NEW APPROACH FOR FORWARD KINEMATICS MODELING OF INDUSTRIAL ROBOTS WITH CLOSED KINEMATIC CHAIN

Cozmin CRISTOIU¹ Adrian NICOLESCU²

ABSTRACT:

MODELING THE FORWARD KINEMATICS FOR ROBOTS THAT INCLUDE CLOSE KINEMATIC CHAIN STRUCTURES IS DIFFICULT. WHEN DENAVIT-HARTENBER (DH) FORMALISM IS APPLIED, USUALLY IT COMES TO A SIMPLER KINEMATIC MODEL THAT DOES NOT ALWAYS CORRESPOND WITH THE REALITY. IF MORE THAN SIMPLY KNOWING THE END EFFECTOR POSITION IS DESIRED, SUCH AS KNOWING THE POSITION OF THE PASSIVE JOINTS IN THE CLOSED KINEMATIC CHAIN, THE DH CONVENTION IS NO LONGER SUFFICIENT. IN THIS PAPER, A NEW METHOD IS PRESENTED FOR FORWARD KINEMATIC MODELING FOR A ROBOT WITH A CLOSED CINEMATIC CHAIN (ABB IRB 460), AN EXTENDED MODELING METHOD THAT TAKES INTO ACCOUNT ALL ROBOT JOINTS (INCLUDING PASSIVE ONES) AND ALL THE ROBOT ELEMENTS (INCLUDING THOSE COMPOSING THE CLOSED CINEMATIC CHAIN). SUCH A MODEL PROVIDES BOTH POSITIONS OF THE END-EFFECTOR AND THE POSITIONS FOR ALL JOINTS (BOTH ACTIVE AND PASSIVE) AND CAN BE EASILY PARAMETERIZED TO TAKE INTO ACCOUNT SOME ERROR FACTORS (SUCH AS GEOMETRIC ERRORS AND THERMAL DEFORMATIONS) IN CASE IT IS DESIRED TO IMPLEMENT IT ON THE ROBOT CONTROLLER IN ORDER TO COMPENSATE THESE ERRORS.

KEY WORDS: PALLETIZING ROBOT, FORWARD KINEMATICS, CLOSED KINEMATIC CHAIN, NEW APPROACH.

INTRODUCTION

In the specific literature there are just few articles on the topic of forward kinematic modeling for robots with a closed kinematic chain structure (usually robots used in palletizing applications)³. Usually, the DH convention is used with applying of some simplifications, such as ignoring passive joints and structural elements that are part of the closed cinematic chain, leading to something similar to the modeling of the 4 DOF robots without a closed kinematic chain, fact that is not true in reality. In the idea that the robots are

¹Asst. Prof. Eng. University Politehnica of Bucharest, Romania, cozmin.cristoiu@gmail.com

²Prof. PhD. Eng. University Politehnica of Bucharest, Romania, afnicolescu@yahoo.com

³ Han, X.S.; Tian, Q.; *Kinematics Analysis of Palletizing Robot;* Advanced Materials Research, Vols. 915-916, ISSN: 1662-8985, pp. 477-481, Trans Tech Publications Ltd., 2014; Zhao, Y.G.; Xiao, Y.F.; Chen, T.; *Kinematics analysis for a 4-DOF palletizing robot manipulator*, Applied Mechanics and Materials, vol. 313-314, pp. 937–940, 2013; Zhu, S.X.; Lei, Q.S.; Li, J.Q.; *Analysis on influence coefficient of workspace about a configuration palletizing robot*, Advanced Materials Research, vol. 630, pp. 321–324, 2013

affected by errors, DH modeling (where the robot elements are considered to be rigid, and joint dimensions are considered null and where ambiguities exist due to location of the reference systems) no longer correspond to the real robot model and real behavior. As the result of researches carried out in 4 it was proved that by adding error parameters in the kinematic model, it can be established a mathematical model that better fits the robot than the nominal kinematic model. In the researches carried on the structural and functional optimization in order to increase the performance of an IR⁵, 2 cases were considered for the elaboration of the analytical calculation model: 1) model of error unaffected IR (but including real constructive and functional parameters in addition to conventional DH parameters); 2) model of error affected IR (with modeling of the constructive and functional parameters in addition to the DH parameters and also the modeling of some error categories taken into account in the evaluation of the volumetric error). Such extended models have been studied, as in⁶ where, based on DH modeling, a model with 29 parameters was used to calibrate an open-kinematic (ABB IRB140) robot to improve the positioning precision approximately 3 times. Error sources affecting the positioning accuracy of RI are presented in and 5 factors responsible for robot errors have been identified: ambient (temperature), parametric (e.g. kinetic parameter variation due to friction or assembly errors, influence of dynamic parameters, friction and other nonlinearities, including hysteresis and backlashes), measurement (resolution and nonlinearities of joints position sensors), calculation errors (approximations and "steady state" errors) and application (installation errors). Further on, this paper presents a new approach (which already has been validated on 2 open-kinematic chain robots with symmetrical and non-symmetrical structures, ABB IRB120 and ABB IRB140,8) to develop a forward kinematic model for a robot with closed cinematic chain structures with the modeling of the closed kinematic chain elements and all passive joints.

