AN OPEN BIOMECHANICS SYSTEM USING COMMODITY HARDWARE


MADUSHAN ADHIKARI CHATHURANGA BAMUNUSINGHE PUMUDIKA DISSANAYAKE

A PRACTICAL ISSUE


OBJECTIVE


- Existing movement capturing systems (Vicon, Qualisys etc.) are expensive(> 10000 USD)
- Need specially trained personnel and specially equipped laboratories in marker based systems
- This approach will introduce a low cost markerless movement capturing and analysis system which has reasonable accuracy like in marker based systems

PROCESS OVERVIEW


MICROSOFT KINECT DEVICE

- Sensor system designed to be used with Xbox 360.
- Less expensive compared to existing marker based systems.
- Less computational processing to extract data compared to existing marker less systems.
- Can get 3D coordinates of 25 different human joints at a time


PRE PROCESSING

Filtering - Moving average filter


Acceleration calculation - Interpolatic and differentiation for acceleration calculation

Angle calculation - Angle between tw straight lines in 3D coordinate space


2015-09-02


FORCE CALCULATION

- Arm is considered as a rigid body
- Standard free body diagrams & mass acceleration diagrams are used to calculate forces
- Acceleration data and standard values of approximating the mass of the arm and center of mass


POTENTIAL APPLICATIONS

- Force analysis using OpenSim
- Validate results by comparing with rigid body analysis
- Full body analysis using a complete model

THANK YOU

