

The Development of a Fast Pick-and-Place Robot with an Innovative Cylindrical Drive

Jorge Angeles

Department of Mechanical Engineering and Centre for Intelligent Machines,
McGill University, Montreal, Quebec, Canada

Outline

- 1 Introduction
- 2 The C-Drive Mathematical Model
- 3 The C-Drive Prototype
- 4 The PMC Mathematical Model
- 5 The PMC Prototype
- 6 Conclusions

Schönflies Motion Generators

Schönflies Motion (SM)

- ▶ Three translations and one rotation about one axis of fixed direction.
- ▶ Industrial pick-and-place robots are capable of SM.
- ▶ The speed record is five test cycles per second.

Jorge Angeles

Adept Quattro 650H

Conventional Parallel SMG

Adept Quattro 650H (Delta-Like Robot)

- ▶ 4 limbs
- ▶ rotation amplification required ↓
- ▶ too many extra joints to accommodate hyperstaticity ↓

Conventional Hybrid Parallel-Serial SMG

ABB IRB 360 FlexPicker

- ▶ parallel array of 3 limbs
- ▶ telescopic Cardan shaft in series with end-effector ↓
- ▶ too many extra joints to accommodate hyperstaticity ↓

Isostatic Schönflies Motion Generator

CRRHHRRC Parallel PMC

- ▶ 2 limbs
- ▶ isostatic ↑
- ▶ no rotation amplification required ↑
- ▶ proposed by C.C. Lee and P.C. Lee (2010)

Design Principles of the C-drive

1. The number of joints must be as low as possible;
 - ▶ C joint can be synthesized by means of a serial array of two simple LKP
2. A R joint is preferred over a P joint, and a P joint over a H joint;
3. Use as many identical joints as possible, as complexity grows with their diversity

Design Principles of the C-drive (Cont'd)

4. Reduce the diversity of the actuators; and
5. For purposes of reducing and uniformly distributing the load, fix the motors to the base

Kinematics - Model

- ▶ u, θ : the translational and angular displacements of the C-drive collar
- ▶ ψ_L, ψ_R : the angular displacements of the motors
- ▶ p_L, p_R : the pitches of the left-hand screw and its right-hand counterpart

$$\frac{p_L}{2\pi}(\psi_L - \theta) = u, \quad \frac{p_R}{2\pi}(\psi_R - \theta) = u \quad (1)$$

- ▶ $p_L \neq p_R \rightarrow$ in agreement with the condition from Lie groups
- ▶ we introduce *symmetry* as the sixth design principle

$$p_L = p, \quad p_R = -p$$

Kinematics – Jacobian

- ▶ **Dimensionally homogeneous**

Change of variable $v \equiv (p/2\pi)\theta \rightarrow$ the actuator Jacobian \mathbf{J} is dimensionally homogeneous:

$$\mathbf{w} = \mathbf{J}\boldsymbol{\psi} \quad (3)$$

$$\mathbf{w} \equiv \begin{bmatrix} u \\ v \end{bmatrix}, \quad \mathbf{J} \equiv \frac{p}{4\pi} \begin{bmatrix} 1 & -1 \\ 1 & 1 \end{bmatrix}, \quad \boldsymbol{\psi} \equiv \begin{bmatrix} \psi_L \\ \psi_R \end{bmatrix} \quad (4)$$

- ▶ **Differential mechanism**

pure rotation: the actuators turn by the same amount in the same direction

pure translation: the actuators turn by the same amount, but in opposite directions

- ▶ **Isotropic**

$\mathbf{J}^T \mathbf{J}$ is proportional to the 2×2 identity matrix $\mathbf{1}$

$$\mathbf{J}^T \mathbf{J} = \frac{p^2}{8\pi^2} \mathbf{1} \quad (5)$$

- ▶ **Kinematic relation between rates**

$$\dot{\mathbf{w}} = \mathbf{J}\dot{\boldsymbol{\psi}}$$

Dynamics

- ▶ Mathematical model describing the dynamics of the C-drive

$$\mathbf{M}\ddot{\boldsymbol{\psi}} + \mathbf{D}\dot{\boldsymbol{\psi}} + \boldsymbol{\phi}_c = \boldsymbol{\tau} \quad (7)$$

