeño Messi marcar muchos goles en la

competición.

Gracias a nuestros técnicos de laboratorio, Ángela y Fernando, por proporcionarnos

todo el material necesario y ayudarnos en todo lo posible con su gran sentido del humor.

No me olvido de mis compañeros con los que he compartido tantas horas de trabajo.

Ales, Álvaro, Antonio, Pablo, gracias por el trabajo realizado y crear este gran ambiente

en el que daba gusto ir a currar.

Gracias a todos mis amigos, en especial a Octavio y Angelillo que siempre me han

ayudado en todo lo que han podido y han estado apoyándome durante tantos años.

Por último, gracias a Laura que me ha “aguantado” todo este tiempo, sobre todo en los

últimos meses, y que con una mirada me hacía olvidar todos los malos momentos y

complicaciones que surgían por el camino.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 4

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 5

ÍNDICE

ÍNDICE ... 5

ÍNDICE DE FIGURAS ... 8

1.- INTRODUCCIÓN ... 10

1.1.- INTRODUCCIÓN Y OBJETIVOS .. 10

1.2.- DESCRIPCIÓN DEL PROBLEMA ... 14

2.- REGLAS DE JUEGO DE LA LIGA 2010 PARA LOS ROBOTS F180 15

2.1.- LEY 1 – El terreno de juego .. 16

2.2.- LEY 2 – El Balón .. 20

2.3.- LEY 3 – El número de robots .. 20

2.4.- LEY 4 – El equipo de robótica .. 21

2.5.- LEY 5 – El árbitro ... 27

2.6.- LEY 6 – El árbitro asistente .. 31

2.7.- LEY 7 – La duración del partido ... 31

2.8.- LEY 8 – Inicio y reanudación del juego.. 33

2.9.- LEY 9 – El balón en juego y parado ... 35

2.10.- LEY 10 – Método de tanteo .. 36

2.11.- LEY 11 – Fuera de juego .. 36

2.12.- LEY 12 – Faltas y conducta antideportiva .. 36

2.13.- LEY 13 – Tiros libres ... 40

2.14.- LEY 14 – El tiro de penalti ... 41

2.15.- LEY 15 – El saque de banda ... 43

2.16.- LEY 16 – El saque de puerta .. 44

2.17.- LEY 17 – El saque de esquina .. 45

2.18.- Apéndice A – Reglas de competencia... 46

2.19.- Apéndice B – Expertos en visión .. 48

3.- COMPOSICIÓN DEL MICROROBOT F180.. 49

3.1.- SISTEMA DE VISIÓN .. 50

3.2.- SISTEMA DE INTELIGENCIA ARTIFICIAL ... 50

3.3.- SISTEMA DE CONTROL DEL ÁRBITRO .. 51

3.4.- ROBOTS .. 51

3.5.- LOS PARTIDOS F180 ... 52

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 6

3.6.- ARQUITECTURA DEL MICROROBOT F180.. 52

3.6.1.- Procesamiento del robot ... 52

3.6.2.- Locomoción ... 53

3.6.3.- Alimentación ... 54

3.6.4.- Estructura ... 55

3.6.5.- Sistema de Disparo .. 55

3.6.6.- Circuito de Potencia ... 57

3.6.7.- Dribbler .. 58

4.- SISTEMA DE DISPARO .. 59

4.1.- INTRODUCCIÓN .. 59

4.2.- OPCIONES DE DISEÑO ... 59

4.2.1.- Neumático ... 60

4.2.2.- Servomotor .. 62

4.2.3.- Muelle ... 65

4.2.4.- Solenoide .. 67

4.2.4.1.- Ley de Faraday .. 68

4.2.4.2.- Ley de Ampere .. 69

4.2.4.3.- Tipos de solenoide .. 71

4.2.4.4.- Características ... 71

4.2.4.5.- Disparo .. 74

4.2.5.- Conclusión .. 76

4.3.- ELECCIÓN DEL SOLENOIDE .. 77

4.4.- OPTIMIZANDO EL DISPARO... 80

4.5.- CIRCUITO ELEVADOR DC-DC ... 83

4.6.- CIRCUITO DE CONMUTACIÓN .. 85

4.7.- CONTROL DE TENSIÓN ... 86

4.8.- DISPARANDO .. 88

5.- CONTROL DE LA PELOTA ... 90

5.1.- INTRODUCCIÓN .. 90

5.2.- DISEÑO DEL DRIBBLER .. 91

5.3.- DISEÑO DEL SOPORTE PARA EL DRIBBLER 93

5.4.- ACTIVACIÓN DEL DRIBBLER .. 94

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 7

6.- CONCLUSIONES Y MEJORAS .. 95

6.1.- CONCLUSIONES .. 95

6.2.- MEJORAS EN EL SISTEMA DE DISPARO ... 95

6.3.- MEJORAS EN EL SISTEMA DE DRIBBLING ... 97

7.- PRESUPUESTO ... 98

7.1.- COSTE MATERIAL .. 98

7.1.1.- Estructura .. 98

7.1.2.- Sistema locomotor ... 99

7.1.3.- Dribbler ... 99

7.1.4.- Sistema de disparo ... 99

7.1.5.- Sistema de control ... 100

7.1.6.- Cableado y conexionado ... 100

7.1.7.- Alimentación ... 100

7.2.- COSTE DE PERSONAL .. 100

7.3.- PRESUPUESTO FINAL .. 102

8.- BIBLIOGRAFÍA .. 102

9.- ANEXOS .. 104

9.1.- Salón de la fama.. 105

9.2.- Hojas de características del solenoide .. 106

9.3.- Hoja de características del motor del dribbler .. 108

9.4.- Plano de la base del robot ... 109

9.5.- Plano de la escuadra del solenoide ... 110

9.6.- Plano del soporte del dribbler ... 111

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 8

ÍNDICE DE FIGURAS

Figura 1.1. Logotipo de la Robocup.. 11

Figura 1.2. Liga de simulación .. 12

Figura 1.3. Liga “Small Size” ... 12

Figura 1.4. Liga “Medium Size” ... 13

Figura 1.5. Liga de robots cuadrúpedos .. 13

Figura 1.6. Liga humanoide .. 13

Figura 2.1. Dimensiones del campo de juego ... 16

Figura 2.2. Portería en detalle ... 18

Figura 2.3. Dimensiones máximas de un robot ... 21

Figura 2.4. Área mínima superior del robot .. 23

Figura 2.5. Patrón estándar para Robocup 2010 ... 23

Figura 2.6. Asignaciones del color estándar para Robocup 2010 24

Figura 2.7. Sistema de regateo .. 25

Figura 2.8. Cómo se debe coger la pelota ... 39

Figura 3.1. Arquitectura del sistema ... 50

Figura 3.2. Partes funcionales de un robot F180 ... 51

Figura 3.3. Módulo RCM5400W .. 52

Figura 3.4. Motor y rueda del robot F180 ... 54

Figura 3.5. Batería de 14.7V y 3300mAh ... 54

Figura 3.6. Diseño de la base del robot ... 55

Figura 3.7.a. Solenoide no excitado .. 56

Figura 3.7.b. Solenoide excitado ... 56

Figura 3.8. Circuito de potencia .. 57

Figura 3.9. Dribbler ... 58

Figura 4.1. Cartuchos de CO2 .. 60

Figura 4.2. Conductores neumáticos ... 60

Figura 4.3. Cilindro de simple efecto .. 60

Figura 4.4. Cilindro de doble efecto.. 61

Figura 4.5. Válvulas neumáticas ... 61

Figura 4.6. Tabla resumen neumática ... 62

Figura 4.7. Servomotor ... 62

Figura 4.8. Controlador proporcional.. 63

Figura 4.9. Control servo con PWM ... 64

Figura 4.10. Disparo con servo ... 64

Figura 4.11. Tabla resumen servomotor ... 65

Figura 4.12. Ley de Hooke ... 65

Figura 4.13. Gráfica constante elástica k .. 66

Figura 4.14. Disparo con muelle ... 66

Figura 4.15. Tabla resumen muelle .. 67

Figura 4.16. Dibujo solenoide .. 67

Figura 4.17. Líneas de fuerza solenoide ... 68

Figura 4.18. Ley de Faraday ... 68

Figura 4.19. Regla de la mano derecha ... 69

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 9

Figura 4.20. Ecuación flujo .. 69

Figura 4.21. Ley de Faraday generalizada .. 69

Figura 4.22. Ley de Faraday para solenoide ... 69

Figura 4.23. Ley de Ampere ... 69

Figura 4.24. Contribuciones a la circulación I .. 70

Figura 4.25. Contribuciones a la circulación II .. 70

Figura 4.26. Ley de Ampere para solenoide ... 71

Figura 4.27. Fuerza en el solenoide I .. 75

Figura 4.28. Fuerza en el solenoide II .. 75

Figura 4.29. Carga del condensador ... 75

Figura 4.30. Diagrama de bloques del disparo ... 75

Figura 4.31. Tabla resumen solenoide .. 76

Figura 4.32. Tabla resumen de los sistemas de disparo .. 77

Figura 4.33. Tamaño del solenoide ... 78

Figura 4.34. Solenoide escogido ... 78

Figura 4.35. Sistema de retorno .. 79

Figura 4.36. Sistema de extensión .. 79

Figura 4.37. Anclaje a la base ... 80

Figura 4.38. Circuito de pruebas ... 80

Figura 4.39. Condensadores en paralelo ... 81

Figura 4.40. Situación de condensadores ... 81

Figura 4.41. Ensayo disparo I ... 82

Figura 4.42. Experimento golpeo ... 82

Figura 4.43. Ensayo disparo II .. 82

Figura 4.44. Circuito elevador Boost .. 83

Figura 4.45. Ecuación Boost ... 83

Figura 4.46. Esquemático del convertidor .. 84

Figura 4.47. Ecuación Boost de 2 etapas .. 84

Figura 4.48. Convertidores DC-DC picoelectronics... 85

Figura 4.49. Circuito integrado 555 .. 86

Figura 4.50. Ecuaciones del 555 ... 86

Figura 4.51. Esquemático del control de tensión .. 87

Figura 4.52. A.O. no inversor ... 88

Figura 4.53. Esquemático disparo .. 88

Figura 5.1. Dribbler RoboRoos ... 91

Figura 5.2. Rodillos dribbler ... 91

Figura 5.3. Barra dribbler .. 92

Figura 5.4. Motor dribbler ... 92

Figura 5.5. Elementos dribbler .. 93

Figura 5.6. Soporte para el dribler .. 93

Figura 5.7. Dribbler ... 93

Figura 5.8. Activación del dribbler ... 94

Figura 6.1. Sensado disparo .. 96

Figura 6.2. Ampliación disparo ... 96

Figura 6.3. Disparo CMDragons ... 97

Figura 6.4. Suspensión Universidad de Cornell .. 97

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 10

CAPÍTULO 1

1.- INTRODUCCIÓN

1.1.- INTRODUCCIÓN Y OBJETIVOS

Este trabajo se enfoca a la creación de un robot F180 de la Robocup Small Soccer

League. Basándonos en estudios previos realizados por estudiantes de la Universidad

Carlos III de Madrid, integrantes del Laboratorio de Sistemas Inteligentes (LSI) se

procedió a la implementación de un prototipo totalmente autónomo y funcional, con la

intención de que fuese el primero de los cinco robots necesarios para la futura

participación de la Universidad en la Liga Small Size.

En la presente introducción se describe el problema que este proyecto pretende resolver,

definiéndose el objetivo y acotando el alcance del trabajo, así como una breve

descripción del resto de sistemas que intervienen en el correcto funcionamiento del

robot.

En los últimos años la humanidad ha presenciado grandes avances en el campo de la

robótica y la inteligencia artificial. En el año de 1997 sucedieron dos grandes hechos

que pueden ser considerados como un punto de inflexión: en mayo, Deep Blue de IBM

derrotó al campeón mundial de ajedrez y el 4 de julio la misión Pathfinder de la NASA

hizo llegar exitosamente a Marte al Sojourner, un sistema robótico. Ese mismo año se

llevó a cabo una competencia por demás singular: más de cuarenta equipos se reunieron

para formar parte del primer campeonato mundial de fútbol robótico.

El origen de esta extraña competencia se encuentra en el documento “On Seeing

Robots” publicado en 1992 por Alan Mackworth de la UBC Canadá, desde ese

momento su equipo de investigación publicó trabajos relacionados con el tema de

robots que juegan fútbol. De manera paralela, un grupo de investigadores japoneses

organizó en octubre de 1992 un taller sobre los grandes retos de la inteligencia artificial.

En él se discutió la posibilidad de utilizar el fútbol como plataforma de desarrollo para

la ciencia y la tecnología.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 11

En junio de 1993, tras una serie de estudios de viabilidad tecnológica y financiera, los

japoneses Minoru Asada, Yasuo Kuniyoshi y Hiroaki Kitano decidieron lanzar una

competencia robótica, llamada originalmente Robot J-League, en honor a la recién

creada liga de fútbol profesional de Japón. Unos meses después, la comunidad científica

mundial propuso que el proyecto recién creado tuviera alcance mundial. Así nació “The

Robot World Cup Initiative”, mejor conocido como el proyecto RoboCup.

Por todo esto, se creó la Federación RoboCup como una organización internacional

registrada en Suiza. La federación se encarga de dirigir el esfuerzo de la comunidad

científica mundial para promover la ciencia y la tecnología a través de robots y agentes

de software que juegan fútbol. La figura 1 muestra el logotipo de la Federación

RoboCup.

El proyecto tiene un objetivo ambicioso, se pretende que con la tecnología desarrollada

en el año de 2050 un equipo de robots autónomos humanoides sea capaz de derrotar en

un partido de fútbol a la selección humana campeona del mundo de ese tiempo. Para

lograrlo se han creado varias líneas de investigación que promuevan el desarrollo

tecnológico y de sistemas inteligentes y colaborativos.

La iniciativa RoboCup se divide en tres grandes áreas: “RoboCup Soccer”, “RoboCup

Rescue” y “RoboCup Junior”.

En el presente documento se expone primeramente lo que es la competición de Robocup

Soccer con su reglamentación para presentar el problema u objetivo que se persigue con

el proyecto. A continuación se presentara una breve descripción de los distintos

sistemas que componen cada equipo, y por último se estudiará más en profundidad los

sistemas de control y golpeo de la pelota de un microrobot para esta competición en la

categoría SSL F180.

Las competiciones de fútbol de robots tienen como finalidad la investigación y el

desarrollo de un equipo de robots autónomos pero que buscan un fin común y

enfrentándose a un entorno dinámico y en continuo cambio de tal forma que pueden

llevar a cabo los objetivos cooperando entre ellos. Todas las soluciones ante las

adversidades particulares que supone un campeonato de fútbol de robots, son soluciones

válidas para cualquier otro contexto, como por ejemplo el rescate de una persona en una

situación de peligro.

Figura 1.1. Logotipo de la Robocup

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 12

Actualmente existen diferentes campeonatos de fútbol de robots. Las diferentes ligas

atienden a la morfología del robot y siguen diferentes conjuntos de reglas. Dentro de

RoboCup Soccer existen cinco categorías de competencia, cada una con características

muy particulares, y son[9]:

 Liga de simulación, donde no existen robots físicos, sino que se trata de 11

agentes virtuales que se enfrentan en un terreno de juego virtual. Cada Agente

envía información a un servidor de simulación y recibe datos sobre su posición y

del ambiente.

Figura 1.2. Liga de simulación

 Liga de robots de tamaño pequeño (Small Size), también conocida como SSL

por sus siglas en ingles aunque su nombre oficial es F180 (El nombre F180

proviene de los 180mm de altura máxima de los robots). Dos equipos de 5

robots cada uno, de un tamaño no mayor a un cilindro de 180 mm de diámetro y

150 mm de alto, juegan al fútbol en un campo de 6050x4050 mm con una pelota

de golf de color naranja. Los robots son totalmente autónomos y un sistema

central de visión obtiene la información del ambiente y de los robots, mientras

un sistema de control envía instrucciones de manera inalámbrica a los robots.

Figura 1.3. Liga “Small Size”

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 13

 Liga de robots de tamaño medio, formado por 4 robots con sensores de abordo

para obtener información del ambiente y un sistema de visión local.

Figura 1.4. Liga “Medium Size”

 Liga de robots con cuatro patas, en el que cuatro robots cuadrúpedos (SONY

AIBO) disputan el encuentro y que al igual que en la anterior poseen sensores de

abordo y sistema de visión local y se comunican entre ellos.

Figura 1.5. Liga de robots cuadrúpedos

 Liga de robots humanoides, es la única liga en donde los robots, en este caso con

forma humana, se permite la intervención humana.

Figura 1.6. Liga humanoide

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 14

El presente documento se centrará en la liga de robots de tamaño pequeño (Small Size

League). En esta competición participan hasta cinco robots pequeños por equipo con un

tamaño máximo descrito en la normativa del juego. Los robots deben ser capaces de

saber cuál es su posición dentro del terreno de juego, dónde se encuentra la pelota y cuál

es su trayectoria y si está bajo el control de un robot del mismo equipo o del equipo

contrario, de esquivar obstáculos móviles, los robots tanto de un equipo como de otro,

interceptar la pelota en su trayectoria, realizar pases, disparos, ejecutar jugadas, etc. Se

irá viendo la complejidad de cada uno de las acciones descritas anteriormente y las

posibles soluciones a cada una de ellas.

1.2.- DESCRIPCIÓN DEL PROBLEMA

El Laboratorio de Sistemas Inteligentes de la UC3M es un centro de investigación

enfocado al desarrollo de tecnología en las áreas de inteligencia artificial, visión por

computadora, comportamientos autónomos, comunicaciones inalámbricas, colaboración

de agentes y robótica. En él, los alumnos de las Ingenierías de la UC3M participan en

proyectos motivados por competiciones nacionales e internacionales tales como

EUROBOT. En 2008 se decidió comenzar con el proyecto RoboCup en la liga de robots

pequeños. Es la primera vez que realiza dicho proyecto en la historia de la UC3M, y el

objetivo del presente proyecto será diseñar y construir la base para poder desarrollar un

equipo de cinco robots de la liga F180 que cumplan con las reglas establecidas por la

Federación RoboCup y puedan participar en competiciones oficiales.

El alcance de este proyecto se centra en el diseño y la construcción de los robots. El

diseño de la solución abarca los módulos que forman parte del robot comenzando por la

recepción de información, el procesamiento, su correcta ejecución en los dispositivos

actuadores de los motores, disparo y dribbling. Centrándose especialmente en estos dos

últimos sistemas.

Por tanto el presente proyecto se centra en dotar al futuro robot de:

 Un sistema de procesamiento de datos y de comunicaciones, compuesto por una

placa base que incorpora un microprocesador y un sistema WIFI.

 Un sistema de locomoción omnidireccional compuesto por ruedas

omnidireccionales, motores, reductoras, encoders y drivers de potencia.

 Un sistema de alimentación compuesto por baterías que dota al robot de

autonomía y le permite moverse libremente sin necesidad de estar conectado

mediante cables a un sistema de alimentación externo.

 Una estructura sólida en la que poder fijar los componentes.

 La programación necesaria para el control de la velocidad, dirección de los

motores, dribbling y disparo de la pelota.

 Un sistema de disparo óptimo para que el robot pueda pasar y disparar en el

momento oportuno.

