

Investigation of Arm Posture Mapping using Vibro-tactile Feedback

presented by

Tran Le Dung

Final Year Student School of Mechanical and Aerospace Engineering

9th May 2012

Motivation & Objective

15m stroke patient

67% survive

Develop low-cost device for rehabilitation

Best feedback strategy for posture correction

Overview of Presentation

Arm Posture Modeling & Measurement

Vibo-tactile for Posture Correction

Visuo-tactile for Posture Correction

System Overview

Different ways of capturing motion

Arm Posture Modeling

Arm Posture Kinematics

IMU 1 - r_1 , p_1 , y_1

IMU 2 - r_2 , p_2 , y_2

Arm Lengths - L_1 , L_2

wrist - $f_{(r_1, p_1, y_1, r_2, p_2, y_2, L_1, L_2)}$

elbow $-f(r_2, p_2, y_2, L_2)$

forearm roll - r_1

Design for GUI

Configuration Te	esting Di	irectional Experim	nent									
NUMBER OF LOOP			SUE	BJECT SELECTION								
[1	•			Candidate Number:	None> ▼		Calibra	ation		DIRECTIONAL C		
											<none></none>	
POSTURE SELECTION			EXF	PERIMENT PARAMETERS						MAPPING SEQUE		
Posture Number:	<none></none>	_		Vision Option	ON ON	OFF	<none></none>	•	Show		UD-LR-FB	×]
				Vibro-tactile Feedback	ON	OFF	Select	<none:< td=""><td>× •</td><td>ELBOW MAPPIN</td><td></td><td></td></none:<>	× •	ELBOW MAPPIN		
											Plane	▼]
MASTER POSTURE				REAL-TIME (STUD		200 - 1 Table						
Roll ((X-degree)	Pitch (Y-degree)	Yaw (Z-degree)		Roll (X-deg	gree)	Pitch (Y-d	egree)	Yaw (Z-degree)	-		
Upper-Arm				Upper-Arm								
Fore-Arm				Fore-Arm								
rore-Am				rore-Arm								
		TARGET			ACTUAL				COORDINATE	ERROR - Local (Movi	ng)/Global(Fixed)	DISTANCE ERROR
Hand Coordinate	(X-Y-Z:mm)											
Elbow Coordinate	e (V-V-7:mm	,										
Libow Cool dil la c	C (x + Zalati	'										
Fore-Arm Ro	oll (degree)											
						12277						
						Start		STOP	Record			

Vibro-tactile Feedback

Vibro-tactile feedback for arm posture correction

Matching error indicator (non-directional feedback)

Direction-Moving Arm

Direction-Stationary Arm

Local system at wrist

Global system at shoulder

Matching Error Indicator

Global system at shoulder

11

Experiments

Directional Feedback

On Moving Arm

On Stationary Arm

1m36s

42s

Results

Directional feedback on stationary arm & moving arm

Error	On Stationary Arm	On Moving Arm	
Wrist position (mm)	34.35 ± 11.93	34.42 ± 22.46	
Elbow position (mm)	21.61 ± 5.28	20.63 ± 9.53	
Forearm roll (deg)	7.24 ± 2.68	6.81 ± 2.96	
9666	5600 5600	5000	

Feedback Strategy	Mapping Time (s)
On Stationary Arm	46.80 ± 13.23
On Moving Arm	52.68 ± 17.98

Providing Error Information (non-directional feedback)

Results

The use of tactors as direction & matching error indicators

Error	Directional feedback	Providing matching error	
Wrist position (mm)	34.42 ± 22.46	26.61 ± 12.92	
Elbow position (mm)	20.63 ± 9.53	19.61 ± 9.56	
Forearm roll (deg)	6.81 ± 2.96	7.07 ± 3.05	

Feedback Strategy	Mapping Time (s)	
Directional feedback	52.68 ± 17.98	
Providing matching error	36.82 ± 19.37	T

Combination of Visual cue & Vibro-tactile Feedback

Visuo-tactile

Experiments

Experiment Setup

Subject is trapped into chair

Video Demonstration

V+T(s) V+T(p) T

21s 30s

Modeling Vibro-tactile Visuo-tactile

Results

Conclusion

Arm Posture Modeling & Measurement

- Arm kinematics
- GUI

- Direction on Stationary arm
- Matching error indicator

Visuo-tactile for Posture Correction

Series visuotactile mode

Future Work

- Combine active visual + audio + vibrotactile feedback
- Compare direction & matching error indicators when adding vision
- Design rehab modules

Thank you!