TECHNICAL SPECIFICATIONS AND FUNCTIONAL PARAMETERS OF THE STUDIED ROBOT

The robot model is ABB IRB 460^9 and features a closed kinematic chain structure that ensures a horizontal position of the final flange through this mechanical synchronization system. This robot type is commonly used in palletizing operations. The robot has 5 degrees of freedom but only 4 are motorized (A - axis 1, B - axis 2, C - axis 3, D - axis 6). Main technical specifications and functional parameters may be found in ABB IRB 460 technical manual 10 .

THE NEW APPROACH FOR FORWARD KINEMATICS

The first step in the realization of the forward kinematics is the elaboration of the wireframe kinematic scheme with the allocation of the joint reference systems and the identification of the necessary parameters for the homogenous coordinate transformation matrices. What can

⁴ Georgia-Cezara, A.; Cercetări privind optimizarea structural – funcțională a axelor comandate numeric ale RI, în vederea creșterii performanțelor acestora, PhD. Thesis, "Politehnica" University of Bucharest, 2014

⁵ Georgia-Cezara, A.; Cercetări privind optimizarea structural – funcțională a axelor comandate numeric ale RI, în vederea creșterii performanțelor acestora, PhD. Thesis, "Politehnica" University of Bucharest, 2014

⁶ Nubiola, A.; Bonev I.A.; *Absolute calibration of an ABB IRB 1600 robot using a lasertracker*, Robot Comp IntegrManuf 2013;29(1):236–45

 $^{^7}$ Mehdi, C.; Jean-Yves K.; Alex B.; *Thermal aspects on robot machining accuracy*, Virtual Concept 2010, Bordeaux, France

⁸ Cristoiu, C.A.; Nicolescu, A.F.; *New approach for forward kinematic modeling of industrial robots;* Management and Innovative Technologies Conference – MIT2017; Sinaia, Romania, 2017

⁹ ***ABB Product specification IRB460; Document ID: 3HAC039611-001;Copyright 2010-2017 ABB; www.abb.com/robotics

^{***}ABB Product specification IRB460; Document ID: 3HAC039611-001;Copyright 2010-2017 ABB; www.abb.com/robotics

be seen on the kinematic scheme shown in fig. 1 (different from the DH convention) is the same orientation of the axis systems attached to each joint. To make it easier to understand for the moment just a simple model compatible with DH was developed (for now just few distances on Y axis between joints being taken into account, most of the joints being considered in the symmetry plane) following that in the near future the complete model to be developed with the real geometric parameters similar to the kinematic schemes presented in 11. In the wireframe, represented in black color from L1 to L7 are specified the dimensions from the robot's datasheet and with the red color from L1p to L7p are specified dimensions measured on the virtual model of the robot and which are corresponding to the closed cinematic chain. The active joints are represented with a blue circle and the passive joints with red circles.

The mathematical modeling is still based on homogeneous coordinate transformations using successive transformations matrices from one joint to another. The general form of homogeneous coordinate transformation matrix (4x4) composed from 4 separate sub-matrices, is the following:

$$T = \begin{pmatrix} R & p \\ \eta^T & \sigma \end{pmatrix} \tag{1}$$

where: R = fundamental rotational matrix (3x3)

p = translation vector (3x1)

 η = perspective vector (1x3) (in kinematics is the null vector)

 σ = scale factor (usually = 1)

Steps for kinematic modeling: 1) first the translation matrices are applied on directions X, Y, Z from joint "i" to joint "i+1" (without any change in the orientation of the reference frame); 2) rotational matrix is applied for joint "i+1". Axis system of joint "i+1" will rotate around one of its own axis (depending which one is the rotation axis). Different from the modeling of the open-kinematic robots is only the multiplication with an additional rotation matrix (resetting in the normal position of some joints) as it is presented in the followings.

¹¹ Nicolescu, A.F.; Ilie, F.M.; Alexandru T.G.; Forward and inverse kinematics study of industrial robots taking into account constructive and functional parameters modeling; Proceedings in Manufacturing Systems, Volume 10, Issue 4, 2015, 157–16; ISSN 2067-9238

Fig. 1 Kinematic parameters and reference frames localization in the new approach Robot dimensions used further as link parameters were taken from robot product manual¹². Table 2: Parameters table for kinematic modeling