 Un circuito elevador para posibilitar un disparo potente.

 Un sistema de dribbling para que el robot pueda mantener la pelota mientras se

desplaza en la dirección necesaria, pivota o regatea o esquiva a algún robot.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 15

CAPÍTULO 2

2.- REGLAS DEL JUEGO

Para poder hacerse una idea del proyecto es necesario hacer una breve descripción de lo

que será el sistema completo y es necesario conocer cuáles son las reglas, limitaciones,

etc. que se imponen para ubicarse en el contexto y entender mejor el por qué de cada

subsistema. Se describirán por tanto las reglas de juego ya que nos marca las

restricciones a la hora del diseño y en el transcurso de un partido y por tanto son

determinantes en el diseño global del sistema[12].

LEY 1 - El terreno de juego

LEY 2 - El balón

LEY 3 - El número de robots

LEY 4 - El equipo de robótica

LEY 5 - El árbitro

LEY 6 - El árbitro asistente

LEY 7 - La duración del partido

LEY 8 - El inicio y la reanudación de juego

LEY 9 - El balón en juego y parado

LEY 10 - El método de puntuación

LEY 11 - Fuera de juego

LEY 12 - Faltas y conducta antideportiva

LEY 13 - Tiros libres

LEY 14 - El tiro de penalti

LEY 15 - El saque de banda

LEY 16 - El saque de puerta

LEY 17 – El saque de esquina

Apéndice A - Reglas de Competencia

Apéndice B – Expertos en Visión

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 16

Notas

Masculino y Femenino

Las referencias al género masculino en las leyes con respecto a los árbitros, árbitros

asistentes, el equipo y los miembros y funcionarios, se aplican por simplificación y se

aplican tanto a hombres y mujeres.

2.1.- LEY 1 - EL TERRENO DE JUEGO

Dimensiones

El campo de juego debe ser rectangular. Las dimensiones incluyen las líneas de

contorno.

Longitud: 6050mm

Anchura: 4050mm

Figura 2.1. Dimensiones del campo de juego.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 17

La superficie del campo

La superficie de juego es de color verde, de fieltro o moqueta. El suelo debajo de la

alfombra debe estar nivelada, plana y dura.

La superficie del campo se aumentará 675 mm más allá de las líneas fronterizas por

todo el contorno. Los 425mm del exterior de esta zona de escape se utilizan para el paso

a pie del árbitro designado a esta la zona (véase la Ley 5). En el borde de la superficie

del campo, una pared de 100 mm de altura impedirá que la pelota y los robots salgan

fuera del borde exterior.

Líneas del campo

El campo de juego está marcado con líneas. Las líneas pertenecen a las áreas, de las que

son las fronteras.

Los dos lados más largos se llaman los límites de contacto (las bandas). Los dos lados

más cortos se llaman límites de gol.

Todas las líneas son de 10 mm de ancho y pintado de blanco.

El campo de juego se divide en dos mitades por una línea en mitad del campo.

La marca de centro se indica en el punto medio de la línea del centro. Un círculo con un

diámetro de 1000mm se caracteriza a su alrededor.

El Área de Defensa

Un área de la defensa se define en cada extremo del campo de la siguiente manera:

Dos cuartos de círculo con un radio de 500mm se dibujan en el terreno de juego. Estos

cuartos de círculo están conectados por una línea paralela a la línea de meta. La

configuración exacta se muestra en la figura 2.1.

La zona delimitada por este arco y la línea de meta es el área de defensa.

Punto de penalti

Dentro de cada área de la defensa se marca un punto de penalti que se sitúa a 450 mm

desde el punto medio entre los postes y equidistante a ellos. La marca es un círculo de

10 mm de diámetro de pintura blanca.

Porterías

Las porterías deben ser puestas en el centro de cada límite de gol.

Constan de dos paredes laterales verticales de 160mm, unidas por la detrás por una

pared vertical de 160 mm.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 18

La cara interna de la meta tiene que ser cubierta con un material absorbente de energía

como la espuma para ayudar a absorber los impactos de las bolas y disminuir la

velocidad de las desviaciones. Respecto a las porterías, las paredes, los bordes, y las

tapas son de color blanco.

Hay una barra redonda de acero con forma de cruz que recorre la parte superior de la

portería y está dispuesta en paralelo a la línea de meta. No tiene de más de 10mm de

diámetro, pero es lo suficientemente fuerte para desviar el balón. La parte inferior de la

barra está a 155mm de la superficie del campo, la barra es de color oscuro para reducir

al mínimo la interferencia con los sistemas de visión. La parte superior de la meta está

cubierta por una red fina para evitar que la bola pueda entrar en la portería desde arriba.

Se sujeta de forma segura a la barra y las paredes de la portería.

La distancia entre las paredes laterales es de 700mm. La meta es de 180mm de

profundidad. La distancia desde el borde inferior del larguero a la superficie de juego es

de 150mm.

El piso interior de la portería es el mismo que el resto de la superficie de juego.

Las paredes de la portería son de 20mm de espesor.

Las porterías deben estar ancladas firmemente a la superficie de terreno.

Equipo para montaje de las cámaras.

La barra de montaje tendrá de 4 m de longitud sobre el terreno. La barra se coloca por

encima de la línea media del campo de meta a meta. La barra debe montarse de forma

segura para que no se descuelgue bajo una fuerza externa pequeña, y no debe doblarse o

torsionarse de manera significativa cuando el peso del equipo de vídeo sea añadido.

Sistema de visión compartida

Cada campo está provisto de un sistema centralizado de visión compartida y un

conjunto de cámaras compartidas. Este equipo de visión compartida utiliza el software

Figura 2.2. Portería en detalle.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 19

“SSL-Vision” para comunicar los datos de localización a los equipos vía Ethernet en

formato paquete que será anunciado por los desarrolladores del sistema compartido de

visión antes de la competición. Los equipos tendrán que asegurarse de que sus sistemas

son compatibles con la salida del sistema compartido de visión y de que sus sistemas

son capaces de manejar las propiedades típicas de los datos de sensorización del mundo

real proporcionados por el sistema de visión compartida (incluyendo ruido, retraso, o

detecciones ocasionales fallidas y errores de clasificación).

Además del equipo de visión compartida, los equipos NO pueden montar sus propias

cámaras u otros sensores externos, a menos que sean específicamente anunciados o

permitidos por los respectivos organizadores de la competición.

El sistema de visión compartida en cada campo está bajo mantenimiento de uno o más

expertos de visión. El proceso de selección de estos expertos será comunicado por los

organizadores de la competición. El Apéndice B describe las labores de los expertos de

visión.

Decisiones del Comité Técnico de la Liga Small Size

Decisión 1

El comité organizador local, debe procurar proporcionar uniformes, las condiciones de

luz difusa de la aproximadamente 500 LUX o más brillante. No se utilizará un equipo

especial de iluminación especial para proporcionar estas condiciones. El brillo no está

garantizado ni se espera que esté completamente uniforme a través de la superficie del

campo. Se espera que los equipos sean autosuficientes para hacer frente a las

variaciones que se produzcan cuando se utiliza la iluminación ambiente. El comité

organizador dará a conocer detalles de la iluminación de acuerdo a la competencia tan

pronto como sea posible.

Decisión 2

Ningún tipo de publicidad comercial, ya sea real o virtual, está permitido en el terreno

de juego y el equipo de campo (incluidas las redes y las áreas que delimitan) desde el

momento en que los equipos entran en el terreno de juego hasta el descanso y desde éste

hasta el momento en que vuelven a entrar en el terreno de juego hasta el final del

partido. En particular, ningún material de publicidad de cualquier tipo puede aparecer

dentro de los objetivos o las paredes. Los equipos ajenos (cámaras, micrófonos, etc)

también se ajustaran a estas normas.

Decisión 3

El color específico y la textura de la superficie no se especifica y puede variar de una

competencia a otra (como los campos de fútbol reales pueden variar). La superficie por

debajo de la alfombra será nivelada y dura. Ejemplos de las superficies aprobadas

incluyen: cemento, linóleo, pisos de madera, madera contrachapada, mesas de ping-

pong y tableros de partículas, moqueta o superficies acolchadas no están permitidas.

Todo el esfuerzo será hecho para asegurar que la superficie sea plana, sin embargo,

corresponde a los equipos individuales el diseño de sus robots para hacer frente a la

ligera curvatura de la superficie.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 20

2.2.- LEY 2 - EL BALÓN

Calidades y Medidas

La pelota es una pelota de golf estándar de color naranja. Esta será:

 esférica

 de color naranja

 de aproximadamente 46 g de la masa

 de aproximadamente 43 mm de diámetro

Sustitución de una pelota defectuosa

Si el balón se vuelve defectuoso durante el transcurso de un partido:

 el partido se detiene

 el partido se reanudará mediante la colocación de la bola de sustitución en el

lugar donde la primera bola se convirtió en defectuosa.

El balón no puede ser cambiado durante el partido sin la autorización del árbitro.

2.3.- LEY 3 – EL NÚMERO DE ROBOTS

Robots

Un partido se juega con dos equipos, cada uno compuesto de no más de cinco robots,

uno de las cuales deberá ser el portero. Cada robot debe ser claramente numerado de

modo que el árbitro puede identificarlo durante el partido. El portero debe ser designado

antes del comienzo del partido. Un partido no puede comenzar a menos que ambos

equipos designen antes un portero.

Intercambio

Los robots pueden ser intercambiados. No hay límite en el número de intercambios.

Procedimiento de intercambio

Para el intercambio de un robot, las siguientes condiciones deben ser observadas:

 intercambio sólo puede hacerse durante una interrupción del juego.

 el árbitro ha sido informado antes de que el intercambio se haga.

 el robot de intercambio entra el campo de juego después de que el robot a

sustituir ha sido eliminado.

 El robot intercambiado entra en el campo de juego en la línea del centro.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 21

Cambiar el portero

Cualquiera de los otros robots pueden cambiar de lugar con el portero, siempre que:

 el árbitro esté informado antes de efectuarse la modificación.

 el cambio se realiza durante una interrupción en el partido.

Robots Expulsados

Un robot que ha sido expulsado se puede intercambiar por otro robot que sale del

campo.

Las decisiones del Comité Técnico F180

Decisión 1

Cada equipo debe tener un único controlador de robot encargado de realizar el

intercambio y del robot cuando sea necesario. No hay otros miembros del equipo que

puedan invadir el área que rodean el campo. El movimiento de los robots por el

controlador no está permitido.

2.4.- LEY 4 - EL EQUIPO DE ROBÓTICA

Seguridad

Un robot no debe tener nada en su construcción, que sea peligroso para sí mismo, otro

robot o para los mismos seres humanos.

Forma

El robot debe entrar en un cilindro de 180mm de diámetro y tener una altura de 150mm

o menor. Adicionalmente, la parte superior de robot debe aferrarse al tamaño y forma

del Patrón Estándar como se describe más abajo en esta misma Ley.

Figura 2.3. Dimensiones máximas robot.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 22

Los colores y marcadores

Antes de que un partido, cada uno de los dos equipos tienen un color asignado, es decir,

amarillo o azul. Cada equipo debe ser capaz de usar marcadores de color amarillo y

azul. Marcas circulares del color asignado deben ser puestas en la parte superior de los

robots. El centro de la marca debe estar ubicado en el centro visual del robot cuando se

ve desde arriba. Los marcadores deben un tener diámetro de 50 mm.

Los robots podrán utilizar colores en blanco y negro sin ninguna restricción. Los robots

también pueden utilizar marcas de color verde claro, rosa y cian.

Locomoción

Las ruedas del Robot (u otras superficies que entren en contacto con la superficie de

juego) deben ser hechas de un material que no dañe la superficie de juego.

Comunicación inalámbrica

Los robots pueden utilizar la comunicación inalámbrica con las computadoras o las

redes situadas fuera del campo.

Color del equipo

Antes del partido, a cada uno de los dos equipos se le asignará un color, siendo amarillo

o azul. Todos los equipos tienen que ser capaces de ser de color amarillo y azul. El color

de equipo asignado es usado como la marca central de todos los robots del equipo. El

layout detallado del marcador está descrito en la siguiente sección “Patrón Estándar”.

Patrón estándar

Todos los equipos participantes deben llevar la pegatina dada según los requerimientos

de operación del sistema de visión compartida (ver Ley 1). En concreto, los equipos

deben usa un determinado conjunto de colores y patrones estandarizados en la parte

superior de su robot.

Para asegurar la compatibilidad con los patrones estandarizados del sistema compartido

de visión, todos los equipos deben asegurarse de que todos sus robots tienen una

superficie plana en su parte superior con espacio suficiente disponible. El color de la

parte superior del robot será de color negro o gris oscuro y tener un acabado mate (no

brillante) para reducir los deslumbramientos. El patrón estándar del SSL-Vision está

garantizado para reconocer un círculo de 85mm de radio que cortará la parte frontal del

robot a una distancia de 55mm desde el centro, como se muestra en la Figura 2.4. Los

equipos deben asegurarse de que la parte superior de su robot cabe perfectamente en

esta área.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 23

El patrón estándar que se usará por todos los equipos en el RoboCup 2010 se muestra en

la Figura 2.5. Nota, los organizadores se reservan el derecho de cambiar el patrón en

cualquier momento, si fuese necesario. Los equipos deben, por consiguiente, asegurarse

de que todavía se mantiene conforme al tamaño de la parte superior del área

estandarizado como se representa en la Figura 2.5.

Figura 2.5. Patrón estándar para RoboCup 2010.

Figura 2.4. Área mínima superior del robot.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 24

Cada robot debe utilizar el patrón estandarizado con una única combinación de colores

seleccionada desde el conjunto estandarizado entre las posibles combinaciones de

colores. No puede haber dos robots que usen la misma combinación de colores. El color

del punto central determina el equipo y su color será o azul o amarillo.

El papel de colores estandarizado o cartulina con los colores requeridos será dado en la

competición. El conjunto legal de asignaciones de colores se muestra en la Figura 2.6.

Nota, los organizadores se reservan el derecho de cambiar esta asignación de colores en

cualquier momento en caso de ser necesario.

Se recomienda a los equipos seleccionar la asignación de colores con ID 0-7 ya que se

ha comprobado experimentalmente que son más estables, así como que no hay riesgo de

que los dos puntos de la parte trasera “se confundan” con los otros.

Visión Global del Sistema

El uso de un sistema de visión global o de sistemas externos de visión distribuidos son

permitidas, pero no necesarias para identificar y rastrear la posición de los robots y la

pelota. Esto se logra mediante el uso de una o más cámaras. Las cámaras no pueden

sobresalir más de 150mm por debajo de la parte inferior del montaje suministrado por el

campo. (Ley 1).

Figura 2.6. Asignaciones del color estándar para RoboCup 2010.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 25

Autonomía

El equipo de robots será plenamente autónomo. Las operaciones humanas están

permitidas, no se permite introducir información en el equipo durante un partido,

excepto en el descanso o durante un tiempo de espera.

Regateo

Los dispositivos que ejercen activamente un movimiento en la bola, para mantener la

bola en contacto con el robot, se permiten bajo ciertas condiciones. El giro ejercido

sobre la bola debe ser perpendicular al plano del campo. No se permiten dispositivos

verticales o parcialmente verticales para mantener la bola en contacto con el robot en los

lados del mismo. El uso de dispositivos de regateo también está restringido por la Ley

12, libre indirecto.

Infracciones / Sanciones

Para cualquier infracción de la presente Ley:

 el juego no necesita ser detenido.

 el robot infractor es instado por el árbitro a abandonar el terreno de juego para

corregir su equipo.

 el robot deja el campo de juego cuando la pelota deja de estar en juego.

 ningún robot obligado a abandonar el terreno de juego para corregir su equipo

no vuelve a entrar sin el permiso del árbitro.

Figura 2.7. Sistema de regateo.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 26

 el árbitro comprueba que el equipo del robot es correcto antes de permitir que

vuelva a entrar en el terreno de juego.

 al robot sólo se le permite volver a entrar en el terreno de juego cuando el balón

está parado.

 un robot que ha sido obligado a abandonar el terreno de juego debido a una

infracción de la presente ley y que entra (o vuelve a entrar) al terreno de juego

sin el permiso del árbitro es amonestado y se le muestra la tarjeta amarilla.

Reanudación del juego

Si el juego es detenido por el árbitro debido a que se hace necesario toma alguna

precaución:

 el partido se reanudará con un tiro libre indirecto a lanzar por un robot de la

parte contraria, desde el lugar donde se encontraba el balón cuando el árbitro

detuvo el partido.

Decisiones del Comité Técnico de la Liga Small Size

Decisión 1

Los participantes que utilizan las comunicaciones inalámbricas notificarán al comité

organizador local el método de comunicación inalámbrica, potencia y frecuencia. El

comité organizador local será notificado de cualquier cambio después de la inscripción

tan pronto como sea posible.

Con el fin de evitar la interferencia, un equipo debe ser capaz de seleccionar entre dos

frecuencias portadoras antes del partido. El tipo de comunicación inalámbrica se

ajustará a las normas legales del país donde se celebre la competición. El cumplimiento

de las leyes locales es responsabilidad de los equipos que compiten, no de la Federación

RoboCup. El tipo de comunicación inalámbrica puede también ser restringido por el

comité organizador local. El comité de organización local dará a conocer cualquier

restricción a la comunidad lo antes posible.

Decisión 2

 No permitir los dispositivos está permitido.

Decisión 3

Puntas de metal y Velcro está específicamente prohibido con el propósito de la

locomoción.

Decisión 4

La comunicación inalámbrica Bluetooth no está permitida.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 27

Decisión 5

Los colores oficiales serán proporcionados por el comité organizador. Los equipos

deben usar lo colores oficiales a menos que ambos equipos no estén de acuerdo.

Decisión 6

Adhesivos, como pegamento o cinta no puede ser utilizado con fines de control del

balón o para construir dribladores (sistemas de regateo). El uso de dispositivos que

utilizan por ejemplo un adhesivo para adherir la pelota a un robot se consideran una

violación de la Regla 12, Decisión 4, por "la eliminación de todos los grados de libertad

de la pelota". Además, el uso de adhesivos para cualquier propósito en el robot que

provoque residuos sobre el balón o el campo, se considera como daño y son

sancionados según la Ley 12.

Decisión 7

Un chequeo de las normas se realiza en todos los robots en la competición antes del

primer partido. Si algún componente de cualquier robot se considera que infringe una

norma debe ser modificado para ser compatible antes de que pueda participar en los

partidos.

2.5.- LEY 5 - EL ÁRBITRO

La autoridad del árbitro

Cada partido es controlado por un árbitro que tiene plena autoridad para hacer cumplir

las Reglas de Juego en relación con el partido para el que ha sido nombrado.

Atribuciones y Deberes

El árbitro:

 Hace cumplir las Leyes del Juego y controla el partido en cooperación con los

árbitros asistentes.

 Se asegura de que cualquier pelota utilizada cumpla los requisitos de la Ley 2.

 Asegura que el equipo de robótica cumple con los requisitos de la Ley 4

 Informa a los árbitros asistentes de cuando comienzan y terminan los períodos

de tiempo, de conformidad con la Ley 7.

 Se detiene, suspende o termina el partido, a su discreción, por cualquier

infracción de las leyes.

