Kinematics of a UR5

Rasmus Skovgaard Andersen Aalborg University

Contents

1	muro	duction
	1.1	Notation
2	Forw	ard Kinematics for UR5
3	Inver	se Kinematics for UR5
	3.1	Finding θ_1
	3.2	Finding θ_5
	3.3	Finding θ_6
	3.4	Finding θ_3
	3.5	Finding θ_2
	3.6	Finding θ_4
4	Discussion	
	4.1	Additional Material
5	Refer	rences 15

1 Introduction

This worksheet describes how to derive the forward and inverse kinematic equations of a UR5 robot. The worksheet is inspired by [Hawkins, 2013], [Keating, 2017], and [Kebria et al., 2016] but attempts to explain each step more thoroughly.

1.1 Notation

The worksheet follows the Denavit-Hartenberg notation used by [Craig, 2005], sometimes referred to as *modified* DH-parameters. Additionally, the following brief notations are used:

•
$${}^0P_6=\begin{bmatrix} {}^0P_{6x} \\ {}^0P_{6y} \\ {}^0P_{6z} \end{bmatrix}$$
 is the origin of frame 6 seen from frame 0.

• ${}_{6}^{0}T$ is a transformation from frame 6 to frame 0, meaning that ${}^{0}P = {}_{6}^{0}T \cdot {}^{6}P$.

2 Forward Kinematics for UR5

The forward kinematic (FK) equations calculates a transformation matrix ${}_{6}^{0}T$ based on known joint angles θ_{1-6} . The transformation matrix is defined as:

$${}_{6}^{0}T(\theta_{1},\theta_{2},\theta_{3},\theta_{4},\theta_{5},\theta_{6}) = \begin{bmatrix} {}_{6}^{0}R & {}^{0}P_{6} \\ 0 & 1 \end{bmatrix}$$

$$= \begin{bmatrix} {}^{0}\hat{X}_{6} & {}^{0}\hat{Y}_{6} & {}^{0}\hat{Z}_{6} & {}^{0}P_{6} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$= \begin{bmatrix} {}^{0}\hat{X}_{6x} & {}^{0}\hat{Y}_{6x} & {}^{0}\hat{Z}_{6x} & {}^{0}P_{6x} \\ {}^{0}\hat{X}_{6y} & {}^{0}\hat{Y}_{6y} & {}^{0}\hat{Z}_{6y} & {}^{0}P_{6y} \\ {}^{0}\hat{X}_{6z} & {}^{0}\hat{Y}_{6z} & {}^{0}\hat{Z}_{6z} & {}^{0}P_{6z} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$(1)$$

, where the columns ${}^0\hat{X}_6$, ${}^0\hat{Y}_6$, and ${}^0\hat{Z}_6$ are unit vectors defining the axes of frame 6 in relation to frame 0.

We can split the transformation matrix is given as a chain of transformations; one for each joint:

$${}_{6}^{0}T(\theta_{1},\theta_{2},\theta_{3},\theta_{4},\theta_{5},\theta_{6}) = {}_{1}^{0}T(\theta_{1}) {}_{2}^{1}T(\theta_{2}) {}_{3}^{2}T(\theta_{3}) {}_{4}^{3}T(\theta_{4}) {}_{5}^{4}T(\theta_{5}) {}_{6}^{5}T(\theta_{6})$$
(2)

The kinematic structure of the UR5 robot in zero position is shown in Figure 1:

Figure 1: The UR5 robot in zero position.

The DH-parameters are according to [Craig, 2005] specified as:

$$a_i = ext{distance from } Z_i ext{ to } Z_{i+1} ext{ measured along } X_i$$
 $lpha_i = ext{angle from } Z_i ext{ to } Z_{i+1} ext{ measured about } X_i$
 $d_i = ext{distance from } X_{i-1} ext{ to } X_i ext{ measured along } Z_i$
 $heta_i = ext{angle from } X_{i-1} ext{ to } X_i ext{ measured about } Z_i$ (3)

For the UR5, the DH parameters are:

Table 1: Modified Denavit-Harteberg parameters (DH-parameters) of a UR5 robot, corresponding to the frames in Figure 1. The parameters θ_i are variables and the remaining parameters are constants.

