

Dinámica del Robot

Electiva I – Robótica Industrial

Modelo dinámico de un robot

- Objetivo: conocer la relación entre el movimiento del robot y las fuerzas implicadas en el mismo
- Relación matemática entre:
 - La localización del robot definida por sus variables articulares o por las coordenadas de localización de su extremo, y sus derivadas: velocidad y aceleración.
 - Las fuerzas y pares aplicados en las articulaciones (o en el extremo del robot).
 - Los parámetros dimensionales del robot, como longitud, masas e inercias de sus elementos.


¿Qué es un modelo dinámico? ejemplo


Ecuación del modelo dinámico:

$$F = M\ddot{x} + B\dot{x} + Kx - Mg$$

Permite relacionar la evolución de x(t) con los cambios de F(t)


Complejidad del modelo dinámico de un robot

- Crece con el numero de GDL del robot
- Interrelación entre los movimientos de las articulaciones (fuerzas de Coriolis)
- Relaciones no lineales
- No siempre es posible su obtención en forma cerrada (ecuaciones diferenciales de orden 2 acopladas a integrar)
- En ocasiones se debe recurrir a procedimientos numéricos iterativos
- Frecuentemente se realizan simplificaciones
- Necesidad de incluir los actuadores y su dinámica

Utilidad del modelo dinámico de un robot

- Simulación del movimiento del robot
- Diseño y evaluación de la estructura mecánica del robot
- Dimensionamiento de los actuadores
- Diseño y evaluación del control dinámico del robot
- Formar parte del propio algoritmo de control (en línea)

Modelos dinámicos directo e inverso de un robot

Modelo dinámico directo

Expresa la evolución temporal de las coordenadas articulares del robot en función de las fuerzas y pares que intervienen q(t)=f(T(t))

Modelo dinámico inverso

Expresa las fuerzas y pares que intervienen en función de la evolución de las coordenadas articulares y sus derivadas

$$\tau(t)=f(q(t))$$

El modelo directo se resuelve por integración del inverso

Formulaciones del modelo dinámico de un robot

- Formulación de Newton-Euler
 - Basado en la segunda ley de Newton

$$\sum \mathbf{F} = \frac{d}{dt} (\mathbf{m} \mathbf{v})$$

$$\sum \mathbf{T} = \frac{d}{dt} (\mathbf{I} \boldsymbol{\omega}) = \mathbf{I} \, \dot{\boldsymbol{\omega}} + \boldsymbol{\omega} \times (\mathbf{I} \, \boldsymbol{\omega})$$

- Formulación de Lagrange
 - Basada en el balance energético

$$\int_{c} \mathbf{L} = E_{c} - E_{p}$$


$$\tau_{i} = \frac{\mathrm{d}}{\mathrm{dt}} \frac{\partial \mathbf{L}}{\partial \dot{q}_{i}} - \frac{\partial \mathbf{L}}{\partial q_{i}}$$

Formulación de Newton. Ejemplo robot 1 gdl

Ley de Newton-Ley de Euler:

$$\sum \mathbf{F} = \frac{d}{dt} (\mathbf{m} \mathbf{v})$$

$$\sum \mathbf{T} = \frac{d}{dt} (\mathbf{I} \boldsymbol{\omega}) = \mathbf{I} \dot{\boldsymbol{\omega}} + \boldsymbol{\omega} \times (\mathbf{I} \boldsymbol{\omega})$$


Equilibrio fuerzas/pares:

$$\tau - \text{MgLcos}\,\theta = I\frac{d^2\theta}{dt^2} \Rightarrow \tau = ML^2\ddot{\theta} + MgL\cos\theta$$

Formulación de Lagrange. Ejemplo robot 1 gdl

$$\mathcal{L} = E_c - E_p$$

$$\tau_i = \frac{\mathrm{d}}{\mathrm{d}t} \frac{\partial \mathbf{L}}{\partial \dot{q}_i} - \frac{\partial \mathbf{L}}{\partial q_i}$$

$$L : Función Lagrangiana.$$

$$E_c : energía cinética.$$

$$E_p : energía potencial.$$

$$\tau_i : fuerza o pares aplicado sobre q_i .
$$q_i : coordenadas generalizadas (artification production)$$$$

L: Función Lagrangiana.

 q_i : coordenadas generalizadas (articulares).

$$\begin{cases} E_c = \frac{1}{2} \operatorname{I} \dot{\theta}^2 \text{ con } \operatorname{I} = \operatorname{ML2} \\ E_p = Mgh = MgL \operatorname{sen} \theta \\ \mathsf{L} = Ec - Ep = \frac{1}{2} ML^2 \dot{\theta}^2 - MgL \operatorname{sen} \theta \end{cases} \begin{cases} \frac{\partial \mathsf{L}}{\partial \theta} = -\operatorname{MgL} \operatorname{cos} \theta \\ \frac{\partial \mathsf{L}}{\partial \dot{\theta}} = \operatorname{ML}^2 \dot{\theta} \\ \frac{\mathrm{d}}{\mathrm{d}t} \frac{\partial \mathsf{L}}{\partial \dot{\theta}} = \operatorname{ML}^2 \ddot{\theta} \end{cases} \Rightarrow \frac{\frac{\mathrm{d}}{\mathrm{d}t} \frac{\partial \mathsf{L}}{\partial \dot{\theta}} - \frac{\partial \mathsf{L}}{\partial \theta}}{\frac{\partial \mathsf{L}}{\partial \dot{\theta}} + \operatorname{MgL} \operatorname{cos} \theta} = \tau$$

$$\frac{\partial L}{\partial \dot{\theta}} = -MgL\cos\theta$$

$$\frac{\partial L}{\partial \dot{\theta}} = ML^2\dot{\theta}$$


$$\frac{d}{dt}\frac{\partial L}{\partial \dot{\theta}} = ML^2\ddot{\theta}$$


$$\frac{\mathrm{d}}{\mathrm{dt}} \frac{\partial L}{\partial \dot{\theta}} - \frac{\partial L}{\partial \theta} = \tau$$

$$ML^2\ddot{\theta} + MgL\cos\theta = \tau$$

Formulación de Newton. Ejemplo robot 2 gdl (1)

Robot Polar en disposición tumbada (con $m_1=0$)


Expresiones de Newton-Euler:

$$\sum \mathbf{F} = \frac{d}{dt} (\mathbf{m} \mathbf{v})$$
$$\sum \mathbf{T} = \frac{d}{dt} (\mathbf{I} \boldsymbol{\omega})$$

$$\sum \mathbf{T} = \frac{d}{dt} (\mathbf{I}\boldsymbol{\omega})$$


-Euler.
$$T_1 = \frac{d}{dt}(I\dot{\theta_1}) + m_2gd_2C_1 \xrightarrow{x_0}$$

$$F_2 = m_2 \ddot{d}_2 + m_2 g S_1 - m_2 d_2 \dot{\theta}_1^2$$

Formulación de Newton. Ejemplo robot 2 gdl (2)

