

FLEXURE-MECHANISM DESIGN PRINCIPLES

Prof. Simon Henein, Dr. Etienne Thalmann

Contents

- Flexure-based mechanisms
 - Stiffness compensation and bistability
 - Rectilinear & circular mechanisms
 - Flexures with large reduction factors
 - Elastic energy storage maximization
 - Examples of flexure-based parallel robots
- Prospects & conclusion

Stiffness compensation and bi-stability

Parallel spring stage with transverse load

The stiffness $K = \frac{P}{f}$ depends on the load N

Zero stiffness flexure

$$K = \frac{N}{\frac{2}{S} \tan \frac{Sl}{2} - l} \quad \text{with} \quad S = \sqrt{\frac{N}{EI}}$$

Normalized stiffness versus normalized load (for 2 blades)

$$N_c = 4N_o$$

$$K \approx K_0 - \frac{K_0}{N_0} N$$

with

$$K_0 = \frac{24EI}{l^3}$$

and

$$N_0 = \frac{2\pi^2 EI}{l^2}$$

Buckling of a single blade

Critical Load:

$$N_c = \frac{4 \pi^2 EI}{l^2}$$

Tunable stiffness translation bearing

Demonstrator

Tunable stiffness translation bearing

Monolithic design

Overconstrained linear stage (4 blades)

Overconstraints lead to:

- :(sad face) • Significantly reduced stroke
- :(sad face) • Poorly controlled stiffness
- :(sad face) • Amplified forces on the structures

Tunable stiffness pivot assembly

Leg 2D kinematics (Toggle joint)

Sum of elastic energies

Total elastic energy

Elastic restoring torque

Angular stiffness

Rectilinear and circular mechanisms

Compound parallel spring stage (2 DOFs)

Compound parallel spring stage (2 DOFs)

Analog structure with ideal joints

2D: **DOF = 2** ; $M = 8 - 3 \times 2 = 2$; DOH = 0

Movement of the intermediate block

Suppression of the internal degree-of-freedom

2D: **DOF = 1** ; $M = 13 - 4 \times 3 = 1$; **DOH = 0**

Suppression of the internal degree-of-freedom

DOF = 1

Example: Corner Cube Mechanism

- Rectilinear guiding for interferometer scanner
- Stroke: ± 12 mm
- Lateral error off-axis $<1 \mu\text{m}$
- 2.5 Hz constant velocity travel
- Lifetime : 5 years non-stop ($5 \cdot 10^8$ cycles)

Rectilinear mechanisms

13 pivots optimized rectilinear mechanism

By choosing $b = 2c$
the straightness error
is minimized

Rectilinear mechanisms

13 pivots optimized rectilinear mechanism

Rectilinear mechanisms

Sarrus Mechanism

Flexure-based Sarrus mechanism

Rectilinear mechanisms

Sarrus mechanism

F. Cosandier, Conception d'axes motorisés rectilignes d'ultra-haute précision, thèse EPFL n° 5665, 2012

Rectilinear mechanisms

Sarrus mechanism

Rectilinear mechanisms

Based on membranes

Rectilinear, but accompanied by
a parasitic axial rotation

e.g. Interferometer:

- Diameter: 34 mm
- Stroke: +/- 0.5 mm

Variety of membranes

"spider"

! Not rectilinear

! Low radial stiffness

! Rectilinear,

but accompanied by parasitic axial rotation

Rectilinear mechanisms

Based on “corner-blades”

Rectilinear mechanisms

Close-up Imager (CLUPI Instrument)
European Mars Mission EXOMARS (ESA)

SPACE-X
Space Exploration Institute
Neuchâtel, Jean-Luc Josset
www.space-x.eu

csem

L. Giriens
S. Henein
Ph. Schwab
P. Spanoudakis

Circular mechanisms

Compound squirrel cage

Suppression of internal degrees-of-freedom

- Radial stiffness **with** coupling kinematic chain: 5.3 N/um
 - Radial stiffness **without** coupling kinematic chain: 0.6 N/um
- } Improvement factor ≈ 9

[S.Henein et al. (1998), Pivot flexible à grande course angulaire et à rigidité élevée,
European Patent N° 98123953.6, Holder: Sysmelec SA]

Circular Mechanisms

Butterfly Pivot

csem

[S.Henein et al. (2003), Flexure Pivot for Aerospace Mechanisms, ESA SP-524, Proc. 10th European Space Mechanisms & Tribology Symp.]

MOTION											
Angular range	$\pm 10^\circ$										
Centre parasitic shift at 10°	$1 \mu\text{m}$										
Pivot characteristics											
Material	Ti-6Al-4V										
Monolithic construction											
Manufacturing Process	Wire EDM										
Dimensions	<table><thead><tr><th>Height</th></tr></thead><tbody><tr><td>43 mm</td></tr><tr><th>Width</th></tr><tr><td>30 mm</td></tr><tr><th>Thickness</th></tr><tr><td>10 mm</td></tr><tr><th>Blade length</th></tr><tr><td>15 mm</td></tr><tr><th>Blade thickness</th></tr><tr><td>0.35 mm</td></tr></tbody></table>	Height	43 mm	Width	30 mm	Thickness	10 mm	Blade length	15 mm	Blade thickness	0.35 mm
Height											
43 mm											
Width											
30 mm											
Thickness											
10 mm											
Blade length											
15 mm											
Blade thickness											
0.35 mm											
STIFFNESS											
Rotary stiffness (θ_x)	1.0 Nm/rad										
Rotational stiffness (θ_y)	5000 Nm/rad										
Rotational stiffness (θ_z)	5000 Nm/rad										
Axial (translation) stiffness (K_x)	6.5 Nm/ μm										
Lateral (radial) stiffness ($K_y K_z$)	0.7 Nm/ μm										