The DH-parameters can be used to write the transformations for each link. The general transformation between link i-1 and i is given by 1:

$$\frac{1-1}{1}T = \begin{bmatrix}
\cos\theta_i & -\sin\theta_i & 0 & a_{i-1} \\
\sin\theta_i\cos(\alpha_{i-1}) & \cos\theta_i\cos(\alpha_{i-1}) & -\sin(\alpha_{i-1}) & -\sin(\alpha_{i-1})d_i \\
\sin\theta_i\sin(\alpha_{i-1}) & \cos\theta_i\sin(\alpha_{i-1}) & \cos(\alpha_{i-1}) & \cos(\alpha_{i-1})d_i \\
0 & 0 & 0 & 1
\end{bmatrix}$$
(4)

It is straightforward to write the transformation matrix for each link of the UR5 robot by inserting the DH-parameters from Table 1 in Equation (4). The complete transformation from base to end-effector can then be derived by multiplication of all 6 transformation matrices, as shown in Equation (2). The result is analytical expressions for all 12 parameters in the transformation matrix ${}_{6}^{0}T$. The complete analytic equations can be found in [Hawkins, 2013].

3 Inverse Kinematics for UR5

The inverse kinematic (IK) equations calculates the joint angles θ_{1-6} based on a desired position and orientation of the final frame, specified as the transformation ${}_{6}^{0}T$. In the solution, we restrict all angles as $(\theta_{1},...,\theta_{6}) \in [0;2\pi[$.

¹Equation 3.6 in [Craig, 2005]

3.1 Finding θ_1

To find θ_1 , we first determine the location of frame 5 (the *wrist* frame) in relation to the base frame; 0P_5 . As illustrated in Figure 2, 0P_5 can be found by translating backwards from frame 6 to frame 5 along z_6 . Remember that both 0T_6 and d_6 are known.

Figure 2: Finding the origin of frame 5.

The translation ${}^{0}P_{5}$ can be written as:

$${}^{0}P_{5} = {}^{0}P_{6} - d_{6} \cdot {}^{0}\hat{Z}_{6} \Leftrightarrow$$

$${}^{0}P_{5} = {}^{0}T \begin{bmatrix} 0 \\ 0 \\ -d_{6} \\ 1 \end{bmatrix}$$
(5)

To derive θ_1 , we examine the robot seen from above in Figure 3 (looking down into z_0):

Figure 3: Robot (until frame 5) seen from above. The robot is shown as grey lines. Note that z_5 should actually point into the page if all angles are 0. Here $\theta_4 \neq 0$ in order to better illustrate how θ_1 can be isolated.

Our approach to finding θ_1 is to consider the wrist, P_5 , seen from frame 0 and frame 1, respectively. Intuitively, the rotation from frame 0-to-1, θ_1 , should equal the difference between the rotations from 0-to-5 and 1-to-5. Formalizing and inserting symbols from Figure 3 give:

$$v_{0\to 1} = v_{0\to 5} - v_{1\to 5} \Leftrightarrow$$

$$v_{0\to 1} = v_{0\to 5} + v_{5\to 1} \Leftrightarrow$$

$$\theta_1 = \phi_1 + \left(\phi_2 + \frac{\pi}{2}\right)$$
(6)

The angle ϕ_1 can be found by examining the triangle with sides ${}^0P_{5x}$ and ${}^0P_{5y}$:

$$\phi_1 = \operatorname{atan2}({}^{0}P_{5y}, {}^{0}P_{5x}) \tag{7}$$

The angle ϕ_2 is found by examining the rightmost triangle with ϕ_2 as one of the angles. Two of the sides have lengths $|{}^0P_{5xy}|$ and d_4 :

$$\cos(\phi_2) = \frac{d_4}{|{}^0P_{5xy}|} \Rightarrow$$

$$\phi_2 = \pm a\cos\left(\frac{d_4}{|{}^0P_{5xy}|}\right) \Leftrightarrow$$

$$\phi_2 = \pm a\cos\left(\frac{d_4}{\sqrt{{}^0P_{5x}^2 + {}^0P_{5y}^2}}\right)$$
(8)

The desired angle θ_1 can now be found simply as:

$$\theta_{1} = \phi_{1} + \phi_{2} + \frac{\pi}{2} \Leftrightarrow$$

$$\theta_{1} = \operatorname{atan2}\left({}^{0}P_{5y}, {}^{0}P_{5x}\right) \pm \operatorname{acos}\left(\frac{d_{4}}{\sqrt{{}^{0}P_{5x}^{2} + {}^{0}P_{5y}^{2}}}\right) + \frac{\pi}{2}$$
(9)

The two solutions correspond to the shoulder being "left" or "right".