Momento de Inercia **I** de la masa m_2 : $I = m_2 d_2^2$

$$\frac{d}{dt}(I\dot{\theta}_{1}) = \frac{d}{dt}(m_{2}d_{2}^{2}\dot{\theta}_{1}) = 2m_{2}d_{2}\dot{\theta}_{1}\dot{d}_{2} + m_{2}d_{2}^{2}\ddot{\theta}_{1}$$


$$T_1 = \frac{d}{dt}(I\dot{\theta}_1) + m_2 g d_2 C_1$$

$$F_2 = m_2 \ddot{d}_2 + m_2 g S_1 - m_2 d_2 \dot{\theta}_1^2$$

$$T_{1} = \frac{d}{dt}(I\dot{\theta}_{1}) + m_{2}gd_{2}C_{1}$$

$$F_{2} = m_{2}\ddot{d}_{2} + m_{2}gS_{1} - m_{2}d_{2}\dot{\theta}_{1}^{2}$$

$$T_{1} = 2m_{2}d_{2}\dot{\theta}_{1}\dot{d}_{2} + m_{2}d_{2}\ddot{\theta}_{1} + m_{2}gd_{2}C_{1}$$

$$F_{2} = m_{2}\ddot{d}_{2} + m_{2}gS_{1} - m_{2}d_{2}\dot{\theta}_{1}^{2}$$

$$F_{2} = m_{2}\ddot{d}_{2} + m_{2}gS_{1} - m_{2}d_{2}\dot{\theta}_{1}^{2}$$


En forma matricial:

$$\begin{bmatrix} T_1 \\ F_2 \end{bmatrix} = \begin{bmatrix} m_2 d_2^2 & 0 \\ 0 & m_2 \end{bmatrix} \begin{bmatrix} \ddot{\theta}_1 \\ \ddot{d}_2 \end{bmatrix} + \begin{bmatrix} 0 & 2m_2 d_2 \dot{\theta}_1 \\ -m_2 d_2 \dot{\theta}_1 & 0 \end{bmatrix} \begin{bmatrix} \dot{\theta}_1 \\ \dot{d}_2 \end{bmatrix} + \begin{bmatrix} m_2 g d_2 C_1 \\ m_2 g S_1 \end{bmatrix}$$

Formulación de Lagrange.

Ejemplo robot polar 2 gdl (1)

Robot Polar en disposición tumbada (con m₁=0)


Coordenadas y velocidades de la masa m₂:

$$\begin{cases} x_2 = -d_2 S_1 \\ y_2 = d_2 C_1 \end{cases} \Rightarrow \begin{cases} \dot{x}_2 = -(S_1 \dot{d}_2 + C_1 d_2 \dot{\theta}_1) \\ \dot{y}_2 = C_1 \dot{d}_2 - S_1 d_2 \dot{\theta}_1 \end{cases} \Rightarrow$$

$$\Rightarrow v_{2}^{2} = \dot{x}_{2}^{2} + \dot{y}_{2}^{2} = (S_{1}\dot{d}_{2} + C_{1}d_{2}\dot{\theta}_{1})^{2} + (C_{1}\dot{d}_{2} - S_{1}d_{2}\dot{\theta}_{1})^{2} =$$

$$= S_{1}^{2}\dot{d}_{2}^{2} + C_{1}^{2}d_{2}^{2}\dot{\theta}_{1}^{2} + 2S_{1}\dot{d}_{2}C_{1}d_{2}\dot{\theta}_{1} + C_{1}^{2}\dot{d}_{2}^{2} + S_{1}^{2}d_{2}^{2}\dot{\theta}_{1}^{2} - 2C_{1}\dot{d}_{2}S_{1}d_{2}\dot{\theta}_{1}$$

$$= i_{2} \cdot i_{2}\dot{\theta}_{2}^{2}$$


Formulación de Lagrange. Ejemplo robot polar 2 gdl (2)

$$v_2^2 = \dot{d}_2^2 + d_2^2 \dot{\theta}_1^2$$

Energía cinética:
$$E_c = \frac{1}{2}m_2v_2^2 = \frac{1}{2}m_2(\dot{d}_2^2 + d_2^2\dot{\theta}_1^2)$$

Energía potencial:
$$E_p=gm_2h_2=gm_2y_2=gm_2d_2S_1$$

Lagrangiana:
$$\mathbf{L} = E_c - E_p = \frac{1}{2} m_2 (\dot{d}_2^2 + d_2^2 \dot{\theta}_1^2) - g m_2 d_2 S_1$$

Formulación de Lagrange. Ejemplo robot polar 2 gdl (3)

$$L = \frac{1}{2}m_2(\dot{d}_2^2 + d_2^2\dot{\theta}_1^2) - gm_2d_2S_1$$

Derivadas respecto de \dot{q}_i y sus derivadas respecto del tiempo:

$$\frac{\partial L}{\partial \dot{\theta}_1} = m_2 d_2^2 \dot{\theta}_1$$

$$\frac{\partial L}{\partial \dot{d}_2} = m_2 \dot{d}_2$$

$$\frac{d}{dt}\frac{\partial L}{\partial \dot{q}_1} = m_2 d_2^2 \ddot{\theta}_1 + 2m_2 d_2 \dot{\theta}_1 \dot{d}_2$$

$$\frac{d}{dt}\frac{\partial L}{\partial \dot{q}_2} = m_2 \ddot{d}_2$$

Derivadas respecto de Q_i y sus derivadas respecto del tiempo:

$$\frac{\partial L}{\partial \theta_1} = -gm_2 d_2 C_1$$

$$\frac{\partial L}{\partial d_2} = m_2 d_2 \dot{\theta}_1^2 - g m_2 S_1$$

Formulación de Lagrange. Ejemplo robot polar 2 gdl (4)

$$\tau_{i} = \frac{\mathrm{d}}{\mathrm{dt}} \frac{\partial L}{\partial \dot{q}_{i}} - \frac{\partial L}{\partial q_{i}} \Longrightarrow$$

$$\begin{cases} T_1 = m_2 d_2^2 \ddot{\theta}_1 + 2m_2 d_2 \dot{\theta}_1 \dot{d}_2 + gm_2 d_2 C_1 \\ F_2 = m_2 \ddot{d}_2 - m_2 d_2 \dot{\theta}_1^2 + gm_2 S_1 \end{cases}$$

En forma matricial:

$$\begin{bmatrix} T_1 \\ F_2 \end{bmatrix} = \begin{bmatrix} m_2 d_2^2 & 0 \\ 0 & m_2 \end{bmatrix} \begin{bmatrix} \ddot{\theta}_1 \\ \ddot{d}_2 \end{bmatrix} + \begin{bmatrix} 0 & 2m_2 d_2 \dot{\theta}_1 \\ -m_2 d_2 \dot{\theta}_1 & 0 \end{bmatrix} \begin{bmatrix} \dot{\theta}_1 \\ \dot{d}_2 \end{bmatrix} + \begin{bmatrix} m_2 g d_2 C_1 \\ m_2 g S_1 \end{bmatrix}$$

Formulación de Lagrange. Ejemplo robot articular 2 gdl (1)

