

Springer Handbook of Robotics

Edited by B. Siciliano, O. Khatib

SPRINGER REFERENCE

- Research- and application-oriented handbook
- ► Timely and up-to-date reference
- Developments and applications of robotics, in industrial settings and beyond

Springer Handbook of Robotics

B. Siciliano, Università degli Studi di Napoli Federico II, Naples, Italy; **O. Khatib**, Stanford University, Stanford, CA, USA (Eds.)

Robotics is undergoing a major transformation in scope and dimension. Starting from a predominantly industrial focus, robotics has been rapidly expanding into the challenges of unstructured environments. The Springer Handbook of Robotics incorporates these new developments and therefore basically differs from other handbooks of robotics focusing on industrial applications. It presents a widespread and well-structured coverage from the foundations of robotics, through the consolidated methodologies and technologies, up to the new emerging application areas of

robotics. The handbook is an ideal resource for robotics experts but also for people new to this expanding field such as engineers, medical doctors, computer scientists, designers; edited by two internationally renowned experts.

- ► Research- and application-oriented handbook covering one of the hottest topics in science and technology
- ► A timely and up-to-date reference, edited by two internationally renowned experts
- Surveys developments and applications of robotics, in industrial settings and beyond
- Ideal for experts as well as people new to this growing field: computer scientists, medical doctors and engineers

Visit springer.com for detailed table of content

2008. Print

LX, 1611 p. 1375 illus., 422 in color. With DVD with full content. Hardcover ISBN 978-3-540-23957-4

▶ \$199.00

2008. eReference

ISBN 978-3-540-30301-5

▶ \$199.00

2008. Print + eReference

ISBN 978-3-540-38219-5

▶ \$249.00

About the Editors

Bruno Siciliano is Professor of Control and Robotics in the Faculty of Engineering of the University of Naples, Director of the PRISMA Lab in the Department of Computer and Systems Engineering. He is a Fellow of both IEEE and ASME and on the Board of the European Robotics Research Network. He has served the IEEE Robotics and Automation Society as Vice-

Oussama Khatib is Professor at Stanford
University, President of IFRR, the International
Foundation of Robotics Research, Distinguished
Lecturer of the IEEE Robotics and Automation

President for Technical Activities and Vice-President for Publications, as an AdCom member, as a Distinguished Lecturer, and as of 2008 the Society President. Prof. Siciliano has co-authored 210 journal and conference papers, 7 books on robotics, and edits the Springer Tracts in Advanced Robotics (STAR) series.

Society and a recipient of the JARA (Japan Robot Association) Award in Research and Development.

Part Editors

David Orin, Part A Robotics Foundations **Frank Chongwoo Park,** Part B Robot Structures **Henrik I. Christensen,** Part C Sensing and Perception

Makoto Kaneko, Part D Manipulation and Interfaces

Raja Chatila, Part E Mobile and Distributed

Robotics

Alexander Zelinsky, Part F Field and Service Robotics

Daniela Rus, Part G Human-Centered and Life-Like Robotics

Table of Contents

Introduction to Robotics (Bruno Siciliano, Oussama Khatib)

Part A: Robotics Foundations

(David Orin)

Chap. 1. Kinematics (Ken Waldron, James Schmiedeler)

Chap. 2. Dynamics (Roy Featherstone, David Orin)

Chap. 3. Mechanisms and Actuation (Victor Scheinman, Michael McCarthy)

Chap. 4. Sensing and Estimation
(Henrik Christensen, Gregory Hager)

Chap. 5. Motion Planning (Lydia Kavraki, Steve LaValle)

Chap. 6. Motion Control (Wankyun Chung, Li-Chen Fu, Su-Hau Hsu)

Chap. 7. Force Control (Luigi Villani, Joris De Schutter)

Chap. 8. Robotic Systems Architectures and Programming (David Kortenkamp, Reid Simmons)

Chap. 9. Al Reasoning Methods for Robotics (Joachim Hertzberg, Raja Chatila)

Part B: Robot Structures (Frank Park)
Chap. 10. Performance Evaluation and
Design Criteria (Jorge Angeles, Frank Park)
Chap. 11. Redundant Manipulators
(Stefano Chiaverini, Giuseppe Oriolo,
lan Walker)

lan Walker)
Chap. 12. Parallel Mechanisms and Robots
(Jean-Pierre Merlet, Clément Gosselin)
Chap. 13. Robots with Flexible Elements
(Alessandro De Luca, Wayne Book)
Chap. 14. Model Identification
(John Hollerbach, Wisama Khalil,
Maxime Gautier,)
Chap. 15. Robot Hands

