RENSSELAER POLYTECHNIC INSTITUTE

Robotic Arm Calibration and Control 6-DOF Powerball LWA 4P

Curtis Bradley

January 14, 2014

1. ACKNOWLEDGMENTS

I would like to express my great appreciation to Professor Trinkle for giving me such complete access to his lab and robot along with support for all aspects of my research. His time and generosity made this work not only possible, but enjoyable.

I am grateful to Professor Bevilacqua for helping to make this opportunity possible.

I would like to express my deepest gratitude to Bryant Pong for his tireless pursuit of capturing data and the recording, formatted, and outputting there of, without which I would not have anything to perform research on. His programming skill in various languages and ROS expertise solved problems in execution of my code I could not have hoped to solve in one semester. Thank you for all your enthusiastic coding that made this research possible.

I appreciate the technical support received from Jesse Hayes at Schunk to keep the arm running smoothly.

Thank you Jun Dong for always lending a hand with Python coding, general construction and words of encouragement.

Thank you to Shuai Li for donating his monitor as well as Python scripting help.

2. Abstract

The specifics to performing kinematic calibration on the Schunk Powerball Light Weight Arm (LWA) 4.6 using a serial approach stating with Circular Point Analysis (CPA) followed by a Gauss-Newton error minimization method are covered. This approach allows for a simplified regressor for the Gauss-Newton method. While this serial technique of combining these two vastly different parameter identification methods is completely developed it is not fully not optimized for numerical accuracy. Additionally a solution to the inverse kinematics is completely solved and presented as it is needed for follow-on research.

CONTENTS

1.	Acknowledgments	2
2.	Abstract	2
3.	Introduction	4
4.	Kinematics 4.1. Forward Kinematics	5 6 8
5.	Control	11
6.	Kinematic Calibration 6.1. Circle Point Analysis Estimation	16 16 21
7.	Results	27
8.	Conclusion	28
Α.	Inverse Kinematics Matlab Code	30
В.	Circular Point Analysis Matlab Code	35
C.	Gauss-Newton Minimization Matlab Code	46
D.	. Jacobian for DH Parameters Matlab Code	54
Lı	IST OF FIGURES	
	3.1. Powerball LWA 4.6	7 12 13 14 15 21 25 26
	6.4. 3D plot of Camera Data Vs. FK	26 27

LIST OF TABLES

4.1.	Nominal DH Parameters	(
4.2.	Test Joint Angles (radians)	10
4.3.	IK Solution Joint Angles	1
6.1.	Final DH Parameters	24

3. Introduction

The purpose of this independent study was to gain an in-depth familiarity with a current high end robotic manipulator. The robot used was a Schunk Powerball light weight arm (LWA) 4.6, the latest 6-Degree-of-Freedom (DOF) arm from Schunk, leaders in manipulator design [1]. In order to gain this understanding two main tasks were accomplished, namely formulating the full inverse kinematics and performing the kinematic calibration. The inverse kinematics (IK) solution is necessary for fast operation everywhere in the world coordinates and also required for soft control algorithms like impedance control. The model calibrated is a parametric kinematic model using Denavit-Hartenberg(DH) parameters. The kinematic calibration is the first calibration type that makes all the proceeding calibrations more accurate, like inertial calibration and friction identification.

The Powerball is an arm designed with industry and research in mind. It has a high gear ratio for each of its axes making it insensitive to gravitational loading, but since the gearing is harmonic and the ratio is not too high it can still be back driven for impedance control and friction identification. The light compact and modular design allowed us to recover from multiple failures during initial set-up. Axis 4 failed shortly after the system was functional and cost us about a month of testing waiting for spare parts to become available. A subsequent failure of two axes, 1 and 2, would have ended research on the system for the semester, but we were able to dismantle both the original arm and a replacement arm to re-construct a completely functional arm without sending everything back to the manufacturer giving us just enough time to collect data before the end of the semester. One of the only limitations apparent so far is the low maximum speed making control schemes like minimum-time control moot. The Powerball can be used with any controller that supports multiple CANOpen devices, we chose to use the Robotic Operating System (ROS), ROS allowed us to seamlessly integrate the camera tracking system with the robot controller and will allow further extensions of the system in the future. A high resolution rendering of a model used to help simulate and visualize the Powerball, shown in figure 3.1(a).

The solution to the IK problem was solved using the nominal DH parameters determined from the manufacturers dimensions and from actuating the joints to determine offsets and axis direction. Using the nominal parameters allow work in parallel with the kinematic calibration. The solution is generally applicable inside the work envelope and includes topology informa-

(a) Schunk Powerball Lab

(b) Schunk Powerball Rendered Model

Figure 3.1: Powerball LWA 4.6

tion for the configuration of the robot since there are in general eight solutions to the Powerball IK. The IK solution also removes joint solutions from the eight if they are outside joint limits. Further there is an optional input for the last known joint position so only the closest solution to the that previous position is returned to simplify trajectory generation.

A joint trajectory using all six joints from one to six created an end effector motion profile that could be used for both Circular Point Analysis (CPA) or Gauss-Newton error minimization can be used for kinematic calibration. CPA was used to orient the end effector tracking data captured in the camera frame to the robot frame where the DH parameters are defined. Once the data is oriented Gauss-Newton error minimization can be used to directly solve for all the DH parameters at one time without adding an extra degree of freedom. Minimizing the error between the forward kinematics (FK) and the tracking data requires the solution of the symbolic version of the forward kinematics whose complication is multiplied by every additional kinematic frame. This simplification also extends to the Jacobian allowing the simplified version of these equations to be computationally faster.

4. KINEMATICS

Kinematics defines the motion of bodies and in the case of a rigid body robotic manipulator it defines the relationship between joint configurations and a working reference frame. In the

case of Forward Kinematics(FK) maps joint angles to a position and orientation in the working reference frame. The Inverse Kinematics(IK) maps a given position orientation to a set of joint angles. Depending on the configuration of the robot the mapping in one direction or the another may be mathematically straight forward or there may be no closed form solution or there could be multiple solutions or no solutions at all. The FK is required for the kinematics calibration while the IK is required for advanced control algorithms and direct workspace motion planning. Robot structures are often described with an ordered list of joint types, "R" for a revolute joint and "T" for translational joint, so the Powerball is an RRRRRR robot because all six of its joints are revolute shown in figure 4.1.

4.1. FORWARD KINEMATICS

Deriving the FK can be done in a variety of ways each with advantages and disadvantages, but they all start with a parameterization for the joints positions and orientations. Denavit-Hartenberg(DH) parameters are one parameterization used in a vast amount of research and industry. DH parameters have been used throughout this research to allow more straight forward comparisons to other research in the area. The DH parameters are θ , d, a, and α , with θ the input variable for revolute joints and d the input variable for translational joints. The DH parameters define the transformation from one joint to the next joint in the kinematic chain, θ defines rotation between the z-axis, d defines the distance along the z-axis between joints, a defines the distance along the x-axis between joints, and α defines the angle between z-axes of joints. Each of the 6 degrees of freedom of the Powerball are a revolute joint making the θ DH parameter the input variable for each set of four DH parameters that define every joint axis. Even though θ is an independent input variable a DH parameter, θ_{offset} , must still be added to θ to form the exact FK based on the actual joint angles defined by the joint axis motor encoders. In the case of the Powerball the DH parameter representation is not unique because axes pairs one/two, three/four, and five/six are near intersecting additionally axes two and three are nearly parallel [2].

Joint Axis	Joint Axis θ_{offset}		a	α
1	1 0		0	$-\frac{\pi}{2}$
2	$2 - \frac{\pi}{2}$		0.350 <i>m</i>	π
3	$-\frac{\pi}{2}$	0	0	$-\frac{\pi}{2}$
4	0	0.305m	0	$\frac{\pi}{2}$
5	0	0	0	$-\frac{\pi}{2}$
6	0	0.075m	0	0

Table 4.1: Nominal DH Parameters

Powerball Nominal DH Configuration

Figure 4.1: Nominal Powerball Zero Configuration Diagram

$$^{i-1}T_{i} = \begin{bmatrix} \cos\theta_{i} & -\sin\theta_{i}\cos\alpha_{i} & \sin\theta_{i}\sin\alpha_{i} & a_{i}\cos\theta_{i} \\ \sin\theta_{i} & \cos\theta_{i}\cos\alpha_{i} & -\cos\theta_{i}\sin\alpha_{i} & a_{i}\sin\theta_{i} \\ 0 & \sin\alpha_{i} & \cos\alpha_{i} & d_{i} \\ 0 & 0 & 0 & 1 \end{bmatrix} [3]$$
(4.1)

Since the Powerball is composed of a serially linked set of joints the complete FK results from the straightforward matrix multiplication of each successive joint transform, for any 6-DOF serial robot that is equation 4.2.

$${}^{0}T_{6} = {}^{0}T_{1} {}^{1}T_{2} {}^{2}T_{3} {}^{3}T_{4} {}^{4}T_{5} {}^{5}T_{6}$$

$$(4.2)$$

The 4x4 homogeneous transform matrix, ${}^{0}T_{6}$ can be thought of as divided into an SO(3) rotation matrix, R_{3x3} , a translation vector t_{3x1} , a perspective vector, p_{1x3} , and a scalar scale factor, s_{1x1} . The composition of ${}^{0}T_{6}$ is seen in equation 4.3. For rigid body or affine transformations that in this case represent the robot axes transformations p_{1x3} equals 0_{1x3} and s_{1x1} equals 1.

$${}^{0}T_{6} = \begin{bmatrix} R_{3x3} & t_{3x1} \\ p_{1x3} & s_{1x1} \end{bmatrix}$$
 (4.3)

So given all six joint values, $[\theta_1...\theta_6]$ and the correct set of twenty-four DH parameters, the FK solution is fully defined by the homogeneous transform matrix, 0T_6 which defines the position and orientation of the end-effector in the sixth axis of the Powerball. The general formulation using all twenty-four DH parameters for 0T_6 will resolve to a manageable complexity as there are only six variables and for most robots the nominal DH parameters have several zero entries. If the FK matrix, 0T_6 , retains a symbolic representation for the non-zero DH parameters it will be large and if all twenty-four DH parameters retain their symbolic representation 0T_6 becomes very large, more than 25,000 characters per line.

4.2. INVERSE KINEMATICS

The inverse kinematics solution(IK) will be necessary for fast direct workspace trajectory solutions and advanced control algorithms like Impedance control. The inverse kinematics problem is to solve for the joint angles give a specific robot end effector position and orientation. For a 6-DOF robot with a spherical wrist there is a closed form solution for that problem; the Powerball arm is of this class of robot. For simplicity of implementation this solution uses a homogeneous transformation matrix as an input along with an optional "previous joint" angle vector that will give the solution closest in the vector norm sense to that previous set of joint angles for easier trajectory implementation. The complete functional implementation using Matlab $^{\mathbb{R}}$ is in appendix A and solves nearly instantaneously.

The outline for this solution is to solve joint 3 then joints 1 and 2 simultaneously, then solve joints 5, 4, and 6 as a set of Euler angles which have a straight forward standard solution. To solve angle 3, first ${}^{0}T_{6}$ must be moved to the center of the spherical wrist by translating the reference frame by the distance of the constant tool vector length in the direction of the current orientation of the end-effector using equation 4.4.

$$dx = {}^{0}T_{6}(1:3,1:3) \left[\begin{array}{c} 0 \\ 0 \\ d_{6} \end{array} \right]$$
 (4.4)

Similarly the vector from the robot base to the common center of joints 1 and 2, shoulder joint center, must also be removed from the end-effector vector yielding the vector from the center of the shoulder joint to the center of the spherical wrist from equation 4.5,

$$d_{elbow} = {}^{0} T_{6}(1:3,4) - dx - \begin{bmatrix} 0 \\ 0 \\ d_{1} \end{bmatrix}.$$
(4.5)

With the distance d_{elbow} all three sides of the triangle formed by the two primary sections of the Powerball arm, a_2 and d_4 , and the vector d_{elbow} can be used to solve the law of cosines for $theta_3$ as in equation 4.6,

$$\theta_3 = \pm \left(\pi - \arccos \frac{a_2^2 + d_4^2 - |d_{elbow}|^2}{2 * a_2 * d_4} \right). \tag{4.6}$$

The angle θ_3 , the "elbow", has two solutions classically termed "elbow up" and "elbow down", these solutions are independent of all other joints and so was solved for first. The topology for the solution is retained as a binary number where each binary digit stores the topology of that solution, in the case of $thata_3$ a 1 in the second digit means the solution has the elbow up. This allows for better trajectory planning to avoid unnecessarily jumps between topologies.

The method chosen to solve joints 1 and 2 uses the second Paden-Kahan standard subproblem and has two solutions for each of the two solutions for θ_3 , for a total of four solutions so far. The second Paden-Kahan standard subproblem also called just subproblem 2 simultaneously solves the problem of rotating a vector two consecutive rotations about two arbitrary unit vectors to another vector [4]. The arbitrary rotation unit vectors are the axes for axis 1 which is also the z axis and the other is axis 2, the y axis. To outline a solution to subproblem 2 the axes and vectors needed to solve it are shown in equation 4.7,

axis
$$k_1 = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$$
, axis $k_2 = \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}$, $\overrightarrow{p} = \begin{bmatrix} 0 \\ 0 \\ a_2 \end{bmatrix} + \begin{bmatrix} -d_4 \sin \theta_3 \\ 0 \\ d_4 \cos \theta_3 \end{bmatrix}$, $\overrightarrow{q} = \overrightarrow{d_{elbow}}$. (4.7)

Subproblem 2 solves for the rotation of \overrightarrow{p} , the zero configuration of the vector from the shoulder to the wrist, first rotated about k_1 then about k_2 which will align it with \overrightarrow{q} , the actual vector from shoulder to wrist. This must be done for both θ_3 solutions. The specific numerical methods used to solve subproblem 2 are clearly labeled in appendix A as the function "subproblem 2". The two solutions are traditionally termed "shoulder left" and "shoulder right", these topologies are stored in the least significant digit, the right-most-bit, 1 for right shoulder.

With the angles for the first three joints the end-effector orientation can be rotated back to the base coordinate system which will then only represent the spherical wrist transform, also an Euler angle rotation. The SO(3) rotation matrix formed by these three rotations, roll, pitch, roll,

has a straight forward closed form solution directly from the rotation matrix, 4R_6 , equation from the homogeneous transformation matrix,.

$${}^{4}R_{6} = \begin{pmatrix} {}^{0}R_{1}^{1}R_{2}^{2}R_{3} \end{pmatrix}^{T} {}^{0}R_{6}$$

$${}^{4}R_{6} = \begin{bmatrix} \cos\theta_{4}\cos\theta_{5}\cos\theta_{6} - \sin\theta_{4}\sin\theta_{6} & -\cos\theta_{6}\sin\theta_{4} - \cos\theta_{4}\cos\theta_{5}\sin\theta_{6} & -\cos\theta_{4}\sin\theta_{5} \\ \cos\theta_{4}\sin\theta_{6} + \cos\theta_{5}\cos\theta_{6}\sin\theta_{4} & \cos\theta_{4}\cos\theta_{6} - \cos\theta_{5}\sin\theta_{4}\sin\theta_{6} & -\sin\theta_{4}\sin\theta_{5} \\ \cos\theta_{6}\sin\theta_{5} & -\sin\theta_{5}\sin\theta_{6} & \cos\theta_{5} \end{bmatrix}$$

$$(4.8)$$

The solution is then to use equation 4.8 on the given 0R_6 rotation matrix portion of the transform matrix 0T_6 with the rotation matrices for the first three joints already found. Then in the (3,3) position for the SO(3) rotation matrix from equation 4.9 is the cosine of joint angle 5. While the $\theta_4 = atan2((2,3),(1,3))$ and $\theta_6 = atan2((3,2),-(3,1))$. All Euler angle transforms have 2 solutions and in this case they represent the "wrist up" and "wrist down" configurations, multiplying the total number of solutions to 8 in general, limited only by joint limits and singularities. The wrist up topology is represented by a 1 in the most significant bit, the left most bit.

To illustrate the IK solution 6 random angles are generated within the joint limits then use the FK equation 4.2 to generate the homogeneous transformation matrix, ${}^{0}T_{6}$, which is the input to the IK function. One set of sample joint angles and the corresponding solution are in the following tables for reference.

Table 4.2: Test Joint Angles

	-0.834	-0.118	-0.538	-65.739
$^{0}T_{6} =$	-0.200	0.975	0.095	-56.379
16 =	0.514	0.187	-0.837	468.762
	0	0	0	1

The complete set of 8 solutions all exist for this particular set of starting joint angles and are shown in table 4.3. The illustrated solution is shown in figure 4.2 where the actual solution is highlighted in blue and the subplot titles are the binary numbers representing the topology of each solution. Every solution shows the end-effector in the same location and orientation, but the robot uses a different set of joint angles to achieve the pose. With the Powerball this simple line drawing is difficult to see the difference because there are three pairs of intersecting axes, making left shoulder and right shoulder look identical.

	Solution 1	Solution 2	Solution 3	Solution 4	Solution 5	Solution 6	Solution 7	Solution 8
θ_1	1.191	-1.951	1.191	-1.951	1.191	-1.951	1.191	-1.9506
θ_2	0.717	1.130	0.717	1.130	-1.130	-0.717	-1.130	-0.717
θ_3	2.081	2.081	2.081	2.081	-2.081	-2.081	-2.081	-2.0807
$\overline{ heta_4}$	-0.566	0.715	2.575	-2.427	-2.427	2.575	0.714	-0.567
θ_5	1.634	2.186	-1.634	-2.186	2.186	1.634	-2.186	-1.634
θ_6	0.938	-1.699	-2.203	1.443	-1.699	0.938	1.443	-2.203
Topology	111	110	011	010	101	100	001	000

Table 4.3: IK Solution Joint Angles

5. Control

The system overview is outlined in figure 5.1. The Powerball robot arm is composed of six independently controlled servo motors each using the CANopen protocol over a common serial port using the CANopen drivers in the ipa_canopen ROS package. The ipa_canopen package includes several tools for operating a previous version of the Powerball, but are not compatible with the Powerball LWA 4.6 for reasons that are unclear but seem to be associated with package dependencies. The CANopen drivers successfully implement the portion of the protocol for sending velocity commands and receiving joint axis position and velocity feedback. Motor current or motor effort feedback is not available from the driver in ROS, but is implemented in the CANopen protocol and the joint axis controller hardware. Having state feedback and velocity control in ROS allows for several control activities, but the missing portions of the CANopen protocol preclude direct torque control, position control, and inertial calibration using joint torques. Included with the ROS package are several functions for operating and visualizing the Powerball specifically. The dependencies for these functions were not well documented, but after tracking down the build failures one at a time what seemed like all the dependencies were met without the Powerball dashboard ever working. The heart of the issue seems to be an incomplete update between versions of ROS, from Fuerte to Groovy. Ultimately only the rudimentary CANopen functions could be used in conjunction with the stand-alone diagnostic functions provided by Schunk for the Powerball.

Using the direct velocity control available with the CANopen driver in ROS in the <code>ipa_canopen</code> package changes velocity with a step function. The step changes in velocity excited structural vibrations that were higher than expected because of the combination of a light weight robot arm coupled with a flexible mounting plate. Structural vibrations add what amounts to noise to the camera tracking data since both kinematic calibration methods use a rigid body assumption for the model of the robot links. A profile with bounded jerk was used to minimize vibration. The profile uses a sinusoidal acceleration function which has a closed form solution for creating a velocity profile with a given displacement and execution time, seen in figure 5.2. The closed form solution makes the programmatic implementation of the profiles using velocity control

Figure 4.2: Inverse Kinematics Example Solution

possible as just a function of time in an open-loop manner. Closed loop implementations were investigated, but could not be made viable without substantial additional scripting for ROS. The open-loop method was sufficient since the only strict requirement for the motion profile was that joints be actuated one at a time. The velocity profile is generated by this equation as a function of the current ROS time initialized to zero at the start of a joint motion command,

$$velocity(t) = range Fs - range Fs \cos(t * Fs * 2 * \pi), \tag{5.1}$$

where Fs is the frequency of the motion, range is the total range of motion of the move, and t is time starting at zero to the reciprocal of Fs.

Figure 5.1: System Overview

Since the purpose of the joint actuation was to perform kinematic calibration all the joints needed to be actuated to make the DH parameters observable. The CPA kinematic calibration method requires the joint be sequentially actuated while all other joints remain fixed. In this analysis the joints were actuated from joint one to six over a range from zero to a maximum back to approximately zero. A Gauss-Newton error minimization can also be used with this joint trajectory allowing both kinematic calibration methods to be used sequentially on the same data set.

Figure 5.2: Individual Joint Motion Profile with Bounded Jerk

The system architecture of ROS uses a single central server that communicates to individual process nodes using "subscribers" and "publishers" and manages the communication between them. This server-node architecture works well with the Powerball because it acts as six separate CANopen nodes all communicating over the CAN bus additionally the Optiflex camera tracking system broadcasts its data making for easy integration as another publishing node in ROS. All the modularity comes at a price with respect to data timing and availability. During testing the subscribers that record the data for the joint angles and the subscriber that records the data for the camera tracking position are separate. To sync the two data sets absolute time the built-in ROS system time is used that is in units of nanoseconds. Despite using what should be the same time scale there is a significant delay between the joint and camera data sets that seems to be in the joint data set. The exact source of the delay could not be identified, so the exact duration was also not identified. The delay was found manually using features in the data to match the

star of motion in both the joint and camera data. Any slight error in this delay can have a large effect on the overall accuracy of a solution to the calibration problem.

Another aspect of the data timing issues is the rate difference that data can be either subscribed or published. In many situations the data is available from various processes at a rate much faster than the rate it can be accessed by the main ROS loop, making timing differences between processes much smaller than the difference between complete loop iterations times. In this set of experiments there is a high variation in when joint data is available from the Powerball modules. There was a maximum lag between readings of 1.8 seconds, and a median of 0.002*s*. This is compared to the camera tracking data with a maximum lag between reading 0.009*s* and a median of 0.0083*s*. This large discrepancy between data sets meant that only data that was captured at relatively the same time could be used as input data points for any calibration using joint data. Following in figure 5.3 are two plots showing entire set of over 11,000 joint data points, figure 5.3(a), and the 172 that had tight agreement with camera data in figure 5.3(b). Syncing the data would have been required even without the inconsistent timing of the joint

Figure 5.3: Joint Angle Data for All Six Joints Showing Timing

data because the base data rates for the camera data and the joint data are different, but what is unfortunate are the gaps in joint data seen in figure 5.3(a). Gaps in the joint data output also meant loss of control of the joint modules which caused jumps in the motion profile and unnecessary vibration of the mounting structure adding to noise in camera capture data. The

source of the gaps in joint data has not been investigated, but finding the source will be vital to future work with the Powerball arm. A loss of data for 1.8s could mean crashing the end-effector.

6. KINEMATIC CALIBRATION

Calibration is the process of determining the precise system parameters that affect performance in order to achieve the highest level of accuracy possible. Refining the forward kinematics is the purpose of kinematic calibration. For this project the robot involved is relatively rigid and so is well described by a parametric model using DH parameters for the FK. For robot arms the various calibration methods are divided into two main classes open loop and closed loop, where closed-loop constrains at least one degree of freedom of the end-effector motion [5], while open-loop does not [6]. Both calibration methods used, CPA and Gauss-Newton minimization, are done open-loop. Kinematic calibration was performed by using CPA to fully orient the camera data from the camera frame to the robot frame and set some of the DH parameters as the starting point of the Gauss-Newton least-squares minimization.

6.1. CIRCLE POINT ANALYSIS ESTIMATION

Circular point analysis (CPA) is an early method used to perform kinematic calibration because of the straight forward nature of the calculation. CPA leverages the ability to control each given joint in a known sequence while holding all other joint angles or positions fixed and tracking at least one point distal to the joint being identified [7]. In terms of DH parameters, a revolute joint has a locus of points in a circle centered at the joint z-axis in a plane perpendicular to that axis, while a translational joint has a locus of points that forms a line parallel to the z-axis In the case of the Powerball arm all joints are revolute.

The accuracy of the CPA method for each joint is highly sensitive to the radial distance of the track point from the joint axis. This is seen in equation 6.1 where as r goes to 0 equation 6.1 becomes degenerate as the points all overlap and fail to define a plane.

$$(x - x_0)^2 + (y - y_0)^2 + (z - z_0)^2 = r^2 [8]$$
(6.1)

One advantage of using the CPA method is that it only requires tracking discrete points and not the full pose of the end effector. This made the camera tracking process easier since tracking just the position of a body requires fewer track points than tracking the full pose of a rigid body [9]. In an attempt to extract some additional precision from the camera tracking system the orientation data was used to extrapolate the point location further from the joint axis. This showed large jumps in the position caused by orientation errors making this technique untenable for this analysis. There were two main sources of orientation error, one was the loss of track points during capture, the other was the configuration of track points was poor for orientation tracking because they formed a straight line making one axis of orientation near singular.

CPA can be performed using purely the tracking data from the camera with only the loss of the joint axis direction defined by α and θ_{offset} . Using only the tracking data for the CPA portion of the kinematic calibration allowed the elimination of the extra link reference frame typically added to align the camera reference frame to the robot reference frame, simplifying the Gauss-Newton minimization. Also the nominal values for α and θ_{offset} were sufficient as a starting point for the Gauss-Newton method.

The analysis was done one joint axis at a time, identifying first the direction then the location of the joint axis relative to the camera reference frame. First the direction of the axis was calculated using a least-squares approximation solving for the normal of the plane containing all the tracking points for that joint using the vector form of the plane equation as follows,

$$n_x(x-x_0) + n_y(y-y_0) + n_z(z-z_0) = 0 [8], (6.2)$$

using the centroid of the points, the arithmetic mean, as the reference point on the plain (x_0, y_0, z_0) ,

$$x_0 = \bar{x}, \quad y_0 = \bar{y}, \quad z_0 = \bar{z},$$

and then arbitrarily scaling the normal vector by assigning a value to one of the components of the normal, for instance the z direction, and incorporating all the camera data points into a matrix form then equation 6.2 becomes,

$$\begin{bmatrix} (x_1 - x_0) & (y_1 - y_0) \\ (x_2 - x_0) & (y_2 - y_0) \\ \vdots & \vdots \\ (x_n - x_0) & (y_n - y_0) \end{bmatrix} \begin{bmatrix} n_x \\ n_y \end{bmatrix} = \begin{bmatrix} (z_1 - z_0)n_z \\ (z_2 - z_0)n_z \\ \vdots \\ (z_n - z_0)n_z \end{bmatrix}$$
(6.3)

The normal must be scaled in the direction with the minimum range to avoid the resulting equation 6.3 from becoming singular if the normal was scaled in a direction perpendicular to the plane being solved for. Equation 6.3 is overdetermined because there are more than three equations to define (n_x, n_y, n_z) , one for each data point, this helps account for zero biased measurement noise. The solution that minimizes the L2 norm between the points and the model of the plane uses the Moore-Penrose pseudoinverse of the matrix multiplying the unknowns of

the plane normal in equation 6.3. If

$$p = \begin{bmatrix} n_x \\ n_y \end{bmatrix},$$

$$A = \begin{bmatrix} (x_1 - x_0) & (y_1 - y_0) \\ (x_2 - x_0) & (y_2 - y_0) \\ \vdots & \vdots \\ (x_n - x_0) & (y_n - y_0) \end{bmatrix}, \text{ and }$$

$$q = \begin{bmatrix} (z_1 - z_0)n_z \\ (z_2 - z_0)n_z \\ \vdots \\ (z_n - z_0)n_z \end{bmatrix},$$

then the least-squares solution for (n_x, n_y, n_z) is,

$$p = A^* q$$
, where A^* is the pseudoinverse. (6.4)

With the solution of the plane parameters, $(n_x, n_y, n_z, x_0, y_0, z_0)$, that define the joint axis direction and the plane that contains the points defining the circle traced out by the joint the location of the axis in that plane can be solved as well. Since a circle is a subset of a sphere the locus of points for that CPA should satisfy the sphere equation, equation 6.1. Equation 6.1 is nonlinear, but a linear least-squares solution using the pseudoinverse can still be used by rearranging the equation to separate out the linear constraints by first expanding out equation 6.1 [10],

$$x^{2} - 2xx_{0} + x_{0}^{2} + y^{2} - 2yy_{0} + y_{0}^{2} + z^{2} - 2zz_{0} + z_{0}^{2} = r^{2},$$
(6.5)

then rearrange to collect linear, non-linear, known and unknown terms,

$$2xx_0 + 2yy_0 + 2zz_0 + (x_0^2 + y_0^2 + z_0^2 + r^2) = (x^2 + y^2 + z^2), \quad \text{where} (x_0^2 + y_0^2 + z_0^2 + r^2) = \zeta, \quad \text{then, } (6.6)$$

$$\begin{bmatrix} 2x & 2y & 2z & 1 \end{bmatrix} \begin{bmatrix} x_0 \\ y_0 \\ z_0 \\ \zeta \end{bmatrix} = x^2 + y^2 + z^2.$$
 (6.7)

Now equation 6.7 can be expanded to include all the camera data points,

$$\begin{bmatrix} 2x_1 & 2y_1 & 2z_1 & 1 \\ 2x_2 & 2y_2 & 2z_2 & 1 \\ \vdots & \vdots & \vdots & \vdots \\ 2x_n & 2y_n & 2z_n & 1 \end{bmatrix} \begin{bmatrix} x_0 \\ y_0 \\ z_0 \\ \zeta \end{bmatrix} = \begin{bmatrix} x_1^2 + y_1^2 + z_1^2 \\ x_2^2 + y_2^2 + z_2^2 \\ \vdots \\ x_n^2 + y_n^2 + z_n^2 \end{bmatrix}.$$
 (6.8)

If we substitute into equation 6.8

$$p = \begin{bmatrix} x_0 \\ y_0 \\ z_0 \\ \zeta \end{bmatrix},$$

$$A = \begin{bmatrix} 2x_1 & 2y_1 & 2z_1 & 1 \\ 2x_2 & 2y_2 & 2z_2 & 1 \\ \vdots & \vdots & \vdots & \vdots \\ 2x_n & 2y_n & 2z_n & 1 \end{bmatrix},$$

$$q = \begin{bmatrix} x_1^2 + y_1^2 + z_1^2 \\ x_2^2 + y_2^2 + z_2^2 \\ \vdots \\ x_n^2 + y_n^2 + z_n^2 \end{bmatrix}.$$

Then the solution of equation 6.8 uses the pseudoinverse to solve the least-squares problem the same as the plane least-squares solution in equation 6.4,

$$p = A^* q \tag{6.9}$$

This solution is degenerate because equation 6.1 defines a sphere, so the solution is ill-conditioned in the normal direction of the plane containing the circle of camera tracking points and already found in equation 6.4 as the vector (n_x, n_y, n_z) . This is not an issue because the joint axis can be defined at any point along the axis, but in order to keep the coordinates within the working envelope of the robot the point can be reflected back to the plane as follows,

Let
$$N = \begin{bmatrix} n_x \\ n_y \\ n_z \end{bmatrix} \begin{bmatrix} n_x & n_y & n_z \end{bmatrix}$$
,

then the projection equation is

$$\begin{bmatrix} x_{proj} & y_{proj} & z_{proj} \end{bmatrix} = \begin{bmatrix} x_i & y_i & z_i \end{bmatrix} (I - N) + \begin{bmatrix} x_0 & y_0 & z_0 \end{bmatrix} N. [11]$$
 (6.10)

The solution using this CPA method shows all the axes in figure 6.1(a), but this only finds the

axis locations in the camera reference frame they were captured in which is not useful for the Gauss-Newton error minimization because the DH parameters solve the forward kinematics in the robot reference frame where the z_0 axis is aligned with the z_{world} axis. The CPA solved for all the axes using over 8000 captured camera data points in 2 seconds.

With the locations of all the joint axes from the CPA method solved this information can be used to both align the z_0 axis with the $z_w orld$ axis of the data and generate a starting point for the kinematic calibration using a Gauss-Newton error minimization between the forward kinematics and the camera data aligned to the robot reference frame. The camera data can all be moved by a coordinate transformation in six DOF. Four degrees-of-freedom are needed to align the z axes, two rotation and two translation. The remaining two degrees of freedom are used to align two of the DH parameters roughly to their default values, translation to set d_1 as the default height of the robot base and rotation to set $\theta_{offset:1}$ equal to zero. Ideally these values would be determined from a geometrically suitable datum that can be directly measured and has significance for the real-world operation of the robot, like the actual mounting height of the base to define d_1 . The robot operations are, as of yet undefined, so this research only deals with the accurate set-up of the robot through calibration that can be extended to suit future work.

The rotation matrix uses the normalized cross product between the identified axis 1 and the desired z axis, n_{cam} , and the acos of the dot product, θ_{cam} to orient the data to axis 1 using the matrix exponential equation 6.11.

$$R_{cam} = e^{[n_{cam}]_x \theta_{cam}}, \tag{6.11}$$

where $[n_{cam}]_x$ is the skew-symmetric matrix operator used to perform the cross product as a matrix multiplication. The translation offset for the data is then,

$$offset_{cam} = -R_{cam} \begin{bmatrix} x_1 \\ y_1 \\ z_1 \end{bmatrix}. \tag{6.12}$$

To set d_1 to the default value that value is used to set the location of axis 2 in aligned coordinate system. To set $\theta_{offset:1}$ the data is simply rotated about the z axis to align the camera point where the θ_1 equals zero to the x axis to agree with the default DH parameters. The final alignment of the data showing the location of the identified axes is show in figure 6.1(b). In order to get initial estimates for two of the distance DH parameters the minimum distance between certain axes must be calculated, namely a_2 between axes 2 and 3 and d_4 between 3 and 5. The equation uses the normal vectors for the joints and their normalized cross product, for example, n_2 , n_3 and n_{dist} with coordinates on those axes like the identified joint circle center, c_2 and c_3 ,

Figure 6.1: Circular Point Analysis Results

then

$$dist_{1} = c_{1} - \frac{((c_{2} - c_{1} \times n_{2}) \cdot n_{dist})}{(n_{dist} \cdot n_{dist})} n_{1}$$

$$dist_{2} = c_{2} - \frac{((c_{2} - c_{1}) \times n_{1}) \cdot n_{dist})}{(n_{dist} \cdot n_{dist})} n_{2}$$
(6.13)

$$dist_2 = c_2 - \frac{((c_2 - c_1) \times n_1) \cdot n_{dist})}{(n_{dist} \cdot n_{dist})} n_2$$
(6.14)

$$distance = norm(dist_2 - dist_1) [12]. \tag{6.15}$$

The value for a_2 is derived to be 319mm versus the nominal value of 350mm and for d_4 the derived is 300mm versus 305mm nominal. The source for the error between the derived and nominal cannot be known with measuring the effects of a flexible mounting, camera data error and actual robot manufacturing differences. The Matlab® code that uses CPA to align the camera data to speed and simplify the Gauss-Newton calibration is in appendix B.

6.2. Gauss-Newton Estimation

The Gauss-Newton method is a an estimation method that allows the solution to a least squares minimization problem for a non-linear well defined function [13]. The method uses a linear approximation of the non-linear function formed from partial derivatives of the unknown variables, also known as a Jacobian, J. Equation 6.16 shows the structure of the non-linear parametric equation as a function of constant parametric values and inputs,

$$\Delta \mathbf{y}^i = f(\mathbf{x}^i, \phi), \text{where}$$
 (6.16)

 $\mathbf{y}^i = y_1, \ldots, y_n$ is the vector of all measured outputs, $\mathbf{x}^i = x_1, \ldots, x_n$ is the vector of all measured inputs, and ϕ is the set of constants defining the non-linear parametric model, in this case the DH parameters [13]. For kinematic calibration the non-linear function is the FK matrix 0T_6 or some subset of it. For this analysis just the translational portion of 0T_6 will be used, defining the location of the end-effector with Cartesian coordinates $f_x(\mathbf{x}^i,\phi)$, $f_y(\mathbf{x}^i,\phi)$, $f_z(\mathbf{x}^i,\phi)$. This kinematics calibration solution uses the complete set of DH parameters from the forward kinematics equation which is the same for all RRRRRR robots, θ_{offset} , d, a, and α . Using just the position portion of the forward kinematics equations has several advantages, most notably the camera tracking system has a high degree of accuracy for a minimum set of track points where as orientation tracking requires more track points to maintain the same degree of accuracy as mentioned in the CPA subsection. All the DH parameters will be observable using just end-effector position except α_6 , traditionally taken as zero since it defines the arbitrary orientation of the end-effector.

Since $f_x(\mathbf{x}^i, \phi)$, $f_y(\mathbf{x}^i, \phi)$, $f_z(\mathbf{x}^i, \phi)$ are nonlinear there is no closed form solution method to solve for the values of ϕ , so the Gauss-Newton or some other search method must be used. This Gauss Newton method uses a first term Taylor series expansion of equation 6.16,

$$y^{i} = f^{i}(\phi + \Delta\phi) \tag{6.17}$$

$$\approx f^{i}(\phi) + \left. \frac{\partial f^{i}(\phi)}{\partial \phi} \right|_{\phi} \Delta \phi \text{ [13]}, \tag{6.18}$$

if we substitute into the Taylor series term in equation 6.18, $J^i = \frac{\partial f^i}{\partial \phi}$, also know as a regressor in this role then

$$y^{i} \approx f^{i}(\phi) + J\Delta\phi. \tag{6.19}$$

Rearranging equation 6.19 and substituting $\Delta y = y^i - f^i(\phi)$, the error term between the actual, y^i , and the calculated, $f^i(\phi)$, output yields the linearized update equation,

$$\Delta y^i = J^i \Delta \phi. \tag{6.20}$$

The superscript i indicates i equations which includes different functions $f^i(\phi)$ and different measurements, but the least squares estimation form uses all the equations stacked in tall vec-

tors and a tall matrix and is,

$$\begin{bmatrix} x_{1} - f_{x}^{1} \\ \vdots \\ x_{n} - f_{x}^{n} \\ y_{1} - f_{y}^{1} \\ \vdots \\ y_{n} - f_{y}^{n} \\ \vdots \\ z_{n} - f_{z}^{n} \end{bmatrix} = \begin{bmatrix} xJ_{\theta_{offset:6}}^{1} & \cdots & xJ_{\theta_{offset:6}}^{1} & xJ_{d_{1}}^{1} & \cdots & xJ_{d_{6}}^{1} & xJ_{a_{1}}^{1} & \cdots & xJ_{a_{6}}^{1} & xJ_{a_{1}}^{1} & \cdots & xJ_{a_{6}}^{1} \\ \vdots & \ddots & \vdots & \vdots & \ddots & \vdots & \vdots & \ddots & \vdots \\ xJ_{\theta_{offset:1}}^{n} & \cdots & xJ_{\theta_{offset:6}}^{n} & xJ_{d_{1}}^{n} & \cdots & xJ_{d_{6}}^{n} & xJ_{a_{1}}^{n} & \cdots & xJ_{a_{6}}^{n} & xJ_{a_{1}}^{n} & \cdots & xJ_{a_{6}}^{n} \\ yJ_{\theta_{offset:1}}^{1} & \cdots & yJ_{\theta_{offset:6}}^{1} & yJ_{d_{1}}^{1} & \cdots & yJ_{d_{6}}^{1} & yJ_{a_{1}}^{1} & \cdots & yJ_{a_{6}}^{n} \\ \vdots & \ddots & \vdots & \vdots & \ddots & \vdots & \vdots & \ddots & \vdots \\ xJ_{\theta_{offset:1}}^{n} & \cdots & yJ_{\theta_{offset:6}}^{n} & yJ_{d_{1}}^{n} & \cdots & yJ_{d_{6}}^{n} & yJ_{a_{1}}^{n} & \cdots & yJ_{a_{6}}^{n} & yJ_{a_{1}}^{n} & \cdots & yJ_{a_{6}}^{n} \\ \vdots & \ddots & \vdots & \vdots & \ddots & \vdots & \vdots & \ddots & \vdots \\ xJ_{\theta_{offset:1}}^{n} & \cdots & xJ_{\theta_{offset:6}}^{n} & zJ_{d_{1}}^{n} & \cdots & zJ_{d_{6}}^{n} & zJ_{a_{1}}^{n} & \cdots & zJ_{a_{6}}^{n} & zJ_{a_{1}}^{n} & \cdots & zJ_{a_{6}}^{n} \\ \vdots & \ddots & \vdots & \vdots & \ddots & \vdots & \vdots & \ddots & \vdots \\ xJ_{\theta_{offset:1}}^{n} & \cdots & zJ_{\theta_{offset:6}}^{n} & zJ_{d_{1}}^{n} & \cdots & zJ_{d_{6}}^{n} & zJ_{a_{1}}^{n} & \cdots & zJ_{a_{6}}^{n} & zJ_{a_{1}}^{n} & \cdots & zJ_{a_{6}}^{n} \\ \vdots & \ddots & \vdots & \vdots & \ddots & \vdots & \vdots & \ddots & \vdots \\ xJ_{\theta_{offset:1}}^{n} & \cdots & zJ_{\theta_{offset:6}}^{n} & zJ_{d_{1}}^{n} & \cdots & zJ_{d_{6}}^{n} & zJ_{a_{1}}^{n} & \cdots & zJ_{a_{6}}^{n} & zJ_{a_{1}}^{n} & \cdots & zJ_{a_{6}}^{n} \\ \vdots & \ddots & \vdots & \vdots & \ddots & \vdots & \vdots & \ddots & \vdots \\ xJ_{\theta_{offset:1}}^{n} & \cdots & zJ_{\theta_{offset:6}}^{n} & zJ_{d_{1}}^{n} & \cdots & zJ_{d_{6}}^{n} & zJ_{a_{1}}^{n} & \cdots & zJ_{a_{6}}^{n} & zJ_{a_{1}}^{n} & \cdots & zJ_{a_{6}}^{n} \\ \vdots & \ddots & \vdots & \vdots & \ddots & \vdots & \vdots & \ddots & \vdots \\ xJ_{\theta_{offset:1}}^{n} & \cdots & zJ_{\theta_{offset:6}}^{n} & zJ_{d_{1}}^{n} & \cdots & zJ_{d_{6}}^{n} & zJ_{a_{1}}^{n} & \cdots & zJ_{a_{6}}^{n} \\ xJ_{a_{1}}^{n} & \cdots & zJ_{a_{6}}^{n} & zJ_{a_{1}}^{n} & \cdots & zJ_{a_{6}}^{n} & zJ_{a_{1}}^{n} & \cdots & zJ_{a_{6}}^{n} \\ xJ_{a_{1}}^{n} & \cdots & zJ_{a_{6}}^{n} & zJ_{a_{1}}^{n} & \cdots & zJ_{a_{6}}^{n} & zJ_{a_{1}}^{n} & \cdots & zJ_{a_{6}}^{n} \\ xJ_{a_{1}}^{n} & \cdots & zJ_{a_{$$

Then the compact estimation form of equation 6.21 is then

$$\Delta y = J\Delta\phi. \tag{6.22}$$

The least square solution for the difference in ϕ for one set of data is then

$$\Delta \phi = J^* \Delta y,\tag{6.23}$$

where J^* is the Moore-Penrose pseudoinverse. Since J is non-linear several iterations of estimates will need to be generated before ϕ will converge to a solution by updating the previous estimate with $\Delta \phi$ from equation 6.23, $\phi^{k+1} = \phi^k + \Delta \phi$.

For a given set of data consisting of a series of joint angles, $\theta_{1...6}^{1...n}$, and corresponding camera

For a given set of data consisting of a series of joint angles,
$$\theta_{1...6}^{1...n}$$
, and corresponding camera tracking points, $\begin{bmatrix} x^{1...n} \\ y^{1...n} \\ z^{1...n} \end{bmatrix}$. Where n must be large enough so there are enough measurements

to have full rank of J meaning all parametric model parameters, ϕ are observable. As mentioned earlier in this section α_6 is unobservable because only end-effector position is tracked, but using the 172 data points with well correlated camera and joint data mentioned in section 5 J maintained full rank with n = 172 as expected since the motion profile has motion for every joint. This makes the Jacobian J of size 516 by 24 for this data set.

As mentioned in section 4.1 the FK solution where the functions for the Jacobian come from are large, around 25,000 characters, so taking the partial derivatives of the functions for position, $f_x(\mathbf{x}, \phi)$, $f_y(\mathbf{x}, \phi)$, $f_z(\mathbf{x}, \phi)$, will also be large. In this case the portion of *J* for on data point is over 296,000 characters. This equation would have been even larger if an additional reference frame was added to account for the camera frame as mentioned in subsection 6.1. Using the CPA method to align the data for use in the Gauss-Newton Estimation allowed the elimination of one frame that traditionally accounts for aligning the camera frame to the robot frame. Each data point requires a symbolic substitution into that large 3 by 24 subset of the Jacobian. Using the best built-in Matlab function for this type of substitution, "subs", each data point took about 1.18s, for 174 points and 15 iterations the solution takes about 3000s making investigations into different starting points for ϕ and for larger data sets prohibitively time consuming. Parallel processing multiple data points at a time only gave a marginal reduction in processing time running 12 threads on a workstation. A reduction in processing time from 1.18s to 8 μ s was accomplished by computing the fully symbolic Jacobian for one data point as a function and then compiling the function to an executable "C-mex" file for direct use from Matlab Now a complete solution took about 45s. The complete Matlab code that the C-mex code is generated from is in appendix D.

The combination of non-linearities, maintaining ill-conditioned DH parameters like those for parallel axes and biased errors made the direct application of the Gauss-Newton method unstable. During iterations of the solution limit-switching because of the bounded trigonometric functions, constrained to $\pm \pi$, would cause the error to oscillate and sometimes go unstable. To keep the angular parameters reasonable without effecting the solution the values were forced to roll-over between $\pm 2\pi$ which produces the exact same output. The relative size of the parameters in ϕ are all on the order of 1, so there are no gross scaling issues to contribute to instability issues. To stabilize the search a relaxation term was added to the regressor calculation. The relaxation term is the "golden ratio", $\frac{2}{1+\sqrt{5}}$. This allowed the algorithm to converge to a solution despite the numerical issues mentioned. The technique converges to different solutions depending on the initial guess. The solution to all 24 DH parameters is shown in table 6.1 while the convergence of the parameters are shown in figure 6.2.

Joint Axis	θ_{offset}	d	a	α
1	0.251	0.204m	-0.002m	4.535
2	3.600	-1.585m	0.350 <i>m</i>	2.932
3	3.662	-1.593m	0.029m	4.761
4	0.125	0.288m	-0.027m	1.411
5	6.190	0.007m	0.013m	4.85
6	5.995	0.226m	0.090m	0

Table 6.1: Final DH Parameters

There is a large difference between the DH parameters derived from the Gauss-Newton method in table 6.1 and the initial DH parameters in table 4.1, but the improvement of fit in the derived parameters is obvious from the side-by-side comparison in figure 6.4 noting the better agreement of the camera data to the FK using the Gauss-Newton derived DH parameters than

Figure 6.2: Gauss Newton Analysis Results

the initial estimate. As noted in subsection 4.1 multiple sets of DH parameters are possible for serial link mechanisms that have intersecting axes like the Powerball [2]. In figure 6.5 there is a slight "blow-up" of the solution when the error nears 200 meters around iteration 4 before converging, so it is reasonable to expect that the solution may not come back to one near the starting estimate. The final solution is very sensitive to the initial estimate of DH parameters and further study could be done to find a method that uses that sensitivity of the Gauss-Newton method or a higher order approximation to converge to the set of parameters nearest to the nominal set.

The Cartesian components of the FK using the initial DH parameters and final DH parameters are in figure 6.3, where the actual camera data are the red, green and blue "dots" and the FK calculated data are the magenta, black and cyan circles. In figure 6.3 some data points have better agreement than others ideally the plot would be a dot centered inside each circle. The timing issue discussed in section 5 may have caused joint angle data to become mistimed with camera data forcing preventing an accurate solution. The plots in figure 6.4 gives the best intuitive assessment of the fitness of the solution judging how closely the red and blue three dimensional lines overlap. Figure 6.5 shows the minimization of the error over the fifteen iterations until the stopping criterion is met, maximum absolute parameter change less than 1e-4. The Matlab[®] code used to solve the Gauss-Newton calibration is in appendix C. The code in appendix C also calls the code in appendix D.

Figure 6.3: Cartesian Components of Camera Data Vs. FK

Figure 6.4: Camera Track Points VS FK from Joint Data and DH Parameters

Figure 6.5: Gauss-Newton Mean Error

7. RESULTS

A robust solution for the IK solution that is closed form and solves fast while maintain the topology of the solution and optionally finding the solution nearest to another joint configuration in the vector norm sense. The project successfully solved for a set of DH parameters that minimized the error of the FK solution without adding an additional axis to solve for the camera reference frame but by using the CPA method to pre-align the data prior to starting the Gauss-Newton error minimization method. This solution was optimized for solution speed and modified from the standard Gauss-Newton method to relax the convergence and increase the stability making it more tolerant to initial estimates that are further from a solution. The solution

to the CPA method created for this project uses only least square solutions without having to resort to search methods or other more time intensive numerical methods.

There are issues with the absolute accuracy of the final DH parameter result that will require further testing to completely diagnose at a deeper level that stem from several sources of error. The camera configuration was non-ideal for the robot working envelope and has non-zero biased noise that is not easily removed with either the CPA or Gauss-Newton methods as they both solve for the least-square minimum errors. Similarly the support structure for the robot was flexible enough to introduce several millimeters of additional non-zero biased error to readings, this was exacerbated by the vibrations introduced by the vibrations caused by the timing delays in the motion control loop. The absolute time stamp is another issue that unnecessarily adds error the solution, but should be fairly straightforward to find the general source of the time shift though a solution may not be as forthcoming.

The current motion returned near to the zero configuration after each joint move so there were many more data points near the zero configuration biasing the result toward that location. The bias can be generally seen in figure 6.3 where the best agreement of the data are along dwell points in the motion where there are the most data points. A video of the system performing several experiments is available here.

8. Conclusion

Areas of interest for research with this robot will probably need to address the timing lags from the Powerball modules. This research was able to overcome those limitations, but any type of high-speed or high accuracy actions will have serious issues. The issues with the calibration mentioned previously should be addressed and alternate motion profiles with simultaneous joint motion may have better numerical conditioning for the reasons mentioned in the 7 section. An additional point of interest will be to perform further inertial and friction calibration on the arm which will require adding CANopen Process Data Objects(PDOs) to transmit motor current or torque as the current ROS CANOpen implementation lacks access to this and other features available from the Powerball modules. For the current set of experiments packing paper was a viable, albeit unaesthetic, IR shielding method, but for future experiments requiring greater range of motion the paper will not maintain its integrity. Paint or some other semipermanent method may be best. The current configuration of the camera should be addressed as well since the camera work envelop is not currently matched with the Powerball working envelope. Interfacing the gripper from ROS as well would also be of great interest to extend the functionality of the system all in the same framework. The Powerball arm has shown great potential for various applications at this early stage of set-up and experimentation and should be a productive testbed for further experimentation.

REFERENCES

- [1] Powerball lightweight arm lwa 4p. schunk.com/Powerball Lightweight Arm LWA 4P, 2013.
- [2] Subir Kumar Saha. Introduction to robotics. Tata McGraw-Hill, 2008.
- [3] Robert J Schilling. *Fundamentals of robotics: analysis and control.* Simon & Schuster Trade, 1996.
- [4] B. Paden. *Kinematics and Control Robot Manipulators*. Phd thesis department of electrical engineering and computer science, University of California Berkley, 1986.
- [5] Milan Ikits and John M Hollerbach. Kinematic calibration using a plane constraint. In *Robotics and Automation, 1997. Proceedings., 1997 IEEE International Conference on*, volume 4, pages 3191–3196. IEEE, 1997.
- [6] John M Hollerbach and Charles W Wampler. The calibration index and taxonomy for robot kinematic calibration methods. *The international journal of robotics research*, 15(6):573–591, 1996.
- [7] John M Hollerbach, Lydia Giugovaz, Martin Buehler, and Yangming Xu. Screw axis measurement for kinematic calibration of the sarcos dextrous arm. In *Intelligent Robots and Systems*' 93, *IROS*'93. *Proceedings of the 1993 IEEE/RSJ International Conference on*, volume 3, pages 1617–1621. IEEE, 1993.
- [8] James Stewart. Essential Calculus: Early Transcendentals. CengageBrain. com, 2010.
- [9] Jorge Santolaria and Manuel GinéS. Uncertainty estimation in robot kinematic calibration. *Robotics and Computer-Integrated Manufacturing*, 2012.
- [10] Neil Tenenholtz. Nonlinear model fitting using least squares. harvard.edu/ntenenholtz, 2012.
- [11] Projection of a point to a plane. mathworks.com/plane_projection, 2010.
- [12] Minimum distance between skew lines. mathworks.com/line_distance, 2007.
- [13] Bruno Siciliano and Oussama Khatib. Springer handbook of robotics. Springer, 2008.

A. INVERSE KINEMATICS MATLAB CODE

```
function th_out=powerball_inverse_kinematics(T06,th_p)
2 %#codegen
  7% Inverse Kinematics Schunk Powerball LWA 4.6
 th_out=inverse_kinematics(T06, theta_previous)
  \% T06 = [4x4]
  % theta_previous= [1x6]
  th_ik=zeros(7,8); % initialize working solution variable
  th_limit=[170; 110; 155; 170; 140; 170;]*pi/180; %Symetric Joint limits
 Schunk Powerball 4.6
11 d 1=205;
 %base
12 a 2=350;
 %upper arm
 %forearm
13 \quad d_4=305;
  d 6=75;
 %hand
15
16
17
  % Solve for $\theta_3$
 % Vector from
  dx=T06(1:3,1:3)*[0;0;d 6];
 spherical wrist to tool tip
  d elbow=T06(1:3,4)-dx-[0;0;d 1];
 % Vector with the tool tip
 distance and base distance removed
  d_elbow_norm =norm(d_elbow);
 % Distance from joints 1&2 to
 spherical wrist
  temp=pi-acos ((a 2^2+d 4^2-d elbow norm^2)/(2*a 2*d 4));
 % Angle
 of Elbow
25
  th_ik(3,1:4)=temp;
 th_ik(7,1:4) = th_ik(7,1:4) + 2^1;\% Elbow up
  th_ik(3,5:8) = -temp;
 %th_ik(7,5:8) = th_ik(7,5:8) + 0*2^1; \% Elbow Down
  % Solve for $\theta_1$ & $\theta_2$
  [thetal_1, theta2_1]=subproblem2([0;0;1],[0;1;0],[0; 0; a_2; ]+
 [-d_4*sin(th_ik(3,1)); 0; d_4*cos(th_ik(3,1))], d_elbow); \% 2
```

```
Solutions for theta3(1) Elbow up
 [theta1_2, theta2_2]=subproblem2([0;0;1],[0;1;0],[0; 0; a_2;
 ]+[-d \ 4*sin(th \ ik(3,5)); \ 0; \ d \ 4*cos(th \ ik(3,5))], d \ elbow);
 % 2
 Solutions for theta3(2) Elbow down
35
  % Replace invalid solutions from subproblem2
 if isnan(thetal_1(1)) || isnan(thetal_1(2))
 thetal_1=[th_p(1), th_p(1)];
 end
40
 if isnan(thetal_2(1)) || isnan(thetal_2(2))
 theta1_2=[th_p(1), th_p(1)];
42
 end
43
44
 if isnan(theta2_1(1)) \mid isnan(theta2_1(2))
 theta2_1=[th_p(1), th_p(1)];
 end
47
 if isnan(theta2_2(1)) \mid isnan(theta2_2(2))
48
 theta2_2 = [th_p(1), th_p(1)];
49
  end
50
51
 th_ik(1,1:4) = [thetal_1(1:2) thetal_1(1:2)];
 th_ik(7,[1,3]) = th_ik(7,[1,3]) + 2^0; %Shoulder right
 th_ik(1,5:8) = [thetal_2(1:2) thetal_2(1:2)];
 th_ik(7,[5,7]) = th_ik(7,[5,7]) + 2^0; %Shoulder right
 th_ik(2,1:4) = [theta2_1(1:2) theta2_1(1:2)];
 th_ik(2,5:8) = [theta2_2(1:2) theta2_2(1:2)];
55
56
  \%  $\theta_4$, $\theta_5$, $\theta_6$
 for z=[1:2, 5:6]
 th_1=th_ik(1,z);
60
 th_2=th_ik(2,z);
61
 th_3 = th_ik(3,z);
62
  %
 [th_1, th_2, th_3]
63
 T01 = symDH(th_1, d_1, 0, -pi/2);
 % Create
 homogenous transform for joint angle 1 for EACH joint
 configuration.
 T12 = symDH(th_2-pi/2, 0, a_2, pi);
65
 T23 = symDH(th_3-pi/2, 0, 0,-pi/2);
66
67 %
```

68

```
T02=T01*T12;
 T03=T02*T23;
 % Create homogenous transform for first 3
70
 joint angles for EACH joint configuration.
71
 Twrist=([T03(1:3,1:3).', -T03(1:3,1:3).'*T03(1:3,4);0 0 0
72
 % Remove first 3 joint angles
 1]) *T06;
 to isolate joints $\theta_4$, $\theta_5$, $\theta_6$
 th_ik(4,z) = atan2(-Twrist(2,3), -Twrist(1,3));
 th_ik(7,z)=th_ik(7,z)+2^2; %Wrist UP
 th_ik(5,z) = acos(Twrist(3,3)); \%
75
 th_ik(6,z) = atan2(-Twrist(3,2), Twrist(3,1));
76
77
 th_ik(4,z+2) = atan2(Twrist(2,3), Twrist(1,3));
 %th_ik(7,z+2)=th_ik(7,z+2)+0; %Wrist DOWN
 th_ik(5,z+2) = -acos(Twrist(3,3));
79
 th_ik(6,z+2) = atan2(Twrist(3,2), -Twrist(3,1));
80
 end
81
82
83
  % Joint limits and find closest to previous
 counter=0;
 temp_out=zeros(7,8);
 for x=1:8
 %Joint limit check
 if sum(abs(th_ik(1:6,x)) \le th_limit) == 6
 counter=counter+1;
89
 temp_out(1:7, counter) = th_ik(1:7, x);
90
 end
91
 end
92
 temp_out_lim=temp_out(1:7,1:counter); % Keep solutions
93
 within Joint limits
 if max(abs(th_p))>0
 % Check for existance of th_p
 (theta previous)
 min_diff=zeros(counter,1);
96
 for x=1:counter
 %Find closest solution to th_p
97
 (theta previous)
 \min_{diff(x)=norm(temp_out_lim(1:6,x).'-th_p)};
 %
 Distance of each solution
99
 end
100
```

```
th_out=temp_out_lim(:,min_diff==min(min_diff)); % Use closest
101
 solution
 else
102
 th_out=temp_out_lim; % Use all solutions with joint limits
103
 end
104
105
106
107
108
 end
109
110
 function T = symDH(th,d,a,al)
111
 % homogenous transform matrix from DH parameters
112
 T=[
 -\sin(th)*\cos(al)
 cos(th)
 \sin(th)*\sin(al)
113
 a*\cos(th);...
 -\cos(th)*\sin(al)
 sin (th)
 \cos(th)*\cos(al)
114
 a*sin(th);...
 0
 sin(al)
115
 cos(al)
 d;
 0
 0
116
 0
 1];
 end
117
 function [theta1, theta2]=subproblem2(k1, k2, p, q)
 % Finds thetal & theta2 where two vectors p & q intersect when rotated
 about vectors k1 and k2
 k12=k1'*k2;
121
 pk=p'*k2;
 qk=q'*k1;
124
 % check if solution exists
125
126
 if abs(k12^2-1) < eps; theta1 = [NaN NaN]; theta2 = [NaN NaN];
127
 %disp('no solution (***1***)');
128
 return;
129
 end
130
 a=[k12 -1;-1 k12]*[pk;qk]/(k12^2-1);
132
133
 bb = (norm(p)^2 - norm(a)^2 - 2*a(1)*a(2)*k12);
134
 if abs(bb)<eps;bb=0;end
```

```
if bb<0; theta1=[NaN NaN]; theta2=[NaN NaN];
 disp('no solution (***2***)');
137
 return;
138
 end
139
140
 % check if there is only 1 solution
141
 gamma=sqrt(bb)/norm(cross(k1,k2));
 if abs(gamma)<eps;
 c1 = [k1 \ k2 \ cross(k1, k2)] * [a;gamma];
144
 theta2=[subproblem1(k2,p,c1) NaN];
145
 theta1=[-subproblem1(k1,q,c1) NaN];
146
 disp('One solution');
147
 return
148
 end
149
 % general case: 2 solutions
151
152
 theta1=zeros(1,2);
153
 theta2=zeros(1,2);
154
155
 c1 = [k1 \ k2 \ cross(k1, k2)] * [a;gamma];
156
 c2 = [k1 \ k2 \ cross(k1, k2)] * [a; -gamma];
 theta2(1)=subproblem1(k2,p,c1);
 theta2(2)=subproblem1(k2,p,c2);
159
160
 theta1(1)=-subproblem1(k1,q,c1);
161
 theta1(2)=-subproblem1(k1,q,c2);
162
 end
163
164
 function [theta]=subproblem1(k,p,q)
165
 % [theta]=subproblem1(k,p,q)
 % 1 unique solution
167
168
 k=k/norm(k);
169
 pp=p-(p.'*k)*k;
170
 qp=q-(q.'*k)*k;
171
172
 epp=pp/norm(pp);
 eqp=qp/norm(qp);
175
 theta=subproblem0(epp,eqp,k);
176
 end
177
```

```
function [theta]=subproblem0(p,q,k)
179
 \% [theta]=subproblem0(p,q,k)
180
 % 1 unique solution
181
182
183
 pp=p/norm(p);
 qp=q/norm(q);
185
186
 theta=2*atan2(norm(pp-qp),norm(pp+qp));
187
188
 if k'*(cross(p,q))<0
189
 theta=-theta;
190
 end
191
 end
192
```