Coordenadas y velocidades de los centros de masas:

Masa elemento 1:

$$\begin{cases} x_1 = d_1 C_1 \\ y_1 = d_1 S_1 \end{cases} \Rightarrow \begin{cases} \dot{x}_1 = -d_1 S_1 \dot{q}_1 \\ \dot{y}_1 = d_1 C_1 \dot{q}_1 \end{cases} \Rightarrow v_1^2 = \dot{x}_1^2 + \dot{y}_1^2 = d_1^2 \dot{q}_1^2 \end{cases}$$

Masa elemento 2:

$$\begin{cases} x_2 = l_1 C_1 + d_2 C_{12} \\ y_2 = l_1 S_1 + d_2 S_{12} \end{cases} \Rightarrow \begin{cases} \dot{x}_1 = -(l_1 S_1 + d_2 S_{12}) \dot{q}_1 - d_2 S_{12} \dot{q}_2 \\ \dot{y}_1 = (l_1 C_1 + d_2 C_{12}) \dot{q}_1 + d_2 C_{12} \dot{q}_2 \end{cases} \Rightarrow$$

$$v_2^2 = \dot{x}_2^2 + \dot{y}_2^2 = (l_1^2 + d_2^2 + 2l_1d_2C_2)\dot{q}_1^2 + d_2^2\dot{q}_2^2 + 2d_2(l_1C_2 + d_2)\dot{q}_1\dot{q}_2$$

Formulación de Lagrange. Ejemplo robot articular 2 gdl (2)

$$\begin{split} v_1^2 &= \dot{x}_1^2 + \dot{y}_1^2 = d_1^2 \dot{q}_1^2 \\ &\qquad \qquad v_2^2 = (l_1^2 + d_2^2 + 2l_1 d_2 C_2) \dot{q}_1^2 + d_2^2 \dot{q}_2^2 + 2d_2 (l_1 C_2 + d_2) \dot{q}_1 \dot{q}_2 \\ &\qquad \qquad E_c = \frac{1}{2} (m_1 v_1^2 + m_2 v_2^2) = \\ &\qquad \qquad = \frac{1}{2} \Big[m_1 d_1^2 + m_2 (l_1^2 + d_2^2 + 2l_1 d_2 C_2) \Big] \dot{q}_1^2 + \frac{1}{2} \Big[m_2 d_2^2 \Big] \dot{q}_2^2 + \frac{1}{2} \big[m_2 2d_2 (l_1 C_2 + d_2) \Big] \dot{q}_1 \dot{q}_2 \end{split}$$

Energía potencial: $E_p = g(m_1h_1 + m_2h_2) = g(m_1y_1 + m_2y_2) = \\ = g(m_1d_1S_1 + m_2l_1S_1 + m_2d_2S_{12})$

$$\mathsf{L} = E_c - E_p = \frac{1}{2} \Big[m_1 d_1^2 + m_2 (l_1^2 + d_2^2 + 2 l_1 d_2 C_2) \Big] \dot{q}_1^2 + \frac{1}{2} \Big[m_2 d_2^2 \Big] \dot{q}_2^2 + \frac{1}{2} \Big[m_2 2 d_2 (l_1 C_2 + d_2) \Big] \dot{q}_1 \dot{q}_2 - g (m_1 d_1 S_1 + m_2 l_1 S_1 + m_2 d_2 S_{12})$$
 Lagrangiana:

Formulación de Lagrange. Ejemplo robot articular 2 gdl (3)

Lagrangiana:
$$\mathsf{L} = E_c - E_p = \frac{1}{2} \Big[m_1 d_1^2 + m_2 (l_1^2 + d_2^2 + 2 l_1 d_2 C_2) \Big] \dot{q}_1^2 + \frac{1}{2} \Big[m_2 d_2^2 \Big] \dot{q}_2^2 + \frac{1}{2} \Big[m_2 2 d_2 (l_1 C_2 + d_2) \Big] \dot{q}_1 \dot{q}_2 - g (m_1 d_1 S_1 + m_2 l_1 S_1 + m_2 d_2 S_{12})$$

Derivadas respecto de \dot{q}_i y sus derivadas respecto del tiempo:

$$\begin{split} \frac{\partial \mathsf{L}}{\partial \, \dot{q}_1} &= \left[m_1 d_1^2 + m_2 (l_1^2 + d_2^2 + 2 l_1 d_2 C_2) \right] \dot{q}_1 + \left[m_2 d_2 (l_1 C_2 + d_2) \right] \dot{q}_2 \\ \frac{d}{dt} \frac{\partial \mathsf{L}}{\partial \, \dot{q}_1} &= \left[m_1 d_1^2 + m_2 (l_1^2 + d_2^2 + 2 l_1 d_2 C_2) \right] \ddot{q}_1 + \left[-m_2 (2 l_1 d_2 S_2 \dot{q}_2) \right] \dot{q}_1 + \left[m_2 d_2 (l_1 C_2 + d_2) \right] \ddot{q}_2 + \left[-m_2 d_2 (l_1 S_2 \dot{q}_2) \right] \dot{q}_2 = \\ &= \left[m_1 d_1^2 + m_2 (l_1^2 + d_2^2 + 2 l_1 d_2 C_2) \right] \ddot{q}_1 - \left[m_2 d_2 (l_1 C_2 + d_2) \right] \ddot{q}_2 - \left[2 m_2 l_1 d_2 S_2 \right] \dot{q}_1 \dot{q}_2 - \left[m_2 d_2 l_1 S_2 \right] \dot{q}_2^2 \\ &= \left[m_2 d_2^2 \right] \dot{q}_2 + \left[m_2 d_2 (l_1 C_2 + d_2) \right] \dot{q}_1 \\ &= \left[m_2 d_2^2 \right] \ddot{q}_2 + \left[m_2 d_2 (l_1 C_2 + d_2) \right] \ddot{q}_1 + \left[-m_2 d_2 (l_1 S_2 \dot{q}_2) \right] \dot{q}_1 = \\ &= \left[m_2 d_2^2 \right] \ddot{q}_2 + \left[m_2 d_2 (l_1 C_2 + d_2) \right] \ddot{q}_1 - \left[m_2 d_2 l_1 S_2 \right] \dot{q}_1 \dot{q}_2 \end{split}$$

Formulación de Lagrange. Ejemplo robot articular 2 gdl (4)

$$L = E_c - E_p = \frac{1}{2} \left[m_1 d_1^2 + m_2 (l_1^2 + d_2^2 + 2l_1 d_2 C_2) \right] \dot{q}_1^2 + \frac{1}{2} \left[m_2 d_2^2 \right] \dot{q}_2^2 + \frac{1}{2} \left[m_2 d_2^2 \right] \dot{q}_2^$$

 $+\frac{1}{2}\left[m_{2}2d_{2}(l_{1}C_{2}+d_{2})\right]\dot{q}_{1}\dot{q}_{2}-g(m_{1}d_{1}S_{1}+m_{2}l_{1}S_{1}+m_{2}d_{2}S_{12})$