Rotation angles for		Rotation angles for		Ref. axis	translatio	ns for MAJ	OR joints	Ref. axis translations for PASSIVE joints				
activ	e joints	passive joints			Pe X	Pe axa Y	Pe axa Z		Pe X	Pe axa Y	Pe axa Z	
Θ_0	0	Θ_p1	0	Sis. Ref 0	0	0	0	Sis. Ref c.p 1	-400	0	0	
Θ_1	0	Θ_p2	0	Sis. Ref 1	0	0	234.5	Sis. Ref c.p 2	0	0	945	
Θ_2	0	Θ_p3	0	Sis. Ref 2	260	0	508	Sis. Ref c.p 3	-246.884	0	140.841	
Θ_3	0	Θ_p4	0	Sis. Ref 3	260	0	508	Sis. Ref c.p 4	0	0	945	
Θ_6	0	Θ_p5	0	Sis. Ref 4	0	0	945	Sis. Ref c.p 5	264.884	0	-140.841	
		Θ_p6	0	Sis. Ref 5	1025	0	0	Sis. Ref c.p 6	229.813	0	192.836	
		Θ p7	0	Sis. Ref 6	220	0	-251.5	Sis. Ref c.p 7	1025	0	0	

 $\theta p1 = \theta 2 - \theta 3; \ \theta p2 = \theta 3; \ \theta p3 = \theta 2; \ \theta p4 = \theta 3; \ \theta p5 = -1*\theta 2; \ \theta p6 = \theta 3; \ \theta p7 = 0.$

***ABB Product specification IRB460; Document ID: 3HAC039611-001;Copyright 2010-2017 ABB; www.abb.com/robotics

Fig. 2 Joint notations

Robot dimensions used further as link parameters were taken from robot product manual¹³.

1) Transformation matrix from joint 0 to joint 1 $-\sin\theta 1$ 0 T.Sis.Ref 1.Xcosθ1 $cos\theta1$ 0 $sin\theta 1$ T. Sis. Ref 1. Y 0 0 1 T. Sis. Ref 1. Z0 2) Transformation matrix from joint 1 to joint 2 $cos\theta 2$ $0 \sin\theta 2 T. Sis. Ref 2. X^{\circ}$ 0 0 T.Sis.Ref2.Y 1 $-\sin\theta 2$ 0 $\cos\theta 2$ T.Sis.Ref2.Z 3) Transformation matrix from joint 1 to joint 3 $cos\theta3$ 0 $sin\theta3$ T.Sis.Ref3.X 1 0 T. Sis. Ref 3. Y $-\sin\theta 3$ 0 $\cos\theta 3$ T.Sis.Ref3.Z 0 0 0

4) Transformation matrix from joint 2 to joint
$$\begin{pmatrix} \cos\theta 3 - \theta 2 & 0 & \sin\theta 3 - \theta 2 & T.Sis.Ref 4.X \\ 0 & 1 & 0 & T.Sis.Ref 4.Y \\ -\sin\theta 3 - \theta 2 & 0 & \cos\theta 3 - \theta 2 & T.Sis.Ref 4.Z \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

5) Transformation matrix from joint 3 to joint p1

$$\begin{pmatrix} 1 & 0 & 0 & T.Sis.Ref c.p 1.X \\ 0 & 1 & 0 & T.Sis.Ref c.p 1.Y \\ 0 & 0 & 1 & T.Sis.Ref c.p 1.Z \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

6) Transformation matrix to reset joint p1 to 0

$$\begin{pmatrix} cos\theta p1 & 0 & sin\theta p1 & 0 \\ 0 & 1 & 0 & 0 \\ -sin\theta p1 & 0 & cos\theta p1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

7) Transformation matrix from joint p1 to joint p2

11) Transformation matrix to reset joint 3 to 0

$$\begin{pmatrix} \cos\theta 2 - \theta 3 & 0 & \sin\theta 2 - \theta 3 & 0 \\ 0 & 1 & 0 & 0 \\ -\sin\theta 2 - \theta 3 & 0 & \cos\theta 2 - \theta 3 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

12) Transformation matrix from joint 3 to joint p5

$$\begin{pmatrix} 1 & 0 & 0 & T.(3_p5).X \\ 0 & 1 & 0 & T.(3_p5).Y \\ 0 & 0 & 1 & T.(3_p5).Z \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

Distances from joint 3 to joint p5 on X,Y,Z axis were measured on the virtual cad model.

13) Transformation matrix to reset joint p5 to 0

$$\begin{pmatrix} \cos(-\theta 2) & 0 & \sin(-\theta 2) & 0 \\ 0 & 1 & 0 & 0 \\ -\sin(-\theta 2) & 0 & \cos(-\theta 2) & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

14) Transformation matrix from joint p5 to joint p6

$$\begin{pmatrix} 1 & 0 & 0 & T.\,(p5_p6).X \\ 0 & 1 & 0 & T.\,(p5_p6).Y \\ 0 & 0 & 1 & T.\,(p5_p6).Z \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

Distances from joint p5 to joint p6 on X, Y, Z axis were measured on the virtual cad model.

