

MANUAL  
BRAÇO  
ROBÓTICO

# Manual de Montagem

Atenção: Leia atentamente o passo a passo do manual de montagem do seu kit de braço robótico.

Evite apertar os parafusos de modo muito forte, evitando a quebra das peças.

Não tente forçar as peças juntas, pois a força excessiva pode vir a danificá-las ou até mesmo quebra-las.

## Peças

Para montagem do braço será necessário o uso de parafusos, porcas e uma chave phillips.

Itens necessários

10 - Porcas M3

6 - M3X6


7 - M3X8

12 - M3X10

7- M3X12


4 - M3X20

# Peças do Braço Robótico


Before fixing together align screw holes on Base Plate, Pivot Servo Plate and Base Servo Collar for later reference. If the Base Servo Collar faces the wrong way then flip the Pivot Servo Plate.


PARTS LIST		
ITEM	PARTNAME	QTY
1	Base Plate	1
2	M3 x 20mm Screw	4
3	Pivot Servo Plate	1
4	Servo Motor	1
5	Base Servo Collar	1
6	M3 x 8mm Screw	2
7	M3 Nut	4


- Step 1. Insert MIDDLE Servo Motor into top side of Servo Collar
- Step 2. Insert Servo Motor into bottom side of Pivot Servo Plate
- Step 3. Insert (2x) M3 x 8mm Screws through bottom of Servo Collar and fix to Pivot Servo Plate


- Step 4. Rubber Feet (não incluso).
- Step 5. Insert (4) 20mm Screw through 4mm underside of Base Plate


- Step 6. Thread (1x) Nut half way down each of the (4x) 20mm Screws.
- Step 7. Screw each of the 20mm Screws into the mating holes on the Pivot Servo Plate until the end of the screw is flush with the top of the plate


- Step 8. Tighten the Nuts rest of the way down (finger tight is fine).

ITEM	PART NAME	QTY
1	Left Arm Servo Plate	1
2	M3 x 8mm Screw	2
3	Servo Collar	1
4	9 Gram Servo	1
5	Long Servo Arm	1
6	Servo Double Arm	1
7	Servo Mount Screw	2
8	Servo Screw	1


Step 10. Slide Servo Collar over the bottom end of the Servo and insert cable through rectangular hole

Step 11. Insert (2) M3 x 8mm Screws into the Servo Collar and attach to Left Arm Servo Plate


Step 12. Attach the Servo Arm to the Long Servo Arm Extension using the sharp screws in the servo pack. These will self-tap with a little pressure.


Step 13. Attach the Long Servo Arm Extension assembly to the calibrated LEFT servo motor (using the Brains Board Guide as a reference for position).

Step 14. Use the machine screw from the servo pack to secure in position.


Step 15 (Optional) Power the Brains Board and check that the Long Servo Arm Extension assembly points to approximately 9 o'clock.


Step 16 Slide Servo Collar over the bottom end of the Servo and insert cable through rectangular hole

Step 17 Insert (2) M8 x 8mm Screws into the Servo Collar and attach to Right Arm Servo Plate


PARTS LIST		
ITEM	PART NAME	QTY
1	Right Arm Servo Plate	1
2	M8 x 8mm Screw	2
3	Servo Collar	1
4	9 Gram Servo	1
5	Right Arm Base Joint	1
6	Servo Double Arm	1
7	Servo Mount Screw	2
8	Parallel Linkage	1
9	M8 x 6mm Screw	1
10	Servo Screw	1


Step 18 Attach the Servo Arm to the Right Arm Base Joint using the sharp screws in the servo pack. These will self tap with a little pressure.


Step 19 Insert 6mm Screw into Parallel linkage and attach to Right Arm Servo Plate.


Step 20. Attach the Right Arm Base Joint assembly to the calibrated RIGHT servo motor (using the Brains Board Guide as a reference for position).


Step 21. Use the machine screw from the servo pack to secure in position

Step 22. (Optional) Power the Brains Board and check that the Right Arm Base Joint assembly points to approximately 12 o'clock.

PARTS LIST		
ITEM	PART NAME	QTY
1	M3 x 10mm Screw	1
2	Left Arm Mount Tatlet	1
3	Left Arm Base Joint	1
4	Short Servo Arm	1
5	Arm Bcitoru Plate	1
6	Servo Double Arm	1
7	Servo Mount Screw	2


Step 23. Fix parts shown together using 10mm Screw. These should move freely. This assembly is known as the pig.


Step 24. Attach the Servo Arm to the Arm Bottom Plate using the sharp screws in the servo pack. These will self tap with a little pressure.

Step 25. Insert the machine screw to attach to the servo later into the Servo Arm as insertion later is a little tricky.

PARTS LIST		
ITEM	PARTNAME	QTY
1	FrontArm BaseCross Member	1
2	Back Arm BaseCrossMember	1
3	M3 x 12 mm Screw	2
4	M3 x 10 mm Screw	1
5	Parallel Linkage	2
6	M3 Nut	


Step 26. Insert (1) 12mm Screw, add nut and Front Arm Base Cross Member and tighten. Stop before you break it.


