


Examples of Sensors in Robotics

Smart Irrigation System


Smart Irrigation System


Sensors for

- 1. Line following
- 2. Docking
- 3. Humidity

RoboDry


RoboDry


Sensors for

1. Obstacles
2. Falling edge
3. Humidity

Type-X


Type-X


Sensors for
Parking space detection
Parking slot length
Curb detection
Bridge

Polyurethane Applicator


Polyurethane Applicator


Sensor for
Wall following
Obstacle/wall detection

Metal Mine Surveyor


Metal Mine Surveyor


Sensors for
Obstacle detection
Metal detection

Audio Enabled Hexapod


Sensors for
Sound

Autonomous Metal Distinguisher


Sensors for
Object detection
Metal
Conductivity

Smart Shopping Cart


Sensors for
User Input
Aisle navigation

Autonomous Mail Delivery System


Sensors for
Office detection
Obstacle detection

NY1 News

WABC News