B. CIRCULAR POINT ANALYSIS MATLAB CODE

```
function powerball_kinematics_ID_cpa_ros()
 close all
  tic
  % Symbolic computation of fwd kin
  % syms th_0 d_0 a_0 al_0; T00=symDH(th_0, d_0, a_0, al_0);
  % th = sym('th_{d'}, [6 1]);
  \% \text{ th0} = \text{sym}('\text{th0}\_\%\text{d}', [6 1]);
  % d = sym('d_{d'}, [6 1]);
  \% a = \text{sym}('a\_\%d', [6 1]);
  \% al = sym('al_\%d', [6 1]);
  \% \text{ s_pi2} = \text{sym}(\text{pi/2});
  % T01 = symDH(th(1)+th0(1), d(1), a(1), al(1))
  % T12 = symDH(th(2)+th0(2), d(2), a(2), al(2))
  \% T23 = symDH(th(2)+th0(3), d(3), a(3), al(3))
  % T34 = symDH(th(2)+th0(4), d(4), a(4), al(4))
  % T45 = symDH(th(5)+th0(5), d(5), a(5), a1(5))
  \% T56 = symDH(th(6)+th0(6), d(6), a(6), al(6))
  \% T06 = (T01 * T12 * T23 * T34 * T45 * T56);
  % T01=rewrite(T01, 'sincos');
  % T02=rewrite (T01*T12, 'sincos');
  % T03=rewrite (T02*T23, 'sincos');
  % T04=rewrite(T03*T34, 'sincos');
  % T05=rewrite (T04*T45, 'sincos');
24 % T06=rewrite (T05*T56, 'sincos');
```

```
% NOMINAL ***********
  \% T01 = symDH(th(1), d(1), 0, s pi2);
  \% T12 = symDH(th(2)+s_pi2, 0, a(2), 0);
  \% T23 = symDH(th(3)+s_pi2, 0, 0, s_pi2);
  \% T34 = symDH(th(4), d(4), 0, s_pi2);
  \% T45 = symDH(th(5)+pi, 0, 0, s_pi2);
  \% T56 = symDH(th(6), d(6), 0, 0);
  % Nominal values
  d_1=.205;
  a_2 = .350;
  d_4=.305;
  d_{6}=.075;
  m_d=400; m_a=3*pi/2; % Max distance, max angle
  DH0=[0 d_1 0 pi/2; ...
 pi/2 0 a_2 0; ...
41
 pi/2 0 0 pi/2; ...
42
 0, d_4, 0, pi/2;...
 pi, 0, 0, pi/2;...
44
 0, d_{6}, 0, 0;
45
  pose_import
  % Extrapolation of orientation
  % vr_mark = [0;0; .1];
  % for i=1:length(time_p)
 theta=2*atan2(norm([xq(i),yq(i),zq(i)]),w(i));
 vr_pos=expm(hat([xq(i) yq(i) zq(i)])*theta)*vr_mark;
  %
  %
 x2(i)=x(i)+vr_pos(1);
 y2(i)=y(i)+vr_pos(2);
  %
 z2(i)=z(i)+vr_pos(3);
  % end
  \% x = [x x2.'];
  \% y = [y y2.'];
  \% z = [z z2.'];
61
  starts_t = (4.25+[1:10:6*10]); stops_t = (14.25+[1:10:6*10]);
  for i=1:6
64
 starts_1(i)=find(time_p<=starts_t(i),1,'last');
65
 stops_1(i)=find(time_p<=stops_t(i),1,'last');
```

```
end
68
  plane\_normal\_out1 = (-plane\_normal(x([starts\_1(1):stops\_1(1)
 ],1),y([starts_1(1):stops_1(1)],1),z([starts_1(1):stops_1(1)],1)
 ,1,1)).';
71 center_point_outl = (circle_point(plane_normal_outl, x([starts_1(1):stops_1(1)
 ],1),y([starts_1(1):stops_1(1)],1),z([starts_1(1):stops_1(1)],1)
 ,1,1)).';
z_{cam} = [0;0;-1];
  n_cam=(hat(z_cam)*plane_normal_out1)/norm(cross(z_cam, plane_normal_out1))
  theta_cam=acos(sum(z_cam.*plane_normal_out1));
  R_cam=expm(hat(n_cam)*theta_cam).';
  axis_offset=R_cam*center_point_out1;
  plane\_normal\_out2 = (-plane\_normal(x([starts\_1(2):stops\_1(2)
 ],1),y([starts_1(2):stops_1(2)],1),z([starts_1(2):stops_1(2)],1)
 ,2,1)).';
  center_point_out2=(circle_point(plane_normal_out1,x([starts_1(2):stops_1(2)
 ],1),y([starts_1(2):stops_1(2)],1),z([starts_1(2):stops_1(2)],1)
 ,2,1)).';
81
82
  % Change Coordinate system to align axis 1 with Z
  axis offset(3)= 0.0345275294433222-.205; % difference between nominal
 value and current distance between axes 1 & 2
  for i=1:size(x,2)
85
 temp_pos=R_{cam}*[x(:,i).';y(:,i).';z(:,i).'];
 x(:,i) = (temp_pos(1,:) - axis_offset(1)).';
87
 y(:, i) = (temp_pos(2,:) - axis_offset(2)).';
 z(:,i) = (temp_pos(3,:) - axis_offset(3)).';
89
  end
90
  theta_1_offset=-atan2( y(starts_1(1)),x(starts_1(1))); % thetal offset
  R_theta_1_offset=expm( hat([0;0;1;])*theta_1_offset); % thetal offset
 rotation matrix
  for i=1:size(x,2)
 % Align data with thetal offset
 temp_pos=R_theta_1_offset*[x(:,i).';y(:,i).';z(:,i).'];
95
 x(:,i)=temp_pos(1,:).';
 y(:, i) = temp_pos(2,:).';
```

```
z(:, i) = temp_pos(3,:).';
 end
99
100
101
 close all
102
103
 % Calculate each axis and angle
104
 for j=1:size(x,2)
 % # of
106
 for i=1:6
 % # of
107
108
 plane_normal_out=plane_normal(x([starts_1(i):stops_1(i)
109
 ], j), y([starts_1(i):stops_1(i)
 ], j), z([starts_1(i):stops_1(i)], j)
 , i , i);
110
 center_point_out=circle_point(plane_normal_out,x([starts_1(i):stops_1(i)
111
 ], j), y([starts_1(i):stops_1(i)
 ], j), z([starts_1(i):stops_1(i)], j)
 , i , i);
112
 %
113
 center_point_out=R_cam*center_point_out.'+[axis_offset(1)
 axis_offset(2) 0].';
 %
114
 plane_normal_out=R_cam*plane_normal_out.'+[axis_offset(1)
 axis offset(2) 0].';
115
 joint_axes(i,1:6,j)=[center_point_out, plane_normal_out];
116
117
 end
118
119
 end
120
121
 legend([{'axis 1 data'},{'Z axis 1'},{'axis 2 data'},{'Z axis 2'},{'axis
 3 data'},{'Z axis 3'},{'axis 4 data'},{'Z axis 4'},{'axis 5
 data'},{'Z axis 5'},{'axis 6 data'},{'Z axis 6'}]);
 joint_axes (: ,: ,1)
123
124
 % distances between axes
 line_style=['or'; 'sg'; '^b'; 'om'; 'sk'; '^c'];
 for i=1:5
127
 center_point_out1=joint_axes(i,1:3);
128
 plane_normal_out1=joint_axes(i,4:6);
```

```
center_point_out2=joint_axes(i+1,1:3);
129
 plane_normal_out2=joint_axes(i+1,4:6);
 n_zdist=cross(plane_normal_out2, plane_normal_out1);
130
 n_zdist=n_zdist/norm(n_zdist);
 dist_vect=center_point_out2-center_point_out1;
131
 dist_1=center_point_out1 -
132
 dot(cross(center_point_out2-center_point_out1, plane_normal_out2), n_zdist)/dot(r
 dist_2=center_point_out2 -
133
 dot(cross(center_point_out2-center_point_out1, plane_normal_out1), n_zdist)/dot(r
134
 norm(dist_2-dist_1)
135
136
 joint_offsets(i,1:6) = [dist_1 dist_2];
137
138
 %
 plot3 (dist_1(1), dist_1(2), dist_1(3), [ line_style(i,1)
139
 'k'], dist_2(1), dist_2(2), dist_2(3), [ line_style(i,1)
 'k'], 'MarkerFaceColor', line_style(i,2), 'MarkerSize', 9)
140
 end
141
 i=3;
142
 center_point_out1=joint_axes(3,1:3);
143
 plane_normal_out1=joint_axes(3,4:6);
 center_point_out2=joint_axes(5,1:3);
144
 plane_normal_out2=joint_axes(5,4:6);
 n_zdist=cross(plane_normal_out2, plane_normal_out1);
145
 n_zdist=n_zdist/norm(n_zdist);
 dist_vect=center_point_out2-center_point_out1;
146
 dist_1=center_point_out1 -
147
 dot(cross(center_point_out2-center_point_out1, plane_normal_out2), n_zdist)/dot(r
 dist_2=center_point_out2 -
148
 dot(cross(center_point_out2-center_point_out1, plane_normal_out1), n_zdist)/dot(r
149
 norm(dist_2-dist_1)
150
 [dist_1 dist_2]
151
152
  %
 plot3 (dist_1(1), dist_1(2), dist_1(3), [ line_style(i,1)
153
 'k'], dist_2(1), dist_2(2), dist_2(3), [ line_style(i,1)
 'k'], 'MarkerFaceColor', line_style(i,2), 'MarkerSize', 9)
154
155
 joint_offsets
156
```

157

```
figure (321); cla; hold on; plot3(x,y,z,'b'); plot3([0 1]*x(1),[0
 1]*y(1),[0 1]*z(1),'+-k','LineWidth',1.25); title('Track data'); grid
 on; view(3); axis equal;
159
 figure (322); clf;
160
 px(1) = subplot(3,1,1);
161
 plot(time_p,x,'r','LineWidth',2); grid on;
 ylabel('x (m)', 'FontSize', font_size); title('End Effector Trajectory in
 Time', 'FontSize', font_size);
164
 px(2) = subplot(3,1,2);
165
 plot(time_p,y,'g','LineWidth',2); grid on;
166
 ylabel('y (m)', 'FontSize', font_size);
167
168
 px(3)=subplot(3,1,3);
 plot(time_p,z, 'b', 'LineWidth',2); grid on;
170
 ylabel('z (m)', 'FontSize', font_size); xlabel('time
171
 (s)','FontSize',font_size);
172
 linkaxes (px, 'x');
173
174
 whos x y z time_p start_time_p
175
 % save('pose_data_2013-12-07T18-42-12_aligned', 'x','y','z', 'time_p',
 'start_time_p')
177
178
 toc
179
180
 return
181
182
183
 function T06_out=end_effector_error(DH_param)
184
 % ERROR function
185
 \% DH param = []
186
 \% T06_{in} = [4x4xn]
 % th = [6xn]
 load('powerball_ID_gen.mat')
 th=[th_1.' th_2.' th_3.' th_4.' th_5.' th_6.'];
 T06_{out=zeros}(4,4,size(th,1));
 for x=1: size (th, 1)
192
 T06_{out}(1:4,1:4,x) = end_{effector}(DH_{param}, th(x,:));
193
194
```

```
%
 error_out(1:4,1:4,x)=(
 T06_{out}-T06(1:4,1:4,x)
 ).^2;
195
196
 end
197
198
 return
199
200
 function T06_out=end_effector(DH_param, th)
201
 % End effector function
203
 % DH_param=[]
204
 % th = [6x1]
205
206
 th_1=th(1); th_2=th(2); th_3=th(3); th_4=th(4); th_5=th(5); th_6=th(6);
207
 [th0_1]=DH_param(1,1); [d_1]=DH_param(1,2); [a_1]=DH_param(1,3);
208
 [al_1] = DH_param(1,4);
 [th0_2] = DH_param(2,1);
209
 [d_2]=DH_param(2,2); [a_2]=DH_param(2,3); [al_2]=DH_param(2,4);
 [th0_3] = DH_param(3,1);
 [d_3]=DH_param(3,2); [a_3]=DH_param(3,3); [al_3]=DH_param(3,4);
 [th0_4] = DH_param(4,1);
211
 [d_4] = DH_param(4,2); [a_4] = DH_param(4,3); [al_4] = DH_param(4,4);
 [th0_5] = DH_param(5,1);
212
 [d_5]=DH_param(5,2); [a_5]=DH_param(5,3); [al_5]=DH_param(5,4);
 [th0_6] = DH_param(6,1);
213
 [d_6] = DH_param(6,2); [a_6] = DH_param(6,3); [al_6] = DH_param(6,4);
214
 %%
215
 T01 = \dots
216
 [\cos(th0_1 + th_1), -\sin(th0_1 + th_1)*\cos(al_1),
 \sin(th0_1 +
217
 th_1)*sin(al_1), a_1*cos(th0_1 + th_1);...
 \sin(th0_1 + th_1), \cos(th0_1 + th_1)*\cos(al_1), -\cos(th0_1 + th_1)*\cos(al_1)
218
 th_1)*sin(al_1), a_1*sin(th0_1 + th_1);...
 0,
 \sin(al_1),
 cos(al_1),
219
 d_1;...
 0,
 0,
 0,
220
 1];
221
 T12 = \dots
 [\cos(th0_2 + th_2), -\sin(th0_2 + th_2)*\cos(al_2),
224
 th_2 * sin(al_2) , a_2 * cos(th_{0_2} + th_2) ; ...
```

```
\sin(th_{0,2} + th_{2}), \cos(th_{0,2} + th_{2})*\cos(al_{2}), -\cos(th_{0,2} + th_{2})*\cos(al_{2})
225
 th_2 * sin(al_2) , a_2 * sin(th_0_2 + th_2) ; ...
 0,
 \sin(al_2),
 cos(al 2),
226
 d_2;...
 0,
 0,
 0,
227
 1];
228
 T23 = ...
230
 [\cos(th0_3 + th_3), -\sin(th0_3 + th_3)*\cos(al_3),
231
 th_3 * sin(al_3) , a_3 * cos(th_0_3 + th_3) ; ...
 \sin(th0_3 + th_3), \cos(th0_3 + th_3)*\cos(al_3), -\cos(th0_3 + th_3)*\cos(al_3)
232
 th_3 * sin(al_3) , a_3 * sin(th_0_3 + th_3) ; ...
 0,
 \sin(al_3),
233
 \cos(al_3),
 d_3 ; ...
 0,
 0,
234
 0,
 1];
235
236
 T34 = \dots
237
 [\cos(th0_4 + th_4), -\sin(th0_4 + th_4)*\cos(al_4),
 \sin(th0 4 +
238
 th_4 * sin(al_4) , a_4 * cos(th_{4} + th_4) ; ...
 \sin(th_{0.4} + th_{0.4}), \cos(th_{0.4} + th_{0.4}) * \cos(al_{0.4}), -\cos(th_{0.4} + th_{0.4})
239
 th_4 * sin(al_4) , a_4 * sin(th_4 + th_4) ; ...
 0,
 \sin(al_4),
240
 \cos(al_4),
 d\_4 \ ; \ \dots
 0,
 0,
241
 0,
 1];
242
243
 T45 = \dots
244
 [\cos(th0_5 + th_5), -\sin(th0_5 + th_5)*\cos(al_5), \sin(th0_5 +
245
 th_5 * sin(al_5) , a_5 * cos(th_{0.5} + th_{0.5}) ; . . .
 \sin(th0_5 + th_5), \cos(th0_5 + th_5)*\cos(al_5), -\cos(th0_5 + th_5)*\cos(al_5)
 th_5 * sin(al_5) , a_5 * sin(th_0_5 + th_5) ; ...
 0,
 \sin(al_5),
 \cos(al_5),
247
 d_5;...
```

```
0,
 0,
 0,
248
 1];
249
250
 T56 = ...
251
 [\cos(th0_6 + th_6), -\sin(th0_6 + th_6)*\cos(al_6), \sin(th0_6 + th_6)*\cos(al_6)]
252
 th_6)*sin(al_6), a_6*cos(th_{06} + th_{6});...
 \sin(th0_6 + th_6), \cos(th0_6 + th_6)*\cos(al_6), -\cos(th0_6 + th_6)*\cos(al_6)
 th_6)*sin(al_6), a_6*sin(th_{0-6} + th_{0-6});...
 0,
 \sin(al_6),
 cos(al_6),
254
 d_6;...
 0,
 0,
 0,
255
 1];
256
 T06_{out} = (T01 * T12 * T23 * T34 * T45 * T56);
258
259
 return
260
261
262
 function T = symDH(th,d,a,al)
263
 % Homogeneous transform
264
 T=[
 -\sin(th)*\cos(al)
 sin(th)*sin(al)
 cos(th)
265
 a*cos(th);...
 sin (th)
 -\cos(th) * \sin(al)
 \cos(th) * \cos(al)
266
 a*sin(th);...
 0
 sin(al)
267
 cos(al)
 d;
 0
 0
268
 0
 1];
269
 return
270
 function khat = hat(k)
271
 khat=[0 -k(3) k(2); k(3) 0 -k(1); -k(2) k(1) 0];
272
 return
273
274
 function center_point_out=circle_point(plane_normal_out,x,y,z,i,j)
275
 if size(plane_normal_out,1)~=1; plane_normal_out=plane_normal_out.'; end
 \% 2*z*z0 + x^2 - 2*x*x0 + x0^2 + y^2 - 2*y*y0 + y0^2 + z^2 + z0^2 - r^2
 % for i=1:length(x)
```

```
%
280
  % end
281
 x=squeeze(x); y=squeeze(y); z=squeeze(z);
 if size(x,2) > 1; x=x.'; y=y.'; z=z.'; end
 y(isnan(x)) = []; z(isnan(x)) = []; x(isnan(x)) = [];
284
 y(isnan(z)) = []; x(isnan(z)) = []; z(isnan(z)) = [];
285
 z(isnan(y)) = []; x(isnan(y)) = []; y(isnan(y)) = [];
286
  % m = length(x);
  \% P=[x,y,z];
289
 plane_normal_out = plane_normal_out/norm(plane_normal_out); % <-- do this
 if N is not normalized
  Q=[mean(x) mean(y) mean(z)];
291
 N2 = plane_normal_out.'* plane_normal_out;
 \% P0 = P*(eve(3)-N2)+repmat(Q*N2,m,1);
 % x=P0(:,1); y=P0(:,2); z=P0(:,3);
295
 A=[2*x, 2*y, 2*z, ones(length(x), 1)];
296
 q=x.^2+y.^2+z.^2;
297
 center_point_out=pinv(A) *q;
298
299
 center_point_out = center_point_out(1:3).'*(eye(3)-N2)+Q*N2;
301
 font_size=15;
 line_style=['or'; 'sg'; '^b'; 'om'; 'sk'; '^c'];
 plane_normal_out =plane_normal_out *.25;
 % figure(300+i); hold on; plot3(x,y,z,['-'] line_style(j,2)]); grid on;
 xlabel('X (m)', 'FontSize', font_size); ylabel('Y
 (m) ', 'FontSize', font_size); zlabel('Z (m)', 'FontSize', font_size);
 title (['Circle Center & Normal: axis 'num2str(i)
 ], 'FontSize', font_size); hold on; %plot3(P0(:,1),P0(:,2),
 P0(:,3),'or');
  % plot3(center_point_out(1), center_point_out(2), center_point_out(3),['p'
 line_style(j,2)],[0 plane_normal_out(1)]+center_point_out(1),[0
 plane_normal_out(2)]+center_point_out(2),[0
 plane_normal_out(3)]+center_point_out(3),['-p'
 line_style(j,2)],'MarkerFaceColor',line_style(j,2), 'MarkerSize', 9);
 view(3); axis equal;
 figure (400); hold on; ax=gca; plot3 (ax,x,y,z,['-' line_style(j,2)]);
 grid on; xlabel('X (m)', 'FontSize', font_size); ylabel('Y
 (m)', 'FontSize', font_size); zlabel('Z (m)', 'FontSize', font_size);
```

```
title (['Joint Z Axes and Data using CPA'], 'FontSize', font_size);
 hold on; %plot3 (P0(:,1), P0(:,2), P0(:,3), 'or');
 plot3([0 plane normal out(1)]+center point out(1),[0
 plane_normal_out(2)]+center_point_out(2),[0
 plane_normal_out(3)]+center_point_out(3),['-p'
 line_style(j,2)], 'MarkerFaceColor', line_style(j,2), 'MarkerSize', 9);
 view(3); axis equal;
310
 return
311
312
 function plane_normal_out=plane_normal(x,y,z,i,j)
313
 x=squeeze(x); y=squeeze(y); z=squeeze(z);
314
 if size(x,2) > 1; x=x.'; y=y.'; z=z.'; end
315
316
 y(isnan(x)) = []; z(isnan(x)) = []; x(isnan(x)) = [];
 y(isnan(z)) = []; x(isnan(z)) = []; z(isnan(z)) = [];
 z(isnan(y)) = []; x(isnan(y)) = []; y(isnan(y)) = [];
319
320
 center_point_out=[mean(x),mean(y),mean(z)];
321
 \min_{xyz=[\max(x)-\min(x) \max(y)-\min(y) \max(z)-\min(z)]}
322
323
 min_range=find (min_xyz==min(min_xyz));
324
325
 max_dir = .25;
326
327
 switch min_range
328
 case 1
329
 nx=max_dir;
330
 A=[(y - center_point_out(2)) (z - center_point_out(3))];
331
 plane_normal_temp=pinv(A)*-(x - center_point_out(1));
 plane_normal_out=[nx plane_normal_temp.'*nx];
333
 case 2
334
 ny=max dir;
335
 A=[(x - center\_point\_out(1)) (z - center\_point\_out(3))];
336
 plane_normal_temp=pinv(A)*- (y - center_point_out(2));
337
 plane_normal_out=[plane_normal_temp(1)*ny ny
338
 plane_normal_temp(2)*ny];
 case 3
 nz=max_dir;
340
 A=[(x - center\_point\_out(1)) (y - center\_point\_out(2))];
341
 plane_normal_temp=pinv(A)*-(z - center_point_out(3));
342
 plane_normal_out=[plane_normal_temp.'*nz nz];
343
```

```
end
345
  \% (nx*(x - x0) + ny*(y - y0))/nz = (z - z0)
346
347
 line_style=['or'; 'sg'; '^b'; 'om'; 'sk'; '^c'];
348
349
 plane_normal_out = plane_normal_out/norm(plane_normal_out); % <---</pre>
 normalize normal vector
 plane_normal_out =plane_normal_out *max_dir;
  % figure (300+i); hold on; plot3 (x,y,z,['-'] line_style (j,2)); grid on;
 xlabel('X (m)'); ylabel('Y (m)'); zlabel('Z (m)'); title(['PLANE:
 axis ' num2str(i) ]); hold on;
354 % plot3([0 plane_normal_out(1)],[0 plane_normal_out(2)],[0
 plane_normal_out(3)],['-p'
 line_style(j,2)],'MarkerFaceColor', line_style(j,2)); view(3); axis
 equal;
  % figure (400); hold on; plot3(x,y,z,['-' line_style(j,2)]); grid on;
 xlabel('X (m)'); ylabel('Y (m)'); zlabel('Z (m)'); title(['PLANE:
 axis ' num2str(i) ]); hold on;
  % plot3([0 plane_normal_out(1)],[0 plane_normal_out(2)],[0
 plane_normal_out(3)],['-p'
 line_style(j,2)],'MarkerFaceColor',line_style(j,2)); view(3); axis
 equal;
358
 plane_normal_out = plane_normal_out/norm(plane_normal_out); % <---</pre>
359
 normalize normal vector
  return
 C. GAUSS-NEWTON MINIMIZATION MATLAB CODE
 function powerball_kinematics_ID_gauss()
 close all
```

```
function powerball_kinematics_ID_gauss()
close all

%% Symbolic computation of fwd kin
s % syms th_0 d_0 a_0 al_0; T00=symDH(th_0, d_0, a_0, al_0);
th = sym('th_%d', [6 1]);
th0 = sym('th0_%d', [6 1]);
d = sym('d_%d', [6 1]);
a = sym('a_%d', [6 1]);
al = sym('al_%d', [6 1]);
```

```
th=sym(th, 'positive');
 th0=sym(th0, 'positive');
 d=sym(d, 'positive');
 a=sym(a, 'positive');
 al=sym(al, 'positive');
16
  % d_1 = .205;
  % d 2=0;
  % d([1,2,3,5]) = [.205, 0, 0, 0];
  % a([1 \ 3:6]) = [0 \ 0 \ 0 \ 0];
  \% \text{ phi\_sym}=[\text{th0}; d([4,6]); a([2]); al]
 phi_sym=[th0; d; a; al];
24
  % a_2 = *;
  % d_4 = *;
  % d_6 = *;
  T01 = symDH(th(1)+th0(1), d(1), a(1), al(1))
  T12 = symDH(th(2)+th0(2), d(2), a(2), al(2))
  T23 = symDH(th(3)+th0(3), d(3), a(3), al(3))
  T34 = symDH(th(4)+th0(4), d(4), a(4), al(4))
  T45 = symDH(th(5)+th0(5), d(5), a(5), al(5))
 T56 = symDH(th(6)+th0(6), d(6), a(6), al(6))
  \% T06 = (T01 * T12 * T23 * T34 * T45 * T56);
  T01=rewrite(T01, 'sincos');
  T02=rewrite (T01*T12, 'sincos');
  T03=rewrite(T02*T23, 'sincos');
  T04=rewrite (T03*T34, 'sincos');
  T05=rewrite (T04*T45, 'sincos');
 T06=rewrite (T05*T56, 'sincos');
41
42
43
  % J=jacobian (T06(1:3,4),phi_sym);
45
 for i=1:length(phi_sym) % Create DH parameter Jacobian
46
 J(1:3,i) = [diff(T06(1:3,4),phi_sym(i));];
47
 end
48
50
  % NOMINAL ***********
```

```
\% T01 = symDH(th(1), d(1), 0, s_pi2);
  \% T12 = symDH(th(2)+s_pi2, 0, a(2), 0);
  \% T23 = symDH(th(3)+s pi2, 0, 0, s pi2);
  \% T34 = symDH(th(4), d(4), 0, s_pi2);
  \% T45 = symDH(th(5)+pi, 0, 0, s_pi2);
  \% T56 = symDH(th(6), d(6), 0, 0);
  % Initial guess
  d_1=.205;
  a_2=0.319145526760135; \%.350;
  d_4= 0.299986258998911; %.305;
  d_{6}=0.213876304123098 + .04; \%.075;
  \% m_d=400; m_a=3*pi/2; \% Max distance, max angle
  DH0=[0
 d_1
 0
 -pi/2; ...
 -pi/2
 0
 a_2
 pi; ...
 -pi/2
 0
 -pi/2; ...
 0
 0,
 d_4,
 0,
 pi / 2;...
69
 0,
 0,
 0,
 -pi / 2;...
 0,
 d 6,
 0.100240233652924
 0];
71
  % DH0=ones(size(DH0));
 % BAD Starting position
 (works if d_2 & d_3 =0 to account for parallel axes)
  % DH0=zeros(size(DH0));
 % BAD Starting position
 (works if d_2 \& d_3 \sim 0)
75
 phi=[DH0(:,1); DH0(:,2); DH0(:,3); DH0(:,4);];
  % phi=[DH0(:,1); DH0([4,6],2); DH0(2,3); DH0(:,4);];
78
  % Data import
  joint_import; clear th_*d
 load('pose_data_2013-12-07T18-42-12_aligned.mat')
82
83
  % Align data start time and stop times
 start_times = [start_time_p, start_time_j];
 start_time_idx=find(start_times==max(start_times));
87
  % Start *******
 if start_time_idx==1
 time_j=time_j-(start_time_p-start_time_j);
90
 th_1(time_j<0)=[]; th_2(time_j<0)=[]; th_3(time_j<0)=[];
91
 th_4(time_j<0) = []; th_5(time_j<0) = []; th_6(time_j<0) = [];
```

```
time_j(time_j<0) = [];
 else
 time_p=time_p-3; %(start_time_j-start_time_p); %Hand calculated
93
 because there time is a time mismatch between the ROS times
 x(time_p<0) = []; y(time_p<0) = []; z(time_p<0) = [];
94
 time_p(time_p<0) = [];
 end
95
  % Stop ******
 stop_times=[time_p(end), time_j(end)];
 start_time_idx=find(stop_times==max(stop_times));
 if start_time_idx==1
100
 stop_time_idx=find(time_p<=time_j(end),1,'last');</pre>
101
 time_p(stop_time_idx:end) = []; x(stop_time_idx:end) = [];
102
 y(stop_time_idx:end) = []; z(stop_time_idx:end) = [];
 else
103
 stop_time_idx=find(time_j<=time_p(end),1,'last');
104
 time_j(stop_time_idx:end) = []; th_1(stop_time_idx:end) = [];
105
 th_2(stop_time_idx:end) = []; th_3(stop_time_idx:end) = [];
 th_4(stop_time_idx:end) = []; th_5(stop_time_idx:end) = [];
 th_6(stop_time_idx:end) = [];
 end
106
107
 for i=1:length(time_p)
 % if pose data is shorter vectors will be
108
 minimum length; if joint data is minimum vectors will be maximum
 length
 time_diff=abs(time_p(i)-time_j);
109
 joint_index=find(time_diff==min(time_diff));
110
 th_ln(i)=th_l(joint_index); th_2n(i)=th_2(joint_index);
111
 th_3n(i)=th_3(joint_index); th_4n(i)=th_4(joint_index);
 th_5n(i)=th_5(joint_index); th_6n(i)=th_6(joint_index);
 time_jn(i)=time_j(joint_index);
112
 end
113
114
 th_1=th_1n.'; th_2=th_2n.'; th_3=th_3n.'; th_4=th_4n.'; th_5=th_5n.';
115
 th_6=th_6n.';
 time_j=time_jn.'; clear th_*n time_jn
116
 % Throw out data with bad timing delays
 bad time temp=abs(time j-time p);
 bad_time_threshold=1e-4; %2e-4;
```

```
th_1 (bad_time_temp>bad_time_threshold) = [];
 th 2(bad time temp>bad time threshold) = [];
 th_3(bad_time_temp>bad_time_threshold) = [];
 th_4(bad_time_temp>bad_time_threshold) = [];
 th_5(bad_time_temp>bad_time_threshold) = [];
 th_6(bad_time_temp>bad_time_threshold) = [];
 time_j(bad_time_temp>bad_time_threshold) = [];
 time_p(bad_time_temp>bad_time_threshold) = [];
 x(bad_time_temp>bad_time_threshold) = [];
 y(bad_time_temp>bad_time_threshold) = [];
 z(bad_time_temp>bad_time_threshold) = [];
122
 bad_time_temp=(time_j <= 2 | time_j >= 61.5); % trim pre and post
123
 th_1(bad_time_temp) = []; th_2(bad_time_temp) = []; th_3(bad_time_temp) = [];
 th_4(bad_time_temp) = []; th_5(bad_time_temp) = [];
 th_6(bad_time_temp) = []; time_j(bad_time_temp) = [];
 time_p(bad_time_temp) = []; x(bad_time_temp) = []; y(bad_time_temp) = [];
 z(bad\_time\_temp) = [];
125
 %% Initial Data check
126
 tic
127
 for i=1:length(th_1)
 T06_{out}=end_{effector_{mex}}(DH0, [th_1(i) th_2(i) th_3(i) th_4(i)
129
 th_5(i) th_6(i)]);
 x_{check(i)} = T06_{out(1,4)};
130
 y_{check(i)}=T06_{out(2,4)};
131
 z_{check(i)} = T06_{out(3,4)};
132
133
 end
134
135
 disp(['Data check: ' num2str(toc)]);
 font_size=15;
137
 figure (210); clf;
 plot3(x_check, y_check, z_check, 'r'); hold on;
 grid on; %axis equal;
 xlabel('x (m)', 'FontSize', font_size); ylabel('y
 (m) ', 'FontSize', font_size); zlabel('z (m)', 'FontSize', font_size);
 title('3D View of End Effector Path', 'FontSize', font_size);
142
 figure (212); clf;
 px(1) = subplot(3,1,1);
 plot(time_j,x_check, 'om'); hold on;
```

```
% ylabel('x (m)', 'FontSize', font_size); title('Joint Based Trajectory VS
 Actual', 'FontSize', font_size);
147
 px(2) = subplot(3,1,2);
148
 plot(time_j,y_check, 'ok'); hold on;
 % ylabel('y (m)', 'FontSize', font_size);
150
151
 px(3) = subplot(3,1,3);
 plot(time_j, z_check, 'oc'); hold on;
  % ylabel('z (m)', 'FontSize', font_size); xlabel('time
 (s) ', 'FontSize', font_size);
155
 linkaxes (px, 'x');
156
 toc
157
  % Plot results
159
 font_size=15;
160
 figure (210); %clf;
 plot3(x,y,z,'b',[0 0],[0 0],[0 1]* 1.04122069939116,'pk');
 axis equal; grid on;
163
 xlabel('x (m)', 'FontSize', font_size); ylabel('y
 (m) ', 'FontSize', font_size); zlabel('z (m)', 'FontSize', font_size);
 title('3D View of End Effector Path', 'FontSize', font_size);
 legend([{'DH from CPA'},{'Aligned Camera Points'}],'Location',
 'BestOutside', 'FontSize', 10); legend('boxoff')
166
 figure (212); %clf;
167
 px(1) = subplot(3,1,1);
 plot(time_p,x,'.r');
 ylabel('x (m)', 'FontSize', font_size); title('Joint Based Trajectory VS
 Actual', 'FontSize', font_size);
171
 px(2) = subplot(3,1,2);
172
 plot(time_p,y,'.g');
 ylabel('y (m)', 'FontSize', font_size);
174
175
 px(3) = subplot(3,1,3);
 plot(time_p,z,'.b');
 ylabel('z (m)', 'FontSize', font_size); xlabel('time
 (s)','FontSize',font_size);
179
 linkaxes (px, 'x');
```

```
set(gcf, 'Position', [804 329 715 604]);
182
 figure (200); clf;
183
184
 ax(1)=subplot(6,1,1); plot(time_j,th_1,'.b'); title(['Joint Angles_{best}])
185
 sync} #pts: ' num2str(length(th_1))], 'FontSize', font_size);
 ylabel('th_1 (rad)', 'FontSize', font_size);
 ax(2)=subplot(6,1,2); plot(time_j,th_2,'.b'); ylabel('th_2
 (rad)','FontSize',font_size);
 ax(3)=subplot(6,1,3); plot(time_j,th_3,'.b'); ylabel('th_3)
187
 (rad)','FontSize',font_size);
 ax(4)=subplot(6,1,4); plot(time_j,th_4,'.b'); ylabel('th_4)
188
 (rad)','FontSize',font_size);
 ax(5) = subplot(6,1,5); plot(time_j,th_5,'.b'); ylabel('th_5)
189
 (rad)','FontSize',font_size);
 ax(6) = subplot(6,1,6); plot(time_j,th_6,'.b'); ylabel('th_6)
190
 (rad)','FontSize',font_size); xlabel('time (s)','FontSize',font_size);
191
 linkaxes ([ax px], 'x');
192
193
  % return
194
195
  %% Solve DH
 pose=[x;y;z];
197
198
 Al=zeros(length(x),length(phi_sym));
199
 A2=A1; A3=A1;
200
201
  % for i=1:3; for j=1:length(phi_sym); J_text\{i,j\}=char(J(i,j)); end; end;
202
 whos J_text
  % fid = fopen('J.txt', 'w');
  % for i=1:3; for j=1:length(phi_sym); fprintf(fid, ['J_out(' num2str(i)
 ',' num2str(j) ')= %s; \r\n'], J_{\text{text}}\{i,j\}); fprintf(fid, '\r\n');
 end; end;
  % fclose(fid);
205
206
  whos
207
 tic
  i=0;
 phi_change=ones(size(phi_sym));
 % Initialize stopping criterion
  phi_data(1:length(phi),1)=phi;
 % Store Progress Initialize
```

```
212
213
 pose_err_data(1:length(pose),1)=pose- [x_check.'; y_check.';
214
 z check.'];
 % Store Progress
 while max(abs(phi_change))>1e-4 && i<=60
 %1e-4
215
 i=i+1;
216
 if rem(i,5) ==0; disp(['Number of iterations: 'num2str(i)',
217
 Change: 'num2str(max(abs(phi_change)))]); end
218
 for j=1:length(x)
 % parfor Loop for each data point
219
220
 T06_out=end_effector_mex(subs([th0, d, a,
221
 al], phi_sym, phi), [th_1(j) th_2(j) th_3(j) th_4(j)
 th_5(j) th_6(j) ]); %subs(pose_dh,th, [th_1(j)
 th_2(j) th_3(j) th_4(j) th_5(j) th_6(j);
 pose1(j)=T06_out(1,4);
222
 pose2(j)=T06_out(2,4);
223
 pose3(j)=T06_out(3,4);
224
225
 J_temp=J_eval_mex(subs( [th0, d, a, al], phi_sym, phi),
226
 [th_1(j) th_2(j) th_3(j) th_4(j) th_5(j) th_6(j)]);
 A1(j,:) = J_{temp}(1,:);
227
 A2(j,:) = J_{temp}(2,:);
 A3(j,:) = J_{temp}(3,:);
229
230
231
 end
232
 A=[A1;A2;A3];
233
 pose_calc=[pose1.'; pose2.'; pose3.'];
 pose_err=pose-pose_calc;
235
236
 phi_delta=pinv(A) *(pose_err);
 % Solve least squares
237
 problem
 phi=phi+phi_delta*2/(1+5^.2);
238
 phi([1:6,19:24])=mod(phi([1:6,19:24])
 %
 , 2*pi);
239
 keep angles +/- 2*pi
 %
 phi(8:9) = 0;
240
 % Account for parallel adjacent axes instead of Hayati (not
 necessary)
241
 phi_data(1:length(phi),i+1)=phi;
242
 % Store Progress
```

```
pose_err_data(1:length(pose),i+1)=pose_err;
243
 % Store Progress
244
 phi_change=phi_data(:,i)-phi;
245
246
 end% 1e-5
247
 disp(['Total Number of iterations: ' num2str(i)]);
248
 save('phi_data','phi_data','pose_err_data', 'th_1', 'th_2', 'th_3',
 'th_4' , 'th_5' , 'th_6', 'x' , 'y' , 'z', 'time_j', 'time_p');
251
 phi_plot
 % Final Plotting
252
253
254
 toc
255
256
257
 return
258
 function T = symDH(th,d,a,al)
259
 % Homogeneous transform
260
 sin(th).*sin(al)
 -\sin(th).*\cos(al)
 T=[
 cos(th)
261
 a.*cos(th);...
 cos(th).*cos(al)
 sin (th)
262
 -\cos(th) .* \sin(al)
 a.* sin(th);...
 sin(al)
 0
263
 cos(al)
 d;
 0
 0
264
 0
 1];
  return
```