- ▶ Generalized inertia matrix \mathbf{M} (2×2):

$$\mathbf{M} \equiv \mathbf{M}_c + \mathbf{M}_h \quad (8)$$

$$\mathbf{M}_c = \mathbf{J}^T \mathbf{I}_{\text{drive}} \mathbf{J}, \quad \mathbf{I}_{\text{drive}} = \begin{bmatrix} m & 0 \\ 0 & (2\pi/p)^2 I_c \end{bmatrix}, \quad \mathbf{M}_h = I_h \mathbf{1} \quad (9)$$

\mathbf{M}_c : generalized inertia matrix of the collar

\mathbf{M}_h : generalized inertia matrix of the screws of the ballscrews

I_c, I_h : collar and screws moment of inertia about C-drive axis

Dynamics: Friction

- ▶ Mathematical model describing the dynamics of the C-drive

$$\mathbf{M}\ddot{\boldsymbol{\psi}} + \mathbf{D}\dot{\boldsymbol{\psi}} + \boldsymbol{\phi}_c = \boldsymbol{\tau} \quad (10)$$

- ▶ Viscous and Coulomb friction forces:

$$\mathbf{D} \equiv \begin{bmatrix} \beta + \frac{1}{2}\gamma & -\frac{1}{2}\gamma \\ -\frac{1}{2}\gamma & \beta + \frac{1}{2}\gamma \end{bmatrix}, \quad \boldsymbol{\phi}_c = \begin{bmatrix} \delta \text{sgn}(\dot{\psi}_L) + \eta \text{sgn}(\dot{\psi}_L - \dot{\psi}_R) \\ \delta \text{sgn}(\dot{\psi}_R) + \eta \text{sgn}(\dot{\psi}_R - \dot{\psi}_L) \end{bmatrix} \quad (11)$$

β, γ : viscous friction coefficients

δ, η : Coulomb friction coefficients

State-Space Representations

Standard Linear State-Space Form

$$\dot{\mathbf{x}} = \mathbf{Ax} + \mathbf{Bu} \quad (12)$$

$$\mathbf{y} = \mathbf{Cx} \quad (13)$$

with the output vector \mathbf{y} defined as

$$\mathbf{y} \equiv \boldsymbol{\psi} \quad (14)$$

$\boldsymbol{\psi}$: vector of joint (motor) displacements

\mathbf{x} : state vector

\mathbf{u} : input vector, i.e., applied motor torques

In the following models, the state vectors are dimensionally homogeneous

State-Space Representations: Collar Coordinates as States

- ▶ Second-order generalized-coordinate model:

$$\mathbf{M}\ddot{\boldsymbol{\psi}} + \mathbf{D}\dot{\boldsymbol{\psi}} + \boldsymbol{\phi}_c = \boldsymbol{\tau} \quad (15)$$

- ▶ Substituting $\boldsymbol{\psi}$ with its expression in terms of collar coordinates \mathbf{w} :

$$\mathbf{M}\mathbf{J}^{-1}\ddot{\mathbf{w}} + \mathbf{D}\mathbf{J}^{-1}\dot{\mathbf{w}} = \boldsymbol{\tau} \quad (16)$$

- ▶ Upon premultiplication by Jacobian matrix \mathbf{J} :

$$\underbrace{\mathbf{J}\mathbf{M}\mathbf{J}^{-1}}_{\mathbf{E}}\ddot{\mathbf{w}} + \underbrace{\mathbf{J}\mathbf{D}\mathbf{J}^{-1}}_{\mathbf{G}}\dot{\mathbf{w}} = \mathbf{J}\boldsymbol{\tau} \quad (17a)$$

$$\mathbf{E} \equiv \begin{bmatrix} v_2^2 & 0 \\ 0 & v_1^2 \end{bmatrix}, \quad \mathbf{G} \equiv \begin{bmatrix} \delta_2 & 0 \\ 0 & \delta_1 \end{bmatrix}, \quad i = 1, 2 \quad (17b)$$

- ▶ v_i^2 and δ_i are the eigenvalues of \mathbf{M} and \mathbf{D} , respectively