 Se detiene, suspende o termina el partido debido a interferencias externas de

cualquier clase.

 Se detiene el partido si, en su opinión, un robot es probable que cause daños

graves a los seres humanos, otros robots o a sí mismo y asegura que se retira del

terreno de juego.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 28

 Colocar la bola en una posición neutral, si se queda atrapada durante el juego.

 Permite que el juego continúe si el equipo contra el que se ha cometido una falta

se beneficia de tal ventaja y penaliza la falta original si no se produce dicha

ventaja en ese momento.

 Castiga con la pena máxima cuando un robot comete más de una falta en el

mismo tiempo.

 Toma medidas disciplinarias contra los robots infractores y puede expulsarles.

No está obligado a tomar esta medida inmediatamente, pero debe hacerlo cuando

la pelota sale del terreno de juego.

 Toma medidas contra los responsables del equipo que no se comporten de una

manera responsable puede a su discreción, expulsarlos del terreno de juego y

sus alrededores inmediatos.

 Actúa con el asesoramiento de los árbitros asistentes en relación con incidentes

que no ha visto

 Garantiza que ninguna persona no autorizada invada el terreno de juego.

 Reanudará el partido después de haber sido detenido.

 Proporciona al comité técnico de un informe del partido que incluye información

sobre cualquier acción disciplinaria tomada contra los equipos y cualquier otro

incidente ocurrido antes, durante o después del partido.

 Compruebe el estado del sistema de visión compartida con el/los experto(s) en

visión (ver Apéndice B) antes de cada partido.

 Consiga confirmación del Experto(s) en visión de que ambos equipos reciben los

datos de localización del sistema compartido de visión correcta y exactamente.

 Para el juego cuando el/los Experto(s) en visión lo digan durante un partido y

deje que el/los Experto(s) en visión diagnostiquen y arreglen el problema. Si

el/los Experto(s) en visión confirman que el problema está resuelto entonces el

juego será reanudado inmediatamente.

Decisiones del árbitro

Las decisiones del árbitro sobre hechos relacionados con el partido son determinantes.

El árbitro sólo puede cambiar una decisión al darse cuenta de que es incorrecta o, a su

discreción, debido al consejo de un árbitro asistente, siempre que no haya reanudado el

juego.

Equipo de señalización del Árbitro

El dispositivo necesario se suministra para convertir las señales del árbitro en serie y

Ethernet. Las señales de comunicación se transmiten a ambos equipos. Los equipos

serán operados por el árbitro asistente. Los detalles del equipamiento serán

suministrados por la organización local de Comité antes de la competición.

Señales del Árbitro

Durante un partido, el árbitro de la señal de inicio y fin del juego en la forma habitual.

El árbitro asistente enviará señales que reflejarán las decisiones del árbitro a cada uno

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 29

de los equipos. Ninguna interpretación de las señales del árbitro por los operadores

humanos está permitida.

La señal del silbato indica que el árbitro ha parado el juego, y que todos los robots

deben separarse 500mm de la pelota para que el árbitro pueda colocar el balón para

reiniciar el sistema. Todos los robots tienen la obligación de 500mm de la bola mientras

esta se mueve a la posición de reiniciar.

Cuando se produce un gol (Ley 10), o una precaución o se produce una salida de la

pelota del campo de juego (Ley 12), una señal de información es enviada a los equipos

para indicar la decisión del árbitro.

El tipo de señal de reinicio indicará el tipo de reinicio.

Los robots deben moverse a posiciones legales a la recepción de esta señal. Para

reiniciar otras acciones que no sean un saque inicial (Ley 8) o un penalti (Ley 14), el

robot que saque puede patear el balón cuando esté listo, sin esperar más señales del

árbitro.

Para un saque inicial (Ley 8), o un penalti (Ley 14), una señal de arranque será enviada

para indicar que el. Robot que lance puede proceder. Esta señal será distinta a otros

tipos de señales de reinicio del juego.

Señales que indiquen los períodos de tiempo de espera y el tiempo perdido también se

enviará cuando sea necesario.

Se considerará que el árbitro ha dado una señal cuando el árbitro asistente envíe esta

señal a los equipos mediante las comunicaciones.

Decisiones del Comité Técnico de la Liga Small Size

Decisión 1

El árbitro (o en su caso, un árbitro asistente) no es responsable de:

 cualquier tipo de perjuicio sufrido por un componente del equipo o un

espectador

 cualquier daño a la propiedad de cualquier tipo.

 cualquier otra pérdida sufrida por cualquier persona, club, empresa, asociación u

otro organismo, que es debido o que puede ser debido a cualquier decisión que

se tome en virtud de los términos de las leyes del juego o en el caso de los

procedimientos normales requeridos para conservar, reproducir y controlar un

partido.

 Esto puede incluir:

 La decisión de que la condición del terreno de juego o sus alrededores son tales

como para permitir o no a la permitir que un partido que tenga lugar.

 la decisión de abandonar un partido por cualquier razón.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 30

 una decisión en cuanto a la condición de los accesorios o equipos utilizados

durante un partido como el campo y la pelota.

 la decisión de detener o no detener a un partido debido a la interferencia del

espectador o cualquier problema en el área de los espectadores.

 la decisión de detener o no detener el juego para permitir que un robot dañado

pueda ser eliminado del campo de la jugar para su reparación.

 la decisión de solicitar o insistir en que un robot dañado se retire del terreno de

juego para su reparación.

 la decisión de permitir o no permitir a un robot ciertos colores.

 La decisión (en la medida en que esta puede ser su responsabilidad) para

permitir o no permitir a las personas (incluyendo el equipo o funcionarios del

estadio, oficiales de seguridad, fotógrafos u otros medios, representantes, etc.)

para estar presentes en las inmediaciones del campo de juego

 de cualquier otra decisión que pueda tomar de acuerdo con las Reglas de Juego o

de conformidad con sus obligaciones bajo los términos de la Federación

RoboCup o las normas o regulaciones bajo las cuales se juega el partido.

Decisión 2

Los hechos relacionados con el partido serán incluidos tanto si se marca un gol o no, asi

como el resultado del encuentro.

Decisión 3

El árbitro debe usar un bastón negro, o algún otro dispositivo al reposicionamiento de la

bola para reducir el riesgo de interferencias con los sistemas de visión.

Decisión 4

El árbitro podrá ser asistido por árbitros autónomos proporcionados por uno o ambos de

los equipos que compiten, si ambos equipos están de acuerdo.

La región externa de la superficie del campo que es más allá de 250mm de distancia de

la línea divisoria es utilizada como zona de paseo designado por el árbitro y/o el árbitro

asistente durante el juego.

Los equipos deben controlar a sus robots para permanecer fuera de esta zona para no

interferir con los árbitros.

Los árbitros no son responsables de cualquier obstrucción a los robots o sistemas de

visión dentro de esta área.

Sin embargo, los árbitros deberán llevar ropa y zapatos que no contienen ningún color

reservado para la bola o los marcadores de los robots.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 31

2.6.- LEY 6 - EL ÁRBITRO ASISTENTE

Deberes

El árbitro asistente nombrad, con sujeción a la decisión del árbitro, tiene las siguientes

obligaciones:

 actuar como cronometrador y llevar un registro del partido.

 operar el equipo de comunicaciones para transmitir las señales del árbitro sobre

los enlaces de comunicaciones.

 supervisar a los operadores de robots para evitar que señales ilegales sean

enviadas a los robots.

 indicar cuándo se solicita un intercambio.

 indicar cuando una mala conducta o cualquier otro incidente se ha producido

fuera de la vista del árbitro.

 indicar cuándo se comete una si los asistentes se acercan más a la acción que el

árbitro (esto incluye, en determinadas circunstancias, las faltas cometidos en la

defensa del área)

 indicar si, en los penaltis, el guardameta se ha movido hacia delante antes de que

el balón ha sido golpeado y si el balón ha cruzado la línea de meta.

Asistencia

Los árbitros asistentes también ayudar al árbitro a controlar el partido, de conformidad

con las Leyes de del juego. En el caso de una interferencia indebida o conducta

incorrecta, el árbitro dará liberar a un árbitro asistente de sus funciones y para un

informe para comité organizador.

Decisión 1

Un segundo árbitro asistente se utilizará siempre que sea posible. El árbitro asistente de

segunda ayuda al árbitro en la colocación del balón en el campo, así como ayuda a

vigilar el cumplimiento de todas las leyes y procedimientos.

2.7.- LEY 7 - LA DURACIÓN DEL PARTIDO

Períodos de juego

El partido tiene dos periodos iguales de 10 minutos, salvo mutuo acuerdo el árbitro y los

dos equipos. Cualquier acuerdo para alterar los períodos de juego (por ejemplo, para

reducir cada mitad a 7 minutos a causa de un horario limitado) debe hacerse antes el

inicio del juego y deben cumplir con las normas de competencia.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 32

Intermedio

Los equipos tienen derecho a un intermedio a mitad del tiempo medio de un intervalo

que no deberá exceder de 5 minutos.

Las normas de competencia deben indicar la duración del intermedio o descanso. La

duración del descanso puede ser modificado únicamente con el consentimiento de

ambos equipos y el árbitro.

Tiempos de espera

A cada equipo se le otorga cuatro tiempos de espera al comienzo del partido. Se permite

un total de 5 minutos para todos los tiempos de espera. Por ejemplo, un equipo puede

tomar tres tiempos de espera de un minuto de duración y, posteriormente, sólo tienen un

tiempo de espera de hasta dos minutos de duración. Los tiempos de espera sólo pueden

ser consumidos durante una interrupción del juego. El tiempo es controlado y registrado

por el árbitro asistente.

Indemnización por el tiempo perdido

Se tiene en cuenta cualquier período de tiempo perdido para todos a través de:

evaluación de los daños a los robots, tla eliminación de los robots dañados en el terreno

de juego y cualquier otra causa que suponga la pérdida de tiempo. La indemnización por

el tiempo perdido es a discreción del árbitro.

Tiempo Extra

Las normas de competencia podrán prever dos tiempos suplementarios iguales a jugar.

Las condiciones de la Ley 8 serán aplicadas.

Abandonar el partido

Un partido abandonado se repite a menos que las normas de competencia dispongan

otra cosa.

Decisiones del Comité Técnico de la Liga Small Size

Decisión 1

El comité organizador local hará todo lo posible para proporcionar acceso a los equipos

de la competición al menos dos horas antes del inicio de la competición. También se

esforzará por permitir al menos una hora de tiempo de configuración antes de cada

partido. Los participantes deben ser conscientes, sin embargo, que puede ocurrir que

este tiempo no se pueda proporcionar.

Decisión 2

Dentro de estas reglas, el término "interrupción del juego" se usa para describir los

momentos en que el modo de juego se encuentra en un estado detenido. El juego no se

considera parado si los robots se detienen cuando se les permite golpear la pelota.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 33

2.8.- LEY 8 - INICIO Y REANUDACIÓN DEL JUEGO

Preliminares

Si ambos equipos tienen una frecuencia preferida común para las comunicaciones

inalámbricas, el comité organizador local asignará la frecuencia para la primera mitad

del partido. Si ambos equipos tienen un color preferido común, el comité organizador

local asignará el color de la primera la mitad del partido.

Se lanza una moneda y el equipo que gane el sorteo decidirá qué meta atacará en la

primera la mitad del partido.

El otro equipo toma realiza el saque para comenzar el partido.

El equipo que gane el sorteo tiene el saque inicial para comenzar la segunda mitad del

partido.

En la segunda mitad del partido, los equipos cambian de campo.

Si los equipos no están de acuerdo para cambiar campos, pueden permanecer en los

mismos que el primer tiempo con el consentimiento del árbitro.

Si ambos equipos tienen una frecuencia común predefinida para las comunicaciones

inalámbricas, los equipos deberían cambiar la asignación de esa frecuencia para la

segunda mitad del partido. Los equipos pueden acordar no cambiar la asignación de la

frecuencia predefinida para la segunda mitad del encuentro con el consentimiento del

árbitro.

Si ambos equipos tienen una marca común de color preferido, los equipos deben

cambiar los colores de marcado en la segunda mitad del partido. Si lo equipos no están

de acuerdo para cambiar la marca de colores, no la cambiarán el consentimiento del

árbitro.

Saque desde el centro del campo

Un saque desde el centro del campo es una forma de iniciar o reiniciar el juego:

 en el inicio del partido.

 después de que un gol haya sido anotado.

 al comienzo de la segunda mitad del partido.

 al comienzo de cada período de tiempo adicional, cuando proceda.

Un gol puede ser anotado directamente desde el saque inicial.

Procedimiento

 todos los robots se encuentran en su propia mitad del campo.

 los oponentes del equipo que toman el pistoletazo de salida están por lo menos a

500mm de la bola hasta que el balón esta en el juego.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 34

 el balón está parado en el centro del campo hasta que el árbitro da la señal de

saque.

 la pelota está en juego cuando es pateado y se mueve hacia delante.

 el lazador no podrá toca el balón por segunda vez hasta que haya tocado a otro

robot.

Después de que un equipo anota un gol, el pistoletazo de salida es tomado por el otro

equipo.

Infracciones / Sanciones

Toda infracción que se enumeran en la Ley 9 se tratará en consonancia.

Para cualquier otra infracción de los saques de salida el procedimiento será:

 el pistoletazo de salida se repite.

Situando la pelota

Es necesario colocar la pelota, por parte del árbitro, tras un paro temporal para reanudar

el partido, mientras la bola está en juego, por cualquier razón no mencionada en otras

partes de las leyes del juego.

Procedimiento

Es necesario colocar la pelota, por parte del árbitro, tras un paro temporal para reanudar

el partido, mientras la bola está en juego, por cualquier razón no mencionada en otras

partes de las leyes del juego.

Infracciones / Sanciones

La pelota se coloca de nuevo:

 si un robot está a menos de 500 mm de la pelota antes de que el árbitro de la

señal.

Circunstancias especiales

Un tiro libre concedido al equipo defensor dentro de su propia área de defensa se realiza

desde la posición de tiro cercana a donde se produjo la infracción, elegida por el propio

equipo.

Un tiro libre concedido al equipo atacante en el área de defensa de sus oponentes es

lazado desde la posición legal predefinida de tiro libre más cercana al lugar donde se

produjo la infracción.

Una pelota que esté en condiciones de reiniciar el partido después de que la jugada ha

sido detenida temporalmente en el interior de la zona defensiva se coloca sobre la

posición legal de tiro libre más cercana a donde se encontraba el balón cuando la jugada

se detuvo.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 35

2.9.- LEY 9 - EL BALÓN EN JUEGO Y PARADO

Balón parado

La pelota está parada cuando:

 ha cruzado los límites del campo sea por el suelo o por el aire.

 el juego ha sido detenido por una señal del árbitro.

Cuando la bola sale fuera de juego, los robots deben seguir estando a 500 mm de la bola

mientras ésta se coloca, hasta que la señal de reinicio es dada por el árbitro.

Balón en juego

La pelota está en juego en cualquier otro momento.

Infracciones / Sanciones

Si, en el momento en que el balón entra en juego, un miembro del equipo que saca esta

a una distancia inferior de 200mm de la zona de defensa del oponente:

 si un tiro libre indirecto se concede al equipo contrario, el tiro se lanzará desde la

ubicación en la que se encontraba la pelota cuando se produjo la infracción

(véase la Ley 13).

Si, después de que el balón entra en juego, el pateador toca el balón por segunda vez

antes de que lo haya tocado a otro robot:

 se concede tiro libre indirecto al equipo contrario, el lanzamiento será desde el

lugar donde se produjo la infracción (véase la Ley 13).

Si, después de que el balón entra en juego, el pateador deliberadamente sostiene el balón

antes de que lo haya tocado otro robot:

 un tiro libre directo es concedido al equipo contrario, el lanzamiento será desde

el lugar donde se produjo la infracción (véase la Ley 13).

Si, después de darse una señal para reiniciar el juego, el balón no entra en juego en 10

segundos, o la falta de progreso indica claramente que la pelota no entrará en juego en

10 segundos:

 el juego se detiene por una señal del árbitro,

 todos los robots tienen que moverse a 500mm de la pelota, y

 se indica un saque neutral.

Decisiones del Comité Técnico de la Liga Small Size

Decisión 1

Para todos los reinicios en que las leyes establecen que la pelota está en juego bien sea

golpeándola o regateando, los robots deben claramente hacer lo posible para que ésta se

mueva. Se entiende que la pelota puede permanecer en contacto con el robot o ser

golpeado por el robot varias veces a corta distancia, pero bajo ninguna circunstancia el

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 36

robot mantendrá el contacto o se mantendrá tocando la pelota después de haber

recorrido una distancia de 50mm, a menos que el balón haya tocado antes a otro robot.

Los robots pueden utilizar los dispositivos de regateo y patada en los saques de las

faltas.

Decisión 2

La zona de exclusión de 200mm de la zona de la defensa del oponente se designa para

permitir a la defensa de los equipos tomar una posición defensiva contra un lanzamiento

sin la interferencia de los oponentes. Este cambio se ha añadido para ayudar a los

equipos de defensa contra saques de esquina en los que los equipos usan un “saque-

elevado” y la pelota pasa directamente a la zona de defensa.

2.10.- LEY 10 – MÉTODO DE TANTEO

Puntuación de Gol

Se marca un gol cuando el conjunto de la pelota pasa por encima de la línea de meta,

entre las paredes de meta o por debajo del travesaño, sin que se haya cometido una

infracción de las reglas de juego con anterioridad por parte del equipo que anotar el gol.

Equipo ganador

El equipo que anota el mayor número de goles durante un partido es el ganador. Si los

dos equipos marcan un número igual de goles, o si no marcó ningún gol, el partido se da

como empatado.

Las normas de competencia

Para los partidos que terminan en un empate, las normas de competencia podrán

estipular un tiempo suplementario, u otro método aprobado por la Federación RoboCup

para determinar el ganador del partido.

2.11.- LEY 11 - FUERA DE JUEGO

La regla del fuera de juego no se usa en esta competición.

2.12.- LEY 12 - FALTAS Y CONDUCTA ANTIDEPORTIVA

Las faltas y la conducta antideportiva se sancionan como sigue:

Tiro libre directo

Un tiro libre directo es concedido al equipo adversario si un robot comete cualquiera de

los siguientes cuatro infracciones:

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 37

 hacer contacto sustancial con un oponente.

 retener un oponente.

 sostener el balón deliberadamente (excepto para el guardameta dentro de su

ámbito de la defensa propia).

 es el segundo robot de la defensa y a la vez ocupa el área de la defensa del

equipo de tal forma de afectar sustancialmente el juego.

Un tiro libre se lanza desde donde se cometió la falta.

Tiro de Penalti

Un tiro de penalti se otorga si alguna de las anteriores cuatro infracciones es cometida

por un robot dentro del área de defensa propia, independientemente de la posición de la

pelota, siempre y cuando ésta esté en juego.

Tiros libres indirectos

Un tiro libre indirecto se concede al equipo contrario si el guardameta, dentro de su

propia área defensiva, comete cualquiera de las siguientes infracciones:

 Transcurren más de quince segundos mientras sostiene la pelota antes de

liberarla de su posesión.

 tiene el balón de nuevo después de haber sido liberado de su posesión y no lo ha

tocado otro robot.

