

Introduction to Robotics

Chapter 4. Motion Kinematics

Dr. Tran Minh Thien

HCMUTE, Faculty of Mechanical Engineering
Department of Mechatronics

- The most general motion of a rigid body B in a global frame G is made by a rotation φ about an axis û (vector), plus a displacement d.
- The rigid body motion may be expressed by a 3×3 rotation matrix plus a 3×1 displacement vector.
- Expressing by a 4 × 4 homogenous transformation matrix.

Rotation and translation of a local frame with respect to a global frame

The displacement or translation

Consider a rigid body with an attached **body coordinate frame B** (oxyz) moving in a fixed **global coordinate frame G**(OXYZ).

• The displacement vector ${}^{G}d$ indicates the position of the moving origin o relative to the fixed origin O, then the coordinates of a body point P in local and global frames are related by

$$^{G}\mathbf{r}_{\mathbf{p}} = ^{G}\mathbf{R}_{\mathbf{p}} ^{B}\mathbf{r}_{\mathbf{p}} + ^{G}\mathbf{d}$$

where,
$$G_{\mathbf{r}_P} = \begin{bmatrix} X_P \\ Y_P \\ Z_P \end{bmatrix}$$
 $B_{\mathbf{r}_P} = \begin{bmatrix} x_P \\ y_P \\ z_P \end{bmatrix}$ $G_{\mathbf{d}} = \begin{bmatrix} X_o \\ Y_o \\ Z_o \end{bmatrix}$

The vector ${}^{G}d$ is called the displacement or translation of B with respect to G; ${}^{G}R_{B}$ is the rotation matrix, when ${}^{G}d=0$.

Example 1: Translation and rotation of a body coordinate frame

A body coordinate frame B(oxyz), that is originally coincident with global coordinate frame G(OXYZ), rotates 45 [deg] about the X-axis and translates to $[3\ 5\ 7]^T$. Find, the global position of a point at $^{\bf B}{\bf r}=[x\ y\ z]^T$.

$${}^{G}\mathbf{r} = {}^{G}R_{B}{}^{B}\mathbf{r} + {}^{G}\mathbf{d}$$

$$= \begin{bmatrix} 1 & 0 & 0 \\ 0 \cos \frac{\pi}{4} - \sin \frac{\pi}{4} \\ 0 \sin \frac{\pi}{4} & \cos \frac{\pi}{4} \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} + \begin{bmatrix} 3 \\ 5 \\ 7 \end{bmatrix}$$
$$= \begin{bmatrix} x+3 \\ \frac{1}{2}\sqrt{2}y - \frac{1}{2}\sqrt{2}z + 5 \\ \frac{1}{2}\sqrt{2}y + \frac{1}{2}\sqrt{2}z + 7 \end{bmatrix}$$

$$= (x+3)\hat{I} + \left(\frac{\sqrt{2}}{2}y - \frac{\sqrt{2}}{2}z + 5\right)\hat{J}$$
$$+ \left(\frac{\sqrt{2}}{2}y + \frac{\sqrt{2}}{2}z + 7\right)\hat{K}$$

Example 2: Moving body coordinate frame

A point **P** at ${}^B r_P = 0.1\hat{\imath} + 0.3\hat{\jmath} + 0.3\hat{k}$ in **a body frame B**, which is rotated 50 [deg] about the Z-axis and translated -1 along X, 0.5 along Y, and 0.2 along the Z axes. Find the position ${}^G r_P$ of **P** in global coordinate frame.