Derivadas respecto de q_i

Lagrangiana:

$$\begin{split} \frac{\partial L}{\partial q_1} &= -g \left[(m_1 d_1 + m_2 l_1) C_1 + m_2 d_2 C_{12} \right] \\ \frac{\partial L}{\partial q_2} &= - \left[m_2 l_1 d_2 S_2 \right] \dot{q}_1^2 - \left[m_2 d_2 l_1 S_2 \right] \dot{q}_1 \dot{q}_2 - g m_2 d_2 C_{12} \end{split}$$

Formulación de Lagrange. Ejemplo robot articular 2 gdl (5)

Expresión de Lagrange

$$\begin{split} &\tau_{i} = \frac{\mathrm{d}}{\mathrm{dt}} \frac{\partial \mathsf{L}}{\partial \dot{q}_{i}} - \frac{\partial \mathsf{L}}{\partial q_{i}} \Longrightarrow \\ & \begin{cases} T_{1} = \left[m_{1} d_{1}^{2} + m_{2} (l_{1}^{2} + d_{2}^{2} + 2 l_{1} d_{2} C_{2}) \right] \ddot{q}_{1} + \left[m_{2} d_{2} (l_{1} C_{2} + d_{2}) \right] \ddot{q}_{2} - \left[2 m_{2} l_{1} d_{2} S_{2} \right] \dot{q}_{1} \dot{q}_{2} - \left[m_{2} d_{2} l_{1} S_{2} \right] \dot{q}_{2}^{2} + \\ & + g \left[(m_{1} d_{1} + m_{2} l_{1}) C_{1} + m_{2} d_{2} C_{12} \right] \\ & T_{2} = \left[m_{2} d_{2} (l_{1} C_{2} + d_{2}) \right] \ddot{q}_{1} + \left[m_{2} d_{2}^{2} \right] \ddot{q}_{2} - \left[m_{2} d_{2} l_{1} S_{2} \right] \dot{q}_{1} \dot{q}_{2} + \left[m_{2} l_{1} d_{2} S_{2} \right] \dot{q}_{1}^{2} + \left[m_{2} d_{2} l_{1} S_{2} \right] \dot{q}_{1} \dot{q}_{2} + g m_{2} d_{2} C_{12} \end{split}$$

En forma matricial:

$$\begin{bmatrix} T_1 \\ T_2 \end{bmatrix} = \begin{bmatrix} m_1 d_1^2 + m_2 (l_1^2 + d_2^2 + 2l_1 d_2 C_2) & m_2 d_2 (l_1 C_2 + d_2) \\ m_2 d_2 (l_1 C_2 + d_2) & m_2 d_2^2 \end{bmatrix} \begin{bmatrix} \ddot{q}_1 \\ \ddot{q}_2 \end{bmatrix} +$$

$$+ \begin{bmatrix} -2m_2 l_1 d_2 S_2 \dot{q}_2 & -m_2 d_2 l_1 S_2 \dot{q}_2 \\ m_2 l_1 d_2 S_2 \dot{q}_1 & 0 \end{bmatrix} \begin{bmatrix} \dot{q}_1 \\ \dot{q}_2 \end{bmatrix} +$$

$$+ \begin{bmatrix} g \left[(m_1 d_1 + m_2 l_1) C_1 + m_2 d_2 C_{12} \right] \\ g m_2 d_2 C_{12} \end{bmatrix}$$

Ecuación dinámica de un robot multiarticular

Expresión general del modelo dinámico de un robot:

$$\tau = \mathbf{D}(q)\ddot{\mathbf{q}} + \mathbf{H}(q, \dot{q}) + \mathbf{C}(q)$$

Con:

q: vector de coordenadas articulares.

 τ : vector de fuerzas o pares que se aplica a cada articulación.

D(q): la matriz de inercias, de dimensión (nxn), cuyos elementos son función de q.

 $H(q,\dot{q})$: matriz (nx1) de fuerzas de Coriolis, dependiente de q y \dot{q} .

C(q): matriz (nx1) de fuerzas de gravedad, dependiente de q.


n : número de grados de libertad del robot.

Nota: El término de fuerzas de Coriolis puede expresarse alternativamente como Vector (nx1) o como producto de una Matriz (nxn) por el Vector de velocidades (nx1)

Ejemplo: Modelo dinámico de un robot de 2 grados de libertad

$$\tau = \mathbf{D}\ddot{\mathbf{q}} + \mathbf{H} + \mathbf{C}$$

$$\begin{bmatrix} T_1 \\ T_2 \end{bmatrix} = \begin{bmatrix} m_1 d_1^2 + m_2 (l_1^2 + d_2^2 + 2l_1 d_2 C_2) & m_2 d_2 (l_1 C_2 + d_2) \\ m_2 d_2 (l_1 C_2 + d_2) & m_2 d_2^2 \end{bmatrix} \begin{bmatrix} \ddot{q}_1 \\ \ddot{q}_2 \end{bmatrix} +$$


$$+ \begin{bmatrix} -2m_{2}l_{1}d_{2}S_{2}\dot{q}_{1}\dot{q}_{2} - m_{2}d_{2}l_{1}S_{2}\dot{q}_{2}^{2} \\ m_{2}l_{1}d_{2}S_{2}\dot{q}_{1}^{2} \end{bmatrix}$$

$$+ \begin{bmatrix} g\left[(m_{1}d_{1} + m_{2}l_{1})C_{1} + m_{2}d_{2}C_{12} \right] \\ gm_{2}d_{2}C_{12} \end{bmatrix}$$

$$\begin{bmatrix} T_1 \\ T_2 \end{bmatrix} = \begin{bmatrix} m_1 d_1^2 + m_2 (l_1^2 + d_2^2 + 2l_1 d_2 C_2) & m_2 d_2 (l_1 C_2 + d_2) \\ m_2 d_2 (l_1 C_2 + d_2) & m_2 d_2^2 \end{bmatrix} \begin{bmatrix} \ddot{q}_1 \\ \ddot{q}_2 \end{bmatrix} +$$

$$+ \begin{bmatrix} -2m_2 l_1 d_2 S_2 \dot{q}_2 & -m_2 d_2 l_1 S_2 \dot{q}_2 \\ m_2 l_1 d_2 S_2 \dot{q}_1 & 0 \end{bmatrix} \begin{bmatrix} \dot{q}_1 \\ \dot{q}_2 \end{bmatrix} +$$

$$+ \begin{bmatrix} g \left[(m_1 d_1 + m_2 l_1) C_1 + m_2 d_2 C_{12} \right] \\ g m_2 d_2 C_{12} \end{bmatrix}$$

Algoritmos computacionales

Para robots con más de 3 gdl la deducción analítica se hace excesivamente compleja.