Un tiro libre indirecto además es concedido al equipo adversario si un robot:

 entra en contacto con el portero y el punto de contacto está en el área de defensa.

 conduce el balón a una distancia superior a 500mm

 tocó la pelota de tal manera que la parte superior de la bola alcanza una altura

superior a 150mm respecto del suelo y el balón entra en la meta de su oponente,

salvo que haya sido tocado previamente por un compañero de equipo, o que

manteniéndose en contacto con el suelo alcance dicha altura y entre en la meta

de su oponente debido a un rebote.

 patea la pelota de tal manera que supera los 10 m /s de velocidad.

 comete cualquier otra infracción, que no se haya mencionado anteriormente en

la Ley 12, por la que se interrumpirá el juego por precaución o para expulsar al

robot.

El tiro libre se lanza desde donde se cometió la falta.

Sanciones disciplinarias

Un equipo será amonestado y recibirá la tarjeta amarilla si un robot del comete

cualquiera de las siguientes infracciones:

1. es culpable de conducta antideportiva.

2. es culpable de graves y violentos contactos.

3. infringe persistentemente las Reglas de Juego.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 38

4. retrasa la reanudación del juego.

5. no respetar la distancia reglamentaria cuando el juego se reanudará con un saque

de meta, saque de esquina o tiro libre.

6. modifica o provoca daños en el campo o pelota.

7. deliberadamente entren o se desplacen dentro de la zona de tránsito del árbitro.

Al recibir una tarjeta amarilla, un robot del equipo penalizado debe mover

inmediatamente fuera y ser removido del campo. Después de dos minutos de juego

(según lo medido por el árbitro asistente utilizando el tiempo de juego oficial) el robot

puede entrar de nuevo en el campo en la próxima parada del juego.

Expulsión de sancionados

Un equipo recibe la tarjeta roja si uno de los robots o el equipo es culpable de un

comportamiento antideportivo grave. El número de robots en el equipo se reduce en uno

después de cada tarjeta roja.

Decisiones del Comité Técnico de la Liga Small Size

Decisión 1

Contacto importante es el contacto suficiente para desalojar al robot de su orientación

actual, posición o movimiento en el caso de que se esté moviendo. Cuando los dos

robots se mueven a velocidades similares, y la causa de contacto no es evidente, el

árbitro permitirá que el juego continúe. Esta ley está diseñada para proteger a los robots

que son lentos o permanecen estacionarios en el momento del contacto, y por tanto

deben ser detectados por los sistemas de evasión de obstáculos.

Decisión 2

Las precauciones para evitar contactos graves y violentos son una manera de desalentar

a los equipos al ignorar el espíritu del principio de no contacto. Como ejemplos de

infracciones amonestables se incluyen el movimiento incontrolado, las malas evasiones

de obstáculos, empujar o girar rápidamente mientras se está junto a un oponente. En un

escenario típico, el árbitro podrá advertir al equipo, y se espera que se modifique su

sistema a fin de reducir la violencia de su juego. Si el árbitro aún no está satisfecho,

dictará una amonestación.

Decisión 3

Un robot que se coloca en el campo, pero claramente no es capaz de moverse, será

sancionado por conducta antideportiva.

Decisión 4

Un robot está reteniendo el balón si toma el control total del balón mediante la

eliminación de todos sus grados de libertad, por lo general, la fijación de un balón en el

cuerpo o rodear un balón con el cuerpo para prevenir el acceso de otros. El 80% de la

superficie de la bola cuando se ven desde arriba debe estar fuera de la parte .convexa

que rodea el robot. Otro robot debe ser capaz de quitar el balón a otro robot que posee la

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 39

pelota. Esta limitación se aplica también a todos los dispositivos de regateo y patada,

incluso si tal infracción es momentánea.

Decisión 5

Un robot comienza el regateo cuando tiene contacto con el balón y se detiene el regateo

cuando hay una separación observable entre la pelota y el robot.

La restricción de la distancia en el regateo se añadió para evitar que un robot con una

mecánica superior pudiera tener un indiscutible control de la pelota en el ataque. La

restricción de la distancia, no obstante, permite a los atacantes dar y recibir pases, girar

con el balón, y detenerse con la pelota. Los sistemas de regateo se pueden utilizar para

regatear a grandes distancias con el balón, siempre y cuando el robot pierda

periódicamente la posesión, tales perdidas pueden ser patear la pelota delante de él

como hacen a menudo los jugadores de fútbol humano comité técnico espera que la

regla de distancia sea auto-forzada, es decir, que los equipos dispongan de un software

que la cumpla con antelación, y se les pueda pedir una demostración previa a una

competición.

Los árbitros, sin embargo, podrán seguir señalando faltas y pueden señalar

amonestaciones (tarjeta amarilla) por situaciones de violación sistemática de dicha

regla.

Decisión 6

La limitación de velocidad de disparo de la pelota ha sido añadido para prevenir que un

robot con un disparo mecánicamente superior tenga demasiada ventaja sobre sus

oponentes, o patear la pelota a una velocidad no apta para los espectadores. También se

cree que esto ayudará a fomentar el juego en equipo sobre la capacidad de solo robot.

Decisión 7

La norma sobre la subida al marcador cuando el lanzamiento ha sido producido

mediante un tiro parabólico o “picado de la pelota”. Esta norma se redacta debido a que

en las competiciones anteriores hubo algunas confusiones que se produjeron después de

Figura 2.8. Cómo se debe coger la pelota.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 40

que los robots picaran la pelota y se produjeran goles en propia puerta. Por esta razón,

una interpretación estricta de esta regla, es dada aquí:

 Si un robot lanza la pelota picada (no importa a qué altura se desplaza) a un

compañero de equipo y la bola posteriormente, entra en propia meta, el tanto se

dará como válido para el equipo oponente.

 Si un robot pica pelota por encima de un adversario y el balón, posteriormente

entra en la propia meta, después de permanecer por debajo de 150mm de altura

todo el tiempo después haber tocado al robot oponente, el equipo oponente

también obtiene un tanto.

 Si un robot pica la pelota por encima de un adversario y el balón,

posteriormente entra en propia meta después de haber estado por encima de

150mm durante algún tiempo (y no habiendo estado en contacto permanente con

el suelo después), después de tocar al robot oponente, el equipo oponente no

puntúa.

Decisión 8

La infracción cometida al entrar deliberadamente en la zona de tránsito del árbitro fue

añadido para desalentar a los equipos de la conducción de vehículos por esta zona para

obtener ventajas tácticas. En particular, debe prevenir que los equipos exploten el hecho

de que otros equipos no podrían tener cobertura de visión del árbitro caminando por

dicha área. Se entiende que en ocasiones un robot puede entrar en la zona si está fuera

de control, o si ha sido empujado a esta área. Estos casos no deben ser considerados

infracciones. Sin embargo, la decisión final en cuanto a lo que constituye una violación

deliberada del reglamento se deja al árbitro.

2.13.- LEY 13 - TIROS LIBRES

Tipos de Tiros Libres

Serán directos o indirectos.

Tanto en los directos como en los indirectos, la bola debe ser parada cuando se comete

la falta y el lanzador no puede tocar el balón por segunda vez hasta que lo haya tocado

otro robot.

El tiro libre directo

 si un tiro libre entra directamente en la meta del oponente, se concede un gol.

 si un tiro libre entra directamente a gol en propia meta, se concede un gol al

equipo oponente.

El tiro libre indirecto

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 41

El balón entra en la meta

Se concede un gol solamente si el balón toca posteriormente a otro robot antes de que

entre el balón entre en la portería.

 si un tiro libre indirecto entra directamente en la meta del oponente, se concede

un saque de puerta.

 si un tiro libre indirecto entra directamente en la propia meta del equipo, se

concede un saque de esquina al equipo contrario.

Procedimiento para los tiros libres

Si el tiro libre se concede dentro del área de defensa, el tiro libre se lanza desde un

punto a 600mm de la línea de gol y a 100mm desde la línea de contacto más cercana a

donde se produjo la infracción.

Si el tiro libre es concedido al equipo atacante a 700mm de la zona de defensa, la pelota

está se traslada al punto más cercano a 700mm desde el área de defensa.

Por el contrario, el tiro libre se lanza desde el lugar donde se produjo la infracción.

Todos los robots oponentes se colocarán a una distancia mínima de 500mm de la pelota.

La pelota está en juego cuando es pateada y se mueve.

Infracciones / Sanciones

Si, cuando se lanza un tiro libre, el oponente más cercano a la bola no se encuentra a la

distancia requerida:

 el tiro se repetirá

Toda infracción que se enumera en la Ley 9 se tratará en consonancia.

Para cualquier otra infracción de la presente Ley:

 el tiro se repetirá.

2.14.- LEY 14 - EL TIRO DE PENALTI

Un tiro de penalti se otorga contra un equipo que cometa una de las cinco infracciones

por las que se concede un tiro libre directo, dentro de su área de defensa y mientras la

bola está en juego.

Un gol puede ser anotado directamente de un tiro de penalti.

El tiempo adicional permitido para un tiro de penalti se añadirá al final de cada mitad o

al final de los períodos de tiempo extra

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 42

Posición de la bola y los Robots

El balón:

 se coloca en el punto de penalti.

El robot de lanza el penalti:

 está debidamente identificado

El guardameta defensor:

 se mantiene entre los postes de la portería, toca la línea de meta, y la cara

externa de la meta, hasta que el balón ha sido pateado. Se le permite el

movimiento antes de que el balón haya sido golpeado, siempre y cuando no se

infrinja alguna de estas restricciones.

Los robots que no sean los lanzadores se encuentran:

 dentro del campo de juego.

 detrás de una línea paralela a la línea de gol y a 400mm detrás del punto penalti.

El árbitro

 no da la señal de lanzamiento de penalti hasta que los robots han tomado

posición de conformidad con la Ley.

 decide cuando un tiro penal se ha completado.

Procedimiento

 el robot que lanza el penalti, golpea la pelota hacia delante.

 no toca el balón por segunda vez hasta que haya sido tocado por otro robot.

 la pelota está en juego cuando es golpeada y se mueve hacia delante.

Cuando un tiro de penalti se lanza durante el curso normal del juego, o el tiempo se ha

ampliado en la primera mitad o al final del partido para permitir que un lanzamiento de

penalti sea lanzado. Se concede un gol si entra directamente o si antes de que el balón

pase entre los postes y por debajo del travesaño:

 la pelota toca uno o ambos postes de la portería y/o el travesaño, y/o el portero.

Infracciones / Sanciones

Si el árbitro da la señal de un tiro de penalti y, antes de que el balón esté en juego, se

produce una de las siguientes situaciones:

El robot que lanza el penalti infringe las Reglas del Juego:

 el árbitro permitirá que continúe la jugada.

 si el balón entra en la meta, se repetirá el tiro.

 si el balón no entra en la meta, el lanzamiento no se repetirá.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 43

El guardameta infringe las Reglas de Juego:

 el árbitro permitirá que continúe la jugada.

 si el balón entra en la meta, se concede un gol.

 si el balón no entra en la meta, se repetirá el tiro.

Un compañero del robot que lanza, penetra en el área de los 400mm detrás del punto

de penalti:

 el árbitro permitirá que continúe la jugada.

 si el balón entra en la meta, se repetirá el tiro.

 si el balón no entra en la meta, el lanzamiento no se repetirá.

 si el balón rebota en el guardameta, el travesaño o el poste de la meta y es tocado

por el presente robot, el árbitro interrumpirá el juego y reanudará el partido con

un tiro libre indirecto a favor del equipo que defiende.

Un compañero del guardameta penetra en la zona de los 400mm detrás del punto de

penalti:

 el árbitro permitirá que continúe la jugada.

 si el balón entra en la meta, se concede un gol.

 si el balón no entra en la meta, se repetirá el lanzamiento.

Un robot de ambos equipos, de la defensa y el equipo atacante, infringen las Reglas de

Juego:

 el tiro se repetirá.

Si, tras el cumplimiento de la pena:

Toda infracción que se enumeran en la Ley 9 se tratará en consonancia.

El balón es tocado por un agente externo, y se mueve hacia delante:

 el tiro se repetirá.

El balón rebota en el terreno de juego tras tocar al guardameta, el travesaño o los postes,

y es entonces tocado por un agente externo:

 el árbitro detiene el juego.

 juego se reanudará con un toque neutral en el lugar donde la pelota tocó al

agente externo (véase la Ley 13).

2.15.- LEY 15 - EL SAQUE DE BANDA

Un saque de banda, es un método de reinicio el juego.

Un gol no puede ser marcado directamente desde un saque de banda.

Un saque de banda se concede:

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 44

 cuando la totalidad de la pelota pasa por encima del límite de contacto (línea de

banda), ya sea por tierra o por aire.

 desde el punto, a 100mm, perpendicular al la línea de banda donde la pelota

cruzó el límite.

 a los opositores del último robot que toca el balón.

Procedimiento

 El árbitro pone el balón en la posición designada.

 Todos los robots oponentes se distancian por lo menos 500mm de la pelota.

 La pelota está en juego cuando es pateada y se mueve.

Infracciones / Sanciones

Si, cuando un saque de banda se realiza, un oponente está más cercano a la bola de la

distancia requerida:

 el saque de banda se repetirá.

Toda infracción que se enumeran en la Ley 9 se tratará en consonancia.

Para cualquier otra infracción:

 el tiro se repetirá.

2.16.- LEY 16 - EL SAQUE DE PUERTA

Un saque de puerta es un método de reinicio el juego.

Un gol puede ser anotado directamente por un saque de puerta, pero sólo si entra en la

portería contraria.

Un saque de puerta es otorgado cuando:

 la totalidad de la pelota, después de haber sido tocada por un robot del equipo

atacante, pasa por encima de la línea de límite de gol ya sea por tierra o aire, y

no se concede un tanto de conformidad con la Ley 10.

Procedimiento

 la pelota es pateada desde el punto a 500mm de la línea de gol y 100mm de la

línea de banda más cercano a donde la pelota pasó por la línea de gol.

 los opositores siguen estando a 500mm de la bola hasta que el balón está en

juego.

 el lanzador no puede jugar el balón por segunda vez hasta que haya tocado a otro

robot.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 45

 la pelota está en juego cuando es golpeada y se mueve.

Infracciones / Sanciones

Toda infracción que se enumeran en la Ley 9 se tratará en consonancia

Para cualquier otra infracción de la presente Ley:

 el tiro se repetirá.

2.17.- LEY 17 - EL SAQUE DE ESQUINA

Un saque de esquina es un método de reinicio el juego.

Un gol puede ser anotado directamente de un saque de esquina, pero solamente contra el

equipo contrario.

Un saque de esquina se concede cuando:

 la totalidad de la pelota, después de haber tocado un robot del equipo defensor,

pasa por encima de la línea de gol, ya sea por tierra o aire, y no se concede un

gol de conformidad con la Ley 10.

Procedimiento

 la pelota es golpeada desde la esquina más cercana, a 100mm en la línea de gol y

de la línea de banda.

 los contrarios siguen estando a 500mm de la bola hasta que el balón está en

juego.

 el lanzador no puede jugar el balón por segunda vez hasta que haya tocado a otro

robot.

 la pelota está en juego cuando es golpeada y se mueve.

Infracciones / Sanciones

Toda infracción que se enumera en la Ley 9 se tratará en consonancia.

Para cualquier otra infracción:

 el tiro se repetirá.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 46

2.18.- APÉNDICE A - REGLAS DE COMPETENCIA

Este apéndice describe los procedimientos adicionales para la Small Size League.

Tiempo Extra

Si el resultado del partido es de empate después del final del segundo período y el

partido necesita terminar con un claro ganador, se jugará un tiempo extra (como se

indica en las leyes 7 y 10). Antes de la primera mitad del tiempo extra, habrá un

intervalo que no deberá exceder de 5 minutos.

Períodos de juego durante el tiempo extra

El tiempo extra dura dos períodos iguales de 5 minutos, salvo mutuo acuerdo entre el

árbitro y los dos equipos participantes. Cualquier acuerdo para alterar los períodos de

tiempo extra (por ejemplo, para reducir cada mitad a 3 minutos a causa de un horario

limitado) debe hacerse antes del inicio del juego y deben cumplir con las normas de

competencia.

Descanso

Los equipos tienen derecho a un descanso en el intervalo entre las dos mitades del

tiempo extra. El plazo de tiempo no debe exceder de 2 minutos.

La duración del descanso en dicho intervalo de tiempo puede ser modificado

únicamente con el consentimiento de ambos equipos y el árbitro.

Tiempos de espera

Cada equipo tiene asignado dos tiempos de espera en el comienzo del tiempo extra. Se

permite un total de 5 minutos para todos los tiempos de espera. El número de tiempos

de espera y el tiempo, no utilizados en el juego regular, no se agregan. Los tiempos de

espera en el tiempo extra siguen las mismas reglas que en el juego regular (indicado en

la ley 7).

Tanda de penaltis

Si el partido termina en empate después del final de la segunda parte de la prórroga, el

resultado final se decidirá en los penaltis.

Preparación

Antes del inicio de los penaltis, habrá un intervalo que no deberá exceder de 2 minutos.

Este tiempo, se designa para ser utilizado por los equipos en el diálogo con el árbitro y

sus asistentes para comprobar que la posición del portero es correcta (en la línea) y que

todas las demás normas se cumplen como se indica en la ley 14. El árbitro determina

(por ejemplo, lanzando una moneda), qué equipo defiende la portería, así como qué

equipo tiene que lanzar el primer penalti.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 47

Procedimiento

Durante los tiros desde el punto de penalti, un máximo de 2 robots por equipo estarán en

el campo con el fin de evitar interferencias. Los tiros desde el punto penalti se harán

alternativamente por parte de ambos equipos hasta que cada equipo haya lanzado 5

sanciones. Para todos los lanzamientos, se aplican las normas de la ley 14. Un segundo

tiro (por ejemplo, si la pelota rebota en la portería o un poste de la portería) o el robot

que lanza recuperarse la pelota, no puntuará. Durante los lanzamientos, desde el punto

penalti no habrá tiempos muertos. Los robots pueden ser intercambiados entre los

lanzamientos siguiendo las reglas de intercambio de la ley 3. Como el intercambio de

los papeles entre ambos equipos costaría demasiado tiempo y se forzaría a los equipos a

variar sus sistemas, se usarán ambas porterías.

Si después de 10 tiros no hay un vencedor, cada equipo tiene un lanzamiento de penalti

en el mismo orden en que lo hicieran anteriormente. Este procedimiento (un penalti por

equipo) se continúa hasta que haya un vencedor.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 48

2.19.- APÉNDICE B – EXPERTOS EN VISIÓN

Durante las competiciones, los expertos en visión están a cargo del sistema compartido

de visión de cada campo. La asignación y tiempo de su período de servicio es designado

por los organizadores de la competición. Esto deber hecho de tal forma que cada

sistema de visión compartido tenga asignado, al menos, un experto en visión.

Deberes

El experto en visión tiene el deber de:

 Comprobar el hardware del sistema compartido de visión e informar de

cualquier problema relacionado con esto al TC/ organizadores locales.

 Hacer el proceso de calibración del SSL-Vision cuando sea necesario o los

equipos lo requieran durante los tiempos de configuración.

 Calibrar o realizar el mantenimiento durante el partido del SSL-Vision cuando el

árbitro lo requiera.