15) Transformation matrix to reset p6 to 0

¹³ ***ABB Product specification IRB460; Document ID: 3HAC039611-001;Copyright 2010-2017 ABB; www.abb.com/robotics

$$\begin{pmatrix} 1 & 0 & 0 & T.Sis.Ref c.p 2.X \\ 0 & 1 & 0 & T.Sis.Ref c.p 2.Y \\ 0 & 0 & 1 & T.Sis.Ref c.p 1.Z \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

8) Transformation matrix from joint 4 to joint 5

$$\begin{pmatrix} 1 & 0 & 0 & T.Sis.Ref5.X \\ 0 & 1 & 0 & T.Sis.Ref5.Y \\ 0 & 0 & 1 & T.Sis.Ref5.Z \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

9) Transformation matrix from joint 1 to joint p3

$$\begin{pmatrix} cos\theta p3 & 0 & sin\theta p3 & T.(1_p3).X \\ 0 & 1 & 0 & T.(1_p3).Y \\ -sin\theta p3 & 0 & cos\theta p3 & T.(1_p3).Z \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

Distances from joint 1 to joint p3 on X,Y,Z axis were measured on the virtual cad model.

10) Transformation matrix from joint p3 to joint p4

$$\begin{pmatrix} 1 & 0 & 0 & T.(p3_p4).X \\ 0 & 1 & 0 & T.(p3_p4.Y) \\ 0 & 0 & 1 & T.(p3_p4).Z \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

Distances from joint p3 to joint p4 on X,Y,Z axis were measured on the virtual cad model.

$$\begin{pmatrix} os\theta3 & 0 & sin\theta3 & 0 \\ 0 & 1 & 0 & 0 \\ -sin\theta3 & 0 & cos\theta3 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

16) Transformation matrix from joint p6 to joint p7

$$\begin{pmatrix} 1 & 0 & 0 & T.(p6_p7).X \\ 0 & 1 & 0 & T.(p6_p7).Y \\ 0 & 0 & 1 & T.(p6_p7).Z \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

Distances from joint p6 to joint p7 on X, Y, Z axis were measured on the virtual cad model.

17) Transformation matrix to reset 5 to 0

$$\begin{pmatrix} \cos\theta 2 & 0 & \sin\theta 2 & 0 \\ 0 & 1 & 0 & 0 \\ -\sin\theta 2 & 0 & \cos\theta 2 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

18) Transformation matrix from joint 5 to joint6

By multiplication of the frame transformation matrices for the right joints the solution of forward kinematics can be obtained in order to compute position and orientation for each joint or for the end-effector position. Position and orientation of each joint can be obtained from the previous equations as follows:

Robot's end flange characteristic point is obtained by multiplying coordinate transformation matrices from base to axis 6 as follows:

$$T_{\text{base-end flange}} = T_{01} * T_{12} * T_{23} * T_{34} * T_{45} * T_{56} = \begin{pmatrix} R11 & R12 & R13 & Px \\ R21 & R22 & R23 & Py \\ R31 & R32 & R33 & Pz \\ 0 & 0 & 0 & 1 \end{pmatrix}$$
(19)

VALIDATION OF NEW MODELING FORMALISM WITH 3D CAD MODEL

The virtual model of the ABB IRB 460 robot was downloaded from the manufacturer's CAD database. The files were imported in CATIA V5 software and then assembled in Assembly workbench. Joint definition and constrained were created in DMU Kinematics workbench. Here are also set the commands for joints movement and "Measure" tags are created for monitoring each joint position.

In order to compute each joint position, the mathematical model was implemented in an excel files with 35 matrices (18 transformation matrices + 17 matrices multiplications). Only the first and the last ones are presented in the following fig. 4 and 5.

On the virtual model, multiple joint commands were set up. For each different pose of the robot configured in the virtual model, same joint values were set as parameter in the excel file. For each pose, same results were obtained both in the virtual CAD model (fig. 6) and in the mathematical model of the new forward kinematic model implemented in excel (fig. 7). In fig. 6 and fig. 7 there are presented the initial results for the "Home" pose as well for a random configuration ($\theta 1=150^{\circ}$, $\theta 2=35^{\circ}$, $\theta 3=40^{\circ}$, $\theta 6=30^{\circ}$).

Fig. 3 Robot virtual model, measure tags, DMU Kinematics tree specification / command window

