

Bits & Pieces from the Embedded Design World

News, Insights & Tips: Microcontrollers, Touchscreen Controllers, Wireless and More

ABOUT

Find Us Online:

ABOUT THE POST

AUTHOR INFORMATION

Posted by: [Atmel Staff](#)

POST INFORMATION

Posted on: December 8, 2014

Posted in: [Arduino](#), [Arduino Compatible](#), [IoT](#), [Makers Movement](#)

Comments: [Leave a Comment](#)

You are here: [Home](#) » [Sir Mix-a-Bot? A look back at our favorite robotic bartenders](#)

Sir Mix-a-Bot? A look back at our favorite robotic bartenders

Sure, the [Internet of Things](#) is ushering in countless new connected products and appliances into the kitchen. While the oven, refrigerator and coffee maker [may rank relatively high](#) on most consumers' wish lists, there's one other machine that will soon find its way into the smart home (or well at least the man cave) of tomorrow — the robotic bartender. So, now when 5 o'clock calls, you just call on the bot.

With the holiday party season upon us, we thought we'd collect some of our favorite *Jetsons*-like mixologists...

Bar Mixvah

Maker Yu Jiang Tham recently debuted a DIY drink mixing robot aptly dubbed "Bar Mixvah." The platform is built around an [Arduino Nano \(ATmega328\)](#) paired with five 12V peristaltic pumps. On the software side, Yu Jiang employs the MEAN stack (MongoDB, Express.js, Angular.js, Node.js) and jQuery for the frontend and backend, respectively. The entire robotic device only cost the Maker approximately \$180 to create, while each of the parts were 3D-printed using a MakerBot

Type Search Term Here

Search

RECENT POSTS

[This machine etches graffiti for those in the distant future](#)

[Fixing a 3-zone reflow oven with ATmega1280](#)

[Converting solar radiation into sound, light and electric discharges](#)

[This smart band wants to turn your arm into a touchscreen](#)

[Video: 3D printers hacked to play Star Wars' Imperial March and more](#)

CATEGORIES

[3D Printing](#) (279)

[Application Highlights](#) (173)

[Arduino](#) (745)

[Arduino Compatible](#) (178)

[Atmel University](#) (32)

[Design Tips & Tricks](#) (403)

[Design Trends](#) (624)

[Engineering Perspectives](#) (359)

[Events](#) (149)

[IoT](#) (345)

[Makers Movement](#) (1,382)

[Product News](#) (625)

[Security/Authentication](#) (46)

[Tidbits & Pieces of News](#) (45)

[Follow](#)

Follow "Bits &

Replicator 2X.

The Social Drink Machine

While one of the earlier innovations we've come across, the Social Drink Machine scores high in awesomeness nevertheless. Powered by an [Atmel based] Arduino, the Robofun-desinged gizmo involves a fully-enabled robotic bar that prepares your dream cocktail all through a tweet or post. Just scan a QR code near the bot, which will take the user to its companion Facebook app to choose a drink. Or, for the more Twitter-savvy folk, they can tweet "gimme drinks @socialdrinkbot" to access the Twitter app.

Barobot

Barobot – powered by both ATmega328 and ATmega8 MCUs – is an open-source device that pours cocktails by mixing alcohol and soft drinks. It can hold up to 12 bottles, and according to its creators, is capable of distributing a drink with military accuracy. In addition, Barobot features over 1,000 recipes, enabling users to create new ones on the fly. All can be easily accessed via a custom coded app on a tablet touchscreen or smartphone.

Makr Shkr

Touch Technology (29)

Uncategorized (42)

What the Hack! (24)

Young Makers (72)

ATMEL FACEBOOK PAGE

Atmel Corporation
Like

164,236 people like Atmel Corporation.