Example 2: Moving body coordinate frame

A point **P** at ${}^Br_P = 0.1\hat{\imath} + 0.3\hat{\jmath} + 0.3\hat{k}$ in **a body frame B**, which is rotated 50 [deg] about the Z-axis and translated -1 along X, 0.5 along Y, and 0.2 along the Z axes. Find the position Gr_P of **P** in global coordinate frame.

$$\begin{aligned}
& {}^{G}\mathbf{r}_{P} = {}^{G}R_{B}{}^{B}\mathbf{r}_{P} + {}^{G}\mathbf{d} \\
& = \begin{bmatrix} \cos\frac{50\pi}{180} - \sin\frac{50\pi}{180} & 0 \\ \sin\frac{50\pi}{180} & \cos\frac{50\pi}{180} & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 0.1 \\ 0.3 \\ 0.3 \end{bmatrix} + \begin{bmatrix} -1 \\ 0.5 \\ 0.2 \end{bmatrix} \\
& = \begin{bmatrix} -1.166 \\ 0.769 \\ 0.5 \end{bmatrix}
\end{aligned}$$

Example 3: Rotation of a translated rigid body

A Point P of a rigid body B has an initial position vector ${}^{B}r_{P} = [1\ 2\ 3]^{T}$. If the body rotates 45 [deg] about the x-axis and then translates to ${}^{G}d = [4\ 5\ 6]^{T}$, find the final global position of **P**.

$$\mathbf{r} = {}^{B}R_{x,\pi/4}^{T} {}^{B}\mathbf{r}_{P} + {}^{G}\mathbf{d}$$

$$= \begin{bmatrix}
1 & 0 & 0 \\
0 \cos\frac{\pi}{4} - \sin\frac{\pi}{4} \\
0 \sin\frac{\pi}{4} & \cos\frac{\pi}{4}
\end{bmatrix} \begin{bmatrix}
1 \\
2 \\
3
\end{bmatrix} + \begin{bmatrix}
4 \\
5 \\
6
\end{bmatrix} = \begin{bmatrix}
5.0 \\
4.29 \\
9.53
\end{bmatrix}$$

The rotation occurs first when Gd = 0 and then translation happens.

Example 4: Arm rotation plus elongation !?

Position vector of point P_1 at the tip of a PR arm shown in Figure is at ${}^Gr_{P1} = {}^Br_{P1} = [1350\ 0\ 900]^T$ mm. The arm rotates 60 [deg] about the global Z-axis and elongates by $\mathbf{d} = 720.2\hat{\imath}$ mm. The final configuration of the arm is shown in Figure.

- A rigid body with coordinate frame B is moving in a globally fixed coordinate frame G. The position vector of an arbitrary point P of the rigid body is denoted by Br_P and Gr_P in the frames.
- The **translation vector** ^{G}d indicates the position of origin \mathbf{o} of the body frame \mathbf{B} in the global frame \mathbf{G} .
- The general motion of a rigid body **B** (oxyz) in the global frame **G** (**OXYZ**) is a combination of rotation ${}^{G}R_{R}$ and translation ${}^{G}d$.

$$^{G}\mathbf{r} = {}^{G}\mathbf{R}_{\mathbf{R}}{}^{B}\mathbf{r} + {}^{G}\mathbf{d}$$

4.2. Homogenous Transformation

Combining a rotation matrix plus a vector can be expressed better by homogenous transformation matrix. Introducing a 4 × 4 homogenous transformation matrix GT_R

 $^{G}\mathbf{r} = {}^{G}\mathbf{T}_{\mathbf{R}}{}^{B}\mathbf{r}$ where, ${}^{G}T_{B} = \begin{bmatrix} r_{11} & r_{12} & r_{13} & X_{o} \\ r_{21} & r_{22} & r_{23} & Y_{o} \\ r_{31} & r_{32} & r_{33} & Z_{o} \\ 0 & 0 & 0 & 1 \end{bmatrix}$

 $\equiv \left| \begin{array}{cc} {}^{G}R_{B} \\ 0 & 0 \end{array} \right| \left| \begin{array}{cc} {}^{G}\mathbf{d} \\ 1 \end{array} \right| \equiv \left| \begin{array}{cc} {}^{G}R_{B} & {}^{G}\mathbf{d} \\ 0 & 1 \end{array} \right|$ ${}^{G}\mathbf{r} = \begin{bmatrix} X_{P} \\ Y_{P} \\ Z_{P} \\ 1 \end{bmatrix} \qquad {}^{B}\mathbf{r} = \begin{bmatrix} x_{P} \\ y_{P} \\ z_{P} \\ 1 \end{bmatrix} \qquad {}^{G}\mathbf{d} = \begin{bmatrix} X_{o} \\ Y_{o} \\ Z_{o} \\ 1 \end{bmatrix}$