						Transf. matrix from 1 3						
B	234.5			1	Transf. matr	0	0		1	0	0	260
2	508			0	1	0	0		0	1	0	0
3	260			0	0	1	234.5		0	0	1	508
4	945			0	0	0	1	7	0	0	0	1
5	1025											
6	220											
7	-251.5					Tr	ansf. ma	trix from 2	_4			
				1	0	0	260		1	0	0	0
Joint rotation	on angles			0	1	0	0		0	1	0	0
	1000	1		0	0	7	508		0	0	1	945
⊖_0	0	⊖_p1	0	0	0	0	:1		0	0	0	1
Θ_1	0	Θ_p2	0					4	79		F	120
Θ_2	0	Θ_p3	0									
Θ_3	0	⊖_p4	0									
⊝ 6	0	⊕_p5	0		T01*	T12	X 1990000			T01°T	12°T24	CONTRACTOR OF THE PARTY OF THE
		⊖_p6	0	1	0	0	260		1	0	0	260
		⊕_p7	0	0	1	0	0		0	- 1	0	0
											1	
				0	0	1	742.5		0	0		1687.3
Parame	ters for refer	ence syste	ms	0	0	0	742.5	- 8	0	0	0	1687.5
		**********				107						
Parame Translations	for MAJOR	joints axis	systems		0	Ö				0	Ö	
Translations	for MAJOR	joints axis Pe axa Y	systems Pe axa Z	0	0 T01*	0 T13	1		0	0 T01*T1	0 3°T3_p1	1
Translations	for MAJOR Pe X	joints axis : Pe axa Y	systems Pe axa Z	1	T01"	0 T13	260		0	0 T01*T1	0 3*T3_p1	-140
Translations Sis. Ref 0 Sis. Ref 1	for MAJOR Pe X	joints axis Pe axa Y 0	systems Pe axa Z 0 234.5	1 0	0 T01"	0 T13 0	260		1 0	0 T01°T1 0	0 3*T3_p1 0	-140 0
Translations Sis. Ref 0 Sis. Ref 1 Sis. Ref 2	for MAJOR Pe X 0 0	joints axis: Pe axa Y 0 0 0	systems Pe axa Z 0 234.5 508	1 0 0	T01**	0 T13 0 0	260 0 742.5		1 0 0	0 T01*T1 0 1	0 3*T3_p1 0 0	-140 0 742.
Translations Sis. Ref 0 Sis. Ref 1 Sis. Ref 2 Sis. Ref 3	for MAJOR Pe X 0 0 260 260	joints axis Pe axa Y 0 0 0	systems Pe axa Z 0 234.5 508	1 0	0 T01"	0 T13 0	260		1 0	0 T01°T1 0	0 3*T3_p1 0	-140 0
Translations Sis. Ref 0 Sis. Ref 1 Sis. Ref 2 Sis. Ref 3 Sis. Ref 4	for MAJOR Pe X 0 0 260 260	points axis Pe axa Y 0 0 0 0	systems Pe axa Z 0 234.5 508 508 945	1 0 0	T01**	0 T13 0 0	260 0 742.5		1 0 0	0 T01*T1 0 1	0 3*T3_p1 0 0	-140 0 742.5
Translations Sis. Ref 0 Sis. Ref 1 Sis. Ref 2 Sis. Ref 3 Sis. Ref 4 Sis. Ref 5	for MAJOR Pe X 0 0 260 260 260 0 1025	joints axis Pe axa Y 0 0 0 0 0 0 0	systems Pe axa Z 0 234.5 508 508 945 0	1 0 0	T01**	0 T13 0 0	260 0 742.5		1 0 0	0 T01*T1 0 1	0 3*T3_p1 0 0	-140 0 742.
Translations Sis. Ref 0 Sis. Ref 1 Sis. Ref 2 Sis. Ref 3 Sis. Ref 4	for MAJOR Pe X 0 0 260 260	points axis Pe axa Y 0 0 0 0	systems Pe axa Z 0 234.5 508 508 945	1 0 0	T01**	0 0 0 0 0 1	260 0 742.5		1 0 0	0 T01*T1 0 1	0 3*T3_p1 0 0	-140 0 742.
Translations Sis. Ref 0 Sis. Ref 1 Sis. Ref 2 Sis. Ref 3 Sis. Ref 3 Sis. Ref 4 Sis. Ref 5	For MAJOR Pe X 0 0 260 260 0 1025 220	joints axis Pe axa Y 0 0 0 0 0 0 0 0	systems Pe axa Z	1 0 0 0	T01** 0 1 0 0 0 0	0 0 0 0 1 0	260 0 742.5 1		1 0 0	0 T01*T1 0 1 0 0	0 3*T3_p1 0 0 1	-140 0 742.5
Translations Sis. Ref 0 Sis. Ref 1 Sis. Ref 2 Sis. Ref 3 Sis. Ref 4 Sis. Ref 5	For MAJOR Pe X 0 0 260 260 0 1025 220	joints axis Pe axa Y 0 0 0 0 0 0 0 0	systems Pe axa Z	1 0 0	T01**	0 0 0 0 0 1	260 0 742.5	Passive	1 0 0	0 T01*T1 0 1	0 3*T3_p1 0 0	-140 0 742.5
Translations Sis. Ref 0 Sis. Ref 1 Sis. Ref 2 Sis. Ref 3 Sis. Ref 3 Sis. Ref 4 Sis. Ref 5 Sis. Ref 6 Translations	For MAJOR Pe X 0 0 260 260 0 1025 220	joints axis: Pe axa Y 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	systems Pe axa Z	0 1 0 0 0	T01** 0 1 0 0 0 0	0 0 0 0 1 0	260 0 742.5 1		1 0 0	0 T01*T1 0 1 0 0	0 3*T3_p1 0 0 1 0	-140 0 742.
Translations Sis. Ref 0 Sis. Ref 1 Sis. Ref 2 Sis. Ref 2 Sis. Ref 3 Sis. Ref 4 Sis. Ref 5 Sis. Ref 6 Translations Sis. Ref c.p 1	for MAJOR Pe X 0 0 260 260 260 0 1025 220 for passive	joints axis: Pe axa Y 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	systems Pe axa Z 0 234.5 508 508 945 0 -251.5 systems	1 0 0 0	0 T01** 0 1 0 0 0	0 0 0 0 0 1 0 0 7	260 0 742.5 1	Passive	1 0 0 0	0 T0f*T1 0 1 0 0	0 3*T3_p1 0 0 1	-140 0 742.