Dynamics in Monic Form

- The dynamics is obtained in *monic* form, with Coulomb friction forces neglected

$$\ddot{\boldsymbol{\sigma}} + \Theta \dot{\boldsymbol{\sigma}} = \mathbf{u} \quad (18)$$

via the substitutions

$$\Theta \equiv \sqrt{\mathbf{E}}^{-1} \mathbf{G} \sqrt{\mathbf{E}}^{-1}, \quad \boldsymbol{\sigma} \equiv \sqrt{\mathbf{E}} \mathbf{w}, \quad \mathbf{u} \equiv \sqrt{\mathbf{E}}^{-1} \mathbf{J} \boldsymbol{\tau} \quad (19)$$

where

$$\Theta \equiv \begin{bmatrix} \vartheta_2 & 0 \\ 0 & \vartheta_1 \end{bmatrix}, \quad \sqrt{\mathbf{E}}^{-1} \mathbf{J} \equiv \frac{p}{4\pi} \begin{bmatrix} 1/\nu_2 & -1/\nu_2 \\ 1/\nu_1 & 1/\nu_1 \end{bmatrix} \quad (20)$$

with

$$\vartheta_i \equiv \delta_i / \nu_i^2, \quad i = 1, 2 \quad (21)$$

State-Space Representations: 2D and 4D

$$\dot{\mathbf{x}} = \mathbf{Ax} + \mathbf{Bu}, \quad \mathbf{y} = \mathbf{Cx} \quad (22)$$

2D Representation

$$\mathbf{x} \equiv \dot{\boldsymbol{\sigma}} \quad (23a)$$

$$\mathbf{y} \equiv \psi \quad (23b)$$

$$\mathbf{A} \equiv -\Theta, \quad \mathbf{B} \equiv \mathbf{1} \quad (23c)$$

$$\mathbf{C} \equiv \mathbf{J}^{-1} \sqrt{\mathbf{E}}^{-1} \quad (23d)$$

4D Representation

$$\mathbf{x} \equiv \begin{bmatrix} \boldsymbol{\sigma}^T & \dot{\boldsymbol{\sigma}}^T \Theta^{-T} \end{bmatrix}^T \quad (24a)$$

$$\mathbf{y} \equiv \psi \quad (24b)$$

$$\mathbf{A} \equiv \begin{bmatrix} \mathbf{0} & \Theta \\ \mathbf{0} & -\Theta \end{bmatrix}, \quad \mathbf{B} \equiv \begin{bmatrix} \mathbf{0} \\ \Theta^{-1} \end{bmatrix} \quad (24c)$$

$$\mathbf{C} \equiv \begin{bmatrix} \mathbf{J}^{-1} \sqrt{\mathbf{E}}^{-1} & \mathbf{0} \end{bmatrix} \quad (24d)$$

- ▶ **1** and **0** are the 2×2 identity and zero matrices, respectively
- ▶ The 2D system is simpler; the response of the system is readily derived
- ▶ The 4D system has an observable state vector, as ψ is measured

Mechanism

Control System

Control Architecture

Pure Translation

Pure Rotation

Helical Motion

Kinematic Model of the PMC

- ▶ The PepperMill-Carrier (PMC): CRRHHRRC parallel mechanism
- ▶ d_i and θ_i (for $i = 1, 2$): the translational and rotational displacement variables of the i th C joint
- ▶ The pose \mathbf{x} of the PepperMill is given by $\mathbf{c} = [x, y, z]^T$, the position vector of point C , and angle ϕ :

$$\mathbf{x} \equiv \begin{bmatrix} \mathbf{c} \\ \phi \end{bmatrix} \quad (25)$$

Kinematic Model of the PMC

- ▶ Points O_i : the intersection of the i th-drive axis with the common normal to the two, for $i = 1, 2$
- ▶ The fixed origin O of the base frame is set at the midpoint of segment $\overline{O_1O_2}$
- ▶ \mathbf{i}, \mathbf{j} and \mathbf{k} : unit vectors parallel to the x , y and z axes