Butterfly Pivot : Topology and Kinematics

Suppression of internal degrees-of-freedom

“Butterfly” internal mode
frequency 320 Hz

“Butterfly” internal mode
frequency above 2000 Hz

Parasitic center shift

Butterfly pivot < 2 microns
for $\pm 10^\circ$ stroke.

(Classical cross spring pivot of similar size
produces 75 microns shift for $\pm 10^\circ$ stroke)

Torsion bars

Shapes with equal total cross-section and thin walls have approx. equal torsion stiffness

The location of the torsion axis depends on the shape of the cross-section

Torsion bars

(Bassiére et Gaignebet, 1966)

Flexures with large reduction factors

Examples of reduction and amplification mechanisms

Adjustable Strut

Application of spring strips to instrument design,
E. M. Eden, Notes of Applied Science No.15, 1956

Elliptical motion amplifier

Super Amplified Piezoelectric Actuator,
N. Lehrmet, Flux Magazine,
Cedrat-Technologies, Jan. 2000

Examples of reduction and amplification mechanisms

Flexible Cell for Precision Weighing Scales (Mettler-Toledo)

[E.Hungerbühler et al. (1994), *Device for reducing the force in a force measuring apparatus, in particular a scale*, US Patent 5,340,952]

Elastic reduction

$$L_1 = 3.97 \cdot L_2$$

$$x_2 = x_1 / 1000$$

[M.P. Koster, Constructieprincipes, 1996]

Nanoconverter : « *Converting μm into nanometers* »

Nanoconverter : working principle

$$y_1 = -3x_1^2/(5L)$$

$$x_1 \approx x$$

$$y = \frac{3(x+x_0)^2}{5L} - \frac{3x^2}{5L} = \frac{6x_0}{5L}x + \frac{3x_0^2}{5L}$$

Reduction factor:

$$i = \frac{x}{y} = \frac{5L}{6x_0}$$

[Henein, S. (2006), European Patent EP06021785, Device for converting a first motion into a second motion responsive to said first motion under a demagnification scale, Holder: Paul Scherrer Institut]

Nanoconverter : key characteristics

Main blades

Length: 30 mm

Thickness: 0.35 mm

Width: 10 mm

Offset: 0.25 mm

Reduction factor: 100

Material : Stainless Steel
Böhler W720

Manufacturing: Wire-EDM
(Monolithical)

Nanoconverter : differential linear conversion

Reduction factor as a function of the offset (e.g. for L=30 mm)

Differential Phase Contrast setup

Differential-Phase-Contrast
Interferometer setup in the SLS
Radiation Facility, TOMCAT
Beamline, Marco Stampanoni

Application: Differential Phase Contrast (DPC) Interferometry

Differential-Phase-Contrast Setup

Phase gradient image (right) of a human hair with knot compared to classical absorption image (left)

Trends in synchrotron-based tomographic imaging: the SLS experience, M. Stampanoni et al., Proceedings of SPIE, Vol. 6318, Developments in X-Ray Tomography V, Ulrich Bonse, Editor, 2006

Nanoconverter : conclusions

Key advantages

- Wide range of reduction factor achievable: typically 20 to 1000
- Linear conversion (reduction factor fixed over the full motion range)
- Planar design (2D), monolithically manufacturable by EDM, Laser, Etching...etc

[Henein S. (2006), *Device for converting a first motion into a second motion responsive to said first motion under a demagnification scale, Patent EP06021785, Holder: Paul Scherrer Institut*]

[Henein, S. et al. (2007), *The Nanoconverter: a novel flexure-based mechanism to convert microns into nanometers, Proc. of the 7th EUSPEN International Conference, Bremen*]

Frequency quadrupler

Frequency doubling using parasitic motion

Flexure implementation

Machekposhti, D. F., Herder, J. L., Sémon, G., & Tolou, N. (2018). A Compliant Micro Frequency Quadrupler Transmission Utilizing Singularity. *Journal of Microelectromechanical Systems*, 27(3), 506–512.

Frequency quadrupler

Combination with stroke amplifier

Elastic energy storage maximization

Parabolic blades

$$E = K x^2 / 2$$

$$E = F x / 2$$

Stroke : x_{adm}

Stiffness : K

Force : F_{maxc}

Energy : E ($E = \frac{1}{2} K x_{\text{adm}}^2 = \frac{1}{2} x_{\text{adm}} F_{\text{maxc}}$)

$2 \cdot x_{\text{adm}}$

$K/2$

F_{maxc}

$2E$

x_{adm}

$4K$

$4F_{\text{maxc}}$

$4E$

Elastic energy storage maximization

Example of a Power Counter for Bicycles

[S.Henein et al. (2000). Power Sensing Device, European Patent N° 001109196.6]

Structure optimized to get the **maximal angular stroke** for a given torque