Translations Sis. Ref 0 Sis. Ref 1 Sis. Ref 2 Sis. Ref 2 Sis. Ref 3 Sis. Ref 4 Sis. Ref 5 Sis. Ref 6 Translations Sis. Ref o.p 1	for MAJOR	joints axis: Pe axa Y 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 Pe axa Y	systems Pe axa Z	0 1 0 0 0	T01" 0 1 0 0 0 0 0 X 0 0	T13 0 0 1 0 1 7 1 0 V	260 0 742.5 1 1 1 2 2 234.5	Passive p1	0 1 0 0 0	0 T01*T1 0 1 0 0	0 3*T3_p1 0 0 1 0	-140 0 742.
Translations Sis. Ref 0 Sis. Ref 1 Sis. Ref 2 Sis. Ref 3 Sis. Ref 3 Sis. Ref 4 Sis. Ref 5	for MAJOR Pe X 0 0 0 260 260 260 1025 220 for passive Pe X -400	joints axis Pe axa Y 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	systems Pe axa Z 0 234.5 508 508 945 0 -251.5 Pe axa Z 0	1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	T01** 0 11 0 0 1 0 0 0 X 0 260	T13 0 0 1 1 0 0 0 1 1 0 0 0 0 0 0 0 0 0 0	1 260 0 742.5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Passive p1 p2	1 0 0 0 0	0 T01*T1 0 0 0	3"T3_p1 0 0 1 0 1 0 2 742.5 1687.5	-140 0 742.
Translations Sis. Ref 0 Sis. Ref 1 Sis. Ref 2 Sis. Ref 3 Sis. Ref 4 Sis. Ref 5 Sis. Ref 6 Translations Sis. Ref cp 1 Sis. Ref cp 2 Sis. Ref cp 2	for MAJOR Pe X 0 0 260 280 0 1025 220 for passive Pe X -400 0	joints axis: Pe axa Y 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	systems Pe awa Z	0 1 0 0 0 0 0	T01" 0 11 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0	713 0 0 0 1 1 0 0 0 1 1 0 0 0 0 0 0 0 0 0	260 0 742.5 1 1 nts coordinate 2 234.5 742.5	Passive p1 p2 p3	1 0 0 0 0 -140 -4.884	0 T01*T1 0 0 0 0	3*T3 p1 0 0 0 1 1 0 0 2 742.5 1687.5 883.34	-140 0 742.
Translations Sis. Ref 0 Sis. Ref 1 Sis. Ref 2 Sis. Ref 2 Sis. Ref 3 Sis. Ref 4 Sis. Ref 5 Sis. Ref 6 Translations Sis. Ref c.p 1 Sis. Ref c.p 2 Sis. Ref c.p 3	for MAJOR Pe X 0 0 260 260 0 1025 220 for passive Pe X -400 0 -246.884	oints axis axis Pe axa Y 0 0 0 0 0 0 0 0 0 0 0 oints axis s Pe axa Y 0 0	systems Pe awa 2 0 234.5 508 508 508 945 0 -2515 systems Pe awa 2 0 345 140.841	0 1 0 0 0 0 0	T01" 0 11 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0	713 0 0 0 1 1 0 0 0 1 1 0 0 0 0 0 0 0 0 0	260 0 742.5 1 1 nts coordinate 2 234.5 742.5	Passive p1 p2 p3 p4	0 1 0 0 0 0 0 -140 -140 -4.884 -4.884	701°T1°00°00°00°00°00°00°00°00°00°00°00°00°00	3°T3_p1 0 0 1 0 1 2 742.5 1687.5 883.34 1828.3	-140 0 742.
Translations Sis. Ref 0 Sis. Ref 1 Sis. Ref 1 Sis. Ref 2 Sis. Ref 3 Sis. Ref 4 Sis. Ref 5 Sis. Ref 6 Translations Sis. Ref o.p 1 Sis. Ref o.p 2 Sis. Ref o.p 3 Sis. Ref o.p 4 Sis. Ref o.p 5	For MAJOR Pe X 0 0 260 260 0 1025 220 For passive Pe X -400 0 -246.884	ioints axis see a a a a a a a a a a a a a a a a a	systems Pe awa Z 0 0 234.5 508 508 508 945 0 -2515 systems Pe awa Z 0 945 140.841 945	0 1 0 0 0 0 0	T01" 0 11 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0	713 0 0 0 1 1 0 0 0 1 1 0 0 0 0 0 0 0 0 0	260 0 742.5 1 1 nts coordinate 2 234.5 742.5	Passive p1 p2 p3 p4 4	0 0 0 0 0 0 -140 -4.884 -4.884 -260	701°T1 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	3°T3 p1 0 0 0 1 0 1 0 2 742.5 1687.5 883.34 1828.3 1687.5	-140 0 742.
Translations Sis. Ref 0 Sis. Ref 1 Sis. Ref 2 Sis. Ref 2 Sis. Ref 3 Sis. Ref 4 Sis. Ref 5 Sis. Ref 6 Translations Sis. Ref c.p 1 Sis. Ref c.p 2 Sis. Ref c.p 3	for MAJOR Pe X 0 0 280 280 1025 220 for passive Pe X -400 0 -246.884 0 264.884	oints axis Pe axa Y 0 0 0 0 0 0 0 0 0 oints axis s Pe axa Y 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	systems Fe awa 2	0 1 0 0 0 0 0	T01" 0 11 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0	713 0 0 0 1 1 0 0 0 1 1 0 0 0 0 0 0 0 0 0	260 0 742.5 1 1 nts coordinate 2 234.5 742.5	Passive p1 p2 p3 p4 4	0 0 0 0 0 0 0 -140 -4.884 -4.884 -2.60	701°T1°00°T1	3°T3_p1 0 0 0 1 1 0 0 0 1 1 0 0 0 1 1 1 1 1 1	-140 0 742.5