4.2. Homogenous Transformation

- Representation of an n-component position vector by an (n + 1)component vector is called *homogenous coordinate representation*.
- The appended element is a scale factor, w; hence, in general, homogenous representation of a position vector $\mathbf{r} = [x \ y \ z]^T$ is

$$\mathbf{r} = \begin{bmatrix} wx \\ wy \\ wz \\ w \end{bmatrix} = \begin{bmatrix} r_1 \\ r_2 \\ r_3 \\ w \end{bmatrix}$$

• Instead, it is the three ratios, r_1/w , r_2/w , and r_3/w , that are important because, provided $w \neq 0$, and $w \neq \infty$, w $\begin{vmatrix} wx \\ wy \\ wz \end{vmatrix} = \begin{vmatrix} x \\ y \\ z \end{vmatrix}$

$$\begin{bmatrix} wx \\ wy \\ wz \\ w \end{bmatrix} = \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

Example 5: Rotation and translation of a body coordinate frame

A body coordinate frame B(oxyz), that is originally coincident with global coordinate frame G(OXYZ), rotates 45 deg about the *X*-axis and translates to $[3\ 5\ 7\ 1]^T$. Find the matrix representation of the global position of a body point at $^B r = [x\ y\ z\ 1]^T$

$$\begin{aligned}
& = {}^{G}T_{B}{}^{B}\mathbf{r} \\
& = \begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 3 \\ 0 & \cos\frac{\pi}{4} - \sin\frac{\pi}{4} & 5 \\ 0 & \sin\frac{\pi}{4} & \cos\frac{\pi}{4} & 7 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix} = \begin{bmatrix} x+3 \\ 0.707y - 0.707z + 5 \\ 0.707y + 0.707z + 7 \\ 1 \end{bmatrix}
\end{aligned}$$

Example 6: An axis-angle rotation and a translation

15

A cubic rigid body with a unit length of edges sits at the corner of the first quadrant as is shown in Figure. If we turn the cube 45 deg about $u = [1 \ 1 \ 1]^T$ and translate it by ${}^G d = [1 \ 1 \ 1]^T$, determine the coordinates of the corners of the cube after the rigid body motion.

Decomposition of ^GT_B into translation and rotation

Homogenous transformation matrix ${}^G\mathbf{T}_{\mathbf{B}}$ can be decomposed into a matrix multiplication of a pure rotation matrix ${}^G\mathbf{R}_{\mathbf{B}}$ and a pure translation matrix ${}^G\mathbf{D}_{\mathbf{R}}$.

$$\begin{aligned}
& = \begin{bmatrix} 1 & 0 & 0 & X_o \\ 0 & 1 & 0 & Y_o \\ 0 & 0 & 1 & Z_o \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} r_{11} & r_{12} & r_{13} & 0 \\ r_{21} & r_{22} & r_{23} & 0 \\ r_{31} & r_{32} & r_{33} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \\
& = \begin{bmatrix} r_{11} & r_{12} & r_{13} & X_o \\ r_{21} & r_{22} & r_{23} & Y_o \\ r_{31} & r_{32} & r_{33} & Z_o \\ 0 & 0 & 0 & 1 \end{bmatrix} \\
& = \begin{bmatrix} r_{11} & r_{12} & r_{13} & X_o \\ r_{21} & r_{22} & r_{23} & Y_o \\ r_{31} & r_{32} & r_{33} & Z_o \end{bmatrix} \\
& = \begin{bmatrix} r_{11} & r_{12} & r_{13} & X_o \\ r_{21} & r_{22} & r_{23} & Y_o \\ r_{31} & r_{32} & r_{33} & Z_o \end{bmatrix} \\
& = \begin{bmatrix} r_{11} & r_{12} & r_{13} & X_o \\ r_{21} & r_{22} & r_{23} & Y_o \\ r_{31} & r_{32} & r_{33} & Z_o \end{bmatrix} \\
& = \begin{bmatrix} r_{11} & r_{12} & r_{13} & X_o \\ r_{21} & r_{22} & r_{23} & Y_o \\ r_{31} & r_{32} & r_{33} & Z_o \end{bmatrix}$$