D. JACOBIAN FOR DH PARAMETERS MATLAB CODE

```
function J_out=J_eval(DH_param, th) %#codegen
% Jacobian Function for End Effector Position, x,y,z \wrt all 24 DH
Parameters

J_out=zeros(3,24);

th_l=th(1);th_2=th(2);th_3=th(3);th_4=th(4); th_5=th(5);th_6=th(6);
[th0_l]=DH_param(1,1); [d_l]=DH_param(1,2); [a_l]=DH_param(1,3);
[al_l]=DH_param(1,4);
```

```
_{8} [th0_2]=DH_param(2,1);
 [d_2]=DH_param(2,2); [a_2]=DH_param(2,3); [al_2]=DH_param(2,4);
 [th0 \ 3] = DH \ param(3,1);
 [d_3]=DH_param(3,2);[a_3]=DH_param(3,3);[al_3]=DH_param(3,4);
 [th0_4] = DH_param(4,1);
 [d_4] = DH_param(4,2); [a_4] = DH_param(4,3); [al_4] = DH_param(4,4);
 [th0_5] = DH_param(5,1);
 [d_5]=DH_param(5,2); [a_5]=DH_param(5,3); [al_5]=DH_param(5,4);
 [th0_6] = DH_param(6,1);
 [d_6] = DH_param(6,2); [a_6] = DH_param(6,3); [al_6] = DH_param(6,4);
13
_{14} J_out(1,1)= d_{-6}*(cos(th0_5 + th_5)*sin(al_5)*(sin(al_4)*(sin(th0_3 + th_5))*(sin(al_4))*(sin(th_5))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(sin(al_6))*(
 th_3 * sin(al_3) * (cos(th_0_2 + th_2) * sin(th_0_1 + th_1) + cos(th_0_1 + th_2) *
 th_1)*sin(th_2 + th_2)*cos(al_1)) - cos(al_3)*(cos(th_1 + th_2))*cos(al_2)) - cos(al_3)*(cos(th_1 + th_2))*(cos(th_2 + th_3))*(cos(th_3 + th_3))
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
15 	ext{ th}_2 * \sin(al_2) + \cos(th0_1 + th_1) * \cos(th0_2 + th_2)
 th_2 *cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*sin(al_3)*(sin(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_2) + cos(th0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 + th_1)*cos(th0_2) + th_1)*cos(th0_2 + th_1)*cos(th0_1 + th_1)*cos(th0_2 + th_1)
 th_2)*cos(al_1)*cos(al_2)) +
\sin(th0_4 + th_4) * \cos(al_4) * (\sin(th0_3 + th_3) * (\sin(th0_1 + th_4)) * (\sin(th0_1 + th_4))
 th_1)*sin(th0_2 + th_2)*cos(al_2) + cos(th0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2)*cos(al_1)*cos(al_2)) - cos(th0_3 + th_3)*(cos(th0_2 + th_3))*(cos(th0_2 + th_3))*(cos(th0_3 + th_3
 th_2) * sin(th0_1 + th_1) +
\cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)) - \cos(th0_4 + th_1)*\sin(th0_2 + th_2)*\cos(al_1))
 th_4 *cos(al_4) *(sin(al_3) *(cos(th0_1 + th_1) *cos(al_2) *sin(al_1) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) + \cos(th0_1 + th_2)*\sin(al_2)
 th_1)*cos(th_2 + th_2)*cos(al_1)*sin(al_2)) + sin(th_3 + th_4)*cos(th_2)*cos(th_3)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*c
18 + th_3 \cdot cos(al_3) \cdot (cos(th_2 + th_2) \cdot sin(th_1 + th_1) + cos(th_1 + th_2) \cdot sin(th_2 + th_3) \cdot cos(th_3 + th_3) \cdot cos(t
 th_1)*sin(th_2 + th_2)*cos(al_1)) + cos(th_3 +
 th_3 *cos(al_3) *(sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)
_{19} th_2)*cos(al_1)*cos(al_2)))) - cos(al_5)*(cos(al_4)*(sin(th0_3 +
 th_3 * sin(al_3) * (cos(th0_2 + th_2) * sin(th0_1 + th_1) + cos(th0_1 + th_2)
 th_1)*sin(th_2 + th_2)*cos(al_1)) - cos(al_3)*(cos(th_1 + th_2)*cos(al_2))
 th_1)*cos(al_2)*sin(al_1) - sin(th_01 + th_1)*sin(th_02 +
th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_1 + th_2) * cos(th0_2) + cos(th0_2) * cos(th0_1 + th_2) * cos(th0_2) * cos(th0_1 + th_2) * cos(th0_2) * co
 th_2 *cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*sin(al_3)*(sin(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_2) + cos(th_1 + th_2)*cos(al_2) + cos(th_2 + th_3)*cos(al_3) + cos(th_3 + th_3)*cos(al_3) + cos(th_3
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2)*cos(al_1)*cos(al_2)) -
```

```
\sin(th0_4 + th_4) * \sin(al_4) * (\sin(th0_3 + th_3) * (\sin(th0_1 + th_4)) * (\sin(th0_4 + th_4))
 th_1)*sin(th_2 + th_2)*cos(al_2) + cos(th_1 + th_2)*cos(al_2) + cos(th_2 + th_3)*cos(al_3) + cos(th_3 + th_3)*cos(al_3) + cos(th_3
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 *cos(al_1) *cos(al_2)) - cos(th0_3 + th_3) *(cos(th0_2 +
 th_2)*sin(th0_1 + th_1) +
\cos(th0_1 + th_1) * \sin(th0_2 + th_2) * \cos(al_1)) + \cos(th0_4 + th_1) * \sin(th0_2 + th_2) * \cos(al_1))
 th_4 * sin(al_4) * (sin(al_3) * (cos(th0_1 + th_1) * cos(al_2) * sin(al_1) - th_4) * sin(al_4) * (sin(al_3) * (cos(th0_1 + th_1) * cos(al_2) * sin(al_1) + th_2) * sin(al_2) * sin(al_3) * (cos(th0_1 + th_2) * cos(al_2) * sin(al_3) * (cos(th0_1 + th_2) * cos(al_2) * sin(al_3) * (cos(th0_1 + th_2) * cos(al_2) * sin(al_3) * (cos(th0_1 + th_2) * cos(al_3) * (cos(th0_1 + th_3) * (cos(th0_1 + th_3) * cos(al_3) * (cos(th0_1 + th_3) * (cos(th0_1
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) + \cos(th0_1 + th_2)*\sin(al_2)
 th_1)*cos(th0_2 + th_2)*cos(al_1)*sin(al_2)) + sin(th0_3 +
^{23} th_3)*cos(al_3)*(cos(th0_2 + th_2)*sin(th0_1 + th_1) + cos(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_1)) + cos(th_3 +
 th_3 *cos(al_3) *(sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)
^{24} th_2)*cos(al_1)*cos(al_2)))) + sin(th0_5 + th_5)*sin(al_5)*(sin(th0_4 +
 th_4)*(sin(al_3)*(cos(th0_1 + th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*(cos(al_2)*sin(al_1) - sin(th0_1)*(cos(th0_1 + th_1)*(cos(al_2))*(cos(th0_1 + th_1)*(cos(al_2))*(cos(th0_1 + th_1))*(cos(al_2))*(cos(th0_1 + th_1))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_
 th_1*sin(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_1)*cos(th0_2 +
 th_2)*cos(al_1)*sin(al_2)) + sin(th_03 +
^{25} th_3)*cos(al_3)*(cos(th0_2 + th_2)*sin(th0_1 + th_1) + cos(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_1)) + cos(th_3 +
 th_3)*cos(al_3)*(sin(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)
 th_2*cos(al_1)*cos(al_2)) + cos(th_4 + th_4)*(sin(th_3 + th_4))
 th_3 * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) + cos(th0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 *cos(al_1) *cos(al_2)) - cos(th0_3 + th_3) *(cos(th0_2 +
27 th_2)*sin(th0_1 + th_1) + cos(th0_1 + th_1)*sin(th0_2 + th_2)
 th_2 * cos(al_1) )))) - d_5 * (cos(al_4) * (sin(th_0_3 + th_0_3)))
 th_3 * sin(al_3) * (cos(th_2 + th_2) * sin(th_1 + th_1) + cos(th_1 + th_2) *
 th_1)*sin(th_2 + th_2)*cos(al_1)) - cos(al_3)*(cos(th_1 + th_2))*cos(al_2)) - cos(al_3)*(cos(th_1 + th_2))*(cos(th_2 + th_3))*(cos(th_3 + th_3))
 th_1)*cos(al_2)*sin(al_1) - sin(th_01 + th_1)*sin(th_02 + th_2)*sin(al_2)
 + \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_1)*\sin(al_2)) +
 \cos(th0_3 + th_3) * \sin(al_3) * (\sin(th0_1 + th_1) * \sin(th0_2 + th_3) * \sin(al_3) * (\sin(th0_1 + th_3) * \sin(th0_3 + th_3) * \sin(th0_
 th_2 * cos(al_2) + cos(th0_1 + th_1) * sin(al_1) * sin(al_2) -
 \cos(th0_1 + th_1) * \cos(th0_2 + th_2) * \cos(al_1) * \cos(al_2))) - \sin(th0_4 + th_2) * \cos(al_2))
 th_4 * sin(al_4) * (sin(th_0_3 + th_3) * (sin(th_0_1 + th_1) * sin(th_0_2 + th_3) * (sin(th_0_1 + th_1) * sin(th_0_3 + th_1) * (sin(th_0_1 + th_1) * sin(th_0_1 + th_1) * (sin(th_0_1 + th_1)
 th_2 *cos(al_2) + cos(th0_1 + th_1)*sin(al_1)*sin(al_2) - cos(th0_1 +
 th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2)) -
\cos(th0_3 + th_3)*(\cos(th0_2 + th_2)*\sin(th0_1 + th_1) + \cos(th0_1 + th_2)
 th_1)*sin(th_2 + th_2)*cos(al_1)) + cos(th_4 +
 th_4 * sin(al_4) * (sin(al_3) * (cos(th_01 + th_1) * cos(al_2) * sin(al_1) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) + \cos(th0_1 + th_2)*\sin(al_2)
```

```
_{31} th_1)*cos(th0_2 + th_2)*cos(al_1)*sin(al_2)) + sin(th0_3 +
 th_3 *cos(al_3) *(cos(th0_2 + th_2) *sin(th0_1 + th_1) + cos(th0_1 +
 th 1)*\sin(th0\ 2 + th\ 2)*\cos(al\ 1)) + \cos(th0\ 3 +
 th_3 *cos(al_3) *(sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) +
 cos(th0_1 +
_{32} th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 *cos(al_1)*cos(al_2)))) - a_1*sin(th0_1 + th_1) - d_4*(sin(th0_3))
 + th_3 * sin(al_3) * (cos(th_0_2 + th_2) * sin(th_0_1 + th_1) + cos(th_0_1 + th_1)
 th_1)*sin(th_2 + th_2)*cos(al_1)) - cos(al_3)*(cos(th_1)
_{33} + th_1)*\cos(al_2)*\sin(al_1) - \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(th0_3)
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_2) * cos(th0_3) * cos(th0_
 th_2 *cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*sin(al_3)*(sin(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_2) + cos(th0_1 +
 th_1) * sin(al_1) * sin(al_2) -
cos(th0_1 + th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2))) +
 d_3*(\cos(th0_1 + th_1)*\cos(al_2)*\sin(al_1) - \sin(th0_1 +
 th_1)*sin(th_2 + th_2)*sin(al_2) + cos(th_1 + th_1)*cos(th_2 + th_3)*sin(al_3) + cos(th_3)*sin(al_3) + cos(t
 th_2 *cos(al_1) *sin(al_2)) + a_5*cos(th0_5 + th_5) *(sin(th0_4 +
_{35} th_4)*(sin(al_3)*(cos(th0_1 + th_1)*cos(al_2)*sin(al_1) - sin(th0_1 +
 th_1)*sin(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_1)*cos(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_2)*cos(th0_2 + th_2
 th_2 *cos(al_1) *sin(al_2)) + sin(th0_3 + th_3) *cos(al_3) *(cos(th0_2 +
 th_2)*sin(th0_1 + th_1) + cos(th0_1 +
_{36} th_1)*\sin(th0_2 + th_2)*\cos(al_1)) + \cos(th0_3 +
 th_3 *cos(al_3) *(sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\sin(al_2)
 th_2 * cos(al_1) * cos(al_2) + cos(th_4 + th_4) * (sin(th_3 + th_4)) * (sin(th_5) + th_4) * (sin(th_5) + th_5)
_{37} th_3)*(\sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_2) + \cos(th0_1 + th_2)*\cos(al_2)
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * cos(al_1) * cos(al_2) - cos(th_3 + th_3) * (cos(th_2 + th_3)) * (cos(th_3 + th_3
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 *cos(al_1))) - a_3*cos(th0_3 + th_3)*(cos(th0_2 + th_2)*sin(th0_1 +
 th_1) + cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_1)) -
 a_2*cos(th0_2 + th_2)*sin(th0_1 + th_1) + d_2*cos(th0_1 + th_1) 
 th_1 * sin(al_1) + a_4 * sin(th_4) * (sin(al_3) * (cos(th_1) + a_4) * (sin(al_3) * (cos(th_3) + a_4) * (sin(al_3) + a_4) * (sin(al_3) * (cos(th_3) + a_4) * (sin(al_3) +
_{39} th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 + th_2)*sin(al_2)
 + \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_1)*\sin(al_2)) +
 \sin(th0_3 + th_3)*\cos(al_3)*(\cos(th0_2 + th_2)*\sin(th0_1 + th_1) +
 \cos(th0_1 + th_1) * \sin(th0_2 + th_2) * \cos(al_1)) +
\cos(th0_3 + th_3) \cos(al_3) (\sin(th0_1 + th_1)) \sin(th0_2 + th_3)
 th_2 *cos(al_2) + cos(th0_1 + th_1) *sin(al_1) *sin(al_2) - cos(th0_1 +
 th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2))) + a_3*sin(th0_3 + th_2)*cos(al_2)))
 th_3 * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) +
```

```
cos(th0_1 + th_1) * sin(al_1) * sin(al_2) - cos(th0_1 + th_1) * cos(th0_2 + th_2) * cos(th0_2 + th_2) * cos(th0_1 + th_2) * cos(th0_2 + th_2) * 
 th_2)*cos(al_1)*cos(al_2)) + a_4*cos(th0_4 + th_4)*(sin(th0_3 + th_4))*(sin(th0_3 + 
 th 3)*(\sin(\tanh 0.1 + \tanh 1)*\sin(\tanh 0.2 + \tanh 2)*\cos(al.2) + \cos(\tanh 0.1 + \tanh 0.2)
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 +
th_1 *cos(th0_2 + th_2)*cos(al_1)*cos(al_2)) - cos(th0_3 +
 th_3 *(cos(th0_2 + th_2) * sin(th0_1 + th_1) + cos(th0_1 + th_2) * sin(th0_1 + th_
 th_1)*sin(th_2 + th_2)*cos(al_1))) - a_5*sin(th_5 +
 th_5) *(sin(al_4) *(sin(th_3) + th_3) *sin(al_3) *(cos(th_2) +
 th_2)*sin(th0_1 + th_1) +
 cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_1)) - cos(al_3) * (cos(th0_1 + th_2) * cos(al_3)) + (cos(th0_1 + th_3)) + (cos(
 th_1)*cos(al_2)*sin(al_1) - sin(th_01 + th_1)*sin(th_02 +
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_2) * cos(th0_3) * cos(th0_
 th_2 *cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*sin(al_3)*(sin(th0_1 +
 t_{4} t_{1} * t_{1} * t_{2} * t_{2} * t_{2} * t_{3} * t_{4} * t_{1} * t_{2} * t_{2} * t_{3} * t_{4} * t_{1} * t_{2} * t_{3} * t_{3} * t_{4} * t_{1} * t_{2} * t_{3} * t_{3} * t_{4} * t_{1} * t_{2} * t_{3} * t_{3} * t_{4} * t_{1} * t_{2} * t_{3} * t_{3} * t_{4} * t_{1} * t_{2} * t_{3} * t_{3} * t_{4} * t_{1} * t_{2} * t_{3} * t_{3} * t_{4} * t_{1} * t_{2} * t_{3} * t_{3} * t_{3} * t_{4} * t_{2} * t_{3} * t_{3}
 -\cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_1)*\cos(al_2))) +
 \sin(th0_4 + th_4)*\cos(al_4)*(\sin(th0_3 + th_3)*(\sin(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_2) + cos(th0_1 +
th_1 * sin(al_1) * sin(al_2) - cos(th_{0_1} + th_1) * cos(th_{0_2} + th_1) * cos(th_{0_2}) + th_1
 th_2 * cos(al_1) * cos(al_2) - cos(th_3 + th_3) * (cos(th_2 + th_3)) * (cos(th_3 + th_3
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_1) * sin(th0_2) * sin(th0_1 + th_1) * sin(th0_2) * sin
 th_2 (sin(al_1)) - cos(th_4 + th_4) cos(al_4) (sin(al_3) (cos(th_1))
 \frac{1}{1} th_1) *cos(al_2) *sin(al_1) - sin(th0_1 + th_1) *sin(th0_2 + th_2) *sin(al_2)
 + \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_1)*\sin(al_2)) +
 \sin(th0_3 + th_3) \cdot \cos(al_3) \cdot (\cos(th0_2 + th_2) \cdot \sin(th0_1 + th_1) +
 \cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)) +
 \cos(th_{0.3} + th_{0.3}) * \cos(al_{0.3}) * (\sin(th_{0.1} + th_{0.1}) * \sin(th_{0.2} + th_{0.3}) * (\sin(th_{0.3} + th_{0.3}) * (th_{0.3} + th_{0.3}) * (th_{0.3} + th_{0.3}) * (th_{0.3} + th_{0.3}) * (th_{0.3} + th_{0.3} + th_{0.3}) * (th_{0.3} + th_{0.3} + th_{0.3}) * (th_{0.3} + th_{0.3}) * (th_{0.3} + th_{0.3} + th_{0.3} + th_{0.3}) * (th_{0.3} + th_{0.3} + th_{0.3} + th_{0.3}) * (th_{0.3} + th_{0.3} + th_{0.3}) * (th_{0.3} + th_{0.3} + th_{0.3} + th_{0
 th_2 *cos(al_2) + cos(th0_1 + th_1)*sin(al_1)*sin(al_2) - cos(th0_1 +
 th_1 *cos(th0_2 + th_2)*cos(al_1)*cos(al_2)))) - a_6*cos(th0_6 +
 th_6)*(sin(th0_5 + th_5)*(sin(al_4)*(sin(th0_3 +
 th_3 * sin(al_3) * (cos(th0_2 + th_2) * sin(th0_1 + th_1) + cos(th0_1 + th_2) *
 th_1)*sin(th_2 + th_2)*cos(al_1)) - cos(al_3)*(cos(th_1 + th_2))*cos(al_2)) - cos(al_3)*(cos(th_1 + th_2))*(cos(th_2 + th_3))*(cos(th_3 + th_3))
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_3) * cos(th0_3) * cos(th0
 ^{49} th_2)*cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*sin(al_3)*(sin(th0_1 + th_3))*sin(al_3)*(sin(th0_1 + th_3))*sin(al_3))*(sin(th0_1 + th_3))*sin(th0_1 + th_3))*(sin(th0_1 + th_3))*
 th_1)*sin(th0_2 + th_2)*cos(al_2) + cos(th0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 *cos(al_1)*cos(al_2))) + sin(th_0_4 + th_4)*cos(al_4)*(sin(th_0_3 + th_2)*cos(al_4)*(sin(th_0_3 + th_2)*cos(al_4)*(sin(th_0_3 + th_2)*cos(al_4)*(sin(th_0_3 + th_2)*cos(al_4)*(sin(th_0_3 + th_2)*cos(al_4)*(sin(th_0_3 + th_2)*cos(al_4)*(sin(th_0_3 + th_2)*(sin(th_0_3 + th_0_3 + th_2)*(sin(th_0_3 + th_0_3 + th_0_3 + th_0_3 + th_0_3 + th_0_3 *(sin(th_0_3 + th_0_3 + th_0)*(sin(th_0_3 + th_0_3 + th_0_3 + th_0_3 + th_0_3 + th_0_3 + th_0_3 *(sin(th_0_3 + th_0_3 + th_0_3 + th_0_3 + th_0_3 + th_0_3 *(sin(th_0_3 + th_0_3 + th_0_3 + th_0_3 + th_0_3 + th_0_3 + th_0_3 *(sin(th_0_3 + th_0_3 + th_0_3 + th_0_3 + th_0_3 + th_0_3 + th_0_3 *(sin(th_0_3 + th_0_3 + th
 _{50} th_3)*(\sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_2) + \cos(th0_1 + th_2)*\cos(al_2)
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * cos(al_1) * cos(al_2) - cos(th_3 + th_3) * (cos(th_2 + th_3)) * (cos(th_3 + th_3
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
```

```
_{51} th_2)*cos(al_1))) - cos(th0_4 + th_4)*cos(al_4)*(sin(al_3)*(cos(th0_1 +
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_2) * sin(al_2) * cos(th0_1 + th_2) * cos(th0_2) * co
 th_2 *cos(al_1)*sin(al_2)) + sin(th0_3 + th_3)*cos(al_3)*(cos(th0_2 +
 _{52} th_2)*sin(th0_1 + th_1) + cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_1))
 + \cos(th0_3 + th_3)*\cos(al_3)*(\sin(th0_1 + th_1)*\sin(th0_2 +
 th_2)*cos(al_2) + cos(th0_1 + th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_2)*cos(al_2) + cos(th0_1 + th_2)*sin(al_2) + cos(th0_1 + th_2) + cos(th0_1 + th_2)*sin(al_2) + cos(th0_1 + th_2) + cos(th0_1 + th_2) + cos(th
 th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2))) -
 \cos(th0_5 + th_5)*(\sin(th0_4 + th_4)*(\sin(al_3)*(\cos(th0_1 + th_5))*(\cos(th0_1 + th_4))*(\sin(al_3)*(\cos(th0_1 + th_5))*(\cos(th0_1 + th_4))*(\sin(al_3))*(\cos(th0_1 + th_4))*(\cos(th0_1 + th_5))*(\cos(th0_1 + th_5))*(\cos(th0_1 + th_5))*(\cos(th0_1 + th_5))*(\cos(th0_1 + th_5))*(\cos(th
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_2) * cos(th0_3) * cos(th0_
 th_2 *cos(al_1)*sin(al_2)) + sin(th0_3 + th_3)*cos(al_3)*(cos(th0_2 +
 th_2) * sin(th0_1 +
_{54} th_1) + cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_1)) + cos(th0_3 +
 th_3 *cos(al_3) *(sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) +
 \cos(th0_1 + th_1) * \sin(al_1) * \sin(al_2) - \cos(th0_1 + th_1) * \cos(th0_2 + th_3) * \cos(th0_3) + th_3 * \cos(th0_3) * \cos(th0_3) + th_3 * \cos(th0_3) 
 th_2)*cos(al_1)*cos(al_2)) + cos(th0_4 +
_{55} th_4)*(\sin(th0_3 + th_3)*(\sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_2) + th_3
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\sin(al_2)
 th_2)*cos(al_1)*cos(al_2)) - cos(th_03 + th_3)*(cos(th_02 + th_3))*(cos(th_02 + th_3))*(cos(th_03 + th_3
 th_2 * sin(th0_1 + th_1) + cos(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_1))))) - a_6*sin(th_6 +
 th_6)*(sin(al_5)*(cos(al_4)*(sin(th_3)+th_3)*sin(al_3)*(cos(th_2)+th_3)*sin(al_3)*(cos(th_3)+th_3)*sin(al_3)*(cos(th_3)+th_3)*sin(al_3)*(cos(th_3)+th_3)*sin(al_3)*(cos(th_3)+th_3)*sin(al_3)*(cos(th_3)+th_3)*sin(al_3)*(cos(th_3)+th_3)*sin(al_3)*(cos(th_3)+th_3)*sin(al_3)*(cos(th_3)+th_3)*sin(al_3)*(cos(th_3)+th_3)*sin(al_3)*(cos(th_3)+th_3)*sin(al_3)*(cos(th_3)+th_3)*sin(al_3)*(cos(th_3)+th_3)*sin(al_3)*(cos(th_3)+th_3)*sin(al_3)*(cos(th_3)+th_3)*sin(al_3)*(cos(th_3)+th_3)*sin(al_3)*(cos(th_3)+th_3)*sin(al_3)*(cos(th_3)+th_3)*sin(al_3)*(cos(th_3)+th_3)*sin(al_3)*(cos(th_3)+th_3)*sin(al_3)*(cos(th_3)+th_3)*sin(al_3)*(cos(th_3)+th_3)*sin(al_3)*(cos(th_3)+th_3)*sin(al_3)*(cos(th_3)+th_3)*sin(al_3)*(cos(th_3)+th_3)*sin(al_3)*(cos(th_3)+th_3)*sin(al_3)*(cos(th_3)+th_3)*sin(al_3)*(cos(th_3)+th_3)*sin(al_3)*(cos(th_3)+th_3)*sin(al_3)*(cos(th_3)+th_3)*sin(al_3)*(cos(th_3)+th_3)*sin(al_3)*(cos(th_3)+th_3)*sin(al_3)*(cos(th_3)+th_3)*sin(al_3)*(cos(th_3)+th_3)*sin(al_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*(cos(th_3)+th_3)*
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 *cos(al_1)) - cos(al_3) *(cos(th0_1 + th_1) *cos(al_2) *sin(al_1) -
 \sin(th0_1 + th_1) * \sin(th0_2 + th_2) * \sin(al_2) + \cos(th0_1 + th_2) * \sin(al_2) + \cos(al_2) * \sin(al_2) + \cos(al_2) * \sin(al_2) 
 th_1)*cos(th_2 + th_2)*cos(al_1)*sin(al_2)) + cos(th_3 + th_4)*cos(th_3)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*c
 th_3 * sin(al_3) * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)
 th_2 *cos(al_1)*cos(al_2))) - sin(th_4 + th_4)*sin(al_4)*(sin(th_3 + th_4))*sin(al_4)*(sin(th_3 + th_4))*sin(al_4)*(sin(th_4))*sin(al_4)*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4)
 th_3 *(sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) + cos(th0_1 + th_2) *cos(al_2) *cos(al_2)
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2)*cos(al_1)*cos(al_2)) - cos(th0_3 + th_3)*(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_1)))
 + \cos(th0_4 + th_4)*\sin(al_4)*(\sin(al_3)*(\cos(th0_1 +
 th_1)*cos(al_2)*sin(al_1) - sin(th_01 + th_1)*sin(th_02 +
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * cos(th0_2) * cos(th0
 _{60} th_2)*cos(al_1)*sin(al_2)) + sin(th0_3 + th_3)*cos(al_3)*(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 * cos(al_1) + cos(th_3 + th_3) * cos(al_3) * (sin(th_1 + th_2)) * cos(al_3) * (sin(th_1 + th_2)) * (sin(th_1 + th_2)) * (sin(th_1 + th_2)) * (sin(th_1 + th_2)) * (sin(th_2 + th_3)) * (sin(th_1 + th_3)) * (sin(th_2 + th_3)) * (sin(th_3 + th_3)) * (sin
 th_1)*sin(th0_2 + th_2)*cos(al_2) + cos(th0_1 +
```

```
\sin (al_1) * \sin (al_1) * \sin (al_2) - \cos (th0_1 + th_1) * \cos (th0_2 + th_2) * \sin (al_2) + th_2 + th
 th_2)*cos(al_1)*cos(al_2)))) + cos(th_5 +
 th 5)*cos(al 5)*(sin(al 4)*(sin(th0 3 + th 3)*sin(al 3)*(cos(th0 2 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2) * sin(th0_2) * sin(th0_1 + th_2) * sin(th0_2) * sin(th0_2)
 th_2)*cos(al_1) -
 \cos(al_3)*(\cos(th0_1 + th_1)*\cos(al_2)*\sin(al_1) - \sin(th0_1 + th_2)*\cos(al_2)*\sin(al_1) - \sin(th0_1) + th_2 + th_
 th_1)*sin(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_1)*cos(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_2)*cos(th0_2 + th_2
 th_2 *cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*sin(al_3)*(sin(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_2) + cos(th0_1 +
 _{63} th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)
 th_2 *cos(al_1)*cos(al_2))) + sin(th0_4 + th_4)*cos(al_4)*(sin(th0_3))
 + th_3 * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) + cos(th0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2)*cos(al_1)*cos(al_2)) - cos(th0_3 + th_3)*(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 *cos(al_1))) - cos(th0_4 + th_4)*cos(al_4)*(sin(al_3)*(cos(th0_1))*
 + th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_3) * cos(th0_3) + th_3 * cos(th0_3) * 
 th_2 *cos(al_1)*sin(al_2)) + sin(th0_3 + th_3)*cos(al_3)*(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_1) * sin(th0_2) * sin(th0_1 + th_1) * sin(th0_2) * sin
 th_2 * cos(al_1) + cos(th_3 + th_3) * cos(al_3) * (sin(th_1 + th_2)) * cos(al_3) * (sin(th_1 + th_2)) * (sin(th_1 + th_2)) * (sin(th_1 + th_2)) * (sin(th_1 + th_2)) * (sin(th_2 + th_3)) * (sin(th_1 + th_2)) * (sin(th_2 + th_3)) * (sin(th_3 + th_3)) * (sin
 th_1) * sin(th0_2 +
 _{66} th_2)*cos(al_2) + cos(th0_1 + th_1)*sin(al_1)*sin(al_2) - cos(th0_1 +
 th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2)))) + sin(th0_5 +
 th_5 *cos(al_5) *(sin(th0_4 + th_4) *(sin(al_3) *(cos(th0_1 +
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_3) * cos(th0_3) * cos(th0
 th_2 *cos(al_1)*sin(al_2)) + sin(th0_3 + th_3)*cos(al_3)*(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 * cos(al_1) + cos(th_3 + th_3) * cos(al_3) * (sin(th_1 + th_2) * cos(al_3) * (sin(t
 th_1) * sin(th0_2 +
 _{68} th_2)*cos(al_2) + cos(th0_1 + th_1)*sin(al_1)*sin(al_2) - cos(th0_1 +
 th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2))) + cos(th0_4 +
 th_4 * (sin(th0_3 + th_3) * (sin(th0_1 + th_1) * sin(th0_2 + th_3) *)
 th_2)*cos(al_2) + cos(th0_1 + th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_2)*cos(al_2) + cos(th0_1 + th_2)*sin(al_2) + cos(th0_1 + th_2) + cos(th0_1 + th_2)*sin(al_2) + cos(th0_1 + th_2) + cos(th0_1 + th_2) + cos(th
 _{69} th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2)) - cos(th0_3 +
 th_3 *(cos(th0_2 + th_2) * sin(th0_1 + th_1) + cos(th0_1 + th_2) * sin(th0_1 + th_
 th_1)*sin(th_2 + th_2)*cos(al_1))))) - a_2*cos(th_1 + th_2)*cos(al_1)))))
 th_1)*sin(th0_2 + th_2)*cos(al_1);
J_{\text{out}}(1,2) = d_{3}*(\cos(th_{0}1 + th_{1})*\cos(th_{0}2 + th_{2})*\sin(al_{2}) - th_{0}
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)*\sin(al_2)) +
```

```
d_4*(\cos(al_3)*(\cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\sin(al_2) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)*\sin(al_2)) +
 \cos(th0_3 + th_3) * \sin(al_3) * (\cos(th0_1 + th_1) * \cos(th0_2 + th_3) * \sin(al_3) * (\cos(th0_1 + th_1) * \cos(th0_2 + th_3) * \sin(al_3) * (\cos(th0_1 + th_1) * \cos(th0_2 + th_3) * \sin(al_3) * (\cos(th0_1 + th_1) * \cos(th0_2 + th_3) * \cos(th0_3 + th_3) * \cos(
 th_2 * cos(al_2) - sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) + th_2 * cos(al_2) + th_2 * cos(al_2) * c
 th_2 *cos(al_1) *cos(al_2)) - sin(th_3 + th_3) *sin(al_3) *(cos(th_1 + th_2) *cos(al_3)) *(cos(th_3 + th_3) *cos(al_3)) *(cos(th_3 + th_3)) *(cos(
 th_1)*sin(th0_2 + th_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)) -
 _{73} d_6*(cos(al_5)*(sin(th0_4 + th_4)*sin(al_4)*(sin(th0_3 + th_3)*(cos(th0_1)*)
 + th_1)*cos(th0_2 + th_2)*cos(al_2) - sin(th0_1 + th_1)*sin(th0_2 + th_2)*sin(th0_1 + th_1)*sin(th0_2 + th_2)*sin(th0_1 + th_1)*sin(th0_2 + th_2)*sin(th0_1 + th_1)*sin(th0_2 + th_2)*sin(th0_1 + th_1)*sin(th0_2 + th_1)*sin(th0_2 + th_1)*sin(th0_2 + th_2)*sin(th0_2 + th_1)*sin(th0_2 + th
 th_2 * cos(al_1) * cos(al_2) + cos(th_3) * (cos(th_1) + th_3) * (cos(th_1) + th_2) * (cos(th_2) + th_3) * (cos(th_1) + th_3) * (cos(th_2) + th_3) * (cos(th_1) + th_3) * (cos(th_2) + th_3) * (cos(th_1) + th_3) * (cos(th_2) + th_3) * (c
 th_1)*sin(th0_2 + th_2) + cos(th0_2 + th_2)*sin(th0_1)
_{74} + th_1)*cos(al_1))) - cos(al_4)*(cos(al_3)*(cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * sin(al_2) - sin(th_0_1 + th_1) * sin(th_0_2 + th_1_2) * sin(th_1_2) * sin(th_1_2_1 + th_1_2_2) * sin(th_1_2_1_2_1 + th_1_2_2_1) * sin(th_1_2_1_1 + th_1_2_2_1) * sin(th_1_2_1_2_1 + th_1_2_2_1) * sin(th_1_2_1_2_1 + th_1_2_2_1) * sin(th_1_2_1_1 + th_1_2_2_1) * sin(th_1_1_1_1 + th_
 th_2 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *sin(al_3) *(cos(th0_1 +
 th_1)*cos(th0_2 + th_2)*cos(al_2) - sin(th0_1 + th_1)*sin(th0_2)
 _{75} + th_2)*cos(al_1)*cos(al_2)) - sin(th0_3 + th_3)*sin(al_3)*(cos(th0_1 +
 th_1)*sin(th0_2 + th_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1 *cos(al_1))) + cos(th0_4 + th_4) *sin(al_4) *(sin(al_3) *(cos(th0_1)) + cos(th0_1) + cos
 + th_1)*cos(th0_2 + th_2)*sin(al_2) - sin(th0_1 +
 _{76} th_1)*sin(th0_2 + th_2)*cos(al_1)*sin(al_2)) - cos(th0_3 + th_2)*cos(al_1)*sin(al_2)
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(th0_2 + th_2) *cos(al_2) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)*\cos(al_2)) + \sin(th0_3)
 + th_3 * cos(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) +
 \cos(th0_2 + th_2) * \sin(th0_1 + th_1) * \cos(al_1)))) + \sin(th0_5 + th_2) * \sin(th0_1 + th_2) * \sin(th0_1 + th_2))
 th_5 * sin(al_5) * (cos(th_0_4 + th_4) * (sin(th_0_3 + th_3) * (cos(th_0_1 + th_3) * (cos(th_0_1 + th_3) * (cos(th_0_3 + th_3) *
 th_1)*cos(th0_2 + th_2)*cos(al_2) - sin(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 + th_2)*sin(th0_2 + th_2
 th_2 *cos(al_1) *cos(al_2)) + cos(th0_3 + th_3) *(cos(th0_1 +
 _{78} th_1)*sin(th0_2 + th_2) + cos(th0_2 + th_2)*sin(th0_1 + th_1)*cos(al_1)))
 -\sin(th0_4 + th_4)*(\sin(al_3)*(\cos(th0_1 + th_1)*\cos(th0_2 +
 th_2 * sin(al_2) - sin(th_0_1 + th_1) * sin(th_0_2 + th_2) * sin(al_2) + th_2
 th_2 *cos(al_1)*sin(al_2)) - cos(th0_3 + th_3)*cos(al_3)*(cos(th0_1 +
 _{79} th_1)*cos(th0_2 + th_2)*cos(al_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 *cos(al_1) *cos(al_2)) + sin(th_3 + th_3) *cos(al_3) *(cos(th_1 + th_2) *cos(al_3) *(cos(th_3 + th_3) *(cos(th_3 + th_3) *cos(al_3) *(cos(th_3 + th_3) *(cos(th_3 + th_3)
 th_1 * sin(th_2 + th_2) + cos(th_2 + th_2) * sin(th_1 + th_2)
 th_1)*cos(al_1)))) + cos(th0_5 +
 _{80} th_5)*\sin(al_5)*(\sin(al_4)*(\cos(al_3)*(\cos(th0_1 + th_1)*\cos(th0_2 + th_3))*(\cos(th0_1 + th_3)*(\cos(th0_1 + th_3))*(\cos(th0_1 
 th_2 * sin(al_2) - sin(th_0_1 + th_1) * sin(th_0_2 +
 th_2 *cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*sin(al_3)*(cos(th0_1 +
 th_1 *cos(th0_2 + th_2) *cos(al_2) - sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2)
 _{81} th_2)*cos(al_1)*cos(al_2)) - \sin(th0_3 + th_3)*\sin(al_3)*(\cos(th0_1 + th_3))
 th_1)*sin(th0_2 + th_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)) + sin(th_4 + th_4)*cos(al_4)*(sin(th_3 + th_4))*(sin(th_3 + th_4))*(sin(th_4))*(sin(th_3 + th_4))*(sin(th_3 + th_4))*(sin(th_3
```

```
th_3 * (cos(th0_1 + th_1) * cos(th0_2 + th_2) * cos(al_2) - sin(th0_1 +
 th_1 * sin(th0_2 + th_2) * cos(al_1) * cos(al_2) + cos(th0_3 + th_2) * cos(th0_3 + th_2) * cos(th0_3 + th_3) * cos(th0_3 +
 th_3 *(cos(th0_1 + th_1) * sin(th0_2 + th_2) + cos(th0_2 + th_3) *(cos(th0_1 + th_2) * th_3) *(cos(th0_1 + th_3) * th_3) *(cos(th0_2 + th_3) * th_3) *(cos(th0_3 + th_3) *(cos(th0_3 + th_3) * th_3) *(cos(th0_3 + th_3) * th_3) *(cos(th0_3 + th_3) *(cos(th0_3 + th_3) * th_3) *(cos(th0_3 + th_3) * th_3) *(cos(th0_3 + th_3) *(cos(th0_3 + th_3) *(cos(th0_3 + th_3) *
 th_2 * sin(th0_1 + th_1) * cos(al_1))) + <math>cos(th0_4 + th_1) * cos(th0_4)
 th_4)*cos(al_4)*(sin(al_3)*(cos(th0_1 + th_1)*cos(th0_2 +
 th_2) * sin(al_2) - sin(th_01 +
 th_1 * sin(th_2 + th_2) * cos(al_1) * sin(al_2) - cos(th_3 + th_2) * cos(al_1) * sin(al_2) * cos(th_3 + th_3) * cos(al_1) * sin(al_2) * cos(al_1) 
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(th0_2 + th_2) *cos(al_2) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)*\cos(al_2)) + \sin(th0_3)
 + th_3 * cos(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) +
 \cos(th_{0_2} + th_{2_1}) \cdot \sin(th_{0_1} + th_{1_1}) \cdot \cos(al_{1_1})))) - d_5 \cdot (\sin(th_{0_4} + th_{0_1})) + d_5 \cdot (\sin(th_{0_4} + th_{0_4})))
 th_4 * sin(al_4) * (sin(th_0_3 + th_3) * (cos(th_0_1 + th_1) * cos(th_0_2 + th_3) *)
 th_2 * cos(al_2) - sin(th_{0_1} + th_1) * sin(th_{0_2} + th_2)
 th_2 * cos(al_1) * cos(al_2) + cos(th_3 + th_3) * (cos(th_1 + th_2)) * (cos(th_1 + th_2)) * (cos(th_1 + th_2)) * (cos(th_2 + th_3)) * (cos(th_3 + th_3
 185 	ext{ th}_{-1} * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 
 -\cos(al_4)*(\cos(al_3)*(\cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\sin(al_2)
 -\sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)*\sin(al_2)) +
 \cos(th0_3 + th_3) * \sin(al_3) * (\cos(th0_1 +
 th_1)*cos(th0_2 + th_2)*cos(al_2) - sin(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 + th_2)*sin(th0_2 + th_2)*sin(th0_2 + th_2)*sin(th0_1 + th_2)*sin(th0_2 + th_2)*sin(th0_1 + th_2)*sin(th0_2 + th_2
 th_2)*cos(al_1)*cos(al_2)) - sin(th_03 + th_3)*sin(al_3)*(cos(th_01 + th_2))*cos(th_01 + th_03)*sin(al_03)*(cos(th_01 + th_03))*sin(al_03)*(cos(th_01 + th_03))*sin(al_03)*(cos(th_03 + th_0
 th_1)*sin(th_2 + th_2) + cos(th_2 + th_2)*sin(th_1 + th_2)*sin(th_2) + th_3 + th_4 + th_5 + th_5 + th_5 + th_6 +
 th_1)*cos(al_1)) + cos(th0_4 +
 \sin \tanh_4 \cdot \sin(al_4) \cdot \sin(al_3) \cdot (\cos(th0_1 + th_1) \cdot \cos(th0_2 + th_2) \cdot \sin(al_2)
 -\sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)*\sin(al_2)) -
 \cos(th0_3 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \cos(th0_2 + th_3) * \cos(th0_3) * (\cos(th0_1 + th_3) * \cos(th0_3) * (th0_3 + th_3) * \cos(th0_3) * (th0_3 + th_3) * (th0_3
 th_2)*cos(al_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 *cos(al_1) *cos(al_2)) + sin(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1)*sin(th0_2 + th_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1 *cos(al_1))) + a_4*sin(th0_4 + th_4)*(sin(al_3)*(cos(th0_1 +
 th_1)*cos(th0_2 + th_2)*sin(al_2) - sin(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_1)*sin(al_2)) - cos(th0_3 +
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(th0_2 + th_2) *cos(al_2) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)*\cos(al_2)) + \sin(th0_3)
 + th_3 * cos(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) +
 \cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\cos(al_1))) + a_6*\sin(th0_6 + th_2)*\sin(th0_6)
 th_6)*(sin(th_5) + th_5)*cos(al_5)*(cos(th_4 + th_4)*(sin(th_3 + th_5))*(cos(th_5) + th_6)*(sin(th_5) + th
 th_3)*(cos(th0_1 + th_1)*cos(th0_2 + th_2)*cos(al_2) - sin(th0_1 + th_2)*cos(al_2))
 th_1)*sin(th_2 + th_2)*cos(al_1)*cos(al_2)) +
cos(th0_3 + th_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_2) + cos(th0_2 + th_3)*(th0_3 + th_3)*(th0
 th_2 * sin(th0_1 + th_1) * cos(al_1)) - <math>sin(th0_4 +
 th_4 *(sin(al_3)*(cos(th0_1 + th_1)*cos(th0_2 + th_2)*sin(al_2) - th_1*
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)*\sin(al_2)) - \cos(th0_3 + th_2)*\sin(al_2)
```

```
_{92} th_3)*cos(al_3)*(cos(th0_1 + th_1)*cos(th0_2 + th_2)*cos(al_2) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)*\cos(al_2)) + \sin(th0_3)
 + th_3 * cos(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) + cos(th0_2 + th_3) * cos(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_3) * cos(th0_3 + th_3) * cos(th0_3
 th_2 * sin(th0_1 + th_1) * cos(al_1))) -
 \sin(al_5)*(\sin(th0_4 + th_4)*\sin(al_4)*(\sin(th0_3 + th_3)*(\cos(th0_1 + th_4))*(\sin(th0_3 + th_3))*(\cos(th0_1 + th_4))*(\sin(th0_3 + th_3))*(\cos(th0_1 + th_4))*(\sin(th0_3 + th_3))*(\cos(th0_3 + th_
 th_1)*cos(th0_2 + th_2)*cos(al_2) - sin(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 + th_2)*sin(th0_2 + th_2
 th_2)*cos(al_1)*cos(al_2)) + cos(th_3 + th_3)*(cos(th_1 + th_2))*(cos(th_2 + th_3))*(cos(th_3 + th_3))*(co
 th_1)*sin(th0_2 + th_2) + cos(th0_2 + th_2)*sin(th0_1 +
 _{94} th_1)*cos(al_1))) - cos(al_4)*(cos(al_3)*(cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * sin(al_2) - sin(th_0_1 + th_1) * sin(th_0_2 +
 th_2 *cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*sin(al_3)*(cos(th0_1 +
 th_1)*cos(th0_2 + th_2)*cos(al_2) - sin(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 + th_2)*sin(th0_2 + th_2
 _{95} th_2)*cos(al_1)*cos(al_2)) - sin(th0_3 + th_3)*sin(al_3)*(cos(th0_1 +
 th_1 * sin(th_2 + th_2) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) * sin(th_2) * sin(th_3) 
 th_1 *cos(al_1))) + cos(th0_4 + th_4) *sin(al_4) *(sin(al_3) *(cos(th0_1) + th_4) *(sin(al_3) + th_4) *(si
 + th_1)*cos(th0_2 + th_2)*sin(al_2) - sin(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_1)*sin(al_2)) - cos(th0_3 +
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(th0_2 + th_2) *cos(al_2) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)*\cos(al_2)) + \sin(th0_3)
 + th_3 * cos(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) +
  cos(th0_2 + th_2)*sin(th0_1 + th_1)*cos(al_1)))) + cos(th0_5 + th_2)*sin(th0_1 + th_1)*cos(al_1)))
 th_5)*cos(al_5)*(sin(al_4)*(cos(al_3)*(cos(th0_1 + th_1)*cos(th0_2 + th_3)*(cos(th0_1 + th_3)*(cos(th0_3 +
 th_2 * sin(al_2) - sin(th_01 + th_1) * sin(th_02 + th_2) * sin(al_2) + th_2 * sin(al_2) + th_2 * sin(al_2) * s
 th_2)*cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*sin(al_3)*(cos(th0_1 + th_3))*sin(al_3)*(cos(th0_1 + th_3))*sin(al_3))*(cos(th0_1 + th_3))*(cos(th0_1 + th_3))*(cos(th0_
 th_1 *cos(th0_2 + th_2) *cos(al_2) - sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2)
 th_2)*cos(al_1)*cos(al_2)) - sin(th0_3 + th_3)*sin(al_3)*(cos(th0_1 + th_3))*sin(al_3)*(cos(th0_1 + th_3))*sin(al_3))*(cos(th0_1 + th_3))*(cos(th0_1 + th_3))*(cos(th0_
 th_1)*sin(th0_2 + th_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)) + sin(th_4 + th_4)*cos(al_4)*(sin(th_3 + th_4))*(sin(th_3 + th_4))) + sin(th_4)*(sin(th_3 + th_4))*(sin(th_3 + th_4))*(sin(th_3
 th_3 * (cos(th0_1 + th_1) * cos(th0_2 + th_2) * cos(al_2) - sin(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_1)*cos(al_2)) + cos(th_3 + th_4)*cos(al_4)
 th_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_2) + cos(th0_2 +
 th_2 * sin(th0_1 + th_1) * cos(al_1))) + <math>cos(th0_4 + th_1) * cos(th0_4)
 th_4 *cos(al_4) *(sin(al_3) *(cos(th0_1 + th_1) *cos(th0_2 + th_2) *sin(al_2)
 -\sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)*\sin(al_2)) -
 \cos(th0_3 + th_3)*\cos(al_3)*(\cos(th0_1 + th_1)*\cos(th0_2 +
 th_2 * cos(al_2) - sin(th_{0_1} + th_{1_1}) * sin(th_{0_2} + th_{1_1}) * sin(th_{0_2}) + th_{1_2}
th_2 *cos(al_1) *cos(al_2)) + sin(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1)*sin(th0_2 + th_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1))))) - a_3*cos(th0_3 + th_3)*(cos(th0_1 + th_3))))
 th_1 * sin(th_2 + th_2) + cos(th_2 + th_2) * sin(th_1 + th_2)
 th_1)*cos(al_1)
```

```
a_{102} - a_{2} \cdot \cos(th0_{1} + th_{1}) \cdot \sin(th0_{2} + th_{2}) - a_{6} \cdot \cos(th0_{6} + th_{1})
 th 6) *(\cos(\tanh 5 + \tanh 5) *(\cos(\tanh 4 + \tanh 4) *(\sin(\tanh 3 + \tanh 6)) *(\cos(\tanh 5 + \tanh 5) *(\cos(\tanh 5 + \tanh 4)) *(\sin(\tanh 5 + \tanh 4)) *(\sin(\tanh 5 + \tanh 5)) *(\cos(\tanh 5 + \tanh 5)) *(\sin(\tanh 5 + \tanh 5)) *(\sin(-15 +
 th_3 *(cos(th0_1 + th_1)*cos(th0_2 + th_2)*cos(al_2) - <math>sin(th0_1 + th_2)*cos(al_2))
 th_1)*sin(th_2 + th_2)*cos(al_1)*cos(al_2)) + cos(th_3 + th_2)*cos(al_2)
 th_3 * (cos(th0_1 + th_1) * sin(th0_2 + th_2) + cos(th0_2 + th_2) * sin(th0_1
 + th_1 * cos(al_1)) - sin(th_4 + th_4) * (sin(al_3) * (cos(th_1 + th_4)) * (sin(al_3) * (cos(th_1 + th_4)) * (sin(al_3)) * (cos(th_4) + th_4) * (co
 th_1)*cos(th0_2 + th_2)*sin(al_2) - sin(th0_1 + th_1)*sin(th0_2 + th_2)*sin(al_2) - sin(th0_1 + th_2)*sin(th0_2 + th_2)*sin(th0_2 + th_2)*sin(al_2) - sin(th0_1 + th_2)*sin(th0_2 + th_2)*sin(
 th_2)*cos(al_1)*sin(al_2)) - cos(th0_3 +
 th_3 * cos(al_3) * (cos(th0_1 + th_1) * cos(th0_2 + th_2) * cos(al_2) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)*\cos(al_2)) + \sin(th0_3)
 + th_3 *cos(al_3) *(cos(th0_1 + th_1) *sin(th0_2 + th_2) + cos(th0_2 +
 th_2 * sin(th0_1 + th_1) * cos(al_1))) - <math>sin(th0_5 +
th_5) *(sin(al_4)*(cos(al_3)*(cos(th0_1 + th_1)*cos(th0_2 + th_3))
 th_2 * sin(al_2) - sin(th_0_1 + th_1) * sin(th_0_2 +
 th_2 *cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*sin(al_3)*(cos(th0_1 +
 th_1)*cos(th_2 + th_2)*cos(al_2) - sin(th_1 + th_1)*sin(th_2 + th_3)*cos(al_3) - sin(th_3)*cos(al_3) + th_3)*cos(al_3) + th_3)*cos(al_3)
 th_2 *cos(al_1) *cos(al_2)) - sin(th_3 + th_3) *sin(al_3) *(cos(th_0_1 + th_3)) *sin(al_3) *(cos(th_0_1 + th_0_3)) *sin(al_0_3) *(cos(th_0_1 + th_0_3)) *sin(al_0_3) *(cos(th_0_1 + th_0_3)) *sin(al_0_3) *sin(al
 th_1)*sin(th0_2 + th_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1*cos(al_1)) + sin(th_4 + th_4)*cos(al_4)*(sin(th_3 + th_4)*(sin(th_3 + th_
 th_3)*(cos(th0_1 + th_1)*cos(th0_2 + th_2)*cos(al_2) - sin(th0_1 + th_2)*cos(al_2))
th_1 * sin(th_2 + th_2) * cos(al_1) * cos(al_2) + cos(th_3 + th_3) * cos(al_3) * cos(al_3) + cos(th_3 + th_3) * cos(al_3) * 
 th_3 * (cos(th0_1 + th_1) * sin(th0_2 + th_2) + cos(th0_2 + th_3) * (cos(th0_1 + th_2) + th_3) * (cos(th0_1 + 
 th_2 * sin(th0_1 + th_1) * cos(al_1))) + <math>cos(th0_4 +
 th_4)*cos(al_4)*(sin(al_3)*(cos(th0_1 + th_1)*cos(th0_2 +
 th_2) * sin(al_2) - sin(th_01 +
 th_1*sin(th0_2 + th_2)*cos(al_1)*sin(al_2)) - cos(th0_3 +
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(th0_2 + th_2) *cos(al_2) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)*\cos(al_2)) + \sin(th0_3)
 + th_3 * cos(al_3) * (cos(th_0_1 + th_1) * sin(th_0_2 + th_2) +
 \cos(th_{0_2} + th_{2_1}) * \sin(th_{0_1} + th_{1_1}) * \cos(al_{1_1})))) + a_5 * \sin(th_{0_5} + th_{1_5}) * \sin(th_{0_5} + th_{1_5})) * \sin(th_{0_5} + th_{1_5}) * \sin(th_{0_5} + th_{1_5})))
 th_5) *(sin(al_4)*(cos(al_3)*(cos(th0_1 + th_1)*cos(th0_2 + th_3))
 th_2 * sin(al_2) - sin(th_0_1 + th_1) * sin(th_0_2 + th_1_2) * sin(th_1_2) * sin(th_1_2_1 + th_1_2_2) * sin(th_1_2_1_2_1 + th_1_2_2_1) * sin(th_1_2_1_1 + th_1_2_2_1) * sin(th_1_2_1_2_1 + th_1_2_2_1) * sin(th_1_2_1_2_1 + th_1_2_2_1) * sin(th_1_2_1_1 + th_1_2_2_1) * sin(th_1_1_1_1 + th_
 th_2 *cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*sin(al_3)*(cos(th0_1 +
th_1 *cos(th0_2 + th_2)*cos(al_2) - sin(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2)
 th_2)*cos(al_1)*cos(al_2)) - sin(th_03 + th_3)*sin(al_3)*(cos(th_01 + th_2))*cos(th_01 + th_03)*sin(al_03)*(cos(th_01 + th_03))*sin(al_03)*(cos(th_01 + th_03))*sin(al_03)*(cos(th_03 + th_0
 th_1)*sin(th0_2 + th_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)) + sin(th_4 + th_4)*cos(al_4)*(sin(th_3 + th_4))*(sin(th_3 + th_4))) + sin(th_4)*(sin(th_3 + th_4))*(sin(th_3 + th_4))*(sin(th_3
th_3 *(cos(th0_1 + th_1)*cos(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_1)*cos(al_2)) + cos(th_3 + th_2)*cos(al_2)
 th_3 *(cos(th0_1 + th_1) * sin(th0_2 + th_2) + cos(th0_2 +
 th_2 * sin(th0_1 + th_1) * cos(al_1))) + <math>cos(th0_4 + th_1) * cos(th0_4)
```

```
th_4 *cos(al_4) *(sin(al_3) *(cos(th0_1 + th_1) *cos(th0_2 + th_2) *sin(al_2)
 -\sin(th0\ 1 + th\ 1)*\sin(th0\ 2 + th\ 2)*\cos(al\ 1)*\sin(al\ 2)) -
 \cos(th0_3 + th_3)*\cos(al_3)*(\cos(th0_1 + th_1)*\cos(th0_2 +
 th_2)*cos(al_2) - sin(th0_1 + th_1)*sin(th0_2 +
th_2 *cos(al_1) *cos(al_2)) + sin(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1)*sin(th0_2 + th_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)))) - a_3*sin(th0_3 + th_3)*(cos(th0_1 + th_3))
 th_1)*cos(th0_2 + th_2)*cos(al_2) - sin(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 + th_2)*sin(th0_2 + th_2
th_2 * \cos(al_1) * \cos(al_2) - a_4 * \cos(th_4 + th_4) * (sin(th_3 + th_4)) + th_4 +
 th_3 *(cos(th0_1 + th_1) * cos(th0_2 + th_2) * cos(al_2) - sin(th0_1 + th_3) *(cos(th0_1 + th_2) * cos(al_2) + th_3) *(cos(th0_1 + th_3) * (cos(th0_1 + 
 th_1)*sin(th0_2 + th_2)*cos(al_1)*cos(al_2)) + cos(th0_3 +
 th_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_2) + cos(th0_2 +
th_2*\sin(th_1 + th_1)*\cos(al_1) - a_5*\cos(th_5 + th_5)*(\cos(th_4 + th_5))
 th_4 * (sin(th0_3 + th_3) * (cos(th0_1 + th_1) * cos(th0_2 + th_3) *)
 th_2 * cos(al_2) - sin(th_{0_1} + th_1) * sin(th_{0_2} + th_2)
 th_2 *cos(al_1) *cos(al_2)) + cos(th0_3 + th_3) *(cos(th0_1 +
 th_1) * sin(th0_2 +
th_2 + cos(th_2 + th_2) + sin(th_1 + th_1) + cos(al_1) - sin(th_4 + th_2)
 th_4 *(sin(al_3)*(cos(th0_1 + th_1)*cos(th0_2 + th_2)*sin(al_2) - th_1*
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)*\sin(al_2)) - \cos(th0_3)
 + th_3 * cos(al_3) * (cos(th0_1 + th_1) * cos(th0_2 +
th_2 * cos(al_2) - sin(th_0_1 + th_1) * sin(th_0_2 + th_2) * cos(al_2) + th_2 + th_3 + th_4 + th_5 + th_5 + th_5 + th_6 + th
 th_2 *cos(al_1) *cos(al_2)) + sin(th_3 + th_3) *cos(al_3) *(cos(th_1 + th_2) *cos(al_3)) *(cos(th_3 + th_3) *cos(al_3) *(cos(th_3 + th_3) *cos(al_3)) *(cos(th_3 + th_3) *(cos(th_3 + th_3) *cos(al_3)) *(cos(th_3 + th_3) *cos(al_3)) *(cos(th_3 + th_3) *(cos(th_3 + th_3) *cos(al_3)) *(cos(th_3 + th_3) *(cos(th_3 + th_3)) *(cos(th_3 + th_3) *(cos(th_3 + th_3)) *(cos(th_3 + th_3) *(cos(th_3 + th_3) *(cos(th_3 + th_3) *(cos(
 th_1)*sin(th0_2 + th_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1 *cos(al_1))) - a_2*cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1);
118
J_{119} J_{1
 + th_2) - sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_1)) - sin(th0_3)
 + th_3 * sin(al_3) * (cos(th_0_1 + th_1) * sin(th_0_2 + th_2) * cos(al_2) - th_1 + th_2
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) +
\cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\cos(al_1)*\cos(al_2)) -
 d_6*(\sin(th0_5 + th_5)*\sin(al_5)*(\cos(th0_4 + th_4)*(\cos(th0_3 + th_5))*\sin(al_5)*(\cos(th0_4 + th_4)*(\cos(th0_3 + th_5))*(\cos(th0_4 + th_4))*(\cos(th0_5 + th_5))*(\cos(th0_5 + 
 th_3 *(cos(th_0_1 + th_1) * sin(th_0_2 + th_2) * cos(al_2) - sin(th_0_1 + th_0_2) * cos(al_0_2) + cos(al_0_2) * cos(al_0_2) 
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
th_1 * cos(al_1) * cos(al_2) + sin(th_3 + th_3) * (cos(th_1 + th_2)) * (cos(th_1 + th_2)) * (cos(th_2 + th_3)) * (cos(th_3 + th_3)) *
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 *cos(al_1))) + sin(th0_4 + th_4)*(cos(th0_3 +
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(th0_2 + th_2) - sin(th0_1 +
 th_1) * sin(th0_2 +
th_2 * cos(al_1) - sin(th_3 + th_3) * cos(al_3) * (cos(th_1 + th_3) * cos(al_3) * (cos(th_1 + th_3) * cos(al_3) * (cos(th_2 + th_3) * cos(al_3) * (cos(th_3 + th_3) * (c
 th_1)*sin(th_2 + th_2)*cos(al_2) - sin(th_1 + th_2)*cos(al_2) - sin(th_2) + th_3 + th_4 + th_5 + th_5 + th_6 + t
```

```
th_1 * sin(al_1) * sin(al_2) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) * sin(th_3) * sin(th_4) * sin(al_1) * sin(al_2) * sin(th_3) * sin(th_4) * sin(al_2) * sin(th_3) * sin(th_4) * sin(t
 th_1)*cos(al_1)*cos(al_2)))) - cos(al_5)*(cos(al_4)*(cos(th_0_3 + cos(al_1))*(cos(al_2)))))
123 th 3)*\sin(al 3)*(\cos(th0 1 + th 1)*\cos(th0 2 + th 2) - \sin(th0 1 + th 3)*\cos(th0 2 + th 3)
 th_1)*sin(th_2 + th_2)*cos(al_1)) - sin(th_3 +
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2)
th_1 * cos(al_1) * cos(al_2) * cos(th0_3 + th_4) * sin(al_4) * (cos(th0_3 + th_4) * sin(al_4) * (
 th_3 *(cos(th_0_1 + th_1) * sin(th_0_2 + th_2) * cos(al_2) - sin(th_0_1 + th_0_2) * cos(al_0_2) + cos(al_0_2) * cos(al_0_2) 
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2)) + sin(th_3)*(cos(th_1) + th_3)*(cos(th_1) + th_3)*(cos(th_1) + th_3)*(cos(th_2) + th_3)*(cos(th_3) + th_3)*(cos(th_3)
th_1 *cos(th_2 + th_2) - sin(th_1 + th_1) *sin(th_2 + th_2) *cos(al_1))
 +\cos(th0_4 + th_4)*\sin(al_4)*(\cos(th0_3 + th_3)*\cos(al_3)*(\cos(th0_1 + th_3))*\cos(al_3)*(\cos(th0_1 + th_3))*\cos(al_3)*(\cos(th0_3 + th_3))*\cos(al_3)*(\cos(th0_3 + th_3))*\cos(al_3)*(\cos(th0_3 + th_3))*(\cos(th0_3 + th_3))*
 + th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2) * cos(al_1)) - sin(th_03 +
th_3 cos(al_3) (cos(th_0_1 + th_1) sin(th_0_2 + th_2) cos(al_2) - th_3
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2)))) + cos(th_5 +
 th_5 * sin(al_5) * (sin(al_4) * (cos(th_0_3 + th_3) * sin(al_3) * (cos(th_0_1 + th_3) * sin(al_3) * (cos(th_0_3 + th_3) * sin(al_3) * (cos
 ^{127} \quad th_{-1})*cos(th0_{-2} \ + \ th_{-2}) \ - \ sin(th0_{-1} \ + \ th_{-1})*sin(th0_{-2} \ + \ th_{-2})*cos(al_{-1})) 
 -\sin(th0_3 + th_3)*\sin(al_3)*(\cos(th0_1 + th_1)*\sin(th0_2 +
 th_2 *cos(al_2) - sin(th0_1 + th_1) *sin(al_1) *sin(al_2) + cos(th0_2 + th_1) *sin(al_2) + cos(th0_2 + th_2) *cos(th0_2 + t
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2))) +
 \sin(th0_4 + th_4)*\cos(al_4)*(\cos(th0_3 + th_3)*(\cos(th0_1 + th_4))*(\cos(th0_3 + th_3))*(\cos(th0_3 + th_3))*(\cos(th
 th_1)*sin(th_0_2 + th_2)*cos(al_2) - sin(th_0_1 +
 th_1 * sin(al_1) * sin(al_2) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) * sin(th_3) * sin(th_4) * sin(al_1) * sin(al_2) * sin(th_3) * sin(th_4) * sin(al_2) * sin(th_3) * sin(th_4) * sin(t
 th_1)*cos(al_1)*cos(al_2)) + sin(th_3)*(cos(th_1 + th_3)*(cos(th_1 + th_3))*(cos(th_1 +
 th_1)*cos(th0_2 + th_2) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1))) - \cos(th0_4 + th_2)*\cos(al_1))
 th_4 * cos(al_4) * (cos(th_0_3 + th_3) * cos(al_3) * (cos(th_0_1 + th_3) * (cos(th_0_1 + t
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 *cos(al_1)) - sin(th0_3 + th_3)*cos(al_3)*(cos(th0_1 + th_3)*cos(al_3)*(cos(th0_1 + th_3)*cos(al_3)*(cos(th_3 + th_3)*(cos(th_3 + th_3)*(cos(th
 th_1) * sin(th0_2 +
th_2 th_2 th_2 th_3 th_4 th_5 th_5 th_6 
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2))))) +
 d_5*(\cos(al_4)*(\cos(th0_3 + th_3)*\sin(al_3)*(\cos(th0_1 + th_3))*\sin(al_3)*(\cos(th0_1 + th_3))*\sin(al_3)*(\cos(th0_3 + th_3))*\sin(al_3)*(\cos(th0_3 + th_3))*\sin(al_3)*(\cos(th0_3 + th_3))*(\cos(th0_3 + t
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2)*cos(al_1) -
\sin (th0_3 + th_3) * \sin (al_3) * (\cos (th0_1 + th_1) * \sin (th0_2 + th_3)) * \sin (al_3) * (\cos (th0_1 + th_1) * \sin (th0_2 + th_3)) * \sin (al_3) * (al_
 th_2 *cos(al_2) - sin(th0_1 + th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_1)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2))) - <math>sin(th0_4 + th_1) * cos(al_2))
 th_4 * sin(al_4) * (cos(th0_3 + th_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_3) * (cos(th0_1 + th_3) * (cos(th0_1 + th_3) * th_3) * (cos(th0_1 + th_3) * (cos(th0_1 + th_3) * th_3) * (cos(th0_1 + th
```

```
_{132} th_2)*cos(al_2) - sin(th0_1 + th_1)*sin(al_1)*sin(al_2) + cos(th0_2 +
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2)) + <math>sin(th0_3 + th_1) * cos(al_2)
 th_3)*(cos(th0_1 + th_1)*cos(th0_2 + th_2) - sin(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_1)) + cos(th_4 +
_{133} _{133} _{134} _{134} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _{135} _
 + th_2) - sin(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_1)) - sin(th0_3)
 + th_3 * cos(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) - th_3 * cos(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) + th_3 * cos(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_3) * (cos(th0_1 + th_3) * (cos(
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) +
 \cos(th0_2 + th_2) * \sin(th0_1 + th_1) * \cos(al_1) * \cos(al_2)))) -
 a_3*sin(th0_3 + th_3)*(cos(th0_1 + th_1)*cos(th0_2 + th_2) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)) - a_4*\sin(th0_4 + th_1)*\sin(th0_4)
 th_4)*(cos(th0_3 + th_3)*cos(al_3)*(cos(th0_1 + th_1)*cos(th0_2 + th_3)*(cos(th0_3 + th
135 	ext{ th_2} - \sin(\text{th0}_1 + \text{th}_1) * \sin(\text{th0}_2 + \text{th}_2) * \cos(\text{al}_1)) - \sin(\text{th0}_3 + \text{th}_2) * \cos(\text{al}_1)
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2 + 
 th_1)*cos(al_1)*cos(al_2)) - a_3*cos(th_03 +
th_3 * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) - sin(th0_1 +
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2) + a_6*sin(th_6 + a_6)*cos(al_1)*cos(al_2) + a_6*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(
 th_6) *(sin(al_5)*(cos(al_4)*(cos(th0_3 + th_3)*sin(al_3)*(cos(th0_1 + th_3))
 th_1)*cos(th0_2)
_{137} + th_2) - \sin(th0_1 + th_1) * \sin(th0_2 + th_2) * \cos(al_1)) - \sin(th0_3 + th_2) * \cos(al_2)
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2)
 th_1)*cos(al_1)*cos(al_2)) - sin(th_4 +
th_4*sin(al_4)*(cos(th0_3 + th_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_3)*(th0_3 + th_3)
 th_2 *cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2) + cos(th0_2 + th_2) * cos(th0_2) + th_2
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2) + sin(th0_3 + th_2) * sin(th0_3)
 th_3 *(cos(th0_1 + th_1) * cos(th0_2 + th_2) - sin(th0_1 + th_2)
th_1)*sin(th_0_2 + th_2)*cos(al_1))) + cos(th_0_4 + th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th_1)*sin(th
 th_4 * sin(al_4) * (cos(th0_3 + th_3) * cos(al_3) * (cos(th0_1 + th_3) * th_3) * (cos(th0_1 + th_3) * (cos(th0_1 + th_3) * th_3) * (cos(th0_1 + th_3) * (cos(th0_1 + th_3) * th_3) * (cos(th0_1 + th