Fig. 4 Parameters table, first transformation and multiplication matrices and results table

Set	t p5 to 0 for tra	nsf. from p5	to p6	S	et p6 to 0 for tran	Set	5 to 0 fo	r. Transf fr	om 5 to 6		
1	0	0	0	1	0	0	0	1	0	0	0
0	1	0	0	0	1	0	0	0	1	0	0
0	0	. 1	0	0	0	1	0	0	0	1 .	0
0	0	0	1	0	0	0	1	0	0	0	- 1
	Transf. matrix	from p5 to p			Transf, matrix f	rom p6 to p7			Transf. m	natrix from	
1	0	0	229.813	1	0	0	1025	1	0	0	220
0	1	0	-70	0	1	0	43	0	1	0	0
0	0	- 1	192.836	0	0	1	0	0	0	1	-251.5
0	0	0	1	0	0	0	1	- 0	0	0	. 1

	8"T3_reset"T3_	p5°Tp5_rese			T01°°T	p6_p7		то	1°T12°T24	*T45*T5_r	eset*T56
		.p5*Tp5_rese 0	489.813	1	T01°'T	p6_p7	1514.813	T0	1°T12°T24	*T45*T5_r	eset*T56 1505
	3*T3_reset*T3_			1 0			1514.813 -187	T0	1*T12*T24	The second second	eset*T56 1505 0
T01*T13 1 0 0	3*T3_reset*T3	0 0 1	489.813	0	0 1 0	0 0 1		1 0 0	0 1 0	0	1505 0
T01°T13	3°T3_reset°T3	0	489.813 -230		0 1	0	-187	1 0	0	0	1505 0
T01°T13 1 0 0	3"T3_reset"T3 0 1 0 0	0 0 1 0	489.813 -230 1880.336 1 p6*Tp6_reset	0	0 1 0	0 0 1 0	-187 1880.336 1	1 0 0	0 1 0	0	1505 0 1436
T01°T13 1 0 0	3"T3_reset"T3 0 1 0 0	0 0 1 0	489.813 -230 1880.336 1	0	0 1 0 0	0 0 1 0	-187	1 0 0	0 1 0	0	1505 0 1436
T01°T13 1 0 0	3"T3 reset"T3 0 1 0 0 0	0 0 1 0 p5_reset*Tp5	489.813 -230 1880.336 1 1 -p6*Tp6_reset 489.813 -230	0	0 1 0 0 0	0 0 1 0	-187 1880.336 1	1 0 0	0 1 0	0	1505 0 1436
T01"T13 1 0 0 0 0 T13"T3_r	3"T3 reset"T3 0 1 0 0 0	0 0 1 0 0 p5_reset*Tp5	489.813 -230 1880.336 1 1 p6*Tp6_reset 489.813	0 0	0 1 0 0 0	0 0 1 0	-187 1880.336 1	1 0 0	0 1 0	0	1505 0 1436

Fig. 5 Last joint transformation and multiplication matrices and final flange position