(Claudio Melchiorri, Makoto Kaneko)

Chap. 16. Legged Robots (Shuuji Kajita, Bernard Espiau)

Chap. 17. Wheeled Robots (Guy Campion, Woojin Chung)

Chap. 18. Micro/Nano Robots (Brad Nelson, Lixin Dong, Fumihito Arai)

Part C: Sensing and Perception

(Henrik Christensen)

Chap. 19. Force and Tactile Sensors (Mark Cutkosky, Robert Howe, William Provancher)

Chap. 20. Inertial Sensors, GPS and Odometry (Gregory Dudek, Michael Jenkin)

Chap. 21. Sonar Sensing (Lindsay Kleeman, Roman Kuc)

Chap. 22. Range Sensors (Robert Fisher, Kurt Konolige)

Chap. 23. 3D Vision and Recognition (Kostas Daniliidis, Jan-Olof Eklundh) Chap. 24. Visual Servoing and Visual

Tracking (François Chaumette, Seth Hutchinson)

Chap. 25. Sensor Fusion

(Hugh Durrant-Whyte, Tom Henderson)

Part D: Manipulation and Interfaces

(Makoto Kaneko)

Chap. 26. Motion for Manipulation Tasks (Oliver Brock, James Kuffner, Jing Xiao) Chap. 27. Modelling and Manipulation (Imin Kao, Kevin Lynch, Joel Burdick) Chap. 28. Grasping (Jeff Trinkle, Domenico Prattichizzo) Chap. 29. Cooperative Manipulators (Fabrizio Caccavale, Masaru Uchiyama) Chap. 30. Haptics (Blake Hannaford, Allison Okamura)

Chap. 31. Telerobotics (Günter Niemeyer, Carsten Preusche, Gerd Hirzinger) Chap. 32. Networked Teleoperation (Dezhen Song, Kenneth Goldberg, Nak Young Chong)

Chap. 33. Exoskeletons for Human Performance Augmentation (Hami Kazerooni)

Part E: Mobile and Distributed Robotics

(Raja Chatila)

Chap. 34. Motion Control of Wheeled Mobile Robots (Pascal Morin, Claude Samson)

Chap. 35. Motion Planning and Obstacle Avoidance (Javier Minguez,

Florent Lamiraux, Jean-Paul Laumond)

Chap. 36. World Modeling

(Wolfram Burgard, Martial Hebert)

Chap. 37. Simultaneous Localization and Mapping (Sebastian Thrun, John Leonard)

Chap. 38. Behavior-Based Systems

(Maja Mataric, François Michaud)

Chap. 39. Distributed and Cellular Robots

(Zack Butler, Alfred Rizzi)

Chap. 40. Multiple Mobile Robot Systems (Lynne Parker)

Chap. 41. Networked Robots (Vijay Kumar, Daniela Rus, Gaurav Sukhatme)

Part F: Field and Service Robotics

(Alexander Zelinsky)

Chap. 42. Industrial Robotics (Martin Hägele, Klas Nilsson, Norberto Pires) Chap. 43. Underwater Robotics (Gianluca Antonelli, Thor Inge Fossen, Dana Yoerger) Chap. 44. Aerial Robotics (Eric Feron, Eric Johnson)

Chap. 45. Space Robots and Systems (Kazuya Yoshida, Brian Wilcox)

springer.com

Chap. 46. Robotics in Agriculture and Forestry (John Billingsley, Arto Visala, Mark Dunn)

Chap. 47. Robotics in Construction (Kamel Saidi, Jonathan O'Brien, Alan Lytle)

Chap. 48. Robotics in Hazardous Applications (James Trevelyan, Sungchul Kang, William Hamel) Chap. 49. Mining Robotics (Peter Corke, Jonathan Roberts, Jock Cunningham, David Hainsworth)

Chap. 50. Search and Rescue Robotics (Robin Murphy, Satoshi Tadokoro, Daniele Nardi, Adam Jacoff, Paolo Fiorini, Howie Choset, Aydan Erkmen) Chap. 51. Intelligent Vehicles (Alberto Broggi, Alexander Zelinsky, Michel Parent, Charles Thorpe)

