Delta Robot Kinematics

When one talks about industrial robots, most of people imagine robotic arms, or articulated robots, which are doing painting, welding, moving something, etc. But there is another type of robots: so-called parrallel delta robot, which was invented in the early 80's in Switzerland by professor Reymond Clavel. Below the original technical drawing from U.S. Patent 4,976,582 is shown, and two real industrial delta robots, one from ABB, and one from Fanuc.

The delta robot consists of two platforms: the upper one (1) with three motors (3) mounted on it, and smaller one (8) with an end effector (9). The platforms are connected through three arms with parallelograms, the parallelograms restrain the orientation of the lower platform to be parallel to the working surface (table, conveyor belt and so on). The motors (3) set the position of the arms (4) and, thereby, the XYZ-position of the end effector, while the fourth motor (11) is used for rotation of the end effector. You can find more detailed description of delta robot design in the corresponding Wikipedia article.

The core advantage of delta robots is speed. When typical robot arm has to move not only payload, but also all servos in each joint, the only moving part of delta robot is its frame, which is usually made of lightweight composite materials. Due to its speed, delta robots are widely used in pick-n-place operations of relatively light objects (up to 1 kg).

 $\boldsymbol{\theta_{_3}}$

Problem Definition

The delta robot consists of two platforms: the upper one (1) with three motors (3) mounted on it, and smaller one (8) with an end effector (9). The platforms are connected through three arms with parallelograms, the parallelograms restrain the orientation of the lower platform to be parallel to the working surface (table, conveyor belt and so on). The motors (3) set the position of the arms (4) and, thereby, the XYZ-position of the end effector, while the fourth motor (11) is used for rotation of the end effector. You can find more detailed description of delta robot design in the corresponding Wikipedia article.

The core advantage of delta robots is speed. When typical robot arm has to move not only payload, but also all servos in each joint, the only moving part of delta robot is its frame, which is usually made of lightweight composite materials. Due to its speed, delta robots are widely used in pick-n-place operations of relatively light objects (up to 1 kg).

Inverse Kinematics

First, let's determine some key parameters of our robot's geometry. Let's designate the side of the fixed triangle as **f**, the side of the end effector triangle as **e**, the length of the upper joint as **rf**, and the length of the parallelogram joint as **re**. These are physical parameters which are determined by design of your robot. The reference frame will be choosen with the origin at the center of symmetry of the fixed triangle, as shown below, so z-coordinate of the end effector will always be negative.

Because of robot's design joint *F1J1* (see fig. below) can only rotate in YZ plane, forming circle with center in point *F1* and radius *rf*. As opposed to *F1*, *J1* and *E1* are so-called universal joints, which means that *E1J1* can rotate freely relatively to *E1*, forming sphere with center in point *E1* and radius *re*.

Intersection of this sphere and YZ plane is a circle with center in point *E'1* and radius *E'1J1*, where *E'1* is the projection of the point *E1* on YZ plane. The point *J1* can be found now as intersection of to circles of known radius with centers in *E'1* and *F1* (we should choose only one intersection point with smaller Y-coordinate). And if we know *J1*, we can calculate *theta1* angle.

Below you can find corresponding equations and the YZ plane view:

$$\begin{split} &E(x_0,y_0,z_0)\\ &EE_1 = \frac{e}{2}\tan 30^\circ = \frac{e}{2\sqrt{3}}\\ &E_1(x_0,y_0 - \frac{e}{2\sqrt{3}},z_0) \Rightarrow E_1(0,y_0 - \frac{e}{2\sqrt{3}},z_0)\\ &E_1E_1 = x_0 \Rightarrow E_1J_1 = \sqrt{E_1J_1^2 - E_1E_1^2} = \sqrt{r_e^2 - x_0^2}\\ &F_1(0,-\frac{f}{2\sqrt{3}},0) \end{split}$$

$$\begin{cases} (y_{J1} - y_{F1})^2 + (z_{J1} - z_{F1})^2 = r_f^2 \\ (y_{J1} - y_{F1})^2 + (z_{J1} - z_{F1})^2 = r_e^2 - x_0^2 \end{cases} \Rightarrow \begin{cases} (y_{J1} + \frac{f}{2\sqrt{3}})^2 + z_{J1}^2 = r_f^2 \\ (y_{J1} - y_0 + \frac{e}{2\sqrt{3}})^2 + (z_{J1} - z_0)^2 = r_e^2 - x_0^2 \end{cases} \Rightarrow J_1(0, y_{J1}, z_{J1})$$

$$\theta_{1} = \arctan\left(\frac{z_{J1}}{y_{F1} - y_{J1}}\right)$$

Such algebraic simplicity follows from good choice of reference frame: joint *F1J1* moving in YZ plane only, so we cat completely omit X coordinate. To take this advantage for the remaining angles *theta2* and *theta3*, we should use the symmetry of delta robot. First, let's rotate coordinate system in XY plane around Z-axis through angle of 120 degrees counterclockwise, as it is shown right.