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * cos(al_1) - sin(th_3 + th_3) * cos(al_3) * (cos(th_1 + th_2)) * cos(al_3) * (cos(th_1 + th_2)) * (cos(th_2 + th_3)) * (cos(th_3 + th_3)) * (cos
 th_1)*sin(th0_2 +
th_2 * cos(al_2) - sin(th_01 + th_1) * sin(al_1) * sin(al_2) + cos(th_02 + th_1) * sin(al_2) + cos(th_12) * cos(th_12) *
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2)))) + <math>sin(th0_5 + th_1) * cos(al_2))
 th_5)*cos(al_5)*(cos(th0_4 + th_4)*(cos(th0_3 + th_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3))*(cos(th0_1
 th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
th_1 + th_2 * sin(al_1) * sin(al_2) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) + th_3 * sin(th_3) * sin(t
 th_1)*cos(al_1)*cos(al_2)) + sin(th_3)*(cos(th_1) + th_3)*(cos(th_1) + th_3)*(cos(th_1) + th_3)*(cos(th_2) + th_3)*(cos(th_3) + th_3)*(cos(th_3)
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * cos(al_1) ) + sin(th_4 + th_4) * (cos(th_3 + th_4))
```

```
th_3 * cos(al_3) * (cos(th_0_1 + 
th_1 * cos(th_2 + th_2) - sin(th_1 + th_1) * sin(th_2 + th_2) * cos(al_1)
 -\sin(th0\ 3 + th\ 3)*\cos(al\ 3)*(\cos(th0\ 1 + th\ 1)*\sin(th0\ 2 +
 th_2 *cos(al_2) - sin(th0_1 + th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_1)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2)))) +
\cos(th0_5 + th_5)*\cos(al_5)*(\sin(al_4)*(\cos(th0_3 +
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * cos(th0_2 + th_2) - sin(th0_1 + th_2)
 th_1)*sin(th_2 + th_2)*cos(al_1)) - sin(th_3 +
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) -
 \sin(th0 1 +
th_1 * sin(al_1) * sin(al_1) * sin(al_2) + cos(th_02 + th_2) * sin(th_01 + th_1) * sin(al_1) * sin(al_2) + cos(th_1) * sin(al_2) * sin(th_1) * sin(al_2) * sin(a
 th_1 *cos(al_1)*cos(al_2))) + sin(th0_4 + th_4)*cos(al_4)*(cos(th0_3))
 + th_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 + th_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2)) - sin(th0_1 + th_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2)) - sin(th0_1 + th_3)*(cos(th0_1 + th_3)*cos(th0_1 + th_3)*(cos(th0_1 + th_3)*cos(th0_1 + th_3)*(cos(th0_1 + th_3)*cos(th0_1 + th_3)*(cos(th0_1 + th_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3))*(cos
 th_1 * sin(al_1) * sin(al_2) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) * sin(th_3) * sin(th_4) * sin(al_1) * sin(al_2) * sin(th_3) * sin(th_4) * sin(al_2) * sin(th_3) * sin(th_4) * sin(t
th_1 * cos(al_1) * cos(al_2) + sin(th_3 + th_3) * (cos(th_1 + th_2)) * (cos(th_2) + th_3) * (cos(th_3) + th_4) *
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * cos(al_1) ) - cos(th_4 + th_4) * cos(al_4) * (cos(th_3 + th_4) * cos(al_4)) * (cos(th_3 + th_4)) * (cos(th_4)) * (c
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(th0_2 + th_2) - sin(th0_1 +
th_1 * sin(th_2 + th_2) * cos(al_1) - sin(th_3 + th_4) * sin(th_2) + th_4 + t
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2)
 th_1)*cos(al_1)*cos(al_2))))) + a_6*cos(th_6 + th_6)*(sin(th_5 + th_6))
th_5 *(sin(al_4)*(cos(th_3 + th_3)*sin(al_3)*(cos(th_1 + th_3))*sin(al_3)*(cos(th_3 + th_3))*(cos(th_3 +
 th_1)*cos(th_2 + th_2) - sin(th_1 + th_1)*sin(th_2 +
 th_2 *cos(al_1)) - sin(th_3 + th_3) * sin(al_3) * (cos(th_1 + th_2)) * sin(al_3) * (cos(th_1 + th_2)) * sin(al_3) * (cos(th_3 + th_3)) * (cos(th_3 + 
 th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
 th_1) * sin(al_1) * sin(al_2) +
\cos(th_{2} + th_{2}) \cdot \sin(th_{14} + th_{1}) \cdot \cos(al_{1}) \cdot \cos(al_{2})) + \sin(th_{24} + th_{14}) \cdot \cos(al_{24}) + \sin(th_{24} + th_{24}) \cdot \cos(al_{24}) + \sin(th_{24} + th_{24}) \cdot \sin(th_{24} + th_{24
 th_4 *cos(al_4) *(cos(th0_3 + th_3) *(cos(th0_1 + th_1) *sin(th0_2 +
 th_2 *cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2) + cos(th0_2 + th_2) * cos(th0_2) + th_2
 th_2 * sin(th_1 + th_1) * cos(al_1) * cos(al_2) + th_2 * cos(al_2) * cos(a
\sin(th0_3 + th_3)*(\cos(th0_1 + th_1)*\cos(th0_2 + th_2) - \sin(th0_1 + th_2)
 th_1)*sin(th0_2 + th_2)*cos(al_1))) - cos(th0_4 +
 th_4 * cos(al_4) * (cos(th_3 + th_3) * cos(al_3) * (cos(th_1 + th_3) * cos(al_3) * (cos(th_1 + th_3) * cos(al_3) * (cos(th_3 + th_3) *
 th_1)*cos(th_2 + th_2) - sin(th_1 + th_1)*sin(th_2 +
 th_2)*cos(al_1) -
\sin(th0_3 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3)) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3)) * \cos(al_3) * (\cos(th0_1 + th_1)) * \sin(th0_2 + th_2)) * \cos(al_3) * (\cos(th0_1 + th_1)) * \sin(th0_2 + th_2)) * \cos(al_3) * (\cos(th0_1 + th_2)) * \sin(th0_2 + th_2)) * \cos(al_3) * (\cos(th0_1 + th_2)) * \sin(th0_2 + th_2)) * \cos(al_3) * (\cos(th0_1 + th_2)) * \sin(th0_2 + th_2)) * \cos(al_3) * (\cos(th0_1 + th_2)) * \sin(th0_2 + th_2)) * \cos(al_3) * (\cos(th0_1 + th_2)) * \cos(th0_2 + th_2)) * \cos(al_3) * (\cos(th0_1 + th_2)) * \cos(th0_2 + th_2)) * \cos(al_3) * (\cos(th0_1 + th_2)) * \cos(th0_2 + th_2)) * \cos(al_3) * (\cos(th0_1 + th_2)) * \cos(th0_2 + th_2)
 th_2 *cos(al_2) - sin(th0_1 + th_1) *sin(al_1) *sin(al_2) + cos(th0_2 + th_1) *sin(al_2) + cos(th0_2 + th_2) *cos(th0_2 + t
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2))) - <math>cos(th0_5 + th_1) * cos(al_2))
 th_5 * (cos(th0_4 + th_4) *(cos(th0_3 + th_3) *(cos(th0_1 + th_4)) *(cos(th0_1 + th_3)) *(cos(th0_1 + th_2)) *(cos(th0_1 + th_3)) *(cos(th0_1 + th_2)) *(cos(th0_1 + th_3)) *(cos(th0_1 + th_2)) *(cos(th0_1 + th_3)) *(cos(th0_1 + 
_{151} th_{-1}) * sin(th0_2 + th_{-2}) * cos(al_2) - sin(th0_1 + th_{-1}) * sin(al_1) * sin(al_2)
 + \cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\cos(al_1)*\cos(al_2)) +
```

```
\sin(th0_3 + th_3)*(\cos(th0_1 + th_1)*\cos(th0_2 + th_2) - \sin(th0_1 + th_3)*(\cos(th0_1 + th_2))
 th_1)*sin(th0_2 + th_2)*cos(al_1))) + sin(th0_4 +
th_4 *(cos(th0_3 + th_3)*cos(al_3)*(cos(th0_1 + th_1)*cos(th0_2 + th_2) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)) - \sin(th0_3 + th_2)*\cos(al_1)
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 +
th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2))))) + <math>a_5 * sin(th0_5 + th_2) * sin(th0_5)
 th_5) *(sin(al_4)*(cos(th0_3 + th_3)*sin(al_3)*(cos(th0_1 + th_3))*)
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * cos(al_1) - sin(th_3 + th_3) * sin(al_3) * (cos(th_1 + th_2)) * sin(al_3) * (cos(th_1 + th_2)) * sin(al_3) * (cos(th_3 + th_3)) * (cos(th_3 + t
_{154} \quad th\_1)*sin(th0\_2 \ + \ th\_2)*cos(al\_2) \ - \ sin(th0\_1 \ + \ th\_1)*sin(al\_1)*sin(al\_2)
 +\cos(th_{0.2} + th_{0.2})*\sin(th_{0.1} + th_{0.1})*\cos(al_{0.1})*\cos(al_{0.2}))) +
 \sin(th0_4 + th_4)*\cos(al_4)*(\cos(th0_3 + th_3)*(\cos(th0_1 + th_4))*(\cos(th0_3 + th_3))*(\cos(th0_1 + th_4))*(\cos(th0_3 + th_3))*(\cos(th0_3 + th_3))*(\cos(th
 th_1)*sin(th_2 + th_2)*cos(al_2) - sin(th_1 + th_2)*cos(al_2)
th_1 * sin(al_1) * sin(al_2) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) + th_3 * sin(th_3) * 
 th_1)*cos(al_1)*cos(al_2) + sin(th_3)*(cos(th_1 + th_3)*(cos(th_1 + th_3))*(cos(th_1 + 
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * cos(al_1) ) - cos(th_4 + th_4) * cos(al_4) * (cos(th_3 + th_4) * cos(al_4)) * (cos(th_3 + th_4)) * (cos(th_4 + th_4)) * (c
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(th0_2 + th_2) - sin(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_1)) - sin(th0_3 +
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1)
th_1 **\cos(al_1)*\cos(al_2))) - a_4*\cos(th0_4 + th_4)*(\cos(th0_3 +
 th_3 *(cos(th_0_1 + th_1) * sin(th_0_2 + th_2) * cos(al_2) - sin(th_0_1 + th_0_2) * cos(al_0_2) + cos(al_0_2) * cos(al_0_2) 
 th_1 * sin(al_1) * sin(al_2) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) * sin(th_3) * sin(th_4) * sin(al_1) * sin(al_2) * sin(th_3) * sin(th_4) * sin(al_2) * sin(th_3) * sin(th_4) * sin(t
 th_1)*cos(al_1)*cos(al_2)) + sin(th_3)*(cos(th_1 + th_3)*(cos(th_1 + th_2))*(cos(th_1 + th_2))*(cos(th_2 + th_3))*(cos(th_3 + th_4))*(cos(th_3 +
 th_1 *cos(th0_2 + th_2) - sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_1)))
 -a_5*cos(th0_5 + th_5)*(cos(th0_4 + th_4)*(cos(th0_3 + th_5))*(cos(th0_4 + th_4)*(cos(th0_5 + th_5))*(cos(th0_5 + th_5))*(cos(th0_4 + th_4))*(cos(th0_5 + th_5))*(cos(th0_5 + th_5))*(co
 th_3 * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) - sin(th0_1 +
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2)) + sin(th_3)*(cos(th_1 + th_3))*(cos(th_1 + th_3))*(cos(th_1 + th_3))*(cos(th_2 + th_3))*(cos(th_3 
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 *cos(al_1))) + sin(th0_4 + th_4)*(cos(th0_3 +
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(th0_2 + th_2) - sin(th0_1 +
 th_1) * sin(th0_2 +
th_{2} * cos(al_{1}) - sin(th_{3} + th_{3}) * cos(al_{3}) * (cos(th_{1} + th_{2}) * cos(al_{3})) * (cos(th_{1} + th_{2}) * cos(al_{3})) * (cos(th_{1} + th_{2}) * cos(al_{3})) * (cos(th_{3} + th_{3}) * cos(al_{3})) * (cos(th_{3} + th_{3})) * (cos(
 th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2))));
161
 J_{out}(1,4) = a_6*cos(th0_6 + th_6)*(sin(th0_5 + th_5)*(cos(th0_4 + th_6))*(cos(th0_4 + th_6))*(cos(th0_6 + th_6))*(cos(th0
 th_4)*cos(al_4)*(sin(th0_3 + th_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3)*(cos(th0_1 + th
```

```
th_2 *cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2) + cos(th0_2 + th_1) * sin(al_2) + cos(th0_2 + th_2) * cos(th0_2 + th_1) * sin(al_2) * cos(th0_2 + th_1) * cos(th0_2 + th_1
 th 2)*\sin(th0\ 1 + th\ 1)*\cos(al\ 1)*\cos(al\ 2)) -
 \cos(th0_3 + th_3)*(\cos(th0_1 + th_1)*\cos(th0_2 + th_2) - \sin(th0_1 + th_3)*(\cos(th0_3 + th_3)*(th0_3 + t
 th_1)*sin(th_2 + th_2)*cos(al_1))) + sin(th_4 + th_4)*cos(al_1))) + sin(th_4)*cos(al_4))
 th_4 * cos(al_4) * (sin(th_0_3 + th_3) * cos(al_3) * (cos(th_0_1 + th_3) * (cos(
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2)*cos(al_1) -
 \sin(al_3)*(\cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) + \sin(th0_1 + th_2)*\sin(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(a
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_2) - sin(th_1 + th_2)*cos(al_2) - sin(th_2) + th_3 + th_4 + th_5 + th_5 + th_6 + t
th_1 * sin(al_1) * sin(al_2) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) + th_3
 th_1)*cos(al_1)*cos(al_2)))) - cos(th_5 + th_5)*(cos(th_4 + th_5))*(cos(th_4 + th_5))*(cos(th_5 + th_5))*(
 th_4 *(sin(th0_3 + th_3)*cos(al_3)*(cos(th0_1 + th_1)*cos(th0_2 + th_3)*(cos(th0_1 + th_3)*(cos(th0_3 + 
 th_2) - sin(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_1)) -
 \sin(al_3)*(\cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) + \sin(th0_1 + th_2)*\sin(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(a
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
th_1)*sin(al_1)*sin(al_2) + cos(th_2 + th_2)*sin(th_1 + th_2)*sin(th_2) + th_3 + th_4 + th_5 + th_
 th_1)*cos(al_1)*cos(al_2)) - sin(th_4 + th_4)*(sin(th_3 + th_4))*(sin(th_5) + th_5)
 th_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 + th_2)*cos(al_2))
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2)) - cos(th0_3 + th_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3
 th_1 *cos(th0_2 + th_2) - sin(th0_1 + th_1) * sin(th0_2 + th_2) * sin(th0_2 + th_2
 th_2 *cos(al_1))))) - d_6*(cos(al_5)*(cos(th0_4 +
 th_4 * sin(al_4) * (sin(th_0_3 + th_3) * (cos(th_0_1 + th_1) * sin(th_0_2 + th_3) * (cos(th_0_1 + th_1) * sin(th_0_3 + th_1) * (cos(th_0_1 + th_1) * (
 th_2)*cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2 + 
 th_1)*cos(al_1)*cos(al_2)) - cos(th0_3 + th_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * cos(al_1) ) + sin(th_4 + th_4) * sin(al_4) * (sin(th_3 + th_4) * sin(al_4) * (sin
th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(th0_2 + th_2) - sin(th0_1 +
 th_1 * sin(th0_2 + th_2) * cos(al_1) - sin(al_3) * (cos(th0_1 + th_2)) * cos(th0_1) * (cos(th0_1 + th_2)) * (cos(th0_1 + th_2)
 th_1)*sin(th_0_2 + th_2)*sin(al_2) + sin(th_0_1 +
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
th_1 th_1 *cos(al_1)*sin(al_2) +cos(th_3 + th_3)*cos(al_3)*(cos(th_1 + th_3)*cos(al_3)*(cos(th_3 + th_3)*(cos(th_3 + th_3)*(cos(th_3 + th_3)*(cos(th_3 + th_3))*(cos(th_3 + th_3)*(cos(th_3 + th_3)*(cos(th_3 + th_3))*(cos(th_3 + th_3)*(cos(th_3 + th_3)*(cos(th_3 + th_3)*(cos(th_3 + th_3))*(cos(th_3 + th_3)*(cos(th_3 + th_3))*(cos(th_3 + th_3)*(cos(th_3 + th_3)*(cos(th_3 + th_3))*(cos(th_3 + th_3))*(cos(th_3 + th_3)*(cos(th_3 + th_3))*(cos(th_3 + th_3))*(cos(th_3 + th_3))*(cos(th_3 + th_3)*(cos(th_3 + th_3))*(cos(th_3 + th_3)*(cos(th_3 + th_3))*(cos(th_3 + th_3))*(cos(t
 th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
 th_1 * sin(al_1) * sin(al_2) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) * sin(th_3) * sin(th_4) * sin(al_1) * sin(al_2) * sin(th_3) * sin(th_4) * sin(al_2) * sin(th_3) * sin(th_4) * sin(t
 th_1 *cos(al_1)*cos(al_2))) + cos(th0_5 + th_5)*sin(al_5)*(cos(th0_4)
```

```
th_4 *cos(al_4) *(sin(th0_3 + th_3) *(cos(th0_1 + th_1) *sin(th0_2 +
 th_2 *cos(al_2) - sin(th0_1 + th_1) *sin(al_1) *sin(al_2) + cos(th0_2 + th_1) *sin(al_2) + cos(th0_2 + th_2) *cos(th0_2 + t
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2) - cos(th0_3 + th_2) * sin(th0_1) * th_2
 th_3 *(cos(th0_1 + th_1) * cos(th0_2 + th_2) - sin(th0_1 + th_3) *(cos(th0_1 + th_2) + th_3) *(cos(th0_1 + th_3) *(cos(th0
th_1 * sin(th_2 + th_2) * cos(al_1)) + <math>sin(th_4 + th_2) * cos(al_1))
 th_4 * cos(al_4) * (sin(th_0_3 + th_3) * cos(al_3) * (cos(th_0_1 + th_3) * (cos(
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * cos(al_1) - sin(al_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_3)*(cos(th0_1 + th_3)*sin(th0_3 + th_3)*(cos(th0_1 + th_3)*sin(th0_3 + th_3)*(cos(th0_3 + th_3))*(cos(th0_3 + th_3))*
 th_2) * sin(al_2) + sin(th_{0_1} +
th_1 * cos(al_2) * sin(al_1) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_1) + th_2 * sin(th_2) * sin(th_3) + th_4 * sin(th_3) * sin(t
 th_1 *cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*cos(al_3)*(cos(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
th_1 *cos(al_1)*cos(al_2))) + sin(th0_5 + th_5)*sin(al_5)*(cos(th0_4 +
 th_4 *(sin(th0_3 + th_3)*cos(al_3)*(cos(th0_1 + th_1)*cos(th0_2 + th_3)*(cos(th0_1 + th_3)*(cos(th0_3 + 
 th_2) - sin(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_1)) -
 \sin(al_3)*(\cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) +
\sin(th0_1 + th_1) *\cos(al_2) *\sin(al_1) + \cos(th0_2 + th_2) *\sin(th0_1 + th_2) *\sin(th0_1) + \cos(th0_2 + th_2) *\sin(th0_1 
 th_1 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1)*sin(th_0_2 + th_2)*cos(al_2) - sin(th_0_1 +
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
th_1)*cos(al_1)*cos(al_2)) - sin(th_4 + th_4)*(sin(th_3 + th_4))*(sin(th_5)) - sin(th_6) + th_6)
 th_3 *(cos(th_0_1 + th_1) * sin(th_0_2 + th_2) * cos(al_2) - sin(th_0_1 + th_0_2) * cos(al_0_2) + cos(al_0_2) * cos(al_0_2) 
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2) - cos(th_3 + th_3)*(cos(th_1 + th_2))*(cos(th_1 + th_2))*(cos(th_2 + th_3))*(cos(th_3 + th_3))*(c
th_1)*cos(th_2 + th_2) - sin(th_1 + th_1)*sin(th_2 + th_3)*sin(th_3) + th_4 + th_5 +
 th_2 (sin(th0_3 + th_4)*sin(al_4)*(sin(th0_3 + th_4)*sin(al_4)*(sin(th0_4) + th_4)*(sin(th0_4) + th_4)*(sin(th0
 th_3 *(cos(th_0_1 + th_1) * sin(th_0_2 + th_2) * cos(al_2) - sin(th_0_1 + th_0_2) * cos(al_0_2) + cos(al_0_2) * cos(al_0_2) 
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
th_1 * cos(al_1) * cos(al_2) - cos(th_3 + th_3) * (cos(th_1 + th_3)) * (cos(th_1 + th_3)) * (cos(th_2 + th_3)) * (cos(th_3 + th_3)) *
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * cos(al_1) + sin(th_4 + th_4) * sin(al_4) * (sin(th_3 + th_4) * (sin(t
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(th0_2 + th_2) - sin(th0_1 +
 th_1 * sin(th0_2 + th_2) * cos(al_1) - sin(al_3) * (cos(th0_1 + th_2)) * cos(th_1)
 th_1)*sin(th_0_2 + th_2)*sin(al_2) + sin(th_0_1 +
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*cos(al_3)*(cos(th0_1 + th_3))*cos(al_3)*(cos(th0_1 + th_3))*cos(al_3))*(cos(th0_1 + th_3))*(cos(th0_1 + th_3))*(cos(t
 th_1) * sin(th0_2 +
th_2 th_2 th_2 th_3 th_4 th_4 th_5 th_5 th_5 th_6 
 th_2*sin(th0_1 + th_1)*cos(al_1)*cos(al_2)))) - a_5*cos(th0_5 +
 th_5) *(cos(th_4 + th_4)*(sin(th_3 + th_3)*cos(al_3)*(cos(th_1 + th_3)*cos(al_3)*(cos(th_3 + th_3)*(cos(th_3 +
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2
```

```
t_{182} + th_2 * cos(al_1) - sin(al_3) * (cos(th_0_1 + th_1) * sin(th_0_2 + th_2) * cos(al_1)) - sin(al_3) * (cos(th_0_1 + th_1) * sin(th_0_2 + th_1) * sin(th_0_2 + th_1) * sin(th_0_1 + th_1) * sin(th_0_2 + th_1) * sin(th_0_1 + th_1) * si
 th_2*sin(al_2) + sin(th_0_1 + th_1)*cos(al_2)*sin(al_1) + cos(th_0_2 + th_1)*cos(al_2)*sin(al_1) + cos(th_1)*cos(al_2)*sin(al_1) + cos(th_1)*cos(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*s
 th_2 * sin(th0_1 + th_1) * cos(al_1) * sin(al_2) + cos(th0_3 + th_2) * sin(al_2)
 th_3)*cos(al_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2)
 th_1)*cos(al_1)*cos(al_2)) - sin(th_4 + th_4)*(sin(th_3 + th_4))*(sin(th_5) + th_5)
 th_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 + th_2)*cos(al_2))
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
th_1)*cos(al_1)*cos(al_2) - cos(th_3 + th_3)*(cos(th_1 + th_2))*(cos(th_1 + th_2))*(cos(th_3 + th_3))*(cos(th_3 + th_3))*(cos
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 *cos(al_1)))) + a_6*sin(th0_6 + th_6)*(cos(th0_5 +
 th_5 * cos(al_5) * (cos(th_0_4 + th_4) * cos(al_4) * (sin(th_0_3 + th_4) * th_4) * (sin(th_0_3 + th_4) * (sin(th_0_3 + th_4) * th_4) * (sin(th_0_3 + th_4) *
 th_3)*(cos(th0_1 +
185 \text{ th}_1 * \sin(\text{th}_2 + \text{th}_2) * \cos(\text{al}_2) - \sin(\text{th}_1 + \text{th}_1) * \sin(\text{al}_1) * \sin(\text{al}_2)
 + \cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\cos(al_1)*\cos(al_2)) -
 \cos(th0_3 + th_3)*(\cos(th0_1 + th_1)*\cos(th0_2 + th_2) - \sin(th0_1 + th_3)*(\cos(th0_3 + th_3)*(\cos(th0_3 + th_3))*(\cos(th0_3 + th_3)
 th_1)*sin(th0_2 + th_2)*cos(al_1))) + sin(th0_4 +
 th_4 *cos(al_4) *(sin(th0_3 + th_3) *cos(al_3) *(cos(th0_1 + th_1) *cos(th0_2)
 + th_2) - sin(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_1)) -
 \sin(al_3)*(\cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) + \sin(th0_1)
 + th_1)*cos(al_2)*sin(al_1) + cos(th0_2 +
th_2 * sin(th0_1 + th_1) * cos(al_1) * sin(al_2) + cos(th0_3 + th_2) * sin(al_2) * cos(th0_3 + th_2) * cos
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2)
 th_1 *cos(al_1) *cos(al_2)))) - sin(al_5) *(cos(th0_4 +
 th_4 * sin(al_4) * (sin(th_0_3 + th_3) * (cos(th_0_1 + th_1) * sin(th_0_2 + th_3) * (cos(th_0_1 + th_1) * sin(th_0_3 + th_1) * (cos(th_0_1 + th_1) * sin(th_0_3 + th_1) * (cos(th_0_1 + th_1)
 th_2 *cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2) + cos(th0_2 + th_2) * cos(th0_2) * cos(th0_2)
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2) - cos(th0_3 + th_2) * sin(th0_1) * th_2
 th_3 *(cos(th0_1 + th_1) * cos(th0_2 + th_2) - sin(th0_1 + th_2)
 th_1)*sin(th_2 + th_2)*cos(al_1))) + sin(th_4 +
 th_4 * sin(al_4) * (sin(th0_3 + th_3) * cos(al_3) * (cos(th0_1 + th_3) * th_3) * (cos(th0_1 + th_3) * (cos(th0_1 + th_3) * th_3) * (cos(th0_1 + th_3) * (cos(th0_1 + th_3) * th_3) * (cos(th0_1 + th
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * cos(al_1) - sin(al_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_3)*(cos(th0_1 + th_3)*sin(th0_3 + th_3)*(cos(th0_1 + th_3)*sin(th0_3 + th_3)*(cos(th0_3 + th_3))*(cos(th0_3 + th_3))*
 th_2) * sin(al_2) + sin(th_01 +
th_1)*cos(al_2)*sin(al_1) + cos(th_2 + th_2)*sin(th_1 + th_2)*sin(th_1) + th_2 + th_2 + th_2 + th_3 + th_4 + th_4 + th_5 + th_5 + th_6 + th_
 th_1 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
th_1 * th_2 * cos(al_1) * cos(al_2) * th_5 * cos(al_5) * (cos(th_4 + th_5) * cos(al_5) * (cos(th_4 + th_5) * th_5) * cos(al_5) * (cos(th_4 + th_5) * th_5) * th_6 * th_6
 th_4 *(sin(th0_3 + th_3)*cos(al_3)*(cos(th0_1 + th_1)*cos(th0_2 + th_3)*(cos(th0_3 + th_3))*(cos(th0_3 + th_3)*(cos(th0_3 + th_3))*(cos(th0_3 + th_3)*(cos(th0_3 
 th_2) - sin(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_1)) -
 \sin(al_3)*(\cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) +
```

```
\sin(th0_1 + th_1)*\cos(al_2)*\sin(al_1) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)
 th_1 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1 *cos(al_1)*cos(al_2))) - sin(th_4 + th_4)*(sin(th_3 + th_4))*(sin(th_3 + th_4))*(sin(th_4 + th_4))*(sin(th_3 + th_5))*(sin(th_3 + th_5))*(sin(th_3 + th_5))*(sin(th_3 + th_5))*
 th_3 *(cos(th_0_1 + th_1) * sin(th_0_2 + th_2) * cos(al_2) - sin(th_0_1 + th_0_2) * cos(al_0_2) + sin(th_0_2 + th_0_2) * cos(al_0_2) + sin(th_0_2) *
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2)) - cos(th0_3 + th_3)*(cos(th0_1 +
th_{194} th_{1} * cos(th_{2} + th_{2}) - sin(th_{1} + th_{1}) * sin(th_{2} + th_{2})
 th_2 * cos(al_1))))) - a_4 * cos(th_4 + th_4) * (sin(th_3 + th_4))
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(th0_2 + th_2) - sin(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_1)) - sin(al_3)*(cos(th_1 + th_2))*cos(th_1)) - sin(al_3)*(cos(th_1 + th_2))*(cos(th_1 + th_2))
 th_1) * sin(th0_2)
195 + th_2*\sin(al_2) + \sin(th_01 + th_1)*\cos(al_2)*\sin(al_1) + \cos(th_02 + th_1)*\cos(al_2)*\sin(al_1)
 th_2 * sin(th0_1 + th_1) * cos(al_1) * sin(al_2) + cos(th0_3 + th_2) * sin(al_2)
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 +
th_2 * sin(th_2 + th_1) * cos(al_1) * cos(al_2) + a_4 * sin(th_4 + th_1) * cos(al_2) + a_4 * sin(th_4 + th_1) * cos(al_4) * cos(al_4) + a_4 * sin(th_4 + th_4) * cos(al_4) * cos(al_4)
 th_4 * (sin(th0_3 + th_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_3) *)
 th_2 *cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2) + cos(th0_2 + th_2) * cos(al_2) + cos(th0_2 + th_2) * cos(al_2) + cos(al_2
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2) - cos(th0_3 + th_2) * sin(th0_1 + th_2) * cos(al_2) * cos(th0_3 + th_2) * cos(al_2) *
th_3 *(cos(th0_1 + th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2)
 + th_2 * cos(al_1)) + a_5 * sin(th_5 + th_5) * (cos(th_4 + th_5)) * (c
 th_4 *cos(al_4) *(sin(th0_3 + th_3) *(cos(th0_1 + th_1) *sin(th0_2 +
 th_2 * cos(al_2) - sin(th_0_1 + th_1) * sin(al_1) * sin(al_2) +
 \cos(\tanh_2 + \tan_2) * \sin(\tanh_1 + \tan_1) * \cos(al_1) * \cos(al_2) - \cos(\tanh_3 + \tan_2) * \cos(al_1) * \cos(al_2) - \cos(al_2) + \cos(al_2) + \cos(al_1) * \cos(al_2) + \cos(al_2) + \cos(al_1) * \cos(al_2) + \cos(al_2) +
 th_3)*(cos(th0_1 + th_1)*cos(th0_2 + th_2) - sin(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_1))) + sin(th0_4 +
 th_4)*cos(al_4)*(sin(th0_3 + th_3)*cos(al_3)*(cos(th0_1 + th_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3)*(cos(th0_1 + th_3)*(co
 th_1) * cos(th0_2 +
 th_2) - sin(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_1)) -
 \sin(al_3)*(\cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) + \sin(th0_1)
 + th_1)*cos(al_2)*sin(al_1) + cos(th_2 + th_2)*sin(th_1 + th_2)*sin(th_1 + th_2)*sin(th_2 + th_3)*sin(th_3 + th_3)*sin(th_3
 th_1 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 + th_1)*sin(al_1)*sin(al_2)
 + \cos(th_{0.2} + th_{0.2}) * \sin(th_{0.1} + th_{0.1}) * \cos(al_{0.1}) * \cos(al_{0.2}))));
201
 J_out(1,5) = d_6*(sin(th0_5 +
 th_5) * sin(al_5) * (sin(al_4) * (cos(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_3) * (cos(th0_1 + 
 th_2 * sin(al_2) + sin(th_0_1 + th_1) * cos(al_2) * sin(al_1) + cos(th_0_2 + th_1) * cos(th_1) * cos(th_1) * cos(th_2) * cos(th_1) * cos(th_1) * cos(th_2) * cos(th_1) * cos(th_2) * cos(th_1) * cos(th_2) * cos(th_1) * cos(th_2) * cos(th_2) * cos(th_1) * cos(th_2) * c
 th_2 * sin(th0_1 + th_1) * cos(al_1) * sin(al_2) + sin(th0_3 + th_2) * sin(th0_3)
 th_3 * sin(al_3) * (cos(th0_1 +
```

```
th_1 *cos(th0_2 + th_2) - sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_1)
 +\cos(th0_3 + th_3)*\sin(al_3)*(\cos(th0_1 + th_1)*\sin(th0_2 +
 th_2 *cos(al_2) - sin(th0_1 + th_1) *sin(al_1) *sin(al_2) + cos(th0_2 + th_1) *sin(al_2) + cos(th0_2 + th_2) *cos(th0_2 + t
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2)) +
 \sin(th0_4 + th_4)*\cos(al_4)*(\sin(th0_3 + th_3)*(\cos(th0_1 + th_4))*(\cos(th0_1 + th_3))*(\cos(th0_1 + th_4))*(\cos(th0_1 + th_4))*(\cos(th
 th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2)) - cos(th0_3 + th_3)*(cos(th0_1 +
 th_1)*cos(th0_2 + th_2) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1))) - \cos(th0_4 + th_2)*\cos(al_1))
 th_4)*cos(al_4)*(sin(th0_3 + th_3)*cos(al_3)*(cos(th0_1 + th_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3)*(cos(th0_1 + th_3)*(cos(th0_1
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * cos(al_1) - sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_3) *
 th_2) * sin(al_2) +
 \sin(th0_1 + th_1)*\cos(al_2)*\sin(al_1) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1)
 th_1 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2)))) - cos(th_5 + th_5)*sin(al_5)*(sin(th_4 + th_5))*sin(al_5)*(sin(th_5 + th_5)*(sin(th_5 + th_5))*sin(al_5)*(sin(th_5 + th_5))*sin(al
 th_4)*(sin(th0_3 + th_3)*cos(al_3)*(cos(th0_1 + th_1)*cos(th0_2 + th_3)*(cos(th0_1 + th_3)*cos(th0_3 + th_3)*(cos(th0_3 + th_
 th_2) - sin(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_1)) -
 \sin(al_3)*(\cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) +
 \sin(th0_1 + th_1)*\cos(al_2)*\sin(al_1) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1)
 th_1 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_2) - sin(th_1 + th_2)*cos(al_2) - sin(th_2) + th_3 + th_4 + th_5 + th_5 + th_6 + t
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1 *cos(al_1) *cos(al_2))) + cos(th0_4 + th_4) *(sin(th0_3 +
 th_3 *(cos(th_0_1 + th_1) * sin(th_0_2 + th_2) * cos(al_2) - sin(th_0_1 + th_0_2) * cos(al_0_2) + cos(al_0_2) * cos(al_0_2) 
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2)) - cos(th0_3 + th_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3
th_1)*cos(th_2 + th_2) - sin(th_1 + th_1)*sin(th_2 + th_3)
 th_2)*cos(al_1))))) + a_5*cos(th_5 +
 th_5) *(sin(al_4)*(cos(al_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_3))
 th_2 * sin(al_2) + sin(th_01 + th_1) * cos(al_2) * sin(al_1) + cos(th_02 + th_1) * cos(al_2) * sin(al_1) + cos(th_1) * cos(al_2) * sin(al_1) + cos(al_2) * sin(al_2) * sin
 th_2) * sin(th0_1 +
th_1 *cos(al_1)*sin(al_2)) + sin(th0_3 + th_3)*sin(al_3)*(cos(th0_1 +
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * cos(al_1) + cos(th_3 + th_3) * sin(al_3) * (cos(th_1 + th_3)) * sin(al_3) * (cos(th_1 + th_3)) * sin(al_3) * (cos(th_3 + th_3)) * (
 th_1)*sin(th_2 + th_2)*cos(al_2) - sin(th_1 + th_2)*cos(al_2) - sin(th_2) + th_3 + th_4 + th_5 + th_5 + th_6 + t
th_1 * sin(al_1) * sin(al_2) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) * sin(th_3) * sin(th_4) * sin(t
 th_1)*cos(al_1)*cos(al_2))) + sin(th_4)*cos(al_4)*(sin(th_3))
 + th_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 + th_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2)) - sin(th0_1 + th_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2)) - sin(th0_1 + th_3)*(cos(th0_1 + th_3)*cos(th0_1 + th_3)*(cos(th0_1 + th_3)*cos(th0_1 + th_3)*(cos(th0_1 + th_3)*cos(th0_1 + th_3)*(cos(th0_1 + th_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3))*(cos
```

```
th_1 * sin(al_1) * sin(al_2) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) * sin(th_3) * sin(th_4) * sin(al_1) * sin(al_2) * sin(th_3) * sin(th_4) * sin(al_2) * sin(th_3) * sin(th_4) * sin(t
 th_1 *cos(al_1)*cos(al_2)) - cos(th0_3 + th_3)*(cos(th0_1 +
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * cos(al_1) ) - cos(th_4 + th_4) * cos(al_4) * (sin(th_3 + th_4) * cos(al_4))
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(th0_2 + th_2) - sin(th0_1 +
 th_1 * sin(th_2 + th_2) * cos(al_1) - sin(al_3) * (cos(th_1 + th_2)) + cos(al_1) + cos(al_2) * (cos(th_1 + th_2)) * (cos(th_1 + th_2)) * (cos(th_2 + th_2)) * (cos(th_1 + th_2)) * (cos(th_2 + th_2)) * (cos(th_1 + th_2)) * (cos(th_2 + th_
 th_1)*sin(th_0_2 + th_2)*sin(al_2) + sin(th_0_1 +
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1) * sin(th0_2 +
th_2 * th_2 * cos(al_2) - sin(th_0_1 + th_1) * sin(al_1) * sin(al_2) + cos(th_0_2 + th_1) * sin(al_2) + cos(th_0_2 + th_1) * sin(al_1) * sin(al_2) + cos(th_0_2 + th_1) * sin(al_1) * sin(al_1) * sin(al_2) + cos(th_0_2 + th_1) * sin(al_1) * sin(al_2) + cos(th_0_2 + th_1) * sin(al_1) * sin(al_2) * cos(th_0_2 + th_1) * sin(al_1) * cos(th_0_2 + th_1) * sin(al_1) * cos(th_1) 
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2))) + a_5 * sin(th0_5 +
 th_5) *(sin(th0_4 + th_4)) *(sin(th0_3 + th_3)) *cos(al_3)) *(cos(th0_1 + th_3)) *(cos(th0_1 + th_3))
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2
 t_{116} + t_{12} \cdot cos(al_1) - sin(al_3) \cdot (cos(th0_1 + th_1) \cdot sin(th0_2 + th_2) \cdot cos(al_1) - sin(al_3) \cdot (cos(th0_1 + th_1) \cdot sin(th0_2 + th_2) \cdot cos(al_1) - sin(al_3) \cdot (cos(th0_1 + th_1) \cdot sin(th0_2 + th_2) \cdot cos(al_1) - sin(al_3) \cdot (cos(th0_1 + th_1) \cdot sin(th0_2 + th_2) \cdot cos(al_1) - sin(al_2) \cdot (cos(th0_1 + th_1) \cdot sin(th0_2 + th_2) \cdot cos(al_1) - sin(al_2) \cdot (cos(th0_1 + th_1) \cdot sin(th0_2 + th_2) \cdot cos(al_1) - cos(al_1 + th_2) \cdot cos(al_1
 th_2 * sin(al_2) + sin(th_01 + th_1) * cos(al_2) * sin(al_1) + cos(th_02 + th_1) * cos(al_2) * sin(al_1) + cos(th_1) * cos(al_2) * sin(al_1) + cos(al_2) * sin(al_2) * sin
 th_2 * sin(th0_1 + th_1) * cos(al_1) * sin(al_2) + cos(th0_3 + th_2) * sin(al_2)
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)
 th_1)*cos(al_1)*cos(al_2))) + cos(th_4 + th_4)*(sin(th_3 + th_4))*(sin(th_5)) + cos(th_4 + th_4)*(sin(th_5)) + cos(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5
 th_3 *(cos(th_0_1 + th_1) * sin(th_0_2 + th_2) * cos(al_2) - sin(th_0_1 + th_0_2) * cos(al_0_2) + sin(th_0_2 + th_0_2) * cos(al_0_2) + sin(th_0_2) *
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1 *cos(al_1) *cos(al_2)) - cos(th0_3 + th_3) *(cos(th0_1 +
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 *cos(al_1))) + a_6*cos(th0_6 + th_6)*(cos(th0_5 +
 th_5 * (sin(al_4)*(cos(al_3)*(cos(th0_1 + th_1)*sin(th0_2 +
 th_2) * sin(al_2) +
 \sin(th0_1 + th_1)*\cos(al_2)*\sin(al_1) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1)
 th_1 *cos(al_1) *sin(al_2)) + sin(th_03 + th_3) *sin(al_3) *(cos(th_01 +
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 *cos(al_1)) + cos(th0_3 + th_3)*sin(al_3)*(cos(th0_1 +
 th_1 * sin(th_2 + th_2) * cos(al_2) - sin(th_1 + th_1) * sin(al_1) * sin(al_2)
 + \cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\cos(al_1)*\cos(al_2))) +
 \sin(th0_4 + th_4)*\cos(al_4)*(\sin(th0_3 + th_3)*(\cos(th0_1 + th_4))*(\cos(th0_1 + th_4))*(\cos(th
 th_1)*sin(th_0_2 + th_2)*cos(al_2) - sin(th_0_1 +
 th_1 * sin(al_1) * sin(al_2) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) * sin(th_3) * sin(th_4) * sin(t
 th_1)*cos(al_1)*cos(al_2)) - cos(th0_3 + th_3)*(cos(th0_1 +
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * cos(al_1) ) - cos(th_4 + th_4) * cos(al_4) * (sin(th_3 + th_4) * cos(al_4))
 th_3 cos(al_3) (cos(th0_1 + th_1) cos(th0_2 + th_2) - sin(th0_1 + th_2)
 th_1)*sin(th_2 + th_2)*cos(al_1)) - sin(al_3)*(cos(th_1 + th_2))*cos(th_1)) - sin(al_3)*(cos(th_1 + th_2))*(cos(th_1 + th_2))
 th_1)*sin(th_2 + th_2)*sin(al_2) + sin(th_1 + th_2)*sin(al_2) + sin(th_2)*sin(th_3) + sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3
```

```
th_1 * cos(al_2) * sin(al_1) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) + th_3 + th_4 + th_5 + th_5 + th_5 + th_6 + t
th_1 *cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*cos(al_3)*(cos(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2)))) + sin(th_5)*(sin(th_4 + th_5)*(sin(th_4 + th_5))*(sin(th_5))))
 th_4) * (sin (th0_3)
224 + th_3 \cdot \cos(al_3) \cdot (\cos(th_0_1 + th_1) \cdot \cos(th_0_2 + th_2) - \sin(th_0_1 + th_1) \cdot \cos(th_0_2 + th_2) - \sin(th_0_1 + th_1) \cdot \cos(th_0_1 + th_1) \cdot \cos(th_0
 th_1)*sin(th_2 + th_2)*cos(al_1)) - sin(al_3)*(cos(th_1 + th_2)*cos(th_2))
 th_1)*sin(th0_2 + th_2)*sin(al_2) + sin(th0_1 +
 th_1)*cos(al_2)*sin(al_1) + cos(th_2 + th_2)*sin(th_1 + th_2)*sin(th_1) + th_2 + th_2 + th_3 + th_4 + th_4 + th_5 + th_5 + th_6 + th_
th_1 cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*cos(al_3)*(cos(th0_1 + th_3))*cos(al_3)*(cos(th0_1 + th_3))*cos(al_3)*(cos(th0_1 + th_3))*(cos(th0_3 + th_3))*(cos(th
 th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2))) + cos(th_4 + th_4)*(sin(th_3 + th_4))*(sin(th_5)) + cos(th_4)*(sin(th_5)) + th_5)
 th_3)*(cos(th0_1 +
 th_1 * sin(th0_2 + th_2) * cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2)
 + \cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\cos(al_1)*\cos(al_2)) -
 \cos(th0_3 + th_3)*(\cos(th0_1 + th_1)*\cos(th0_2 + th_2) - \sin(th0_1 + th_3)*(\cos(th0_3 + th_3)*(\cos(th0_3 + th_3))*(\cos(th0_3 + th_3)
 th_1)*sin(th0_2 + th_2)*cos(al_1))))) -
 a_6 * sin(th0_6 + th_6) * (sin(th0_5 +
 th_5 *cos(al_5) *(sin(al_4) *(cos(al_3) *(cos(th0_1 + th_1) *sin(th0_2 +
 th_2*sin(al_2) + sin(th_01 + th_1)*cos(al_2)*sin(al_1) + cos(th_02 + th_1)*cos(al_2)*sin(al_1) + cos(th_1)*cos(al_2)*sin(al_1) + cos(th_1)*cos(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin
 th_2 * sin(th0_1 + th_1) * cos(al_1) * sin(al_2) + sin(th0_3 + th_2) * sin(th0_3)
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * cos(th0_2 + th_2) - sin(th0_1 + th_3) * tho(al_3) * tho(al_3)
 th_1)*sin(th_2 + th_2)*cos(al_1)) + cos(th_3 +
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + 
 th_1 *cos(al_1)*cos(al_2))) + sin(th0_4 + th_4)*cos(al_4)*(sin(th0_3 +
 th_3 *(cos(th_0_1 + th_1) * sin(th_0_2 + th_2) * cos(al_2) - sin(th_0_1 + th_0_2) * cos(al_0_2) + cos(al_0_2) * cos(al_0_2) 
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2) - cos(th_3 + th_3)*(cos(th_1 + th_2))*(cos(th_1 + th_2))*(cos(th_3 + th_3))*(cos(th_3 + th_3))*(c
 th_1 *cos(th0_2 + th_2) - sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_1)))
 -\cos(th0_4 + th_4) *\cos(al_4) *(\sin(th0_3 + th_3) *\cos(al_3) *(\cos(th0_1 + th_3) *\cos(al_3) *(al_3) *(al_4) *(al
 + th_1 * cos(th0_2 + th_2) - sin(th0_1 + th_1) * sin(th0_2 +
 th_2)*cos(al_1) - sin(al_3)*(cos(th0_1 +
\sin(th_1) \cdot \sin(th_2 + th_2) \cdot \sin(al_2) + \sin(th_1) \cdot \cos(al_2) \cdot \sin(al_1)
 + \cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\cos(al_1)*\sin(al_2)) +
 \cos(th0_3 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_2) * \cos(al_3) * (\cos(th0_1 + th_2) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_2) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_2) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_2) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_2) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_2) * \cos(al_3) * (\cos(th0_1 + th_3) * (\cos(th0_1 + t
 th_2 * cos(al_2) - sin(th_01 + th_1) * sin(al_1) * sin(al_2) +
\cos(th0_2 + th_2) * \sin(th0_1 + th_1) * \cos(al_1) * \cos(al_2))) - \cos(th0_5 + th_1) * \cos(al_2))
 th_5 * cos(al_5) * (sin(th_0_4 + th_4) * (sin(th_0_3 + th_4) * (sin(
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(th0_2 + th_2) - sin(th0_1 +
```

```
th_1)*sin(th_2 + th_2)*cos(al_1)) - sin(al_3)*(cos(th_1 + th_2))*cos(th_1)) - sin(al_3)*(cos(th_1 + th_2))*(cos(th_1 + th_2))
\sin(th_1) \cdot \sin(th_2 + th_2) \cdot \sin(al_2) + \sin(th_1) \cdot \cos(al_2) \cdot \sin(al_1)
 + \cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\cos(al_1)*\sin(al_2)) +
 \cos(th0_3 + th_3)*\cos(al_3)*(\cos(th0_1 + th_1)*\sin(th0_2 + th_3)*\cos(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3
 th_2 * cos(al_2) - sin(th_01 + th_1) * sin(al_1) * sin(al_2) +
 \cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\cos(al_1)*\cos(al_2))) + \cos(th0_4 + th_2)*\cos(th0_4 + th_3)*\cos(th0_4 + th_3)*\cos(th0_5 
 th_4)*(sin(th0_3 + th_3)*(cos(th0_1 + th_1)*sin(th0_2 +
 th_2 *cos(al_2) - sin(th0_1 + th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_1)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2) - cos(th0_3)
 + th_3*(cos(th0_1 + th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_3)*(cos(th0_1 + th_3)*(cos
 th_1)*sin(th0_2 + th_2)*cos(al_1)))));
236
J_out(1,6) = a_6*cos(th0_6 + a_6)
 th_6)*(sin(al_5)*(cos(al_4)*(cos(al_3)*(cos(th_01 + th_1)*sin(th_02 + th_03)*(cos(th_01 + th_01)*sin(th_02 + th_03)*(cos(th_01 + th_01)*sin(th_03 + th_03)*(cos(th_03 + th_03)*(cos(th_03 + th_03))*(cos(th_03 + th_03)*(cos(th_03 + th_03))*(cos(th_03 + 
 th_2 * sin(al_2) + sin(th_01 + th_1) * cos(al_2) * sin(al_1) + cos(th_02 + th_1) * cos(al_2) * sin(al_1) + cos(th_1) * cos(th_2) * cos(al_2) * sin(al_1) * cos(al_2) * cos
 th_2 * sin(th0_1 + th_1) * cos(al_1) * sin(al_2) + sin(th0_3 + th_2) * sin(al_2) + sin(th0_3 + th_2) * sin(al_2) + sin(al_2) * sin(al_2) + sin(al_2) * sin(al_2) + sin(al_2) * sin(al_2) + sin(al_2) * sin(al_
 th_3 * sin(al_3) * (cos(th0_1 +
 th_1 *cos(th0_2 + th_2) - sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_1)
 + \cos(th0_3 + th_3)*\sin(al_3)*(\cos(th0_1 + th_1)*\sin(th0_2 + th_3)*\sin(th0_3)*(\cos(th0_1 + th_1))*\sin(th0_2 + th_3)*\sin(th0_3)*(\cos(th0_1 + th_3))*\sin(th0_3 + th_3)*\sin(th0_3 + t
 th_2 * cos(al_2) - sin(th_0_1 + th_1) * sin(al_1) * sin(al_2) + cos(th_0_2 + th_1) * sin(al_2) * cos(th_1_2) *
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2)) -
 \sin(th0_4 + th_4)*\sin(al_4)*(\sin(th0_3 + th_3)*(\cos(th0_1 + th_4))*(\cos(th0_1 + th_4))*(\cos(th0_1 + th_4))*(\sin(th0_3 + th_4))*(\cos(th0_1 + th_4))*(\sin(th0_3 + th_4))*(\cos(th0_1 + th_4))*(\sin(th0_3 + th_4))*(\cos(th0_1 + th_4))*(\cos(th
 th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2)) - cos(th0_3 + th_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3
 th_1)*cos(th0_2 + th_2) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1))) + \cos(th0_4 + th_2)*\cos(al_1))
 th_4 * sin(al_4) * (sin(th_0_3 + th_3) * cos(al_3) * (cos(th_0_1 + th_3) * (cos(th_0_1 + th_0_1 + th_3) * (cos(th_0_1 + th_0
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * cos(al_1) - sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_3) *
 th_2) * sin(al_2) +
\sin(th0_1 + th_1)*\cos(al_2)*\sin(al_1) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)
 th_1 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_2) - sin(th_1 + th_2)*cos(al_2) - sin(th_2) + th_3 + th_4 + th_5 + th_5 + th_6 + t
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
th_1)*cos(al_1)*cos(al_2)))) + cos(th_5 +
 th_5 *cos(al_5) *(sin(al_4) *(cos(al_3) *(cos(th0_1 + th_1) *sin(th0_2 +
 th_2 * sin(al_2) + sin(th_01 + th_1) * cos(al_2) * sin(al_1) + cos(th_02 + th_1) * cos(al_2) * sin(al_1) + cos(th_1) * cos(al_2) * sin(al_1) + cos(al_2) * sin(al_2) * sin
 th_2 * sin(th0_1 + th_1) * cos(al_1) * sin(al_2)) + <math>sin(th0_3 + th_2) * sin(th0_3) + sin(th0_3) * sin(th
^{243} th_3)*sin(al_3)*(cos(th0_1 + th_1)*cos(th0_2 + th_2) - sin(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_1)) + cos(th_3 +
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) -
```

```
\sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2 + 
th_1 *cos(al_1)*cos(al_2))) + sin(th0_4 + th_4)*cos(al_4)*(sin(th0_3 + th_4)*cos(al_4)*(sin(th0_3 + th_4)*cos(al_4)*(sin(th0_3 + th_4)*cos(al_4)*(sin(th0_3 + th_4)*cos(al_4)*(sin(th0_4 + th_4)*cos(al_4)*(sin(th0_3 + th_4)*cos(al_4)*(sin(th0_4 + th_4)*cos(al_4)*(sin(th0_3 + th_4)*cos(al_4)*(sin(th0_3 + th_4)*cos(al_4)*(sin(th0_4 + th_4)*cos(al_4)*(sin(th0_3 + th_4)*cos(al_4)*(sin(th0_3 + th_4)*cos(al_4)*(sin(th0_4 + th_4)*cos(al_4)*(sin(th0_3 + th_4)*(sin(th0_3 + th_4)*(sin(th0_3 + th_4)*(sin(th0_4 + th_4)*(sin(th0_4 + th_4)*(sin(th0_3 + th_4)*(sin(th0_3 + th_4)*(sin(th0_4 +
 th_3 *(cos(th_0_1 + th_1) * sin(th_0_2 + th_2) * cos(al_2) - sin(th_0_1 + th_0_2) * cos(al_0_2) + cos(al_0_2) * cos(al_0_2) 
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2) - cos(th0_3 + th_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_
 th_{-1})*cos(th0_{-2} + th_{-2}) - sin(th0_{-1} + th_{-1})*sin(th0_{-2} + th_{-2})*cos(al_{-1})))\\
 -\cos(th0_4 + th_4)*\cos(al_4)*(\sin(th0_3 + th_3)*\cos(al_3)*(\cos(th0_1 + th_3))*\cos(al_3)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(al_4)*(
 + th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2)*cos(al_1) - sin(al_3)*(cos(th0_1 +
 th_1 * sin(th0_2 + th_2) * sin(al_2) + sin(th0_1 + th_1) * cos(al_2) * sin(al_1)
 + \cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\cos(al_1)*\sin(al_2)) +
 \cos(th0_3 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_2) * \cos(al_3) * (\cos(th0_1 + th_2) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_2) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_2) * \sin(th0_2 + th_3) * (\cos(th0_1 + th_2) * \cos(th0_3) * (\cos(th0_1 + th_2) * \cos(th0_3) * (\cos(th0_1 + th_2) * \cos(th0_3) * (\cos(th0_3 + th_3) * (\cos(th0_3 + th_3)
 th_2)*cos(al_2) - sin(th0_1 + th_1)*sin(al_1)*sin(al_2) +
 \cos(th_{0.2} + th_{0.2}) \cdot \sin(th_{0.1} + th_{0.1}) \cdot \cos(al_{0.1}) \cdot \cos(al_{0.2}))) + \sin(th_{0.5} + th_{0.2}) + \sin(th_{0.1} + th_{0.1}) \cdot \cos(al_{0.1}) \cdot \cos(al_{0.1}) \cdot \cos(al_{0.1})))
 th_5 * cos(al_5) * (sin(th_0_4 + th_4) * (sin(th_0_3 + th_4) * (sin(
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(th0_2 + th_2) - sin(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_1)) - sin(al_3)*(cos(th0_1 +
 th_1 * sin(th0_2 + th_2) * sin(al_2) + sin(th0_1 + th_1) * cos(al_2) * sin(al_1)
 + \cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\cos(al_1)*\sin(al_2)) +
 \cos(th0_3 + th_3)*\cos(al_3)*(\cos(th0_1 + th_1)*\sin(th0_2 +
 th_2 * cos(al_2) - sin(th_01 + th_1) * sin(al_1) * sin(al_2) +
 \cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\cos(al_1)*\cos(al_2))) + \cos(th0_4 + th_2)*\sin(th0_1 + th_1)*\cos(al_2)))
 th_4 * (sin(th0_3 + th_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_3) *)
 th_2 *cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2) + cos(th0_2 + th_2) * cos(al_2) + cos(th0_2 + th_2) * cos(al_2) + cos(al_2
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2) - cos(th0_3)
250 + th_3 * (cos(th0_1 + th_1) * cos(th0_2 + th_2) - sin(th0_1 +
 th_1 * sin(th_2 + th_2) * cos(al_1)))) - a_6 * sin(th_6 + th_6)
 th_6)*(sin(th_5 + th_5)*(sin(al_4)*(cos(al_3)*(cos(th_1 + th_5))*(sin(al_4)*(cos(al_3))*(cos(th_1 + th_2))*(cos(al_3))*(cos(th_1 + th_2))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al
 th_1)*sin(th_2 + th_2)*sin(al_2) + sin(th_1 + th_2)*sin(al_2) + sin(th_2)*sin(th_3) + sin(th_3)*sin(th_3) + sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th
 th_1)*cos(al_2)*sin(al_1) +
\cos(th0_2 + th_2) * \sin(th0_1 + th_1) * \cos(al_1) * \sin(al_2)) + \sin(th0_3 + th_1) * \cos(al_1) * \sin(al_2)) + \sin(th0_3 + th_1) * \cos(al_1) * \sin(al_2)) + \sin(th0_1) * \sin(al_2) * \sin(al_3) * \sin(al_1) * \sin(al_2) * \sin(al_2) * \sin(al_3) 
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * cos(th0_2 + th_2) - sin(th0_1 + th_3) *
 th_1)*sin(th0_2 + th_2)*cos(al_1)) + cos(th0_3 +
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + 
 th_1 *cos(al_1) *cos(al_2))) + sin(th_4 + th_4) *cos(al_4) *(sin(th_3 + th_4) *cos(al_4)) *(sin(th_3 + th_4) *cos(al_4)) *(sin(th_3 + th_4) *cos(al_4)) *(sin(th_3 + th_4)) *(sin(th_3
 + th_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 + th_2)*cos(al_2))
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 +
th_2 * sin(th_1 + th_1) * cos(al_1) * cos(al_2) - cos(th_3 + th_1) * cos(al_2) * cos(th_2) + th_2
 th_3 * (cos(th0_1 + th_1) * cos(th0_2 + th_2) - sin(th0_1 + th_3) * (cos(th0_1 + th_2) + th_3) * (cos(th0_1 + 
 th_1)*sin(th0_2 + th_2)*cos(al_1))) - cos(th0_4 +
 th_4)*cos(al_4)*(sin(th0_3 + th_3)*cos(al_3)*(cos(th0_1 + th_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3)*(cos(th0_1 + th_3)*(co
```

```
th_1)*cos(th0_2 + th_2) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)) - \sin(al_3)*(\cos(th0_1 + th_2))*\cos(th0_1)
 th 1) *\sin(th0\ 2 + th\ 2) *\sin(al\ 2) + \sin(th0\ 1 +
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1*sin(th_2 + th_2)*cos(al_2) - sin(th_1 + th_1)*sin(al_1)*sin(al_2)
 + \cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\cos(al_1)*\cos(al_2)))) -
 \cos(th0_5 + th_5)*(\sin(th0_4 + th_4)*(\sin(th0_3 +
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(th0_2 + th_2) - sin(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_1)) - sin(al_3)*(cos(th_1 + th_2)*cos(al_1)) - sin(al_3)*(cos(th_1 + th_2)*cos(al_1)) + sin(al_3)*(cos(th_1 + th_2)*cos(al_1)) - sin(al_3)*(cos(th_1 + th_2)*(cos(th_1 + th_2))*(cos(th_1 + th
 th_1)*sin(th_2 + th_2)*sin(al_2) + sin(th_1 + th_2) + sin(th_
 th_1 * cos(al_2) * sin(al_1) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) + th_3 * sin(th_3) 
 th_1 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1) * sin(th0_2 +
th_2 * cos(al_2) - sin(th_01 + th_1) * sin(al_1) * sin(al_2) + cos(th_02 + th_1) * sin(al_2) + cos(th_12) * cos(th_12) *
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2)) + cos(th0_4 + th_2) * sin(th0_1 + th_1) * cos(al_2) * cos(al_2)) + cos(th0_4 + th_1) * cos(al_2) * cos(al_2)) + cos(al_2) * cos(al_2
 th_4)*(sin(th0_3 + th_3)*(cos(th0_1 + th_1)*sin(th0_2 +
 th_2 *cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2) + cos(th0_2 + th_1) * sin(al_2) + cos(th0_2 + th_2) * cos(th0_2 + th_1) * sin(al_2) * cos(th0_2 + th_2) * cos(th0_2 + th_1) * sin(al_2) * cos(th0_2 + th_2) * cos(
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2) - cos(th0_3 + th_2) * sin(th0_1 + th_1) * cos(al_2) * cos(th0_3 + th_2) * sin(th0_1 + th_1) * cos(al_2) * cos(th0_3 + th_2) * cos(al_2) *
 th_3)*(cos(th0_1 + th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_2))
 th_1)*sin(th0_2 + th_2)*cos(al_1)))));
259
 J_{out}(1,7) = 0;
261
 J_{out}(1,8) = \sin(th0_1 + th_1) * \sin(al_1);
262
263
 J_{out}(1,9) = cos(th0_1 + th_1) * sin(th0_2 + th_2) * sin(al_2) + sin(th0_1 + th_2) * sin(th0_2 + th_2) * sin(th0_1 + th_2) * sin(th0_1 + th_2) * sin(th0_1 + th_2) * sin(th0_2 + th_2) * sin(th0_1 + th_2) * sin(th0_1 + th_2) * sin(th0_2 + th_2) * sin(th0_2
264
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*sin(al_2);
265
 J_{out}(1,10) = \cos(al_{3})*(\cos(th_{0}1 + th_{1})*\sin(th_{0}2 + th_{2})*\sin(al_{2}) +
 \sin(th0_1 + th_1)*\cos(al_2)*\sin(al_1) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2 + th_2)*\cos(th0_2 + th_2)*\sin(th0_2 + 
 th_1 *cos(al_1) *sin(al_2)) + sin(th0_3 + th_3) *sin(al_3) *(cos(th0_1 +
 th_1)*cos(th0_2 + th_2) - sin(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_1)) + cos(th_3 +
 th_3 * sin(al_3) * (cos(th_0_1 + th_1) * sin(th_0_2 + th_2) * cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2)
 th_1)*cos(al_1)*cos(al_2);
 J_{\text{out}}(1,11) = \cos(al_4) * (\cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3)) * (\cos(al_3) * (\cos(th0_1 + th_3) * \sin(th0_2 + th_3)) * (\cos(al_3) * (\cos(th0_1 + th_3) * \sin(th0_2 + th_3)) * (\cos(al_3) * (\cos(th0_1 + th_3) * \sin(th0_2 + th_3)) * (\cos(al_3) * (\cos(th0_1 + th_3) * (\cos(
 th_2 * sin(al_2) + sin(th_01 + th_1) * cos(al_2) * sin(al_1) + cos(th_02 + th_1) * cos(al_2) * sin(al_1) + cos(th_1) * cos(th_2) * cos(al_2) * sin(al_1) * cos(al_2) * cos
 th_2 * sin(th0_1 + th_1) * cos(al_1) * sin(al_2)) + <math>sin(th0_3 + th_2) * sin(th0_3) + sin(th0_3) * sin(th
```

```
th_3 * sin(al_3) * (cos(th0_1 + th_1) * cos(th0_2 + th_2) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)) + \cos(th0_3 + th_2)*\cos(al_1)
 th 3)*\sin(al 3)*(\cos(th0 1 + th 1)*\sin(th0 2 + th 2)*\cos(al 2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + 
 th_1)*cos(al_1)*cos(al_2)) - sin(th0_4 +
th_4 * sin(al_4) * (sin(th_0_3 + th_3) * (cos(th_0_1 + th_1) * sin(th_0_2 + th_3) * (cos(th_0_1 + th_1) * sin(th_0_3 + th_1) * (cos(th_0_1 + th_1) * (co
 th_2 *cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2) + cos(th0_2 + th_2) * cos(al_2) + cos(th0_2 + th_2) * cos(al_2) + cos(al_2
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2) - cos(th0_3 + th_2) * sin(th0_1) * th_2
 th_3)*(cos(th0_1 + th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_3)*(cos(th0_1 + th_3)*(cos(
th_1 * sin(th_2 + th_2) * cos(al_1)) + cos(th_4 + th_5) * cos(al_1)) + cos(th_4 + th_5) * cos(al_1)) * cos(th_5) * cos(al_1) * cos(al_
 th_4 * sin(al_4) * (sin(th_0_3 + th_3) * cos(al_3) * (cos(th_0_1 + th_3) * (cos(th_0_1 + th_0_1 + th_3) * (cos(th_0_1 + th_0
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * cos(al_1) - sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_3) *
 th_2 * sin(al_2) + sin(th_01 +
th_1 *cos(al_2) *sin(al_1) + cos(th0_2 + th_2) *sin(th0_1 +
 th_1 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_2) - sin(th_1 + th_2)*cos(al_2) - sin(th_2) + th_3 + th_4 + th_5 + th_5 + th_6 + t
 th_1 * sin(al_1) * sin(al_2) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) * sin(th_3) * sin(th_4) * sin(al_1) * sin(al_2) * sin(th_3) * sin(th_4) * sin(al_2) * sin(th_3) * sin(th_4) * sin(t
 th_1)*cos(al_1)*cos(al_2));
275
 J_{\text{out}}(1,12) = \cos(al_5) *(\cos(al_4) *(\cos(al_3) *(\cos(th0_1 + th_1) *\sin(th0_2))
