Robotic Vehicle using Ackermann Steering Mechanism

There are two steering mechanism generally prevalent with regards to ground vehicles. Differential (or skid) steering and Ackermann steering mechanism. In any case, one of the greatest issues with a differential steering is that it squanders energy by sliding the wheels over the ground. The Ackermann steering, regularly found in autos, enables the wheels to turn about a similar turning focus.

The wheels don’t slip along the side amid a turn; hence, no energy is squandered while turning. In this project, robot is designed utilizing Ackermann steering mechanism in this mini robotic vehicle project

Components
Wheels
Rod
Link
Shaft
Couplings
Supporting Robot Frame

Advantages
· Improved Steering