3.2 Finding θ_5

Figure 4 shows the robot from above again; this time with frame 6 included.

Figure 4: Robot (including frame 6) seen from above.

Our approach to finding θ_5 is to notice that ${}^1P_{6y}$ (the *y*-component of 1P_6) only depends on θ_5 . In the figure, we can trace y_1 backwards to see that ${}^1P_{6y}$ is given by:

$$-{}^{1}P_{6y} = d_4 + d_6 \cos \theta_5 \tag{10}$$

The component ${}^1P_{6y}$ can also be expressed by looking at 1P_6 as a rotation of 0P_6

around z_1 :

$${}^{0}P_{6} = {}^{0}_{1}R \cdot {}^{1}P_{6} \Leftrightarrow$$

$${}^{1}P_{6} = {}^{0}_{1}R^{\top} \cdot {}^{0}P_{6} \Leftrightarrow$$

$$\begin{bmatrix} {}^{1}P_{6x} \\ {}^{1}P_{6y} \\ {}^{1}P_{6z} \end{bmatrix} = \begin{bmatrix} \cos(\theta_{1}) & -\sin(\theta_{1}) & 0 \\ \sin(\theta_{1}) & \cos(\theta_{1}) & 0 \\ 0 & 0 & 1 \end{bmatrix}^{\top} \begin{bmatrix} {}^{0}P_{6x} \\ {}^{0}P_{6y} \\ {}^{0}P_{6z} \end{bmatrix} \Leftrightarrow$$

$$\begin{bmatrix} {}^{1}P_{6x} \\ {}^{1}P_{6y} \\ {}^{1}P_{6z} \end{bmatrix} = \begin{bmatrix} \cos(\theta_{1}) & \sin(\theta_{1}) & 0 \\ -\sin(\theta_{1}) & \cos(\theta_{1}) & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} {}^{0}P_{6x} \\ {}^{0}P_{6y} \\ {}^{0}P_{6y} \end{bmatrix} \Rightarrow$$

$${}^{1}P_{6y} = {}^{0}P_{6x} \cdot (-\sin\theta_{1}) + {}^{0}P_{6y} \cdot \cos\theta_{1}$$

$$(11)$$

By combining Equation (10) and (11), we can eliminate ${}^{1}P_{6y}$ and express θ_5 only using known values:

$$-d_4 - d_6 \cos \theta_5 = {}^{0}P_{6x}(-\sin \theta_1) + {}^{0}P_{6y} \cos \theta_1 \Leftrightarrow$$

$$\cos \theta_5 = \frac{{}^{0}P_{6x} \sin \theta_1 - {}^{0}P_{6y} \cos \theta_1 - d_4}{d_6} \Leftrightarrow$$

$$\theta_5 = \pm a\cos \left(\frac{{}^{0}P_{6x} \sin \theta_1 - {}^{0}P_{6y} \cos \theta_1 - d_4}{d_6}\right)$$
(12)

Again there are two solutions. These correspond to the wrist being "up" or "down", respectively. This can be interpreted intuitively: The joint sum $(\theta_2 + \theta_3 + \theta_4)$ can cause the end-effector to be located in the same position, but with the wrist flipped. The orientation can then be "corrected" by θ_6 .

Also note that a solution is defined as long as the value inside acos has a magnitude not greater than 1; equivalent to $|{}^{1}P_{6y} - d_{4}| \le |d_{6}|$.

3.3 Finding θ_6

To determine θ_6 we examine y_1 seen from frame 6; ${}^6\hat{Y}_1$. This axis will (ignoring translations) always be parallel to ${}^6\hat{Z}_{2,3,4}$, as can be seen from Figure 5b. Therefore, it will only depend on θ_5 and θ_6 . It turns out that $-{}^6\hat{Y}_1$ can in fact be described using spherical coordinates, where azimuth is $-\theta_6$ and the polar angle is θ_5 ; see Figure 5a.

Figure 5: The axis $-{}^6\hat{Y}_1$ expressed in spherical coordinates with azimuth $-\theta_6$ and polar angle θ_5 . For simplicity, ${}^6\hat{Y}_1$ is denoted y_1 in the Figure.