 + th_2 * sin(al_2) + sin(th_0_1 + th_1) * cos(al_2) * sin(al_1) + cos(th_0_2) * sin(al_1) + cos(th_1) * cos(th
 + th_2 * sin(th0_1 + th_1) * cos(al_1) * sin(al_2)) + sin(th0_3 + th_2) * sin(th0_1) + th_2 * sin(th0_2) + th_2 * sin(th0_1) + th_2 * sin(th0_2) + th_2 * sin(th0_2)
 th_3 * sin(al_3) * (cos(th_0_1 + th_1) * cos(th_0_2 + th_1) * cos(th_0_2 + th_1) * cos(th_0_3 + th_1)
277 th_2) - \sin(th0_1 + th_1) * \sin(th0_2 + th_2) * \cos(al_1)) + \cos(th0_3 + th_2) * \cos(al_2)
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2 + 
 th_1)*cos(al_1)*cos(al_2)) - sin(th0_4 +
th_4 * sin(al_4) * (sin(th_0_3 + th_3) * (cos(th_0_1 + th_1) * sin(th_0_2 + th_3) * (cos(th_0_1 + th_1) * sin(th_0_3 + th_1) * (cos(th_0_1 + th_1) * (co
 th_2 *cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2) + cos(th0_2 + th_2) * cos(th0_2) + th_2
 th_2 * sin(th_0_1 + th_1) * cos(al_1) * cos(al_2) - cos(th_0_3 + th_1) * cos(al_2) + th_2
 th_3 *(cos(th0_1 + th_1) * cos(th0_2 + th_2) - sin(th0_1 + th_3) *(cos(th0_1 + th_2) + th_3) *(cos(th0_1 + th_3) *(cos(th0
 th_1)*sin(th_2 + th_2)*cos(al_1)) + cos(th_4 +
 th_4 * sin(al_4) * (sin(th_0_3 + th_3) * cos(al_3) * (cos(th_0_1 + th_3) * (cos(th_0_1 + t
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 *cos(al_1)) - sin(al_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_1)) + cos(al_1)*cos(al_2)*cos(al_1)*cos(al_2)*cos(al_2)*cos(al_1)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos
 th_2) * sin(al_2) + sin(th_{0_1} +
 th_1 * cos(al_2) * sin(al_1) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) * sin(th_3) * th_4 + th_5 * sin(th_3) * sin(th_4) * th_5 * sin(th_3) * sin(th_4) * th_5 * sin(th_3) * sin(th_4) * s
 th_1 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
```

```
th_1)*cos(al_1)*cos(al_2))) - cos(th_5 +
 th_5 * sin(al_5) * (sin(al_4) * (cos(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_3) * (cos(th0_1 + th_3) * (cos(th0_1 + th_3) * (cos(th0_1 + th_3) * th_3) * (cos(th0_1 + th_3) * (cos(th0_1 + th_3) * th_3) * (cos(th0_1 + th_3) * (cos(th0_1 + th_3) * th_3) * (cos(th0_1 + th_3) * 
 th_2 * sin(al_2) + sin(th_01 + th_1) * cos(al_2) * sin(al_1) + cos(th_02 + th_1) * cos(al_2) * sin(al_1) + cos(th_1) * cos(al_2) * sin(al_1) + cos(al_2) * sin(al_2) * sin
 th_2 * sin(th0_1 + th_1) * cos(al_1) * sin(al_2)) + <math>sin(th0_3 + th_2) * sin(th0_3) + sin(th0_3) * sin(th
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * cos(th0_2 + th_2) - sin(th0_1 + th_3) * tho(al_3) * tho(al_3)
 th_1)*sin(th_2 + th_2)*cos(al_1)) + cos(th_3 +
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + 
 th_1 *cos(al_1)*cos(al_2))) + sin(th_4 + th_4)*cos(al_4)*(sin(th_3 + th_4)*(sin(th_3 + th_4)*(sin(th_3 + th_4)*(sin(th_3 + th_4))*(sin(th_3 + th_4))*(
 th_3 *(cos(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) - sin(th0_1 +
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2)) - cos(th0_3 + th_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3
 th_1 *cos(th0_2 + th_2) - sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_1)))
 -\cos(th0_4 + th_4) *\cos(al_4) *(\sin(th0_3 + th_3) *\cos(al_3) *(\cos(th0_1 + th_3) *\cos(al_3) *(al_3) *(al_4) *(al
 + th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * cos(al_1) - sin(al_3) * (cos(th_01 +
 th_1 * sin(th_2 + th_2) * sin(al_2) + sin(th_1 + th_1) * cos(al_2) * sin(al_1)
 + \cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\cos(al_1)*\sin(al_2)) +
 \cos(th0_3 + th_3)*\cos(al_3)*(\cos(th0_1 + th_1)*\sin(th0_2 + th_3)*\cos(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3
 th_2)*cos(al_2) - sin(th0_1 + th_1)*sin(al_1)*sin(al_2) +
 \cos(th_{0.2} + th_{0.2}) \cdot \sin(th_{0.1} + th_{0.1}) \cdot \cos(al_{0.1}) \cdot \cos(al_{0.2}))) - \sin(th_{0.5} + th_{0.2})
 th_5)*sin(al_5)*(sin(th_0_4 + th_4)*(sin(th_0_3 +
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(th0_2 + th_2) - sin(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_1)) - sin(al_3)*(cos(th0_1 + th_2))*(cos(th0_1 + th_2)*(cos(th0_1 + th_2))*(cos(th0_1 + th_2)*(cos(th0_1 + th_2))*(cos(th0_1 + th_2)*(cos(th0_1 + th_2))*(cos(th0_1 + th_2))*
 th_1* sin(th_2 + th_2)* sin(al_2) + sin(th_1 + th_1)* cos(al_2)* sin(al_1)
 + \cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\cos(al_1)*\sin(al_2)) +
 \cos(th0_3 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_2) * \cos(al_3) * (\cos(th0_1 + th_2) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_2) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_2) * \sin(th0_2 + th_3) * (\cos(th0_1 + th_2) * \cos(th0_3) * (\cos(th0_1 + th_3) * \cos(th0_3) * (\cos(th0_1 + th_3) * \cos(th0_3) * (\cos(th0_3 + th_3) * (\cos(th0_3 + th_3)
 th_2 * cos(al_2) - sin(th_01 + th_1) * sin(al_1) * sin(al_2) +
 \cos(th_{0.2} + th_{0.2}) * \sin(th_{0.1} + th_{0.1}) * \cos(al_{0.1}) * \cos(al_{0.2}))) + \cos(th_{0.4} + th_{0.1}) * \cos(th_{0.2} + th_{0.2}) * \sin(th_{0.1} + th_{0.1}) * \cos(al_{0.2}))) + \cos(th_{0.2} + th_{0.2}) * \sin(th_{0.1} + th_{0.1}) * \cos(al_{0.2}))) + \cos(th_{0.2} + th_{0.2}) * \sin(th_{0.1} + th_{0.1}) * \cos(al_{0.2}))) + \cos(th_{0.2} + th_{0.2}) * \sin(th_{0.2} + th_{0.2}) * \sin(th_{0.2} + th_{0.2})) * \cos(th_{0.2} + th_{0.2}))) + \cos(th_{0.2} + th_{0.2}) * \sin(th_{0.2} + th_{0.2})) * \cos(th_{0.2} + th_{0.2})) * \cos
 th_4 * (sin(th0_3 + th_3) *(cos(th0_1 + th_1) * sin(th0_2 + th_3) *(cos(th0_1 + th_1) *)
 th_2 *cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2) + cos(th0_2 + th_2) * cos(th0_2) + th_2
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2) - cos(th0_3)
 + th_3 * (cos(th0_1 + th_1) * cos(th0_2 + th_2) - sin(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_1))));
290
 J_{out}(1,13) = cos(th0_1 + th_1);
 291
 J_{out}(1,14) = cos(th0_1 + th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_2)
 th_1)*sin(th0_2 + th_2)*cos(al_1);
 294
 J_{out}(1,15) = cos(th0_3 + th_3)*(cos(th0_1 + th_1)*cos(th0_2 + th_2) - th_3)*(cos(th0_1 + th_2)*(cos(th0_1 + th_2))*(cos(th0_1 
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)) - \sin(th0_3 + th_2)*\cos(al_1)
```

```
th_3 * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) - sin(th0_1 +
 th_1 * sin(al_1) * sin(al_2) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) * sin(th_3) * sin(th_4) * sin(al_1) * sin(al_2) * sin(th_3) * sin(th_4) * sin(al_2) * sin(th_3) * sin(th_4) * sin(t
 th 1)*\cos(al \ 1)*\cos(al \ 2));
297
 J_{out}(1,16) = -\sin(th0_4 + th_4)*(\sin(th0_3 + th_3)*\cos(al_3)*(\cos(th0_1))
298
 + th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 + th_2)
 th_2 * cos(al_1) ) - sin(al_3) * (cos(th_0_1 + th_1) * sin(th_0_2 + th_1) * sin(th_0_2 + th_1) * sin(th_0_3 + th_1) * sin
 th_2 * sin(al_2) + sin(th_0_1 + th_1) * cos(al_2) * sin(al_1) +
 \cos(th0_2 + th_2) * \sin(th0_1 + th_1) * \cos(al_1) * \sin(al_2)) + \cos(th0_3 + th_2) * \sin(al_2) *
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2)
 th_1)*cos(al_1)*cos(al_2)) - cos(th0_4 +
 th_4 * (sin (th0_3 + th_3) * (cos(th0_1 + th_1) * sin (th0_2 + th_2) * cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2 + 
 th_1)*cos(al_1)*cos(al_2)) - cos(th0_3 + th_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3
 th_1)*cos(th0_2 + th_2) - sin(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_1)));
301
302
 J_{out}(1,17) = \sin(th0_5 + th_5) * (\sin(al_4) * (\cos(al_3) * (\cos(th0_1 + th_5)) * (\sin(al_4) * (\cos(al_3) * (\cos(th0_1 + th_5)) * (\cos(al_3) * (oo(al_3) * (
303
 th_1)*sin(th_0_2 + th_2)*sin(al_2) + sin(th_0_1 +
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*sin(al_2)) + sin(th_3)*sin(al_3)*(cos(th_1 + cos(al_2))*cos(al_3)*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(a
 th_1)*cos(th_2 + th_2) - sin(th_1 + th_1)*sin(th_2 + th_2)*cos(al_1))
 + \cos(th0_3 + th_3)*\sin(al_3)*(\cos(th0_1 + th_1)*\sin(th0_2 +
 th_2 *cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2) + cos(th0_2 + th_1) * sin(al_2) + cos(th0_2 + th_2) * cos(th0_2 + th_1) * sin(al_2) * cos(th0_2 + th_1) * cos(th0_2 + th_1
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2))) +
 \sin(th0_4 + th_4) * \cos(al_4) * (\sin(th0_3 + th_3) * (\cos(th0_1 + th_4)) * (\cos(th0_1 + th_4))
 th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2)) - cos(th0_3 + th_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3
 th_1)*cos(th0_2 + th_2) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1))) - \cos(th0_4 + th_2)*\cos(al_1))
 th_4 * cos(al_4) * (sin(th_0_3 + th_3) * cos(al_3) * (cos(th_0_1 + th_3) * (cos(
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 *cos(al_1)) - sin(al_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_3)*(cos(th0_1 + th_3)*sin(th0_3 + th_3)*(cos(th0_3 + th_3))*(cos(th0_3 + th_3)*(cos(th0_3 + th_3))*(cos(th0_3 + th_3))*
 th_2) * sin(al_2) +
 \sin(th0_1 + th_1)*\cos(al_2)*\sin(al_1) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1)
 th_1 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_2) - sin(th_1 + th_2)*cos(al_2) - sin(th_2) + th_3 + th_4 + th_5 + th_5 + th_6 + t
 th_1 * sin(al_1) * sin(al_2) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) * sin(th_3) * sin(th_4) * sin(al_1) * sin(al_2) * sin(th_3) * sin(th_4) * sin(al_2) * sin(th_3) * sin(th_4) * sin(t
 th_1)*cos(al_1)*cos(al_2)))) - cos(th_5 + th_5)*(sin(th_4 + th_5))*(sin(th_4 + th_5))*(sin(th_5 + th_5))*(
 th_4 *(sin(th0_3 + th_3)*cos(al_3)*(cos(th0_1 + th_1)*cos(th0_2 + th_3)*(cos(th0_1 + th_3)*(cos(th0_3 +
```

```
th_2) - sin(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_1)) -
 \sin(al\ 3)*(\cos(th0\ 1+th\ 1)*\sin(th0\ 2+th\ 2)*\sin(al\ 2) + \sin(th0\ 1+th\ 2)*\sin(al\ 2)
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
 th_1 * sin(al_1) * sin(al_2) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) * sin(th_3) * sin(th_4) * sin(al_1) * sin(al_2) * sin(th_3) * sin(th_4) * sin(al_2) * sin(th_3) * sin(th_4) * sin(t
 th_1)*cos(al_1)*cos(al_2)) + cos(th_4 + th_4)*(sin(th_3 + th_4))*(sin(th_5)) + cos(th_6) + th_6)
 th_3 *(cos(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) - sin(th0_1 +
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2) - cos(th_3 + th_3)*(cos(th_1 + th_2))*(cos(th_1 + th_2))*(cos(th_2 + th_3))*(cos(th_3 + th_3))*(c
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 + th_2)
 th_2)*cos(al_1))));
 312
 J_out(1,18) = \sin(th0_6 +
 th_6)*(sin(al_5)*(cos(al_4)*(cos(al_3)*(cos(th_01 + th_1)*sin(th_02 + th_0))*(sin(al_5)*(cos(al_4)*(cos(al_3)*(cos(th_01 + th_1))*sin(th_02 + th_03))*(cos(al_3)*(cos(al_4)*(cos(al_3)*(cos(th_01 + th_1))*sin(th_02 + th_03))*(cos(al_3)*(cos(al_4)*(cos(al_3)*(cos(th_01 + th_1))*sin(th_02 + th_03))*(cos(al_3)*(cos(al_3)*(cos(al_4)*(cos(al_3)*(cos(al_4) + th_03))*(cos(al_3)*(cos(al_3) + th_03))*(cos(al_3)*(cos(al_4) + th_03))*(cos(al_3)*(cos(al_3) + th_03))*(cos(al_3) + th_03))*(cos(al_3)*(cos(al_3) + th_03))*(cos(al_3) + th_03)(cos(al_4) + th_03))*(cos(al_3) + th_03))*(cos(al_4) + th_03)(cos(al_4) + th_03)(cos
 th_2 * sin(al_2) + sin(th_0_1 + th_1) * cos(al_2) * sin(al_1) + cos(th_0_2 + th_1) * cos(th_1) * cos(th_1) * cos(th_2) * cos(th_2) * cos(th_1) * cos(th_2) * cos(th_1) * cos(th_2) * cos(th_1) * cos(th_2) * cos(th_1) * cos(th_2) * c
 th_2 * sin(th0_1 + th_1) * cos(al_1) * sin(al_2) + sin(th0_3 + th_2) * sin(th0_3)
 th_3) * sin(al_3) * (cos(th0_1 +
th_1 * cos(th_2 + th_2) - sin(th_1 + th_1) * sin(th_2 + th_2) * cos(al_1)
 +\cos(th0_3 + th_3)*\sin(al_3)*(\cos(th0_1 + th_1)*\sin(th0_2 +
 th_2 *cos(al_2) - sin(th0_1 + th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_1)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2))) -
 \sin(th0_4 + th_4) * \sin(al_4) * (\sin(th0_3 + th_3) * (\cos(th0_1 + th_4)) * (\cos(th0_1 + th_4))
 th_1)*sin(th_0_2 + th_2)*cos(al_2) - sin(th_0_1 +
 th_1 * sin(al_1) * sin(al_2) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) * sin(th_3) * sin(th_4) * sin(al_1) * sin(al_2) * sin(th_3) * sin(th_4) * sin(al_2) * sin(th_3) * sin(th_4) * sin(t
 th_1)*cos(al_1)*cos(al_2)) - cos(th0_3 + th_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3
 th_1)*cos(th0_2 + th_2) -
\sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1))) + \cos(th0_4 + th_2)*\cos(al_1))
 th_4 * sin(al_4) * (sin(th_0_3 + th_3) * cos(al_3) * (cos(th_0_1 + th_3) * (cos(th_0_1 + t
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * cos(al_1) - sin(al_3)*(cos(th_01 + th_1)*sin(th_02 + th_1)*sin(th_02)*
 th_2) * sin(al_2) +
\sin(th0_1 + th_1)*\cos(al_2)*\sin(al_1) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1)
 th_1 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1)*sin(th_0_2 + th_2)*cos(al_2) - sin(th_0_1 +
 th_1 * sin(al_1) * sin(al_2) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) * sin(th_3) * sin(th_4) * sin(al_1) * sin(al_2) * sin(th_3) * sin(th_4) * sin(al_2) * sin(th_3) * sin(th_4) * sin(t
 th_1)*cos(al_1)*cos(al_2))) + cos(th_05 +
 th_5 *cos(al_5) *(sin(al_4) *(cos(al_3) *(cos(th0_1 + th_1) *sin(th0_2 + th_3) *(cos(th0_1 + th_3) *(th0_2 + th_3) *(th0_3) *(
 th_2 * sin(al_2) + sin(th_01 + th_1) * cos(al_2) * sin(al_1) + cos(th_02 + th_1) * cos(al_2) * sin(al_1) + cos(th_1) * cos(th_1) * cos(th_2) * cos(al_2) * sin(al_1) + cos(th_1) * cos(th_2) * cos(al_2) * cos
 th_2 * sin(th0_1 + th_1) * cos(al_1) * sin(al_2)) + <math>sin(th0_3 + th_2) * sin(th0_3) + sin(th0_3) * sin(th
 th_3 * sin(al_3)*(cos(th0_1 + th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_3)*(th0_1 + th_3)*(th
 th_1)*sin(th_2 + th_2)*cos(al_1)) + cos(th_3 +
```

```
th_3 * sin(al_3) * (cos(th_0_1 + th_1) * sin(th_0_2 + th_2) * cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1)
 th_1 *cos(al_1)*cos(al_2))) + sin(th0_4 + th_4)*cos(al_4)*(sin(th0_3 +
 th_3 *(cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2) - cos(th0_3 + th_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_
th_1 *cos(th0_2 + th_2) - sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_1)))
 -\cos(th0_4 + th_4) *\cos(al_4) *(\sin(th0_3 + th_3) *\cos(al_3) *(\cos(th0_1 + th_3) *\cos(al_3) *(al_3) *(al_4) *(al
 + th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * cos(al_1) - sin(al_3) * (cos(th_01 +
 th_1 * sin(th0_2 + th_2) * sin(al_2) + sin(th0_1 + th_1) * cos(al_2) * sin(al_1)
 + \cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\cos(al_1)*\sin(al_2)) +
 \cos(th0_3 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_2) * \cos(al_3) * (\cos(th0_1 + th_2) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_2) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_2) * \sin(th0_2 + th_3) * (\cos(th0_1 + th_2) * \cos(th0_3) * (\cos(th0_1 + th_2) * \cos(th0_3) * (\cos(th0_1 + th_2) * \cos(th0_3) * (\cos(th0_3 + th_3) * (\cos(th
 th_2 * cos(al_2) - sin(th_01 + th_1) * sin(al_1) * sin(al_2) +
\cos(th0_2 + th_2) * \sin(th0_1 + th_1) * \cos(al_1) * \cos(al_2))) + \sin(th0_5 + th_1) * \cos(al_1) * \cos(al_2)))
 th_5 * cos(al_5) * (sin(th_0_4 + th_4) * (sin(th_0_3 + th_4)) *
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(th0_2 + th_2) - sin(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_1)) - sin(al_3)*(cos(th_1 + th_2))*cos(th_1)) - sin(al_3)*(cos(th_1 + th_2))*(cos(th_1 + th_2))
 th_1 * sin(th0_2 + th_2) * sin(al_2) + sin(th0_1 + th_1) * cos(al_2) * sin(al_1)
 + \cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\cos(al_1)*\sin(al_2)) +
 \cos(th0_3 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_2) * \cos(al_3) * (\cos(th0_1 + th_2) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_2) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_2) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_2) * \sin(th0_2 + th_3) * (\cos(th0_1 + th_3) * \cos(th0_1 + th_3) * (\cos(th0_1 + th_3) * \cos(th0_1 + th_3) * (\cos(th0_1 + th_3) * (\cos(th0_1
 th_2)*cos(al_2) - sin(th0_1 + th_1)*sin(al_1)*sin(al_2) +
\cos(th_{2} + th_{2}) \cdot \sin(th_{1} + th_{1}) \cdot \cos(al_{1}) \cdot \cos(al_{2})) + \cos(th_{2} + th_{32})
 th_4)*(sin(th0_3 + th_3)*(cos(th0_1 + th_1)*sin(th0_2 +
 th_2 *cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2) + cos(th0_2 + th_1) * sin(al_2) + cos(th0_2 + th_2) * cos(th0_2 + th_1) * sin(al_2) * cos(th0_2 + th_1) * cos(th0_2 + th_1
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2) - cos(th0_3)
326 + th_3 * (cos(th0_1 + th_1) * cos(th0_2 + th_2) - sin(th0_1 +
 th_1 * sin(th_2 + th_2) * cos(al_1))))) + <math>cos(th_6 + th_6) * (sin(th_5 + th_6))
 + th_5 * (sin (al_4) * (cos (al_3) * (cos (th0_1 + th_1) * sin (th0_2 +
 th_2 * sin(al_2) + sin(th_01 + th_1) * cos(al_2) * sin(al_1) +
 \cos(th0_2 + th_2) * \sin(th0_1 + th_1) * \cos(al_1) * \sin(al_2)) + \sin(th0_3 + th_2) * \sin(th0_3) + \cos(th0_3) + 
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * cos(th0_2 + th_2) - sin(th0_1 + th_3) *
 th_1)*sin(th_2 + th_2)*cos(al_1)) + cos(th_3 +
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1)
 th_1 *cos(al_1) *cos(al_2))) + sin(th_4 + th_4) *cos(al_4) *(sin(th_3 + th_4) *cos(al_4)) *(sin(th_3 + th_4) *cos(al_4)) *(sin(th_3 + th_4) *cos(al_4)) *(sin(th_3 + th_4)) *(sin(th_3
 + th_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 + th_2)*cos(al_2))
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 +
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2) - cos(th0_3 + th_2) * sin(th0_1 + th_1) * cos(al_2) * cos(th0_3 + th_2) * sin(th0_1 + th_1) * cos(al_1) * cos(al_2) * cos(th0_3 + th_2) * cos(al_2) * cos(th0_3 + th_2) * cos(al_2) *
 th_3 * (cos(th0_1 + th_1) * cos(th0_2 + th_2) - sin(th0_1 + th_3) * (cos(th0_1 + th_2) + th_3) * (cos(th0_1 + 
 th_1)*sin(th0_2 + th_2)*cos(al_1))) - cos(th0_4 +
 th_4)*cos(al_4)*(sin(th0_3 + th_3)*cos(al_3)*(cos(th0_1 + th_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3)*(cos(th0_1 + th_3)*(co
```

```
th_1)*cos(th0_2 + th_2) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)) - \sin(al_3)*(\cos(th0_1 + th_2))*\cos(th0_1)
 th_1)*sin(th0_2 + th_2)*sin(al_2) + sin(th0_1 +
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1*sin(th_2 + th_2)*cos(al_2) - sin(th_1 + th_1)*sin(al_1)*sin(al_2)
 + \cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\cos(al_1)*\cos(al_2)))) -
 \cos(th0_5 + th_5)*(\sin(th0_4 + th_4)*(\sin(th0_3 +
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(th0_2 + th_2) - sin(th0_1 +
 th_1 * sin(th0_2 + th_2) * cos(al_1) - sin(al_3) * (cos(th0_1 + th_2)) * cos(th_1)
 th_1)*sin(th_2 + th_2)*sin(al_2) + sin(th_1 + th_2) + sin(th_
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1 *cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*cos(al_3)*(cos(th0_1 +
 th_1) * sin(th0_2 +
th_2 cos(al_2) - sin(th_01 + th_1) * sin(al_1) * sin(al_2) + cos(th_02 + th_1) * sin(al_2) + cos(th_02 + th_1) * sin(al_2) + cos(th_02 + th_1) * sin(al_1) * sin(al_2) * cos(th_1) * c
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2)) + cos(th0_4 + th_2) * sin(th0_1 + th_1) * cos(al_2) * cos(al_2)) + cos(th0_4 + th_1) * cos(al_2) * cos(al_2)) + cos(al_2) * cos(al_2
 th_4 * (sin(th0_3 + th_3) *(cos(th0_1 + th_1) * sin(th0_2 + th_3) *(cos(th0_1 + th_1) *)
 th_2 *cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2) + cos(th0_2 + th_2) * cos(al_2) + cos(th0_2 + th_2) * cos(al_2) + cos(al_2
 th_2 * sin(th_{1} + th_{1}) * cos(al_{1}) * cos(al_{2}) - cos(th_{3} + th_{2}) * cos(al_{2})
 th_3)*(cos(th0_1 + th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_2))
 th_1)*sin(th0_2 + th_2)*cos(al_1)))));
335
 J_{out}(1,19) = d_3*(\sin(th0_1 + th_1)*\cos(al_1)*\cos(al_2) - \cos(th0_2 + th_3)*\cos(al_3)
 th_2 * sin(th0_1 + th_1) * sin(al_1) * sin(al_2) + 
 d_4*(\cos(al_3)*(\sin(th0_1 + th_1)*\cos(al_1)*\cos(al_2) - \cos(th0_2 + th_3))
 th_2 * sin(th0_1 + th_1) * sin(al_1) * sin(al_2) - cos(th0_3 + th_2) * sin(al_2)
 th_3 * sin(al_3) * (sin(th0_1 + th_1) * cos(al_1) * sin(al_2) + cos(th0_2 + th_3) * sin(al_3) * si
 th_2 * sin(th0_1 + th_1) * cos(al_2) * sin(al_1) + sin(th0_1 + th_2) * sin(al_2) * sin
 th_1 * sin(th_2 + th_2) * sin(th_3 + th_3) * sin(al_1) * sin(al_3)) +
 d_5*(\cos(al_4)*(\cos(al_3)*(\sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2) - cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*sin(al_1)*sin(al_2)) - cos(th0_3 + th_3)*sin(al_3)*(sin(th0_1 + th_3))*sin(al_3)*(sin(th0_1 + th_3))*sin(al_3))*(sin(th0_1 + th_3))*(sin(th0_1 + th_3))*(s
 th_1)*cos(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_2)*sin(al_1)) + sin(th_1)*sin(th_2 + th_1)*sin(th_2 + th_3)*sin(th_3) + th_4 + th_5 + th_5 + th_5 + th_5 + th_6 +
 th_2 * sin(th_3 + th_3) * sin(al_1) * sin(al_3) + sin(th_4 + th_3) * sin(al_3) * sin(a
 th_4 * sin(al_4) * (sin(th_0_3 + th_3) * (sin(th_0_1 + th_3)) * (sin(th_0_1 + th_0_3)) * (sin(th_0_1 + th_0_1)) * (si
 th_1)*cos(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_2)*sin(al_1)) + cos(th_3)*sin(th_1 +
 th_1)*sin(th0_2 +
_{340} th_2)*sin(al_1)) - cos(th0_4 + th_4)*sin(al_4)*(sin(al_3)*(sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2) - cos(th0_2 + th_2)*sin(th0_1 +
 th_1*sin(al_1)*sin(al_2)) + cos(th0_3 + th_3)*cos(al_3)*(sin(th0_1 +
```

```
th_1 *cos(al_1) *sin(al_2) + cos(th0_2 + th_2) *sin(th0_1
s_{41} + th_1 * cos(al_2) * sin(al_1) - sin(th_1 + th_1) * sin(th_2 + th_3) * sin(th_3) + th_4 + th_5 + th_5 + th_6 + t
 th 2)*\sin(\text{tho } 3 + \text{th } 3)*\cos(\text{al } 3)*\sin(\text{al } 1))) +
 d_6*(\cos(al_5)*(\cos(al_4)*(\cos(al_3)*(\sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2) - cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*sin(al_1)*sin(al_2)) - cos(th0_3)
sin(al_3)*sin(al_3)*(sin(th0_1 + th_1)*cos(al_1)*sin(al_2) + cos(th0_2 + th_3)*sin(al_3)*(sin(th0_1 + th_1)*cos(al_1)*sin(al_2) + cos(th0_2 + th_3)*sin(al_3)*(sin(th0_1 + th_1)*cos(al_1)*sin(al_2) + cos(th0_2 + th_3)*sin(al_3)*(sin(th0_1 + th_3)*
 th_2 * sin(th0_1 + th_1) * cos(al_2) * sin(al_1) + sin(th0_1 + th_2) * sin(al_2) * sin(al_1) + sin(th0_1 + th_2) * sin(al_2) * sin(al_2) * sin(al_1) + sin(al_2) * sin(al_
 th_1 * sin(th_2 + th_2) * sin(th_3 + th_3) * sin(al_1) * sin(al_3)) +
 \sin(th0_4 + th_4)*\sin(al_4)*(\sin(th0_3 + th_3)*(\sin(th0_1 + th_4))*\sin(al_4)*(\sin(th0_3 + th_3))*(\sin(th0_1 + th_4))*(\sin(th0_3 + th_5))*(\sin(th0_3 + th_5))*(\sin(th0_3 + th_5))*(\sin(th0_3 + th_5))*(\sin(th0_3 + th_5))*(\sin(th0_5))*(\sin(th0_5))*(\sin(th0_5))*(\sin(th0_5))*(\sin(th0_5))*(\sin(th0_5))*(\sin(th0_5))*(\sin(th0_5))*(\sin(th0_5))*(\sin(th0_5))*(\sin(th0_5))*(\sin(th0_5))*(\sin(th0_5))*(\sin(th0_5))*(\sin(th0_5))*(\sin(th0_5))*(\sin(th0_5))*(\sin(th0_5))*(\sin(th0_5))*(\sin(th0_5))*(\sin(th0_5))*(\sin(th0_5))*(\sin(th0_5))*(\sin(th0_5))*(\sin(th0_5))*(\sin(th0_5))*(\sin(th0_5))*(\sin(th0_5))*(\sin(th0_5))*(\sin
 th_1)*cos(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_2)*sin(al_1)) + cos(th_3)*sin(th_1 + th_3)*sin(th_1 + th_3)*sin(th_1)
 th_1)*sin(th_2 + th_2)*sin(al_1)) - cos(th_4 +
 th_4 * sin(al_4) * (sin(al_3) * (sin(th_0_1 + th_1) * cos(al_1) * cos(al_2) - th_4
 \cos(th0_2 +
 th_2 * sin(th_1 + th_1) * sin(al_1) * sin(al_2) + cos(th_3 + th_1) * sin(al_2) * sin(th_3) + cos(th_3) * sin(th_3) * sin(t
 th_3 *cos(al_3) *(sin(th0_1 + th_1) *cos(al_1) *sin(al_2) + cos(th0_2 +
 th_2 * sin(th0_1 + th_1) * cos(al_2) * sin(al_1) - sin(th0_1 + th_2) * sin(al_2) * sin
 th_1 * sin(th_2 + th_2) * sin(th_3 + th_3) * cos(al_3) * sin(al_1)) + th_2
 \sin(th0_5 + th_5)*\sin(al_5)*(\cos(th0_4 + th_4)*(\sin(th0_3 + th_5))*\sin(al_5)*(\cos(th0_4 + th_4))*(\sin(th0_3 + th_5))*(\cos(th0_4 + th_4))*(\cos(th0_4 + th_4))*(\sin(th0_5 + th_5))*(\cos(th0_4 + th_4))*(\sin(th0_5 + th_5))*(\cos(th0_4 + th_4))*(\sin(th0_5 + th_5))*(\cos(th0_4 + th_4))*(\sin(th0_5 + th_5))*(\cos(th0_4 + th_5))*(\cos(th0_4 + th_5))*(\cos(th0_5 + th_5
 th_3 * (sin(th0_1 + th_1) * cos(al_1) * sin(al_2) + cos(th0_2 + th_3) * (sin(th0_1 + th_1) * cos(al_1) * sin(al_2) + th_3) * (sin(th0_1 + th_1) * cos(al_1) * sin(al_2) + th_3) * (sin(th0_1 + th_1) * cos(al_1) * sin(al_2) + th_3) * (sin(th0_1 + th_1) * cos(al_1) * sin(al_2) + th_3) * (sin(th0_1 + th_1) * cos(al_1) * sin(al_2) + th_3) * (sin(th0_1 + th_1) * cos(al_1) * sin(al_2) + th_3) * (sin(th0_1 + th_1) * cos(al_1) * sin(al_2) + th_3) * (sin(th0_2 + th_1) * cos(al_1) * sin(al_2) + th_3) * (sin(th0_2 + th_1) * cos(al_1) * sin(al_2) + th_3) * (sin(th0_2 + th_1) * cos(al_1) * sin(al_2) + th_3) * (sin(th0_2 + th_1) * cos(al_1) * sin(al_2) + th_3) * (sin(th0_2 + th_1) * cos(al_1) * sin(al_2) + th_3) * (sin(th0_2 + th_1) * cos(al_1) * (sin(th0_2 + th_1) * (sin(
 th_2 * sin(th0_1 + th_1) * cos(al_2) * sin(al_1)) + cos(th0_3 + th_1) * cos(al_2) * sin(al_1)) + cos(al_2) * sin(al_1) + cos(al_2) * sin(al_2) * s
 th_3 * sin(th0_1 + th_1) * sin(th0_2 + th_2) * sin(al_1) + sin(th0_4 + th_2) * sin(al_1) + sin(th0_4 + th_2) * sin(al_1) + sin(al_2) + sin(al_1) + sin(al_2) + sin(al_2) + sin(al_1) + sin(al_2) + s
 th_4 *(sin(al_3) *(sin(th0_1 + th_1) *cos(al_1) *cos(al_2) - cos(th0_2 + th_1) *cos(al_2) *cos(
 th_2 * sin(th0_1 + th_1) * sin(al_1) * sin(al_2)) + <math>cos(th0_3 + th_1) * sin(al_2)
 th_3 *cos(al_3) *(sin(th0_1 + th_1) *cos(al_1) *sin(al_2) + cos(th0_2 +
 th_2 * sin(th0_1 + th_1) * cos(al_2) * sin(al_1) - sin(th0_1)
_{347} + th_1)*\sin(th0_2 + th_2)*\sin(th0_3 + th_3)*\cos(al_3)*\sin(al_1)) -
 \cos(th0_5 + th_5)*\sin(al_5)*(\sin(al_4)*(\cos(al_3)*(\sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2) - cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*sin(al_1)*sin(al_2)) - cos(th0_3 +
 th_3 * sin(al_3) * (sin(th0_1 + th_1) * cos(al_1) * sin(al_2) + cos(th0_2 + th_3) * sin(al_3) * si
 th_2 * sin(th0_1 + th_1) * cos(al_2) * sin(al_1) + sin(th0_1 + th_2) * sin(al_2) * sin(al_1) + sin(th0_1 + th_2) * sin(al_2) * sin(al_
 th_1 * sin(th_2 + th_2) * sin(th_3) * sin(al_1) * sin(al_3) - th_3
 \sin(th0_4 + th_4)*\cos(al_4)*(\sin(th0_3 + th_3)*(\sin(th0_1 + th_4))*(\sin(th0_1 + th_4))*(\sin(th
 th_1)*cos(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_2)*sin(al_1)) + cos(th_3)*sin(th_1 +
 th_1)*sin(th_2 + th_2)*sin(al_1)) + cos(th_4 +
 th_4 *cos(al_4) *(sin(al_3) *(sin(th0_1 + th_1) *cos(al_1) *cos(al_2) -
 \cos(th0_2 +
 th_2*sin(th0_1 + th_1)*sin(al_1)*sin(al_2)) + cos(th0_3 + th_2)*sin(th0_1)*sin(th0_2) + th_2
 th_3 *cos(al_3) *(sin(th0_1 + th_1) *cos(al_1) *sin(al_2) + cos(th0_2 +
```

```
th_2 * sin(th0_1 + th_1) * cos(al_2) * sin(al_1)) - <math>sin(th0_1 + th_2) * sin(al_1)
 th_1 * sin(th_2 + th_2) * sin(th_3 + th_3) * cos(al_3) * sin(al_1))) +
351 a 5*\sin(th0.5 + th.5)*(\sin(al.4)*(\cos(al.3)*(\sin(th0.1 +
 th_1)*cos(al_1)*cos(al_2) - cos(th0_2 + th_2)*sin(th0_1 + th_2)*sin(th0_1)
 th_1 * sin(al_1) * sin(al_2) - cos(th_03 + th_3) * sin(al_3) * (sin(th_01 + th_03) * sin(al_3) * (sin(th_03 + th_03) * sin(al_3) * (sin(
 th_1)*cos(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
th_1 *cos(al_2)*sin(al_1)) + sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * sin(th_3 + th_3) * sin(al_1) * sin(al_3) - sin(th_4 + th_3) * sin(al_3) * sin(al_3) * sin(th_4) + th_4 * sin(al_3) 
 th_4)*cos(al_4)*(sin(th0_3 + th_3)*(sin(th0_1 +
 th_1)*cos(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_2)*sin(al_1)) +
 \cos(th_{0.3} + th_{0.3}) \cdot \sin(th_{0.1} + th_{0.1}) \cdot \sin(th_{0.2} + th_{0.2}) \cdot \sin(al_{0.1}) +
 \cos(th0_4 + th_4)*\cos(al_4)*(\sin(al_3)*(\sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2) - cos(th0_2 + th_2)*sin(th0_1 +
 th_1*sin(al_1)*sin(al_2) + cos(th_3 + th_3)*cos(al_3)*(sin(th_1 + th_3))*(sin(th_1 + th_3))*(sin(th_3 
 th_1)*cos(al_1)*sin(al_2) + cos(th_2 + th_2)*sin(th_1 + th_2)*sin(th_1 + th_2)*sin(th_2 + th_3)*sin(th_3 +
 th_1)*cos(al_2)*sin(al_1)) - sin(th_1)*sin(th_2 + th_1)*sin(th_2 + th_3)*sin(th_3) + th_4 + th_5 +
 th_2 * sin(th_3 + th_3) * cos(al_3) * sin(al_1))) + a_6 * sin(th_6 + th_6) * sin(al_1))) + a_6 * sin(th_6) * sin(al_1))) + a_6 * sin(th_6) * sin(al_1)) + a_6 * sin(th_6) * sin(al_1))) + a_6 * sin(th_6) * sin(al_1)) + a_6 * sin(th_6) * sin(al_1))) + a_6 * sin(th_6) * sin(al_1)) + a_6 * sin(th_6) 
 th_6) * (sin(al_5) * (cos(al_4) * (cos(al_3) * (sin(th_01) +
 th_1)*cos(al_1)*cos(al_2) - cos(th0_2 + th_2)*sin(th0_1 +
 th_1 * sin(al_1) * sin(al_2) - cos(th_03 + th_3) * sin(al_3) * (sin(th_01 + th_03) * sin(al_3) * (sin(th_03 + th_03) * sin(al_3) * (sin(
 th_1)*cos(al_1)*sin(al_2) + cos(th_02 + th_2)*sin(th_01 +
 th_1)*cos(al_2)*sin(al_1)) + sin(th_1)*sin(th_2 +
 th_2 * sin(th_3 + th_3) * sin(al_1) * sin(al_3) + sin(th_4 + th_3) * sin(al_3) * sin(al_3) * sin(al_3) * sin(th_4) * sin(al_3) * sin(a
 th_4 * sin(al_4) * (sin(th_0_3 + th_3) * (sin(th_0_1 + th_3)) * (sin(th_0_1 + th_0_3)) * (sin(th_0_1 + th_0_1)) * (sin(th_0_1 + th_0_1)) * (sin(th_0_1 + th_0_1)) * (sin(th_0_1 + th_0_1)) * (
 th_1)*cos(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_2)*sin(al_1)) + cos(th_3 + th_3)*sin(th_1 + th_2)*sin(th_3)*sin(th_4)
 th_1) * sin(th0_2 +
sin(al_1) - cos(th0_4 + th_4) + sin(al_4) + (sin(al_3) + (sin(th0_1 + th_4) + sin(al_4)) + (sin(al_3) + (sin(th0_1 + th_4) + sin(al_4) + (sin(al_3) + (sin(th0_1 + th_4) + sin(al_4)) + (sin(al_3) + (sin(th0_1 + th_4) + sin(al_4) + (sin(al_4) + (sin(th0_1 + th_4) + sin(al_4) + (sin(th0_1 + th_4) + sin(al_4) + (sin(th0_1 + th_4) + sin(al_4) + (sin(th0_1 + th_4) + (sin(th0_1 + th_4) + sin(al_4) + (sin(th0_1 + th_4) + (sin(th
 th_1)*cos(al_1)*cos(al_2) - cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*sin(al_1)*sin(al_2)) + cos(th0_3 + th_3)*cos(al_3)*(sin(th0_1 + th_3))*cos(al_3)*(sin(th0_1 + th_3))*(sin(th0_1 + th_3
 th_1)*cos(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1)
 + th_1)*cos(al_2)*sin(al_1)) - sin(th_1)*sin(th_2) +
 th_2 * sin(th0_3 + th_3) * cos(al_3) * sin(al_1)) - <math>sin(th0_5 + th_3) * cos(al_3) * sin(al_1))
 th_5 *cos(al_5) *(cos(th0_4 + th_4) *(sin(th0_3 + th_3) *(sin(th0_1 + th_3) *(sin(th0_1 + th_3) *(sin(th0_3 + th_3) *(sin(t
 th_1)*cos(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_2)*sin(al_1)) + cos(th_3)*sin(th_1) + th_3)*sin(th_1) + th_3)*sin(th_1) + th_2)*sin(th_1) + th_2)*sin(th_1) + th_2)*sin(th_1) + th_2)*sin(th_2) + th_3)*sin(th_1) + th_2)*sin(th_2) + th_3)*sin(th_2) + th_3)*sin(th_3) + th_3)*sin(th_4) + th_4)*sin(th_4) + th_5)*sin(th_4) + th_5)*sin(th_4) + th_5)*sin(th_5) + th_5)*sin(th_
 th_1)*sin(th_2 + th_2)*sin(al_1)) + sin(th_4 +
 th_4 * (sin (al_3) * (sin (th0_1 + th_1) * cos (al_1) * cos (al_2) - cos (th0_2 +
 th_2 * sin(th0_1 + th_1) * sin(al_1) * sin(al_2) + cos(th0_3 + th_2) * sin(al_2) + cos(th0_3 + th_2) * sin(al_2) * sin(al_
 th_3)*cos(al_3)*(sin(th0_1 + th_1)*cos(al_1)*sin(al_2) + cos(th0_2 + th_3)*cos(al_3)*(sin(th0_1 + th_1)*cos(al_1)*sin(al_2) + cos(th0_2 + th_3)*cos(al_3)*(sin(th0_1 + th_1)*cos(al_1)*sin(al_2) + cos(th0_2 + th_3)*(sin(th0_1 + th_3)*cos(al_3)*(sin(th0_1 + th_3)*cos(al_3)*(sin(th0_1 + th_3)*cos(al_3)*(sin(th0_1 + th_3)*cos(al_3)*(sin(th0_1 + th_3)*cos(al_3)*(sin(th0_1 + th_3)*cos(al_3)*(sin(th0_3 + th_3)*(sin(th0_3 + th_3)*(sin(th0_3 + th_3))*(sin(th0_3 + th_3))*(sin
 th_2 * sin(th0_1 + th_1) * cos(al_2) * sin(al_1) - sin(th0_1 + th_2) * sin(al_2) * sin
```

```
th_1 * sin(th_2 + th_2) * sin(th_3 + th_3) * cos(al_3) * sin(al_1)) + th_2
 \cos(th0_5 + th_5)*\cos(al_5)*(\sin(al_4)*(\cos(al_3)*(\sin(th0_1))*(\cos(al_3)*(\sin(th0_1))*(\cos(al_3)*(\sin(th0_1))*(\cos(al_3)*(\cos(al_3))*(\sin(al_4))*(\cos(al_3))*(\sin(al_4))*(\cos(al_3))*(\sin(al_4))*(\cos(al_3))*(\sin(al_4))*(\cos(al_3))*(\sin(al_4))*(\cos(al_3))*(\sin(al_4))*(\cos(al_3))*(\sin(al_4))*(\cos(al_3))*(\sin(al_4))*(\cos(al_3))*(\sin(al_4))*(\cos(al_3))*(\sin(al_4))*(\cos(al_3))*(\sin(al_4))*(\cos(al_3))*(\sin(al_4))*(\cos(al_3))*(\sin(al_4))*(\cos(al_3))*(\sin(al_4))*(\cos(al_3))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(observed)*(
t_{361} + th_{1} * cos(al_{1}) * cos(al_{2}) - cos(th_{02} + th_{2}) * sin(th_{01} + th_{2}) * sin(th_{01} + th_{21}) *
 th_1 * sin(al_1) * sin(al_2) - cos(th_0_3 + th_3) * sin(al_3) * (sin(th_0_1 + th_0_1 + th_0_1) * (sin(th_0_1 + th_0_1) * (sin(th_0
 th_1)*cos(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_2)*sin(al_1)) + sin(th_1)*sin(th_2 + th_1)*sin(th_2 + th_3)*sin(th_3) + th_4 + th_5 + th_5 + th_5 + th_5 + th_6 +
sin(th0_3 + th_3) * sin(al_1) * sin(al_3)) - sin(th0_4 + th_3) * sin(al_3) + th_3) * sin(al_3) + th_3) * sin(al_3) + th_3) * sin(al_3) * sin
 th_4 * cos(al_4) * (sin(th_0_3 + th_3) * (sin(th_0_1 + th_3)) * (sin(th_0_1 + th_0_3)) * (sin(th_0_1 + th_0_1)) * (si
 th_1)*cos(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_2)*sin(al_1)) + cos(th_3)*sin(th_1 +
 th_1) * sin(th0_2 +
 th_2 * sin(al_1) + cos(th_4 + th_4) * cos(al_4) * (sin(al_3) * (sin(th_1 + th_2)) * th_2 + th_3 * (th_4 + th_4) * th_4 * th
 th_1)*cos(al_1)*cos(al_2) - cos(th0_2 + th_2)*sin(th0_1 +
 th_1*sin(al_1)*sin(al_2) + cos(th_3 + th_3)*cos(al_3)*(sin(th_1 + th_3))*(sin(th_1 + th_3))*(sin(th_3 
 th_1)*cos(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1)
 + th_1)*cos(al_2)*sin(al_1)) - sin(th_1)*sin(th_2) +
 th_2 * sin(th_3 + th_3) * cos(al_3) * sin(al_1)))) + <math>d_2 * sin(th_0_1 + th_3) * cos(al_3) * sin(al_1)))
 th_1 *cos(al_1) + a_5*cos(th0_5 + th_5)*(cos(th0_4 + th_4)*(sin(th0_3))*
 + th_3 * (sin(th0_1 + th_1) * cos(al_1) * sin(al_2) + cos(th0_2)
 + th_2 * sin(th0_1 + th_1) * cos(al_2) * sin(al_1)) + cos(th0_3 + th_2) * sin(al_1)) + cos(th0_3 + th_2) * sin(al_1) + th_2 * sin(al_2) * sin(al_1) + th_2 * sin(al_1) + th_2 * sin(al_2) * sin(al_1) + th_2 * sin(al_1) + th_2 * sin(al_2) * sin(al_1) + th_2 * sin(al_2) * sin(al_2) * sin(al_1) + th_2 * sin(al_1) + th_2 * sin(al_2) * sin(al_2)
 th_3 * sin(th0_1 + th_1) * sin(th0_2 + th_2) * sin(al_1) + sin(th0_4 + th_2) * sin(al_1) + sin(th0_4 + th_2) * sin(al_1) + sin(al_2) + sin(al_1) + sin(al_2) + sin(al_2) + sin(al_1) + sin(al_2) + s
 th_4)*(sin(al_3)*(sin(th0_1 + th_1)*cos(al_1)*cos(al_2) - cos(th0_2 + th_3)*(sin(al_3)*(sin(th0_1 + th_3)*cos(al_3)*(sin(th0_1 + th_3)*cos(al_3)*(sin(th0_3 + th_3)*(sin(th0_3 + th_3)*(sin(th0_3 + th_3)*(sin(th0_3 + th_3))*(sin(th0_3 + th_3)*(sin(th0_3 + th_3))*(sin(th0_3 + th_3)*(sin(th0_3 + th_3))*(sin(th0_3 + th_3))*(sin(th0_3 + th_3)*(sin(th0_3 + th_3))*(sin(th0_3 + th_3)*(sin(th0_3 + th_3))*(sin(th0_3 + th_3)*(sin(th0_3 + th_3))*(sin(th0_3 + th_3))*(sin
 th_2 * sin(th0_1 + th_1) * sin(al_1) * sin(al_2) + cos(th0_3)
 + th_3 * cos(al_3) * (sin(th_0_1 + th_1) * cos(al_1) * sin(al_2) + cos(th_0_2 + th_1) * cos(al_1) * sin(al_2) + cos(th_1) * cos(al_1) * cos(al_2) * cos(al_1) * cos(al_2) * cos(al_1) * cos(al_2) * 
 th_2 * sin(th0_1 + th_1) * cos(al_2) * sin(al_1)) - <math>sin(th0_1 + th_2) * sin(al_1)
 th_1*sin(th0_2 + th_2)*sin(th0_3 + th_3)*cos(al_3)*sin(al_1))) +
 a_4*\cos(th0_4 + th_4)*(\sin(th0_3 + th_3)*(\sin(th0_1 + th_4))*(\sin(th0_1 
 th_1)*cos(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_2)*sin(al_1)) + cos(th_3 + th_3)*sin(th_1 + th_2)*sin(th_3)*sin(th_4)
 th_1)*sin(th_2 + th_2)*sin(al_1)) + a_6*cos(th_6 + th_6)*(cos(th_5 + th_6))*(cos(th_6 +
 + th_5)*(cos(th0_4 + th_4)*(sin(th0_3 + th_3)*(sin(th0_1 +
 th_1 * cos(al_1) * sin(al_2) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) + th_3 * sin(th_3) 
 th_1)*cos(al_2)*sin(al_1)) + cos(th_3)*sin(th_1 +
 th_1)*sin(th_2 + th_2)*sin(al_1)) + sin(th_4 + th_4)*sin(al_4)
 th_4)*(sin(al_3)*(sin(th0_1 + th_1)*cos(al_1)*cos(al_2) - cos(th0_2 + th_3)*(sin(al_3)*(sin(th0_1 + th_3)*cos(al_3)*(sin(th0_1 + th_3)*cos(al_3)*(sin(th0_3 + th_3)*(sin(th0_3 + th_3)*(sin(th0_3 + th_3)*(sin(th0_3 + th_3))*(sin(th0_3 + th_3)*(sin(th0_3 + th_3))*(sin(th0_3 + th_3)*(sin(th0_3 + th_3))*(sin(th0_3 + th_3))*(sin(th0_3 + th_3)*(sin(th0_3 + th_3))*(sin(th0_3 + th_3)*(sin(th0_3 + th_3))*(sin(th0_3 + th_3)*(sin(th0_3 + th_3))*(sin(th0_3 + th_3))*(sin
 th_2) * sin(th0_1 +
 th_1 * sin(al_1) * sin(al_2) + cos(th_0_3 + th_3) * cos(al_3) * (sin(th_0_1 + th_0_3) * cos(al_0_3) * (sin(th_0_1 + th_0_3) * (sin(th_0_1 + th_0_1 + th_0_3) * (sin(th_0_1 + th_0_1 + th_0_1) * (sin(th_0_1 + th_0_1 + th_0_1) * (sin(th_0_1 + th_0_1 + th_0_1) * (sin(th_0_1 + th_0
 th_1)*cos(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_2)*sin(al_1)) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * sin(th_3 + th_3) * cos(al_3) * sin(al_1)) + <math>sin(th_5 + th_3) * cos(al_3) * sin(al_1))
 th_5 * (sin(al_4) *(cos(al_3) *(sin(th0_1 + th_1) *cos(al_1) *cos(al_2) -
 \cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2)) - \cos(th0_3)
```

```
+ th_3 * sin(al_3) * (sin(th_0_1 + th_1) * cos(al_1) * sin(al_2) + cos(th_0_2)
 + th_2 * sin(th0_1 + th_1) * cos(al_2) * sin(al_1)) +
\sin (th0_1 + th_1) * \sin (th0_2 + th_2) * \sin (th0_3 + th_2) * \sin (th0_3 + th_2) * \sin (th0_3 + th_3) * \sin (th0_3 + 
 th_3 * sin(al_1) * sin(al_3) - sin(th_0_4 + th_4) * cos(al_4) * (sin(th_0_3 + th_0_4) * th_0_3)
 th_3 * (sin(th0_1 + th_1) * cos(al_1) * sin(al_2) + cos(th0_2 + th_3) * (sin(th0_1 + th_1) * cos(al_1) * sin(al_2) + th_3) * (sin(th0_1 + th_1) * cos(al_1) * sin(al_2) + th_3) * (sin(th0_1 + th_1) * cos(al_1) * sin(al_2) + th_3) * (sin(th0_1 + th_1) * cos(al_1) * sin(al_2) + th_3) * (sin(th0_1 + th_1) * cos(al_1) * sin(al_2) + th_3) * (sin(th0_1 + th_1) * cos(al_1) * sin(al_2) + th_3) * (sin(th0_1 + th_1) * cos(al_1) * sin(al_2) + th_3) * (sin(th0_2 + th_1) * cos(al_1) * sin(al_2) + th_3) * (sin(th0_2 + th_1) * cos(al_1) * sin(al_2) + th_3) * (sin(th0_2 + th_1) * cos(al_1) * sin(al_2) + th_3) * (sin(th0_2 + th_1) * cos(al_1) * sin(al_2) + th_3) * (sin(th0_2 + th_1) * cos(al_1) * sin(al_2) + th_3) * (sin(th0_2 + th_1) * cos(al_1) * (sin(th0_2 + th_1) * (sin(
 th_2 * sin(th0_1 + th_1) * cos(al_2) * sin(al_1)) + cos(th0_3 + th_2) * sin(al_1)) + cos(th0_2) * sin(al_1)) + cos(th0_3 + th_2) * sin(al_1)) + cos(th0_2) * sin(al_1) * sin(al_1)) + cos(th0_2) * sin(al_1) * si
 th_3 * sin(th0_1 +
sin(th0_2 + th_2) * sin(al_1) + cos(th0_4 + th_2) * sin(al_1
 th_4 * cos(al_4) * (sin(al_3) * (sin(th0_1 + th_1) * cos(al_1) * cos(al_2) -
 \cos(th0_2 + th_2) * \sin(th0_1 + th_1) * \sin(al_1) * \sin(al_2)) + \cos(th0_3)
 + th_3 \cdot \cos(al_3) \cdot (\sin(th_0_1 + th_1) \cdot \cos(al_1) \cdot \sin(al_2) + \cos(th_0_2)
sin(th0_1 + th_2) * sin(th0_1 + th_1) * cos(al_2) * sin(al_1)) - sin(th0_1 + th_2) * sin(al_2) * sin(al_1)) - sin(th0_1 + th_2) * sin(al_2) * sin(al_1)) - sin(al_2) * sin(a
 th_1)*sin(th_2 + th_2)*sin(th_3 + th_3)*cos(al_3)*sin(al_1)))) +
 a_3 * \sin(th0_3 + th_3) * (\sin(th0_1 + th_1) * \cos(al_1) * \sin(al_2) +
 \cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\cos(al_2)*\sin(al_1)) +
a_4 \cdot \sin(th0_4 + th_4) \cdot (\sin(al_3) \cdot (\sin(th0_1 + th_1) \cdot \cos(al_1) \cdot \cos(al_2) - (\sin(th0_1 + th_1) \cdot \cos(al_1) \cdot \cos(al_2)
 \cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2)) + \cos(th0_3)
 + th_3 \cdot \cos(al_3) \cdot (\sin(th_0_1 + th_1) \cdot \cos(al_1) \cdot \sin(al_2) + \cos(th_0_2)
 + th_2)*sin(th0_1 +
th_1)*cos(al_2)*sin(al_1)) - sin(th_01 + th_1)*sin(th_02 + th_2)*sin(th_1)*sin(th_2) + th_2)*sin(th_1)*sin(th_2) + th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin(th_2)*sin
 th_2 * sin(th_3 + th_3) * cos(al_3) * sin(al_1) + a_2 * sin(th_1 + a_2) * sin(th_2) + a_3 * sin(th_3) * sin(th
 th_1)*sin(th0_2 + th_2)*sin(al_1) + a_3*cos(th0_3 + th_3)*sin(th0_1 + th_3)*sin(th0_1) 
 th_1)*sin(th0_2 + th_2)*sin(al_1);
J_{out}(1,20) = d_4*(cos(al_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_2))
 th_2 *cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2) + cos(th0_2 + th_2) * cos(th0_2) + th_2
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2) - cos(th0_3 + th_2) * sin(th0_1 + th_1) * cos(al_2) * cos(th0_3 + th_1) * cos(al_2) * cos(al_
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * sin(al_2) +
 \sin(th0_1 + th_1)*\cos(al_2)*\sin(al_1) + \cos(th0_2 + th_2)*\sin(th0_1 +
 th_1)*cos(al_1)*sin(al_2))) + d_3*(cos(th0_1 + th_1)*sin(th0_2 + th_2))*cos(al_1)*sin(al_2)))
 th_2 *cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2) + cos(th0_2 + th_2) * cos(th0_2) + th_2
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2) + th_2
a_{379} d_{5}*(\cos(al_4)*(\cos(al_3)*(\cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_2))
 -\sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1)
 + th_1)*cos(al_1)*cos(al_2)) - cos(th0_3 + th_3)*sin(al_3)*(cos(th0_1))
 + th_1)*sin(th_2 + th_2)*sin(al_2) +
 \sin(th0_1 + th_1)*\cos(al_2)*\sin(al_1) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1)
 th_1)*cos(al_1)*sin(al_2)) - cos(th0_4 +
 th_4 * sin(al_4) * (sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_4) * sin(al_4) * (sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_1) * sin
 th_2 *cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2) + cos(th0_2 + th_1) * sin(al_2) + cos(th0_2 + th_2) * cos(th0_2 + th_1) * sin(al_2) * cos(th0_2 + th_1) * cos(th0_2 + th_1
 th_2) * sin(th0_1
```

```
_{381} + th_1)*cos(al_1)*cos(al_2)) + cos(th0_3 + th_3)*cos(al_3)*(cos(th0_1 +
 th_1)*sin(th0_2 + th_2)*sin(al_2) + sin(th0_1 +
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*sin(al_2))) + sin(th_3)*sin(th_4 +
 th_4*sin(al_4)*(cos(th0_1 + th_1)*sin(th0_2 + th_2)*sin(al_2) +
 \sin(th0_1 + th_1)*\cos(al_2)*\sin(al_1) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2 + th_2)*\sin(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2 + th_2)*\cos(th0_2 + th_2)*\sin(th0_2 + 
 th_1)*cos(al_1)*sin(al_2))) +
 d_6*(\cos(al_5)*(\cos(al_4)*(\cos(al_3)*(\cos(th0_1 + th_1)*\sin(th0_2 + th_3))))
 th_2)*cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + 
 th_1 *cos(al_1) *cos(al_2)) - cos(th0_3 + th_3) *sin(al_3) *(cos(th0_1 + th_3) *(cos(th0_1 + th
 th_1)*sin(th_2 + th_2)*sin(al_2) + sin(th_1 + th_2) + sin(th_
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*sin(al_2)) - cos(th0_4 +
 th_4 * sin(al_4) * (sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_3) * (cos(th0_1 + th_3) * (cos(th0_1 + th_3) * th_3) * (cos(th0_1 + th_3) * (cos(th0_1 +
 th_2 *cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2) + cos(th0_2 + th_1) * sin(al_2) + cos(th0_2 + th_2) * cos(th0_2 + th_1) * sin(al_2) * cos(th0_2 + th_2) * cos(th0_2 + th_1) * sin(al_2) * cos(th0_2 + th_1) * cos(
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2) + cos(th0_3 + th_2) * sin(th0_1 + th_2) * sin(th0_2 + th_2) * sin(th0_2
 th_3)*cos(al_3)*(cos(th0_1)
sin(th0_2 + th_2) * sin(th0_2 + th_2) * sin(al_2) + sin(th0_1 + th_2) * sin(th0_1) + sin(th0_1
 th_1)*cos(al_2)*sin(al_1) + cos(th_02 + th_2)*sin(th_01 +
 th_1)*cos(al_1)*sin(al_2))) + sin(th_3)*sin(th_4 +
 th_4 * sin(al_4) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * sin(al_2) +
 \sin(th0_1 +
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1 *cos(al_1) *sin(al_2))) + sin(th0_5 + th_5) *sin(al_5) *(sin(th0_4)
 + th_4 * (\sin(al_3)*(\cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_2) - th_3
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 +
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2) + cos(th0_3 + th_2) * sin(th0_1 + th_2) * cos(al_2) * cos(al_
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *sin(th0_2 + th_2) *sin(al_2) +
 \sin(th0_1 + th_1)*\cos(al_2)*\sin(al_1) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2 + th_2)*\cos(th0_2 + th_2)*\sin(th0_2 + 
 th_1)*cos(al_1)*sin(al_2))) + cos(th0_4 + th_4)*sin(th0_3 +
 th_3 *(cos(th0_1 + th_1)*sin(th0_2 + th_2)*sin(al_2) + sin(th0_1 + th_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_2)*sin(al_2) + sin(th0_1 + th_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_2)*sin(al_2) + sin(th0_1 + th_3)*(cos(th0_1 + th_3)*sin(th0_2 + th_3)*sin(th0_3 + th_3
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*sin(al_2)) - cos(th_5 +
 th_5 * sin(al_5) * (sin(al_4) * (cos(al_3) * (cos(th_01 + th_1) * sin(th_02 + th_03) * (th_03) * (th_0
 th_2)*cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + 
 th_1 *cos(al_1) *cos(al_2)) - cos(th0_3 + th_3) *sin(al_3) *(cos(th0_1 +
 th_1)*sin(th_2 + th_2)*sin(al_2) + sin(th_1 + th_2)*sin(al_2) + sin(th_2)*sin(th_3) + sin(th_3)*sin(th_3) + sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th
 th_1 * cos(al_2) * sin(al_1) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) + th_3 * sin(th_3) 
 th_1)*cos(al_1)*sin(al_2))) + cos(th0_4 +
 th_4 * cos(al_4) * (sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_3) * (th0_1 + th_2) * (th0_2 + th_3) * (th0_3 + th_3) * (th0
```

```
th_2 *cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2) + cos(th0_2 + th_1) * sin(al_2) + cos(th0_2 + th_2) * cos(th0_2 + th_1) * sin(al_2) * cos(th0_2 + th_2) * cos(th0_2 + th_1) * sin(al_2) * cos(th0_2 + th_1) * cos(
 th_2*sin(th0_1 + th_1)*cos(al_1)*cos(al_2)) + cos(th0_3 + th_1)*cos(al_2)
 th_3)*cos(al_3)*(cos(th0_1)
sin(th0_2 + th_2) * sin(th0_2 + th_2) * sin(al_2) + sin(th0_1 + th_2) * sin(al_2) + sin(th0_1 + th_2) * sin(th0_2) + sin(th0_2) + sin(th0_2) * sin(t
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*sin(al_2)) - sin(th_3)*sin(th_4 + th_3)*sin(th_4 + th_5)*sin(th_4 + th_5)*sin(th_4 + th_5)*sin(th_5)
 th_4)*cos(al_4)*(cos(th0_1 + th_1)*sin(th0_2 + th_2)*sin(al_2) +
 \sin(th0_1 +
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*sin(al_2)))) + a_5*cos(th_5 + th_5)*(sin(th_4 + th_5))*(sin(th_6 + th_6))))
 th_4 *(sin(al_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2) - th_1*
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 +
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2) + cos(th0_3 + th_2) * sin(th0_1 + th_1) * cos(al_2) * cos(al_2) * cos(th0_3 + th_2) * cos(al_2) *
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *sin(th0_2 + th_2) *sin(al_2) +
 \sin(th0_1 + th_1)*\cos(al_2)*\sin(al_1) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2 + th_2)*\cos(th0_2 + th_2)*\sin(th0_2 + 
 th_1 *cos(al_1) *sin(al_2))) + cos(th0_4 + th_4) *sin(th0_3 +
 th_3 * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * sin(al_2) + sin(th0_1 +
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*sin(al_2))) + a_5*sin(th_0_5 +
 th_5) *(sin(al_4)*(cos(al_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_3))
 th_2)*cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + 
 th_1 *cos(al_1) *cos(al_2)) - cos(th0_3 + th_3) *sin(al_3) *(cos(th0_1 +
 th_1)*sin(th0_2 + th_2)*sin(al_2) + sin(th0_1 +
 th_1 * cos(al_2) * sin(al_1) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) + th_3 * sin(th_3) 
th_1)*cos(al_1)*sin(al_2))) + cos(th_4 +
 th_4 * cos(al_4) * (sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_3) * (th0_1 + th_2) * (th0_2 + th_3) * (th0_3 + th_3) * (th0
 th_2 *cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2) + cos(th0_2 + th_2) * cos(th0_2) + th_2
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2) + cos(th0_3 + th_2) * sin(th0_1 + th_2) * cos(al_2) * cos(al_
 th_3 * cos(al_3) * (cos(th0_1)
sin(th0_2 + th_2) * sin(th0_2 + th_2) * sin(al_2) + sin(th0_1 + th_2) * sin(al_2) + sin(th0_1 + th_2) * sin(th0_1 + th_2) * sin(th0_2) + th_2) * sin(th0_2) + th_2) * sin(th0_1 + th_2) * sin(th0_2) + th
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*sin(al_2)) - sin(th_3)*sin(th_4 + th_3)*sin(th_4 + th_5)*sin(th_4 + th_5)*sin(th_4 + th_5)*sin(th_5)
 th_4 *cos(al_4) *(cos(th0_1 + th_1) *sin(th0_2 + th_2) *sin(al_2) +
 \sin(th0_1 +
 th_1)*cos(al_2)*sin(al_1) + cos(th_2 + th_2)*sin(th_1 + th_2)*sin(th_1)
 th_1)*cos(al_1)*sin(al_2))) + a_6*sin(th_0_6 +
 th_6)*(sin(al_5)*(cos(al_4)*(cos(al_3)*(cos(th_01 + th_1)*sin(th_02 + th_03)*(cos(th_01 + th_01)*(cos(th_01 + th_01)*(cos(th
 th_2 *cos(al_2) - sin(th0_1 + th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_1)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al
th_2 * sin(th_1 + th_1) * cos(al_1) * cos(al_2) - cos(th_3 + th_1) * cos(al_2) * cos(th_2) + th_2 * cos(al_2) * cos(th_3) + th_4 * cos(al_2) * cos(th_3) + th_4 * cos(al_3) * cos(al_3
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * sin(al_2) +
 \sin(th0_1 + th_1)*\cos(al_2)*\sin(al_1) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)
```

```
th_1)*cos(al_1)*sin(al_2)) - cos(th_4 +
 th_4 * sin(al_4) * (sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2)
 - \, \sin{(\th 0\_1 \, + \, \th\_1)} * \sin{(al\_1)} * \sin{(al\_2)} \, + \, \cos{(\th 0\_2 \, + \, \th\_2)} * \sin{(\th 0\_1)} + \, \sin{(\th 0\_1)} * \sin{(\th 0\_1)} + \, \sin{(\th 0\_1)} * \sin{(\th 0\_1)} + \, \sin{(\th 0\_1)} * \sin{(\th 0\_1)} + \, \cos{(\th 0\_2 \, + \, \th\_2)} * \sin{(\th 0\_1)} + \, \cos{(\th 0\_2 \, + \, \th\_2)} * \sin{(\th 0\_1)} + \, \cos{(\th 0\_2 \, + \, \th\_2)} * \sin{(\th 0\_1)} + \, \cos{(\th 0\_2 \, + \, \th\_2)} * \sin{(\th 0\_1)} + \, \cos{(\th 0\_2 \, + \, \th\_2)} * \sin{(\th 0\_1)} + \, \cos{(\th 0\_2 \, + \, \th\_2)} * \sin{(\th 0\_1)} + \, \cos{(\th 0\_2 \, + \, \th\_2)} * \sin{(\th 0\_1)} + \, \cos{(\th 0\_2 \, + \, \th\_2)} * \sin{(\th 0\_1)} + \, \cos{(\th 0\_2 \, + \, \th_2)} * \sin{(\th 0\_1)} + \, \cos{(\th 0\_2 \, + \, \th_2)} * \sin{(\th 0\_1)} + \, \cos{(\th 0\_2 \, + \, \th_2)} * \sin{(\th 0\_1)} + \, \cos{(\th 0\_2 \, + \, \th_2)} * \sin{(\th 0\_1)} + \, \cos{(\th 0\_2 \, + \, \th_2)} * \sin{(\th 0\_1)} + \, \cos{(\th 0\_2 \, + \, \th_2)} * \sin{(\th 0\_1)} + \, \cos{(\th 0\_2 \, + \, \th_2)} * \sin{(\th 0\_1)} + \, \cos{(\th 0\_2 \, + \, \th_2)} * \sin{(\th 0\_1)} + \, \cos{(\th 0\_2 \, + \, \th_2)} * \sin{(\th 0\_2 \, + \, \th_2)} * \sin{(\tt 0\_2 \, + \,  \th_2)} * \sin{(\tt 0\_2 \, + \,  h_2)} * \sin{(\tt 0\_2 \, + \, h_2)} * \sin{(\tt 0\_2 \, + \, h_2)} * \sin{(\tt 0\_2 \, + \, h_2)} * \sin{(\tt 0\_2 \, + \, h_2)} * \sin{(\tt 0\_2 \, + \, h_2)} * \sin{(\tt 0\_2 \, + \, h_2)} * \sin{(\tt 0\_2 \, + \, h_2)} * \sin{(\tt 0\_2 \, + \, h_2)} * \sin{(\tt 0\_2 \, + \, h_2)} * \sin{(\tt 0\_2 \, + \, h_2)} * \sin{(\tt 0\_2 \, + \, h_2)} * \sin{(\tt 0\_2 \, + \, h_2)} * \sin{(\tt 0\_2 \, + \, h_2)} * \sin{(\tt 0\_2 \, + \, h_2)} * \sin{(\tt 0\_2 \, + \, h_2)} * \sin{(\tt 0\_2 \, + \, h_2)} * \sin{(\tt 0\_2 \, + \, h_2)} * \sin{(\tt 0\_2 \, + \, h_2)} * \sin{(\tt 0\_2 \, + \, h_2)} * \sin{(\tt 0\_2 \, + \, h_2)} * \sin{(\tt 0\_2 \, + \, h_2)} * \sin{(\tt 0\_2 \, + \, h_2)} * \sin{(\tt 0\_2 \, + \, h_2)} * \sin{(\tt 0\_2 \, + \, h_2)} * \sin{(\tt 0\_2 \, + \, h_2)} * \sin{(\tt 0\_2 \, + \, 