Alternativamente se han desarrollado algoritmos que permiten obtener el valor del par a partir de q(t) en pasos incrementales

Lagrange

- Basado en la representación de D-H
- □ Poca eficiencia computacional: O(n⁴) (n=nº GDL)
- Ecuaciones finales bien estructuradas (D,H,C por separado)

Newton-Euler

- Basado en operaciones vectoriales
- Mayor eficiencia computacional: O(n)
- Ecuaciones finales no estructuradas (D,H,C sumados)

Algoritmo computacional de Lagrange (1)

- Asignar a cada barra un sistema de referencia de acuerdo D-H.
- Obtener las matrices de transformación ^oA_i para cada barra i.
- Obtener las matrices U_{ij} definidas por

$$U_{ij} = \delta \circ A_i / \delta q_j = \begin{cases} \circ A_{j-1} Q_j \circ A_i & \text{si } j \leq i \\ [o] & \text{si } j > i \end{cases}$$

4. Obtener las matrices U_{iik} definidas por

$$U_{ijk} = \delta U_{ij} / \delta q_k = \begin{cases} {}^o A_{j\text{-}1} \, Q_j^{-j\text{-}1} A_{k\text{-}1} \, Q_k^{-k\text{-}1} A_i & \text{si } i \geq k \geq j \\ {}^o A_{k\text{-}1} \, Q_k^{-k\text{-}1} A_{j\text{-}1} \, Q_j^{-j\text{-}1} A_i & \text{si } i \geq j \geq k \\ [o] & \text{si } i < j \text{ o } i < k \end{cases}$$

Algoritmo computacional de Lagrange (2)

5. Obtener las matrices de PseudoInercias J_i para cada barra i.

$$J_{i} = \begin{bmatrix} \sum x_{ij}^{2}m_{j} & \sum x_{ij}y_{ij}m_{j} & \sum x_{ij}z_{ij}m_{j} & \sum x_{ij}m_{j} \\ \sum y_{ij}x_{ij}m_{j} & \sum y_{ij}^{2}m_{j} & \sum y_{ij}z_{ij}m_{j} & \sum y_{ij}m_{j} \\ \sum z_{ij}x_{ij}m_{j} & \sum z_{ij}y_{ij}m_{j} & \sum z_{ij}^{2}m_{j} & \sum z_{ij}m_{j} \\ \sum x_{ij}m_{j} & \sum y_{ij}m_{j} & \sum z_{ij}m_{j} & \sum m_{j} \end{bmatrix}$$

Donde los Σ suponen los productos de cada masa mj de la barra por su distancia a los ejes Xi, Yi o Zi de esa barra. (Si la distribución de masa no es discreta se transformarán en Integrales)

6. Obtener la matriz de Inercia D definida por

$$d_{ij} = \sum_{k=\max(i,j)} Tr \left(U_{kj} J_k U_{ki}^T \right)$$

Algoritmo computacional de Lagrange (3)

7. Obtener los término h_{ikm} definidos por

Con
$$i,k,m = 1,2,...,n$$
.

- 8. Obtener el vector columna H de fuerzas de Coriolis y Centrifugas, cuyos elementos son
- 9. Obtener el vector columna C de Fuerzas de Gravedad, cuyos elementos son:

$$\mathbf{h}_{ikm} = \sum_{j=\max(i,k,m)}^{n} \operatorname{Traza}\left(\mathbf{U}_{jkm} \mathbf{J}_{j} \mathbf{U}_{ji}^{T}\right)$$

$$h_{i} = \sum_{k=1}^{n} \sum_{m=1}^{n} h_{ikm} \dot{q}_{k} \dot{q}_{m}$$

$$c_i = \sum_{j=1}^n \left(-m_j \mathbf{g} \mathbf{U}_{ji}^{\ j} \mathbf{r}_j \right)$$

g: es el vector de gravedad expresado en el sistema de la base $\{S_0\}$ y viene expresado por $(g_{x0}, g_{y0}, g_{z0}, 0)$

'r_j: es el vector de coordenadas homogéneas del centro de masas del elemento j expresado en el sistema de referencia del elemento i.

Algoritmo computacional de Lagrange (4)

10. La ecuación del modelo Dinámico es:

$$au_{=Dq"+H+C}$$

Notas:

- 1. g es el vector gravedad expresado en el sistema {0}
- 2. τ es el vector de fuerzas y pares motores efectivos aplicados sobre cada coordenada generalizadas
- 3. las matrices J_i y D son simétricas y semidefinidas positivas

Características del método computacional de Lagrange

- Utiliza el álgebra matricial, implicando un elevado número de operaciones O(n⁴)
- •En la solución parecen explícitamente los términos de Inercia, Coriolis y Gravedad
- Esto permite que si se desea se puede prescindir del término H (fuerzas de coriolis y centrifugas) (por ejemplo si las velocidades son lentas)
- Se han desarrollado otros métodos computacionales más eficientes a partir de la formulación de Lagrange

Ejemplo programación del método de Lagrange para un robot 2 gdl (1)

```
% Algoritmo de Lagrange
% Para la solución del modelo dinámico inverso de un robot
%_____
% Robot cilíndrico 2 GDL (RD)
%(ver ej. 5.1 libro "Fundamentos de Robótica")
% Definición de la trayectoria
%-----
% Definición simbólica de la posición
st1='sin(t)*t+pi/2';
sd2='sin(5*t)+t+1';
% Obtención simbólica de la velocidad y aceleración
svt1=diff(st1,'t');
svd2=diff(sd2,'t');
sat1=diff(svt1,'t');
sad2=diff(svd2,'t');
```

Ejemplo programación del método de Lagrange para un robot 2 gdl (2)

```
% Parámetros dimensionales
L1=10;
m1=20;
m2=10;
g=[0 0 -9.8 0];
r11=[0 0 L1 1]';
r22=[0 0 0 1]';
%Matrices de Derivación
Qr=zeros(4);Qr(1,2)=-1;Qr(2,1)=1;
Qd=zeros(4);Qd(3,4)=1;
```

Ejemplo programación del método de Lagrange para un robot 2 gdl (3)

```
% Bucle de paso de tiempo
%-----
for tk=1:1:50;
t=(tk-1)/10;
% Evaluación numérica de posición, velocidad y aceleración
t1=eval(st1);Q1(tk)=t1;
d2=eval(sd2);Q2(tk)=d2;
vt1=eval(svt1);
vd2=eval(svd2);
at1=eval(sat1);
ad2=eval(sad2);
```

Ejemplo programación del método de Lagrange para un robot 2 gdl (4)

```
% PASO 1-2 Obtención de las matrices de transformación Aij
% Matrices Aoo y A11 son la identidad
Aoo=eve(4);
A11 = eye(4);
%Evalua las matrices Ao1 y Ao2
Ao1 = [cos(t1) o - sin(t1) o;
 \sin(t1) o \cos(t1) o;
 0 -1 0 0;
 0 0 1];
 \mathbf{0}
A12 = [1000]
 0100;
 0 0 1 d2;
 0001];
%Evalua la matriz A02=A01*A2
A02=A01*A12;
```