Converting $-{}^6\hat{Y}_1$ from spherical to Cartesian coordinates gives:

$$-{}^{6}\hat{Y}_{1} = \begin{bmatrix} \sin\theta_{5}\cos(-\theta_{6}) \\ \sin\theta_{5}\sin(-\theta_{6}) \\ \cos\theta_{5} \end{bmatrix} \Leftrightarrow$$

$${}^{6}\hat{Y}_{1} = \begin{bmatrix} -\sin\theta_{5}\cos\theta_{6} \\ \sin\theta_{5}\sin\theta_{6} \\ -\cos\theta_{5} \end{bmatrix}$$
(13)

In Equation (13) we could isolate θ_6 and have an expression of θ_6 in relation to 6_1T . We want an expression of θ_6 all the way from 6_0T . To get this, we identify that ${}^6\hat{Y}_1$ is given as a rotation of θ_1 in the x, y-plane of frame 0 (very similar to Equation (11)):

$${}^{6}\hat{Y}_{1} = {}^{6}\hat{X}_{0} \cdot (-\sin\theta_{1}) + {}^{6}\hat{Y}_{0} \cdot \cos\theta_{1} \Leftrightarrow$$

$${}^{6}\hat{Y}_{1} = \begin{bmatrix} -{}^{6}\hat{X}_{0x} \cdot \sin\theta_{1} + {}^{6}\hat{Y}_{0x} \cdot \cos\theta_{1} \\ -{}^{6}\hat{X}_{0y} \cdot \sin\theta_{1} + {}^{6}\hat{Y}_{0y} \cdot \cos\theta_{1} \\ -{}^{6}\hat{X}_{0z} \cdot \sin\theta_{1} + {}^{6}\hat{Y}_{0z} \cdot \cos\theta_{1} \end{bmatrix}$$

$$(14)$$

Equating the first two entries of (13) and (14) give:

$$-\sin\theta_{5}\cos\theta_{6} = -\frac{6}{\hat{X}_{0x}}\cdot\sin\theta_{1} + \frac{6}{\hat{Y}_{0x}}\cdot\cos\theta_{1} \\ \sin\theta_{5}\sin\theta_{6} = -\frac{6}{\hat{X}_{0y}}\cdot\sin\theta_{1} + \frac{6}{\hat{Y}_{0y}}\cdot\cos\theta_{1} \\ \begin{cases} \cos\theta_{6} = \frac{\frac{6}{\hat{X}_{0x}}\cdot\sin\theta_{1} - \frac{6}{\hat{Y}_{0x}}\cdot\cos\theta_{1}}{\sin\theta_{5}} \\ \sin\theta_{6} = \frac{-\frac{6}{\hat{X}_{0y}}\cdot\sin\theta_{1} + \frac{6}{\hat{Y}_{0y}}\cdot\cos\theta_{1}}{\sin\theta_{5}} \end{cases} \Rightarrow \\ \theta_{6} = \tan2\left(\frac{-\frac{6}{\hat{X}_{0y}}\cdot\sin\theta_{1} + \frac{6}{\hat{Y}_{0y}}\cdot\cos\theta_{1}}{\sin\theta_{5}}, \frac{\frac{6}{\hat{X}_{0x}}\cdot\sin\theta_{1} - \frac{6}{\hat{Y}_{0x}}\cdot\cos\theta_{1}}{\sin\theta_{5}}\right)$$

$$(16)$$

This solution is undetermined if the denominator $\sin \theta_5 = 0$. In this case, the joint axes 2, 3, 4 and 6 are aligned (as in Figure 5b). This is "too many" degrees of freedom.

The axes 2, 3, and 4 can on their own rotate the end-effector (frame 6) around z_6 without moving it, and the 6'th joint therefore becomes redundant. In this case, θ_6 can simply be set to an arbitrary value.

If both of the numerators in Equation (16) are 0, the solution is *also* undetermined. If this is the case, $\sin \theta_5$ must also be 0, and the situation is thus the same. This can be seen by examining both sides in Equation (15).

3.4 Finding θ_3

We examine the remaining three joints (2, 3, and 4). Notice that their joint axes are all parallel. Together they constitute a planar 3R-manipulator, as illustrated in Figure 6.

Figure 6: Joint 2, 3, and 4 together constitutes a 3R planar manipulator.