Email: tran0055@e.ntu.edu.sg

APPENDICES

Software - System Overview

IMU Measurements

IMU packs 9 sensors (3 accelerometers, 3 angular rate gyros, 3 magnetometers)

$$\varphi_{gyro} = \int_{t_i}^{t_f} \omega_x \, dt$$

$$\rho_{gyro} = \int_{t_i}^{t_f} \omega_y \, dt$$

$$\theta_{gyro} = \int_{t_i}^{t_f} \omega_z \, dt$$

Given the angular value at (t - 1) and Δt , the numerical approximation becomes

$$\varphi_{gyro}(t) = \varphi_{gyro}(t-1) + \omega_x \Delta t$$

$$\rho_{gyro}(t) = \rho_{gyro}(t-1) + \omega_y \Delta t$$

$$\theta_{gyro}(t) = \theta_{gyro}(t-1) + \omega_z \Delta t$$

Inertial Motion Unit

Kinematic Formulation (1)

$$\begin{cases}
x_2 \\
y_2 \\
z_2
\end{cases} = \begin{bmatrix}
\cos \rho & 0 & -\sin \rho \\
0 & 1 & 0 \\
\sin \rho & 0 & \cos \rho
\end{bmatrix} \begin{Bmatrix} x_1 \\
y_1 \\
z_1
\end{Bmatrix}; Pitch Rotation (2)$$

$$\begin{cases} x_3 \\ y_3 \\ z_3 \end{cases} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \varphi & -\sin \varphi \\ 0 & \sin \varphi & \cos \varphi \end{bmatrix} \begin{cases} x_2 \\ y_2 \\ z_2 \end{cases}; \text{ Roll Rotation} \tag{3}$$

Catesian transformation

Kinematic Formulation (2)

Pitch - y axis
$$R(\varphi, \rho, \theta) = \begin{bmatrix} r_{11} & r_{12} & r_{13} \\ r_{21} & r_{22} & r_{23} \\ r_{31} & r_{32} & r_{33} \end{bmatrix}$$
Roll - x axis

Where,

Yaw - z axis

$$\begin{split} r_{11} &= \cos(\varphi)\cos(\rho) \\ r_{12} &= \sin(\varphi)\cos(\theta) + \cos(\varphi)\sin(\rho)\sin(\theta) \\ r_{13} &= \sin(\varphi)\cos(\theta) - \cos(\varphi)\sin(\rho)\sin(\theta) \\ r_{21} &= -\sin(\varphi)\cos(\rho) \\ r_{22} &= \cos(\varphi)\cos(\theta) - \sin(\varphi)\sin(\rho)\sin(\theta) \\ r_{23} &= r_{22} = \cos(\varphi)\cos(\theta) + \sin(\varphi)\sin(\rho)\cos(\theta) \\ r_{31} &= \sin(\rho) \\ r_{32} &= -\cos(\rho)\sin(\theta) \\ r_{33} &= \cos(\rho)\cos(\theta) \end{split}$$

(4)

(5)

(6)

Kinematic Formulation (3)

$$\begin{bmatrix} r_{11}^u & r_{12}^u & r_{13}^u & 0 \\ r_{21}^u & r_{22}^u & r_{23}^u & 0 \\ r_{31}^u & r_{32}^u & r_{33}^u & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} L_u \\ 0 \\ 0 \\ 1 \end{bmatrix} = \begin{bmatrix} x_u \\ y_u \\ z_u \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} r_{11}^f & r_{12}^f & r_{13}^f & x_u \\ r_{21}^f & r_{22}^f & r_{23}^f & y_u \\ r_{31}^f & r_{32}^f & r_{33}^f & z_u \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} L_f \\ 0 \\ 0 \\ 1 \end{bmatrix} \begin{bmatrix} x_f \\ y_f \\ z_f \\ 1 \end{bmatrix}$$

where L_f is the forearm length and L_u is the upper arm length.