 Antes de cada partido, comprobar que ambos equipos reciben los paquetes del

SSL-Vision correctamente.

 Antes de cada partido, comprobar que ambos partidos utilizan los correctos

patrones estandarizados, que la altura de sus robots está calibrada con exactitud

y que los datos de localización recibidos son correctos.

 Vigilar el estado del sistema compartido de visión durante el partido y reportar

inmediatamente cualquier tipo de problema al árbitro.

 Recibir las quejas de los equipos sobre el sistema de visión compartido durante

el partido y, si fuera necesario, preguntar al árbitro para parar el juego de tal

forma que se pueda diagnosticar y solucionar el problema.

 Avisar al árbitro si hay alguna queja no solucionable de algún equipo acerca del

sistema de visión. En este caso, el árbitro, tiene la autoridad definitiva para fallar

en cualquier modo con respecto sus poderes y deberes (ver Ley 5), incluyendo la

habilidad para avisar y(o sancionar a los equipos de mal comportamiento si las

exigencias de los equipos son infundadas y continúan obstruyendo el juego (ver

Sanciones Disciplinares en Ley 12).

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 49

CAPÍTULO 3

3.- COMPOSICIÓN DEL MICROROBOT F180

Este capítulo expone una breve descripción de la arquitectura del sistema para que el

lector del presente documento pueda entender la funcionalidad de sus partes y por tanto

los posteriores capítulos del proyecto.

Como se ha visto anteriormente en la reglamentación un equipo de fútbol consta como

mucho de 5 robots y cada uno debe caber en cilindros de 180 mm de diámetro y 150mm

de altura en caso de la implementación de visión global y 225 mm en caso de visión

local. Para el caso de visión global se coloca una cámara sobre la barra situada sobre el

campo a 4 m. de altura. En el transcurso del encuentro los robots utilizan comunicación

inalámbrica mediante la cual el PC central que está fuera del campo, les envía

información sobre su posición, la estrategia del juego, etc.

En general la arquitectura del sistema puede ser dividido en cuatro partes bien

diferenciadas[4]:

1. Sistema de visión.

2. Sistema de inteligencia artificial.

3. Sistema de control del árbitro.

4. Los propios robots.

A continuación se muestra el esquema de los subsistemas enumerados anteriormente.

Desarrollo de una plataforma hardware para la Robocup Small Soccer League (SSL).

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 50

Generalmente el sistema de visión y el sistema de inteligencia artificial están dentro de

un mismo ordenador.

3.1.- SISTEMA DE VISIÓN

El objetivo del Sistema de Visión es calcular la posición y orientación de los robots en

el ambiente. Recibe información por medio de una o varias cámaras de video, procesa

las imágenes para identificar a los objetos de interés y envía sus resultados al Sistema de

Inteligencia Artificial.

3.2.- SISTEMA DE INTELIGENCIA ARTIFICIAL

El Sistema de Inteligencia Artificial recibe la posición y orientación de los robots del

equipo y la posición de la pelota y los robots contrarios. Además el árbitro del partido

utiliza un Sistema de Control para informar al Sistema de Inteligencia Artificial del

estado del partido y enviar eventos que afectan el desarrollo del encuentro. La función

principal del Sistema Inteligencia Artificial consiste en tomar decisiones estratégicas

que afectan el comportamiento de los robots en el encuentro, así como responder a los

comandos que el Control del Árbitro le envía. El Sistema de Inteligencia Artificial envía

instrucciones a los robots por medio de un módulo de comunicación inalámbrica.

Figura 3.1. Arquitectura del sistema.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 51

3.3.- SISTEMA DE CONTROL DEL ÁRBITRO

La persona del árbitro se encarga de vigilar que el partido transcurra según la

reglamentación establecida usando un silbato y su voz. El asistente, según esas

indicaciones opera sobre un sistema para controlar el estado del juego enviando las

correspondientes señales a los Sistemas de Inteligencia Artificial de los equipos.

3.4.- ROBOTS

Los robots se encargan de jugar fútbol y para lograrlo deben ofrecer la siguiente

funcionalidad básica:

 Deben ser capaces de desplazarse dentro de la cancha.

 Requieren “patear” la pelota para enviar pases y marcar goles.

 Necesitan “controlar” la pelota, de modo que se puedan desplazar sin perder la

pelota.

 Deben recibir la información enviada por el Sistema de Inteligencia Artificial,

procesarla y ejecutarla.

 Requieren ser capaces de bloquear tiros del equipo contrario para evitar pases y

goles.

Para que cada uno de los robots ejecute las instrucciones que el Sistema de Inteligencia

Artificial envía, se requiere que los robots tengan un módulo de comunicación

inalámbrica para recibir la información del Sistema de Inteligencia Artificial, un

dispositivo de procesamiento central que, de acuerdo con un programa residente en la

memoria del robot, interpreta los comandos recibidos por el Sistema de Inteligencia

Artificial y envía señales hacia los circuitos de potencia para activar los dispositivos de

movimiento del robot y de control y pateo de la pelota.

La figura 3.2 representa un diagrama de los componentes principales de un robot F180.

Figura 3.2. Partes funcionales de un robot F180.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 52

3.5.- LOS PARTIDOS F180

Los partidos de la liga F180 tienen una duración de 20 minutos, dividido en dos tiempos

de 10 minutos cada uno.

La liga F180 es posiblemente la liga en la cual los partidos tienen gran intensidad por la

velocidad de juego, la pelota llega a alcanzar una velocidad de hasta 3m/s y los robots

se mueven a más de 2,3 m/s.

La velocidad de juego y el control de los robots han dado a la liga la calificación de una

“liga de ingeniería”. En ella se aplican disciplinas de la ingeniería como el diseño

electro-mecánico, teoría de control, electrónica de potencia, electrónica digital y

comunicación inalámbrica.

3.6.- ARQUITECTURA DEL MICROROBOT F180

En esta sección se elabora un análisis de los sistemas que componen a un robot F180. El

análisis parte de la funcionalidad básica requerida y sirve como punto de partida para el

diseño y la implementación de un equipo de robots F180.

3.6.1.- Procesamiento y comunicación del robot

La comunicación del robot F180 está hecha para la ejecución de órdenes de

movimiento, actuación de dribbler y solenoide del motor, y la lectura de datos

necesarios para la futura retroalimentación. El presente robot aprovecha el hecho de que

el módulo RCM5400W está dotado de un módulo Wi-Fi que proporciona la

comunicación inalámbrica necesaria para el fin, competir de manera autónoma en

partidos de liga[5].

Figura 3.3. Módulo RCM5400W.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 53

Para lograr una comunicación inalámbrica entre los robots y la IA se requiere de alguna

tecnología que lo permita. Independientemente de la tecnología de comunicación, es

importante señalar que es necesario establecer un flujo de comunicación para que la

información circule entre la IA y los robots de manera bidireccional.

En nuestro caso, y debido a las opciones de modulo del robot, se ha creado la

comunicación con Sockets. Básicamente, un Socket es una estructura de comunicación

por el cual dos maquinas pueden intercambiar información de manera bidireccional.

Esta estructura está definida por una dirección IP, un protocolo de transporte y un

número de puerto definidas previamente tanto en un servidor como en el cliente

(ordenador y módulo RCM5400W). En la comunicación, también es muy importante

saber el tipo y la cantidad de información que se va a manejar.

Una ligera descripción de esta información, se detalla a continuación. Hay que tener en

cuenta que el módulo de control mueve los motores, indicándoles el sentido en el que

girar y controlar los sistemas de dribbler (control de bola) y solenoide (pateo de bola).

Entonces la cantidad de información que la IA debe manejar para cada robot se puede

agrupar en dos bloques: control, que hace referencia a todos los sistemas que funcionan

a nivel alto o bajo, y velocidad, donde es necesario un paquete de datos.

Bloque de control: En esta sección se ubica la información relativa al estado de los

dispositivos de control y pateo de la pelota, así como la dirección (el sentido) a la que

los motores deben moverse. El estado de cada dispositivo puede ser encendido o

apagado y la dirección de un motor puede ser hacia delante o hacia atrás y por lo tanto,

el estado de cada dispositivo y la dirección de cada motor se pueden representar con un

bit por dispositivo.

Bloque de velocidades: En este bloque se especifica la velocidad de cada uno de los

motores. Las ondas PWM con las que se controla la velocidad obtenibles del modulo

RCM5400W, son ondas de 10 bits, por lo que a la hora de programar esta velocidad en

la IA del módulo, tendremos que hablar de velocidades entre 1 y 1024 (10 bits en

programación son 210 = 1024).

3.6.2.- Locomoción

El sistema de tracción y el locomotor son los encargados de hacer que el robot sea capaz

de desplazarse por el campo de juego.

Desde el punto de vista de la tracción la robótica puede clasificarse en dos grandes

grupos: los basados en movimiento por actuadores o piernas y los basados en

movimiento por rodadura.

En nuestro caso se ha optó por el movimiento basado en rodadura ya que es el más

sencillo. Entre todas las posibilidades que incluyen este tipo de tracción, se optó por un

control omnidireccional por resultar el más conveniente para efectividad del robot en el

terreno de juego[8].

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 54

El control omnidireccional se lleva a cabo mediante cuatro motores EC45 Flat

Brushless 30W con electrónica integrada, ya que ofrecían el par requerido en los

requisitos propuestos. A pesar de que la velocidad máxima excedía la requerida, no se

ha visto en esto inconveniente alguno puesto que, el control de la velocidad del robot se

lleva a cabo mediante un control PWM, consiguiendo asignar la velocidad deseada en

cada momento. Debido a esto, se desechó la posibilidad de aplicar una reductora, que

disminuiría la velocidad máxima pero aumentaría el par. Además estos motores se

presentan ocupando un espacio muy limitado gracias a su tecnología sin escobillas, no

requieren mantenimiento por desgaste de las mismas y no requerían un control externo,

gracias a lo cual, consiguiéndose liberar peso y espacio que puede ser utilizado por los

demás sistemas que integran el robot F180.

Para las ruedas se buscaron modelos comerciales, optándose por utilizar unas ruedas

omnidireccionales, modelo 2051 de Kornylak.

3.6.3.- Alimentación

Para la alimentación del robot F180 se optó por utilizar una batería modular. Entre los

diferentes tipos que nos ofrece el mercado, se eligió una batería de tipo LiPO que es la

que mejor relación potencia/tamaño proporciona. Tiene una tensión nominal de 14,7V y

un límite en corriente muy alto, especialmente pensado para aguantar con todos los

sistemas que componen el robot a máximo rendimiento durante todo el partido[21].

Figura 3.5. Batería de 14,7V y 3300mAh.

Figura 3.4. Motor y Rueda del Robot F180.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 55

3.6.4.- Estructura

La estructura del robot F180 debe ser estable y sólida, ya que los sistemas del interior

no deben ser dañados durante el partido ya que se tendría un robot inutilizado. Debido a

esto se opta por una estructura de aluminio de 4mm para la base inferior y de 1.5mm

para las bases superiores y las diferentes escuadras de motores y solenoide. Para el

diseño de estas estructuras se ha utilizado la herramienta Catia.

Figura 3.6. Diseño de la base del robot.

3.6.5.- Sistema de disparo

Para que un equipo gane un partido de fútbol es necesario que haya goles, incluso en un

partido de RoboCup. Los robots F180 necesitan de algún mecanismo que les permita

impulsar la pelota lejos de sí mismos para poder mandar pases y tirar a gol.

La dificultad del problema del golpeo de la pelota radica en encontrar un dispositivo lo

suficientemente pequeño para que quepa en el robot F180 y lo suficientemente poderoso

para que la pelota salga impulsada con fuerza. Múltiples propuestas surgieron para

resolver el problema utilizando mecanismos con resortes, sistemas de aire comprimido,

etc. A lo largo de la historia de las competencias del RoboCup se ha generalizado el uso

de un solenoide con un núcleo metálico.

En un solenoide, cuando la corriente está fluyendo en la bobina, las líneas de fuerza

salen del solenoide por uno de sus extremos, el polo norte, y entran por el extremo

opuesto, el polo sur, esas líneas de fuerza se aprovechan para que el núcleo metálico sea

impulsado con fuerza para que el robot pueda lanzar la pelota. En la figura 3.7.a se

puede ver este sistema antes de hacer pasar la corriente por la bobina y en la 3.7.b en el

momento del disparo[7].

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 56

El uso de un solenoide requiere una gran cantidad de corriente eléctrica y la única

fuente de corriente en el robot son sus baterías, para utilizar un solenoide se necesita de

un circuito que almacene carga y se disponga de ella cuando sea necesario patear la

pelota, para poder almacenar carga de manera temporal se puede hace uso de un

capacitor.

Figura 3.7.b. Solenoide Excitado

Figura 3.7.a. Solenoide No Excitado

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 57

3.6.6.- Circuito de potencia

La alimentación de de la mayoría de los componentes de robot puede llevarse a cavo

mediante la conexión directa con la batería o mediante divisores de tensión.

La excitación del solenoide requiere de una alta tensión en una batería de

condensadores, de alrededor de unos 200 voltios, y para conseguirla se hará uso de un

circuito elevador.

El circuito elegido para este propósito es un elevador de tipo Boost con dos etapas, en la

primera etapa se eleva la tensión a 63 voltios y en la segunda conseguimos los 200

voltios requeridos para un disparo óptimo.

Dado a que el objetivo del elevador es almacenar carga en el capacitor y no

proporcionar una corriente constante a otro circuito se necesita de un sistema de control

que permita interrumpir y reanudar el funcionamiento del elevador según el nivel de

carga en el capacitor.

Conseguimos esto mediante un comparador que mide la diferencia entre un nivel de

tensión prefijado en un divisor de tensión y un nivel proporcional al existente en el

capacitor conseguido también mediante otro divisor de corriente. Dependiendo de la

diferencia de niveles entre las tensiones este comparador permitirá o no que pase

corriente al elevador través la activación de un interruptor implementado mediante un

transistor permitiendo la alimentación del circuito elevador tipo Boost.

Figura 3.8. Circuito de Potencia.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 58

3.6.7.- Dribbler

Como cualquier jugador de fútbol, el robot debe hacer desplazamientos manteniendo la

pelota en su poder. Para que esto sea posible se utiliza un motor unido mediante

engranajes a un rodillo de algún material antideslizante. Éste en contacto con la pelota

hace que gire sobre sí misma y se mantenga “controlada” por el robot.

Este tipo de solución es la más popular en la liga F180 y se conoce como “dribbler”. En

la actualidad, la mayoría de los equipos utiliza un dispositivo de ese tipo en los robots

para poder controlar la pelota. La figura siguiente muestra un prototipo general de este

sistema para controlar la pelota[6].

Figura 3.9. Dribbler.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 59

CAPÍTULO 4

4.- SISTEMA DE DISPARO

4.1.- INTRODUCCIÓN

El sistema de golpeo de la pelota es uno de los sistemas mecánicos más importantes

después del de locomoción, ya que permite la consecución de los goles que son sin duda

el objeto de todo partido de fútbol. El principal problema es encontrar un dispositivo lo

suficientemente pequeño para poder incorporarlo dentro de las dimensiones del robot, y

que genere la suficiente energía para golpear la pelota a una velocidad adecuada,

teniendo en cuenta que las reglas del juego prohíben disparar a una velocidad mayor de

10 m/s. Un pateador robusto y eficiente aumentará considerablemente la capacidad del

equipo para triunfar en la competición RoboCup.

El sistema de disparo es quizá el componente que más varía entre los diferentes equipos

que se presentan a competición. En lo que se coincide es en su situación, debajo de la

barra del dribbler. Debido al reducido tamaño del robot no quedan muchas más

alternativas.

4.2.- OPCIONES DE DISEÑO

Para realizar el diseño del mecanismo de disparo que hay de tener en cuenta una serie de

características que estudiaremos para cada una de las opciones de diseño. Éstas son la

potencia de disparo, tiempo requerido entre disparos, número de disparos, espacio

requerido, peso, modulación de potencia, costes y seguridad. Cada una de estas

propiedades es muy importante y se elegirá el mecanismo que mejores resultados

obtenga en este estudio[2].

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 60

4.2.1.- Neumático

La neumática es la tecnología que emplea el aire comprimido como modo de

transmisión de la energía necesaria para mover y hacer funcionar mecanismos. El aire es

un material elástico y por tanto, al aplicarle una fuerza, se comprime, mantiene esta

compresión y devolverá la energía acumulada cuando se le permita expandirse, según la

ley de los gases ideales[14].

Un circuito neumático está constituido por los siguientes componentes:

- Un generador de aire comprimido (compresor), que es el dispositivo que

comprime el aire de la atmósfera hasta que alcanza una presión adecuada para nuestra

aplicación. En nuestro caso no nos será necesario ya que utilizaríamos unos cartuchos

de CO2 comerciales.

Figura 4.1. Cartuchos de CO2

 - Las tuberías o conductos, a través de los que circula el aire.

Figura 4.2. Conductos neumáticos

 - Los actuadores, como los cilindros, que son los encargados de transformar la

presión del aire en trabajo mecánico. Estos cilindros pueden ser de simple o doble

efecto. Los primeros tienen una posición de reposo y al insuflar aire empujan el pistón

hacia fuera. Cuando se deja de meter aire un muelle lleva el pistón a su posición inicial.

Figura 4.3. Cilindro de simple efecto

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 61

Los cilindros de doble efecto no tienen posición de reposo. Para proceder al golpeo se

deberá insuflar aire por la parte izquierda y se mantendrá esta posición hasta que se

cambie el sentido de la circulación del aire, inyectándolo por la derecha y dejándolo

escapar por la izquierda.

Figura 4.4. Cilindro de doble efecto

Para nuestro caso escogeríamos el de simple efecto ya que sólo queremos extender el

pistón un momento. Así luego retrocedería a través del muelle y así ahorraríamos los

cartuchos de CO2 para realizar más disparos.

 - Los elementos de control, como las válvulas distribuidoras, que abren o cierran

el paso del aire según nos convenga. Para nuestra aplicación, ya que dispondríamos de

un cilindro de simple efecto, escogeríamos una válvula 3/2 (3 vías y 2 posiciones). El

accionamiento de estas válvulas puede ser manual, mecánico o eléctrico. Evidentemente

se escogerían éstas últimas (electroválvula), activándola con una salida de la placa en el

momento en el que se quisiera realizar el disparo. De esta manera cuando se quiera

disparar sólo se tendrá que accionar la válvula y ésta dejará pasar el aire comprimido

hacia el actuador.

Figura 4.5. Válvulas neumáticas

Siguiendo este método se podría construir un mecanismo de disparo. Los cartuchos de

gas se ponen en alguna parte del robot y se cambian antes de cada partido. Se conectan

con el actuador neumático mediante los conductos correspondientes, intercalando una

electroválvula, la cual es activada mediante la placa cuando se desee disparar. La

potencia de disparo se podría regular introduciendo un regulador de caudal o de presión,

eso sí, hay que tener en cuenta que mediante este método tendríamos un número de

disparos limitado, en función del tamaño de los cartuchos de CO2.