 + th_1)*cos(al_1)*cos(al_2)) + cos(th_3)*cos(al_3)*(cos(th_1)
 + th_1) * sin(th0_2 + th_2) * sin(al_2) +
 \sin(th0_1 + th_1)*\cos(al_2)*\sin(al_1) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1)
 th_1)*cos(al_1)*sin(al_2))) + sin(th_3)*sin(th_4 + th_3)*sin(th_4 + th_4)*sin(th_4))
 th_4 * sin(al_4) * (cos(th_0_1 + th_1) * sin(th_0_2 + th_2) * sin(al_2) +
 \sin(th0_1 + th_1)*\cos(al_2)*\sin(al_1) + \cos(th0_2 +
 th_2 * sin(th0_1 + th_1) * cos(al_1) * sin(al_2)) - <math>sin(th0_5 + th_2) * sin(th0_5) + th_2
 th_5 * cos(al_5) * (sin(th_4 + th_4) * (sin(al_3) * (cos(th_1 + th_4) * (sin(al_3) * (cos(th_1 + th_2) * (cos(th_2 + th_3) * (cos(th_3 + th_4) * (cos(th_3 +
 th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2) +
\cos(th0_3 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3)) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3)) * \cos(al_3) * (\cos(th0_1 + th_1)) * \sin(th0_2 + th_2)) * \cos(al_3) * (\cos(th0_1 + th_2)) * \sin(th0_2 + th_3)) * \cos(al_3) * (\cos(th0_1 + th_2)) * \sin(th0_2 + th_3)) * \cos(al_3) * (\cos(th0_1 + th_2)) * \sin(th0_2 + th_3)) * \cos(al_3) * (\cos(th0_1 + th_2)) * \sin(th0_2 + th_3)) * \cos(al_3) * (\cos(th0_1 + th_2)) * \sin(th0_2 + th_3)) * \cos(al_3) * (\cos(th0_1 + th_2)) * \sin(th0_2 + th_3)) * \cos(al_3) * (\cos(th0_1 + th_3)) * (\cos(th0_1 + th_3))
 th_2 * sin(al_2) + sin(th_01 + th_1) * cos(al_2) * sin(al_1) + cos(th_02 + th_1) * cos(th_12) * sin(al_13) * cos(th_13) * cos(th_13
 th_2 * sin(th0_1 + th_1) * cos(al_1) * sin(al_2))) + <math>cos(th0_4 + th_1) * cos(al_1) * sin(al_2))
 th_4 * sin(th0_3 + th_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_3) * (cos(th0_1 + th_3) * (
 th_2 * sin(al_2) + sin(th_0_1 + th_1) * cos(al_2) * sin(al_1) + cos(th_0_2 + th_1) * cos(al_2) * sin(al_1) + cos(th_1) * cos(th_1) * cos(al_2) * sin(al_1) * cos(al_2) * c
 th_2 * sin(th0_1 + th_1) * cos(al_1) * sin(al_2))) + <math>cos(th0_5 + th_1) * sin(al_2))
 th_5 *cos(al_5) *(sin(al_4) *(cos(al_3) *(cos(th0_1 + th_1) *sin(th0_2 + th_3) *(cos(th0_1 + th_3) *(th0_2 + th_3) *(th0_3) *(
 th_2)*cos(al_2) - sin(th0_1 + th_1)*sin(al_1)*sin(al_2)
 +\cos(th_{0}^{2} + th_{2})*\sin(th_{0}^{1} + th_{1})*\cos(al_{1})*\cos(al_{2})) - \cos(th_{0}^{3} + th_{2})*\sin(th_{0}^{3} + th_{
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * sin(al_2) +
 \sin(th0_1 + th_1)*\cos(al_2)*\sin(al_1) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)
 th_1)*cos(al_1)*sin(al_2))) + cos(th0_4 +
 th_4 *cos(al_4) *(sin(al_3) *(cos(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2)
 -\sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1)
 + th_1)*cos(al_1)*cos(al_2)) + cos(th_3)*cos(al_3)*(cos(th_1)
 + th_1)*sin(th0_2 + th_2)*sin(al_2) +
 \sin(th0_1 + th_1)*\cos(al_2)*\sin(al_1) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1)
 th_1)*cos(al_1)*sin(al_2))) - sin(th0_3 + th_3)*sin(th0_4 +
 th_4 *cos(al_4) *(cos(th0_1 + th_1) *sin(th0_2 + th_2) *sin(al_2) +
 \sin(th0_1 + th_1)*\cos(al_2)*\sin(al_1) + \cos(th0_2 +
 th_2*sin(th0_1 + th_1)*cos(al_1)*sin(al_2)))) + a_3*sin(th0_3 + th_2)*sin(al_2)))) + a_3*sin(th0_3 + th_2)*sin(al_2))) + a_3*sin(th0_3) + th_3*sin(th0_3) + th_3*sin(th0_3)
 th_3 *(cos(th0_1 + th_1) *sin(th0_2 + th_2) *sin(al_2) + sin(th0_1 +
 th_1)*cos(al_2)*sin(al_1) + cos(th_02 + th_2)*sin(th_01 +
 th_1)*cos(al_1)*sin(al_2)) + a_6*cos(th_6 + th_6)*(sin(th_5 + th_6))*(sin(th_6 + th_6))
 th_5 * (sin(al_4) *(cos(al_3) *(cos(th0_1 + th_1) * sin(th0_2 + th_3) *)
 th_2 *cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2) + cos(th0_2 + th_2) * cos(th0_2) + th_2
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2) - cos(th0_3 + th_2) * sin(th0_1) * th_2
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * sin(al_2) +
```

```
\sin(th0_1 + th_1) * \cos(al_2) * \sin(al_1) + \cos(th0_2 + th_2) * \sin(th0_1 
 th_1)*cos(al_1)*sin(al_2))) + cos(th0_4 +
 th_4 * cos(al_4) * (sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_3) * (cos(th0_1 + th_3) * (cos(th0_1 + th_3) * th_3) * (cos(th0_1 + th_3) * (cos(th0_1 +
 th_2 *cos(al_2) - sin(th0_1 + th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_1)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al
 th_2) * sin(th0_1
_{411} + th_1)*cos(al_1)*cos(al_2)) + cos(th0_3 + th_3)*cos(al_3)*(cos(th0_1 +
 th_1)*sin(th_0_2 + th_2)*sin(al_2) + sin(th_0_1 +
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*sin(al_2)) - sin(th_3)*sin(th_4 + th_3)*sin(th_4 + th_5)*sin(th_4 + th_5)*sin(th_4 + th_5)*sin(th_5)
\frac{1}{2} th_4) * cos(al_4) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * sin(al_2) +
 \sin(th0_1 + th_1)*\cos(al_2)*\sin(al_1) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2 + th_2)*\cos(th0_2 + th_2)*\sin(th0_2 + 
 th_1)*cos(al_1)*sin(al_2))) + cos(th_5)*(sin(th_4 + th_5)*(sin(th_4 + th_5))*(sin(th_5) + th_5))*(sin(th_5) + th_5)*(sin(th_5) + th_5)*(sin(th_5
 th_4)*(sin(al_3)*(cos(th0_1 + th_1)*sin(th0_2 +
th_2 *cos(al_2) - sin(th0_1 + th_1)*sin(al_1)*sin(al_2) + cos(th0_2 +
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2) + cos(th0_3 + th_2) * sin(th0_1) * th_2
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *sin(th0_2 + th_2) *sin(al_2) +
 \sin(th0_1 + th_1)*\cos(al_2)*\sin(al_1) + \cos(th0_2 +
th_2 * sin(th_1 + th_1) * cos(al_1) * sin(al_2)) + cos(th_4 + th_4) * sin(al_2)) + cos(th_4 + th_4) * sin(al_4)) + cos(th_4) * sin(al_4) + cos(th_4) * sin(al_4)) + cos(th_4) * sin(al_4) + cos(th_4) + cos(th_4) * s
 th_4 * sin(th0_3 + th_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_3) * (cos(th0_1 + th_3) * (
 th_2*sin(al_2) + sin(th_01 + th_1)*cos(al_2)*sin(al_1) + cos(th_02 + th_1)*cos(al_2)*sin(al_1) + cos(th_1)*cos(al_2)*sin(al_1) + cos(th_1)*cos(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin
 th_2 * sin(th0_1 + th_1) * cos(al_1) * sin(al_2)))) + a_4 * sin(th0_4 + th_2) * sin(al_2))))
th_4) *(sin(al_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2) - th_1*
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2)
 th_1 *cos(al_1) *cos(al_2)) + cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1)*sin(th_2 + th_2)*sin(al_2) + sin(th_1 + th_2)*sin(al_2) + sin(th_2)*sin(th_3) + sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3
th_1 * cos(al_2) * sin(al_1) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_1) + th_2 * sin(th_2) * sin(th_3) * 
 th_1 *cos(al_1) *sin(al_2))) + a_4*cos(th0_4 + th_4) *sin(th0_3 +
 th_3 *(cos(th_0_1 + th_1) * sin(th_0_2 + th_2) * sin(al_2) + sin(th_0_1 + th_0_2) * sin(al_0_2) * sin(al_0_2) * sin(th_0_1 + th_0_2) * sin(al_0_2) * sin(th_0_1 + th_0_2) * sin(th_0_1 + th
 th_1 * cos(al_2) * sin(al_1) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) + th_3 + th_4 + th_5 + th_5 + th_5 + th_6 + t
th_1 th_1 *cos(al_1)*sin(al_2);
418
 J_{out}(1,21) = d_5*(cos(al_4)*(sin(th0_3 + th_3)*cos(al_3)*(cos(th0_1 + th_3)*tos(al_3))*(cos(th0_1 + th_3))*(cos(th0_1 + th_3)*tos(al_3))*(cos(th0_1 + th_3)*tos(al_3))*(cos(th0_1 + th_3))*(cos(th0_1 + th_3)*tos(al_3))*(cos(th0_1 + th_3))*(cos(th0_1 + th_3))*(cos
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 *cos(al_1)) - sin(al_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_1)) + <math>cos(al_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_1))
 th_2*sin(al_2) + sin(th_01 + th_1)*cos(al_2)*sin(al_1) + cos(th_02 + th_1)*cos(al_2)*sin(al_1) + cos(th_1)*cos(al_2)*sin(al_1) + cos(th_1)*cos(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin
th_{2} * sin(th_{1} + th_{1}) * cos(al_{1}) * sin(al_{2}) + cos(th_{3} + th_{2}) * sin(al_{2})
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2)
 th_1)*cos(al_1)*cos(al_2)) - cos(th_4 +
th_4: th_4: sin(al_4)*(cos(al_3)*(cos(th_0_1 + th_1)*sin(th_0_2 + th_2)*sin(al_2)
 + \sin(th0_1 + th_1) *\cos(al_2) *\sin(al_1) + \cos(th0_2 + th_2) *\sin(th0_1)
 + th_1)*cos(al_1)*sin(al_2)) + sin(th_0_3 + th_3)*sin(al_3)*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3)*(cos(th_0_1_1)*sin(al_3)*(cos(th_0_1_1)*sin(al_3))*(cos(th_0_1_1)*sin(al_3)*(cos(th_0_1
```

```
+ th_1)*cos(th0_2 + th_2) - sin(th0_1 +
th_1 * sin(th_2 + th_2) * cos(al_1) + cos(th_3 + th_3) * cos(al_1) + cos(th_3) + cos(th_3) * cos(al_1) * cos(al_2) * cos(al_1) * cos(al_2) * cos(a
 th 3)*\sin(al 3)*(\cos(th0 1 + th 1)*\sin(th0 2 + th 2)*\cos(al 2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2)
 th_1)*cos(al_1)*cos(al_2)))) + d_4*(sin(th_0_3 +
th_3 th_3 cos(al_3) (cos(th_0_1 + th_1) cos(th_0_2 + th_2) - sin(th_0_1 + th_2)
 th_1)*sin(th0_2 + th_2)*cos(al_1)) - sin(al_3)*(cos(th0_1 + th_2))*(cos(th0_1 + th_2)*(cos(th0_1 + th_2))*(cos(th0_1 + th_2)*(cos(th0_1 + th_2))*(cos(th0_1 + th_2)*(cos(th0_1 + th_2))*(cos(th0_1 + th_2))*
 th_1)*sin(th_2 + th_2)*sin(al_2) + sin(th_1 + th_2)*sin(al_2) + sin(th_2)*sin(th_3) + sin(th_3)*sin(th_3) + sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
th_1 *cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*cos(al_3)*(cos(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_2) - sin(th_1 + th_2)*cos(al_2) - sin(th_2) + th_3 + th_4 + th_5 + th_5 + th_6 + t
 th_1 * sin(al_1) * sin(al_2) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) * sin(th_3) * sin(th_4) * sin(al_1) * sin(al_2) * sin(th_3) * sin(th_4) * sin(al_2) * sin(th_3) * sin(th_4) * sin(t
 th_1 *cos(al_1) *cos(al_2))) + d_6 *(cos(al_5) *(cos(al_4) *(sin(th0_3 +
(\cos(th_3) * \cos(al_3) * (\cos(th_0_1 + th_1) * \cos(th_0_2 + th_2) - \sin(th_0_1 + th_0_1) * \cos(th_0_1 + th_0_2) + th_0_1 
 th_1)*sin(th_2 + th_2)*cos(al_1)) - sin(al_3)*(cos(th_1 + th_2))*cos(th_1)) - sin(al_3)*(cos(th_1 + th_2))*(cos(th_1 + th_2))
 th_1)*sin(th_2 + th_2)*sin(al_2) + sin(th_1 + th_2)*sin(al_2) + sin(th_2)*sin(th_3) + sin(th_3)*sin(th_3) + sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
th_1 *cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*cos(al_3)*(cos(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2)) - cos(th0_4 +
 th_4) * sin(al_4) * (cos(al_3) * (cos(th0_1)
427 + th_1) * sin(th0_2 + th_2) * sin(al_2) + sin(th0_1 + th_2) * sin(th0_1 
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1 *cos(al_1) *sin(al_2)) + sin(th_03 + th_3) *sin(al_3) *(cos(th_01 +
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2)*cos(al_1) +
 \cos(th0_3 + th_3)*\sin(al_3)*(\cos(th0_1 + th_1)*\sin(th0_2 + th_3)*\sin(al_3)*(\cos(th0_1 + th_1))*\sin(th0_2 + th_3)*\sin(al_3)*(cos(th0_1 + th_1))*\sin(th0_2 + th_2)
 th_2 *cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2) + cos(th0_2 + th_1) * sin(al_2) + cos(th0_2 + th_2) * cos(th0_2 + th_1) * sin(al_2) * cos(th0_2 + th_1) * cos(th0_2 + th_1
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2)))) - <math>cos(th0_5 + th_1) * cos(al_2))
 th_5)*sin(al_5)*(sin(al_4)*(sin(th0_3 +
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(th0_2 + th_2) - sin(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_1)) - sin(al_3)*(cos(th_1 + th_2))*cos(th_1)) - sin(al_3)*(cos(th_1 + th_2))*(cos(th_1 + th_2))
 th_1)*sin(th_2 + th_2)*sin(al_2) + sin(th_1 + th_2) + sin(th_1 
 th_1)*cos(al_2)*sin(al_1) + cos(th_02 + th_2)*sin(th_01 +
th_1 *cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*cos(al_3)*(cos(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2)) + cos(th_4 +
 th_4)*cos(al_4)*(cos(al_3)*(cos(th0_1)
+ th_1 * sin(th_2 + th_2) * sin(al_2) + sin(th_1 + th_2) * sin(al_2) + sin(th_1 + th_2) * sin(al_2) + sin(th_2) * sin(th_2) + sin(th_2) * sin(th_2) 
 th_1 * cos(al_2) * sin(al_1) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) + th_3 * sin(th_3) * sin(th_3)
```

```
th_1 *cos(al_1) *sin(al_2)) + sin(th_03 + th_3) *sin(al_3) *(cos(th_01 +
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2)*cos(al_1)) +
\cos(th0_3 + th_3) * \sin(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3)) * \sin(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3)) * \sin(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3)) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3)) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_2)) * (\cos(th0_1 + th_1) * (\cos(th0_1 + th_2) * (oot) * (o
 th_2 *cos(al_2) - sin(th0_1 + th_1) *sin(al_1) *sin(al_2) + cos(th0_2 + th_1) *sin(al_2) + cos(th0_2 + th_2) *cos(th0_2 + t
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2))) + <math>sin(th0_4 + th_2) * sin(th0_1) * cos(al_2))
 th_4 * sin(th_5 + th_5) * sin(al_5) * (cos(al_3) * (cos(th_1 + th_5)) * sin(al_5) * (cos(al_3) * (cos(th_1 + th_2)) * (cos(al_3) * (cos(al_3) * (cos(al_3)) * (cos(al_3) * (cos(al_3) * (cos(al_3)) * (cos(al_3)) * (cos(al_3) * (cos(al_3)) * (cos(al_3) * (cos(al_3)) * (cos(al_3)) * (cos(al_3) * (cos(al_3)) * (cos(al_3) * (cos(al_3)) * (cos
th_1 * sin(th_2 + th_2) * sin(al_2) + sin(th_1 + th_1) * cos(al_2) * sin(al_1)
 + \cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\cos(al_1)*\sin(al_2)) +
 \sin(th0_3 + th_3)*\sin(al_3)*(\cos(th0_1 + th_1)*\cos(th0_2 + th_2) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)) +
\cos(th0_3 + th_3) * \sin(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3)) * \sin(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3)) * \sin(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3)) * \sin(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3)) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_2)) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_2)) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_2)) * (\cos(th0_1 + th_2) * \sin(th0_1 + th_2)) * (\cos(th0_1 + th_2) * \sin(th0_2 + th_2)) * (\cos(th0_1 + th_2) * \sin(th0_2 + th_2)) * (\cos(th0_1 + th_2) * \sin(th0_2 + th_2)) * (\cos(th0_1 + th_2) * (\cos(th0_1 +
 th_2 *cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2) + cos(th0_2 + th_2) * cos(th0_2) + th_2
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2)))) + a_6 * cos(th0_6 + th_2) * sin(th0_1 + th_1) * cos(al_2)))) + a_6 * cos(th0_6 + th_2) * sin(th0_1 + th_1) * cos(al_2))))
 th_6)*(sin(th0_5 + th_5)*(sin(al_4)*(sin(th0_3 +
th_3 th_3 cos(al_3) (cos(th_0_1 + th_1) cos(th_0_2 + th_2) - sin(th_0_1 + th_2)
 th_1)*sin(th_2 + th_2)*cos(al_1)) - sin(al_3)*(cos(th_1 + th_2))*cos(th_1)) - sin(al_3)*(cos(th_1 + th_2))*(cos(th_1 + th_2))
 th_1)*sin(th0_2 + th_2)*sin(al_2) + sin(th0_1 +
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
th_1 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 + th_3) *(cos(th0_
 th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2)) + cos(th_4 +
 th_4)*cos(al_4)*(cos(al_3)*(cos(th0_1)
437 + th_1 * sin(th_2 + th_2) * sin(al_2) + sin(th_0 + th_0) * sin(th_0) + th_0
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1 *cos(al_1)*sin(al_2)) + sin(th0_3 + th_3)*sin(al_3)*(cos(th0_1 +
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2)*cos(al_1) +
 \cos(th0_3 + th_3)*\sin(al_3)*(\cos(th0_1 + th_1)*\sin(th0_2 + th_3)*\sin(al_3)*(\cos(th0_1 + th_1))*\sin(th0_2 + th_3)*\sin(al_3)*(cos(th0_1 + th_1))*\sin(th0_2 + th_3)*\sin(al_3)*(cos(th0_1 + th_1))*\sin(th0_2 + th_2)*\sin(al_3)*(cos(th0_1 + th_1))*\sin(th0_2 + th_2)*\sin(th0_3)*(cos(th0_1 + th_2))*\sin(th0_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3))*(cos(th0_3 + th
 th_2 *cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2) + cos(th0_2 + th_1) * sin(al_2) + cos(th0_2 + th_2) * cos(th0_2 + th_1) * sin(al_2) * cos(th0_2 + th_1) * cos(th0_2 + th_1
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2))) + <math>cos(th0_5 + th_1) * cos(th0_5)
 th_5*sin(th_4 + th_4)*(cos(al_3)*(cos(th_1 + th_1)*sin(th_2 + th_3)*sin(th_3)*(th_4 + th_4)*(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin(th_5)*sin
 th_2 * sin(al_2) + sin(th_0_1 + th_1) * cos(al_2) * sin(al_1) + cos(th_0_2 + th_1) * cos(al_2) * sin(al_1) + cos(th_1) * cos(al_2) * sin(al_2) * s
 th_2 * sin(th0_1 + th_1) * cos(al_1) * sin(al_2) + sin(th0_3 + th_1) * sin(al_2)
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * cos(th0_2 + th_2) - sin(th0_1 + th_3) *
 th_1)*sin(th0_2 + th_2)*cos(al_1)) + cos(th0_3 +
th_3 * sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) - th_3
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + 
 th_1)*cos(al_1)*cos(al_2)))) + a_6*sin(th_6+
 th_6) *(sin(al_5) *(cos(al_4) *(sin(th0_3 + th_3) *cos(al_3) *(cos(th0_1 + th_3) *cos(al_3) *(cos(th0_1 + th_3) *(cos(al_4) *(cos(al_4)
```

```
th_1 + th_1 \approx cos(th_2 + th_2) - sin(th_1 + th_1) \approx sin(th_2 + th_2) \approx cos(al_1)
 -\sin(al_3)*(\cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) +
 \sin(th0_1 + th_1)*\cos(al_2)*\sin(al_1) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1)
 th_1)*cos(al_1)*sin(al_2)) + cos(th_03 +
th_3 *cos(al_3) *(cos(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2)
 th_1)*cos(al_1)*cos(al_2))) - cos(th_04 +
 th_4 * sin(al_4) * (cos(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_3) * sin(th0_2) * th_4 * th_5) * sin(th0_1 + th_2) * sin(th0_2 + th_3) * sin(th0_3 + th_3) * th_4 * th_5) * sin(th0_3 + th_3) * th_5 * th_6 
 th_2)*sin(al_2) +
 \sin(th0_1 + th_1)*\cos(al_2)*\sin(al_1) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)
 th_1 *cos(al_1)*sin(al_2)) + sin(th0_3 + th_3)*sin(al_3)*(cos(th0_1 +
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * cos(al_1) + cos(th_3 + th_3) * sin(al_3) * (cos(th_1 + th_3)) * sin(al_3) * (cos(th_1 + th_3)) * sin(al_3) * (cos(th_3 + th_3)) * (cos(th_3 + t
th_1 * sin(th_2 + th_2) * cos(al_2) - sin(th_1 + th_1) * sin(al_1) * sin(al_2)
 + \cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\cos(al_1)*\cos(al_2)))) +
 \cos(th0_5 + th_5)*\cos(al_5)*(\sin(al_4)*(\sin(th0_3 +
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(th0_2 + th_2) - sin(th0_1 +
th_1 * sin(th_2 + th_2) * cos(al_1) - sin(al_3) * (cos(th_1 + th_2)) + cos(al_1) + th_2 + th_3 + th_4 + th_4 + th_5 + th_5 + th_6 +
 th_1)*sin(th0_2 + th_2)*sin(al_2) + sin(th0_1 +
 th_1)*cos(al_2)*sin(al_1) + cos(th_02 + th_2)*sin(th_01 +
 th_1)*cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*cos(al_3)*(cos(th0_1 + th_3))*cos(al_3)*(cos(th0_1 + th_3))*cos(al_3))*(cos(th0_1 + th_3))*(cos(th0_1 + th_3))*(cos(t
 th_1) * sin(th0_2 +
th_2 * cos(al_2) - sin(th_0 + th_1) * sin(al_1) * sin(al_2) + cos(th_0 + th_1) * sin(al_2) + cos(th_0 + th_1) * sin(al_2) + cos(th_0 + th_1) * sin(al_1) * sin(al_2) + cos(th_0 + th_1) * sin(al_2) * sin(al
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2))) + <math>cos(th0_4 + th_1) * cos(al_2))
 th_4 * cos(al_4) * (cos(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_3) * (cos(th0_1 + th_3) * (cos(th0_1 + th_3) * th_3) * (cos(th0_1 + th_3) * (cos(th0_1 +
 th_2 * sin(al_2) + sin(th_01 + th_1) * cos(al_2) * sin(al_1) + cos(th_02) * sin(al_1) + cos(th_02) * sin(al_1) * cos(th_02) * sin(al_12) * sin(a
t_{447} + th_2 * sin(th0_1 + th_1) * cos(al_1) * sin(al_2)) + sin(th0_3 + th_2) * sin(th0_1) + th_2 * sin(th0_1) + th_2 * sin(th0_2) + th_2 * sin(th0_3) + th_3 * sin(th0_3) + th_4 * sin(th0_3) + th_5 * si
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * cos(th0_2 + th_2) - sin(th0_1 + th_3) *
 th_1)*sin(th_2 + th_2)*cos(al_1)) + cos(th_3 +
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) -
 sin(th0_1 +
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2)))) - sin(th_4 + th_4)*sin(th_5 +
 th_5 * cos(al_5) * (cos(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_3) * (cos(al_3) * (cos(al_3)
 th_2*sin(al_2) + sin(th_01 + th_1)*cos(al_2)*sin(al_1) + cos(th_02 + th_1)*cos(al_2)*sin(al_1) + cos(th_1)*cos(al_2)*sin(al_1) + cos(th_1)*cos(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin
 th_2* sin(th0_1 + th_1)*cos(al_1)*sin(al_2)) + <math>sin(th0_3 + th_2)*sin(th0_3 + th_3)*sin(th0_3 + th
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * cos(th0_2 + th_2) - sin(th0_1 + th_3) *
 th_1)*sin(th_2 + th_2)*cos(al_1)) + cos(th_3 +
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) -
 \sin(th0_1 +
th_1 * sin(al_1) * sin(al_2) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) * sin(th_3) * sin(th_4) * sin(t
 th_1)*cos(al_1)*cos(al_2)))) + a_4*sin(th_4 +
```

```
th_4 * (cos(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * sin(al_2) +
 \sin(th0_1 + th_1)*\cos(al_2)*\sin(al_1) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2 + th_2)*\cos(th0_2 + th_2)*\sin(th0_2 + 
th_1 * th_2 * cos(al_1) * sin(al_2) + sin(th_3 + th_3) * sin(al_3) * (cos(th_1 + th_2) + th_3) * sin(al_3) * (cos(th_1 + th_2) + th_3) * sin(al_3) * (cos(th_1 + th_2) + th_3) * sin(al_3) * (cos(th_3 + th_3) + th_3) * (cos(th
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * cos(al_1) + cos(th_3 + th_3) * sin(al_3) * (cos(th_1 + th_3)) * sin(al_3) * (cos(th_1 + th_3)) * sin(al_3) * (cos(th_3 + th_3)) * (cos(th_3 
 th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
th_1 * sin(al_1) * sin(al_2) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) * sin(th_2) * sin(th_3) * sin(t
 th_1)*cos(al_1)*cos(al_2)) + a_5*sin(th_05 +
 th_5) *(sin(al_4) *(sin(th_3) + th_3) *cos(al_3) *(cos(th_1) +
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2)*cos(al_1) -
 \sin(al_3)*(\cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) + \sin(th0_1 + th_2)*\sin(al_3)*(\cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_3))
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
th_1 * sin(al_1) * sin(al_2) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) + th_3 * sin(th_3) * 
 th_1)*cos(al_1)*cos(al_2)) + cos(th0_4 +
 th_4 * cos(al_4) * (cos(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_3) * cos(th0_1 + th_3) * cos(th0_1 + th_3) * cos(th0_3 + th_3) * cos(th0_3
 th_2 * sin(al_2) + sin(th_01 + th_1) * cos(al_2) * sin(al_1) + cos(th_02 + th_1) * cos(al_2) * sin(al_1) + cos(th_1) * cos(th_1) * cos(th_2) * cos(al_2) * sin(al_1) + cos(th_1) * cos(th_2) * cos(th_1) * cos(th_1) * cos(th_1) * cos(th_2) * cos(th_1) * cos
 th_2) * sin(th0_1 +
th_1 *cos(al_1)*sin(al_2)) + sin(th0_3 + th_3)*sin(al_3)*(cos(th0_1 +
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * cos(al_1) + cos(th_3 + th_3) * sin(al_3) * (cos(th_1 + th_3)) * sin(al_3) * (cos(th_1 + th_3)) * sin(al_3) * (cos(th_3 + th_3)) * (cos(th_3 
 th_1)*sin(th_0_2 + th_2)*cos(al_2) - sin(th_0_1 +
 th_1 * sin(al_1) * sin(al_2) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) * sin(th_3) * sin(th_4) * sin(t
 th_1)*cos(al_1)*cos(al_2)))) + a_5*cos(th0_5 + th_5)*sin(th0_4 + th_5)*sin(th0_5 +
 th_4 *(cos(al_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_2)*sin(al_2) + th_3)
 \sin(th0_1 + th_1)*\cos(al_2)*\sin(al_1) + \cos(th0_2 +
th_2 * sin(th_1 + th_1) * cos(al_1) * sin(al_2) + sin(th_3 + th_4) * sin(al_2) + sin(th_3 + th_4) * sin(th_4) + sin(th_5) * sin(th_6) + sin(th_6) + sin(th_6) * sin(th_6) + 
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * cos(th0_2 + th_2) - sin(th0_1 + th_3) * thousand the sin(al_3) * thousand the
 th_1)*sin(th0_2 + th_2)*cos(al_1)) + cos(th0_3 +
 th_3 * sin(al_3) * (cos(th_0_1 + th_1) * sin(th_0_2 + th_2) * cos(al_2) - th_1 * th_2 * th_3 * th_4 * th_4 * th_5 * 
 \sin(th0 1 +
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2)));
459
 J_{out}(1,22) = a_5 * sin(th0_5 + th_5) * (cos(al_4) * (cos(al_3) * (cos(th0_1 + th_5)) * (cos(al_4) * (cos
 th_1)*sin(th0_2 + th_2)*sin(al_2) + sin(th0_1 +
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1 *cos(al_1) *sin(al_2)) + sin(th_03 + th_3) *sin(al_3) *(cos(th_01 +
th_1 * th_2 * cos(th0_2 + th_2) - sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_1)
 + \cos(th0_3 + th_3)*\sin(al_3)*(\cos(th0_1 + th_1)*\sin(th0_2 + th_3)*\sin(th0_3)*(\cos(th0_1 + th_3))*\sin(th0_3 + th_3)*\sin(th0_3 + th_3)*\cos(th0_3 + th_3)*\sin(th0_3 + th_3)*\sin(th0_
```

```
th_2 *cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2) + cos(th0_2 + th_1) * sin(al_2) + cos(th0_2 + th_2) * cos(th0_2 + th_1) * cos(th0_2 + th_2) * cos(th0_2 + th_2) * cos(th0_2 + th_1) * cos(th0_2 + th_2) * cos(th0_
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2)) -
 th_1)*sin(th_2 + th_2)*cos(al_2) - sin(th_1 + th_2)*cos(al_2) - sin(th_2) + th_3 + th_4 + th_5 + th_5 + th_6 + t
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2)) - cos(th0_3 + th_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3
 th_1)*cos(th0_2 + th_2) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1))) + \cos(th0_4 + th_2)*\cos(al_2))
 th_4 * sin(al_4) * (sin(th_0_3 + th_3) * cos(al_3) * (cos(th_0_1 + th_3) * (cos(
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * cos(al_1) - sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_3) *
 th_2) * sin(al_2) +
 \sin(th0_1 + th_1)*\cos(al_2)*\sin(al_1) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1)
 th_1 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
 th_1 * sin(al_1) * sin(al_2) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) * sin(th_3) * sin(th_4) * sin(al_1) * sin(al_2) * sin(th_3) * sin(th_4) * sin(al_2) * sin(th_3) * sin(th_4) * sin(t
 th_1)*cos(al_1)*cos(al_2))) -
 d_6*(\cos(al_5)*(\sin(al_4)*(\cos(al_3)*(\cos(th0_1 + th_1)*\sin(th0_2 +
 th_2*sin(al_2) + sin(th_01 + th_1)*cos(al_2)*sin(al_1) + cos(th_02 + th_1)*cos(al_2)*sin(al_1) + cos(th_1)*cos(al_2)*sin(al_1) + cos(th_1)*cos(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin
 th_2 * sin(th0_1 + th_1) * cos(al_1) * sin(al_2) + sin(th0_3 + th_2) * sin(al_2) + sin(th0_3 + th_2) * sin(al_2) * sin(al_
 th_3 * sin(al_3) * (cos(th0_1)
 + th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * cos(al_1) + cos(th_3 + th_3) * sin(al_3) * (cos(th_1 + th_3)) * sin(al_3) * (cos(th_1 + th_3)) * sin(al_3) * (cos(th_3 + th_3)) * (cos(th_3 
 th_1)*sin(th_0_2 + th_2)*cos(al_2) - sin(th_0_1 +
 th_1 * sin(al_1) * sin(al_2) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) * sin(th_3) * sin(th_4) * sin(al_1) * sin(al_2) * sin(th_3) * sin(th_4) * sin(al_2) * sin(th_3) * sin(th_4) * sin(t
 th_1)*cos(al_1)*cos(al_2)) +
 \sin(th0_4 + th_4) * \cos(al_4) * (\sin(th0_3 + th_3) * (\cos(th0_1 + th_4)) * (\cos(th0_1 + th_4))
 th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2)) - cos(th0_3 + th_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3
 th_1)*cos(th0_2 + th_2) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)) - \cos(th0_4 + th_2)*\cos(al_1))
 th_4 * cos(al_4) * (sin(th_0_3 + th_3) * cos(al_3) * (cos(th_0_1 + th_3) * (cos(
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * cos(al_1) ) - sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_3) *
 th_2) * sin(al_2) +
 \sin(th0_1 + th_1)*\cos(al_2)*\sin(al_1) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1)
 th_1 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_2) - sin(th_1 + th_2)*cos(al_2) - sin(th_2) + th_3 + th_4 + th_5 + th_5 + th_6 + t
 th_1 * sin(al_1) * sin(al_2) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) * sin(th_3) * sin(th_4) * sin(al_1) * sin(al_2) * sin(th_3) * sin(th_4) * sin(al_2) * sin(th_3) * sin(th_4) * sin(t
th_1)*cos(al_1)*cos(al_2)))) + cos(th_05 +
 th_5 * sin(al_5) * (cos(al_4) * (cos(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_3) * th_3) * (cos(th0_1 + th_3) * th_3) * th_4
```

```
th_2 * sin(al_2) + sin(th_0_1 + th_1) * cos(al_2) * sin(al_1) + cos(th_0_2 + th_1) * cos(th_1) * cos(th_1) * cos(th_2) * cos(th_2) * cos(th_1) * cos(th_2) * cos(th_1) * cos(th_2) * cos(th_1) * cos(th_2) * cos(th_1) * cos(th_2) * c
 th_2*sin(th0_1 + th_1)*cos(al_1)*sin(al_2)) + <math>sin(th0_3 + th_1)*cos(al_1)*sin(al_2)
th_3 * sin(al_3) * (cos(th0_1 + th_1) * cos(th0_2 + th_2) - sin(th0_1 + th_3) * (cos(th0_1 + th_3) * (cos(th0_1 + th_3) * th_3) * (cos(th0_1 + th_3) * (cos(th0_1 + th_3) * th_3) * (cos(th0_1 + th_3) * (cos(t
 th_1)*sin(th_2 + th_2)*cos(al_1)) + cos(th_3 +
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2)
th_1 *cos(al_1)*cos(al_2))) - sin(th_4 + th_4)*sin(al_4)*(sin(th_3 + th_4))*cos(al_1)*(sin(th_3 + th_4))*(sin(th_3 + th_4))
 th_3 *(cos(th_0_1 + th_1) * sin(th_0_2 + th_2) * cos(al_2) - sin(th_0_1 + th_0_2) * cos(al_0_2) + cos(al_0_2) * cos(al_0_2) 
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2)) - cos(th0_3 + th_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3
th_1 *\cos(th0_2 + th_2) - sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_1)))
 +\cos(th_0_4 + th_4)*\sin(al_4)*(\sin(th_0_3 + th_3)*\cos(al_3)*(\cos(th_0_1))
 + th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * cos(al_1) - sin(al_3)*(cos(th_01 +
th_1 * sin(th_2 + th_2) * sin(al_2) + sin(th_1 + th_1) * cos(al_2) * sin(al_1)
 + \cos(th0_2 + th_2) * \sin(th0_1 + th_1) * \cos(al_1) * \sin(al_2)) +
 \cos(th0_3 + th_3)*\cos(al_3)*(\cos(th0_1 + th_1)*\sin(th0_2 +
 th_2 * cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2) +
 \cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\cos(al_1)*\cos(al_2))))) -
 a_6*sin(th0_6 + th_6)*(sin(al_5)*(sin(al_4)*(cos(al_3)*(cos(th0_1 + th_6))*(sin(al_5))*(sin(al_4)*(cos(al_3))*(cos(th0_1 + th_6))*(sin(al_5))*(sin(al_4))*(cos(al_3))*(cos(th0_1 + th_6))*(sin(al_5))*(sin(al_4))*(cos(al_3))*(cos(th0_1 + th_6))*(sin(al_5))*(sin(al_4))*(cos(al_3))*(cos(th0_1 + th_6))*(sin(al_5))*(sin(al_4))*(cos(al_3))*(cos(th0_1 + th_6))*(sin(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4)
 th_1)*sin(th0_2 + th_2)*sin(al_2) + sin(th0_1 +
 th_1)*cos(al_2)*sin(al_1) + cos(th_02 + th_2)*sin(th_01 +
th_1 *cos(al_1)*sin(al_2)) + sin(th0_3 + th_3)*sin(al_3)*(cos(th0_1 +
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 *cos(al_1)) + cos(th0_3 + th_3)*sin(al_3)*(cos(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
th_1 * sin(al_1) * sin(al_2) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) + th_3
 th_1 *cos(al_1) *cos(al_2))) + sin(th_4 + th_4) *cos(al_4) *(sin(th_3 + th_4) *cos(al_4))
 + th_3 * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) - sin(th0_1 +
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2)) - cos(th0_3 + th_3)*(cos(th0_1 +
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 *cos(al_1))) - cos(th0_4 + th_4)*cos(al_4)*(sin(th0_3 +
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(th0_2 + th_2) - sin(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_1)) - sin(al_3)*(cos(th0_1 +
 th_1)*sin(th_2 + th_2)*sin(al_2) + sin(th_1 + th_2)*sin(al_2) + sin(th_2)*sin(th_3) + sin(th_3)*sin(th_3) + sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th
 th_1)*cos(al_2)*sin(al_1) + cos(th_02 + th_2)*sin(th_01 +
 th_1 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1) * sin(th0_2 +
th_2 th_2 tos(al_2) - sin(th_01 + th_1) * sin(al_1) * sin(al_2) + cos(th_02 + th_1) * sin(al_2) + cos(th_12) * th_2 * tos(th_12) * th_2 
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2)))) - <math>cos(th0_5 + th_1) * cos(al_2))
 th_5 *cos(al_5) *(cos(al_4) *(cos(al_3) *(cos(th0_1 + th_1) *sin(th0_2 + th_5) *cos(al_5) *(cos(al_4) *(cos(al_3) *(cos(th0_1 + th_1) *sin(th0_2 + th_5) *(cos(al_5) *(cos(al_4) *(cos(al_3) *(cos(al_4) *(cos(al_3) *(cos(al_4) *(cos(
```

```
th_2 * sin(al_2) + sin(th_0_1 + th_1) * cos(al_2) * sin(al_1)
481 + \cos(th0_2 + th_2) * \sin(th0_1 + th_1) * \cos(al_1) * \sin(al_2)) + \sin(th0_3 + th_2) * \sin(th0_3) + \sin(th0_3) * \sin(th0
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * cos(th0_2 + th_2) - sin(th0_1 + th_3) *
 th_1)*sin(th_2 + th_2)*cos(al_1)) + cos(th_3 +
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + 
 th_1)*cos(al_1)*cos(al_2))) - sin(th0_4 + th_4)*sin(al_4)*(sin(th0_3))
 + th_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 + th_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2)) - sin(th0_1 + th_3)*(cos(th0_1 + th_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3))*(c
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 +
 th_2*sin(th0_1 + th_1)*cos(al_1)*cos(al_2) - cos(th0_3 + th_2)*cos(al_2)
 th_3)*(cos(th0_1 + th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_3)*(cos(th0_1 + th_3)*(cos(
 th_1)*sin(th0_2 + th_2)*cos(al_1))) + cos(th0_4 +
 th_4 * sin(al_4) * (sin(th_0_3 + th_3) * cos(al_3) * (cos(th_0_1 + th_3) * (cos(th_0_1 + th_0_1 + th_3) * (cos(th_0_1 + th_0
 th_1)*cos(th0_2 + th_2) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)) - \sin(al_3)*(\cos(th0_1 + th_2)*\cos(al_2))
 th_1)*sin(th_2 + th_2)*sin(al_2) + sin(th_1 + th_2) + sin(th_
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1 *cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*cos(al_3)*(cos(th0_1 +
 th_1 * sin(th0_2 + th_2) * cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2)
 + \cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\cos(al_1)*\cos(al_2))))) -
 d_5*(\sin(al_4)*(\cos(al_3)*(\cos(th0_1 + th_1)*\sin(th0_2 +
 th_2 * sin(al_2) + sin(th0_1 + th_1) * cos(al_2) * sin(al_1) +
 \cos(th_{0_2} + th_{2_1}) \cdot \sin(th_{0_1} + th_{1_1}) \cdot \cos(al_{1_1}) \cdot \sin(al_{2_1}) + \sin(th_{0_1} + th_{2_1}) \cdot \sin(th_{0_1} + th_{2_1}) + \sin(th_{0_1} + th_{2_1}) \cdot \sin(th_{0_1} + th_{0_1} + th_{0_1}) \cdot \sin(th_{0_1} + th_{0_1}) \cdot \sin(th_
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * cos(th0_2 + th_2) - sin(th0_1 + th_3) *
 th_1)*sin(th_2 + th_2)*cos(al_1)) + cos(th_3 +
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + 
 th_1 *cos(al_1) *cos(al_2))) + sin(th0_4 + th_4) *cos(al_4) *(sin(th0_3 + th_4) *cos(al_4)) *(sin(th0_3 + th_4) *cos(al_4)) *(sin(th0_3 + th_4)) *(sin(t
 + th_3 * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) - sin(th0_1 +
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 +
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2) - cos(th0_3 + th_1) * cos(al_2)
 th_3)*(cos(th0_1 + th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_3)*(cos(th0_1 + th_3)*(cos(th0_2 + th_3) + th_3))))
 th_1)*sin(th0_2 + th_2)*cos(al_1))) - cos(th0_4 +
 th_4 * cos(al_4) * (sin(th_0_3 + th_3) * cos(al_3) * (cos(th_0_1 + th_3) * (cos(th_0_1 + t
 th_1)*cos(th0_2 + th_2) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)) - \sin(al_3)*(\cos(th0_1 + th_2)*\cos(th0_2))
 th_1)*sin(th0_2 + th_2)*sin(al_2) + sin(th0_1 +
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
th_1 * sin(th_2 + th_2) * cos(al_2) - sin(th_1 + th_1) * sin(al_1) * sin(al_2)
 +\cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\cos(al_1)*\cos(al_2)))) +
 a_6*\cos(th0_6 + th_6)*\sin(th0_5 +
```

```
th_5 * (cos(al_4) *(cos(al_3) *(cos(th0_1 + th_1) * sin(th0_2 + th_3) *)
 th 2) * \sin(al 2) +
 \sin(th0_1 + th_1)*\cos(al_2)*\sin(al_1) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1)
 th_1 *cos(al_1) *sin(al_2)) + sin(th0_3 + th_3) *sin(al_3) *(cos(th0_1 +
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 *cos(al_1)) + cos(th0_3 + th_3) *sin(al_3) *(cos(th0_1 +
sin(th0_2 + th_2) * cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2)
 +\cos(th_{0.2} + th_{0.2})*\sin(th_{0.1} + th_{0.1})*\cos(al_{0.1})*\cos(al_{0.2}))) -
 \sin(th0_4 + th_4)*\sin(al_4)*(\sin(th0_3 + th_3)*(\cos(th0_1 + th_4))*\sin(al_4)*(\sin(th0_3 + th_3))*(\cos(th0_1 + th_4))*(\sin(th0_3 + th_3))*(\cos(th0_1 + th_3
 th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2)) - cos(th0_3 + th_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * cos(al_1) + cos(th_4 + th_4) * sin(al_4) * (sin(th_3 + th_4) * (sin(th_
th_3 \cdot cos(al_3) \cdot (cos(th_0_1 + th_1) \cdot cos(th_0_2 + th_2) - sin(th_0_1 + th_1) \cdot cos(th_0_2 + th_2) - sin(th_0_1 + th_1) \cdot cos(th_0_1 + th_1) \cdot cos(th_0_2 + th_1) - sin(th_0_1 + th_1) \cdot cos(th_0_1 + th_1) \cdot cos(th_0_2 + th_1) - sin(th_0_1 + th_1) \cdot cos(th_0_2 + th_1) - sin(th_0_1 + th_1) \cdot cos(th_0_1 + th_1) \cdot cos(th_0_2 + th_1) - sin(th_0_1 + th_1) \cdot cos(th_0_1 + th_1) \cdot cos(th_0_2 + th_1) - sin(th_0_1 + th_1) \cdot cos(th_0_1 + th_1) \cdot cos(th_0
 th_1 * sin(th_2 + th_2) * cos(al_1) - sin(al_3) * (cos(th_1 + th_2)) * cos(th_2) * (cos(th_3)) * (cos(th_3))
 th_1)*sin(th_2 + th_2)*sin(al_2) + sin(th_1 + th_2) +
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1)*sin(th_0_2 + th_2)*cos(al_2) - sin(th_0_1 +
 th_1 * sin(al_1) * sin(al_2) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) * sin(th_3) * sin(th_4) * sin(al_1) * sin(al_2) * sin(th_3) * sin(th_4) * sin(al_2) * sin(th_3) * sin(th_4) * sin(t
 th_1)*cos(al_1)*cos(al_2))));
 J_{\text{out}}(1,23) = -d_{\text{o}}(\sin(al_{\text{o}})) *(\cos(al_{\text{o}})) *
 th_1)*sin(th_2 + th_2)*sin(al_2) + sin(th_1 + th_2)*sin(al_2) + sin(th_2)*sin(th_3) + sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1 *cos(al_1) *sin(al_2)) + sin(th_03 + th_3) *sin(al_3) *(cos(th_01 +
 th_1 *cos(th0_2 + th_2) - sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_1))
 + \cos(th0_3 + th_3) * \sin(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3)) * \sin(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3)) * \sin(al_3) * (\cos(th0_1 + th_1)) * \sin(th0_2 + th_2)) * \sin(al_3) * (\cos(th0_1 + th_2)) * \sin(th0_2 + th_3)) * (\cos(th0_1 + th_2)) * \sin(th0_2 + th_3)) * (\cos(th0_1 + th_2)) * (\cos(th0_1 + th_3)) * (\cos(th0_1 + 
 th_2 *cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2) + cos(th0_2 + th_2) * cos(th0_2) + th_2
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2))) -
 \sin(th0_4 + th_4)*\sin(al_4)*(\sin(th0_3 + th_3)*(\cos(th0_1 + th_4))*\sin(al_4)*(\sin(th0_3 + th_3))*(\cos(th0_1 + th_4))*(\sin(th0_3 + th_3))*(\cos(th0_1 + th_3
 th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
 th_1 * sin(al_1) * sin(al_2) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) * sin(th_3) * sin(th_4) * sin(al_1) * sin(al_2) * sin(th_3) * sin(th_4) * sin(al_2) * sin(th_3) * sin(th_4) * sin(t
 th_1)*cos(al_1)*cos(al_2)) - cos(th_3 + th_3)*(cos(th_1 + th_3))*(cos(th_2 + th_3))*(cos(th_3 + th_3))*(co
 th_1)*cos(th0_2 + th_2) -
\sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1))) + \cos(th0_4 + th_2)*\cos(al_1))
 th_4 * sin(al_4) * (sin(th_0_3 + th_3) * cos(al_3) * (cos(th_0_1 + th_3) * (cos(
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 *cos(al_1)) - sin(al_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_1)) + cos(al_1)*cos(al_2)*cos(al_1)*cos(al_2)*cos(al_2)*cos(al_1)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos
 th_2) * sin(al_2) +
```

```
\sin(th0_1 + th_1)*\cos(al_2)*\sin(al_1) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)
 th_1 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
 th_1 * sin(al_1) * sin(al_2) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) * sin(th_3) * sin(th_4) * sin(al_1) * sin(al_2) * sin(th_3) * sin(th_4) * sin(al_2) * sin(th_3) * sin(th_4) * sin(t
 th_1)*cos(al_1)*cos(al_2)))) + cos(th_5 +
 th_5 *cos(al_5) *(sin(al_4) *(cos(al_3) *(cos(th0_1 + th_1) *sin(th0_2 + th_3) *(cos(th0_1 + th_3) *th_3) *(cos(th0_1 + th_3) *th_3) *(cos(th0_1 + th_3) *th_3) *th_3)
 th_2*sin(al_2) + sin(th_01 + th_1)*cos(al_2)*sin(al_1) + cos(th_02 + th_1)*cos(al_2)*sin(al_1) + cos(th_1)*cos(al_2)*sin(al_1) + cos(th_1)*cos(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin
 th_2 * sin(th0_1 + th_1) * cos(al_1) * sin(al_2) + sin(th0_3 + th_1) * sin(th_2) * sin(th_3) * s
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * cos(th0_2 + th_2) - sin(th0_1 + th_3) * tho(al_3) * tho(al_3)
 th_1)*sin(th_2 + th_2)*cos(al_1)) + cos(th_3 +
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2 + 
 th_1)*cos(al_1)*cos(al_2)) + sin(th_4)*cos(al_4)*(sin(th_3 + th_4)*cos(al_4))*(sin(th_3 + th_4))*(sin(th_3 + th_4))*(sin(th_3
 th_3 *(cos(th_0_1 + th_1) * sin(th_0_2 + th_2) * cos(al_2) - sin(th_0_1 + th_0_2) * cos(al_0_2) + cos(al_0_2) * cos(al_0_2) 
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2) - cos(th_3 + th_3)*(cos(th_1 + th_2))*(cos(th_1 + th_2))*(cos(th_3 + th_3))*(cos(th_3 + th_3))*(c
 th_1 *cos(th0_2 + th_2) - sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_1)))
 -\cos(th0_4 + th_4) *\cos(al_4) *(\sin(th0_3 + th_3) *\cos(al_3) *(\cos(th0_1 + th_3) *\cos(al_3) *(al_3) *(al_4) *(al
 + th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2)*cos(al_1)) - sin(al_3)*(cos(th_01 +
 th_1*sin(th0_2 + th_2)*sin(al_2) + sin(th0_1 + th_1)*cos(al_2)*sin(al_1)
 +\cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\cos(al_1)*\sin(al_2)) +
 \cos(th0_3 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_2) * \cos(al_3) * (\cos(th0_1 + th_2) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_2) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_2) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_2) * \sin(th0_2 + th_3) * (\cos(th0_1 + th_3) * \cos(th0_1 + th_3) * (\cos(th0_1 + th_3) * \cos(th0_1 + th_3) * (\cos(th0_1 + th_3) * (\cos(th0_1
 th_2 * cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2) +
 \cos(\tanh_2 + \tanh_2) \cdot \sin(\tanh_1 + \tanh_1) \cdot \cos(al_1) \cdot \cos(al_2))) + \sin(\tanh_5 + \tanh_1) \cdot \cos(al_1) \cdot \cos(al_2))
 th_5 * cos(al_5) * (sin(th_0_4 + th_4) * (sin(th_0_3 + th_4) * (sin(
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(th0_2 + th_2) - sin(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_1)) - sin(al_3)*(cos(th_1 + th_2))*cos(th_1)) - sin(al_3)*(cos(th_1 + th_2))*(cos(th_1 + th_2))
 th_1 * sin(th0_2 + th_2) * sin(al_2) + sin(th0_1 + th_1) * cos(al_2) * sin(al_1)
 + \cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\cos(al_1)*\sin(al_2)) +
 \cos(th0_3 + th_3)*\cos(al_3)*(\cos(th0_1 + th_1)*\sin(th0_2 +
 th_2)*cos(al_2) - sin(th0_1 + th_1)*sin(al_1)*sin(al_2) +
 \cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\cos(al_1)*\cos(al_2))) + \cos(th0_4 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\cos(al_2)))
 th_4 * (sin(th0_3 + th_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_3) *)
 th_2 *cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2) + cos(th0_2 + th_2) * cos(al_2) + cos(th0_2 + th_2) * cos(al_2) + cos(al_2
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2) - cos(th0_3)
t_{10} + th_{3}*(cos(th0_1 + th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_3)*(th0_1 + th_3)*(th0_1
 th_1)*sin(th_2 + th_2)*cos(al_1))))) - a_6*sin(th_6 +
 th_6 * (cos(th0_5 + th_5) * sin(al_5) * (sin(al_4) * (cos(al_3) * (cos(th0_1 + th_5) * th_6) * (cos(th0_5 + th_6) * (cos(th0_5 + th_6) * th_6) * (cos(th0_5 + th_6) * th_6) * (cos(th0_5 + th_6) * (cos(th0_5 + th_6) * th_6) * (cos(th0_5 + th_6) * (cos
 th_1)*sin(th_2 + th_2)*sin(al_2) + sin(th_1 + th_2)*sin(al_2) + sin(th_2)*sin(th_3) + sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3
th_1)*cos(al_2)*sin(al_1) + cos(th_2 + th_2)*sin(th_1 + th_2)*sin(th_1) + th_2 + th_2 + th_2 + th_3 + th_
 th_1 *cos(al_1)*sin(al_2)) + sin(th0_3 + th_3)*sin(al_3)*(cos(th0_1 +
```

```
th_1 *cos(th0_2 + th_2) - sin(th0_1 + th_1) * sin(th0_2 + th_2)
 th 2)*\cos(al\ 1)) + \cos(th0\ 3 + th\ 3)*\sin(al\ 3)*(\cos(th0\ 1 +
\sin (th_1) * \sin (th_2 + th_2) * \cos (al_2) - \sin (th_1) * \sin (al_1) * \sin (al_2)
 +\cos(th_{0.2} + th_{0.2})*\sin(th_{0.1} + th_{0.1})*\cos(al_{0.1})*\cos(al_{0.2}))) +
 \sin(th0_4 + th_4)*\cos(al_4)*(\sin(th0_3 + th_3)*(\cos(th0_1 + th_4))*(\cos(th0_1 + th_3))*(\cos(th0_1 + th_4))*(\cos(th0_1 + th_4))*(\cos(th
 th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
th_1 * sin(al_1) * sin(al_2) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) * sin(th_2) * sin(th_3) * sin(t
 th_1)*cos(al_1)*cos(al_2)) - cos(th0_3 + th_3)*(cos(th0_1 +
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * cos(al_1) ) - cos(th_4 + th_4) * cos(al_4) * (sin(th_3 + th_4) * cos(al_4))
th_3 cos(al_3)*(cos(th0_1 + th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_3)*(cos(th0_1 + th_3)*cos(th0_3 + th_3)*(th0_3 + th_3
 th_1)*sin(th_2 + th_2)*cos(al_1)) - sin(al_3)*(cos(th_1 + th_2))*cos(th_1)) - sin(al_3)*(cos(th_1 + th_2))*(cos(th_1 + th_2))
 th_1)*sin(th_2 + th_2)*sin(al_2) + sin(th_1 + th_2) +
 th_1 * cos(al_2) * sin(al_1) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) + th_3 + th_4 + th_5 + th_5 + th_5 + th_6 + t
th_1*cos(al_1)*sin(al_2) + cos(th_3 + th_3)*cos(al_3)*(cos(th_1 + th_3))*cos(al_3)*(cos(th_3 + th_3))*(cos(th_3 + th_3))*
 th_1)*sin(th_2 + th_2)*cos(al_2) - sin(th_1 + th_2)*cos(al_2)
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2)))) -
 \cos(al_5)*(\cos(al_4)*(\cos(al_3)*(\cos(th0_1 +
\sin (th_1) * \sin (th_2 + th_2) * \sin (al_2) + \sin (th_1) * \cos (al_2) * \sin (al_1)
 + \cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\cos(al_1)*\sin(al_2)) +
 \sin(th0_3 + th_3)*\sin(al_3)*(\cos(th0_1 + th_1)*\cos(th0_2 + th_2) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)) +
 \cos(th0_3 + th_3) * \sin(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3)) * \sin(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3)) * \sin(al_3) * (\cos(th0_1 + th_1)) * \sin(th0_2 + th_3)) * (\cos(th0_1 + th_1)) * \sin(th0_2 + th_3)) * (\cos(th0_1 + th_1)) * \sin(th0_2 + th_2)) * (\cos(th0_1 + th_1)) * (\cos(th0_1 + th_2)) * (\cos(
 th_2 *cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2) + cos(th0_2 + th_1) * sin(al_2) + cos(th0_2 + th_2) * cos(th0_2 + th_1) * sin(al_2) * cos(th0_2 + th_1) * cos(th0_2 + th_1
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2))) - <math>sin(th0_4 + th_1) * cos(al_2))
 th_4 * sin(al_4) * (sin(th_0_3 + th_3) * (cos(th_0_1 + th_1) * sin(th_0_2 + th_3) * (cos(th_0_1 + th_1) * sin(th_0_3 + th_1) * (cos(th_0_1 + th_1) * (
th_2 th_2 th_3 th_4 th_5 th_5 th_6 
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2) - cos(th0_3 + th_2) * sin(th0_1 + th_2) * cos(al_2) * cos(al_2) + th_2 * cos(al_2) * 
 th_3)*(cos(th0_1 + th_1)*cos(th0_2 + th_2) - sin(th0_1 +
 th_1)*sin(th_0_2 + th_2)*cos(al_1))) + cos(th_0_4 +
sin (al_4) * sin (al_4) * (sin (th0_3 + th_3) * cos (al_3) * (cos (th0_1 + th_1) * cos (th0_2) * (cos (th0_1 + th_2) *
 + th_2) - sin(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_1)) -
 \sin(al_3)*(\cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) + \sin(th0_1)
 + th_1)*cos(al_2)*sin(al_1) + cos(th0_2 +
 th_2*sin(th0_1 + th_1)*cos(al_1)*sin(al_2)) + cos(th0_3 + th_2)*sin(al_2)
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2)
 th_1)*cos(al_1)*cos(al_2)))) + sin(th_5 +
\sin (th_5) * \sin (al_5) * (\sin (th_0_4 + th_4) * (\sin (th_0_3 + th_5)) * (\sin (th_0_3 + th_0_4)) * (\sin (th_0_3 + th_0_4)) * (\sin (th_0_4 
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(th0_2 + th_2) - sin(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_1)) - sin(al_3)*(cos(th_1 + th_2))*cos(th_1)) - sin(al_3)*(cos(th_1 + th_2))*(cos(th_1 + th_2))
```

```
th_1)*sin(th_2 + th_2)*sin(al_2) + sin(th_1 + th_2)*sin(al_2) + sin(th_2)*sin(th_3) + sin(th_3)*sin(th_3) + sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th
 th_1)*cos(al_2)*sin(al_1) +
 \cos(th_{0_2} + th_{2_1}) \cdot \sin(th_{0_1} + th_{1_1}) \cdot \cos(al_{1_1}) \cdot \sin(al_{2_1}) + \cos(th_{0_2} + th_{2_1}) + \cos(th_{0_2} + th_{0_2}) + \cos(th_{0_2} + th_
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2)
 th_1)*cos(al_1)*cos(al_2)) + cos(th_4 +
th_4 * (sin(th0_3 + th_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) - th_3 + th_4 + th_5 + th_6 + th
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2)
 th_1)*cos(al_1)*cos(al_2)) - cos(th0_3 + th_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3))*(cos(th0_1 + th_3))*(cos(th0_3 + th_3
 th_1)*cos(th0_2 + th_2) - sin(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_1)))));
524
525
 J_{out}(1,24) = 0;
526
527
 J_{\text{out}}(2,1) = d_{\text{os}}(\cos(al_{\text{d}}) * (\cos(al_{\text{d}})) * (\cos(th0_{\text{d}} + th_{\text{d}})) * \sin(th0_{\text{d}} + th_{\text{d}}) * \sin(th0_{\text{d}}) 
 th_2 * sin(al_2) + sin(th_0_1 + th_1) * cos(al_2) * sin(al_1) + cos(th_0_2 + th_1) * cos(th_1) * cos(th_1) * cos(th_2) * cos(th_2) * cos(th_1) * cos(th_2) * c
 th_2 * sin(th0_1 + th_1) * cos(al_1) * sin(al_2) + sin(th0_3 + th_2) * sin(th0_3)
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * cos(th0_2 + th_2) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)) + \cos(th0_3 + th_2)*\cos(al_1)
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2)
 th_1)*cos(al_1)*cos(al_2))) - sin(th_4 +
 th_4 * sin(al_4) * (sin(th_3) + th_3) * (cos(th_1 + th_1) * sin(th_2 + th_3) * (cos(th_3) + th_3) * (cos(th_3)
 th_2 *cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2) + cos(th0_2 + th_2) * cos(al_2) + cos(th0_2 + th_2) * cos(al_2) + cos(al_2
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2) - cos(th0_3 + th_2) * sin(th0_1 + th_1) * cos(al_2) * cos(th0_3 + th_1) * cos(al_2) * cos(al_
 th_3)*(cos(th0_1 + th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_3)*(cos(th0_1 + th_3)*(cos(