Decomposition of a homogenous transformation to translation and rotation is not interchangeable ${}^{G}T_{R} = {}^{G}D_{R} {}^{G}R_{R} \neq {}^{G}R_{B} {}^{G}D_{B}$

Example 7: Rotation about and translation along a global and local axes

A point P is located at $^{\mathbf{B}}\mathbf{r} = (0, 0, 20)$ in a body coordinate frame. If the rigid body rotates 30 deg about the global X-axis and the origin of the body frame translates to (X, Y, Z) = (50, 0, 60), then the coordinates of the point in the global frame are

$$\begin{bmatrix} 1 & 0 & 0 & 50 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 60 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos\frac{\pi}{6} - \sin\frac{\pi}{6} & 0 \\ 0 & \sin\frac{\pi}{6} & \cos\frac{\pi}{6} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 0 \\ 0 \\ 20 \\ 1 \end{bmatrix} = \begin{bmatrix} 50 \\ -10 \\ 77.3 \\ 1 \end{bmatrix}$$

4.3. Inverse and Reverse Homogenous Transformation

The advantage of simplicity to work with homogenous transformation matrices come with the penalty of losing the orthogonality property. If we show a rigid body motion by the homogenous transformation ${}^G\!T_B$

$${}^{G}T_{B} = \begin{bmatrix} \mathbf{I} & {}^{G}\mathbf{d} \\ 0 & 1 \end{bmatrix} \begin{bmatrix} {}^{G}R_{B} & 0 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} {}^{G}R_{B} & {}^{G}\mathbf{d} \\ 0 & 1 \end{bmatrix}$$

The inverse of homogenous transformation matrix ${}^{G}\mathbf{T}_{B}$ is

$${}^{B}T_{G} = {}^{G}T_{B}^{-1} = \begin{bmatrix} {}^{G}R_{B} & {}^{G}\mathbf{d} \\ 0 & 1 \end{bmatrix}^{-1} = \begin{bmatrix} {}^{G}R_{B}^{T} - {}^{G}R_{B}^{T} & {}^{G}\mathbf{d} \\ 0 & 1 \end{bmatrix}$$

4.3. Inverse and Reverse Homogenous Transformation

The reverse motion of ${}^{G}\mathbf{T}_{\mathbf{B}}$ would be ${}^{G}\mathbf{T}_{-\mathbf{B}}$

$${}^{G}T_{-B} = \begin{bmatrix} {}^{G}R_{B}^{T} & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} \mathbf{I} - {}^{G}\mathbf{d} \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} {}^{G}R_{B}^{T} - {}^{G}R_{B}^{T} {}^{G}\mathbf{d} \\ 0 & 1 \end{bmatrix}$$

Showing that

$${}^GT_{-B} \, {}^GT_B = \mathbf{I}_4$$

 ${}^GT_R^{-1} {}^GT_B = \mathbf{I}_4$

where I_4 is the identity matrix of rank 4.

Note a shortcoming is that they lose the orthogonality property

$${}^{G}T_{R}^{-1} \neq {}^{G}T_{R}^{T}$$
 ${}^{G}T_{R}^{-1} = {}^{B}T_{G}$ ${}^{G}T_{R}^{-1} {}^{G}T_{B} = {}^{B}T_{G} {}^{G}T_{B} = \mathbf{I}_{4}$