Ejemplo programación del método de Lagrange para un robot 2 gdl (5)

```
% PASO 3 Evaluacion matrices Uij
%-----
U11=A00*Qr*A01;
U12=zeros(4);
U21=A00*Qr*A02;
U22=A01*Qd*A12;
%PASO 4 Evaluación de las matrices Uijk
%-----
U111=A00*Qr*A00*Qr*A01;
U_{112}=zeros(4);
U121=zeros(4);
U122=zeros(4);
U211=A00*Qr*A00*Qr*A02;
U212=A00*Qr*A01*Qd*A12;
U221=A00*Qr*A01*Qd*A12;
U222=A01*Qd*A11*Qd*A12;
```

Ejemplo programación del método de Lagrange para un robot 2 gdl (6)

```
% PASO 5 Evaluación matrices de pseudoinercia Ji
%-------
J1=zeros(4);J1(3,3)=L1^2*m1;J1(3,4)=L1*m1;J1(4,3)=L1*m1;J1(4,4)=m1;
J2=zeros(4);J2(4,4)=m2;

% PASO 6 Evaluación de la matriz de Inercias D
%-------
D(1,1)=trace(U11*J1*U11')+trace(U21*J2*U21');
D(1,2)=trace(U22*J2*U21');
D(2,1)=D(1,2);
D(2,2)=trace(U22*J2*U22');
```

Ejemplo programación del método de Lagrange para un robot 2 gdl (7)

```
% PASO 7-8 Evaluación de la matriz de Coriolis H
%------
h111=trace(U111*J1*U11')+trace(U211*J2*U21');
h112=trace(U212*J2*U21');
h121=trace(U221*J2*U21');
h122=trace(U222*J2*U21');
h211=trace(U211*J2*U22');
h212=trace(U212*J2*U22');
h221=trace(U221*J2*U22');
h222=trace(U222*J2*U22');
h212=trace(U221*J2*U22');
h221=trace(U221*J2*U22');
```

Ejemplo programación del método de Lagrange para un robot 2 gdl (7)

```
% PASO 9 Evaluación de la matriz de Gravedad C
%-------
C(1,1)=-m1*g*U11*r11-m2*g*U21*r22;
C(2,1)=-m1*g*U12*r11-m2*g*U22*r22;


% PASO 10 Evaluación de los pares
%------
PARES(:,tk)=D*[at1 ad2]'+H+C;

end % fin del bucle de paso de tiempo
```

Ejemplo programación del método de Lagrange para un robot 2 gdl (8)

```
% Presentación Gráfica de los resultados figure(2); clf subplot(2,2,1),plot(Q1),title('Q1') subplot(2,2,2),plot(PARES(1,:)),title('PAR Q1') subplot(2,2,3),plot(Q2),title('Q2') subplot(2,2,4),plot(PARES(2,:)),title('PAR Q2') text(70,2750,'LE')
```

Ejemplo programación del método de Lagrange para un robot 2 gdl (9)


Algoritmo computacional de Newton Euler

Basado en la 2^a ley de Newton $\Sigma F=ma$

Es un procedimiento recursivo en el que para

i=1,..,n se calcula:

W_i (Velocidades angular del sistema {S_i}: qi')

W_i (Aceleraciones angular del sistema {S_i}: qi")

 V_i , a_i (Aceleraciones lineales del sistema $\{S_i\}$ y del centro de masa de la barra i)


i=n,..1 se calcula:

F_i (Fuerza ejercida en el centro de masa de la barra i)

N_i (Par ejercido en el centro de masa de la barra i)

f_i (Fuerza ejercida sobre la articulación i-1, unión barra i-1 con barra i, expresada en {i-1})

n_i (Par ejercido sobre la articulación i-1, unión barra i-1 con barra i, expresada en {i-1})


Algoritmo computacional de Newton Euler

N-E 1. Asignar a cada eslabón un sistema de referencia de acuerdo con las normas de D-H

Algoritmo computacional de Newton Euler **(2)**

N-E 2. (1) Establecer las condiciones iniciales para la base del robot

 ${}^{0}\omega_{0}$: velocidad angular= $[0,0,0]^{T}$

 ${}^{0}\dot{\boldsymbol{\omega}}_{0}$: aceleracion angular= $[0,0,0]^{T}$

 ${}^{0}\mathbf{v_{0}}$: velocidad lineal= $[0,0,0]^{T}$

 ${}^{0}\dot{\mathbf{v}}_{0}$: aceleracion lineal= $-[g_{x0},g_{y0},g_{z0}]^{T}$

 ${}^{0}\boldsymbol{\omega}_{0}, {}^{0}\dot{\boldsymbol{\omega}}_{0} y {}^{0}\mathbf{v}_{0}$

son típicamente nulos salvo que la base del robot esté en movimiento

es el vector de gravedad expresado en el sistema $[g_{x0},g_{y0},g_{z0}]$ (S₀) (habitualmente toma el valor [0, 0, -9.8] pues z₀ se sitúa vertical hacia arriba).

Algoritmo computacional de Newton Euler

N-E 2. (2) Establecer las condiciones iniciales para el extremo del robot

Para el extremo del robot se conocerá la fuerza y el par ejercidos externamente $^{n+1}\mathbf{f}_{n+1}$ y $^{n+1}\mathbf{n}_{n+1}$

Otras condiciones iniciales:

```
\begin{aligned} & \mathbf{z}_0 = \begin{bmatrix} 0,0,1 \end{bmatrix}^T \\ & ^i \mathbf{p}_i = \text{Vector que une el origen de } \{\mathbf{S}_{i-1}\} \text{ con el de } \{\mathbf{S}_i\} \text{ expresadas en } \{\mathbf{S}_i\} = \begin{bmatrix} a_i,d_i \sin(\alpha_i),d_i \cos(\alpha_i) \end{bmatrix} \\ & ^i \mathbf{S}_i = \text{Coordenadas del centro de masas del eslabon i respecto del sistema } \{\mathbf{S}_i\} \\ & ^i \mathbf{I}_i = \text{Matriz de inercia del eslabón i expresado en un sistema paralelo al } \{\mathbf{S}_i\} \\ & \text{y con el origen en el centro de masas del eslabón.} \end{aligned}
```

Algoritmo computacional de Newton Euler

N-E 3. Obtener las matrices de rotación ⁱ⁻¹**R**_i y sus inversas

$${}^{i}\mathbf{R}_{i-1} = \left({}^{i-1}\mathbf{R}_{i}\right)^{-1} = \left({}^{i-1}\mathbf{R}_{i}\right)^{T}$$

siendo:

$${}^{i-1}\mathbf{R}_{i} = \begin{bmatrix} C\theta_{i} & -C\alpha_{i}S\theta_{i} & S\alpha_{i}S\theta_{i} \\ S\theta_{i} & C\alpha_{i}C\theta_{i} & -S\alpha_{i}C\theta_{i} \\ 0 & S\alpha_{i} & C\alpha_{i} \end{bmatrix}$$

Algoritmo computacional de Newton Euler (5)

Para **i=1 hasta n** hacer:

N-E 4. Obtener la velocidad angular del sistema {S_i}

$${}^{i}\boldsymbol{\omega}_{i} = \begin{cases} {}^{i}\mathbf{R}_{i-1} \left({}^{i-1}\boldsymbol{\omega}_{i-1} + \mathbf{z}_{0} \,\dot{\mathbf{q}}_{i} \right) & \text{si el eslabón i es de rotación} \\ {}^{i}\mathbf{R}_{i-1} {}^{i-1}\boldsymbol{\omega}_{i-1} & \text{si el eslabón i es de traslación} \end{cases}$$