Chap. 52. Medical Robots and Systems (Russell Taylor, Arianna Menciassi, Gabor Fichtinger, Paolo Dario) Chap. 53. Rehabilitation and Health Care Robotics (Machiel van der Loos, David J. Reinkensmeyer) Chap. 54. Domestic Robots (Erwin Prassler, Kazuhiro Kosuge) Chap. 55. Robots for Education (David Miller, Illah Nourbakhsh, Roland Siegwart)

Springer Handbook of Robotics

Part G: Human-Centered and Life-Like Robotics (Daniela Rus)

Chap. 56. Humanoids (Charles Kemp, Paul Fitzpatrick, Hirohisa Hirukawa, Kazuhito Yokoi, Kensuke Harada, Yoshio Matsumoto)

Chap. 57. Safety for Physical Human-Robot Interaction (Antonio Bicchi, Michael Peshkin, Edward Colgate)

Chap. 58. Social Robots that Interact with People (Cynthia Breazeal, Atsuo Takanishi, Tetsunori Kobayashi) Chap. 59. Robot Programming by Demonstration (Aude Billard, Sylvain Calinon, Ruediger Dillmann, Stefan Schaal) Chap. 60. Biologically-Inspired Robots

(Jean-Arcady Meyer, Agnès Guillot) Chap. 61. Evolutionary Robotics (Dario Floreano, Phil Husbands, Stefano Nolfi) Chap. 62. Neurorobotics: From Vision to Action (Michael Arbib, Giorgio Metta, Patrick van der Smagt) Chap. 63. Perceptual Robotics

(Heinrich Bülthoff, Christian Wallraven, Martin Giese)

Chap. 64. Roboethics: Social and Ethical Implications (Gianmarco Veruggio, Fiorella Operto)

1. Kinematics

Kinematics pertains to the motion of bod-ies in a robotic mechanism without regard to the forces/forques that cause the motion. Since robotic mechanisms are by their very essence designed for motion, kinematics is the most fundamental aspect of robot de-sign, analysis, control, and simulation. The robotics community has focused on efficiently applying different representations of position and orientation and their derivatives with re-spect to time to solve foundational kinematics problems.

spect to time to solve foundational kinematics problems.

This chapter will present the most useful representations of the position and orientation of a body in space, the kinematics of the joints most commonly found in robotic mechanisms, and a convenient convention for representing the geometry of robotic mechanisms. These representational tools will be applied to compute the workspace, the forward and inverse kinematics, the forward and inverse instantaneous kinematics, and the static wrench transmission of a robotic mechanism. For trevity, the focus will be on algorithms applicable to open-chain mechanisms.

Unless explicitly stated otherwise, robotic mechanisms are systems of rigid bodies connected by joints. The position and orientation of a rigid body in space are collectively termed the *pose*. There-

Overview

Position and Orientation Representation
1.2.1 Position and Displacement.
1.2.2 orientation and Rotation
1.2.3 Homogeneous Transformations.
1.2.4 Serew Transformations.
1.2.5 Matrix Exponential
Parameterization
1.2.6 Pilicker Coordinates
Joint Kinematics
1.3.1 Lower Pair Joints.
1.3.1 Lower Pair Joints.
1.3.1 Lower Pair Joints. 1.2 1.3.3 Compound Joints 1.3.4 6-DOF Joint 1.3.5 Physical Realization. 1.3.6 Holonomic and Nonholonomic Constraints

1.3.7 Generalized Coordinates Geometric Representation Forward Kinematics Inverse Kinematics
1.7.1 Closed-Form Solutions
1.7.2 Numerical Methods Forward Instantaneous Kinematics
1.8.1 Jacobian 1.9 Inverse Instantaneous Kinematics . 1.9.1 Inverse Jacobian 1.10 Static Wrench Transmission 22 1.11 Conclusions and Further Reading

acceleration, and all higher-order derivatives of the pose of the bodies that comprise a mechanism. Since kinematics does not address the forces/torques that

Each chapter comes with a summary and its own index for cross-referencing to sections

25. Multisensor Data Fusion

Multisensor data fusion is the process of com-bining observations from a number of different sensors to provide a robust and complete de-scription of an environment or process of interest. Data fusion finds wide application in many areas of robotics such as object recognition, environment mapping, and locali-

recognition, environment mapping, and locali-sation.