Step 27. Insert the Pig into the Front Arm Base Cross Member and using 10mm Screw attach the Pig to the Long Servo Arm Extension


Step 28. Insert the Arm Bottom Plate into the Leh Arm Servo Plate at a diagonal angle and lever into place on the Pig Section.


Step 29. Insert 12mm screw, add nut and Rear Arm Base Cross Member and lever carefully onto the rear of the Pig and the Arm Bottom Plate. Leave this screw slightly loose to aid attaching this assembly to the base later.


PARTS LIST		
ITEM	PART NAME	QTY
1	M3 x 12mm Screw	4
2	M3 Nut	4
3	Main ArmCross Web	1


Step 30. Using 12mm Screw and Nut attach Main Arm Cross Web


Step 31. Bring the right and left assemblies together securing with a 12mm Screw and Nut in the Main Arm Cross Web.

This part is tricky. Be gentle and have some patience. Small adjustments of the parts will allow it ali to push together.


Step 32. Secure with (2x) 12mm Screws and (2x) Nuts. Leave a little loose to aid the next step.

PARTS LIST		
ITEM	PART NAME	QTY
1	Servo Screw	1
2	Left Wrist Joint	1
3	M3 x 6mm Screw	2


Step 33. Attach Arm Assembly to Base using small machine screw from Servo Pack, which should have been left in the Servo Arm from Step 25.

Step 34. [Optional] Power Brains Board and check that the assembly sits at approximately 12 o'clock relative to the base.


Step 35. Attach using [2] 6mm Screws.

PARTS LIST		
ITEM	PART NAME	QTY
1	M3 x 10mm Screw	2
2	Spacer	1
3	Parallel Linkage	1
4	Connecto Parallel Linkage	1
5	M3 x 6mm Screw	1
6	Right Wrist Joint	1
7	Wrist Joint Connector	1


Step 36. Hook Wrist Joint Connector into Right Wrist Joint  
 Step 37. Hook Wrist Joint Connector Assembly into Left Wrist Joint


Step 38. Secure Right Wrist Joint with Parallel Linkage Connector and a 10mm Screw

Step 39. Attach Parallel Linkage (from Right Servo Plate) to the Parallel Linkage Connector using 10mm Screw and a Spacer.

Step 40. Attach final Parallel Linkage to the Parallel Linkage connector using a 6mm screw.


PARTS LIST		
ITEM	PART NAME	QTY
1	Right WristAttachment	1
2	Clamp Bottom Servo Mount	1
3	Left WristAttachment	1
4	9 Gram Servo	1
5	Clamp Top Servo Collar	1
6	M3 x 8mm Screw	1
7	Right Gripper	1
8	Left Gripper	1
9	Gripper Plate	1
10	Gripper Gear	1
11	Top Servo Gear	1
12	Servo Single Arm	1
13	Servo Mount Screw	1
14	Servo Screw	1
15	Bottom Servo Gear	1
16	M3 x 6mm Screw	2
17	M3 x 12mm Screw	1
18	M3 X 10 Screw	5

Step 41. Inseri Servo into Clamp Top Servo Coitar

Step 42. Slide Right and Left Wrist Attachments into the Clamp Top Servo Coitar as shown

Step 43. Slide the Clamp Bottom Servo Mount over the Servo

Step 44. Inseri (4x) 10mm Screws into the Clamp Top Servo Coitar and attach to the Clamp Bottom Servo Mount


Step 45. Attach Left Gripper with 8mm Screw into Gripper Plate  
Inseri 12mm Screw to keep assembly in place (does not tighten yet)

Step 46. Attach Servo Single Arm to Top Servo Gear and attach to calibrated CLAW servo (using the Brains Board Guide as reference).

NOTE. On the calibrated CLAW Servo the Servo Arm assembly and longes! lug should point towards 6 dclock (Gripper at 12 dclock)


Step 47. Connect Bottom Servo Gear using 6mmScrews.

Step 48. Attach Gripper Gear with 10mm Screw from underside and 12mm Screw (previously inserled from above).


**IMPORTANT NOTE!**

**Jaws should be set open to 90 degrees (180 degrees to each other) when meshed with calibrated servo gear! NOTAS SHOWN**


PARTS LIST		
ITEM	PART NAME Spacer	QTY
1	Spacer	1
2	M3 x 10mm Screw	3


Step 49. Attach the Gripper Assembly to the Right Wrist Joint with BmmScrew  
Step 50. Connect the Parallel Linkage with a 10mm Screw and Spacer


Step 51. Attach the Gripper Assembly to the Left Wrist Joint with BmmScrew  
Step 52. Thread CLAW Servo cable through cable guides and attach Servo Extension to reach Brains Boards.  
Step 53. Attach Brains Board to mounting holes in base plate.


# Parabéns!

Você acaba de finalizar a montagem do seu braço robótico.  
Agora é só desenvolver a programação com os movimentos que você deseja que o braço realize.

Boa diversão e um ótimo aprendizado.