Kinematic Model of the PMC

For $i = 1, 2$,

- ▶ λ_i : the angle of rotation of the proximal passive R joint
- ▶ \mathbf{u}_i and \mathbf{v}_i : unit vectors parallel to the axes of the proximal and the distal links
- ▶ r_i and l_i : the lengths of the proximal and the distal links
- ▶ The end of the distal link of the i th limb is coupled with the passive R pair of the PepperMill at point P_i

PMC Inverse Displacement Analysis

- ▶ Displacement analysis performed via loop-closure equations
- ▶ The translational displacements of each C-drive are obtained directly from the horizontal displacements of the PepperMill:

$$d_1 = x, \quad d_2 = y \quad (26)$$

PMC Inverse Displacement Analysis

- The angular displacements θ_i , $i = 1, 2$, of each C-drive are computed from

$$(\mathbf{q}_i^T \mathbf{x}_i) \cos \theta_i + (\mathbf{q}_i^T \mathbf{y}_i) \sin \theta_i \quad (27)$$

$$= \frac{\mathbf{q}_i^T \mathbf{q}_i + r_i^2 - l_i^2}{2r_i}$$

where

$$\mathbf{q}_i \equiv \mathbf{p}_i - d_i \mathbf{a}_i \quad (28)$$

Forward Displacement Analysis

CRRHHRRC Parallel PMC

- ▶ The horizontal displacements of the PepperMill are simply

$$x = d_1, \quad y = d_2 \quad (29)$$

- ▶ The vertical and angular displacements of the PepperMill are computed from

$$\begin{bmatrix} 1 & p_1 \\ 1 & p_2 \end{bmatrix} \begin{bmatrix} z \\ \phi \end{bmatrix} = \begin{bmatrix} r_1 \sin \theta_1 + l_1 \sin(\theta_1 + \lambda_1) - b_0 \\ r_2 \cos \theta_2 + l_2 \cos(\theta_2 + \lambda_2) + b_0 \end{bmatrix} \quad (30)$$

- ▶ The leftmost matrix is invertible when $p_1 \neq p_2$

PMC Kinematics: Jacobian Analysis

- The PepperMill pose \mathbf{x} and proximal link displacements $\boldsymbol{\theta}$ are

$$\mathbf{x} \equiv [x \quad y \quad z \quad \phi]^T \quad (31)$$

$$\boldsymbol{\theta} \equiv [d_1 \quad d_2 \quad \theta_1 \quad \theta_2]^T \quad (32)$$

- Vectors \mathbf{l}_i are defined as shown in the figure, for $i = 1, 2$

PMC Kinematics: Jacobian Analysis

► Kinematics relation

$$\mathbf{A}\dot{\mathbf{x}} = \mathbf{B}\dot{\boldsymbol{\theta}} \quad (33)$$

where Jacobian matrices \mathbf{A} and \mathbf{B} are

$$\mathbf{A} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & v_1^y & v_1^z & p_1 v_1^z \\ v_2^x & 0 & v_2^z & p_2 v_2^z \end{bmatrix} \quad (34)$$

$$\mathbf{B} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & \mathbf{v}_1^T \mathbf{l}_1 & 0 \\ 0 & 0 & 0 & \mathbf{v}_2^T \mathbf{l}_2 \end{bmatrix} \quad (35)$$

$$\mathbf{u}_i = \cos\theta_i \mathbf{x}_i + \sin\theta_i \mathbf{y}_i$$

For $i = 1, 2$ and $j = x, y, z$, v_i^j is the j th component of \mathbf{v}_i

The Singularity of the First Kind (inverse-kinematics singularity)

$$\mathbf{B} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & \mathbf{v}_1^T \mathbf{l}_1 \\ 0 & 0 & \mathbf{v}_2^T \mathbf{l}_2 \end{bmatrix}$$

- The singularity of the first kind occurs when the Jacobian matrix \mathbf{B} is singular, i.e., when

$$\det(\mathbf{B}) \equiv (\mathbf{v}_1^T \mathbf{l}_1)(\mathbf{v}_2^T \mathbf{l}_2) = 0 \quad (36)$$

- Geometrically, this singularity occurs when $\mathbf{v}_1 \perp \mathbf{l}_1$ or $\mathbf{v}_2 \perp \mathbf{l}_2$, i.e., when the unit vector \mathbf{u}_i of the proximal link and the unit vector \mathbf{v}_i of the distal link are parallel in at least one limb