This chapter has three parts: methods, ar-thickners and applications. Most current data fusion methods employ probabilistic descriptions of observations and processes and use Bayes' refe to combine this information. This chapter sur-veys the main probabilistic modeling and fusion techniques including grid-based models, falman filtering and sequential Monte safo techniques. This chapter abor being reviews a number of non-probabilistic data fosion methods. Data fus-sion systems are open complex combinations of sensor devices, processing and fusion algorithms. This chapter slowdes an overview of key principles in data dision architectures from both a hardware and elgorithmic viewpoint. The applications of staf fusion are pervasive in robotics and underly the core problem of sensing, estimation and permata Tusion are pervasive in robotics and underly the core problem of sensing, estimation and per-ception. We highlight two example applications that bring out these features. The first describes a navigation or self-tracking application for an autonomous vehicle. The second describes an

25.1	Multisensor Data Fusion Methods	1				
	25.1.2 Probabilistic Grids	5				
	25.1.4 Sequential Monte Carlo Methods 25.1.5 Alternatives to Probability	10				
25.2	Multisensor Fusion Architectures	14				
	25.2.1 Architectural Taxonomy	14				
X	and Hierarchical 25.2.3 Decentralized, Global Interaction,	16				
	and Heterarchical	16				
	and Hierarchical	17				
	and Heterarchical	18				
25.3	Applications	19 19 20				
25.4	Conclusions and Further Reading	23				
References						

application in mapping and environment model-

The essential algorithmic tools of data fusion are reasonably well established. However, the development and use of these tools in realistic robotics applications is still developing.

25.1 Multisensor Data Fusion Methods

The most widely used data fusion methods employed The most wavely usee and tusted metaous empoyed in robotics originate in the fields of statistics, estimation and control. However, the application of these methods in robotics has a number of unique features and challenges. In particular, most often autonomy interpreted in a form from which uttenomous decisions can be made; for recognition or navigation, for example. example

In this section we review the main data fusion meth-In this section we review the main and a tuston meni-ods employed in robotics. These are very often based on probabilistic methods, and indeed probabilistic meth-ods are now considered the standard approach to data fusion in all robotics applications [25,1]. Probabilis-tic data fusion methods are generally based on Bayes' rule for combining prior and observation information. Practically, this may be implemented in a number of ways: through the use of the Kalman and extended art C | 25.4

Multisensor Data Fusion | 25.4 Conclusions and Further Reading 23

Fig. 25.10a-i A synopsis of the ANSER II autonomous network and its operation. (a – d) Main system components; (a) of vehicle, (b) ground vehicle, (c) human operative. (d – e) The perception process; (d) top three dimensions of features dissofvered from ground-based visual sensor data along with the derived mixture model describing these feature properties, (e) sector of the overall picture obtained from fusing air vehicle (UAV), ground vehicle (GV) and human operator (HO) information. Eady set of ellipses corresponds to a particular feature and the labels represent the identity state with highest probability, (e) Sequential trision process for two close landmarks: (f) a tree and a red car. (g) bearing-only visual observations of these landmarks are successively fused, (h) to determine location and identity (d). Note the Gaussian mixture model for the bearing measurement ilkelihood

25.4 Conclusions and Further Reading

Multisensor data fusion has progressed much in the and integration conference and journal literature. Ro last few deed be document

quencies the sonar energy is concentrated in a beam, providing directional information in addition to range. Its popularity is due to its inexpensive cost, light weight,

Fig. 21.2a-c False range reading. (a) Sonar configuration. (b) Probing pulse 2 transmitted before echo from pulse 1 arrives. (c) False range (FR) is measured from transmission time 2

low power consumption, and low computational effort, compared to other ranging sensors. In some applications, such as in underwater and low-visibility environments, sonar is often the only viable sensing modality.

Sonars in robotics have three different, but related,

- urposes:

 Obstacle avoidance: The first detected echo is assumed to measure the range to the closest object. Robots use this information to plan paths around obstacles and to prevent collisions.