4.3. Inverse and Reverse Homogenous Transformation

Example 8: Inverse of a homogenous transformation matrix

$${}^{G}T_{B} = \begin{bmatrix} 0.643 & -0.766 & 0 & -1 \\ 0.766 & 0.643 & 0 & 0.5 \\ 0 & 0 & 1 & 0.2 \\ 0 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} {}^{G}R_{B} & {}^{G}\mathbf{d} \\ 0 & 1 \end{bmatrix}$$

$${}^{G}R_{B} = \begin{bmatrix} 0.643 & -0.766 & 0 \\ 0.766 & 0.643 & 0 \\ 0 & 0 & 1 \end{bmatrix} \qquad {}^{G}\mathbf{d} = \begin{bmatrix} -1 \\ 0.5 \\ 0.2 \end{bmatrix}$$

$${}^{B}T_{G} = {}^{G}T_{B}^{-1} = \begin{bmatrix} {}^{G}R_{B}^{T} - {}^{G}R_{B}^{T} {}^{G}\mathbf{d} \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} 0.643 & 0.766 & 0 & 0.26 \\ -0.766 & 0.643 & 0 & -1.087 \\ 0 & 0 & 1 & -0.2 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

4.3. Inverse and Reverse Homogenous Transformation

Quick inverse transformation

Decompose a transformation matrix into rotation [R] and displacement [D] and take advantage of the inverse of matrix multiplication.

$$T^{-1} = [DR]^{-1} = R^{-1}D^{-1} = R^TD^{-1}$$

Consider a homogenous matrix [T]

$$[T] = \begin{bmatrix} r_{11} & r_{12} & r_{13} & r_{14} \\ r_{21} & r_{22} & r_{23} & r_{24} \\ r_{31} & r_{32} & r_{33} & r_{34} \\ 0 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & r_{14} \\ 0 & 1 & 0 & r_{24} \\ 0 & 0 & 1 & r_{34} \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} r_{11} & r_{12} & r_{13} & 0 \\ r_{21} & r_{22} & r_{23} & 0 \\ r_{31} & r_{32} & r_{33} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$T^{-1} = [DR]^{-1} = \begin{bmatrix} r_{11} & r_{21} & r_{31} & 0 \\ r_{12} & r_{22} & r_{32} & 0 \\ r_{13} & r_{23} & r_{33} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & -r_{14} \\ 0 & 1 & 0 & -r_{24} \\ 0 & 0 & 1 & -r_{34} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

The transformation matrices to transform coordinates from frame B to A and from frame C to B are

$${}^{A}T_{B} = \begin{bmatrix} {}^{A}R_{B} {}^{A}\mathbf{d}_{1} \\ 0 & 1 \end{bmatrix}$$

$${}^{B}T_{C} = \left[\begin{array}{cc} {}^{B}R_{C} & {}^{B}\mathbf{d}_{2} \\ 0 & 1 \end{array} \right]$$

The transformation matrix from C to A is

$${}^{A}T_{C} = {}^{A}T_{B} {}^{B}T_{C} = \begin{bmatrix} {}^{A}R_{B} {}^{A}\mathbf{d}_{1} \\ 0 & 1 \end{bmatrix} \begin{bmatrix} {}^{B}R_{C} {}^{B}\mathbf{d}_{2} \\ 0 & 1 \end{bmatrix}$$
$$= \begin{bmatrix} {}^{A}R_{B} {}^{B}R_{C} {}^{A}R_{B} {}^{B}\mathbf{d}_{2} + {}^{A}\mathbf{d}_{1} \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} {}^{A}R_{C} {}^{A}\mathbf{d}_{2} \\ 0 & 1 \end{bmatrix}$$

The inverse transformation is

$${}^{C}T_{A} = \begin{bmatrix} {}^{B}R_{C}^{T} {}^{A}R_{B}^{T} - {}^{B}R_{C}^{T} {}^{A}R_{B}^{T} & [{}^{A}R_{B} {}^{B}\mathbf{d}_{2} + {}^{A}\mathbf{d}_{1}] \\ 0 & 1 \end{bmatrix}$$

$$= \begin{bmatrix} {}^{B}R_{C}^{T} {}^{A}R_{B}^{T} - {}^{B}R_{C}^{T} {}^{B}\mathbf{d}_{2} - {}^{A}R_{C}^{T} {}^{A}\mathbf{d}_{1} \\ 0 & 1 \end{bmatrix}$$

$$= \begin{bmatrix} {}^{A}R_{C}^{T} - {}^{A}R_{C}^{T} {}^{A}\mathbf{d}_{2} \\ 0 & 1 \end{bmatrix}$$