th_1)*sin(th_2 + th_2)*cos(al_1))) + cos(th_4 + th_4)*cos(al_1))
 th_4 * sin(al_4) * (sin(th_0_3 + th_3) * cos(al_3) * (cos(th_0_1 + th_3) * (cos(th_0_1 + th_0_1 + th_3) * (cos(th_0_1 + th_0
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * cos(al_1) - sin(al_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_3)*(cos(th0_1 + th_3)*sin(th0_3 + th_3)*(cos(th0_3 + th_3))*(cos(th0_3 + th_3)*(cos(th0_3 + th_3))*(cos(th0_3 + th_3)
 th_2) * sin(al_2) + sin(th_01 +
th_1 * cos(al_2) * sin(al_1) + cos(th_2 + th_2) * sin(th_1 + th_2) * sin(th_2) + th_3 + th_4 + th_5 + th_5 + th_5 + th_6 + t
 th_1 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_2) - sin(th_1 + th_2)*cos(al_2) - sin(th_2) + th_3 + th_4 + th_5 + th_5 + th_6 + t
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
th_1 * cos(al_1) * cos(al_2) ) ) - d_6 * (cos(th_0_5 + t_0))
 th_5 * sin(al_5) * (sin(al_4) * (cos(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_3) * (cos(th0_1 + th_3) * (cos(th0_1 + th_3) * (cos(th0_1 + th_3) * th_3) * (cos(th0_1 + th_3) * (cos(th0_1 + th_3) * th_3) * (cos(th0_1 + th_3) * (cos(th0_1 + th_
 th_2 * sin(al_2) + sin(th_01 + th_1) * cos(al_2) * sin(al_1) + cos(th_02 + th_1) * cos(al_2) * sin(al_1) + cos(th_1) * cos(al_2) * sin(al_1) + cos(al_2) * sin(al_2) * sin
 th_2 * sin(th0_1 + th_1) * cos(al_1) * sin(al_2)) + <math>sin(th0_3 + th_2) * sin(th0_3) + sin(th0_3) * sin(th
th_3 * sin(al_3) * (cos(th0_1 + th_1) * cos(th0_2 + th_2) - sin(th0_1 + th_3) * (cos(th0_1 + th_3) * (cos(th0_1 + th_3) * th_3) * (cos(th0_1 + th_3) * (cos(th0_1 + th_3) * th_3) * (cos(th0_1 + th_3) * (cos(t
 th_1)*sin(th_2 + th_2)*cos(al_1)) + cos(th_3 +
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) -
```

```
\sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + 
th_1*cos(al_1)*cos(al_2)) + sin(th_4)*cos(al_4)*(sin(th_3) + th_4)*cos(al_4)*(sin(th_3) + th_4)*cos(al_4)*(sin(th_3) + th_4)*(sin(th_3) + th
 th_3 *(cos(th_0_1 + th_1) * sin(th_0_2 + th_2) * cos(al_2) - sin(th_0_1 + th_0_2) * cos(al_0_2) + cos(al_0_2) * cos(al_0_2) 
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2)) - cos(th0_3 + th_3)*(cos(th0_1 +
 th_{-1})*cos(th0_{-2} + th_{-2}) - sin(th0_{-1} + th_{-1})*sin(th0_{-2} + th_{-2})*cos(al_{-1})))
 -\cos(th0_4 + th_4)*\cos(al_4)*(\sin(th0_3 + th_3)*\cos(al_3)*(\cos(th0_1 + th_3))*\cos(al_3)*(cos(th0_1 + th_3))*\cos(al_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3))*
 + th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2)*cos(al_1) - sin(al_3)*(cos(th0_1 +
 th_1 * sin(th0_2 + th_2) * sin(al_2) + sin(th0_1 + th_1) * cos(al_2) * sin(al_1)
 + \cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\cos(al_1)*\sin(al_2)) +
 \cos(th0_3 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_2) * \cos(al_3) * (\cos(th0_1 + th_2) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_2) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_2) * \sin(th0_2 + th_3) * (\cos(th0_1 + th_2) * \cos(th0_3) * (\cos(th0_1 + th_2) * \cos(th0_3) * (\cos(th0_1 + th_2) * \cos(th0_3) * (\cos(th0_3 + th_3) * (\cos(th0_3 + th_3)
 th_2 * cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2) +
 \cos(th0_2 + th_2) * \sin(th0_1 + th_1) * \cos(al_1) * \cos(al_2)))) -
 \cos(al_5)*(\cos(al_4)*(\cos(al_3)*(\cos(th0_1 + th_1)*\sin(th0_2 + th_3))))
 th_2 * sin(al_2) + sin(th_0_1 + th_1) * cos(al_2) * sin(al_1) + cos(th_0_2 + th_1) * cos(th_1) * cos(th_1) * cos(th_2) * cos(th_2) * cos(th_1) * cos(th_2) * c
 th_2 * sin(th0_1 + th_1) * cos(al_1) * sin(al_2) + sin(th0_3 + th_2) * sin(th0_3)
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * cos(th0_2 + th_2) - sin(th0_1 + th_3) * tho(al_3) * tho(al_3)
 th_1)*sin(th_2 + th_2)*cos(al_1)) + cos(th_3 +
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2)
 th_1)*cos(al_1)*cos(al_2))) - sin(th0_4 + th_4)*sin(al_4)*(sin(th0_3 + th_4))*cos(al_4)*(sin(th0_3 + th_4))*(sin(th0_4 + th_
 th_3 *(cos(th_0_1 + th_1) * sin(th_0_2 + th_2) * cos(al_2) - sin(th_0_1 + th_0_2) * cos(al_0_2) + cos(al_0_2) * cos(al_0_2) 
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2) - cos(th_3 + th_3)*(cos(th_1 + th_2))*(cos(th_2 + th_3))*(cos(th_3 + th_3))*(c
th_1 th_1 cos(th_2 + th_2) - sin(th_1 + th_1) * sin(th_2 + th_2) * cos(al_1))
 +\cos(th0_4 + th_4)*\sin(al_4)*(\sin(th0_3 + th_3)*\cos(al_3)*(\cos(th0_1 + th_3))*\cos(al_3)*(\cos(th0_1 + th_3))*\cos(al_3)*(\cos(th0_1 + th_3))*\cos(al_3)*(\cos(th0_1 + th_3))*(\cos(th0_1 + th_3))*(\cos(th0_1
 + th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2)*cos(al_1) - sin(al_3)*(cos(th0_1 +
 th_1*sin(th0_2 + th_2)*sin(al_2) + sin(th0_1 + th_1)*cos(al_2)*sin(al_1)
 + \cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\cos(al_1)*\sin(al_2)) +
 \cos(th0_3 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_2) * \cos(al_3) * (\cos(th0_1 + th_2) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_2) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_2) * \sin(th0_2 + th_3) * (\cos(th0_1 + th_2) * \cos(th0_3) * (\cos(th0_1 + th_2) * \cos(th0_3) * (\cos(th0_1 + th_2) * \cos(th0_3) * (\cos(th0_3 + th_3) * (\cos(th
 th_2 * cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2) +
 \cos(\tanh_2 + \tanh_2) \cdot \sin(\tanh_1 + \tanh_1) \cdot \cos(al_1) \cdot \cos(al_2))) + \sin(\tanh_5 + \tanh_1) \cdot \cos(al_1) \cdot \cos(al_2))
 th_5)*sin(al_5)*(sin(th_0_4 + th_4)*(sin(th_0_3 +
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(th0_2 + th_2) - sin(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_1)) - sin(al_3)*(cos(th0_1 +
sin(th_1) * sin(th_2 + th_2) * sin(al_2) + sin(th_1) * cos(al_2) * sin(al_1)
 + \cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\cos(al_1)*\sin(al_2)) +
 \cos(th0_3 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_1) * \sin(th0_2 + th_2) * \cos(al_3) * (\cos(th0_1 + th_2) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_2) * \sin(th0_2 + th_3) * \cos(al_3) * (\cos(th0_1 + th_2) * \sin(th0_2 + th_3) * (\cos(th0_1 + th_2) * \cos(th0_3) * (\cos(th0_1 + th_2) * \cos(th0_3) * (\cos(th0_1 + th_2) * \cos(th0_3) * (\cos(th0_3 + th_3) * (\cos(th0_3 + th_3)
 th_2 * cos(al_2) - sin(th_01 + th_1) * sin(al_1) * sin(al_2) +
```

```
\cos(\tanh 2 + \tan 2) \cdot \sin(\tanh 1 + \tan 1) \cdot \cos(a \cdot 1) \cdot \cos(a \cdot 2)) + \cos(\tanh 4 + \tan 4) \cdot \cos(a \cdot 1) \cdot \cos(a \cdot 1)
 th_4 * (sin(th0_3 + th_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_3) *)
 th_2 *cos(al_2) - sin(th0_1 + th_1) *sin(al_1) *sin(al_2) + cos(th0_2 + th_1) *sin(al_2) + cos(th0_2 + th_2) *cos(th0_2 + t
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2) - cos(th0_3)
 + th_3 *(cos(th0_1 + th_1)*cos(th0_2 + th_2) - sin(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_1))))) + a_1*cos(th_1 + th_1) +
 d_3*(cos(th0_1 + th_1)*sin(th0_2 + th_2)*sin(al_2) + sin(th0_1 + th_2)*sin(al_2)
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
th_1 **\cos(al_1)*\sin(al_2)) + d_4*(\cos(al_3)*(\cos(th0_1 + th_1)*\sin(th0_2))
 + th_2 * sin(al_2) + sin(th_01 + th_1) * cos(al_2) * sin(al_1) + cos(th_02)
 + th_2 * sin(th0_1 + th_1) * cos(al_1) * sin(al_2)) + sin(th0_3 + th_2) * sin(al_2) + si
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * cos(th0_2 + th_3) * (cos(th0_2 + th_3) * (cos(th0_3 + th_3) *
 th_2) - sin(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_1)) + <math>cos(th0_3 + th_2)*cos(al_1)
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1 + th_2)*\sin(th0_2 + 
 th_1)*cos(al_1)*cos(al_2)) + a_5*sin(th_5 +
 th_5) *(sin(al_4)*(cos(al_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_3))
 th_2 * sin(al_2) + sin(th_01 + th_1) * cos(al_2) * sin(al_1) + cos(th_02 + th_1) * cos(al_2) * sin(al_1) + cos(th_1) * cos(al_2) * sin(al_1) + cos(al_2) * sin(al_2) * sin
 th_2 * sin(th0_1 + th_1) * cos(al_1) * sin(al_2)) + <math>sin(th0_3 + th_2) * sin(th0_3) + sin(th0_3) * sin(th
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * cos(th0_2 + th_2) - sin(th0_1 + th_2)
 th_1)*sin(th0_2 + th_2)*cos(al_1)) + cos(th0_3 +
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + 
 th_1 *cos(al_1)*cos(al_2))) + sin(th_0_4 + th_4)*cos(al_4)*(sin(th_0_3 + th_1)*cos(al_4)*(sin(th_0_3 + th_1)*(sin(th_0_3 +
\frac{1}{551} th_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2) - cos(th_3 + th_3)*(cos(th_1 + th_2))*(cos(th_1 + th_2))*(cos(th_2 + th_3))*(cos(th_3 + th_3))*(c
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
th_2 * cos(al_1) - cos(th_4 + th_4) * cos(al_4) * (sin(th_3 + th_4) * cos(al_4) * (sin(th_3 + th_4) * th_4) * (sin(th_3 + th_4) * (sin(th_3 + th_4) * th_4) * (sin(th_3 + th_4) * (sin(th_3 
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(th0_2 + th_2) - sin(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_1)) - sin(al_3)*(cos(th0_1 +
 th_1)*sin(th0_2 + th_2)*sin(al_2) + sin(th0_1 +
 th_1)*cos(al_2)*sin(al_1) + cos(th_2 + th_2)*sin(th_1 + th_2)*sin(th_1 + th_2)*sin(th_2 + th_3)*sin(th_3 +
 th_1)*cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*cos(al_3)*(cos(th0_1 + th_3))*cos(al_3)*(cos(th0_1 + th_3))*cos(al_3))*(cos(th0_1 + th_3))*(cos(th0_1 + th_3))*(cos(t
 th_1)*sin(th_0_2 + th_2)*cos(al_2) - sin(th_0_1 +
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
th_1 *cos(al_1)*cos(al_2)))) + a_2*cos(th0_1 + th_1)*cos(th0_2 + th_2) +
 a_3*cos(th0_3 + th_3)*(cos(th0_1 + th_1)*cos(th0_2 + th_2) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)) - a_5*\cos(th0_5 + th_1)*\sin(th0_1 + th_2)*\cos(al_1))
 th_5 * (sin(th_4 + th_4) * (sin(th_3 + th_4)) * (sin(th_4) *)
th_3 cos(al_3)*(cos(th0_1 + th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_2)
 th_1)*sin(th_2 + th_2)*cos(al_1)) - sin(al_3)*(cos(th_1 + th_2))*cos(th_1)) - sin(al_3)*(cos(th_1 + th_2))*(cos(th_1 + th_2))
```

```
th_1)*sin(th_2 + th_2)*sin(al_2) + sin(th_1 + th_2)*sin(al_2) + sin(th_2)*sin(th_3) + sin(th_3)*sin(th_3) + sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_2) - sin(th_1 + th_2)*cos(al_2) - sin(th_2) + th_3 + th_4 + th_5 + th_5 + th_6 + t
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2))) + cos(th_4 + th_4)*(sin(th_3 + th_4))*(sin(th_5)) + cos(th_4 + th_4)*(sin(th_5)) + th_5)
 th_3)*(cos(th0_1 +
\sin (th_1) \cdot \sin (th_2 + th_2) \cdot \cos (al_2) - \sin (th_1) \cdot \sin (al_1) \cdot \sin (al_2)
 + \cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\cos(al_1)*\cos(al_2)) -
 \cos(th0_3 + th_3)*(\cos(th0_1 + th_1)*\cos(th0_2 + th_2) - \sin(th0_1 + th_3)*(\cos(th0_3 + th_3)*(\cos(th0_3 + th_3))*(\cos(th0_3 + th_3)
 th_1)*sin(th0_2 + th_2)*cos(al_1)))) +
 a_6*cos(th0_6 + th_6)*(sin(th0_5 + th_5)*(sin(al_4)*(cos(al_3)*(cos(th0_1))*(cos(al_3)*(cos(th0_1))*(cos(al_3)*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(
 + th_1)*sin(th0_2 + th_2)*sin(al_2) + sin(th0_1 +
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1 *cos(al_1)*sin(al_2)) + sin(th0_3 + th_3)*sin(al_3)*(cos(th0_1 +
 th_1 *cos(th0_2 + th_2) - sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_1))
 + \cos(th0_3 + th_3)*\sin(al_3)*(\cos(th0_1 + th_1)*\sin(th0_2 + th_3)*\sin(th0_3)*(\cos(th0_1 + th_1))*\sin(th0_2 + th_3)*\sin(th0_3)*(\cos(th0_1 + th_3))*\sin(th0_3 + th_3)*\sin(th0_3 + th_3)*\cos(th0_3 + th_3)*\sin(th0_3 + t
 th_2 *cos(al_2) - sin(th0_1 + th_1) *sin(al_1) *sin(al_2) + cos(th0_2 + th_1) *sin(al_2) + cos(th0_2 + th_2) *cos(th0_2 + t
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2)) +
 \sin(th0_4 + th_4)*\cos(al_4)*(\sin(th0_3 + th_3)*(\cos(th0_1 + th_4))*(\cos(th0_1 + th_4))*(\cos(th
 th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2)) - cos(th0_3 + th_3)*(cos(th0_1 +
 th_1)*cos(th0_2 + th_2) -
\sin(th0_1 + th_1) * \sin(th0_2 + th_2) * \cos(al_1)) - \cos(th0_4 + th_2) * \cos(al_2))
 th_4)*cos(al_4)*(sin(th0_3 + th_3)*cos(al_3)*(cos(th0_1 + th_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3)*(cos(th0_1 + th_3)*(co
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * cos(al_1) - sin(al_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_1)) = sin(al_3)*(cos(th0_1 + th_2)*sin(th0_2 + th_2)*cos(al_2)) = sin(al_3)*(cos(th0_1 + th_2)*sin(th0_2 + th_2)*cos(al_2)) = sin(al_3)*(cos(th0_1 + th_2)*sin(th0_2 + th_2)*cos(al_2)) = sin(al_3)*(cos(th0_1 + th_2))*cos(al_2)*(cos(th0_1 + th_2))*(cos(th0_1 + th_2))*(
 th_2) * sin(al_2) +
 \sin(th0_1 + th_1)*\cos(al_2)*\sin(al_1) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1)
 th_1)*cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*cos(al_3)*(cos(th0_1 + th_3))*cos(al_3)*(cos(th0_1 + th_3))*cos(al_3))*(cos(th0_1 + th_3))*(cos(th0_3 + th_3))*(cos(t
 th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2)))) - cos(th_5 + th_5)*(sin(th_4 +
 th_4)*(sin(th0_3 + th_3)*cos(al_3)*(cos(th0_1 + th_1)*cos(th0_2 + th_3)*(cos(th0_1 + th_3)*cos(th0_3 + th_3)*(cos(th0_3 + th_
 th_2) - sin(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_1)) -
 \sin(al_3)*(\cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) + \sin(th0_1 + th_2)*\sin(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(a
th_1 *cos(al_2) *sin(al_1) + cos(th0_2 + th_2) *sin(th0_1 +
 th_1 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1)*sin(th_0_2 + th_2)*cos(al_2) - sin(th_0_1 +
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
```

```
th_1*cos(al_1)*cos(al_2)+ cos(th_4 + th_4)*(sin(th_3 + th_4))*(sin(th_5)+
 th 3)*(\cos(\tanh 1 + \tanh 1)*\sin(\tanh 2 + \tanh 2)*\cos(al 2) - \sin(\tanh 1 + \tanh 3)*(\cos(\tanh 3)*(\cot 3) + \cot 3)
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2)) - cos(th0_3 + th_3)*(cos(th0_1 +
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 *cos(al_1))))) + d_2*sin(th0_1 + th_1)*sin(al_1) - a_3*sin(th0_3)
 + th_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 + th_2)*cos(al_2))
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2)) - a_4*sin(th_4)*(sin(th_3 + th_4)*(sin(th_3 + th_4))*(sin(th_4 + th_4))*(sin(th_3 + th_4))*(sin(th_4 + th_4))*(sin(th_4 + th_4))*(sin(th_3 + th_4))*(sin(th_4 + th_4))*(sin(th
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(th0_2 + th_2) - sin(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_1)) - sin(al_3)*(cos(th_1 + th_2))*cos(th_1)) - sin(al_3)*(cos(th_1 + th_2))*(cos(th_1 + th_2))
 th_1)*sin(th0_2 + th_2)*sin(al_2) + sin(th0_1 +
 th_1)*cos(al_2)*sin(al_1) + cos(th_2 + th_2)*sin(th_1 + th_2)*sin(th_1) + th_2 + th_2 + th_3 + th_4 + th_4 + th_5 + th_5 + th_6 + th_
 th_1 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_{1})*cos(al_{1})*cos(al_{2}))) \ - \ a_{4}*cos(th0_{4} \ + \ th_{4})*(sin(th0_{3} \ + \ th_{4})*(
 th_3 *(cos(th_0_1 + th_1) * sin(th_0_2 + th_2) * cos(al_2) - sin(th_0_1 + th_0_2) * cos(al_0_2) + cos(al_0_2) * cos(al_0_2) 
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*cos(al_1)*cos(al_2)) - cos(th_3 + th_3)*(cos(th_1 + th_3))*(cos(th_2 + th_3))*(cos(th_3 + th_3))*(co
th_1 cos(th_2 + th_2) - sin(th_1 + th_1) sin(th_2 + th_2) cos(al_1))
 + a_6 * sin(th0_6 + th_6) * (sin(al_5) * (cos(al_4) * (cos(al_3) * (cos(th0_1 + a_6) * (cos(al_4) * (cos(al
 th_1)*sin(th_2 + th_2)*sin(al_2) + sin(th_1 + th_2) + sin(th_
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
th_1 *cos(al_1)*sin(al_2)) + sin(th0_3 + th_3)*sin(al_3)*(cos(th0_1 +
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * cos(al_1) + cos(th_3 + th_3) * sin(al_3) * (cos(th_1 + th_3)) * sin(al_3) * (cos(th_1 + th_3)) * sin(al_3) * (cos(th_3 + th_3)) * (cos(th_3 + t
 th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 +
\sin(al_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + th_2)*\sin(th0_1)
 th_1 *cos(al_1)*cos(al_2))) - sin(th0_4 + th_4)*sin(al_4)*(sin(th0_3 + th_4))*sin(al_4)*(sin(th0_3 + th_4))*sin(al_4)*(sin(th0_4 + th_4))*sin(al_4)*(sin
 + th_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 + th_2)*cos(al_2))
 th_1)*sin(al_1)*sin(al_2) + cos(th0_2 + th_2)*sin(th0_1 +
th_1 *cos(al_1) *cos(al_2)) - cos(th0_3 + th_3) *(cos(th0_1 +
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 *cos(al_1))) + cos(th0_4 + th_4) *sin(al_4) *(sin(th0_3 +
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(th0_2 + th_2) - sin(th0_1 +
th_1 * sin(th_2 + th_2) * cos(al_1) - sin(al_3) * (cos(th_1 + th_2)) * cos(th_2) + th_3 + th_4 + th_5 + th_5 + th_6 +
 th_1)*sin(th0_2 + th_2)*sin(al_2) + sin(th0_1 +
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1)*sin(th0_2 +
```

```
th_2 *cos(al_2) - sin(th_0_1 + th_1) *sin(al_1) *sin(al_2) + cos(th_0_2 + th_1) *sin(al_2) + cos(th_1) *sin(al_2) + cos(th_1) *sin(al_2) *sin(al_2) + cos(th_1) *sin(al_2) *
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2)))) + <math>cos(th0_5 + th_1) * cos(al_2))
 th_5 *cos(al_5) *(sin(al_4) *(cos(al_3) *(cos(th0_1 + th_1) *sin(th0_2 + th_3) *(cos(th0_1 + th_3) *th_3) *(cos(th0_1 + th_3) *th_3) *(cos(th0_1 + th_3) *th_3) *th_3)
 th_2 * sin(al_2) + sin(th_01 + th_1) * cos(al_2) * sin(al_1)
sin(th0_1 + cos(th0_2 + th_2) * sin(th0_1 + th_1) * cos(al_1) * sin(al_2)) + sin(th0_3 + th_2) * sin(th0_3 + th_2) * sin(th0_3 + th_3) * sin(th0
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * cos(th0_2 + th_2) - sin(th0_1 + th_3) *
 th_1)*sin(th0_2 + th_2)*cos(al_1)) + cos(th0_3 +
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) -
 \sin(th0_1 + th_1)*\sin(al_1)*\sin(al_2) + \cos(th0_2 + th_2)*\sin(th0_1 + 
 th_1 *cos(al_1) *cos(al_2))) + sin(th0_4 + th_4) *cos(al_4) *(sin(th0_3) + th_4) *(sin(th
 + th_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2) - sin(th0_1 + th_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2)) - sin(th0_1 + th_3)*(cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2)) - sin(th0_1 + th_3)*(cos(th0_1 + th_3)*cos(th0_1 + th_3)*(cos(th0_1 + th_3)*cos(th0_3 + th_3)*(cos(th0_1 + th_3)*cos(th0_3 + th_3)*(cos(th0_3 + th_3)*(cos(th0_3 + th_3))*(cos(th0_3 + th_3)*(cos(th0_3 + th_3))*(cos(th0_3 + th_3)*(cos(th0_3 + th_3))*(cos(th0_3 + th_3))*(cos(
 th_1)*sin(al_1)*sin(al_2) + cos(th_2 +
 th_2 * sin(th0_1 + th_1) * cos(al_1) * cos(al_2) - cos(th0_3 + th_2) * sin(th0_1 + th_1) * cos(al_2) * cos(th0_3 + th_1) * cos(al_2) *
 th_3 *(cos(th0_1 + th_1) * cos(th0_2 + th_2) - sin(th0_1 + th_2)
 th_1)*sin(th0_2 + th_2)*cos(al_1))) - cos(th0_4 +
 th_4 * cos(al_4) * (sin(th_0_3 + th_3) * cos(al_3) * (cos(th_0_1 + th_3) * (cos(th_0_1 + th_3) * (cos(th_0_1 + th_3) * (cos(th_0_1 + th_0) * (cos(th_0_1 + t
 th_1)*cos(th0_2 + th_2) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)) - \sin(al_3)*(\cos(th0_1 + th_2))*\cos(th0_1)
 th_1)*sin(th0_2 + th_2)*sin(al_2) + sin(th0_1 +
 th_1)*cos(al_2)*sin(al_1) + cos(th_02 + th_2)*sin(th_01 +
 th_1 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_2) - sin(th_1 + th_1)*sin(al_1)*sin(al_2)
 +\cos(th_{0.2} + th_{0.2})*\sin(th_{0.1} + th_{0.1})*\cos(al_{0.1})*\cos(al_{0.2})))) +
 \sin(th0_5 + th_5)*\cos(al_5)*(\sin(th0_4 + th_4)*(\sin(th0_3 +
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(th0_2 + th_2) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)) - \sin(al_3)*(\cos(th0_1 + th_2)*\cos(al_2))
 th_1)*sin(th_2 + th_2)*sin(al_2) + sin(th_1 + th_2)*sin(al_2) + sin(th_2)*sin(th_3) + sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3
 th_1)*cos(al_2)*sin(al_1) + cos(th0_2 + th_2)*sin(th0_1 +
 th_1 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1 * sin(th0_2 + th_2) * cos(al_2) - sin(th0_1 + th_1) * sin(al_1) * sin(al_2)
 +\cos(th_{0.2} + th_{0.2})*\sin(th_{0.1} + th_{0.1})*\cos(al_{0.1})*\cos(al_{0.2}))) +
 \cos(th0_4 + th_4)*(\sin(th0_3 + th_3)*(\cos(th0_1 + th_1)*\sin(th0_2 + th_3)*(\sin(th0_3 + th_3)*(\cos(th0_1 + th_3))*(\cos(th0_1 + th_3)*(\sin(th0_3 + th_3))*(\cos(th0_1 + th_3))*
 th_2)*cos(al_2) - sin(th0_1 +
 th_1 * sin(al_1) * sin(al_2) + cos(th0_2 + th_2) * sin(th0_1 + th_2) * sin(th0_1) * sin(al_2) * sin(th0_1) * sin(t
 th_1)*cos(al_1)*cos(al_2)) - cos(th_3 + th_3)*(cos(th_1 + th_3))*(cos(th_2 + th_3))*(cos(th_3 + th_3))*(co
 th_1)*cos(th0_2 + th_2) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * cos(al_1))))) - a_2 * sin(th0_1 + th_1) * sin(th0_2 +
 th_2)*cos(al_1);
 J_{out}(2,2) = d_3*(cos(th0_2 + th_2)*sin(th0_1 + th_1)*sin(al_2) +
 \cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)*\sin(al_2)) +
 d_4*(\cos(al_3)*(\cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\sin(al_2) +
```

```
\cos(th0_1 + th_1) * \sin(th0_2 + th_2) * \cos(al_1) * \sin(al_2)) +
 \cos(th0_3 + th_3) * \sin(al_3) * (\cos(th0_2 + th_2) * \sin(th0_1 + th_3)) * \sin(al_3) * (\cos(th0_2 + th_3) * \sin(th0_1 + th_3)) * \sin(th0_1 + th_3) * \sin(th0_1 + th_3)) * \sin(th0_1 + th_3) * \sin(th0_1 + th_3)) * \sin(th0_1 + th_
 th 1)*\cos(al 2) + \cos(th0 1 + th 1)*\sin(th0 2 +
 th_2 *cos(al_1) *cos(al_2)) - sin(th_3 + th_3) *sin(al_3) *(sin(th_1 + th_2) *cos(al_1)) *(sin(th_1 + th_2) *cos(al_2)) *(sin(th_1 + th_2) *cos(al_2)) *(sin(th_2 + th_3) *sin(al_3) *(sin(th_2 + th_3) *cos(al_2)) *(sin(th_2 + th_3) *sin(al_3) *(sin(th_2 + th_3) *cos(al_3)) *(sin(th_3 + th_3) *cos(al_3) *(sin(th_3 + th_3) *cos(al_3)) *(sin(th_3 + th_3) *cos(al_3) *(sin(th_3 + th_3) *cos(al_3
 th_1)*sin(th0_2 + th_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2)*cos(al_1)) -
d_6*(\cos(al_5)*(\sin(th0_4 + th_4)*\sin(al_4)*(\sin(th0_3 + th_3)*(\cos(th0_2))))
 + th_2 * sin(th0_1 + th_1) * cos(al_2) + cos(th0_1 + th_1) * sin(th0_2 + th_2) * sin(th0_1 + th_2) * sin(th0_2 + th_2) * sin(th0_1 + th_2) * sin(th0_1 + th_2) * sin(th0_2 + th_2) * sin(th0_1 + th_2) * sin(th0_2 + th_2) * s
 th_2)*cos(al_1)*cos(al_2)) + cos(th_3)*(sin(th_1 + th_2)*cos(al_1))*(th_2)*(th_3)*(th_3)*(th_4)*(th_4)*(th_4)*(th_4)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(th_5)*(t
 th_1)*sin(th0_2 + th_2) - cos(th0_1 + th_1)*cos(th0_2
 + th_2 \cdot \cos(al_1) - \cos(al_4) \cdot (\cos(al_3) \cdot (\cos(th_2 + th_2) \cdot \sin(th_1 + th_2)) 
 th_1)*sin(al_2) + cos(th0_1 + th_1)*sin(th0_2 +
 th_2 *cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*sin(al_3)*(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) * cos(al_2) + cos(th0_1 + th_1) * sin(th0_2)
 + th_2 * \cos(al_1) * \cos(al_2) - \sin(th_0 + th_3) * \sin(al_3) * (\sin(th_0 + th_2) * \cos(al_3) * (\sin(th_0 + th_3) * \sin(al_3) * (\sin(th_0 + th_3) * \cos(al_3) * (\sin(th_0 + th_3) * (\cos(th_0 + th_3) * (oth_0 
 th_1)*sin(th_2 + th_2) - cos(th_1 + th_1)*cos(th_2 +
 th_2 *cos(al_1))) + cos(th0_4 + th_4) *sin(al_4) *(sin(al_3) *(cos(th0_2))
 + th_2 * sin(th0_1 + th_1) * sin(al_2) + cos(th0_1 + th_2) *
 th_1 * sin(th_2 + th_2) * cos(al_1) * sin(al_2) - cos(th_3 + th_2) * cos(al_1) * sin(al_2) + th_3 * cos(al_1) * sin(al_2) * cos(al_1) 
 th_3)*cos(al_3)*(cos(th0_2 + th_2)*sin(th0_1 + th_1)*cos(al_2) +
 \cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)*\cos(al_2)) + \sin(th0_3)
 + th_3 * cos(al_3) * (sin(th0_1 + th_1) * sin(th0_2 + th_2) -
\cos(th0_1 + th_1) * \cos(th0_2 + th_2) * \cos(al_1))) + \sin(th0_5 + th_1) * \cos(th0_1 + th_2) * \cos(al_1)))
 th_5) * sin(al_5) * (cos(th_0_4 + th_4) * (sin(th_0_3 + th_3) * (cos(th_0_2 + th_3) * (cos(th_0_3 + th_3) * (cos
 th_2 * sin(th0_1 + th_1) * cos(al_2) + cos(th0_1 + th_1) * sin(th0_2 + th_2) * sin(th0_1 + th_2) * sin(th0_2 + th_2) * sin(th0_1 + th_2) * sin(th0_1 + th_2) * sin(th0_2 + th_2) * sin(th0_1 + th_2) * sin(th0_2 + th_2) * sin
 th_2 * cos(al_1) * cos(al_2) + cos(th_3 + th_3) * (sin(th_1 + th_2) * th_3) * (sin(th_1 + th_2) * th_3) * (sin(th_2 + th_3) * th_3) * (sin(th_3 + th_3) 
 th_1 * sin(th_2 + th_2) - cos(th_1 + th_1) * cos(th_2 + th_2) * cos(al_1))
 -\sin(th0_4 + th_4)*(\sin(al_3)*(\cos(th0_2 + th_2)*\sin(th0_1 + th_4))*(\sin(al_3)*(\cos(th0_2 + th_2))*(\sin(al_3))*(\cos(th0_2 + th_4))*(\sin(al_3))*(\cos(th0_2 + th_4))*(\sin(al_3))*(\cos(th0_4 + th_4))*(\sin(al_3))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(
 th_1)*sin(al_2) + cos(th0_1 + th_1)*sin(th0_2 +
 th_2 *cos(al_1)*sin(al_2)) - cos(th0_3 + th_3)*cos(al_3)*(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) * cos(al_2) + cos(th0_1 + th_1) * sin(th0_2 + th_2) * sin(th0_1 + th_2) * sin(th0_1 + th_2) * sin(th0_2 + th_2) * sin(th0_1 + th_2) * sin(th0_2 + th_2) * sin(th0_1 + th_2) * sin(th0_2 + th_2) * sin
 th_2 *cos(al_1) *cos(al_2)) + sin(th_3 + th_3) *cos(al_3) *(sin(th_1 + th_2) *cos(al_3)) *(sin(th_1 + th_2) *cos(al_3)) *(sin(th_1 + th_2) *cos(al_3)) *(sin(th_1 + th_2) *cos(al_3)) *(sin(th_3 + th_3) *(sin(th_3 + th_3)) *(sin(th_3 + th_3)) *(sin(th_3 + th_3) *(sin(th_3 + th_3)) *(sin(th_3 + th_3)
 th_1)*sin(th0_2 + th_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * cos(al_1) ) ) + cos(th_5 + cos(th_5)
th_5 * sin(al_5) * (sin(al_4) * (cos(al_3) * (cos(th0_2 + th_2) * sin(th0_1 + th_3) * (th0_1 + th_3) * (
 th_1)*sin(al_2) + cos(th0_1 + th_1)*sin(th0_2 +
 th_2)*cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*sin(al_3)*(cos(th0_2 + th_3))*sin(al_3)*(cos(th0_2 + th_3))*sin(al_3))*(cos(th0_3 + th_3))*sin(al_3)*(cos(th0_3 + th_3))*sin(al_3))*(cos(th0_3 + th_3))*sin(al_3)*(cos(th0_3 + th_3))*sin(al_3)*(cos(
 th_2 * sin(th_1 + th_1) * cos(al_2) + cos(th_1 + th_1) * sin(th_2 + th_3) * sin(th_3) 
th_2 \cos(al_1) \cos(al_2) - \sin(th_3 + th_3) \sin(al_3) \sin(th_1 + th_2)
 th_1)*sin(th0_2 + th_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * cos(al_1) + sin(th_4 + th_4) * cos(al_4) * (sin(th_3 + th_4) * th_4) * (sin(th_3 + th_4) * (sin(th_3 + th_4) * th_4) * (sin(th_3 + th_4) * (sin(t
 th_3 *(cos(th_2 + th_2) * sin(th_1 + th_1) * cos(al_2) + cos(th_1 + th_2) * cos(th_2) + cos(th_3) *(cos(th_3 + th_3) * (cos(th_3 + th_3) * (co
```

```
th_1 * sin(th0_2 + th_2) * cos(al_1) * cos(al_2) + cos(th0_3 + th_2) * cos(al_2) * cos(al_2) + cos(al_2) * cos
 th_3)*(sin(th0_1 + th_1)*sin(th0_2 + th_2) - cos(th0_1 +
 th_1)*cos(th0_2 + th_2)*cos(al_1))) + cos(th0_4 +
 th_4 * cos(al_4) * (sin(al_3) * (cos(th0_2 + th_2) * sin(th0_1 + th_3) * th_4) * cos(al_4) * (sin(al_3) * (cos(th0_2 + th_3) * th_4) * th_4) * cos(al_4) * (sin(al_3) * (cos(th0_2 + th_3) * th_4) * th_4)
 th_1) * sin(al_2) + cos(th0_1 +
 th_1*sin(th0_2 + th_2)*cos(al_1)*sin(al_2)) - cos(th0_3 +
 th_3 *cos(al_3) *(cos(th0_2 + th_2) *sin(th0_1 + th_1) *cos(al_2) +
 \cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)*\cos(al_2)) + \sin(th0_3)
 + th_3 * cos(al_3) * (sin(th0_1 + th_1) * sin(th0_2 + th_2) -
 th_4 * sin(al_4) * (sin(th_0_3 + th_3) * (cos(th_0_2 + th_2) * sin(th_0_1 + th_2)
 th_1)*cos(al_2) + cos(th0_1 + th_1)*sin(th0_2 +
 th_2 * cos(al_1) * cos(al_2) + cos(th_3 + th_3) * (sin(th_1 + th_2) * th_3) * (sin(th_1 + th_2) * th_3) * (sin(th_1 + th_2) * th_3) * (sin(th_2 + th_3) * th_3) * (sin(th_3 + th_3) 
 th_1 * sin(th0_2 + th_2) - cos(th0_1 + th_1) * cos(th0_2 + th_2) * cos(al_1)))
 -\cos(al_4)*(\cos(al_3)*(\cos(th0_2 + th_2)*\sin(th0_1 + th_1)*\sin(al_2))
 + \cos(th0_1 + th_1) * \sin(th0_2 + th_2) * \cos(al_1) * \sin(al_2)) +
 \cos(th0_3 + th_3)*\sin(al_3)*(\cos(th0_2 +
 th_2 * sin(th0_1 + th_1) * cos(al_2) + cos(th0_1 + th_1) * sin(th0_2 + th_2) * sin(th0_1 + th_2) * sin(th0_1 + th_2) * sin(th0_2 + th_2) * sin(th0_1 + th_2) * sin(th0_2 + th_2) * sin(th0_1 + th_2) * sin(th0_2 + th_2) * sin
 th_2 *cos(al_1)*cos(al_2)) - sin(th_3 + th_3)*sin(al_3)*(sin(th_1 + th_2))*cos(al_1)*(sin(th_1 + th_2))*cos(al_1)*(sin(th_1 + th_2))*(sin(th_2 + th_3))*(sin(th_1 + th_2))*(sin(th_2 + th_3))*(sin(th_2 + th_3))*(sin(th_3 + th_3))*(sin(th_3
 th_1)*sin(th0_2 + th_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2)*cos(al_1)) + cos(th0_4 +
+ \cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)*\sin(al_2)) -
 \cos(th0_3 + th_3) * \cos(al_3) * (\cos(th0_2 + th_2) * \sin(th0_1 + th_3) * \cos(al_3) * (\cos(th0_2 + th_3) * \sin(th0_1 + th_3) * \cos(al_3) * (\cos(th0_3 + th_3) * (\cos(th0_3 + th
 th_1)*cos(al_2) + cos(th0_1 + th_1)*sin(th0_2 +
 th_2 *cos(al_1) *cos(al_2)) + sin(th0_3 + th_3) *cos(al_3) *(sin(th0_1 +
 th_1)*sin(th0_2 + th_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 *cos(al_1)))) + a_4*sin(th0_4 + th_4)*(sin(al_3)*(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) * sin(al_2) + cos(th0_1 + th_2) * sin(al_2) + cos(th0_1 + th_2) * sin(al_2) * sin(al_
th_1 * sin(th_2 + th_2) * cos(al_1) * sin(al_2) - cos(th_3 + th_2) * cos(al_1) * sin(al_2) + th_3 * cos(al_1) * cos(al_1) * cos(al_2) + th_3 * cos(al_1) * cos(al_2) + th_3 * cos(al_2) + th_3 * cos(al_1) * cos(al_2) + th_3 * cos(al_2) 
 th_3)*cos(al_3)*(cos(th0_2 + th_2)*sin(th0_1 + th_1)*cos(al_2) +
 \cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)*\cos(al_2)) + \sin(th0_3)
 + th_3 * cos(al_3) * (sin(th0_1 + th_1) * sin(th0_2 + th_2) -
 \cos(\tanh_1 + \tanh_1) * \cos(\tanh_2 + \tanh_2) * \cos(al_1)) + a_6 * \sin(\tanh_6 + \tanh_1) * \cos(\tanh_1 + \tanh_2) * \cos(al_1))
 th_6) *(sin(th0_5 + th_5)*cos(al_5)*(cos(th0_4 + th_4)*(sin(th0_3 + th_5)*(cos(th0_4 + th_4)*(sin(th0_5 + th_5)*(cos(th0_5 
 th_3 *(cos(th_2 + th_2) * sin(th_1 + th_1) * cos(al_2) + cos(th_1 + th_2) * cos(th_2) + cos(th_3) * (th_3) * (th_4) * (th_3) * (th_4) 
 th_1)*sin(th0_2 + th_2)*cos(al_1)*cos(al_2)) +
\cos(\tanh_3 + \tanh_3)*(\sin(\tanh_1 + \tanh_1)*\sin(\tanh_2 + \tanh_2) - \cos(\tanh_1 + \tanh_3)
 th_1)*cos(th_2 + th_2)*cos(al_1)) - sin(th_4 +
 th_4 * (sin (al_3) * (cos(th0_2 + th_2) * sin(th0_1 + th_1) * sin(al_2) +
 \cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)*\sin(al_2)) - \cos(th0_3 + th_2)*\cos(al_1)*\sin(al_2)
```

```
th_3 *cos(al_3) *(cos(th0_2 + th_2) *sin(th0_1 + th_1) *cos(al_2) +
 \cos(\tanh 0 + \tanh 1) \cdot \sin(\tanh 0 + \tanh 2) \cdot \cos(a + 1) \cdot \cos(a + 2) + \sin(\tanh 0 + 3)
 + th_3 * cos(al_3) * (sin(th0_1 + th_1) * sin(th0_2 + th_2) - cos(th0_1 + th_3) * cos(al_3) * (sin(th0_1 + th_1) * sin(th0_2 + th_3) * cos(al_3) * (sin(th0_1 + th_1) * sin(th0_2 + th_3) * cos(al_3) * (sin(th0_1 + th_3) * sin(th0_2 + th_3) * cos(al_3) * (sin(th0_1 + th_3) * sin(th0_3 + th_3) * cos(al_3) * (sin(th0_1 + th_3) * sin(th0_3 + th_3) * cos(al_3) * (sin(th0_1 + th_3) * sin(th0_3 + th_3) * cos(al_3) * (sin(th0_1 + th_3) * sin(th0_3 + th_3) * cos(al_3) * (sin(th0_3 + th_3) * cos(al_
 th_1)*cos(th0_2 + th_2)*cos(al_1))) -
 \sin(al_5)*(\sin(th0_4 + th_4)*\sin(al_4)*(\sin(th0_3 + th_3)*(\cos(th0_2 + th_4))*(\sin(th0_4 + th_
 th_2 * sin(th_1 + th_1) * cos(al_2) + cos(th_1 + th_1) * sin(th_2 + th_3) * sin(th_3) 
 th_2)*cos(al_1)*cos(al_2)) + cos(th0_3 + th_3)*(sin(th0_1 +
 th_1)*sin(th0_2 + th_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 *cos(al_1))) - cos(al_4) *(cos(al_3) *(cos(th0_2 + th_2) *sin(th0_1 +
 th_1)*sin(al_2) + cos(th0_1 + th_1)*sin(th0_2 +
 th_2 *cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*sin(al_3)*(cos(th0_2 +
 th_2*sin(th0_1 + th_1)*cos(al_2) + cos(th0_1 + th_1)*sin(th0_2 + th_2)*sin(th0_1 + th_2)*sin(th0_2) + th_2
 th_2 * cos(al_1) * cos(al_2) - sin(th_3) * sin(al_3) * (sin(th_1 + th_2) * sin(al_3) * (
 th_1)*sin(th_2 + th_2) - cos(th_1 + th_1)*cos(th_2 +
 th_2 *cos(al_1))) + cos(th0_4 + th_4) *sin(al_4) *(sin(al_3) *(cos(th0_2)) *(cos(th0_2)) *(cos(th0_3) *(cos(th0_3)) *(cos(th0
 + th_2 * sin(th0_1 + th_1) * sin(al_2) + cos(th0_1 +
\sin (th_1) * \sin (th_2) * \cos (al_1) * \sin (al_2) - \cos (th_3) +
 th_3 *cos(al_3) *(cos(th0_2 + th_2) *sin(th0_1 + th_1) *cos(al_2) +
 \cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)*\cos(al_2)) + \sin(th0_3)
 + th_3 * cos(al_3) * (sin(th0_1 + th_1) * sin(th0_2 + th_2) -
cos(th0_1 + th_1)*cos(th0_2 + th_2)*cos(al_1)))) + cos(th0_5 + th_2)*cos(al_1))))
 th_5 * cos(al_5)*(sin(al_4)*(cos(al_3)*(cos(th0_2 + th_2)*sin(th0_1 + th_3)*(cos(th0_2 + th_3)*(th0_1 + th_3)*(th0_3 + th_
 th_1)*sin(al_2) + cos(th0_1 + th_1)*sin(th0_2 +
 th_2)*cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*sin(al_3)*(cos(th0_2 + th_3))*sin(al_3)*(cos(th0_2 + th_3))*sin(al_3))*(cos(th0_3 + th_3))*sin(al_3)*(cos(th0_3 + th_3))*sin(al_3))*(cos(th0_3 + th_3))*sin(al_3)*(cos(th0_3 + th_3))*sin(al_3)*(cos(
_{612} th_2)*sin(th0_1 + th_1)*cos(al_2) + cos(th0_1 + th_1)*sin(th0_2 +
 th_2)*cos(al_1)*cos(al_2)) - sin(th0_3 + th_3)*sin(al_3)*(sin(th0_1 + th_3))*sin(al_3)*(sin(th0_1 + th_3))*sin(al_3))*(sin(th0_1 + th_3))*(sin(th0_1 
 th_1)*sin(th0_2 + th_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 *cos(al_1))) + sin(th_4 + th_4) *cos(al_4) *(sin(th_3 + th_4) *cos(al_4)) *(sin(th_3 + th_4) *cos(al_4)) *(sin(th_3 + th_4) *cos(al_4)) *(sin(th_3 + th_4)) *
(613) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) (13) 
 th_1)*sin(th_2 + th_2)*cos(al_1)*cos(al_2)) + cos(th_3 + th_4)*cos(al_4)
 th_3)*(sin(th0_1 + th_1)*sin(th0_2 + th_2) - cos(th0_1 +
 th_1)*cos(th0_2 + th_2)*cos(al_1))) + cos(th0_4 +
_{614} th_4)*cos(al_4)*(sin(al_3)*(cos(th0_2 + th_2)*sin(th0_1 + th_1)*sin(al_2)
 + \cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)*\sin(al_2)) -
 \cos(th0_3 + th_3)*\cos(al_3)*(\cos(th0_2 + th_2)*\sin(th0_1 +
 th_1)*cos(al_2) + cos(th0_1 + th_1)*sin(th0_2 +
(615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615) (615
 th_1)*sin(th0_2 + th_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 *cos(al_1))))) - a_3*cos(th0_3 + th_3)*(sin(th0_1 +
 th_1)*sin(th0_2 + th_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2)*cos(al_1)
```

```
a_{616} - a_{2} * \sin(th0_{1} + th_{1}) * \sin(th0_{2} + th_{2}) - a_{6} * \cos(th0_{6} + th_{1})
 th 6) *(\cos(th0 5 + th 5) *(\cos(th0 4 + th 4) *(\sin(th0 3 +
 th_3 *(cos(th0_2 + th_2)*sin(th0_1 + th_1)*cos(al_2) + <math>cos(th0_1 + th_2)*sin(th0_1 + th_2)*sin(th
 th_1)*sin(th_2 + th_2)*cos(al_1)*cos(al_2)) + cos(th_3 + th_2)*cos(al_2)
(10^{617} \text{ th}_3) * (\sin(\text{th}_1 + \text{th}_1) * \sin(\text{th}_2 + \text{th}_2) - \cos(\text{th}_1 + \text{th}_1) * \cos(\text{th}_2)
 + th_2 * cos(al_1)) - sin(th_4 + th_4) * (sin(al_3) * (cos(th_2 + th_4)) * (cos(th_4 + th_4
 th_2*sin(th0_1 + th_1)*sin(al_2) + cos(th0_1 + th_1)*sin(th0_2 + th_2)*sin(th0_1 + th_2)*sin(th0_2 + th_2)*sin(th0_1 + th_2)*sin(th0_2 + th_2)*sin(th0_2
 th_2)*cos(al_1)*sin(al_2)) - cos(th0_3 +
 th_3)*cos(al_3)*(cos(th0_2 + th_2)*sin(th0_1 + th_1)*cos(al_2) +
 \cos(th0_1 + th_1) * \sin(th0_2 + th_2) * \cos(al_1) * \cos(al_2)) + \sin(th0_3)
 + th_3 *cos(al_3) *(sin(th0_1 + th_1) *sin(th0_2 + th_2) - cos(th0_1 +
 th_1)*cos(th0_2 + th_2)*cos(al_1)))) - sin(th0_5 +
 th_5 * (sin(al_4) *(cos(al_3) *(cos(th0_2 + th_2) * sin(th0_1 + th_3) *)
 th_1)*sin(al_2) + cos(th0_1 + th_1)*sin(th0_2 +
 th_2 *cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*sin(al_3)*(cos(th0_2 +
 th_2 * sin(th_1 + th_1) * cos(al_2) + cos(th_1 + th_1) * sin(th_2 + th_3) * sin(th_3) 
 th_2 * cos(al_1) * cos(al_2) - sin(th_3) * sin(al_3) * (sin(th_0_1 + th_3) * sin(al_3) * (sin(th_0_1 + th_0_3) * sin(al_0_3) * (sin(th_0_1 + th_0_3) * (sin(th_0_1 + th_0_1) * (
 th_1)*sin(th0_2 + th_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * cos(al_1) ) + sin(th_4 + th_4) * cos(al_4) * (<math>sin(th_3 + th_4) * cos(al_4) * (sin(th_3 + th_4) * (sin(th_3 + th_
 th_3 *(cos(th0_2 + th_2)*sin(th0_1 + th_1)*cos(al_2) + <math>cos(th0_1 + th_2)*sin(th0_1 + th_2)*sin(th
th_1 * sin(th_2 + th_2) * cos(al_1) * cos(al_2) + cos(th_3 + th_2) * cos(al_2) * cos(al_2) + cos(th_3 + th_3) * cos(al_2) * cos(al_3) 
 th_3)*(sin(th0_1 + th_1)*sin(th0_2 + th_2) - cos(th0_1 +
 th_1)*cos(th0_2 + th_2)*cos(al_1))) + cos(th0_4 +
 th_4 * cos(al_4) * (sin(al_3) * (cos(th0_2 + th_2) * sin(th0_1 + th_3) * sin(th0_1) * th_3) * (cos(th0_2 + th_3) * sin(th0_1 + th_3) * sin(th0_2 + th_3) * sin(th0_3 + th_3) * sin(th0
 th_1) * sin(al_2) + cos(th0_1 +
th_1 * sin(th_2 + th_2) * cos(al_1) * sin(al_2) - cos(th_3 + th_2) * cos(al_1) * sin(al_2) + th_3 * cos(al_1) * cos(al_1) * cos(al_2) + th_3 * cos(al_1) * cos(al_2) + th_3 * cos(al_2) + th_3 * cos(al_2) + th_3 * cos(al_1) * cos(al_2) + th_3 * cos(al_2) 
 th_3 *cos(al_3) *(cos(th0_2 + th_2) *sin(th0_1 + th_1) *cos(al_2) +
 \cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)*\cos(al_2)) + \sin(th0_3)
 + th_3 * cos(al_3) * (sin(th_0_1 + th_1) * sin(th_0_2 + th_2) -
\cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_1)))) + a_5*\sin(th0_5 + th_2)
 th_5 * (sin(al_4)*(cos(al_3)*(cos(th0_2 + th_2)*sin(th0_1 +
 th_1)*sin(al_2) + cos(th0_1 + th_1)*sin(th0_2 +
 th_2 *cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*sin(al_3)*(cos(th0_2 +
th_{2} * sin(th_{1} + th_{1}) * cos(al_{2}) + cos(th_{1} + th_{1}) * sin(th_{2} + th_{2}) * sin(th_{3} + th_{3}) * sin(th_{3} + th_{3})
 th_2)*cos(al_1)*cos(al_2)) - sin(th_03 + th_3)*sin(al_3)*(sin(th_01 + th_2))*cos(al_1)*cos(al_2)) - sin(th_03 + th_3)*sin(al_3)*(sin(th_01 + th_03))*sin(al_3)*(sin(th_03 + th_03))*sin(
 th_1)*sin(th0_2 + th_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * cos(al_1) + sin(th_4 + th_4) * cos(al_4) * (<math>sin(th_3 + th_4) * cos(al_4) * (sin(th_3 + th_4) * (sin(th_3 + th_4)
(625) th_3)*(cos(th0_2 + th_2)*sin(th0_1 + th_1)*cos(al_2) + cos(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_1)*cos(al_2)) + cos(th_3 + th_2)*cos(al_2)
 th_3 * (sin(th0_1 + th_1) * sin(th0_2 + th_2) - cos(th0_1 + th_3) * (sin(th0_1 + th_3) * 
 th_1)*cos(th0_2 + th_2)*cos(al_1))) + cos(th0_4 +
```

```
th_4 *cos(al_4) *(sin(al_3) *(cos(th0_2 + th_2) *sin(th0_1 + th_1) *sin(al_2)
 + \cos(\tanh 1 + \tanh 1) * \sin(\tanh 2 + \tanh 2) * \cos(al 1) * \sin(al 2)) -
 \cos(th0_3 + th_3) * \cos(al_3) * (\cos(th0_2 + th_2) * \sin(th0_1 + th_3) * \cos(al_3) * (\cos(th0_2 + th_3) * \sin(th0_1 + th_3) * \cos(al_3) * (\cos(th0_3 + th_3) * (\cos(t
 th_1)*cos(al_2) + cos(th0_1 + th_1)*sin(th0_2 +
 th_2 *cos(al_1) *cos(al_2)) + sin(th0_3 + th_3) *cos(al_3) *(sin(th0_1 +
 th_1)*sin(th0_2 + th_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * cos(al_1))) - a_3 * sin(th_3 + th_3) * (cos(th_2 + th_3))
 th_2 * sin(th_1 + th_1) * cos(al_2) + cos(th_1 + th_1) * sin(th_2 + th_3) * sin(th_3) * sin(th_4) * sin(th_3) * sin(th_4) * sin(th_3) * sin(th_4) 
 th_2 *cos(al_1)*cos(al_2)) - a_4*cos(th0_4 + th_4)*(sin(th0_3 +
 th_3 *(cos(th_2 + th_2) * sin(th_1 + th_1) * cos(al_2) + cos(th_1 + th_2) * cos(al_2) + cos(th_2 + th_3) * (cos(th_3 + th_
 th_1)*sin(th0_2 + th_2)*cos(al_1)*cos(al_2)) + cos(th0_3 +
 th_3 * (sin(th0_1 + th_1) * sin(th0_2 + th_2) - cos(th0_1 + th_3) * (sin(th0_1 + th_3) * 
 th_1 *cos(th0_2 + th_2) *cos(al_1))) - a_5 *cos(th0_5 + th_5) *(cos(th0_4 +
 th_4 * (sin(th0_3 + th_3) * (cos(th0_2 + th_2) * sin(th0_1 + th_3) *)
 th_1)*cos(al_2) + cos(th0_1 + th_1)*sin(th0_2 +
 th_2 *cos(al_1) *cos(al_2)) + cos(th0_3 + th_3) *(sin(th0_1 +
 th_1) * sin(th0_2 +
 th_2) - cos(th0_1 + th_1)*cos(th0_2 + th_2)*cos(al_1))) - sin(th0_4 + th_2)*cos(al_1)
 th_4 *(sin(al_3)*(cos(th0_2 + th_2)*sin(th0_1 + th_1)*sin(al_2) + th_2)
 \cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)*\sin(al_2)) - \cos(th0_3)
 + th_3 * cos(al_3) * (cos(th0_2 + th_2) * sin(th0_1 +
th_1)*cos(al_2) + cos(th0_1 + th_1)*sin(th0_2 + th_1)*sin(th0_2) + th_1 + th_2 + th_2 + th_3 + th_4 + th_5 + th_
 th_2 *cos(al_1) *cos(al_2)) + sin(th_3 + th_3) *cos(al_3) *(sin(th_1 + th_2) *cos(al_3)) *(sin(th_2 + th_3) *cos(al_3)) *(sin(th_3 + th_3) *(sin(th_3 + th_3)) *(sin(th_3 + th_3)) *(sin(th_3 + th_3) *(sin(th_3 + th_3)) *(sin(th_3 + th_3)
 th_1)*sin(th0_2 + th_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 *cos(al_1))) + a_2 *cos(th0_1 + th_1) *cos(th0_2 +
 th_2)*cos(al_1);
632
d_{633} J_out(2,3)= d_{4}*(cos(th0_3 + th_3)*sin(al_3)*(cos(th0_2 + th_2)*sin(th0_1)*)
 + th_1) + cos(th_0_1 + th_1)*sin(th_0_2 + th_2)*cos(al_1)) - sin(th_0_3)
 + th_3 * sin(al_3) * (sin(th_0_1 + th_1) * sin(th_0_2 + th_2) * cos(al_2) + th_3
 \cos(th0_1 + th_1) * \sin(al_1) * \sin(al_2) -
 \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_1)*\cos(al_2))) -
 d_6*(\sin(th0_5 + th_5)*\sin(al_5)*(\cos(th0_4 + th_4)*(\sin(th0_3 + th_5))*(\cos(th0_4 + th_4)*(\sin(th0_3 + th_5))*(\cos(th0_4 + th_4))*(\sin(th0_5 + th_5))*(\cos(th0_5 + th_5))*(
 th_3 * (cos(th0_2 + th_2) * sin(th0_1 + th_1) + cos(th0_1 + th_2) * sin(th0_1 + th
 th_1)*sin(th0_2 + th_2)*cos(al_1)) + cos(th0_3 + th_3)*(sin(th0_1 + th_3))*(sin(th0_1 + th_3))*(sin(th0_
 th_1 * sin(th_2 + th_2) * cos(al_2) + cos(th_1 + th_1) * sin(al_1) * sin(al_2)
 -\cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_1)*\cos(al_2))) +
 \sin(th0_4 + th_4)*(\cos(th0_3 + th_3)*\cos(al_3)*(\cos(th0_2 + th_3)*\cos(al_3)*(\cos(th0_3 + th_3))*(\cos(th0_3 + th_3)*(\cos(th0_3 + th_3))*(\cos(th0_3 + th_3))*(\cos(th0_3
 th_2 * sin(th_{1} + th_{1}) + cos(th_{1} + th_{1}) * sin(th_{2} + th_{2})
th_2 * cos(al_1) - sin(th_3 + th_3) * cos(al_3) * (sin(th_1 + th_3) * cos(al_3) * (sin(th_1 + th_2) * cos(al_3) * (sin(th_1 + th_3) * (s
 th_1)*sin(th0_2 + th_2)*cos(al_2) + cos(th0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
```

```
th_2 *cos(al_1) *cos(al_2)))) - cos(al_5) *(cos(al_4) *(cos(th0_3 +
(637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637) (637
 th 1)*\sin(th0\ 2 + th\ 2)*\cos(al\ 1)) - \sin(th0\ 3 +
 th_3 * sin(al_3) * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) +
 \cos(th0_1 + th_1) * \sin(al_1) * \sin(al_2) - \cos(th0_1 + th_1) * \cos(th0_2 + th_2) * \cos(th0_1) * \sin(al_2) + \cos(th0_1) * \sin(al_2) * \cos(th0_1) * \cos(t
 th_2 *cos(al_1)*cos(al_2))) - sin(th0_4 + th_4)*sin(al_4)*(sin(th0_3 + th_4)*sin(al_4)*(sin(th0_3 + th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*(sin(th_4)*sin(al_4)*(sin(th_4)*sin
 th_3)*(cos(th0_2 + th_2)*sin(th0_1 + th_1) + cos(th0_1 + th_2))
 th_1 * sin(th_2 + th_2) * cos(al_1) + cos(th_3 + th_3) * (sin(th_1 + th_2) * cos(th_3) * (sin(th_3 + th_3) * (sin(th_3 +
 th_1)*sin(th0_2 + th_2)*cos(al_2) + cos(th0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 *cos(al_1)*cos(al_2))) + cos(th0_4 + th_4)*sin(al_4)*(cos(th0_3))
 + th_3)*cos(al_3)*(cos(th0_2 + th_2)*sin(th0_1 + th_1) + cos(th0_1 + th_2)*sin(th0_1 + th_2) + th_2)*sin(th0_1 + th_2)
 th_1)*sin(th_2 + th_2)*cos(al_1)) - sin(th_3 +
 th_3 *cos(al_3) *(sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)
 th_2 * cos(al_1) * cos(al_2) ) + cos(th_5 + cos(th_5)) + cos(th_5)
 th_5 * sin(al_5) * (sin(al_4) * (cos(th_3 + th_3) * sin(al_3) * (cos(th_2 + th_3) * sin(al_3) * (cos(th_3 + th_3) * sin(al
(641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641) (641
 -\sin(th0_3 + th_3)*\sin(al_3)*(\sin(th0_1 + th_1)*\sin(th0_2 +
 th_2 * cos(al_2) + cos(th0_1 + th_1) * sin(al_1) * sin(al_2) - cos(th0_1 + th_2) * cos(al_2) + cos(al_2) + cos(al_2) + cos(al_2) + cos(al_2) * cos(al_2) + cos
 th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2))) +
 \sin(th0_4 + th_4)*\cos(al_4)*(\sin(th0_3 + th_3)*(\cos(th0_2 + th_3))*(\cos(th0_3 + th_3))*(\cos(th
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 *cos(al_1)) + cos(th0_3 + th_3) *(sin(th0_1 + th_1) *sin(th0_2 +
 th_2 *cos(al_2) + cos(th0_1 + th_1)*sin(al_1)*sin(al_2) - cos(th0_1 +
th_1 *cos(th0_2 + th_2)*cos(al_1)*cos(al_2))) - cos(th0_4 +
 th_4)*cos(al_4)*(cos(th0_3 + th_3)*cos(al_3)*(cos(th0_2 + th_3)*cos(al_3)*(cos(th0_3 + th_3)*(cos(th0_3 + th_3)*(cos
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 * cos(al_1) - sin(th_3 + th_3) * cos(al_3) * (sin(th_1 + th_2) * cos(al_3) * (sin(t
 th_1) * sin(th0_2 +
(644 	ext{ th}_2) * \cos(al_2) + \cos(th0_1 + th_1) * \sin(al_1) * \sin(al_2) - \cos(th0_1 + th_2) * \sin(al_2) + \cos(al_2) + \cos(al_2) * \cos(al_2) * \cos(al_2) + \cos(al_2) * 
 th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2))))) +
 d_5*(\cos(al_4)*(\cos(th0_3 + th_3)*\sin(al_3)*(\cos(th0_2 +
 th_2 * sin(th_{1} + th_{1}) + cos(th_{1} + th_{1}) * sin(th_{2} + th_{2})
 th_2)*cos(al_1) -
 \sin(th0_3 + th_3)*\sin(al_3)*(\sin(th0_1 + th_1)*\sin(th0_2 + th_3)*\sin(th0_3 + th_3)*\sin(t
 th_2 *cos(al_2) + cos(th0_1 + th_1)*sin(al_1)*sin(al_2) - cos(th0_1 +
 th_1)*cos(th_2 + th_2)*cos(al_1)*cos(al_2)) - sin(th_4 +
 th_4 * sin(al_4) * (sin(th_0_3 + th_3) * (cos(th_0_2 + th_2) * sin(th_0_1 + th_0_3) * (cos(th_0_2 + th_0_3) * (cos(th_0_3 + th_0_3 + th_0_3) * (cos(th_0_3 + th_0_3) * (cos(th_0_3 + th_0_3) * (co
\frac{1}{646} th_1) + cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_1)) + cos(th0_3 +
 th_3 * (sin(th_0_1 + th_1) * sin(th_0_2 + th_2) * cos(al_2) + cos(th_0_1 + th_0_2) * (sin(th_0_1 + th_0_1) * (sin(th_0_1 + th_0_2) * (sin(th_0_1 + th_0_1) * (sin(th_0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
```

```
th_2 * cos(al_1) * cos(al_2) + cos(th_4 + cos(th_4))
_{647} th_4)*\sin(al_4)*(\cos(th0_3 + th_3)*\cos(al_3)*(\cos(th0_2 + th_2)*\sin(th0_1 + th_3)*)
 + th_1) + cos(th_0_1 + th_1)*sin(th_0_2 + th_2)*cos(al_1)) - sin(th_0_3)
 + th_3)*cos(al_3)*(sin(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) -
 \cos(th0_1 + th_1) * \cos(th0_2 + th_2) * \cos(al_1) * \cos(al_2)))) +
 a_6*sin(th0_6 + th_6)*(sin(al_5)*(cos(al_4)*(cos(th0_3 +
 th_3 * sin(al_3) * (cos(th_2 + th_2) * sin(th_1 + th_1) + cos(th_1 + th_2) *
 th_1)*sin(th_2 + th_2)*cos(al_1)) - sin(th_3 +
 th_3 * sin(al_3) * (sin(th_0_1 + th_1) * sin(th_0_2 + th_2) * cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\sin(al_2)
 th_2 *cos(al_1)*cos(al_2))) - sin(th0_4 + th_4)*sin(al_4)*(sin(th0_3 + th_4))*sin(al_4)*(sin(th0_3 + th_4))*sin(al_4)*(sin(th0_4 + th_4))*sin(al_4)*(sin(th0_3 + th_4))*sin(al_4)*(sin(th0_4 + th_4))*(sin(th0_4 + th_4))*(sin
 + th_3)*(cos(th0_2 + th_2)*sin(th0_1 + th_1) +
 \cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)) + \cos(th0_3 + th_2)*\cos(al_1)
 th_3 * (sin(th_0_1 + th_1) * sin(th_0_2 + th_2) * cos(al_2) + cos(th_0_1 + th_0_2) * (sin(th_0_1 + th_0_1) * (sin(th_0_1 + th_0_2) * (sin(th_0_1 + th_0_1) * (sin(th_0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 *cos(al_1)*cos(al_2))) + cos(th0_4 + th_4)*sin(al_4)*(cos(th0_3)*cos(th0_3)*cos(al_2))*cos(al_2))*cos(al_2))*cos(al_2))*cos(al_2)*cos(al_2))*cos(al_2))*cos(al_2))*cos(al_2))*cos(al_2))*cos(al_2))*cos(al_2))*cos(al_2))*cos(al_2))*cos(al_2))*cos(al_2))*cos(al_2))*cos(al_2))*cos(al_2))*cos(al_2))*cos(al_2))*cos(al_2))*cos(al_2))*cos(al_2))*cos(al_2))*cos(al_2))*cos(al_2))*cos(al_2))*cos(al_2))*cos(al_2))*cos(al_2))*cos(al_2))*cos(al_2))*cos(al_2)*cos(al_2))*cos(al_2))*cos(al_2))*cos(al_2)*cos(al_2))*cos(al_2))*cos(al_2)*cos(al_2))*cos(al_2)*cos(al_2))*cos(al_2))*cos(al_2))*cos(al_2)*cos(al_2))*cos(al_2)*cos(al_2))*cos(al_2)*cos(al_2))*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2
(651 + th_3) * cos(al_3) * (cos(th_0_2 + th_2) * sin(th_0_1 + th_1) + cos(th_0_1 + th_2) * sin(th_0_1 + th_1) + cos(th_0_1 + th_1) + cos(th_0_1 + th_1) * 
 th_1)*sin(th_2 + th_2)*cos(al_1)) - sin(th_3 +
 th_3)*cos(al_3)*(sin(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2) +
 \cos(th0_1 + th_1) * \sin(al_1) * \sin(al_2) - \cos(th0_1 + th_1) * \cos(th0_2 + th_2) * \cos(th0_1) * \sin(al_2) + \cos(th0_1) * \sin(al_2) * \cos(th0_1) * \cos(t
 th_2 *cos(al_1)*cos(al_2)))) + sin(th0_5 + th_5)*cos(al_5)*(cos(th0_4 + th_5)*cos(al_5)*(cos(th_5) + th_5)*cos(al_5)*(cos(th_5) + th_5)*(cos(th_5) + th_5)*(cos(t
 th_4 * (sin(th0_3 + th_3) * (cos(th0_2 + th_2) * sin(th0_1 + th_1) + th_2) * (sin(th0_3 + th_3) * (cos(th0_2 + th_2) * sin(th0_1 + th_1) + th_2) * (sin(th0_3 + th_3) * (cos(th0_2 + th_2) * sin(th0_1 + th_1) + th_2) * (sin(th0_3 + th_3) * (cos(th0_2 + th_2) * sin(th0_1 + th_2) * sin(th0_1 + th_2) * (cos(th0_2 + th_2) * sin(th0_1 + th_2) * (cos(th0_3 + th_3) * (cos(th0_3 + th_3) * th_3) * (cos(th0_3 + th_3) * (cos(th0_3 + th_3) * (cos(th0_3 + th_3) * th_3) * (cos(th0_3 + th_3) * (cos(t
 \cos(th0_1 + th_1) * \sin(th0_2 + th_2) * \cos(al_1)) + \cos(th0_3 + th_1) * \sin(th0_2 + th_2) * \cos(al_1)) + \cos(th0_3 + th_1) * \sin(th0_3 + th_2) * \cos(al_1)) + \cos(th0_3 + th_2) * \cos(al_1)) + \cos(th0_3 + th_2) * \cos(al_2)) + \cos(th0_3 + th_3) * \cos(al_1)) + \cos(th0_3 + th_3) * \cos(al_1)) + \cos(th0_3 + th_3) * \cos(al_2)) + \cos(th0_3 + th_3) * \cos(al_1)) + \cos(th0_3 + th_3) * \cos(al_2)) + \cos(th0_3 + th_3) * \cos(al_2)) + \cos(th0_3 + th_3) * \cos(al_3)) + \cos(al_3) * \cos(al_3) + th_3) * \cos(al_3) + t
 th_3 * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) +
 \cos(th0\_1 \ + \ th\_1) * \sin(al\_1) * \sin(al\_2) \ - \ \cos(th0\_1 \ + \ th\_1) * \cos(th0\_2 \ + \ th\_1) * \cos(th0\_2 \ + \ th\_1) * \cos(th0\_3) 
 th_2 * cos(al_1) * cos(al_2) + sin(th_4) * (cos(th_3) + th_4) * (c
 th_3 *cos(al_3) *(cos(th0_2 + th_2) *sin(th0_1 + th_1) + cos(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_1)) - sin(th_3 +
 th_3)*cos(al_3)*(sin(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)
 th_2)*cos(al_1)*cos(al_2)))) + cos(th_5 +
 th_5 *cos(al_5) *(sin(al_4) *(cos(th0_3 + th_3) *sin(al_3) *(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_1)
 -\sin(th0_3 + th_3)*\sin(al_3)*(\sin(th0_1 + th_1)*\sin(th0_2 +
 th_2 *cos(al_2) + cos(th0_1 + th_1) *sin(al_1) *sin(al_2) - cos(th0_1 +
 th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2))) +
\sin(th0_4 + th_4) * \cos(al_4) * (\sin(th0_3 + th_3) * (\cos(th0_2 + th_3)) * (\cos(th0_2 + th_3)) * (\cos(th0_3 + th_3))
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 *cos(al_1)) + cos(th0_3 + th_3) *(sin(th0_1 + th_1) *sin(th0_2 +
 th_2 *cos(al_2) + cos(th0_1 + th_1)*sin(al_1)*sin(al_2) - cos(th0_1 +
```

```
(657) th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2))) - cos(th0_4 +
 th_4 * cos(al_4) * (cos(th0_3 + th_3) * cos(al_3) * (cos(th0_2 + th_3) * th_3) * (cos(th0_3 + th_3) * (cos(th0_3 + th_3) * th_3) * (cos(th0_3 + th_3) * (c