 Sonar mapping: A collection of echoes acquired by performing a rotational scan or from a sonar array, are used to construct a map of the environment. Similar to a radar display, a range dot is placed at intellected range along the probing pulse direction. Object recognition: A sequence of echoes or sonar maps are processed to classify echo producing structures composed of one or more physical objects. When successful, this information is useful for robot registration or landmark navigation.

 Figure 21.1 shows a simplified sonar from configu-

registration or landmark navigation. Figure 21.1 shows a simplified sonar from configuration to sonar map. A sonar transducer, TR, acts as both the transmitter (T) of a probing acoustic pulse (P) and the receiver of echoes (E). An object O Jving within the sonar beam, indicated as the shaded region, reflects the probing pulse. A part of the reflected signal impinges on the transducer as is detected as an echo. The echo reach that the standard of the commonly called the inte-of-flight (TOPs) is measured from the probing pulse transmission timple. In this case the cho waveform is a replica of the probing pulse, which usually consists of as many as 16 cycles at the resonant frequency of the transducer. The object range r_0 is computed from t_0 using

where c is the sound speed (343 m) sht standard temperature and pressure). The factor of 2 converts the round-trip (P+E) travel distance of a range measurement. The beam-spreading loss and acoudic absorption limit sonar range. In forming a sonar map, a range sot is placed along the direction corresponding to the tufneducer's physical orientation. A sonar map is usually built by rotating the sensor about the vertical vais, indicated by the orientation angle d, through a dries of discrete angles separated by $\Delta\theta$ and placing sofar door the corresponding ranges. Since the range from the offset O to the center of TR is almost constant as TR p faites, the range dots typically

Easy to read and use: includes about 1000 diagrams and illustrations

Multisensor Data Fusion | 25.1 Multisensor Data Fusion Methods 3

the product of the two becomes, when normalised, the new posteror.

Bayesian Filtering
Bayesian Filtering
Filtering is probabilistic model for a state which evolves over time and which is periodically observed by a sensor Eiltering forms the basis for many problems

in tracking and navigation. The general filtering problem can be formulated in Bayesian form. This is significant because it provides a common representation for a comment of the services and continuous data fusion problems without recourse to specific farget or observation models.

Define x, as the value of a state of interest at time t.

This may, for example, describe a feature to be tracking and navigation. The general filtering problem can be formulated in Bayesian form. This is significant because it provides a common representation for a comment of the formulated in Bayesian form. This is significant because it provides a common representation for a comment of the formulated in Bayesian form. This is significant because it provides a common representation for a comment of the formulated in Bayesian form. This is significant because it provides a common representation for a comment of the formulated in Bayesian form. This is significant because it provides a common representation for a comment of the formulated in Bayesian form. This is significant because it provides a common representation for a comment of the formulated in Bayesian form. This is significant to the formulated in Bayesian form. This is significant to the formulated in Bayesian form. This is significant to the formulated in Bayesian form. This is significant to the formulated in Bayesian form. This is significant to the formulated in Bayesian form. This is significant to the formulated in Bayesian form. This is significant to the formulated in Bayesian form. This is significant to the formulated in Bayesian form. This is significant to the formulated in Bayesian form. This is significant to the formulated in Bayesian formulated in Bayesian form. This is significant to the form

update step for the full Bayes filter. At a time k-1, knowledge of the state \mathbf{x}_{k-1} is summarised in tribution $P(\mathbf{x}_{k-1})$. A vehicle model, in the form of a conditional probability density $P(\mathbf{x}_k \mid \mathbf{x}_{k-1})$, then

16 Part A Robotics Foundations

the subscripts of the joint parameters do not match that of the joint axis. Waldrow [1.27] and Paul [1.28] modified the labeling of axes in the original convention such that joint i is located between links i-1 and i in order to make it consistent with the base member of a serial that joint i is located between links i-1 and i in order to make it consistent with the base member of a scrial chain being member 0. This places joint i at the inboard dide of link i and is the convention used in all of the other modified versions. Furthermore, Waldron and Paul adessed the mismatch between subscripts of the joint parameters and joint axes by placing the \hat{e}_i axis along the i+1 joint axis. This, of course, relocates the subscript mismatch to the correspondence between the joint axis and the \hat{e}_i axis of the reference frame. Cruig [1.20] climinated all of the subscript mismatches by placing the \hat{e}_i axis along joint i, but at the expense of the homogeneous transform $i^{-1}\Gamma_i$ being formed with a mixture of joint parameters with subscript i and link parameters with subscript i and link parameters with subscript is and link parameters with subscript $i^{-1}\Gamma_i$ is formed only with parameters with at a_i and a_i indicate the length and twist of link $i^{-1}\Gamma$ arther than link $i^{-1}\Gamma$ than in summary, the advantages of the convention used throughout this handbook compared to the alternative parameters with the analyses of the convention used throughout this handbook compared to the alternative parameters with the analyses of the convention used throughout this handbook compared to the alternative parameters with the parameters