Las mayores desventajas de este sistema es que la potencia de disparo no estamos

seguros de que llegue a ser la adecuada, se requiere de mucho espacio para la

instalación de todos sus componentes y además el número de disparos está

condicionado al tamaño o al número de cartuchos que se pongan.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 62

Potencia de disparo 0

Tiempo entre disparos +

Número de disparos -

Modulación de potencia +

Espacio requerido -

Peso 0

Costes +

Seguridad +

Figura 4.6. Tabla resumen neumática

4.2.2.- Servomotor

Un servo o servomotor es un dispositivo actuador que tiene la capacidad de ubicarse en

cualquier posición dentro de su rango de operación, y de mantenerse estable en dicha

posición. Está formado por un motor de corriente continua, una caja reductora y un

circuito de control, y su margen de funcionamiento generalmente es de menos de una

vuelta completa[10].

Figura 4.7. Servomotor

El componente principal de un servo es un motor de corriente continua, que realiza la

función de actuador en el dispositivo: al aplicarse un voltaje entre sus dos terminales, el

motor gira en un sentido a alta velocidad, pero produciendo un bajo par. Para aumentar

el par del dispositivo, se utiliza una caja reductora, que transforma gran parte de la

velocidad de giro en torsión.

El dispositivo utiliza un circuito de control para realizar la ubicación del motor en un

punto, consistente en un controlador proporcional.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 63

Figura 4.8. Controlador proporcional

El valor de posición deseada para el motor se indica mediante una señal de control

cuadrada (PWM). El ancho de pulso de la señal indica el ángulo de posición: una señal

con pulsos más anchos (es decir, de mayor duración) ubicará al motor en un ángulo

mayor, y viceversa.

Inicialmente, un amplificador de error calcula el valor del error de posición, que es la

diferencia entre la referencia y la posición en que se encuentra el motor. Un error de

posición mayor significa que hay una diferencia mayor entre el valor deseado y el

existente, de modo que el motor deberá rotar más rápido para alcanzarlo. Si el servo se

encuentra en la posición deseada, el error será cero, y no habrá movimiento.

Para que el amplificador de error pueda calcular el error de posición, debe restar dos

valores de voltaje analógicos. La señal de control PWM se convierte entonces en un

valor analógico de voltaje, mediante un convertidor de ancho de pulso a voltaje. El valor

de la posición del motor se obtiene usando un potenciómetro de realimentación

acoplado mecánicamente a la caja reductora del eje del motor: cuando el motor rote, el

potenciómetro también lo hará, variando el voltaje que se introduce al amplificador de

error.

Una vez que se ha obtenido el error de posición, éste se amplifica con una ganancia, y

posteriormente se aplica a los terminales del motor.

Cada servo, dependiendo de la marca y modelo utilizado, tiene sus propios márgenes de

operación. Por ejemplo, para algunos servos los valores de tiempo de la señal en alto

están entre 1 y 2 ms, que posicionan al motor en ambos extremos de giro (0° y 180°,

respectivamente). Los valores de tiempo de alto para ubicar el motor en otras posiciones

se halla mediante una relación completamente lineal: el valor 1,5 ms indica la posición

central, y otros valores de duración del pulso dejarían al motor en la posición

proporcional a dicha duración.

Es sencillo notar que, para el caso del motor anteriormente mencionado, la duración del

pulso alto para conseguir un ángulo de posición θ estará dado por la siguiente fórmula,

donde está dado en milisegundos y en grados.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 64

Figura 4.9. Control servo con PWM

Gracias a este sistema y con una simple transmisión para convertir el giro del

servomotor en un movimiento lineal, se puede realizar un disparo.

Figura 4.10. Disparo con servo

Este mecanismo es muy sencillo pero es difícil conseguir altas velocidades. Quizá se

podría añadir algún sistema de palancas para aumentar la inercia y la potencia al golpear

la pelota, pero esto significaría ocupar más espacio, algo muy importante en el diseño de

la Robocup Small Size. Por otra parte con un servo amplificador se podría controlar

distintas intensidades de golpeo y no tendríamos limitación en cuanto al número de

disparos que se puedan realizar.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 65

Potencia de disparo -

Tiempo entre disparos +

Número de disparos +

Modulación de potencia +

Espacio requerido 0

Peso +

Costes +

Seguridad +

Figura 4.11. Tabla resumen servomotor

4.2.3.- Muelle

Se conoce como muelle o resorte a un operador elástico capaz de almacenar energía y

desprenderse de ella sin sufrir una deformación permanente cuando cesan las fuerzas o

la tensión a las que es sometido. Son fabricados con materiales muy diversos, tales

como acero al carbono, acero inoxidable, acero al cromo silicio, cromo-vanadio,

bronces, plástico, entre otros, que presentan propiedades elásticas y con una gran

diversidad de formas y dimensiones.

Un muelle basa su funcionamiento en la Ley de Hooke, que dice que si se estira o se

comprime una pequeña distancia x respecto de su estado de equilibrio (no deformado) la

fuerza que hay que ejercer es proporcional a x [15].

F = - k · x siendo k =
A ∙ E

L

Figura 4.12. Ley de Hooke

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 66

Donde k es la constante elástica del resorte y x la elongación (alargamiento producido).

A es la sección del cilindro imaginario que envuelve el resorte y E el módulo de

elasticidad del material. De no conocer este valor, puede calcularse de forma

experimental de la siguiente forma:

Para medir la constante k, medimos la deformación x cuando aplicamos distintos valores

de la fuerza F, por ejemplo, colgando del muelle una masa m

F = m ∙ a donde a = g = 9.8 m/s
2

En un sistema de ejes:

 fuerza F (en N) en el eje vertical,

 deformación x (en m) en el eje horizontal

se representan los datos experimentales y la recta F=k·x. La pendiente de la recta nos

proporciona la medida de la constante elástica k del muelle en N/m.

Figura 4.13. Gráfica constante elástica k

Este mecanismo sería similar al de una máquina recreativa de pinball, en las que para

lanzar la bola tiras de un manillar encogiendo un muelle y al soltar descargas toda su

energía sobre la pelota. En nuestro caso el lanzamiento no puede ser manual, un motor

será el encargado contraer el resorte para cuando sea necesario soltarlo y proceder al

disparo.

Figura 4.14. Disparo con muelle

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 67

Cogiendo un muelle fuerte, se obtendrían disparos muy potentes, aunque el motor

también tendría que ser mayor par para poder comprimirlo. Esto se podría conseguir con

una gran reductora, ya que no se requiere mucha velocidad del motor. Para poder

modular la potencia de disparo se ha pensado en la utilización de un servo, cuyas

características se han explicado en el apartado anterior 4.2.2., así podremos llevar el

resorte a distintas posiciones e imprimir mayor o menor velocidad a la bola. La mayor

desventaja de este mecanismo es el espacio que se requiere, así como su peso.

Potencia de disparo +

Tiempo entre disparos +

Número de disparos +

Modulación de potencia +

Espacio requerido -

Peso -

Costes 0

Seguridad +

Figura 4.15. Tabla resumen muelle

4.2.4.- Solenoide

El solenoide es un alambre aislado enrollado en forma de hélice (bobina) o un número

de espirales con un paso acorde a las necesidades, por el que circula una corriente

eléctrica. Cuando esto sucede, se genera un campo magnético dentro del solenoide. El

solenoide con un núcleo apropiado se convierte en un imán (en realidad electroimán) de

modo que un núcleo móvil es atraído a la bobina cuando fluye una corriente. Se utiliza

en gran medida para generar un campo magnético uniforme[17].

Figura 4.16. Dibujo solenoide

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 68

Una definición más sencilla es que un solenoide es una bobina y un núcleo de hierro

móvil usados para convertir energía eléctrica en energía mecánica. Una de las

principales aplicaciones de un solenoide es hacer de interruptor, como por ejemplo en

los relés o en las válvulas que se usan en neumática e hidráulica.

En un solenoide, cuando la corriente está huyendo en la bobina, las líneas de fuerza

salen del solenoide por uno de sus extremos, el polo norte, y entran por el extremo

opuesto, el polo sur. Esas líneas de fuerza se aprovechan para que el núcleo metálico sea

impulsado con fuerza para que el robot pueda lanzar la pelota.

Figura 4.17. Lineas de fuerza del solenoide.

Esto es debido a las dos leyes básicas que gobiernan los solenoides, la ley de Faraday y

la ley de Ampere.

4.2.4.1.- Ley de Faraday

La Ley de inducción electromagnética de Faraday establece que el voltaje inducido en

un circuito cerrado es directamente proporcional a la rapidez con que cambia en el

tiempo el flujo magnético que atraviesa una superficie cualquiera con el circuito como

borde:

 [1]

Figura 4.18. Ley de Faraday

donde es el campo eléctrico, es el elemento infinitesimal del contorno C, es la

densidad de campo magnético y S es una superficie arbitraria, cuyo borde es C. Las

direcciones del contorno C y de están dadas por la regla de la mano derecha.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 69

Figura 4.19. Regla de la mano derecha

Se define el flujo a través de una superficie A como:

Φ = B ∙ dA
S

 [2]

Figura 4.20. Ecuación flujo

De la ecuación [1] y [2] obtenemos que

Vɛ = −
dΦ

dt

Figura 4.21. Ley de Faraday generalizada

Y finalmente para el caso de un inductor con N vueltas de alambre, la fórmula anterior

se transforma en:

Vɛ = − N
dΦ

dt

Figura 4.22. Ley de Faraday para solenoide

donde Vε es el voltaje inducido y dΦ/dt es la tasa de variación temporal del flujo

magnético Φ.

4.2.4.2.- Ley de Ampere

Si suponemos que el solenoide es muy largo comparado con el radio de sus espiras, el

campo es aproximadamente uniforme y paralelo al eje en el interior del solenoide y es

nulo fuera del solenoide. En esta aproximación es aplicable la ley de Ampere[18].

 B ∙ dl = µ0 ∙ i

Figura 4.23. Ley de Ampere

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 70

El primer miembro, es la circulación del campo magnético a lo largo de un camino

cerrado y en el segundo miembro, µ0 es la permeabilidad magnética en el vacío

(4π ∙ 10
-7

 H∙m
-1

 para el aire) y el término i se refiere a la intensidad que atraviesa dicho

camino cerrado.

Para determinar el campo magnético, aplicando la ley de Ampere, tomamos un camino

cerrado ABCD que sea atravesado por corrientes. La circulación es la suma de cuatro

contribuciones, una por cada lado.

 B ∙ dl = B ∙ dl

B

A

 + B ∙ dl

C

B

 + B ∙ dl

D

C

 + B ∙ dl

A

D

Figura 4.24. Contribuciones a la circulación I

A continuación examinaremos cada una de las contribuciones a la circulación:

Figura 4.25. Contribuciones a la circulación II

1. Como vemos en la figura, la contribución a la circulación del lado AB es cero

ya que bien B y dl son perpendiculares o bien, B es nulo en el exterior del

solenoide.

2. Lo mismo ocurre en el lado CD.

3. En el lado DA la contribución es cero, ya que el campo en el exterior al

solenoide es cero.

4. El campo es constante y paralelo al lado BC, la contribución a la circulación es

Bx, siendo x la longitud de dicho lado.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 71

La corriente que atraviesa el camino cerrado ABCD se puede calcular fácilmente:

Si hay N espiras en la longitud L del solenoide, en una longitud x habrá Nx/L espiras.

Como cada espira trasporta una corriente de intensidad i, la corriente que atraviesa el

camino cerrado ABCD será Nx·i/L.

Resumiendo, la ley de Ampere para un solenoide de longitud L y N espiras es:

Bx = µ0
Nx

L
 i  B = µ0

N

L
 i

Figura 4.26. Ley de Ampere para solenoide

4.2.4.3.- Tipos de solenoides

 - Solenoides giratorios: Proporcionan una carrera rotacional que se mide en

grados. Algunos son unidireccionales y otros son bidireccionales. La mayor parte tienen

un retorno mediante muelle para devolver la armadura (parte móvil) a la posición

inicial. Con frecuencia se usan cuando el tamaño es de mayor importancia y el trabajo

que desempeñan se distribuye de manera más eficaz en toda su carrera. Tienen una

fuerza/par de arranque mayor que la de los solenoides lineales y son más resistentes al

impacto. A su vez también ofrecen vida útil más larga (en número de actuaciones) y una

de las aplicaciones más comunes que ayuda a ilustrar la función de un solenoide

giratorio es abrir y cerrar un obturador láser.

 - Solenoides lineales: Proporcionan una carrera lineal normalmente menor de

tres centímetros en cualquier dirección. Al igual que los giratorios, algunos solenoides

lineales son unidireccionales y otros bidireccionales. Normalmente se clasifican como

de tipo pull (la ruta electromagnética tira de un émbolo hacia el cuerpo del solenoide),

de tipo push en el cual el émbolo / eje se empuja hacia afuera de la caja o push/pull que

ofrece los dos movimientos en función de la polaridad de tensión a la que es sometido.

Muchos tienen un retorno por muelle para devolver el émbolo a la posición inicial. Los

solenoides lineales son dispositivos menos complejos y son significativamente menos

costosos que los productos giratorios. También ofrecen menos ciclos de vida útil y a

veces tienden a ser más grandes.

Para nuestra aplicación nos quedamos con éstos últimos, de tipo push, ya que buscamos

un movimiento lineal que empuje el pistón con fuerza para golpear la pelota.

4.2.4.4.- Características

- Carrera

Al aplicar solenoides, mantenga la carrera tan breve como sea posible para mantener el

tamaño, peso y consumo de energía al mínimo.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 72

- Fuerza

Se aplica a productos lineales. La fuerza de arranque típicamente es más importante que

la fuerza de terminación. Se sugiere un factor de seguridad de 1.5. Por ejemplo, una

aplicación que requiera 3 Kg de fuerza deberá emplear un solenoide que proporcione al

menos 4.5 Kg de fuerza.

Para determinar sus requisitos de fuerza o par, debe tomar en cuenta lo siguiente:

 La carga real que está moviendo

 Fuerza o par de resorte de retorno

 Cargas por fricción

 Aumento de temperatura

 Ciclo de servicio

 Orientación del solenoide respecto a la gravedad (el peso del émbolo se suma o

resta dependiendo de cómo esté montado el solenoide.

- Par

Se aplica a los productos giratorios. El par de arranque típicamente es más importante

que el de terminación. Al igual que antes se sugiere un factor de seguridad de 1.5. El par

producido por los solenoides giratorios es inversamente proporcional a la longitud total

de la carrera. Cuanto más larga sea la carrera, más baja será la salida de par. Cuanto más

corta sea la carrera, más alta será la salida de par.

- Tensión

La fuente de tensión determina el devanado de bobina a usar en el solenoide adecuado.

Las clasificaciones comunes de fuente de alimentación de corriente continua son 6, 12,

24, 36 y 48 V. Solenoides de CA vs. CC – Los solenoides de corriente alterna se usan

más frecuentemente en electrodomésticos. En general los solenoides de se especificaban

cuando había un alto coste en la rectificación a CC. Los solenoides de CA típicamente

requieren el doble de la energía de irrupción de un solenoide de CC equivalente. En

consecuencia, para las aplicaciones de hoy en día se eligen más solenoides de corriente

continua.

- Corriente/Energía

La fuerza producida por un solenoide de CC es proporcional al número de vueltas (N)

en el devanado de bobina y a la corriente (I). Esto determina los amperes-vueltas o NI.

Los requisitos de bobina del solenoide deben ser iguales a la fuente de alimentación.

- Ciclo de servicio

El ciclo de servicio de su aplicación es la relación del "tiempo encendido" dividido entre

el tiempo total para un ciclo completo (encendido + apagado). El ciclo de servicio

normalmente se expresa como un porcentaje o una fracción (50%, 100%). Una

representación más simplista del ciclo de servicio es llamar a todos los solenoides con

servicio menor al 100% "intermitentes" y a los de servicio al 100% solenoides

"continuos". Todos los solenoides de servicio intermitentes también deben tener un

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 73

"tiempo de encendido" máximo permitido para evitar el sobrecalentamiento que puede

ocasionar una bobina quemada. El "tiempo de encendido" no debe exceder los límites

de disipación de energía de la bobina. La disipación térmica adecuada y/o el

enfriamiento adicional mejora la disipación de calor que permite un rango de ciclo de

servicio más amplio. Se debe prestar atención a los datos de "tiempo encendido"

máximos proporcionados junto con el cálculo de ciclo de servicio para evitar daño a los

solenoides. Por ejemplo, aunque una aplicación con un tiempo de ciclo de una hora y un

tiempo apagado de 3 horas puede calcularse como un ciclo de servicio de 25%, en la

práctica esto no es realista. Una aplicación de solenoide más realista podría ser un

tiempo encendido de un segundo y un tiempo de apagado de 3 segundos para el mismo

ciclo de servicio de 25%.

- Temperatura

Se debe considerar tanto la temperatura ambiente del solenoide como el auto

calentamiento del solenoide en funcionamiento. La resistencia de la bobina varía con la

temperatura que afecta la salida de fuerza. La temperatura de auto calentamiento está

dictada por el ciclo de servicio. Cada aumento de 1° por encima de 20° C es igual a un

aumento de 0.39% de la resistencia nominal; lo que reduce la salida de fuerza o par.

Alguna de las maneras de compensar las restricciones de temperatura son:

 Especificar una bobina clase C

 Usar un solenoide con varios devanados

 Operar en forma intermitente, no en servicio continuo

 Usar un solenoide mayor

 Usar un disipador de calor

 Agregar un ventilador de enfriamiento

El factor limitante de temperatura de operación de un solenoide es el material aislante

del alambre magneto que se usa. Clases de aislamiento:

 Clase B------ 130 °C

 Clase F------- 155 °C

 Clase H ----- 180 °C

 Clase C------ 220 °C

- Tiempo/Velocidad de operación

Los factores que afectan el tiempo y la velocidad incluyen la masa de la carga, la

potencia/vatios disponibles y la carrera. La desenergización también juega un papel

importante y es afectada por el entrehierro, el mecanismo de retorno del émbolo o

armadura, y el magnetismo residual.

 El entrehierro es el espacio en el circuito magnético que permite que la armadura

se mueva sin interferencia y el flujo magnético para fluir con resistencia mínima

(reluctancia). Cuanto más pequeño es el entrehierro, más tiempo necesita para

disminuir el campo magnético resultante de la bobina excitada. Esto causa un

tiempo de desenergizado más largo.

 La aplicación de dispositivos de protección electrónica para reducir picos

causados al interrumpir la corriente en la bobina es necesaria para garantizar la

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 74

protección de su dispositivo de conmutación. La supresión de bobina tiende a

aumentar el tiempo de desenergizado del solenoide.

 Puesto que los solenoides tienen fuerza sólo en una dirección, debe haber una

fuerza de restauración (como la gravedad o un resorte) para devolver el

solenoide a la posición de arranque o desenergizada. Esto ubica al solenoide

para la siguiente operación.

 Las superficies del entrehierro de un solenoide se vuelven el polo norte y sur de

un imán cuando se energizan. Cuando el solenoide está apagado, sigue

existiendo entre los polos una atracción magnética pequeña pero mensurable

llamada magnetismo residual. El magnetismo residual se puede reducir al

construir las piezas del solenoide de hiperaleaciones o al aumentar el tamaño del

entrehierro.

- Aspectos ambientales

Se deben señalar muchos factores ambientales al elegir un solenoide. Entre ellos están

temperatura, arena / polvo, humedad, impacto, vibración, vacío, productos químicos y

polvo de papel.