We can constrict ourselves to look at 1_4T (frame 4 in relation to frame 1) because 0_1T , 4_5T , and 5_6T at this point are known. This transformation is illustrated in the x,z-plane of frame 1 in Figure 6a. From the figure it is clear that the length of the translation $|{}^1P_{4xz}|$ is determined only by θ_3 , or similarly by ϕ_3 . The angle ϕ_3 can be found by using the law of cosine:

$$\cos \phi_3 = \frac{(-a_2)^2 + (-a_3)^2 - |{}^{1}P_{4xz}|^2}{2(-a_2)(-a_3)} = \frac{a_2^2 + a_3^2 - |{}^{1}P_{4xz}|^2}{2a_2a_3}$$
(17)

The relationship between $\cos \phi_3$ and $\cos \theta_3$ is:

$$\cos \theta_3 = \cos(\pi - \phi_3) = -\cos(\phi_3) \tag{18}$$

Combining (17) and (18) give:

$$\cos \theta_3 = -\frac{a_2^2 + a_3^2 - |{}^{1}P_{4xz}|^2}{2a_2a_3} \Leftrightarrow$$

$$\theta_3 = \pm a\cos\left(\frac{|{}^{1}P_{4xz}|^2 - a_2^2 - a_3^2}{2a_2a_3}\right)$$
(19)

Note that solutions exist for θ_3 if the argument of acos is within [-1;1]. It can be shown that this is equivalent to $|{}^1P_{4xz}| \in [|a_2-a_3|;|a_2+a_3|]$. In most cases where solutions exist, there will exist two different solutions. These correspond to "elbow up" and "elbow down".

3.5 Finding θ_2

The angle θ_2 can be found as $\phi_1 - \phi_2$. Each of these can be found by inspecting Figure 6a and using atan2 and sine relations:

$$\phi_{1} = \operatorname{atan2}(-{}^{1}P_{4z}, -{}^{1}P_{4x})$$

$$\frac{\sin \phi_{2}}{-a_{3}} = \frac{\sin \phi_{3}}{|{}^{1}P_{4xz}|} \Leftrightarrow$$

$$\phi_{2} = \operatorname{asin}\left(\frac{-a_{3}\sin \phi_{3}}{|{}^{1}P_{4xz}|}\right)$$
(21)

We can replace ϕ_3 with θ_3 by noticing that $\sin \phi_3 = \sin (180^\circ - \theta_3) = \sin \theta_3$. Combining the equations now give:

$$\theta_2 = \phi_1 - \phi_2 = \operatorname{atan2}(-{}^{1}P_{4z}, -{}^{1}P_{4x}) - \operatorname{asin}\left(\frac{-a_3 \sin \theta_3}{|{}^{1}P_{4xz}|}\right)$$
 (22)

3.6 Finding θ_4

The last remaining angle θ_4 is defined as the angle from X_3 to X_4 measured about Z_4 (c.f. Equation (3) in page 3). It can thus easily be derived from the last remaining transformation matrix, ${}_4^3T$, using its first column ${}^3\hat{X}_4$:

$$\theta_4 = \operatorname{atan2}(^3 \hat{X}_{4y}, ^3 \hat{X}_{4x}) \tag{23}$$

4 Discussion

To sum up, a total of 8 solutions exist in general for the general inverse kinematic problem of the UR5: $2_{\theta_1} \times 2_{\theta_5} \times 1_{\theta_6} \times 2_{\theta_3} \times 1_{\theta_2} \times 1_{\theta_4}$.

4.1 Additional Material

Each of the sources used as inspiration for this document contain more information in specific subjects. Most notably: [Hawkins, 2013], [Keating, 2017], and [Kebria et al., 2016]

• Full FK solution is included in [Hawkins, 2013].

- Dynamics is briefly covered in [Kebria et al., 2016].
- An extra axis is added in [Hawkins, 2013].
- \bullet Multiple IK solutions are visualized in [Keating, 2017]

5 References

- [Craig, 2005] Craig, J. J. (2005). *Introduction to robotics: mechanics and control*, volume 3. Pearson/Prentice Hall Upper Saddle River, NJ, USA:.
- [Hawkins, 2013] Hawkins, K. P. (2013). Analytic inverse kinematics for the universal robots ur-5/ur-10 arms. Technical report, Georgia Institute of Technology. Available at: https://smartech.gatech.edu/bitstream/handle/1853/50782/ur_kin_tech_report_1.pdf.
- [Keating, 2017] Keating, R. (2017). Analytic inverse kinematics for the universal robots ur-5/ur-10 arms. Technical report, John Hopkins. Available at: https://www.slideshare.net/RyanKeating13/ur5-ik.
- [Kebria et al., 2016] Kebria, P. M., Al-Wais, S., Abdi, H., and Nahavandi, S. (2016). Kinematic and dynamic modelling of ur5 manipulator. In *Systems, Man, and Cybernetics (SMC)*, 2016 IEEE International Conference on, pages 004229–004234. IEEE.