General Procedure

IMU Specification

IMU SPECIFICATIONS.

DOF	3 (roll, pitch, yaw)		
Angular Range	360° (3 axes)		
Accuracy	1° (yaw); 0.40° (pitch and roll) at 25°C		
Angular Resolution	0.01° RMS		
Update Rate	180Hz		
Minimum Latency	2ms (RS-232)		
Size	$36.6 \text{ mm} \times 27.7 \text{ mm} \times 18.8 \text{mm}$		
Power Supply	6V DC		
Power Consumption	40 milliamps		

Tactor Specification

Diameter (mm)	12
Thickness (mm)	3.4
Weight (g)	1.23
Standard Voltage (V)	3
Operating Voltage (V)	2.5 to 3.5
Power Supply	DC (battery)
Standard Speed (rpm)	12±3

Specifications of VPM2

Dimensions of VPM2

Modeling Vibro-tactile Visuo-tactile

Capture of Program

IMU device

Vibrotactile Unit

Data

Direction and matching error indicators

Average mapping time of 7 subjects for 5 postures

Feedback Strategy	Mapping Time (s)
Matching error information	36.82 ± 19.37
Directional feedback	52.68 ± 17.98

Average error of 7 subjects for 5 postures

Error	Providing matching error	Directional feedback
Wrist position (mm)	26.61 ± 12.92	34.42 ± 22.46
Elbow position (mm)	19.61 ± 9.56	20.63 ± 9.53
Forearm roll (deg)	7.07 ± 3.05	6.81 ± 2.96

Modeling Vibro-tactile Visuo-tactile

Data

Direction vibrotactile feedback on moving arm and stationary arm

Average mapping time of 7 subjects for 5 postures

Feedback Strategy	Mapping Time (s)
On Stationary Arm	46.80 ± 13.23
On Moving Arm	52.68 ± 17.98

Average error of 7 subjects for 5 postures

Error	On Stationary Arm	On Moving Arm	
Wrist position (mm)	34.35 ± 11.93	34.42 ± 22.46	
Elbow position (mm)	21.61 ± 5.28	20.63 ± 9.53	
Forearm roll (deg)	7.24 ± 2.68	6.81 ± 2.96	

Modeling Vibro-tactile Visuo-tactile

Data

Combinations of Visual cue and Vibrotactile Feedback

Average mapping time of 10 subjects for 10 postures

Feedback Mode	Mapping Time (s)
V+T(s)	30.72 ± 12.53
V+T(p)	39.71 ± 19.82
Т	45.98 ± 17.00
V	6.29 ± 4.65

Average error of 10 subjects for 10 postures

Error	V+T(s)	V+T(p)	Т	V
Wrist position (mm)	19.18 ± 6.00	21.28 ± 5.41	21.82 ± 4.96	89.35 ± 34.31
Elbow position (mm)	17.81 ± 6.73	19.23 ± 6.35	17.85 ± 6.49	63.91 ± 26.55
Forearm roll (deg)	6.58 ± 3.27	6.99 ± 3.03	6.91 ± 2.69	22.22 ± 14.47

Threshold values

Directional and non-directional experiments

Parameter	Threshold Values	
Wrist (Providing error information): R _{ND_OUTER_W}	200 mm	
Wrist (Providing error information): R _{ND_INNER_W}	25 mm	
Wrist (Direction): R _{D_OUTER_W}	300 mm	
Wrist (Direction): T _{D_INNER_W}	15 mm	
Elbow : R _{INNER_E}	25 mm	
Forearm : $\Delta \varphi_f$	10°	

Threshold values

Combinations of Visual cue and Vibrotactile Feedback

Parameter	Threshold Values	
Wrist (1st loop): ROUTER_W	150 mm	
Wrist (1st loop): RINNER_W	30 mm	
Elbow (1st loop): R _{INNER_E}	30 mm	
Wrist (2nd loop): ROUTER_W	100 mm	
Wrist (2nd loop): RINNER_W	25 mm	
Elbow (2nd loop): RINNER_E	25 mm	
Forearm: $\Delta \varphi_f$	10°	

Visuo-tactile