- Vida útil del solenoide

La vida útil se determina y es optimizada por:

 Sistema de cojinete y acabado de la superficie del eje

 Carga lateral y alineación de la carga

 Impedir que las piezas del polo choquen entre sí

 Reducir el impacto al desenergizar

Las expectativas de vida útil de un solenoide van de 50 mil ciclos a más de 100 millones

de ciclos.

4.2.4.5.- Disparo

Como hemos visto antes el solenoide genera un campo magnético que sigue la ecuación

B = µ0
N

L
 i

y empieza a actuar como un potente electroimán. Por su interior circulará un núcleo

móvil de un material ferromagnético que será atraído por dicho campo. Calcular la

fuerza sobre estos materiales es, en general, bastante complejo. Esto se debe a las líneas

de campo de contorno y a las complejas geometrías. Puede simularse usando análisis de

elementos finitos. Sin embargo, es posible estimar la fuerza máxima bajo condiciones

específicas. Si el campo magnético está confinado dentro de un material de alta

permeabilidad, como es el caso de ciertas aleaciones de acero, la fuerza máxima viene

dada por:

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 75

Figura 4.27. Fuerza en el solenoide I

Donde F es la fuerza en newtons, B es el campo magnético en Teslas, A es el área de las

caras de los polos en m
2
 y µ0 es la permeabilidad magnética.

Sustituyendo ambas ecuaciones obtenemos que:

Figura 4.28. Fuerza en el solenoide II

En esta ecuación se puede ver que para un solenoide dado donde la permeabilidad µ0, el

número de vueltas N, la sección A y la longitud L son constantes, la fuerza que se ejerce

es proporcional a la intensidad con la que energicemos la bobina.

Debido a esto, el problema de usar un solenoide es la gran cantidad de corriente que

necesita para realizar un fuerte disparo, y la única fuente de corriente de la que dispone

el robot son las baterías. Para compensar la falta de corriente proporcionada por las

baterías, se requiere de un dispositivo que almacene carga y la libere cuando sea

necesario. Es decir, se hace indispensable el uso de uno o varios condensadores en

paralelo.

La carga del condensador viene dada por:

Q = CV

Figura 4.29. Carga del condensador

Por tanto se necesita cuanto mayor voltaje y capacidad mejor. El problema es que el

robot sólo dispondrá de una batería de 15 V, así que se hace imprescindible el uso de

transformadores o algún circuito elevador DC-DC para elevar la tensión.

A continuación se muestra un esquema de bloques con todo lo necesario para realizar el

disparo:

Figura 4.30. diagrama de bloques del disparo

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 76

Lo más complicado es el diseño del circuito para elevar la tensión de los 15 V de la

batería hasta unos 200 V que se estiman son necesarios para golpear la pelota a una

velocidad adecuada. Una vez almacenada dicha tensión en los condensadores el sistema

es muy sencillo. Sólo tenemos que mandar la señal de disparar a un interruptor (un

mosfet de potencia por ejemplo) desde la placa, que cerrará el circuito descargando toda

la potencia al solenoide.

La mayor ventaja de este mecanismo es conseguir una alta potencia de disparo en un

espacio bastante reducido. Además no se tiene limitación en cuanto al número de

disparos (como nos pasaba con el neumático) y podemos modular su potencia mediante

el tiempo de activación del interruptor. Es decir, supongamos que para energizar el

solenoide durante toda su carrera necesitamos 10 ms, con esto obtendríamos un disparo

a máxima potencia. Sin embargo si sólo activamos el interruptor 5 ms, el resto de la

carrera la realizará por inercia y la potencia de disparo será mucho menor. Por otra parte

un factor a tener en cuenta con este sistema es la seguridad, ya que se trabajará con unos

valores de tensión e intensidad bastante elevados.

Potencia de disparo +

Tiempo entre disparos +

Número de disparos +

Modulación de potencia +

Espacio requerido +

Peso +

Costes +

Seguridad -

Figura 4.31. Tabla resumen solenoide

4.2.5.- Conclusión

A continuación se muestra una tabla resumen con las principales características de los

diferentes sistemas de disparo que se han propuesto anteriormente:

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 77

PROPIEDADES Neumático Servomotor Muelle Solenoide

Potencia de disparo 0 - + +

Tiempo entre disparos + + + +

Número de disparos - + + +

Modulación de potencia + + + +

Espacio requerido - 0 - +

Peso 0 + - +

Costes + + 0 +

Seguridad + + + -

Figura 4.32. Tabla resumen de los sistemas de disparo

Haciendo una comparativa sobre este primer estudio observamos que el solenoide es el

que mejores prestaciones nos ofrecería así que trabajaremos en este sistema. Otra de las

razones por las que nos decantamos por esta opción es que nos ofrece la oportunidad de

aplicar los conocimientos teóricos recibidos durante la carrera de electrónica en la

realización del circuito de potencia que se necesita para elevar la tensión.

Además, se ha realizado una labor de investigación de los sistemas de disparo que usan

los diferentes equipos que participan en la Robocup Small Size y, aunque algunos de los

equipos montan los diferentes mecanismos aquí mencionados, durante los años se está

generalizando el uso del solenoide. Esto nos lleva a pensar que es la mejor opción para

ser competitivos.

4.3.- ELECCIÓN DEL SOLENOIDE

La primera decisión a tomar es si fabricamos nosotros nuestro propio solenoide, dándole

las propiedades que creamos adecuadas, o si buscamos uno comercial que se ajuste a

nuestras necesidades. Como no sabíamos exactamente cómo iba a funcionar el disparo

mediante este sistema y además este robot es un primer prototipo sobre el que se va a

seguir trabajando y evolucionando, se ha optado por buscar un solenoide estándar y que

se pueda comprar en alguna compañía especializada.

Nuestro patrón de búsqueda fue muy sencillo, encontrar el solenoide que mayor

potencia nos entregara y que cupiese dentro del robot. Esto último es muy importante,

ya que se dispone de un espacio muy reducido. Para aprovecharlo al máximo se situará

el disparador en la planta de abajo del robot, entre medias de los motores. Así dejaremos

las plantas superiores para la batería y toda la circuitería. A continuación se muestra qué

dimensiones máximas puede tener, si es más ancho tendrá que ser menos largo y

viceversa:

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 78

Figura 4.33. Tamaño del solenoide

Después de mucho buscar encontramos un solenoide que nos venía a la perfección,

tanto en potencia como en dimensiones, el RP 16X16-ID. Este es un solenoide cuyas

características principales son:

 Tipo push

 Potencia 38 W

 Anchura 23.5 mm

 Longitud del cuerpo 50.8 mm

 Ciclo completo 10%

 Peso 161 g

Figura 4.34. Solenoide escogido

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 79

Este solenoide encaja perfectamente en la base del robot y es el que mayor potencia nos

entrega de los que se han encontrado. Se dice que nos da 38 W, pero al profundizar en

su hoja de características (ver anexo) se puede ver que para un pulso, un ciclo de trabajo

inferior al 10%, es capaz de entregarnos hasta 96 W. Además tiene la ventaja de

pertenecer a RS, casa con la que trabaja la universidad con asiduidad[20].

Una vez elegido, se le aplicarán unas ligeras modificaciones. El solenoide nos llegó tal y

como se ve en la imagen anterior, sin ningún tipo de mecanismo de retorno para el

vástago y con la punta roscada. En primer lugar se le puso una chapa metálica en la

parte posterior, a la que iba unido un resorte que permitía retroceder el pistón a una

posición de reposo. Este muelle no debe de ser muy potente, ya que la fuerza que tiene

que ejercer para llevarlo a su posición inicial es muy pequeña y además nos opondrá

menos resistencia a la hora de realizar el disparo.

Figura 4.35. Sistema de retorno

Seguidamente nos centramos en el extremo que golpea la pelota. Es necesaria alguna

pieza para alargar su longitud y que pueda alcanzar la bola. Para ello, aprovechando el

roscado que tiene la pieza, se utilizarán unos separadores (como los que se usan para la

separación de las plantas del robot) que enroscan perfectamente. Además con esta

ampliación se aportará algo de peso en este extremo, transmitiendo así mayor energía a

la pelota.

Figura 4.36. Sistema de extensión

Por último sólo nos queda anclar el solenoide a la base. Para ello se ha diseñado con

Catia una escuadra (planos en anexo) que lo fija perfectamente mediante 2 tornillos y

además lo deja a una altura alineada con el centro de la pelota para que el disparo se

óptimo. Estos dos elementos van unidos entre sí mediante una tuerca que sí que nos

venía cuando lo compramos (ver figura 4.34).

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 80

Figura 4.37. Anclaje a la base

4.4.- OPTIMIZANDO EL DISPARO

Como hemos visto antes la carga del condensador viene dada por:

Q = CV

Por lo tanto se necesita cuanto mayor voltaje y capacidad mejor. Esto se ha comprobado

en el laboratorio. Con un sencillo experimento se observa que para un condensador de

470 µF, la potencia de disparo iba aumentando según subíamos la tensión del

generador:

Figura 4.38. Circuito de pruebas

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 81

A continuación se mantuvo constante la tensión, cargando los condensadores a 200V, y

variamos la capacidad de éstos. Para ello, como se disponía de varios condensadores de

470 µF en el laboratorio, se iban conectando en paralelo. Así, con 1 condensadores

tendríamos 470 µF, con 2 el doble (940 µF), con 3 el triple (1410 µF) y así

sucesivamente.

Ceq = C1 + C2 + C3 + … + Cn

Figura 4.39. Condensadores en paralelo

Efectivamente, con las primeras capacidades vimos que no alcanzábamos velocidades

muy altas, y cuantos más condensadores poníamos en paralelo, mayor potencia

obteníamos. Por otra parte, superados los 3 mF (más de 6 condensadores) apenas se

notaba la diferencia, así que se fijó en ese valor la capacidad que iba a usarse. Hay que

tener en cuenta que valores más altos implican condensadores más grandes y el espacio

es una de las restricciones más importantes en esta competición. Para llegar a esta cifra

se usarán dos condensadores en paralelo de 1500 µF cada uno capaces de soportar 250

V (dejamos un margen de seguridad de 50 V) y deberán de situarse a los lados en la

planta baja del robot.

Figura 4.40. Situación de condensadores

Una vez elegida la capacidad y tensión a la que se realizará el disparo, pasaremos a la

búsqueda de la posición óptima tanto del vástago como de la pelota.

En primer lugar se realizará un ensayo golpeando a la pelota en diferentes lugares.

Empezaremos por darle un golpe “seco” y a continuación se irá aumentando la longitud

con la que el pistón se adentra en la bola.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 82

Figura 4.41. Ensayo disparo I

El resultado de este experimento nos da una curva que se asemeja a una campana de

Gauss, donde el punto óptimo se encuentra entre los 5 y los 10 mm. Esta medida no es

muy exacta debido a que no se dispone del instrumental adecuado para saber la fuerza o

la velocidad que se imprime a la pelota. Para nuestro robot se colocará el vástago para

que golpee 8mm la pelota.

Figura 4.42. Experimento golpeo

Por último se studiará la posición del vástago dentro de la armadura. Primero

probaremos con una carrera muy corta y poco a poco se irá alargando hasta obtener el

punto óptimo para golpeo.

Figura 4.43. Ensayo disparo II

La teoría nos dice que con una carrera corta se ejerce más fuerza, ya que hay más

cantidad de material ferromagnético dentro del cuerpo del solenoide, siéndose sometido

a un campo magnético mayor. Sin embargo en el experimento se observa todo lo

contrario, cuanto más alejamos el vástago del centro de la armadura, mayores

velocidades de disparo se obtienen. Esto es debido a que durante la carrera, el émbolo

va alcanzando mayor velocidad y golpea a la pelota con una mayor inercia.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 83

Resumiendo, para optimizar el disparo y conseguir velocidades más elevadas

seguiremos 4 pasos:

 Elevar la tensión hasta los 200 V

 Usar una capacidad como mínimo de 3 mF

 Ajustar la extensión del vástago para golpear 8mm a la bola

 Golpear con la mayor carrera posible

4.5.- CIRCUITO ELEVADOR DC-DC

Para elevar la tensión de los 15 V de la batería hasta los 200 V necesarios para un buen

disparo recurrimos a un circuito elevador tipo boost.

Figura 4.44. Circuito elevador Boost

Con este circuito se carga un condensador mediante la siguiente fórmula:

V0 =
1

 1−𝐷
 ∙ Ve

Figura 4.45. Ecuación Boost

Donde Ve es la tensión de alimentación (los 15 V de la batería), D es el ciclo de trabajo

al que opera el interruptor, y Vo la tensión de salida a la que se carga el condensador.

Como la relación de tensiones es muy alta, se necesitaría un ciclo de trabajo del 92.5%.

Esto no es viable, se tendría que ser muy preciso y además acarrearía muchas pérdidas.

Hay que tener en cuenta que no es aconsejable superar ciclos que vayan más allá del

80%. Consecuentemente se ha decidido utilizar un diseño de dos etapas. En la primera

etapa la tensión se eleva de 15 hasta unos 50 voltios y en la segunda se llega hasta los

200 V aproximadamente.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 84

Figura 4.46. Esquemático del convertidor

De esta manera la función de transferencia entre la entrada y la salida queda de la

siguiente manera:

V0 =
1

 1−𝐷 2 ∙ Ve

Figura 4.47. Ecuación Boost de 2 etapas

Así, el ciclo de trabajo que se necesita teóricamente para llegar a los 200 V sería del

72% y estaríamos dentro de un rango adecuado, sin provocar muchas pérdidas.

Los diodos entre la batería y los condensadores proporcionan a éstos una carga inicial

de 15 voltios. Esto hace que se suavice notablemente el inicio de la carga de los

mismos, permitiendo que la corriente inicial sea mucho más pequeña. De esta manera

protegemos el circuito de picos de intensidad que puedan dañar los distintos elementos

del mismo.

Cabe destacar que nuestro circuito carece de carga a la que aplicar los 200 V de tensión,

como es habitual para este tipo de elevadores. Esto se debe a que dicho circuito está

orientado exclusivamente a la carga del condensador para que éste la almacene y la

suelte de golpe al solenoide en el momento del disparo. Debido a esto no se tiene

ningún otro “camino” para la corriente excepto el del condensador, así que éste se irá

cargando cada vez más y más. Es cierto que por encima de los 200 V empieza a cargar

cada vez más lento y probablemente se produjera un disparo antes de alcanzar tensiones

mucho más elevadas, pero como no puede permitirse ese riesgo hay que idear algún

método para fijar esta tensión.

Otra opción mucho más sencilla para obtener la tensión requerida es el uso de

convertidores DC/DC comerciales, como por ejemplo los de la marca picoelectronics.

La serie 12QP proporciona un rango de entrada de 9 a 18V (ideal para nuestros 15V de

la batería) y según el modelo ofrece tensiones de salida de hasta 500 V. Para nuestra

aplicación el convertidor ideal sería el 12QP200 que da una salida de 200 V. Además

estos encapsulados no son demasiado voluminosos y entrarían perfectamente en nuestro

robot.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 85

Figura 4.48. Convertidores DC-DC picoelectronics

Esta opción se rechazó sobre todo por el tema económico. Como se puede apreciar en la

imagen anterior el precio de este convertidor sería de 262.15 $, sin contar los gastos de

envío que proviniendo de una empresa americana serían considerables. Hay que tener

en cuenta que hemos empezado a construir el robot desde cero y sólo en el sistema

locomotor, el cual es imprescindible, se ha desembolsado cerca de 1000 €[16].

4.6.- CIRCUITO DE CONMUTACIÓN

Como hemos visto anteriormente, para elevar la tensión es necesaria una pwm que haga

conmutar los transistores del circuito Boost con un ciclo de trabajo del 72%

aproximadamente. Se podría sacar directamente de la placa Rabbit pero, para ahorrarle

esa carga y dejarla libre para el resto de tareas, se ha decidido implementarla mediante

el circuito integrado 555 en modo aestable.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 86

Figura 4.49. Circuito integrado 555

Con esta configuración se obtiene una pwm con las siguientes características:

 Ton = 0.693 ∙ (R1 + R2) ∙ C

 Toff = 0.693 ∙ R2 ∙ C

Figura 4.50. Ecuaciones del 555

Siguiendo estas fórmulas escogeremos unos valores de R1, R2 y C tales que nos ofrezca

una frecuencia de 30 kHz y un ciclo de trabajo en torno al 70%. Estos valores son los

que nos han salido anteriormente y han sido comprobados previamente agregándolos al

circuito elevador mediante un generador de funciones y viéndose su correcto

funcionamiento.

4.7.- CONTROL DE TENSIÓN

Para evitar que la sobretensión en los condensadores es necesario diseñar un circuito

que realimente la salida y la estabilice alrededor de los 200 V. Se ha optado por un

sencillo comparador que lee la tensión que hay en los condensadores y cuando supera la

tensión de referencia (los 200V) apaga un interruptor situado antes de la etapa de

potencia. Esto se conseguirá con un amplificador operacional lm741 sin realimentación,

actuando así como comparador.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 87

Figura 4.51. Esquemático del control de tensión

Como se ve en la figura el operacional tiene a sus entradas dos divisores de tensión. En

la pata + se introduce una tensión de referencia por medio de la batería. Este divisor en

principio no haría falta, pero se ha comprobado que no era conveniente meter tensiones

tan altas a la entrada del chip. Así fijaremos la referencia en 5 voltios. Esta tensión se

compara con la que obtenida en el condensador, donde mediante otro divisor se reduce

su tensión para no quemar el chip. Estas resistencias han de calcularse para convertir los

200 V en 5 V. De este modo el condensador se irá cargando y mientras esté por debajo

de 200 V la salida del comparador estará a “1” por lo que el circuito de potencia seguirá

trabajando. Por el contrario, cuando este valor sea superado obtendremos un “0” a la

salida, cortando a través del transistor la alimentación del elevador.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 88

4.8.- DISPARANDO

Por último vamos a ver cómo transmitimos la energía almacenada en los capacitores

hacia el solenoide. Para ello se utilizará un mosfet de potencia, capaz de aguantar los

altos valores de tensión e intensidad que demandará la bobina, para que actúe como

interruptor. La señal de disparo nos la dará el sistema de visión, que activará un puerto

de la placa en el momento adecuado. Esto sería suficiente de no ser porque para “abrir”

un transistor de este tipo necesitamos como mínimo 5 V y la placa sólo llega a 3.3 V.

Para solucionar este inconveniente se usará un amplificador operacional (el lm741 por

ejemplo) en una configuración no inversora, con la que obtendremos 6.6 V al poner dos

resistencias del mismo valor.

Vout = Vin (1 +
𝑅2

𝑅1
)

Figura 4.52. AO no inversor

Es necesario colocar un diodo de libre circulación (DLC) en paralelo con la bobina. El

diodo sirve de camino a la corriente del inductor cuando el transistor se bloquea. Esto

evita la aparición de altas tensiones entre los terminales del transistor y la ruptura del

mismo.

Figura 4.53. Esquemático disparo

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 89

Para terminar vamos a ver qué hacer para conseguir disparos a distintas velocidades. La

necesidad de aumentar la capacidad de los condensadores fue debida a que si la tenían

muy baja se descargaban muy rápido, entonces el solenoide no se energizaba durante su

carrera completa.