Facebook social plugin

ATMEL TWITTER FEED

RT @sparkfun: .@AtmelMakes "Tech On Tour" is coming to SparkFun in Dec. 11th - and you're invited! sparkfun.com/news/1672----- 5 hours ago

RT @AtmelMakes: This machine etches graffiti for those in the distant future: bit.ly/1zrwvZP #Makers #Arduino <http://t.co/ZajrY044RB>----- 6 hours ago

RT @ARMCommunity: Out of Box Analysis: Arduino Due ***PRIZE POST*** #ARMCommunity #Kickstarter Week bit.ly/1ugM9Ru <http://t.co/EPVQ...>----- 7 hours ago

Copenhagen is lighting the way to greener, more efficient and smarter cities: nyti.ms/1yyutDu (via @nytimes) <http://t.co/39GaE48Bi6>----- 7 hours ago

Follow @Atmel

BLOGROLL

Arduino Blog

ARM Connected Community Blogs

Follow

Follow "Bits &

While at Google I/O 2013, researchers at the MIT Senseable City Lab in collaboration with Coca-Cola and Bacardi Rum debuted Makr Shkr — a robot drink-mixing system. Then just this year, the company partnered with Royal Caribbean to create the world’s first “bionic bar” aboard its new smart ship, the *Quantum of the Seas*. Passengers can place their orders via tablets and watch as the robot mixes and serves their drinks. Each robot is capable of producing one drink per minute and up to 1,000 drinks per day, according to cruise line.

Monsieur

Did you ever wish you had an in-home personal bartender that would have a drink waiting for you when you walked in the door after a long day? Well, that was the concept behind behind Monsieur — a cocktail making machine that uses artificial intelligence to learn your drinking habits, preferences and subsequently, make recommendations. Similar to a Keurig coffee machine, the Monsieur whips up concoctions on demand. Developed by a pair of Georgia Tech alums, Monsieur measures just under two-feet (20-inches) on all sides, and can hold up to eight bottles of liquid. The robotic device boasts a 10-inch touchscreen, powered by Android and connected to an [embedded MCU](#) that controls its thermoelectric coolers, peristaltic pumps, sensors, and other mechanical components to deliver precision mixology. In addition, the next-gen bartender can be connected to your home automation networks via Wi-Fi, Bluetooth or ZigBee, as well as the company’s cloud-based servers to receive new cocktail updates and recommendations from its online community. Having a holiday party? You’re in luck. Monsieur can serve up to 150 drinks before needing a refill.

Inebriator

- [ARM Techcon](#)
- [Blogging the Internet of Things – Bosch](#)
- [Building the Internet of Things](#)
- [Designswarm Blog](#)
- [EDN Blog](#)
- [EE Times](#)
- [Embedded](#)
- [Eric Goodness' Blog \(Gartner\)](#)
- [Hackaday](#)
- [Hackaday.io](#)
- [IFTTT Blog](#)
- [INEX Advisors](#)
- [Jim Sinur's Blog \(Gartner\)](#)
- [John R. Rymer's Blog \(Forrester\)](#)
- [MakerFlux](#)
- [Makezine Blog](#)
- [Michael Koster's Data Models for IoT](#)
- [PubNub's Blog](#)
- [Rob van Kranenburg's Teaser blog](#)
- [Room of Things Blog](#)
- [Startup Bootcamps](#)
- [The Internet of Things Council Blog](#)
- [Thinkworx Blog](#)
- [Web of Things Blog](#)
- [Xively Blog](#)

[Follow](#)

Follow “Bits &

One of the first on the scene, the Inebriator is a homemade, open-source robot bartender powered by an [Arduino Mega 2560 \(ATmega2560\)](#), which makes the perfect cocktail every time. The console runs on a .NETMF Fez Panda II, and stores all drink information in XML files. The low-level mechanics are controlled by the [ATmega2560](#), while the .NET board sends commands to the Arduino board over Serial. More recently, the team has launched the latest iteration of the device. Version 2.0 includes an illuminated drink tray comprised of 18 RGB LEDs, each individually controlled by an [Arduino Nano \(ATmega328\)](#).

Bartendro

Bartendro is an open-source, modular cocktail dispensing robot. Powered by Raspberry Pi, the lightweight and portable machine can serve more than 200 drinks in a single evening. Bartendro can be paired with a mobile device and connected via Wi-Fi to manage dispensers, ingredients, and recipes. You can also view reports of the drinks made and the quantities of ingredients used. The robotic bartender's dispenser comes equipped with a controller board, which is driven by an [ATmega168](#), RJ45 and liquid level sensor connectors, and even a few RGB LEDs.