We've got a new reference frame X'Y'Z', and it this frame we can find angle *theta2* using the same algorithm that we used to find *theta1*. The only change is that we need to determine new coordinates *x'0* and *y'0* for the point *E0*, which can be easily done using corresponding rotation matrix. To find angle *theta3* we have to rotate reference frame clockwise. This idea is used in the coded example below: I have one function which calculates angle theta for YZ plane only, and call this function three times for each angle and each reference frame.

Forward Kinematics

Now the three joint angles *theta1*, *theta2* and *theta3* are given, and we need to find the coordinates (x0, y0, z0) of end effector point E0.

As we know angles theta, we can easily find coordinates of points *J1*, *J2* and *J3* (see fig. below). Joints *J1E1*, *J2E2* and *J3E3* can freely rotate around points *J1*, *J2* and *J3* respectively, forming three spheres with radius *re*.

Now let's do the following: move the centers of the spheres from points *J*1, *J*2 and *J*3 to the points *J*1, *J*2 and *J*3 using transition vectors *E*1*E*0, *E*2*E*0 and *E*3*E*0 respectively. After this transition all three spheres will intersect in one point: *E*0, as it is shown in fig. below.

So, to find coordinates (x0, y0, z0) of point E0, we need to solve set of three equations like $(x-xj)^2+(y-yj)^2+(z-zj)^2 = re^2$, where coordinates of sphere centers (xj, yj, zj) and radius re are known.

First, let's find coordinates of points J'1, J'2, J'3:

In the following equations I'll designate coordinates of points J1, J2, J3 as (x1, y1, z1), (x2, y2, z2) and (x3, y3, z3). Please note that x0=0. Here are equations of three spheres:

$$\begin{cases} x^{2} + (y - y_{1})^{2} + (z - z_{1})^{2} = r_{e}^{2} \\ (x - x_{2})^{2} + (y - y_{2})^{2} + (z - z_{2})^{2} = r_{e}^{2} \Rightarrow \begin{cases} x^{2} + y^{2} + z^{2} - 2y_{1}y - 2z_{1}z = r_{e}^{2} - y_{1}^{2} - z_{1}^{2} \\ x^{2} + y^{2} + z^{2} - 2x_{2}x - 2y_{2}y - 2z_{2}z = r_{e}^{2} - x_{2}^{2} - y_{2}^{2} - z_{2}^{2} \end{cases}$$
(1)
$$\begin{cases} x^{2} + (y - y_{1})^{2} + (z - z_{2})^{2} = r_{e}^{2} \Rightarrow \begin{cases} x^{2} + y^{2} + z^{2} - 2x_{2}x - 2y_{2}y - 2z_{2}z = r_{e}^{2} - x_{2}^{2} - y_{2}^{2} - z_{2}^{2} \\ x^{2} + y^{2} + z^{2} - 2x_{3}x - 2y_{3}y - 2z_{3}z = r_{e}^{2} - x_{3}^{2} - y_{3}^{2} - z_{3}^{2} \end{cases}$$
(2)
$$w_{i} = x_{i}^{2} + y_{i}^{2} + z_{i}^{2}$$

$$\begin{cases} x_{2}x + (y_{1} - y_{2})y + (z_{1} - z_{2})z = (w_{1} - w_{2})/2 \\ x_{3}x + (y_{1} - y_{3})y + (z_{1} - z_{3})z = (w_{1} - w_{3})/2 \end{cases}$$
(4) = (1) - (2)
$$(5) = (1) - (3)$$

$$(x_{2} - x_{3})x + (y_{2} - y_{3})y + (z_{2} - z_{3})z = (w_{2} - w_{3})/2$$
(6) = (2) - (3)

From (4)-(5):

$$x = a_1 z + b_1 (7) y = a_2 z + b_2 (8)$$

$$a_1 = \frac{1}{d} [(z_2 - z_1)(y_3 - y_1) - (z_3 - z_1)(y_2 - y_1)] a_2 = -\frac{1}{d} [(z_2 - z_1)x_3 - (z_3 - z_1)x_2]$$

$$b_1 = -\frac{1}{2d} [(w_2 - w_1)(y_3 - y_1) - (w_3 - w_1)(y_2 - y_1)] b_2 = \frac{1}{2d} [(w_2 - w_1)x_3 - (w_3 - w_1)x_2]$$

$$d = (y_2 - y_1)x_3 - (y_3 - y_1)x_2$$

Now we can substitute (7) and (8) in (1):
$$(a_1^2 + a_2^2 + 1)z^2 + 2(a_1 + a_2(b_2 - y_1) - z_1)z + (b_1^2 + (b_2 - y_1)^2 + z_1^2 - r_e^2) = 0$$

Finally, we need to solve this quadric equation and find z0 (we should choose the smallest negative equation root), and then calculate x0 and y0 from eq. (7) and (8).