N-E 5. Obtener la aceleración angular del sistema {S_i}

$${}^{i}\dot{\boldsymbol{\omega}}_{i} = \begin{cases} {}^{i}\mathbf{R}_{i-1} \left({}^{i-1}\dot{\boldsymbol{\omega}}_{i-1} + \mathbf{z}_{0} \, \ddot{\mathbf{q}}_{i} \right) + {}^{i-1}\boldsymbol{\omega}_{i-1} \times \mathbf{z}_{0} \, \dot{\mathbf{q}}_{i}} & \text{si el eslabón i es de rotación} \\ {}^{i}\mathbf{R}_{i-1} \, {}^{i-1}\dot{\boldsymbol{\omega}}_{i-1} & \text{si el eslabón i es de traslación} \end{cases}$$

Algoritmo computacional de Newton Euler

N-E 6. Obtener la aceleración lineal del sistema {S_i}

$$\overset{i}{\mathbf{v}_{i}} = \begin{cases}
\overset{i}{\boldsymbol{\omega}_{i}} \times {}^{i}\mathbf{p}_{i} + {}^{i}\boldsymbol{\omega}_{i} \times ({}^{i}\boldsymbol{\omega}_{i} \times {}^{i}\mathbf{p}_{i}) + {}^{i}\mathbf{R}_{i-1}{}^{i-1}\dot{\mathbf{v}}_{i-1} & \text{si el eslabón i es de rotación} \\
\overset{i}{\mathbf{v}_{i}} = \begin{cases}
\overset{i}{\mathbf{R}_{i-1}} \left(\mathbf{z}_{0} \ddot{\mathbf{q}}_{i} + {}^{i-1}\dot{\mathbf{v}}_{i-1}\right) + {}^{i}\dot{\boldsymbol{\omega}}_{i} \times {}^{i}\mathbf{p}_{i} + 2{}^{i}\boldsymbol{\omega}_{i} \times {}^{i}\mathbf{R}_{i-1}\mathbf{z}_{0} \dot{\mathbf{q}}_{i} + \\
& + {}^{i}\boldsymbol{\omega}_{i} \times ({}^{i}\boldsymbol{\omega}_{i} \times {}^{i}\mathbf{p}_{i}\right) & \text{si el eslabón i es de traslación}
\end{cases}$$

N-E 7. Obtener la aceleración lineal del centro de gravedad del eslabón i

$${}^{i}\mathbf{a}_{i} = {}^{i}\dot{\omega}_{i} \times {}^{i}\mathbf{s}_{i} + {}^{i}\omega_{i} \times ({}^{i}\omega_{i} \times {}^{i}\mathbf{s}_{i}) + {}^{i}\dot{\mathbf{v}}_{i}$$

Algoritmo computacional de Newton Euler (7)

Para i=n hasta 1 hacer:

N-E 8. Obtener la fuerza ejercida sobre el eslabón i

$${}^{i}\mathbf{f}_{i} = {}^{i}\mathbf{R}_{i+1} {}^{i+1}\mathbf{f}_{i+1} + m_{i} {}^{i}\mathbf{a}_{i}$$

N-E 9. Obtener el par ejercido sobre el eslabón i

$${}^{i}\mathbf{n}_{i} = {}^{i}\mathbf{R}_{i+1} \left[{}^{i+1}\mathbf{n}_{i+1} + \left({}^{i+1}\mathbf{R}_{i} {}^{i}\mathbf{p}_{i} \right) \times {}^{i+1}\mathbf{f}_{i+1} \right] + \left({}^{i}\mathbf{p}_{i} + {}^{i}\mathbf{s}_{i} \right) \times m_{i} {}^{i}\mathbf{a}_{i} + {}^{i}\mathbf{I}_{i} {}^{i}\dot{\boldsymbol{\omega}}_{i} + {}^{i}\boldsymbol{\omega}_{i} \times \left({}^{i}\mathbf{I}_{i} {}^{i}\boldsymbol{\omega}_{i} \right)$$

Algoritmo computacional de Newton Euler (8)

N-E 10. Obtener la fuerza o par aplicado sobre la articulación

$$\tau_{i} = \begin{cases} {}^{i}\mathbf{n}_{i}^{T} {}^{i}\mathbf{R}_{i-1}\mathbf{z}_{0} & \text{si el eslabón i es de rotación} \\ {}^{i}\mathbf{f}_{i}^{T} {}^{i}\mathbf{R}_{i-1}\mathbf{z}_{0} & \text{si el eslabón i es de traslación} \end{cases}$$

Características del método computacional de N-E

- Es un método recursivo: obtiene información de la articulación i a partir de la i-1 (o viceversa)
- Utiliza el álgebra vectorial
- Su orden de complejidad computacional es O(n)
- Proporciona el valor del par total (sin separar las componentes D, H y C

Ejemplo programación del método N-E para un robot 2 gdl (1)

% Algoritmo de Newton Euler Para la solución del modelo

```
% dinámico inverso de un robot
```

Ejemplo programación del método N-E para un robot 2 gdl (2)

```
% Obtención simbólica de la velocidad y aceleración svt1=diff(st1,'t'); svd2=diff(sd2,'t'); sat1=diff(svt1,'t'); sad2=diff(svd2,'t'); %Fuerzas en el extremo sf3='[o o o]'; sn3='[o -t o]';
```

Ejemplo programación del método N-E para un robot 2 gdl (3)

```
% Parámetros iniciales
%------
% Velocidades y aceleraciones de la base del robot
w0=[0 0 0]';
dw0=[0 0 0]';
v0=[0 0 0]';
dv0=[0 0 9.8]';
% Parámetros dimensionales
L1=10;
m1=20;
m2=10;
z0=[0 0 1]';
```

Ejemplo programación del método N-E para un robot 2 gdl (4)

```
% Matriz de rotación entre {S2} y TCP ({S3})
%-------
R23=eye(3);

% Bucle de paso de tiempo
%------
for tk=1:1:50;
t=(tk-1)/10;
```

Ejemplo programación del método N-E para un robot 2 gdl (5)

Ejemplo programación del método N-E para un robot 2 gdl (6)

Ejemplo programación del método N-E para un robot 2 gdl (7)

```
%PASO 4 Evaluación de las velocidades angulares de {Si}
%------
w1=R01'*(w0+z0*vt1);
w2=R12'*w1;

% PASO 5 Evaluación de las aceleraciones angulares de {Si}
%-------
dw1=R01'*(dw0+z0*at1)+cross(w0,z0*vt1);
dw2=R12'*dw1;
```

Ejemplo programación del método N-E para un robot 2 gdl (8)