Fig. 6 Virtual model results for "Home" pose and random pose

Coordonate cuple							Coordonate cuple								
Active Joints	X	Y	Z	Passive Joints	X	Y	Z	Active Joints	×	Y	Z	Passive Joints	X	Y (Z
C1	0	0	234.5	p1	-140.000	0.000	742.500	C1	0	0	234.5	р1	40.199	-23.209	999.615
C2	260	0	742.5	p2	-140.000	0.000	1687.500	C2	-225.166605	130	742.5	p2	-429.213	247.806	1773.714
C3	260	0	742.5	р3	-4.884	-239.000	883.341	C3	-225.166605	130	742.5	р3	123.730	204.538	883.341
C6	1505	0	1436	p4	-4.884	-239.000	1828.341	C6	-1565.103009	903.6126433	606.2413819	р4	-345.682	475.553	1657.440
				4	260.000	0.000	1687.500					4	-694.578	401.015	1516.599
				p5	260.000	-160.000	1687.500					p5 p6	-614.578 -778.602	539.579 715.107	1516.599 1709.435
				p6 p7	489.813 1514.813	-230.000 -187.000	1880,336 1880,336					po p7	-1480.101	1070.466	1050,577
				5	1285.000	0.000	1687.500					5	-1374.577	10.101.100	
	T01°T	12°T24	·T45	T5_res	et"T	56			T01°T1	2°T24	T45°T	5_res	et°T5	6	
0.86	36	-0.5			- 1	505		-1	-6	E-17	6E-1	17 -	1565	103	01
0.5	5	0.866				Ð		-6E-	17	-1	-3E-	17 9	03.6	1264	33
0		0			- 4	436		0		0	1	6	06.2	4138	19
0	100	0		1		1		0		0	0			1	

Fig. 7 Mathematical model results for "Home" pose and random pose

CONCLUSIONS

In this paper a new approach was presented regarding the elaboration of the mathematical model for the forward kinematics of robots with closed cinematic structures (as is usually the case with robots dedicated to palletizing operations). This approach also involves modeling the passive joints and taking into account the elements of the closed kinematic chain. For the first time, a mathematical model is presented in which not only the position of the active joints but also the position of the passive joints is monitored. This is of great importance if there is a need to develop a model that takes into account real functional constructive

parameters. For example, the thermal deformations that may occur in the elements of the closed kinematic chain structure can seriously affect the positioning accuracy of the robot as well as the orientation of the axis 6 which for this type of robots must mandatory be in a vertical position to ensure the end flange parallelism with the ground. Applying the approach presented in this paper facilitates the development of a complete mathematical model, where error parameters can easily be introduced as simple displacements in the parameter table (chapter 3, Table 2). This method is also more easily to be applied by using reference frames with same orientation on the robot's entire structure. This fact is also avoiding DH ambiguities about positioning of reference frames and provides a clear general method to be used by everyone. The mathematical results were computed within an excel file and compared with the robot's virtual model. The results were identical proving the new method is correct.

REFERENCES

- 1. **Han, X.S.; Tian, Q.;** *Kinematics Analysis of Palletizing Robot;* Advanced Materials Research, Vols. 915-916, ISSN: 1662-8985, pp. 477-481, Trans Tech Publications Ltd., 2014
- 2. **Zhao, Y.G.; Xiao, Y.F.; Chen, T.;** *Kinematics analysis for a 4-DOF palletizing robot manipulator*, Applied Mechanics and Materials, vol. 313-314, pp. 937–940, 2013
- 3. **Zhu, S.X.; Lei, Q.S.; Li, J.Q.;** *Analysis on influence coefficient of workspace about a configuration palletizing robot*, Advanced Materials Research, vol. 630, pp. 321–324, 2013.
- 4. **Georgia-Cezara, A.**; Cercetări privind optimizarea structural funcțională a axelor comandate numeric ale RI, în vederea creșterii performanțelor acestora, PhD. Thesis, "Politehnica" University of Bucharest, 2014
- 5. **Nubiola, A.; Bonev I.A.**; *Absolute calibration of an ABB IRB 1600 robot using a lasertracker*, Robot Comp IntegrManuf 2013;29(1):236–45
- 6. **Mehdi, C.; Jean-Yves K.; Alex B.**; *Thermal aspects on robot machining accuracy*, Virtual Concept 2010, Bordeaux, France
- 7. ***ABB Product specification IRB460; Document ID: 3HAC039611-001;Copyright 2010-2017 ABB; www.abb.com/robotics
- 8. Nicolescu, A.F.; Ilie, F.M.; Alexandru T.G.; Forward and inverse kinematics study of industrial robots taking into account constructive and functional parameters modeling; Proceedings in Manufacturing Systems, Volume 10, Issue 4, 2015, 157–16; ISSN 2067-9238.
- **9.** Cristoiu, C.A.; Nicolescu, A.F.; New approach for forward kinematic modeling of industrial robots; Management and Innovative Technologies Conference MIT2017; Sinaia, Romania, 2017