4.4. Combined Homogenous Transformation

The value of homogenous coordinates are better appreciated when several displacements occur in succession, which, for instance, can be written as

$$^{G}T_{4} = {^{G}T_{1}}^{1}T_{2}^{2}T_{3}^{3}T_{4}$$

Rather than

$${}^{G}R_{4}{}^{4}\mathbf{r}_{P} + {}^{G}\mathbf{d}_{4}$$

$$= {}^{G}R_{1} \left({}^{1}R_{2} \left({}^{2}R_{3} \left({}^{3}R_{4}{}^{4}\mathbf{r}_{P} + {}^{3}\mathbf{d}_{4} \right) + {}^{2}\mathbf{d}_{3} \right) + {}^{1}\mathbf{d}_{2} \right) + {}^{G}\mathbf{d}_{1}$$

Example 9: A rotating cylinder

Imagine a cylinder with radius $\mathbf{R} = 2$ that is going to turn about the axis $\hat{\mathbf{u}} = [0\ 0\ 1]^{\mathrm{T}}$ at $\mathbf{d} = [2\ 0\ 0]^{\mathrm{T}}$. If the cylinder turns 90 deg about its axis, then every point on the periphery of the cylinder will move 90 deg on circular paths parallel to (x, y)-plane.

$$G_{B} = D_{\hat{d},d} R_{\hat{u},\phi} D_{\hat{d},-d} = \begin{bmatrix} \mathbf{I} & \mathbf{d} \\ 0 & 1 \end{bmatrix} \begin{bmatrix} R_{\hat{K},\frac{\pi}{2}} & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} \mathbf{I} & -\mathbf{d} \\ 0 & 1 \end{bmatrix} \\
= \begin{bmatrix} 1 & 0 & 0 & 2 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} c\frac{\pi}{2} & -s\frac{\pi}{2} & 0 & 0 \\ s\frac{\pi}{2} & c\frac{\pi}{2} & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & -2 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 0 & -1 & 0 & 2 \\ 1 & 0 & 0 & -2 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Example 9: A rotating cylinder

Consider a point of cylinder that was on the origin. After the rotation, the point would be seen at:

Example 10: End-effector of an RPR robot in a global frame

Position vector of P in frame B_2 ($x_2y_2z_2$) is ${}^2\mathbf{r}_P$. Frame B_2 ($x_2y_2z_2$) at location ${}^G\mathbf{d}_1$ can rotate about z_2 and slide along y_1 . Frame B_1 ($x_1y_1z_1$) can rotate about the Z-axis of the global frame G(OXYZ).

Example 10: End-effector of an RP R robot in a global frame

The position of the origin of B_1 is shown by ${}^1\mathbf{d}_2$ in B_2 . To determine the position of P in G(OXYZ), we add ${}^G\mathbf{d}_1$ and ${}^G\mathbf{d}_2$ and ${}^G\mathbf{r}_P$.

$${}^{G}\mathbf{r} = {}^{G}R_{1}{}^{1}R_{2}{}^{2}\mathbf{r}_{P} + {}^{G}R_{1}{}^{1}\mathbf{d}_{2} + {}^{G}\mathbf{d}_{1} = {}^{G}T_{1}{}^{1}T_{2}{}^{2}\mathbf{r}_{P}$$

$$= {}^{G}T_{2}{}^{2}\mathbf{r}_{P}$$

where,

$${}^{G}T_{1} = \begin{bmatrix} {}^{G}R_{1} & {}^{G}\mathbf{d}_{1} \\ 0 & 1 \end{bmatrix} \qquad {}^{1}T_{2} = \begin{bmatrix} {}^{1}R_{2} & {}^{1}\mathbf{d}_{2} \\ 0 & 1 \end{bmatrix}$$

$${}^{G}T_{2} = \begin{bmatrix} {}^{G}R_{1} {}^{1}R_{2} {}^{G}R_{1} {}^{1}\mathbf{d}_{2} + {}^{G}\mathbf{d}_{1} \\ 0 & 1 \end{bmatrix}$$

4.5. Screw Coordinates

Any rigid body motion can be replaced by a single translation along an axis combined with a unique rotation about that axis. Such a motion is called screw motion.