Fig. 1.2 Schematic of the numbering of bodies and joints Fig. 1.2 Schemate of the humbering of boules and Joins in a robotic manipulator, the convention for attaching reference frames to the bodies, and the definitions of the four parameters, a_i , a_i , d_i , and θ_i , that locate one frame relative to another

Fig. 1.3 Example six-degree-of-freedom serial chain manipulator composed of an articulated arm with no joint offsets and a spherical wrist

native conventions are that the \hat{z} axes of the reference frames share the common subscript of the joint axes, and the four parameters that define the spatial transform from reference frame i to reference frame i-1 all share

noninercence fame? To feterence fame? — I an shade the common subscript i. In this handbook, the convention for serial chain manipulators is shown in Fig. 1.2 and summarized as follows. The numbering of bodies and joints follows the convention:

- the N moving bodies of the robotic mechanism are numbered from 1 to N. The number of the base is 0.
 the N joints of the robotic mechanism are numbered from 1 to N, with joint i located between members i 1 and i.

the \(\hat{z}_i\) axis is located along the axis of joint \(i\),
 the \(\hat{x}_{i-1}\) axis is located along the common normal between the \(\hat{z}_{i-1}\) and \(\hat{z}_i\) axes.

Using the attached frames, the four parameters that locate one frame relative to another are defined as

- $\begin{array}{ll} \bullet & a_i \text{ is the distance from } \hat{z}_{i-1} \text{ to } \hat{z}_i \text{ along } \hat{x}_{i-1}, \\ \bullet & \alpha_i \text{ is the angle from } \hat{z}_{i-1} \text{ to } \hat{z}_i \text{ about } \hat{x}_{i-1}, \\ \bullet & d_i \text{ is the distance from } \hat{x}_{i-1} \text{ to } \hat{x}_i \text{ along } \hat{z}_i, \\ \bullet & \theta_i \text{ is the angle from } \hat{x}_{i-1} \text{ to } \hat{x}_i \text{ about } \hat{z}_i. \end{array}$

Thumb indices identify the part and chapter section

Part title for easy navigation

233 Spring Street New York, NY 10013

PRSRT-STD U.S. POSTAGE PAID **SPRINGER**

			_
\cap	er	M	77
		141	

Springer Reference

For convenient ordering

- ► Call toll-free 1-800-SPRINGER 8:30 am - 5:30 pm ET
- ► Fax your order to (201) 348-4505
- ► **Web** springer.com
- ► Email orders-ny@springer.com
- ► Visit your local scientific/technical bookstore
- ► **Use** this convenient form

Please mention M5302 when ordering to guaranteed listed prices.

Yes, please send I	me copies		er Handbook of Robotics B. Siciliano, O. Khatib						
O Print		ISBN 978-3-540-23957-4 ► \$199.00							
eReference			ISBN 978-3-540-30301-5 ▶ \$199.00						
O Print + eReference		\$40-38219-5 ▶ \$249.00							
Methods of Payment Check/Money Order enclosed AmEx MasterCard VISA									
Card No.		Exp. Date							
Please send orders to:	Subtotal:		Name						
Springer Order Department	Sales Tax:		Address						
PO Box 2485	Shipping:		Street Address						
Secaucus, NJ 07096-2485	TOTAL:		(Sorry, we cannot deliver to P.O. boxes)						
	dd sales tax. Canadian residents, please add 5% G		City / State / ZIP-Code						
Canada add \$10.00 for first book, \$5.00 fo	r each additional book. All orders are processed uses, payment will be refunded upon request. Price	upon receipt.	Country						
in US currency or its equivalent. Rememb	er, your 30-day return privilege is always guarant tated, pre-pub prices are valid through the end of	eed.	Telephone / Email						
month following publication, and therefor			Data 😭	Simulations &					

Date 🗶

Signature 🗶