Una opción que se pensó fue instalar en el robot una batería de condensadores en

paralelo de tal forma que, dependiendo de la velocidad que quisiéramos alcanzar, se

descargaran más o menos número de ellos. Lo malo de esta idea es que una batería de

condensadores ocuparía más espacio así que se prefirió “jugar” con ese tiempo de

energización de la bobina. Este método es mucho más sencillo físicamente y nos

serviremos del microprocesador para ajustar los tiempos. De esta manera enviando

pulsos al mosfet interruptor de menor duración, obtendremos disparos más lentos que

nos servirán de “pase” y si los hacemos más largos tendremos la máxima potencia con

la que disparar a puerta.

Los tiempos de los que hablamos son muy cortos, pero esto no es un problema ya que la

frecuencia de reloj de nuestra placa es de 73.73 MHz y podríamos llegar a realizar

pulsos de tan sólo 27 ns.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 90

CAPÍTULO 5

5.- CONTROL DE LA PELOTA

5.1.- INTRODUCCIÓN

Un aspecto fundamental de los partidos de fútbol es poder controlar adecuadamente la

pelota. A este mecanismo se le conoce en el mundo de la Robocup como dribbler

(regateador).

La barra de dribbling es el sistema mecánico responsable del control de pelota. A

diferencia de otros dispositivos mecánicos, este sistema no varía considerablemente

entre los diferentes equipos de la RoboCup.

Este sistema consiste básicamente en un cilindro horizontal montado al frente del robot.

Un motor hace girar la barra a una alta velocidad de tal modo que hace girar la pelota

sobre sí misma. Esto permitirá al robot para mantener el control de la pelota mientras se

mueve por el campo.

Para la realización de este mecanismo hay que tener en cuenta la normativa descrita en

el apartado 2.4/Regateo y en el 2.12/Decisión 4. Recordamos que el giro ejercido sobre

la bola debe ser perpendicular al plano del campo para evitar así tiros con efecto y que

sólo se permite introducir un 20% de la superficie de la pelota dentro del robot para

evitar que se pueda rodear e impedir el acceso de otros robots.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 91

5.2.- DISEÑO DEL DRIBBLER

El objeto principal de este sistema es la barra que hará girar la bola. Lo más sencillo es

utilizar un simple cilindro horizontal aunque tiene la desventaja de no mantener fijada la

posición de la pelota, que deslizará a lo largo de su longitud. Esto puede no ser un

problema al moverse, pero a la hora de golpear la pelota es mejor mantenerla fija para

realizar un disparo óptimo[3].

Una posible solución es la planteada por el equipo RoboRoos de la Universidad de

Queensland, Australia, que diseñó la barra con forma de un tornillo sin fin o

sacacorchos ayudando a la pelota a situarse en una posición central.

Figura 5.1. Dribbler RoboRoos

Nosotros desechamos este sistema porque se pensó que al tener la barra ese roscado y

con la velocidad a la que gira la pelota iba a rebotar e iba a costar mucho mantenerla

controlada. Una solución podría ser disminuir la velocidad de giro de la barra, así las

“espiras” no golpearían con tanta fuerza la bola, pero se perdería agarre.

Por todo esto nos decidimos por el primer diseño, el de la barra horizontal, pero

incluyéndole una pequeña mejora. Ésta consiste en hacerle una ranura justo en la mitad,

en la zona donde se quiera mantener la pelota controlada.

Es importante elegir bien el material que esté en contacto con la pelota, tiene que ejercer

un buen agarre. Con esta finalidad se ha encontrado unos pequeños amortiguadores que

tienen la superficie de goma.

Figura 5.2. Rodillos dribbler

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 92

Estos rodillos tienen en sus caras unas chapas metálicas con unos agujeros roscados que

le dan consistencia y permiten atravesarlos por una barra roscada que nos hará de eje.

Figura 5.3. Barra dribbler

Una vez tenemos configurada la barra del dribbler vamos a continuar con el elemento

que le va a transferir su giro. Para ahorrar costes se han probado distintos motores que

teníamos por el laboratorio, encontrándose uno que se ajustaba a nuestras necesidades

por potencia (aunque justito) y sobre todo por tamaño.

Figura 5.4. Motor dribbler

Éste es un motor maxon de la familia A-max 16 con una reductora incluida. Como no es

conocido el modelo exacto del motor, ya que la referencia se había borrado de su

superficie, fue sometido a varias pruebas para comprobar su funcionalidad[19].

Tras estas pruebas se comprobó que alimentándolo a 15 V (en realidad el motor es de 12

V pero se sobrealimenta un poco para ganar en velocidad) giraba a 250 rpm y consumía

80 mA por lo que se supone que es un A-max 16 de 1.2 W (15V ∙ 80mA = 1.2W) cuya

hoja de características está incluida en el anexo.

Una vez dimensionado, se procede a unirlo a la barra mediante dos engranajes con una

relación 1:1 y se observó que, aunque el motor tenía el suficiente par para “agarrar” la

bola, iba demasiado despacio para controlarla adecuadamente. Para arreglar este

inconveniente se agregó una rueda dentada de 34 dientes al motor y se hizo engranar

con otra de 12 dientes situada en la barra. De esta manera la velocidad aumenta de 250

rpm a 708 rpm, aunque el par se reduce en la misma proporción. Al realizar nuevamente

el ensayo el robot controlaba perfectamente la bola, así que se definieron estos

parámetros como definitivos.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 93

Figura 5.5. Elementos dribbler

5.3.- DISEÑO DEL SOPORTE PARA EL DRIBBLER

El mecanismo del dribbler necesita un soporte para fijarlo a la base y mantenerlo en su

posición horizontal. Para ello volvemos a apoyarnos en la herramienta que se ha estado

utilizando durante el proyecto para diseñar piezas, el Catia.

Figura 5.6. Soporte para el dribbler

La pieza de la izquierda será la encargada de fijar el motor y engranar perfectamente los

dos engranajes y con la de la derecha se conseguirá alinear la barra del dribbler. Los

taladros inferiores son los encargados de fijarlos a la base.

Estas piezas están diseñadas para dejar la barra a una altura de 40 mm, idónea para

controlar bien la pelota sin “ocultarla” más de un 20% como exige la normativa.

Figura 5.7. Dribbler

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 94

5.4.- ACTIVACIÓN DEL DRIBBLER

Para no mantener el dribbler en continuo funcionamiento se le hará un control similar al

de la activación del disparo. La diferencia es que al trabajar con baja tensión (15 V) se

puede utilizar un mosfet sencillo, por lo que los 3.3 V que nos da el puerto de salida de

la placa será suficiente para activarlo. De no ser suficiente sólo se tendría que incluir un

A.O. en configuración no inversora como ya se hizo para el solenoide.

Figura 5.8. Activación del dribbler

Una vez estuvo todo montado dentro del robot se probó su funcionamiento para

asegurarnos que nuestra placa era capaz de mover el dribbler y así fue, no hizo falta la

inclusión de ningún amplificador.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 95

CAPÍTULO 6

6.- CONCLUSIONES Y MEJORAS

6.1.- CONCLUSIONES

Los resultados obtenidos han sido similares a los que en un principio se esperaron. Se

ha creado una plataforma móvil en la que se han incluido los sistemas de control,

alimentación, disparo y dribbling.

El tamaño es el tema que más nos preocupó desde un principio, ya que se debían encajar

todos esos sistemas en un espacio muy reducido, y se ha resuelto satisfactoriamente

creando un robot compacto y completamente autónomo.

Concretando más en lo que concierne a este proyecto se ha diseñado un sistema de

disparo que golpea la pelota con una fuerza considerable y capaz de, en un futuro,

marcar muchos goles para la UC3M.

En cuanto al dribbler o regateador se ha hecho una buena labor de “reciclaje”. Se ha

conseguido realizar una estructura que controla la bola y la sitúa perfectamente alineada

con el solenoide para lograr un disparo óptimo, prácticamente a coste 0, reutilizando la

mayor parte de sus elementos con bastante buen resultado.

6.2.- MEJORAS EN EL SISTEMA DE DISPARO

Las mejoras en el sistema de disparo van íntimamente ligadas con mejorar el circuito

elevador de tensión, disparar más fuerte y más rápido.

Sin embargo hay un par de modificaciones que se pueden realizar para ser mucho más

competitivos:

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 96

 Como sistema de protección pueden incluirse unos sensores bajo la barra del

dribbler. Este sistema de sensado nos servirá para cerciorarnos de que la pelota

está en su lugar y no descargar el solenoide en vacío. Para realizar esta

ampliación sólo necesitaríamos un diodo emisor de luz infrarroja y un

fototransistor. Nuestro mecanismo está pensado para fiarse del sistema de

visión, que será el encargado de decidir si la pelota está en nuestro poder.

Figura 6.1. Sensado disparo.

 Otra opción sería hacer una superficie de contacto mucho más alargada, así

dispararía en buenas condiciones aunque la bola no estuviera perfectamente

centrada. Además dotaría de mayor inercia a la barra y puede que se

consiguieran disparos de mayor potencia.

Figura 6.2. Ampliación disparo.

 Por último la ampliación de mayor importancia. De hecho se pensó implantarla

este mismo año, pero por complicaciones con algunos de los sistemas del robot

se nos alargaron los plazos y no nos dio tiempo. Esta mejora consiste en la

implantación de algún sistema para golpear la pelota por abajo, haciendo que

ésta salte por encima de un robot. Sería muy útil sobre todo en tareas defensivas

y nos haría realmente competitivos. Este sistema lo tiene muy avanzado el

equipo CMDragons (4 veces campeones del torneo)

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 97

Figura 6.3. Disparo CMDragons

6.3.- MEJORAS EN EL SISTEMA DE DRIBBLING

Teniendo en cuenta los problemas surgidos durante las pruebas y el comportamiento del

robot durante las mismas, las mejoras que se proponen son las siguientes:

 Sustituir el motor que proporciona la energía para la rotación de la barra del

dribbler por otro de la misma familia pero que nos ofrezca mejores prestaciones

sin la necesidad de sobrealimentarlo.

 Cambiar forma estándar cilíndrica de la barra, en nuestro caso los

amortiguadores, por una disposición cónica con forma de reloj de arena. De esta

manera creemos aumentará la superficie de contacto con la pelota

proporcionando así un mejor agarre.

 Otro avance más técnico puede ser la inclusión de algún tipo de amortiguación

similar al creado por la Universidad de Cornell, para evitar que la fuerza con la

que se pueda recibir un pase no haga que la pelota rebote y la pueda controlar

instantáneamente.

Figura 6.4. Suspensión Universidad de Cornell

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 98

CAPÍTULO 7

7.- PRESUPUESTO

7.1.- COSTE MATERIAL

7.1.1.- Estructura

Concepto
Precio

Unitario
Unidades Precio Total

Base Principal aluminio 4mm de

espesor, 18 cm diámetro 90,00 1 90,00

Escuadra motor alumnio 1.5mm 7,00 4 28,00

Escuadra solenoide alumnio 1.5

mm 7,00 1 7,00

Pilar Soporte eje de alumnio 4 mm 7,35 2 14,70

Base primera planta alumnio 1.5

mm 20,00 1 20,00

Base segunda planta alumnio 1.5

mm 20,00 1 20,00

Separadores roscados 1,00 15 15,00

Tornillería 3,00 - 3,00

TOTAL 197,70

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 99

7.1.2.- Sistema Locomotor

Concepto
Precio

Unitario
Unidades Precio Total

Rueda omnidireccional mod 2051 2,06 4 8,24

Casquillo rueda 4,00 4 16,00

Motor EC45 Flat Brushless 30W

con electrónica integrada 186,45 4 745,80

TOTAL 770,04

7.1.3.- Dribbler

Concepto
Precio

Unitario
Unidades Precio Total

Rueda 34 dientes 1,65 1 1,65

Rueda 12 dientes 1,15 1 1,15

Topes de goma 2,15 2 4,30

Motor Maxon Slim A-max 36,51 1 36,51

Barra roscada de 3mm de diámetro 1,25 1 1,25

TOTAL 44,86

7.1.4.- Sistema de Disparo

Concepto
Precio

Unitario
Unidades Precio Total

Solenoide de Tracción 24Vdc

RP16 X 16 Magnet-Schultz 28,49 1 28,49

Condensador Snap-In UQ 1500uF

250V 85deg C 10,95 2 21,90

Condensador electro Al

TSUP,470uF 100V 4,19 1 4,19

Bobina 1mH 3,80 1 3,80

Bobina 10mH 4,10 1 4,10

Mosfet FDP51N25 2,63 3 7,90

BJT BD249 4,55 2 9,10

Diodo STTH5L06D 0,99 5 4,95

LM741 0,49 1 0,49

NE555 0,48 1 0,48

Componentes electrónicos varios 5,00 1 5,00

TOTAL 90,40

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 100

7.1.5.- Sistema de Control

Concepto
Precio

Unitario
Unidades Precio Total

Placa de control Rabbit RCM

5400W 240,00
1

240,00

TOTAL 240,00

7.1.6.- Cableado y Conexionado

Concepto
Precio

Unitario
Unidades Precio Total

Cables, clemas y conectores Varios Varios 15,00

Protector helicoidal para cables 10m 0,57 5,70

TOTAL 20,70

7.1.7.- Alimentación

Concepto
Precio

Unitario
Unidades Precio Total

Batería 14,8V 3300MAH 30C 59,99 1 59,99

Cargador/Equilibrador LiPO "Dual

Power" 79,99 1 79,99

TOTAL 139,98

7.2.- COSTE DE PERSONAL

Los costes de personal se han calculado en función de los sueldos base para Ingenieros

técnicos y la cuantía de las becas para ingeniero técnico. La duración se ha estimado en

9 meses, tiempo que engloba el diseño, la construcción y la redacción del presente

proyecto. Los cargos sobre los salario brutos son de un 7% en concepto de Seguridad

Social y un 22% en concepto de I.R.P.F.

Concepto
Sueldo

mensual
Meses Total

Ingeniero Técnico Industrial 1.500,00 9 13.500,00

Ayudante 500,00 9 4.500,00

Total

antes de

impuestos 18.000,00

TOTAL 23.220,00

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 101

7.3.- PRESUPUESTO FINAL

El importe total asciende a:

Concepto Total

Coste material 1.503,68

Coste personal 23.220,00

TOTAL 24.723,68

El presupuesto de ejecución material del proyecto asciende a la cantidad de

VEINTICUATRO MIL SETECIENTOS VEINTITRES CON SESENTA Y OCHO

EUROS.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 102

CAPÍTULO 8

8.- BIBLIOGRAFÍA

- [1] DISEÑO Y CONSTRUCCIÓN DE UN MICROROBOT (EUROBOT08).

Pablo Escribano García, PFC Universidad Carlos III de Madrid.

- [2] DESIGN OF A ROBOCUP SHOOTING MECHANISM.

Eindhoven University of Technology The Netherlands.

- [3] SOCCER DRIBBLER DESIGN FOR THE EAGLE KNIGHTS ROBOCUP

SMALL SIZE ROBOT

Misael Soto Ruiz and Alfredo Weitzenfeld, Senior Member, IEEE.

- [4] DISEÑO GLOBAL DE ARQUITECTURA Y HW DE ROBOSOCCER

SSL. Jesús Emilio Fernández de Frutos. PFC Universidad Carlos III de Madrid.

- [5] DESARROLLO DE UNA PLATAFORMA HARDWARE PARA LA

ROBOCUP SMALL SOCCER LEAGUE (SSL).

Francisco Javier Bermejo Lozoya. PFC Universidad Carlos III de Madrid.

- [6] TEAM DESCRIPTION FOR ROBOCUP 2009. Parsian SSL Team.

Amirkabir University Of Technology (Tehran Polytechnic).

- [7] TEAM DESCRIPTION FOR ROBOCUP 2010. Parsian SSL Team.

Amirkabir Univiversity Of Technology (Tehran Polytechnic).

- [8] DISEÑO E IMPLEMENTACIÓN DE LOS ROBOTS F180 DEL ITAM.

Edgar David Sotelo Iniesta. Instituto Tecnológico Autónomo De México.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 103

- [9] http://www.robocup.org/

- [10] http://es.wikipedia.org

- [11] http://en.wikipedia.org/wiki/Robocup

- [12] http://small-size.informatik.uni-bremen.de/_media/rules:ssl-rules-2010.pdf

- [13] http://small-size.informatik.uni-bremen.de/teams:teams

- [14] http://www.festo-

didactic.com/ov3/media/customers/1100/0598048001156321794.pdf

- [15] http://www.sc.ehu.es/sbweb/fisica/dinamica/trabajo/muelle/muelle.htm

- [16] http://www.picoelectronics.com/

- [17] http://www.monografias.com/trabajos72/los-solenoides/los-

solenoides.shtml

- [18] http://www.sc.ehu.es/sbweb/fisica/elecmagnet/magnetico/cMagnetico.html

- [19]http://shop.maxonmotor.com/ishop/motor/category/maxon%20DC%20moto

r/node/A-max.xml

- [20] http://es.rs-online.com/web/

- [21] http://www.hobbymodelismo.es/tienda/baterias-lipo-c-3_726_727.html

Nota: Todos los links aquí expuestos están comprobados a Octubre de 2010

http://www.robocup.org/
http://es.wikipedia.org/
http://en.wikipedia.org/wiki/Robocup
http://small-size.informatik.uni-bremen.de/_media/rules:ssl-rules-2010.pdf
http://small-size.informatik.uni-bremen.de/teams:teams
http://www.festo-didactic.com/ov3/media/customers/1100/0598048001156321794.pdf
http://www.festo-didactic.com/ov3/media/customers/1100/0598048001156321794.pdf
http://www.sc.ehu.es/sbweb/fisica/dinamica/trabajo/muelle/muelle.htm
http://www.picoelectronics.com/
http://www.monografias.com/trabajos72/los-solenoides/los-solenoides.shtml
http://www.monografias.com/trabajos72/los-solenoides/los-solenoides.shtml
http://www.sc.ehu.es/sbweb/fisica/elecmagnet/magnetico/cMagnetico.html
http://shop.maxonmotor.com/ishop/motor/category/maxon%20DC%20motor/node/A-max.xml
http://shop.maxonmotor.com/ishop/motor/category/maxon%20DC%20motor/node/A-max.xml
http://shop.maxonmotor.com/ishop/motor/category/maxon%20DC%20motor/node/A-max.xml
http://es.rs-online.com/web/
http://www.hobbymodelismo.es/tienda/baterias-lipo-c-3_726_727.html

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 104

CAPÍTULO 9

9.- ANEXOS

A continuación se adjunta:

 Salón de la fama, clasificación del campeonato (1997/2010) [13].

 Hojas de características del solenoide.

 Hojas de características del motor del dribbler, A-max 16 1.2W.

 Plano de la base del robot.

 Plano de la escuadra del solenoide.

 Plano del soporte del dribbler.

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 105

9.1.- Salón de la fama

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 106

9.2.- Hojas de características del solenoide

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 107

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 108

9.3.- Hoja de características del motor del dribbler

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 109

9.4.- Plano de la base del robot

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 110

9.5.- Plano de la escuadra del solenoide

Desarrollo del sistema de control y golpeo de pelota

para RoboCup small soccer league (SSL)

David López Montes
Ingeniería Técnica Industrial: Electrónica Industrial Página | 111

9.6.- Plano del soporte del dribbler

