

Arduino Microcontroller Board with Labview

Human Leg Model

Supervised by:

DR: Mohammed Ismail Karar

Objective:

Designing a **simulation** system **for robotics** system for rehabilitation.

Rehabilitation robotics includes development of robotics devices for assisting patient.

Our **system** will aid the **patient** with **flexion deformity of knee** where they have inability to fully straighten their knee.

System Description:

The Block Diagram for any closed loop system is:

For our system:

Input: desired torque (Equivalent voltage)

Controller: PID controller based on Arduino

Process: Human Leg Mechanical Joint

Output: leg angle

The system is divided into 5 parts:

<u>1- Modeling</u>: implementation of mathematical model for human leg (simulated in labview)

2- controller: designing pid controller based on Arduino.

3-Simulation: system simulation with controller on solidworks

<u>4- communication & GUI</u>: connection between labview and Arduino and simulation GUI

5- Hardware: LCD interface to display output

Let's start to introduce our system in details:

For Modeling

System parameters:

T: Applied Torque by muscles

D: Viscus Friction of the junction

L: Length

m: mass

J: inertia
$$\mathbf{J} = \mathbf{m} * \mathbf{g} * \frac{\mathbf{L}}{2}$$

Model transfer function:

$$J \ddot{\theta} + D \ddot{\theta} + \frac{L}{2} mg sin(\theta) = T$$

Linearizing Sin(θ) around $\theta=0$

$$J \ddot{\theta} + D \ddot{\theta} + \frac{L}{2} mg\theta = T$$

Applying Laplace transform

$$J s^2 \Theta + D s \Theta + \frac{L}{2} m g \Theta = T$$

$$\Theta\left(J s^2 + Ds + \frac{L}{2} mg\right) = T$$

$$\frac{\Theta}{\mathbf{T}} = \frac{1}{\int s^2 + \mathbf{D}s + \frac{\mathbf{L}}{2} \, \mathbf{mg}}$$

let: j=1 , D = 0.6
$$\frac{\theta}{T} = \frac{1}{s^2 + 0.6s + 1}$$

For controller:

Implementation of pid using Arduino

For Simulation

System model on solidworks

For communication & GUI

We use MakerHub LINX for communication between labview

Labview GUI

Hardware implementation:

we add LCD part as Hardware to display the output:

References:

- 1- Programming Arduino with Labview
- 2- labview makerHub community
 "https://www.labviewmakerhub.com/doku.php?id=learn:tutori
 als:libraries:linx:misc:adding_custom_command"
- 3- Design of robotics knee "graduation project 2016"