The Singularity of the Second Kind (direct-kinematics singularity)

- The singularity of the second kind occurs when the Jacobian matrix \mathbf{A} is singular:

$$\mathbf{v}_i = \begin{bmatrix} v_i^x \\ v_i^y \\ v_i^z \end{bmatrix}$$

$$\begin{aligned} \det(\mathbf{A}) &= \det \left(\begin{array}{cc|cc} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ \hline 0 & v_1^y & v_1^z & p_1 v_1^z \\ v_2^x & 0 & v_2^z & p_2 v_2^z \end{array} \right) \\ &= \det \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \det \begin{pmatrix} v_1^z & p_1 v_1^z \\ v_2^z & p_2 v_2^z \end{pmatrix} \\ &= v_1^z v_2^z (p_2 - p_1) = 0 \end{aligned} \quad (37)$$

- The pitches of the two H joints of the PepperMill are distinct:

$$p_1 \neq p_2 \quad (38)$$

- Geometrically, these conditions occur when the unit vector of the distal link of at least one limb is normal to the z -axis

The Singularity of the Third Kind (complex-kinematics singularity)

- ▶ The singularity of the third kind occurs when the the two Jacobian matrices **A** and **B** become singular

$$\det(\mathbf{A}) = v_1^z v_2^z (p_2 - p_1) = 0$$
$$\det(\mathbf{B}) = (\mathbf{v}_1^T \mathbf{l}_1)(\mathbf{v}_2^T \mathbf{l}_2) = 0$$

- ▶ This singularity depends on the robot architecture. Given the symmetries with which the PepperMill was designed, this robot admits the singularity of the third kind, as illustrated in the figure

PepperMill Motion

PMC Prototype

Magnetic Gripper Functionality

Wireless Magnetic Gripper Assembly

- ▶ 10W 24VDC electromagnet actuated wirelessly
- ▶ Lithium-Ion battery recharged in circuit
- ▶ 1 mW Xbee radio communicates via 2.4 GHz 802.15.4 protocol
- ▶ Digital I/O line passing between control module and embedded module

Magnetic Gripper Features

Wireless Magnetic Gripper Assembly

- ▶ External 1/4 wave monopole antenna
- ▶ Uses gripper enclosure as ground plane
- ▶ Robust 802.15.4 protocol supports point-to-point, point-to-multipoint and peer-to-peer network topologies
 - ▶ Scalable: multiple modules may be used in close proximity
 - ▶ Can be configured to actuate different types of gripper (e.g. clamp)

Mechanical Interference Detection

Figure: Single C-drive

- ▶ Robot dimensions chosen such that moving links cannot collide
- ▶ Proximal links—the C-drives—can collide with the base in four ways
- ▶ C-drives present unusual challenges in detecting extreme positions

Mechanical Interference Detection Switches: Contactless

Translation Limit Switch

Rotation Limit Switch

- ▶ Magnetic proximity switch detects edge of C-drive cap
- ▶ Cap edge angled 30° to increase sensor sensitivity

- ▶ Laser photo-electric switch
- ▶ Laser beam interrupted by proximal link when close to extreme position

Conclusions

- ▶ The development of an innovative two-DOF cylindrical drive was described
- ▶ The kinematics and dynamics of the C-drive were derived, as well as convenient state-space representations thereof
- ▶ The C-drive mechanism and control system were described; test results yielded low error
- ▶ PMC prototype assembly shown, including safety features
- ▶ The singularity analysis of the PMC was reported
- ▶ The embedded electromagnetic gripper was described

Acknowledgements

The work described here is the result of team work. Team members: Damien Trézieres, Master's Visitor from Lyon, France; Takashi Harada, Kinki U., Japan; Thomas Friedlaender, M.Eng. student at McGill U.

The support from various sources is to be acknowledged: NSERC (Canada's Natural Sciences and Engineering Research Council), James McGill Professorship to J. Angeles; Japan's MEXT-supported Program for the Strategic Research Foundation to Private Universities; and THK Co., Ltd for their support.