

CYBER-Alaska Robotics Projects

UAF Computer Science and Engineering students are involved in a variety of robotics projects...

4-channel serial to motor controller, and video mux
Custom Circuit Board (2008, Dr. Lawlor)

Serial to PWM driver
Garage-built
Printed circuit board
(2007, Dr. Lawlor)

2007 UAF underwater robot
PIC 16F675 microcontrollers
Victor Motor Drivers
Competed at MATE ROV finals
in St. Johns, Newfoundland

2-channel USB motor controller
(2009, Dr. Lawlor)

"Trashbot" video
analysis demo (2008)

2008 UAF underwater robots
PIC 16F882 microcontroller
ST Micro VNH3SP30 H-Bridges
Competed at MATE ROV finals
in San Diego, California
"Inspiration for Future Engineers" Award

Tracked LIDAR platform
(2009)

"SmartWheels"
video tracker (2009)

2010 UAF underwater robots
EP2R-B3G1 "H" Relays
Competed at MATE ROV finals: Hilo, Hawaii
"Mentor Underwater Demonstration" Award
"Biggest Bang for the Buck" Award

"Sun Dog" Solar RADAR platform (2010)
Collaboration: UAF and NASA Goddard
See <http://www.greenlandrobot.net/>

Dr. Orion Sky Lawlor
Department of Computer Science
University of Alaska Fairbanks
201E Chapman Building
Fairbanks, Alaska 99775-6670
1 (907) 474-7678
lawlor@alaska.edu
<http://www.cs.uaf.edu>