Forward Kinematics

The following code is written in C, all variable names correspond to designations I've used above. Angles theta1, theta2 and theta3 are in degrees. You can freely use this code in your applications.

```
// robot geometry
// (look at pics above for explanation)
const float e = 115.0;  // end effector
const float f = 457.3; // base
const float re = 232.0;
const float rf = 112.0;
// trigonometric constants
const float sqrt3 = sqrt(3.0);
 // PI
const float pi = 3.141592653;
const float sin120 = sqrt3/2.0;
const float cos120 = -0.5;
const float tan60 = sqrt3;
const float sin30 = 0.5;
const float tan30 = 1/sqrt3;
// forward kinematics: (theta1, theta2, theta3) -> (x0, y0, z0)
// returned status: 0=0K, -1=non-existing position
int delta calcForward(float theta1, float theta2, float theta3, float &x0, float
&y0, float &z0) {
 float t = (f-e) *tan30/2;
 float dtr = pi/(float)180.0;
 theta1 *= dtr;
 theta2 *= dtr;
 theta3 *= dtr;
 float y1 = -(t + rf*cos(theta1));
 float z1 = -rf*sin(theta1);
 float y2 = (t + rf*cos(theta2))*sin30;
 float x2 = y2*tan60;
 float z2 = -rf*sin(theta2);
 float y3 = (t + rf*cos(theta3))*sin30;
 float x3 = -y3*tan60;
 float z3 = -rf*sin(theta3);
 float dnm = (y2-y1)*x3-(y3-y1)*x2;
 float w1 = y1*y1 + z1*z1;
 float w2 = x2*x2 + y2*y2 + z2*z2;
 float w3 = x3*x3 + y3*y3 + z3*z3;
 // x = (a1*z + b1)/dnm
 float a1 = (z2-z1)*(y3-y1)-(z3-z1)*(y2-y1);
 float b1 = -((w2-w1)*(y3-y1)-(w3-w1)*(y2-y1))/2.0;
 // y = (a2*z + b2)/dnm;
 float a2 = -(z2-z1)*x3+(z3-z1)*x2;
 float b2 = ((w2-w1)*x3 - (w3-w1)*x2)/2.0;
 // a*z^2 + b*z + c = 0
 float a = a1*a1 + a2*a2 + dnm*dnm;
 float b = 2*(a1*b1 + a2*(b2-y1*dnm) - z1*dnm*dnm);
 float c = (b2-y1*dnm)*(b2-y1*dnm) + b1*b1 + dnm*dnm*(z1*z1 - re*re);
 // discriminant
 float d = b*b - (float) 4.0*a*c;
 if (d < 0) return -1; // non-existing point
 z0 = -(float) 0.5*(b+sqrt(d))/a;
 x0 = (a1*z0 + b1)/dnm;
 y0 = (a2*z0 + b2)/dnm;
 return 0;
}
// inverse kinematics
// helper functions, calculates angle theta1 (for YZ-pane)
int delta calcAngleYZ(float x0, float y0, float z0, float &theta) {
 float y1 = -0.5 * 0.57735 * f; // f/2 * tg 30
 y0 = 0.5 * 0.57735 * e; // shift center to edge
 //z = a + b*y
 float a = (x0*x0 + y0*y0 + z0*z0 + rf*rf - re*re - y1*y1)/(2*z0);
 float b = (y1-y0)/z0;
```

```
// discriminant
 float d = -(a+b*y1)*(a+b*y1)+rf*(b*b*rf+rf);
 if (d < 0) return -1; // non-existing point
 float yj = (y1 - a*b - sqrt(d))/(b*b + 1); // choosing outer point
 float zj = a + b*yj;
 theta = 180.0*atan(-zj/(y1 - yj))/pi + ((yj>y1)?180.0:0.0);
 return 0;
 }
 // inverse kinematics: (x0, y0, z0) -> (theta1, theta2, theta3)
 // returned status: 0=0K, -1=non-existing position
 int delta calcInverse(float x0, float y0, float z0, float &theta1, float &theta2,
float &theta3) {
 theta1 = theta2 = theta3 = 0;
 int status = delta calcAngleYZ(x0, y0, z0, theta1);
 if (status == 0) status = delta calcAngleYZ(x0*cos120 + y0*sin120,
y0*cos120-x0*sin120, z0, theta2); // rotate coords to +120 deg
 if (status == 0) status = delta calcAngleYZ(x0*cos120 - y0*sin120,
y0*cos120+x0*sin120, z0, theta3); // rotate coords to -120 deg
 return status;
```

Acknowledgements

All core ideas about delta robot kinematics are taken from the article of Prof. Paul Zsombor-Murray Descriptive Geometric Kinematic Analysis of Clavel's "Delta" Robot. It's a great publication, but it requires a very strong mathematical background for understanding.

Tutorial by mzavatsky

http://forums.trossenrobotics.com/tutorials/introduction-129/delta-robot-kinematics-3276/