Smart Cocktail Shaker

[Follow](#)

Follow "Bits &

While it may not have commercial appeal like others on this list, Adafruit recently highlighted a DIY contraption devised by Maker Tony Dicola. The sub-\$60 smart cocktail shaker is powered by an [Arduino Uno \(ATmega328\)](#), a kitchen scale load cell, and an Android application. Once the cocktail shaker is placed on the scale, an Arduino sends the amount of poured liquid to its connected Android device over USB or Bluetooth in real-time, which prompts a user to pour the correct amount of each liquid.

Brewie

One of the most recent smart bartender devices to hit the market, Brewie is a fully-automated brewing machine featuring a sleek, compact design. The easy-to-use Brewie — which was just launched on Indiegogo — allows users to simply add ingredients, scan an RFID card that comes with its Brewie pad, and let the machine to go to work. You will be able to fine-tune your beer recipes and reproduce your favorite ones time and time again — all from the comfort of your own home.

B4RM4N

[Follow](#)

Follow “Bits &

Not equipped to be a bartender? Luckily, this new gizmo is. And, while it may not be a robot per se, B4RM4N is a smart cocktail shaker powered by an [Atmel microcontroller](#). Synced to your smartphone over Bluetooth, users have the ability to take the guesswork out of mixing and pouring the perfect drink. To start, a user connects B4RM4N to their mobile device by placing the shaker onto a nearby table or bar, immediately launching the accompanying mobile app (available on both iOS and Android). From there, simply select a recipe from its vast library loaded onto the app, as well as the desired number of drinks (up to three glasses at a time for any given recipe). Once a recipe is chosen, a user will be instructed by the app to go ahead and round up each of the necessary ingredients, and start adding. Accompanied by instant sound feedback, the LEDs located along the side of the shaker will indicate when to stop. When completed with one ingredient, B4RM4N shows you what to do next, which can also be monitored on the smartphone's screen. Easy peasy lemon squeezy!

Now, what would a robotic bartender be without its [accompanying Tron bar](#)? One Maker recently designed a rather impressive bar – powered by an [Arduino Mega \(ATmega1280\)](#) and EL shield – which began its life as a half bookcase mounted on the wall.

Share this: [Twitter](#) 19 [Facebook](#) 3 [LinkedIn](#) [Google+](#) [Pinterest](#)

[Follow](#)

Follow "Bits &

Tumblr More

Like

Be the first to like this.

Related

Bar Mixvah is a DIY robot bartender
in "Arduino"

Arduino-Powered Bartender Takes Orders Via Facebook, Twitter
in "Product News"

Tinkering around with some '80s throwbacks
in "Arduino"

Tags: [Arduino](#), [ATmega1280](#), [ATmega168](#), [ATmega2560](#), [ATmega328](#), [B4RM4N](#), [Bar Mixvah](#), [Barobot](#), [Bartendro](#), [Brewie](#), [Inebriator](#), [Makr Shkr](#), [Monsieur](#), [smart cocktail shaker](#), [The Social Drink Machine](#)

[← PAYING HOMAGE TO THE "FATHER OF VIDEO GAMES" MAKER STYLE](#)

[DETECT EXOPLANETS USING A HOME-BREW OBSERVATORY →](#)

No comments yet.

LEAVE A REPLY

Enter your comment here ...

FOLLOW BLOG VIA EMAIL

Enter your email address to follow this blog and receive notifications of new posts by email.

Join 595 other followers

Enter your email address

Follow

TOP CLICKS

- [indiegogo.com/projects/mo...](#)
- [littlebits.cc/introducing...](#)
- [kickstarter.com/projects/...](#)
- [kickstarter.com/projects/...](#)
- [cicret.com/wordpress](#)

META

- [Register](#)
- [Log in](#)
- [Entries RSS](#)
- [Comments RSS](#)
- [Blog at WordPress.com.](#)

LATEST

- **This machine etches graffiti for those in the distant future**
DECEMBER 9, 2014
- **Fixing a 3-zone reflow oven with ATmega1280**
DECEMBER 9, 2014
- **Converting solar radiation into sound, light and electric discharges**
DECEMBER 9, 2014

Follow

Follow "Bits &