Ejemplo programación del método N-E para un robot 2 gdl (9)

```
% PASO 8 Evaluación de las fuerzas sobre los eslabones
%--------
f2=R23*f3+m2*a2;
f1=R12*f2+m1*a1;

% PASO 9 Evaluación de los pares sobre los eslabones
%-------
n2=R23*(n3+cross((R23*p2),f3))+cross((p2+s2),m2*a2)+I2*dw2+
cross(w2,(I2*w2));
n1=R12*(n2+cross((R12*p1),f2))+cross((p1+s1),m1*a1)+I1*dw1+
cross(w1,(I1*w1));
```

Ejemplo programación del método N-E para un robot 2 gdl (10)

Ejemplo programación del método N-E para un robot 2 gdl (11)

```
% Presentación Gráfica de los resultados figure(1); clf subplot(2,2,1),plot(Q1),title('Q1') subplot(2,2,2),plot(PARES(1,:)),title('PAR Q1') subplot(2,2,3),plot(Q2),title('Q2') subplot(2,2,4),plot(PARES(2,:)),title('PAR Q2') text(70,2750,'NE')
```

Comparación de métodos

Método	Lagrange-Euler	Newton-Euler
Multiplicaciones	$^{128}/_{3}n^{4} + ^{512}/_{3}n^{3} +$ $+ ^{739}/_{3}n^{2} + ^{160}/_{3}n$	132n
Sumas	$^{98}/_{3}n^{4} + ^{781}/_{6}n^{3} +$ $+ ^{559}/_{3}n^{2} + ^{245}/_{6}n$	111n - 4
Representación cinemática	Matrices homogéneas 4 × 4	Matrices de rotación y vectores de posición
Ecuaciones de movimiento	Ecuaciones diferenciales en forma cerrada	Ecuaciones recursivas

Modelo dinámico en Variables de Estado

Permite resolver computacionalmente el modelo directo:

$$D\ddot{q} + H + C = \tau \Rightarrow D\ddot{q} + N = \tau \Rightarrow \ddot{q} = D^{-1}[\tau - N]$$

$$\frac{d}{dt} \begin{bmatrix} q \\ \dot{q} \end{bmatrix} = \begin{bmatrix} \dot{q} \\ -D^{-1}N \end{bmatrix} + \begin{bmatrix} 0 \\ D^{-1} \end{bmatrix} \tau$$

$$\frac{d}{dt} \begin{bmatrix} q \\ \dot{q} \end{bmatrix} = \begin{bmatrix} 0 & I \\ 0 & 0 \end{bmatrix} \begin{bmatrix} q \\ \dot{q} \end{bmatrix} + \begin{bmatrix} 0 \\ I \end{bmatrix} u \quad con \quad u = D^{-1}(\tau - N)$$

Partiendo de unas condiciones iniciales de q y dq/dt y de los valores de τ en cada instante de tiempo, se evaluarían los valores del vector u y a partir de él la derivada del vector de estado (q,dq/dt). A partir de ella se evalúa el estado en el siguiente instante mediante:

$$q(k+1) = \dot{q}(k)\Delta t + q(k)$$

Modelo dinámico en el espacio de la tarea

$$\dot{\boldsymbol{v}} = \begin{bmatrix} v_x, v_y, v_z, w_x, w_y, w_z \end{bmatrix}^{\mathrm{T}}
\dot{\boldsymbol{v}} = \mathbf{J} \, \dot{\mathbf{q}} \implies \ddot{\boldsymbol{v}} = \dot{\mathbf{J}} \, \dot{\mathbf{q}} + \mathbf{J} \, \ddot{\mathbf{q}} \implies \ddot{\mathbf{q}} = \mathbf{J}^{-1} \, \ddot{\boldsymbol{v}} - \mathbf{J}^{-1} \dot{\mathbf{J}} \, \dot{\mathbf{q}}
\text{Potencia} = \text{Par} \cdot \text{velocidad} \implies \mathbf{T}^{\mathrm{T}} \, \dot{\boldsymbol{v}} = \boldsymbol{\tau}^{T} \, \dot{\mathbf{q}}
\mathbf{T}^{T} \, \dot{\boldsymbol{v}} = \boldsymbol{\tau}^{T} \, \dot{\mathbf{q}} \implies \mathbf{T}^{T} \mathbf{J} \, \dot{\mathbf{q}} = \boldsymbol{\tau}^{T} \, \dot{\mathbf{q}} \implies \mathbf{T}^{T} \mathbf{J} = \boldsymbol{\tau}^{T} \implies \boldsymbol{\tau} = \mathbf{J}^{T} \mathbf{T}$$


Sustituyendo en la ecuación del modelo dinámico \dot{q} y au

$$\begin{aligned} \boldsymbol{\tau} &= \mathbf{D}\ddot{\mathbf{q}} + \mathbf{H} + \mathbf{C} \quad \Rightarrow \\ \mathbf{J}^{T}\mathbf{T} &= \mathbf{D}\mathbf{J}^{-1}\ddot{\boldsymbol{\upsilon}} - \mathbf{D}\mathbf{J}^{-1}\dot{\mathbf{J}}\dot{\mathbf{q}} + \mathbf{H} + \mathbf{C} \quad \Rightarrow \\ \mathbf{T} &= \left(\mathbf{J}^{T}\right)^{-1}\mathbf{D}\mathbf{J}^{-1}\ddot{\boldsymbol{\upsilon}} - \left(\mathbf{J}^{T}\right)^{-1}\mathbf{D}\mathbf{J}^{-1}\dot{\mathbf{J}}\dot{\mathbf{q}} + \left(\mathbf{J}^{T}\right)^{-1}\mathbf{H} + \left(\mathbf{J}^{T}\right)^{-1}\mathbf{C} \quad \Rightarrow \mathbf{T} = \mathbf{D}_{j}\ddot{\boldsymbol{\upsilon}} + \mathbf{H}_{j} + \mathbf{C}_{j} \\ \mathbf{C}_{j} &= \left(\mathbf{J}^{T}\right)^{-1}\mathbf{D}\mathbf{J}^{-1} \\ \mathbf{H}_{j} &= \left(\mathbf{J}^{T}\right)^{-1}\left(\mathbf{H} - \mathbf{D}\mathbf{J}^{-1}\dot{\mathbf{J}}\dot{\mathbf{q}}\right) \\ \mathbf{C}_{j} &= \left(\mathbf{J}^{T}\right)^{-1}\mathbf{C} \end{aligned}$$


Modelado de los actuadores y sistemas de trasmisión

- Además de la dinámica de la estructura mecánica del brazo, es necesario considerar la de los sistemas actuadores (eléctricos, hidraúlicos o neumáticos) y elementos de trasmisión (reductores incluídos).
- En ambos casos deben ser considerables las no linealidades tipo saturación, zona muerta, etc.

Motor de Corriente Continua


Motor CC. Diagrama de bloques y funciones de transferencia


$$\frac{T(s)}{u(s)} = \frac{k_p k_1 k_2 (Js + B)}{(R + k_i k_2)(Js + B) + k_p (k_b + k_T k_1 k_2)} = \hat{k}_m \frac{\hat{T}_m s + 1}{T_m s + 1}$$

... Preguntas ...