A point **P** that **rotates about the screw** axis **û** and **simultaneously translates** along the same axis **û**. Hence, any point on the **screw axis** moves along the axis, while any point off the axis moves along *a helix*.

4.5. Screw Coordinates

The **angular rotation** of the rigid body about the screw is called twist. A screw motion is indicated by its pitch, p, that is the ratio of **translation**, h, to rotation, ϕ .

$$p = \frac{h}{\phi}$$

The rectilinear distance h through which the rigid body translates parallel to the axis of screw $\hat{\bf u}$ for a unit rotation ϕ is the pitch p. If p > 1**0**, then the screw is **right-handed**, and if p < 0, it is **left-handed**.

A screw motion \check{s} is shown by $\check{s}(h, \phi, \hat{u}, s)$ and is indicated by a twist axis unit vector \hat{u} , a location vector s, a twist angle ϕ , and a translation h (or a pitch p).

The location vector s indicates the global position of a point on the screw axis. The twist angle ϕ , the twist axis \hat{u} , and the pitch p (or translation h) are called screw parameters.

4.5. Screw Coordinates

For a central screw motion, we have

$${}^{G}\check{s}_{B}(h,\phi,\hat{u})=D_{\hat{u},h}\ R_{\hat{u},\phi}$$

where,

$$D_{\hat{u},h} = \begin{bmatrix} 1 & 0 & 0 & hu_1 \\ 0 & 1 & 0 & hu_2 \\ 0 & 0 & 1 & hu_3 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$R_{\hat{u},\phi} =$$

$$\begin{bmatrix} u_1^2 \operatorname{vers} \phi + c\phi & u_1 u_2 \operatorname{vers} \phi - u_3 s\phi & u_1 u_3 \operatorname{vers} \phi + u_2 s\phi & 0 \\ u_1 u_2 \operatorname{vers} \phi + u_3 s\phi & u_2^2 \operatorname{vers} \phi + c\phi & u_2 u_3 \operatorname{vers} \phi - u_1 s\phi & 0 \\ u_1 u_3 \operatorname{vers} \phi - u_2 s\phi & u_2 u_3 \operatorname{vers} \phi + u_1 s\phi & u_3^2 \operatorname{vers} \phi + c\phi & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

4.5. Screw Coordinates

Hence,

$$G \check{s}_{B}(h, \phi, \hat{u}) =
\begin{bmatrix}
u_{1}^{2} \operatorname{vers} \phi + c\phi & u_{1}u_{2} \operatorname{vers} \phi - u_{3}s\phi & u_{1}u_{3} \operatorname{vers} \phi + u_{2}s\phi & hu_{1} \\
u_{1}u_{2} \operatorname{vers} \phi + u_{3}s\phi & u_{2}^{2} \operatorname{vers} \phi + c\phi & u_{2}u_{3} \operatorname{vers} \phi - u_{1}s\phi & hu_{2} \\
u_{1}u_{3} \operatorname{vers} \phi - u_{2}s\phi & u_{2}u_{3} \operatorname{vers} \phi + u_{1}s\phi & u_{3}^{2} \operatorname{vers} \phi + c\phi & hu_{3} \\
0 & 0 & 1
\end{bmatrix}$$

As a result, a central screw transformation matrix indicates *a pure translation* corresponds to $\phi = 0$, and a pure rotation corresponds to h = 0 (or $p = \infty$).

A reverse central screw is defined as $\check{s}(-h, -\phi, \hat{u})$.