

The Propulsion & Control of an Autonomous Underwater Vehicle

Authors: Matthew Mayers, Michael King, Nick Speal, Patrick Abouzakhm

Supervisor: Professor Meyer Nahon | Client: McGill Robotics

Objective


Design and implement the propulsion and control system for an Autonomous Underwater Vehicle

Competition


The AUVSI Foundation & ONR's 17th Annual International RoboSub Competition in San Diego, CA


Manufacturing


Closed-Loop PID


CAD Model


5 DoF Propulsion


Simulation


Gazebo Simulation Environment


Characterization


Testing Apparatus

Force v. Voltage Curve

Testing


Buoyancy & Control Test in the McGill Pool