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 *cos(al_1)) - sin(th_3 + th_3) *cos(al_3) *(sin(th_1 + th_2) *cos(al_3) *(sin(th_1 + th_2) *cos(al_3) *(sin(th_2 + th_3) *cos(al_3) *(sin(th_3 + th_3) *(sin(th_3 + th_3) *cos(al_3) *(sin(th_3 + th_3) *(si
 th_1) * sin(th0_2 +
 th_2 *cos(al_2) + cos(th0_1 + th_1) *sin(al_1) *sin(al_2) - cos(th0_1 +
 th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2))))) - a_4*sin(th0_4 + th_2)*cos(al_2))))
 th_4)*(cos(th_3 + th_3)*cos(al_3)*(cos(th_2 + th_2)*sin(th_1 + th_2)*sin(th_3 + th_3)*cos(al_3)*(cos(th_3 + th_3)*sin(th_3 
 th_1) + cos(th0_1 + th_1)*sin(th0_2 +
 th_2 *cos(al_1)) - sin(th0_3 + th_3)*cos(al_3)*(sin(th0_1 + th_3)*(sin(th0_1 + th_3)*(si
 th_1)*sin(th_0_2 + th_2)*cos(al_2) + cos(th_0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 *cos(al_1) *cos(al_2))) - a_3 * sin(th0_3 + th_3) * (cos(th0_2 +
 th_2) * sin(th0_1 + th_1)
c_{660} + cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_1)) + a_6*cos(th0_6 + th_2)*cos(al_1)) + a_6*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al
 th_6) * (sin(th_5 + th_5) * (sin(al_4) * (cos(th_3 + th_5)) * (cos(th
 th_3 * sin(al_3) * (cos(th_0_2 + th_2) * sin(th_0_1 + th_1) + cos(th_0_1 + th_1)
 th_1)*sin(th_2 + th_2)*cos(al_1)) - sin(th_3 +
(661) + (1) * \sin(al_3) * (\sin(th_0_1 + th_1) * \sin(th_0_2 + th_2) * \cos(al_2) + th_3) * \sin(al_3) * \sin(al_3) * \sin(th_0_1 + th_1) * \sin(th_0_2 + th_2) * \cos(al_2) + th_3) * \sin(al_3) * \sin(al_3) * \sin(th_0_1 + th_1) * \sin(th_0_2 + th_2) * \cos(al_2) + th_3) * \sin(al_3) * \sin(al_3) * \sin(al_3) * \cos(al_3) * \cos
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)
 th_2 *cos(al_1) *cos(al_2))) + sin(th_4 + th_4) *cos(al_4) *(sin(th_3 + th_4) *cos(al_4)) *(sin(th_3 + th_4) *cos(al_4)) *(sin(th_3 + th_4) *cos(al_4)) *(sin(th_3 + th_4)) *(sin(th_3
 + th_3)*(cos(th0_2 + th_2)*sin(th0_1 + th_1) +
\cos(\tanh_1 + \tanh_1) * \sin(\tanh_2 + \tanh_2) * \cos(al_1) + \cos(\tanh_3 + \tanh_2) * \cos(al_1)
 th_3 * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) + cos(th0_1 +
 th_1 * sin(al_1) * sin(al_2) - cos(th0_1 + th_1) * cos(th0_2 + th_2) * cos(th0_3) * cos(th0_4) * cos(th0_5) * cos(th0_6) * cos(th0_
 th_2 *cos(al_1)*cos(al_2))) - cos(th0_4 + th_4)*cos(al_4)*(cos(th0_3))
(663 + th_3) * cos(al_3) * (cos(th_0_2 + th_2) * sin(th_0_1 + th_1) + cos(th_0_1 + th_2) * sin(th_0_1 + th_1) + cos(th_0_1 + th_1) + cos(th_0_1 + th_1) * 
 th_1)*sin(th_2 + th_2)*cos(al_1)) - sin(th_3 +
 th_3 *cos(al_3) *(sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)
 th_2 *cos(al_1) *cos(al_2)))) - cos(th0_5 + th_5) *(cos(th0_4 +
 th_4)*(sin(th0_3 + th_3)*(cos(th0_2 + th_2)*sin(th0_1 + th_1) +
 \cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)) + \cos(th0_3 + th_2)*\cos(al_1)
 th_3 * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) + cos(th0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * cos(al_1) * cos(al_2) + sin(th_4 + th_4) * (cos(th_3 + th_4))
 th_3)*cos(al_3)*(cos(th0_2 + th_2)*sin(th0_1 + th_1) + cos(th0_1 + th_2)*sin(th0_1 + th_2) + th_2)*sin(th0_1 + th_2)*s
 th_1)*sin(th_2 + th_2)*cos(al_1)) - sin(th_3 +
(666 \text{ th}_3) * \cos(al_3) * (\sin(th0_1 + th_1) * \sin(th0_2 + th_2) * \cos(al_2) + th_3) * \cos(al_3) * (al_3) *
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\sin(al_2)
 th_2 *cos(al_1)*cos(al_2))))) - a_3*cos(th0_3 + th_3)*(sin(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_2) + cos(th_1 + th_2)*cos(al_2) + cos(th_2 + th_3)*cos(al_3) + cos(th_3 + th_3)*cos(al_3) + cos(th_3
```

```
\sin(al_1) * \sin(al_1) * \sin(al_2) - \cos(th0_1 + th_1) * \cos(th0_2 + th_1) * \cos(th0_2) + th_1 = 0
 th_2 *cos(al_1) *cos(al_2)) + a_5 * sin(th0_5 +
 th_5) *(sin(al_4) *(cos(th_3 + th_3) *sin(al_3) *(cos(th_2 + th_3)) *(cos(th_3 + th_3) *(cos(th_3 + th_3)) *(cos(th_
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2) * sin(th0_2) * sin(th0_1 + th_2) * sin(th0_2) * sin(th0_2)
 th_2)*cos(al_1) - sin(th0_3 +
 th_3 * sin(al_3) * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)
 th_2 *cos(al_1) *cos(al_2))) + sin(th_0_4 + th_4) *cos(al_4) *(sin(th_0_3))
 + th_3)*(cos(th0_2 + th_2)*sin(th0_1 + th_1) +
 \cos(th0_1 + th_1) * \sin(th0_2 + th_2) * \cos(al_1)) + \cos(th0_3 + th_2) * \cos(al_2))
 th_3 * (sin(th_0_1 + th_1) * sin(th_0_2 + th_2) * cos(al_2) + cos(th_0_1 + th_0_2) * (sin(th_0_1 + th_0_1) * (sin(th_0_1 + th_0_2) * (sin(th_0_1 + th_0_1) * (sin(th_0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 *cos(al_1) *cos(al_2))) - cos(th0_4 + th_4) *cos(al_4) *(cos(th0_3))
(670 + th_3) * cos(al_3) * (cos(th_0_2 + th_2) * sin(th_0_1 + th_1) + cos(th_0_1 + th_2) * sin(th_0_1 + th_1) + cos(th_0_1 + th_1) + cos(th_0_1 + th_1) * 
 th_1)*sin(th_2 + th_2)*cos(al_1)) - sin(th_3 +
 th_3 *cos(al_3) *(sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)
(671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671) (671
 th_3 *(cos(th0_2 + th_2)*sin(th0_1 + th_1) + cos(th0_1 + th_2)*sin(th0_1 + th_2)
 th_1)*sin(th0_2 + th_2)*cos(al_1)) + cos(th0_3 + th_3)*(sin(th0_1 + th_3))*(sin(th0_1 + th_3))*(sin(th0_
 th_1)*sin(th0_2 + th_2)*cos(al_2) + cos(th0_1 +
\sin(al_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_1)*\cos(th0_1 + th_1)*
 th_2 *cos(al_1)*cos(al_2))) - a_5*cos(th0_5 + th_5)*(cos(th0_4 +
 th_4 * (sin(th0_3 + th_3) * (cos(th0_2 + th_2) * sin(th0_1 + th_1) + th_2) * (sin(th0_3 + th_3) * (cos(th0_2 + th_2) * sin(th0_1 + th_1) + th_2) * (sin(th0_3 + th_3) * (cos(th0_2 + th_2) * sin(th0_1 + th_1) + th_2) * (sin(th0_3 + th_3) * (cos(th0_2 + th_2) * sin(th0_1 + th_2) * sin(th0_1 + th_2) * (cos(th0_2 + th_2) * sin(th0_1 + th_2) * (cos(th0_3 + th_3) * (cos(th0_3 + th_3) * th_3) * (cos(th0_3 + th_3) * (cos(th0_3 + th_3) * (cos(th0_3 + th_3) * th_3) * (cos(th0_3 + th_3) * (cos(t
 \cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)) + \cos(th0_3 + th_2)*\cos(al_1)
(th_3)*(\sin(th_1 + th_1)*\sin(th_2 + th_2)*\cos(al_2) + \cos(th_1 + th_2)
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * cos(al_1) * cos(al_2) + sin(th_4 + th_4) * (cos(th_3 + th_4)) * (cos(th_4 + th_4)) * (cos(th_5 + th_5)) * (cos(th_5 + th_5
 th_3 *cos(al_3) *(cos(th0_2 + th_2) *sin(th0_1 + th_1) + cos(th0_1 +
_{674} th_1)*\sin(th0_2 + th_2)*\cos(al_1)) - \sin(th0_3 +
 th_3 *cos(al_3) *(sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)
 th_2)*cos(al_1)*cos(al_2))));
675
a_{676} J_out(2,4)= a_5*cos(th0_5 + th_5)*(sin(th0_4 + th_4)*(sin(th0_3 + th_5))*(sin(th0_5 + th_5))*(
 th_3 * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) + cos(th0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * cos(al_1) * cos(al_2) - cos(th_3 + th_3) * (cos(th_2 + th_3)) * (cos(th_3 + th_3
\sin(th_2) \cdot \sin(th_1 + th_1) + \cos(th_1 + th_1) \cdot \sin(th_2 + th_2) \cdot \cos(al_1))
 -\cos(th0_4 + th_4)*(\sin(al_3)*(\cos(th0_1 + th_1)*\cos(al_2)*\sin(al_1))
 -\sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) + \cos(th0_1 + th_2)*\sin(al_2)
 th_1)*cos(th0_2 + th_2)*cos(al_1)*sin(al_2)) +
```

```
\sin(th0_3 + th_3) * \cos(al_3) * (\cos(th0_2 + th_2) * \sin(th0_1 + th_1) +
 \cos(\tanh 0.1 + \tanh 1)*\sin(\tanh 0.2 + \tanh 2)*\cos(al.1)) + \cos(\tanh 0.3 + \tanh 0.1)
 th_3 *cos(al_3) *(sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2)
 th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2))) -
 d_6*(\cos(al_5)*(\cos(th0_4 + th_4)*\sin(al_4)*(\sin(th0_3 +
 th_3 * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) + cos(th0_1 + th_3) * (sin(th0_1 + th_3) * (sin(th0_
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * cos(al_1) * cos(al_2) - cos(th_3 + th_3) * (cos(th_2 + th_3)) * (cos(th_3 + th_3
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 *cos(al_1))) + sin(th_4 + th_4) *sin(al_4) *(sin(al_3) *(cos(th_1 + th_4) *sin(al_4) *(sin(al_3) *(cos(th_1 + th_4) *th_4) *(sin(al_3) *(cos(th_4) + th_4) *(sin(al_3) *th_4) *(sin(al_3) *(cos(th_4) + th_4) *(sin(al_3) *th_4) *(sin(al_3) *(cos(th_4) + th_4) *(sin(al_3) + 
 + th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_1 + th_2) * cos(th0_2 +
 th_2 *cos(al_1) *sin(al_2)) + sin(th0_3 + th_3) *cos(al_3) *(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 * cos(al_1) + cos(th_3 + th_3) * cos(al_3) * (sin(th_1 + th_2)) * cos(al_3) * (sin(th_1 + th_2)) * (sin(th_1 + th_2)) * (sin(th_2 + th_3)) * (sin(th_3 + th_3)) * (sin
 th_1) * sin(th0_2 +
 th_2 \cos(al_2) + \cos(th0_1 + th_1) * \sin(al_1) * \sin(al_2) - \cos(th0_1 + th_2) * \sin(al_2) + \cos(th0_1 + th_2) * \sin(th0_1 + th_2) * \sin(al_2) + \cos(th0_1 + th_2) * \sin(al_2) + \cos(al_2) * \sin(al_2) + \cos(al_2) * \sin(al_2) * \sin(al_2) * \cos(al_2) * \cos(al_2) * \sin(al_2) * \cos(al_2) * \cos(al_
 th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2)))) - sin(th0_5 +
 th_5 * sin(al_5) * (sin(th0_4 + th_4) * (sin(th0_3 + th_3) * (sin(th0_1 + th_4)) * (sin(th0_1 + th_3)) * (sin(th0_1 + th_2)) * (sin(th0_1 + th_3)) * (sin(th0_1 + th_2)) * (sin(th
 th_1)*sin(th_2 + th_2)*cos(al_2) + cos(th_1 + th_2)*cos(al_2) + cos(th_2 + th_3)*cos(al_3) + cos(th_3 + th_3)*cos(al_3) + cos(th_3
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * cos(al_1) * cos(al_2) - cos(th_3 + th_3) * (cos(th_2 + th_3)) * (cos(th_3 + th_3
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_1) * sin(th0_2) * sin(th0_1 + th_1) * sin(th0_2) * sin
 th_2 *cos(al_1))) - cos(th0_4 + th_4) *(sin(al_3) *(cos(th0_1 +
 th_{-1})*cos(al_{-2})*sin(al_{-1}) - sin(th0_{-1} + th_{-1})*sin(th0_{-2} + th_{-2})*sin(al_{-2})
 + \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_1)*\sin(al_2)) +
 \sin(th0_3 + th_3)*\cos(al_3)*(\cos(th0_2 + th_2)*\sin(th0_1 + th_1) +
 \cos(th0_1 + th_1) * \sin(th0_2 + th_2) * \cos(al_1)) +
 \cos(th0_3 + th_3) * \cos(al_3) * (\sin(th0_1 + th_1) * \sin(th0_2 + th_3) * \cos(al_3) * (\sin(th0_1 + th_3) * \sin(th0_2 + th_3) * \cos(al_3) * (\sin(th0_1 + th_3) * \sin(th0_1 + th_3) * \cos(al_3) * (\sin(th0_1 + th_3) * \sin(th0_2 + th_3) * \cos(al_3) * (\sin(th0_1 + th_3) * \cos(al_3) * (\cos(th0_1 + th_3) * (\cos(th0_1 + th_
 th_2 *cos(al_2) + cos(th0_1 + th_1)*sin(al_1)*sin(al_2) - cos(th0_1 +
 th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2)))) + cos(th0_5 +
 th_5) * sin(al_5) * (sin(th0_4 +
 th_4 *cos(al_4) *(sin(al_3) *(cos(th0_1 + th_1) *cos(al_2) *sin(al_1) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) + \cos(th0_1 + th_2)*\sin(al_2)
 th_1)*cos(th_2 + th_2)*cos(al_1)*sin(al_2)) + sin(th_3 + th_4)*cos(th_2)*cos(th_3)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*c
 th_3)*cos(al_3)*(cos(th0_2 + th_2)*sin(th0_1 + th_1) + cos(th0_1 + th_2)*sin(th0_1 + th_2) + th_2)*sin(th0_1 + th_2)*s
th_1 * sin(th_2 + th_2) * cos(al_1) + cos(th_3 + th_4) * cos(th_4) + th_5 * cos(al_1) + th_4 * cos(th_4) * cos(th_4) + th_5 * cos(al_1) * cos(th_4) * cos(th_4
 th_3 *cos(al_3) *(sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\sin(al_2)
 th_2 *cos(al_1)*cos(al_2))) + cos(th0_4 + th_4)*cos(al_4)*(sin(th0_3 +
```

```
th_3 *(sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) + cos(th0_1 + th_2) *cos(al_2) *cos(al_2)
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 *cos(al_1) *cos(al_2)) - cos(th0_3 + th_3) *(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 *cos(al_1))))) - d_5*(cos(th0_4 + th_4)*sin(al_4)*(sin(th0_3 +
 th_3 * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) + cos(th0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * cos(al_1) * cos(al_2) - cos(th_3 + th_3) * (cos(th_2 + th_3)) * (cos(th_3 + th_3
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_1)))
 + \sin(th0_4 + th_4) * \sin(al_4) * (\sin(al_3) * (\cos(th0_1 +
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_2) * cos(th0_3) * cos(th0_
 th_2 *cos(al_1) *sin(al_2)) + sin(th0_3 + th_3) *cos(al_3) *(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 * cos(al_1) + cos(th_3 + th_3) * cos(al_3) * (sin(th_1 + th_2)) * cos(al_3) * (sin(th_1 + th_2)) * (sin(th_1 + th_2)) * (sin(th_1 + th_2)) * (sin(th_1 + th_2)) * (sin(th_2 + th_3)) * (sin(th_3 + th_3)) * (sin
 th_1)*sin(th_2 + th_2)*cos(al_2) + cos(th_1 + th_2)*cos(al_2) + cos(al_2) + c
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * cos(al_1) * cos(al_2) ) ) - a_4 * cos(th_4 + th_4)
 th_4)*(sin(al_3)*(cos(th0_1 + th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*(cos(al_2)*sin(al_1) + th_1)*(cos(al_2)*sin(al_1) + th_1)*(cos(al_2)*sin(al_1) + th_1)*(cos(al_2)*sin(al_1) + th_1)*(cos(al_1)*sin(al_1) + th_1)*(cos(al_2)*sin(al_1) + th_1)*(cos(al_1)*sin(al_1) + th_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos
 th_1)*sin(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_1)*cos(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_2)*sin(al_2) + th_2)*sin(al_2) + cos(th0_1 + th_1)*cos(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_2)*sin(al_2) + cos(th0_1 + th_2)*cos(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_2)*cos(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_2)*cos(th0_2 + th_2)*sin(al_2) + cos(th0_1 
_{693} th_2)*cos(al_1)*sin(al_2)) + sin(th0_3 + th_3)*cos(al_3)*(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_1) * sin(th0_2) * sin(th0_1 + th_1) * sin(th0_2) * sin
 th_2 * cos(al_1) + cos(th_3 + th_3) * cos(al_3) * (sin(th_1 + th_2) * cos(al_3) * (sin(t
 th_1)*sin(th0_2 + th_2)*cos(al_2) + cos(th0_1 +
 th_1 * sin(al_1) * sin(al_2) - cos(th0_1 + th_1) * cos(th0_2 + th_3) * sin(al_3) * sin
 th_2 *cos(al_1)*cos(al_2))) + a_5*sin(th0_5 + th_5)*(sin(th0_4 +
 th_4 *cos(al_4) *(sin(al_3) *(cos(th0_1 + th_1) *cos(al_2) *sin(al_1) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) + \cos(th0_1 + th_2)*\sin(al_2)
th_1 * cos(th_2 + th_2) * cos(al_1) * sin(al_2) + sin(th_3 + th_4) * cos(th_4) * cos(th_
 th_3 *cos(al_3) *(cos(th0_2 + th_2) *sin(th0_1 + th_1) + cos(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_1)) + cos(th0_3 +
 th_3)*cos(al_3)*(sin(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2) +
 \cos(th0 1 +
 th_1 * sin(al_1) * sin(al_2) - cos(th0_1 + th_1) * cos(th0_2 + th_2) * cos(th0_3) * cos(th0_4) * cos(th0_5) * cos(th0_6) * cos(th0_
 th_2 *cos(al_1)*cos(al_2))) + cos(th0_4 + th_4)*cos(al_4)*(sin(th0_3))
 + th_3 * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) + cos(th0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
th_2 *cos(al_1) *cos(al_2)) - cos(th0_3 + th_3) *(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 *cos(al_1))) + a_6*cos(th0_6 + th_6)*(sin(th0_5 +
 th_5 * (sin(th_4 + th_4) * cos(al_4) * (<math>sin(al_3) * (cos(th_1 + th_4) * cos(al_4) * (sin(al_3) * (cos(th_4) + th_4) * (sin(al_3) + th_4) * (sin(al_3) * (cos(th_4) + th_4) * (sin(al_3) + th_4) * (sin(al_3)
```

```
th_1 *cos(al_2) *sin(al_1) - sin(th0_1 + th_1) *sin(th0_2 + th_2) *sin(al_2)
 +\cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_1)*\sin(al_2)) +
 \sin(th0_3 + th_3)*\cos(al_3)*(\cos(th0_2 + th_2)*\sin(th0_1 + th_1) +
 \cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)) +
 \cos(th0_3 + th_3) * \cos(al_3) * (\sin(th0_1 + th_1) * \sin(th0_2 + th_3) * \cos(al_3) * (\sin(th0_1 + th_3) * \sin(th0_2 + th_3) * \cos(al_3) * (\sin(th0_1 + th_3) * \sin(th0_1 + th_3) * \cos(al_3) * (\sin(th0_1 + th_3) * \sin(th0_2 + th_3) * \cos(al_3) * (\sin(th0_1 + th_3) * \cos(al_3) * (\cos(th0_1 + th_3) * (\cos(th
 th_2 *cos(al_2) + cos(th0_1 + th_1)*sin(al_1)*sin(al_2) - cos(th0_1 +
 th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2))) + cos(th0_4 +
 th_4 *cos(al_4) *(sin(th0_3 + th_3) *(sin(th0_1 + th_1) *sin(th0_2 +
 th_2 *cos(al_2) + cos(th0_1 + th_1) *sin(al_1) *sin(al_2) - cos(th0_1 +
 th_1)*cos(th_2 + th_2)*cos(al_1)*cos(al_2) - cos(th_3 +
 th_3 *(cos(th0_2 + th_2)*sin(th0_1 + th_1) + cos(th0_1 + th_2)*sin(th0_1 + th_2)
 th_1 * sin(th_2 + th_2) * cos(al_1))) + <math>cos(th_5 + th_5) * (sin(th_4 + th_5)) * (sin(th_5 + th_5)) * (sin(th_
_{701} th_4)*(\sin(th0_3 + th_3)*(\sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_2) + th_3
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 +
 th_2 * cos(al_1) * cos(al_2) - cos(th_3 + th_3) * (cos(th_2 + th_3)) * (cos(th_3 + th_3
 th_2 * sin(th0_1 + th_1) + cos(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_1)) - cos(th_4 +
 th_4)*(sin(al_3)*(cos(th0_1 + th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*(cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*(cos(al_2)*sin(al_1) - sin(th0_1) + th_1)*(cos(al_2)*sin(al_2) + th_1)*(cos(al_2)*sin(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(co
 th_1)*sin(th_2 + th_2)*sin(al_2) + cos(th_1 + th_1)*cos(th_2 + th_3)*sin(al_3) + cos(th_3)*sin(al_3) + cos(t
 th_2)*cos(al_1)*sin(al_2)) + sin(th_3)*cos(al_3)*(cos(th_2 + cos(al_3))*(cos(th_3 + cos(al_3))*(cos(th_3 + cos(al_3))*(cos(th_3 + cos(al_3))*(cos(th_3 + cos(al_3)))*(cos(th_3 + cos(al_3))*(cos(th_3 + cos(al_3)))))
th_2 *sin(th0_1 + th_1) + cos(th0_1 + th_1) *sin(th0_2 + th_2)*cos(al_1))
 + \cos(th0_3 + th_3)*\cos(al_3)*(\sin(th0_1 + th_1)*\sin(th0_2 + th_3)*\cos(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al_3)*(al
 th_2 *cos(al_2) + cos(th0_1 + th_1)*sin(al_1)*sin(al_2) - cos(th0_1 +
 th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2))))) +
a_4 * \sin(th0_4 + th_4) * (\sin(th0_3 + th_3) * (\sin(th0_1 + th_1) * \sin(th0_2 + th_3) * (\sin(th0_1 + th_3) * (\sin(th0_
 th_2 *cos(al_2) + cos(th0_1 + th_1)*sin(al_1)*sin(al_2) - cos(th0_1 +
 th_1)*cos(th_2 + th_2)*cos(al_1)*cos(al_2) - cos(th_3 +
 th_3)*(cos(th0_2 + th_2)*sin(th0_1 + th_1) + cos(th0_1)
t_{705} + th_1)*sin(th0_2 + th_2)*cos(al_1))) - a_6*sin(th0_6 + th_2)*cos(al_1)))
 th_6)*(sin(al_5)*(cos(th0_4 + th_4)*sin(al_4)*(sin(th0_3 + th_5))*(cos(th0_4 + th_4)*sin(al_4)*(sin(th0_3 + th_5))*(cos(th0_4 + th_4)*sin(al_4)*(sin(th0_3 + th_5))*(cos(th0_4 + th_4))*(sin(th0_3 + th_5))*(cos(th0_4 + th_5))*(cos(th0_4 + th_5))*(cos(th0_5 + th_5))*
 th_3 *(sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) + cos(th0_1 + th_2) *cos(al_2) *cos(al_2)
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 *cos(al_1) *cos(al_2)) - cos(th0_3 + th_3) *(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 * cos(al_1)) + sin(th_4 + th_4) * sin(al_4) * (sin(al_3) * (cos(th_1) + th_4) * sin(al_4) * (sin(al_4) * (cos(th_1) + th_4) * sin(al_4) * (cos(th_4) + th_4) * (cos(th_4) + th_4)
 + th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_3) * cos(th0_3) * cos(th0
 th_2 *cos(al_1)*sin(al_2)) + sin(th0_3 + th_3)*cos(al_3)*(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 * cos(al_1) + cos(th_3 + th_3) * cos(al_3) * (sin(th_1 + th_2)) * cos(al_3) * (sin(th_1 + th_2)) * (sin(th_1 + th_2)) * (sin(th_1 + th_2)) * (sin(th_1 + th_2)) * (sin(th_2 + th_3)) * (sin(th_1 + th_3)) * (sin(th_2 + th_3)) * (sin(th_3 + th_3)) * (sin
 th_1) * sin(th0_2 +
```

```
th_2 *cos(al_2) + cos(th0_1 + th_1) *sin(al_1) *sin(al_2) - cos(th0_1 +
 th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2)))) + sin(th0_5 +
 th_5 *cos(al_5) *(sin(th0_4 + th_4) *(sin(th0_3 + th_3) *(sin(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_2) + cos(th_1 + th_2)*cos(al_2) + cos(th_1 + th_2)*cos(al_2) + cos(th_2 + th_3)*cos(al_3) + cos(th_3 + th_3)*cos(al_3) + cos(th_3
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * cos(al_1) * cos(al_2) - cos(th_3 + th_3) * (cos(th_2 + th_3)) * (cos(th_3 + th_3
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_1) * sin(th0_2) * sin(th0_1 + th_1) * sin(th0_2) * sin
 th_2 *cos(al_1))) - cos(th0_4 + th_4) *(sin(al_3) *(cos(th0_1 +
th_1 *\cos(al_2) *\sin(al_1) - \sin(th_1) + th_1) *\sin(th_2 + th_2) *\sin(al_2)
 + \cos(th0_1 + th_1) * \cos(th0_2 + th_2) * \cos(al_1) * \sin(al_2)) +
 \sin(th0_3 + th_3)*\cos(al_3)*(\cos(th0_2 + th_2)*\sin(th0_1 + th_1) +
 \cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)) +
\cos(th0_3 + th_3) * \cos(al_3) * (\sin(th0_1 + th_1) * \sin(th0_2 + th_3)) * \cos(al_3) * (\sin(th0_1 + th_1) * \sin(th0_2 + th_3)) * \cos(al_3) * (\sin(th0_1 + th_1) * \sin(th0_2 + th_3)) * \cos(al_3) * (\sin(th0_1 + th_1) * \sin(th0_2 + th_3)) * \cos(al_3) * (\sin(th0_1 + th_1) * \sin(th0_2 + th_2)) * (\sin(th0_1 + th_1) * \sin(th0_2 + th_2)) * (\sin(th0_1 + th_1) * \sin(th0_2 + th_2)) * (\sin(th0_1 + th_2) * (\sin(th0_2 + th_2) * (\sin(th0_1 + th_2) * (th_2) * (\sin(th0_1 + th_2) * (th_2) *
 th_2 *cos(al_2) + cos(th0_1 + th_1) *sin(al_1) *sin(al_2) - cos(th0_1 +
 th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2)))) - cos(th0_5 +
 th_5)*cos(al_5)*(sin(th0_4 +
th_4 * cos(al_4)*(sin(al_3)*(cos(th0_1 + th_1)*cos(al_2)*sin(al_1) - th_3)*(cos(th0_1 + th_1)*cos(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*si
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) + \cos(th0_1 + th_2)*\sin(al_2)
 th_1)*cos(th0_2 + th_2)*cos(al_1)*sin(al_2)) + sin(th0_3 +
 th_3)*cos(al_3)*(cos(th0_2 + th_2)*sin(th0_1 + th_1) + cos(th0_1 + th_2)*sin(th0_1 + th_2) + th_2)*sin(th0_1 + th_2)*s
th_1 * sin(th_2 + th_2) * cos(al_1) + cos(th_3 + th_1) * sin(th_2) * th_3 + th_4 + th_5 + th_5 + th_6 +
 th_3)*cos(al_3)*(sin(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2) +
 \cos(th0_1 + th_1) * \sin(al_1) * \sin(al_2) - \cos(th0_1 + th_1) * \cos(th0_2 + th_2) * \cos(th0_1) * \sin(al_2) + \cos(th0_1) * \sin(al_2) * \cos(th0_1) * \cos(t
 th_2 *cos(al_1)*cos(al_2))) + cos(th0_4 + th_4)*cos(al_4)*(sin(th0_3 +
th_3 * (\sin(th_0_1 + th_1) * \sin(th_0_2 + th_2) * \cos(al_2) + \cos(th_0_1 + th_0_2) * \cos(al_0_2) + \cos(th_0_1 + th_0_2) * \cos(al_0_2) *
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * cos(al_1) * cos(al_2) - cos(th_3 + th_3) * (cos(th_2 + th_3)) * (cos(th_3 + th_3
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 * cos(al_1))));
715
J_{0}ut(2,5) = d_{6}*(sin(th_{0.5} + th_{0.5})*sin(al_{0.5})*(sin(al_{0.4})*(sin(th_{0.3} + th_{0.5})*sin(al_{0.5})*(sin(al_{0.4})*(sin(th_{0.5} + th_{0.5})*sin(al_{0.5})*(sin(al_{0.5} + th_{0.5})*sin(al_{0.5})*(sin(al_{0.5} + th_{0.5})*sin(al_{0.5} + th_{0.5})*(sin(al_{0.5} + th_{0.5})*sin(al_{0.5} + th_{0.5})*(sin(al_{0.5} + th_{0.5})*sin(al_{0.5} + th_{0.5})*(sin(al_{0.5} + th_{0.5})*sin(al_{0.5} + th_{0.5})*(sin(al_{0.5} + th_{0.5})*sin(al_{0.5} + th_{0.5})*sin(al_{0.5} + th_{0.5})*(sin(al_{0.5} + th_{0.5})*sin(al_{0.5} + th_{0.5} + th_{0.5
 th_3 * sin(al_3) * (cos(th0_2 + th_2) * sin(th0_1 + th_1) + cos(th0_1 + th_2)
 th_1)*sin(th_2 + th_2)*cos(al_1)) - cos(al_3)*(cos(th_1 + th_2))*cos(al_1)) - cos(al_2)*(cos(th_1 + th_2))*(cos(th_1 + th_2))
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_3) * cos(th0_3) * cos(th0_4) * cos(th0_5) * cos(th0
 th_2 *cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*sin(al_3)*(sin(th0_1 +
 th_1)*sin(th_0_2 + th_2)*cos(al_2) + cos(th_0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2)*cos(al_1)*cos(al_2)) +
\sin(th0_4 + th_4) * \cos(al_4) * (\sin(th0_3 + th_3) * (\sin(th0_1 + th_4)) * (\sin(th0_1 + th_4))
 th_1)*sin(th0_2 + th_2)*cos(al_2) + cos(th0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
```

```
th_2 *cos(al_1) *cos(al_2)) - cos(th0_3 + th_3) *(cos(th0_2 +
 th 2)*sin(th0 1 + th 1) +
 \cos(\tanh 0.1 + \tanh 1) * \sin(\tanh 0.2 + \tanh 2) * \cos(al 1))) - \cos(\tanh 0.4 + \tanh 0.2)
 th_4 *cos(al_4) *(sin(al_3) *(cos(th0_1 + th_1) *cos(al_2) *sin(al_1) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) + \cos(th0_1 + th_2)*\sin(al_2)
 th_1)*cos(th0_2 + th_2)*cos(al_1)*sin(al_2)) + sin(th0_3 + th_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)
th_3 * cos(al_3)*(cos(th_0_2 + th_2)*sin(th_0_1 + th_1) + cos(th_0_1 + th_2)*sin(th_0_1 + th_1) + th_1
 th_1)*sin(th_2 + th_2)*cos(al_1)) + cos(th_3 +
 th_3)*cos(al_3)*(sin(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)
 th_2 *cos(al_1)*cos(al_2)))) - cos(th0_5 + th_5)*sin(al_5)*(sin(th0_4 +
 th_4)*(sin(al_3)*(cos(th0_1 + th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*(cos(al_2)*sin(al_1) - sin(th0_1)*(cos(th0_1 + th_1)*(cos(al_2))*(cos(th0_1 + th_1)*(cos(al_2))*(cos(th0_1 + th_1))*(cos(al_2))*(cos(th0_1 + th_1))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_
 th_1)*sin(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_1)*cos(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_2)*cos(th0_2 + th_2
 th_2 * cos(al_1) * sin(al_2) + sin(th_0_3 +
th_3 cos(al_3)*(cos(th0_2 + th_2)*sin(th0_1 + th_1) + cos(th0_1 + th_2)*sin(th0_1 + th_2)*sin(th0_
 th_1)*sin(th_2 + th_2)*cos(al_1)) + cos(th_3 +
 th_3 *cos(al_3) *(sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)
th_2 *cos(al_1)*cos(al_2))) + cos(th0_4 + th_4)*(sin(th0_3 +
 th_3 *(sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) + cos(th0_1 + th_2) *cos(al_2) *cos(al_2)
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * cos(al_1) * cos(al_2) - cos(th_3 + th_3) * (cos(th_2 + th_3)) * (cos(th_3 + th_3
th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_1) * sin(th0_2) * sin(th0_1 + th_1) * sin(th0_2) * 
 th_2 *cos(al_1))))) + a_5 * sin(th0_5 + th_5) * (sin(th0_4 +
 th_4 * (sin(al_3) * (cos(th0_1 + th_1) * cos(al_2) * sin(al_1) - sin(th0_1 +
 th_1)*sin(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_1)*cos(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_2)*cos(th0_2 + th_2
 th_2 *cos(al_1) *sin(al_2)) + sin(th0_3 + th_3) *cos(al_3) *(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 *cos(al_1)) + cos(th0_3 + th_3)*cos(al_3)*(sin(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_2) + cos(th0_1 +
th_1 * sin(al_1) * sin(al_2) - cos(th_0_1 + th_1) * cos(th_0_2 + th_1) * cos(th_0_2) + th_1 * cos(th_0_1 + th_1) * cos(th_0_2 + th_1) * cos(th_0_1 + th_1) * cos(th_0_1 + th_1) * cos(th_0_2 + th_1) * cos(th_0_1 + th_1) * cos(th_0_1 + th_1) * cos(th_0_2 + th_1) * cos(th_0_1 + th_1) * cos(th_0_1 + th_1) * cos(th_0_2 + th_1) * cos(th_0_1 + th_1) * cos(th_0_1 + th_1) * cos(th_0_2 + th_1) * cos(th_0_1 + th_1) * cos(th_0_1 + th_1) * cos(th_0_2 + th_1) * cos(th_0_1 + th_1) * cos(th_0_2 + th_1) * cos(th_0_2 + th_1) * cos(th_0_1 + th_1) * cos(th_0_2 + th_1) * cos(th_0_1 + th_
 th_2 * cos(al_1) * cos(al_2) + cos(th_4 + th_4) * (sin(th_3 + th_4))
 th_3 * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) + cos(th0_1 +
 th_1 * sin(al_1) * sin(al_2) - cos(th0_1 + th_1) * cos(th0_2 + th_2) * cos(th0_3) * cos(th0_4) * cos(th0_5) * cos(th0_6) * cos(th0_
th_2 th_2 cos(al_1)*cos(al_2) -cos(th_3 + th_3)*(cos(th_2 + th_3))*(cos(th_3 + th
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 * cos(al_1))) - a_6 * sin(th_6 + th_6) * (sin(th_5 +
 th_5) *cos(al_5) *(sin(al_4) *(sin(th0_3 + th_3) *sin(al_3) *(cos(th0_2 + th_3) *sin(al_3) *(cos(th0_2 + th_3) *th_3) *(cos(th0_3 + th_3) *th_3) *(cos(th0_3 + th_3) *th_3) *th_3)
 th_2 * sin(th_0_1 + th_1) + cos(th_0_1 + th_1) * sin(th_0_2 + th_2) * cos(al_1)
 -\cos(al_3)*(\cos(th0_1 + th_1)*\cos(al_2)*\sin(al_1) - \sin(th0_1 + th_2)*\cos(al_2)*\sin(al_1) - \sin(th0_1 + th_2)*\cos(al_2)*\sin(al_1) - \sin(th0_1 + th_2)*\cos(al_2)*\sin(al_1) - \sin(th0_1 + th_2)*\cos(al_2)*\sin(al_1) - \sin(th0_1 + th_2)*\cos(al_2)*\sin(al_2)*\sin(al_2)*\sin(al_2)*\sin(al_2)*\sin(al_2)*\sin(al_2)*\sin(al_2)*\sin(al_2)*\sin(al_2)*\sin(al_2)*\sin(al_2)*\sin(al_2)*\sin(al_2)*\sin(al_2)*\sin(al_2)*\sin(al_2)*\sin(al_2)*\sin(al_2)*\sin(al_2)*\sin(al_2)*\sin(al_2)*\sin(al_2)*\sin(al_2)*\sin(al_2)*\sin(al_2)*\sin(al_2)*\sin(al_2)*\sin(al_2)*\sin(al_2)*\sin(al_2)*\sin(al_2)*\sin(al_2)*\sin(al_2)*\sin(al_2)*\sin(al_2)*\sin(al_2)*\cos(al_2)*\sin(al_2)*\cos(al_2)*\sin(al_2)*\cos(al_2)*\sin(al_2)*\cos(al_2)*\sin(al_2)*\cos(al_2)*\sin(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\sin(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*\cos(al_2)*
 th_1*sin(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_1)*cos(th0_2 +
 th_2)*cos(al_1)*sin(al_2)) + cos(th_03 +
```

```
th_3 * sin(al_3) * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) +
 \cos(\tanh 0 + \tanh 1) * \sin(al 1) * \sin(al 2) - \cos(\tanh 0 + \tanh 1) * \cos(\tanh 0 + \tanh 0) * \cos(\tanh 0) * \cos((+ tho 0) 0) (* tho 0) 0) * \cos((+ tho 0) 0) (* tho
 th_2 *cos(al_1)*cos(al_2))) + sin(th_4 + th_4)*cos(al_4)*(sin(th_3 + th_4)*(sin(th_3 + th_4))*(sin(th_3 + th_4)*(sin(th_3 + th_4))*(sin(th_3 + th_4)*(sin(th_3 + th_4)*(sin(th_3 + th_4))*(sin(th_3 + th_4)*(sin(th_3 + th_4))*(sin(th_3 + th_4)*(sin(th_3 + th_4))*(sin(th_3 + th_4)*(sin(th_3 + th_4))*(sin(th_3 + th_4))*(sin(th_
 + th_3 * (sin(th0_1 + th_1) * sin(th0_2 +
th_2 *cos(al_2) + cos(th_0_1 + th_1) * sin(al_1) * sin(al_2) - cos(th_0_1 + th_1) * sin(al_2) + cos(th_0_1 + th_1) * sin(al_1) * sin(al_1) * sin(al_2) + cos(th_0_1 + th_1) * sin(al_1) * sin(al_1) * sin(al_2) + cos(th_0_1 + th_1) * sin(al_1) * sin(al_1) * sin(al_1) * sin(al_2) + cos(th_0_1 + th_1) * sin(al_1) * si
 th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2)) - cos(th0_3 +
 th_3)*(cos(th0_2 + th_2)*sin(th0_1 + th_1) + cos(th0_1 + th_2))
 th_1)*sin(th0_2 + th_2)*cos(al_1))) - cos(th0_4 +
 th_4 * cos(al_4) * (sin(al_3) * (cos(th0_1 + th_1) * cos(al_2) * sin(al_1) - th_2
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) + \cos(th0_1 + th_2)*\sin(al_2)
 th_1)*cos(th0_2 + th_2)*cos(al_1)*sin(al_2)) + sin(th0_3 +
 th_3 *cos(al_3) *(cos(th0_2 + th_2) *sin(th0_1 + th_1) + cos(th0_1 +
733 th_1 * sin(th0_2 + th_2) * cos(al_1) + cos(th0_3 + th_2) * cos(al_1)
 th_3 *cos(al_3) *(sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)
 th_2 *cos(al_1) *cos(al_2)))) - cos(th0_5 + th_5) *cos(al_5) *(sin(th0_4)
th_4 *(sin(al_3)*(cos(th0_1 + th_1)*cos(al_2)*sin(al_1) - sin(th0_1 +
 th_1)*sin(th_2 + th_2)*sin(al_2) + cos(th_1 + th_1)*cos(th_2 + th_3)*sin(al_3) + cos(th_3)*sin(al_3) + cos(t
 th_2)*cos(al_1)*sin(al_2)) + sin(th_3)*cos(al_3)*(cos(th_2 + cos(al_3))*(cos(th_3 + cos(al_3))*(cos(th_3 + cos(al_3))*(cos(th_3 + cos(al_3))*(cos(th_3 + cos(al_3)))*(cos(th_3 + cos(al_3))*(cos(th_3 + cos(al_3)))))
 th_2 * sin(th0_1 + th_1) + cos(th0_1 +
th_1)*sin(th_2 + th_2)*cos(al_1)) + cos(th_3 + th_1)*sin(th_3) + th_3 + th_4 + th_5 + th_5 + th_6 
 th_3 *cos(al_3) *(sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)
 th_2 * cos(al_1) * cos(al_2) + cos(th_4 + th_4) * (sin(th_3 + th_4))
th_3 * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) + cos(th0_1 + th_3) * (sin(th0_1 + th_3) * (sin(th0_
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * cos(al_1) * cos(al_2) - cos(th_3 + th_3) * (cos(th_2 + th_3)) * (cos(th_3 + th_3
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
_{737} th_2)*cos(al_1))))) + a_5*cos(th0_5 + th_5)*(sin(al_4)*(sin(th0_3 +
 th_3 * sin(al_3) * (cos(th0_2 + th_2) * sin(th0_1 + th_1) + cos(th0_1 + th_2) *
 th_1)*sin(th0_2 + th_2)*cos(al_1)) - cos(al_3)*(cos(th0_1 +
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_1 + th_2) * cos(th0_2 +
 th_2)*cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*sin(al_3)*(sin(th0_1 + th_3))*sin(al_3)*(sin(th0_1 + th_3))*sin(al_3))*(sin(th0_1 + th_3))*(sin(th0_1 
 th_1)*sin(th0_2 + th_2)*cos(al_2) + cos(th0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2)*cos(al_1)*cos(al_2)) +
\sin(th0_4 + th_4) * \cos(al_4) * (\sin(th0_3 + th_3) * (\sin(th0_1 + th_4)) * (\sin(th0_1 + th_4))
 th_1)*sin(th_2 + th_2)*cos(al_2) + cos(th_1 + th_2)*cos(al_2) + cos(th_2 + th_3)*cos(al_3) + cos(th_3 + th_3)*cos(al_3) + cos(th_3
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * cos(al_1) * cos(al_2) - cos(th_3 + th_3) * (cos(th_2 + th_3)) * (cos(th_3 + th_3
```

```
th_2 * sin(th0_1 + th_1) +
 \cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)) - \cos(th0_4 + th_1)*\sin(th0_1) - \cos(th0_1)
 th_4 *cos(al_4) *(sin(al_3) *(cos(th0_1 + th_1) *cos(al_2) *sin(al_1) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) + \cos(th0_1 + th_2)*\sin(al_2)
 th_1)*cos(th_2 + th_2)*cos(al_1)*sin(al_2)) + sin(th_3 + th_4)*cos(th_3)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*c
(th_3) * \cos(al_3) * (\cos(th_0_2 + th_2) * \sin(th_0_1 + th_1) + \cos(th_0_1 + th_2) * \sin(th_0_1 + th_1) + \cos(th_0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_1)) + cos(th0_3 +
 th_3 *cos(al_3) *(sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) +
 \cos(th0_1 + th_1) * \sin(al_1) * \sin(al_2) - \cos(th0_1 + th_1) * \cos(th0_2 + th_2) * \cos(th0_1) * \sin(al_2) + \cos(th0_1) * \sin(al_2) * \cos(th0_1) * \cos(t
(th_2) * \cos(al_1) * \cos(al_2))) + a_6 * \cos(th_6) + th_6) * (\cos(th_5) + th_6) * (cos(th_6) + th_6
 th_5 * (sin(al_4) * (sin(th0_3 + th_3) * sin(al_3) * (cos(th0_2 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 *cos(al_1)) - cos(al_3) *(cos(th0_1 + th_1) *cos(al_2) *sin(al_1) -
 \sin(th0_1 + th_1) * \sin(th0_2 + th_2) * \sin(al_2) + \cos(th0_1 + th_2) * \sin(al_2) + \cos(al_2) * \sin(al_2) + \cos(al_2) * \sin(al_2) + \cos(al_2) * \sin(al_2) * 
 th_1)*cos(th0_2 + th_2)*cos(al_1)*sin(al_2)) + cos(th0_3 + th_2)*cos(th0_3) + th_2)*cos(th0_3) + th_3)*cos(th0_3) + th_3)*cos
 th_3 * sin(al_3) * (sin(th_0_1 + th_1) * sin(th_0_2 + th_2) * cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)
th_2 th_2 th_3 th_4 
 th_3 * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) + cos(th0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * cos(al_1) * cos(al_2) - cos(th_3 + th_3) * (cos(th_2 + th_3)) * (cos(th_3 + th_3
th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_1)))
 -\cos(th0_4 + th_4)*\cos(al_4)*(\sin(al_3)*(\cos(th0_1 +
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_1 + th_2) * cos(th0_2 +
th_2 \cos(al_1) * \sin(al_2) + \sin(th_3) * \cos(al_3) * (\cos(th_2 + th_3) * \cos(al_3) * (\cos(th_3 + th_3) * (
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 * cos(al_1) + cos(th_3 + th_3) * cos(al_3) * (sin(th_1 + th_2) * cos(al_3) * (sin(t
 th_1)*sin(th_2 + th_2)*cos(al_2) + cos(th_1 + th_2)*cos(al_2) + cos(th_2 + th_3)*cos(al_3) + cos(th_3 + th_3)*cos(al_3) + cos(th_3
th_1 * sin(al_1) * sin(al_2) - cos(th_{0_1} + th_1) * cos(th_{0_2} + th_2) * cos(th_{0_3}) * cos(th_{0_4}) * cos(th_{0_5}) * cos(th_{0_5})
 th_2 *cos(al_1) *cos(al_2)))) + sin(th_5 + th_5 *(sin(th_4 +
 th_4)*(sin(al_3)*(cos(th0_1 + th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*(cos(al_2)*sin(al_1) + th_1)*(cos(al_2)*sin(al_1) + th_1)*(cos(al_2)*sin(al_1) + th_1)*(cos(al_2)*sin(al_1) + th_1)*(cos(al_1)*sin(al_1) + th_1)*(cos(al_2)*sin(al_1) + th_1)*(cos(al_1)*sin(al_1) + th_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*(cos(al_1)*sin(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(al_1)*(cos(
 th_1)*sin(th_2 + th_2)*sin(al_2) + cos(th_1 + th_1)*cos(th_2 + th_3)*sin(al_3) + cos(th_3)*sin(al_3) + cos(t
 th_2 *cos(al_1)*sin(al_2)) + sin(th0_3 + th_3)*cos(al_3)*(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_1) * sin(th0_2) * sin(th0_1 + th_1) * sin(th0_2) * sin
 th_2 *cos(al_1)) + cos(th0_3 + th_3)*cos(al_3)*(sin(th0_1 +
 th_1)*sin(th_0_2 + th_2)*cos(al_2) + cos(th_0_1 +
th_1 * sin(al_1) * sin(al_2) - cos(th_{0_1} + th_1) * cos(th_{0_2} + th_2) * cos(th_{0_3}) * cos(th_{0_4}) * cos(th_{0_5}) * cos(th_{0_5})
 th_2 * cos(al_1) * cos(al_2) + cos(th_4 + th_4) * (sin(th_3 + th_4))
 th_3 * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) + cos(th0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
```

```
th_2 *cos(al_1) *cos(al_2)) - cos(th0_3 + th_3) *(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2)*cos(al_1)))));
751
 J_{\text{out}}(2,6) = a_{\text{6}} * \cos(\text{th0}_{\text{6}} + \text{th}_{\text{6}}) * (\sin(\text{al}_{\text{5}}) * (\cos(\text{al}_{\text{4}}) * (\sin(\text{th0}_{\text{3}} + \cos(\text{al}_{\text{6}})) * (\sin(\text{al}_{\text{5}}) * (\cos(\text{al}_{\text{6}}) * (\cos(\text{
752
 th_3 * sin(al_3) * (cos(th_2 + th_2) * sin(th_1 + th_1) + cos(th_1 + th_2) *
 th_1)*sin(th0_2 + th_2)*cos(al_1)) - cos(al_3)*(cos(th0_1 +
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_3) * cos(th0_3) * cos(th0_4) * cos(th0_5) * cos(th0
 th_2 *cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*sin(al_3)*(sin(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_2) + cos(th0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2)*cos(al_1)*cos(al_2)) -
 \sin(th0_4 + th_4)*\sin(al_4)*(\sin(th0_3 + th_3)*(\sin(th0_1 + th_4))*(\sin(th0_1 + th_4))*(\sin(th
 th_1)*sin(th0_2 + th_2)*cos(al_2) + cos(th0_1 +
 th_1 * sin(al_1) * sin(al_2) - cos(th0_1 + th_1) * cos(th0_2 + th_2) * cos(th0_3) * cos(th0_4) * cos(th0_5) * cos(th0_6) * cos(th0_
 th_2 * cos(al_1) * cos(al_2) - cos(th_0_3 + th_3) * (cos(th_0_2 + th_3)) * (cos(th_0_2 + th_3)) * (cos(th_0_3 + th_3)) * (cos(th_0_
 th_2)*sin(th0_1 + th_1) +
 \cos(th0_1 + th_1) * \sin(th0_2 + th_2) * \cos(al_1))) + \cos(th0_4 + th_2) * \cos(al_2))
 th_4 * sin(al_4) * (sin(al_3) * (cos(th0_1 + th_1) * cos(al_2) * sin(al_1) - th_4) * sin(al_4) * (sin(al_3) * (cos(th0_1 + th_1) * cos(al_2) * sin(al_1) + th_2) * sin(al_2) * sin(al_3) * (cos(th0_1 + th_2) * cos(al_2) * sin(al_3) * (cos(th0_1 + th_2) * cos(al_2) * sin(al_3) * (cos(th0_1 + th_2) * cos(al_2) * sin(al_3) * (cos(th0_1 + th_2) * cos(al_3) * (cos(th0_1 + th_3) * (cos(th0_1 + th_3) * cos(al_3) * (cos(th0_1 + th_3) * (cos(th0_1
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) + \cos(th0_1 + th_2)*\sin(al_2)
 th_1)*cos(th0_2 + th_2)*cos(al_1)*sin(al_2)) + sin(th0_3 +
 th_3 *cos(al_3) *(cos(th0_2 + th_2) *sin(th0_1 + th_1) + cos(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_1)) + cos(th_3 +
 th_3 *cos(al_3) *(sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\sin(al_2)
th_2 * cos(al_1)*cos(al_2))) + <math>cos(th_05 +
 th_5 *cos(al_5) *(sin(al_4) *(sin(th0_3 + th_3) *sin(al_3) *(cos(th0_2 + th_3) *sin(al_3) *(cos(th0_2 + th_3) *th_3) *(cos(th0_3 + th_3) *th_3) *(cos(th0_3 + th_3) *th_3) *th
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 *cos(al_1)) - cos(al_3) *(cos(th0_1 + th_1) *cos(al_2) *sin(al_1) -
 \sin(th0_1 +
 th_1 * sin(th_2 + th_2) * sin(al_2) + cos(th_1 + th_1) * cos(th_2 + th_3) * cos(th_3) 
 th_2 *cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*sin(al_3)*(sin(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_2) + cos(th_1 + th_2)*cos(al_2) + cos(th_1 + th_2)*cos(al_2) + cos(th_2 + th_3)*cos(al_3) + cos(th_3 + th_3)*cos(al_3) + cos(th_3
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 *cos(al_1)*cos(al_2))) + sin(th_0_4 + th_4)*cos(al_4)*(sin(th_0_3 + th_2)*cos(al_4)*(sin(th_0_3 + th_2)*(sin(th_0_3 + th_0_3 + th_0_3 + th_0)*(sin(th_0_3 + th_0_3 + th_0_3 + th_0_3 + th_0_3 *(sin(th_0_3 + th_0_3 + th_0)*(sin(th_0_3 + th_0_3 + th_0_3 + th_0)*(sin(th_0_3 + th_0_3 + th_0_3 + th_0)*(sin(th_0_3 + th_0_3 + th_0_3 + th_0_3 + th_0_3 + th_0_3 + th_0_3 *(sin(th_0_3 + th_0_3 +
 th_3 * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) + cos(th0_1 + th_3) * (sin(th0_1 + th_3) * (sin(th0_
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * cos(al_1) * cos(al_2) - cos(th_3 + th_3) * (cos(th_2 + th_3)) * (cos(th_3 + th_3
 th_2 * sin(th_1 + th_1) + cos(th_1 + th_1) * sin(th_2 + th_2) * cos(al_1))
 -\cos(th0_4 + th_4)*\cos(al_4)*(\sin(al_3)*(\cos(th0_1 +
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
```

```
th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_1 + th_2) * cos(th0_2 +
761 th 2)*cos(al 1)*sin(al 2)) + sin(th0 3 + th 3)*cos(al 3)*(cos(th0 2 +
 th 2)*sin(th0 1 + th 1) + cos(th0 1 + th 1)*sin(th0 2 +
 th_2 * cos(al_1) + cos(th_3 + th_3) * cos(al_3) * (sin(th_1 + th_2) * cos(al_3) * (sin(t
 th_1)*sin(th0_2 + th_2)*cos(al_2) + cos(th0_1 +
 th_1 * sin(al_1) * sin(al_2) - cos(th_{1} + th_{1}) * cos(th_{2} + th_{2}) * cos(th_{2}
 th_2)*cos(al_1)*cos(al_2)))) + sin(th_5)*cos(al_5)*(sin(th_4))
 + th_4)*(\sin(al_3)*(\cos(th_0_1 + th_1)*\cos(al_2)*\sin(al_1) - \sin(th_0_1))
 + th_1)*sin(th0_2 + th_2)*sin(al_2) + cos(th0_1 +
 th_1 *cos(th0_2 + th_2) *cos(al_1) *sin(al_2)) + sin(th0_3 +
 th_3)*cos(al_3)*(cos(th0_2 + th_2)*sin(th0_1 + th_1) + cos(th0_1 + th_2)*sin(th0_1 + th_2) + th_2)*sin(th0_1 + th_2)*s
 th_1)*sin(th_2 + th_2)*cos(al_1)) + cos(th_3 +
 th_3 *cos(al_3) *(sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) +
 \cos(th0_1 +
th_1 * sin(al_1) * sin(al_2) - cos(th_{0_1} + th_1) * cos(th_{0_2} + th_1) * cos(th_{0_2}) + th_1
 th_2 * cos(al_1) * cos(al_2) + cos(th_4 + th_4) * (sin(th_3 + th_4))
 th_3 * (sin(th_0_1 + th_1) * sin(th_0_2 + th_2) * cos(al_2) + cos(th_0_1 + th_0_2) * (sin(th_0_1 + th_0_1) * (sin(th_0_1 + th_0_2) * (sin(th_0_1 + th_0_1) * (sin(th_0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * cos(al_1) * cos(al_2) - cos(th_3 + th_3) * (cos(th_2 + th_3)) * (cos(th_3 + th_3
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_1) * sin(th0_2) * sin(th0_1 + th_1) * sin(th0_2) * sin
 th_2 *cos(al_1))))) - a_6*sin(th0_6 + th_6)*(sin(th0_5 +
 th_5 * (sin(al_4)*(sin(th_0_3 + th_3)*sin(al_3)*(cos(th_0_2 + th_3)*sin(al_3)*(cos(th_0_3 + th_3))*(cos(th_0_3 + th_3)*sin(al_3)*(cos(th_0_3 + th_3))*(cos(th_0_3 + th_3)*(cos(th_0_3 + th_3))*(cos(th_0_3 + th_3)*(cos(th_0_3 + th_3))*(cos(th_0_3 + th_3)*(cos(th_0_3 + th_3))*(cos(th_0_3 + th_3)*(cos(th_0_3 + th_3))*(cos(th_0_3 + th_3))*(cos(th_0_3 + th_3))*(cos(th_0_3 + th_3)*(cos(th_0_3 + th_3))*(cos(th_0_3 + th_0_3 + th_0))*(cos(th_0_3 + th_0_3 + th_0))*(cos(th_0_3 + th_0)
 th_2 * sin(th0_1 + th_1)
 + \cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)) - \cos(al_3)*(\cos(th0_1 + th_2)*\cos(al_3))
 th_1 * cos(al_2) * sin(al_1) - sin(th_1) * th_1) * sin(th_2 + th_3) * sin(th_3) + th_4 + th_5 + th_5 + th_5 + th_5 + th_6 + 
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 +
 th_2 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *sin(al_3) *(sin(th0_1 +
 th_1*sin(th0_2 + th_2)*cos(al_2) + cos(th0_1 + th_1)*sin(al_1)*sin(al_2)
 -\cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_1)*\cos(al_2)) +
 \sin(th0_4 + th_4)*\cos(al_4)*(\sin(th0_3 + th_3)*(\sin(th0_1 + th_4))*(\sin(th0_1 + th_3))*(\sin(th0_1 + th_4))*(\sin(th0_1 + th_4))*(\sin(th
 th_1)*sin(th_2 + th_2)*cos(al_2) + cos(th_1 + th_2)*cos(al_2) + cos(th_2 + th_3)*cos(al_3) + cos(th_3 + th_3)*cos(al_3) + cos(th_3
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * cos(al_1) * cos(al_2) - cos(th_3 + th_3) * (cos(th_2 + th_3)) * (cos(th_3 + th_3
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 *cos(al_1))) - cos(th0_4 + th_4)*cos(al_4)*(sin(al_3)*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0_1))*(cos(th0
 th_1 *cos(al_2) *sin(al_1) - sin(th_01 + th_1) *sin(th_2 + th_2) *sin(al_2)
 + \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_1)*\sin(al_2)) +
 \sin(th0_3 + th_3) * \cos(al_3) * (\cos(th0_2 + th_2) * \sin(th0_1 + th_1) +
 \cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)) +
 \cos(th0_3 + th_3)*\cos(al_3)*(\sin(th0_1 + th_1)*\sin(th0_2 +
 th_2 *cos(al_2) + cos(th0_1 + th_1)*sin(al_1)*sin(al_2) - cos(th0_1 +
```

```
th_1)*cos(th_2 + th_2)*cos(al_1)*cos(al_2))) - cos(th_5 +
 th_5) *(sin(th0_4 + th_4) *(sin(al_3) *(cos(th0_1 + th_4)) *(sin(al_3)) *(cos(th0_1 + th_4)) *(cos(t
771 th_1 **\cos(al_2) **\sin(al_1) - \sin(th0_1 + th_1) *\sin(th0_2 + th_2) *\sin(al_2)
 + \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_1)*\sin(al_2)) +
 \sin(th0_3 + th_3)*\cos(al_3)*(\cos(th0_2 + th_2)*\sin(th0_1 + th_1) +
 \cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)) +
\cos(th0_3 + th_3) \cos(al_3) \sin(th0_1 + th_1) \sin(th0_2 + th_3)
 th_2 *cos(al_2) + cos(th0_1 + th_1)*sin(al_1)*sin(al_2) - cos(th0_1 +
 th_1)*cos(th_2 + th_2)*cos(al_1)*cos(al_2)) + cos(th_4 + th_4)*cos(th_4) + th_4 + th
 th_4 * (sin(th0_3 + th_3) * (sin(th0_1 + th_1) * sin(th0_2 + th_3) *)
 th_2 *cos(al_2) + cos(th0_1 + th_1) *sin(al_1) *sin(al_2) - cos(th0_1 +
 th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2)) - cos(th0_3 +
 th_3)*(cos(th0_2 + th_2)*sin(th0_1 + th_1) + cos(th0_1 + th_2))
 th_1)*sin(th0_2 + th_2)*cos(al_1)))));
 J_{out}(2,7) = 0;
776
 J_out(2,8) = -cos(th0_1 + th_1)*sin(al_1);
777
778
 J_{out}(2,9) = sin(th0_1 + th_1) * sin(th0_2 + th_2) * sin(al_2) - cos(th0_1 + th_2) * sin(al_2) + th_2 * 
 th_1)*cos(al_2)*sin(al_1) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2)*cos(al_1)*sin(al_2);
 J_{\text{out}}(2,10) = \sin(th0_3 + th_3) * \sin(al_3) * (\cos(th0_2 + th_2) * \sin(th0_1 + th_3) * \sin(al_3) * (\cos(th0_2 + th_2) * \sin(th0_1 + th_3) * \sin(al_3) * (\cos(th0_2 + th_3) * \sin(th0_1 + th_3) * \sin(al_3) * (\cos(th0_2 + th_3) * \sin(th0_1 + th_3) * \sin(al_3) * (\cos(th0_2 + th_3) * \sin(th0_1 + th_3) * \sin(al_3) * (\cos(th0_2 + th_3) * \sin(th0_1 + th_3) * (\cos(th0_2 + th_3) * \cos(th0_3 + th_3) * (\cos(th0_3 + th_3)
 th_1) + cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_1)) -
 \cos(al_3)*(\cos(th0_1 + th_1)*\cos(al_2)*\sin(al_1) - \sin(th0_1 + th_2)*\sin(al_2)*\sin(al_3) + \cos(al_3)*\cos(al_3)*\cos(al_3)*\cos(al_3)
 th_1 * sin(th0_2 + th_2) * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2)
t_{782} + th_2 * cos(al_1) * sin(al_2) + cos(th0_3 + th_3) * sin(al_3) * (sin(th0_1 + th_3) * sin
 th_1)*sin(th_2 + th_2)*cos(al_2) + cos(th_1 + th_2)*cos(al_2) + cos(th_2 + th_3)*cos(al_3) + cos(th_3 + th_3)*cos(al_3) + cos(th_3
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 + th_1)*cos(th0_2) + th_1)*cos(th0_2) + th_1)*cos(th0_1 + th_1)*cos(th0_2) + th_1)*cos(th0_1 + th_1)*cos(th0_2) + th_1)*cos(th0_1 + th_1)*cos(th0_2) + th_1)*cos(th0
 th_2)*cos(al_1)*cos(al_2));
 J_{\text{out}}(2,11) = \cos(al_4) * (\sin(th0_3 + th_3) * \sin(al_3) * (\cos(th0_2 + th_3)) * (\sin(th0_3 + th_3)) * (\cos(th0_3 + th_3)) * (\cos(th0
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2)*cos(al_1)) - cos(al_3)*(cos(th0_1 + th_1)*cos(al_2)*sin(al_1) - th_2)*cos(al_2)*sin(al_1) - th_2)*cos(al_2)*sin(al_1) + th_2)*cos(al_2)*sin(al_1) + th_2)*cos(al_2)*sin(al_1) + th_2)*cos(al_2)*sin(al_1) + th_2)*cos(al_2)*sin(al_1) + th_2)*cos(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) + \cos(th0_1 + th_2)*\sin(al_2)
 th_1)*cos(th0_2 + th_2)*cos(al_1)*sin(al_2)) + cos(th0_3 + th_2)*cos(th0_3) + th_2)*cos(th0_3) + th_3)*cos(th0_3) + th_3)*cos
 th_3 * sin(al_3) * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\sin(al_2)
 th_2)*cos(al_1)*cos(al_2)) - sin(th_4 +
 th_4 * sin(al_4) * (sin(th_0_3 + th_3) * (sin(th_0_1 + th_1) * sin(th_0_2 + th_3) * (sin(th_0_1 + th_1) * sin(th_0_3 + th_3) * (sin(th_0_3 + th_1) * sin(th_0_3 + th_1) * (sin(th_0_3 + th_1) * (sin(th_0_3 + th_1) * sin(th_0_3 + th_1) * (sin(th_0_3 
 th_2 *cos(al_2) + cos(th0_1 + th_1)*sin(al_1)*sin(al_2) - cos(th0_1 +
```

```
th_1)*cos(th_2 + th_2)*cos(al_1)*cos(al_2) - cos(th_3 +
 th_3 * (cos(th0_2 + th_2) * sin(th0_1 + th_1) + cos(th0_1 + th_2) * sin(th0_1 + th
 th_1)*sin(th_2 + th_2)*cos(al_1))) + cos(th_4 +
 th_4 * sin(al_4) * (sin(al_3) * (cos(th_{1} + th_{1}) * cos(al_2) * sin(al_{1}) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) + \cos(th0_1 + th_2)*\sin(al_2)
 th_1)*cos(th0_2 + th_2)*cos(al_1)*sin(al_2)) + sin(th0_3 + th_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)
 th_3)*cos(al_3)*(cos(th0_2 + th_2)*sin(th0_1 + th_1) + cos(th0_1 + th_2)*sin(th0_1 + th_2)*sin(th0_1
 th_1)*sin(th_2 + th_2)*cos(al_1)) + cos(th_3 +
 th_3 *cos(al_3) *(sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)
 th_2)*cos(al_1)*cos(al_2)));
790
 J_{out}(2,12) = \cos(al_5)*(\cos(al_4)*(\sin(th0_3 + th_3)*\sin(al_3)*(\cos(th0_2 + th_3))*\sin(al_3)*(\cos(th0_2 + th_3))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\sin(al_4))*(\cos(al_4))*(\sin(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos(al_4))*(\cos
791
 + th_2 * sin(th_0_1 + th_1) + cos(th_0_1 + th_1) * sin(th_0_2 + th_1) * sin(th_0_1 + th_1) * sin(th_0_2 + th_1) * sin(th_0_1 + th_1) 
 th_2 *cos(al_1)) - cos(al_3) *(cos(th0_1 + th_1) *cos(al_2) *sin(al_1) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) +
 \cos(th0_1 + th_1) * \cos(th0_2 + th_2) * \cos(al_1) * \sin(al_2)) + \cos(th0_3 + th_2) * \cos(th0_3) + 
 th_3 * sin(al_3) * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)
 th_2)*cos(al_1)*cos(al_2))) - sin(th_04 +
 th_4*sin(al_4)*(sin(th0_3 + th_3)*(sin(th0_1 + th_1)*sin(th0_2 + th_3)*(sin(th0_1 + th_3)*(th0_3 + th_3)*(t
 th_2)*cos(al_2) + cos(th0_1 + th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_2)*cos(al_2) + cos(th0_1 + th_2)*sin(al_2) + cos(th0_1 + th_2) + cos(th0_1 + th_2)*sin(al_2) + cos(th0_1 + th_2) + cos(th0_1 + th_2) + cos(th
 th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2)) - cos(th0_3 +
 th_3 *(cos(th0_2 + th_2) * sin(th0_1 + th_1) + cos(th0_1 + th_2) * sin(th0_1 + th_
 th_1 * sin(th_2 + th_2) * cos(al_1)) + cos(th_4 + th_4) * sin(th_4) + th_4 
 th_4 * sin(al_4) * (sin(al_3) * (cos(th0_1 + th_1) * cos(al_2) * sin(al_1) - th_4
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) + \cos(th0_1 + th_2)*\sin(al_2)
 th_1)*cos(th_2 + th_2)*cos(al_1)*sin(al_2)) + sin(th_3 + th_4)*cos(th_2)*cos(al_4)*sin(al_2)) + sin(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4
_{795} th_3)*cos(al_3)*(cos(th0_2 + th_2)*sin(th0_1 + th_1) + cos(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_1)) + cos(th_3 +
 th_3 *cos(al_3) *(sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\sin(al_2)
 th_2)*cos(al_1)*cos(al_2)))) - cos(th0_5 +
 th_5) * sin(al_5) * (sin(al_4) * (sin(th_3) + th_3) * sin(al_3) * (cos(th_2) + th_3) * (cos(th_3) + 
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_1) * sin(th0_2) * sin(th0_1 + th_1) * sin(th0_2) * sin
 th_2 *cos(al_1)) - cos(al_3) *(cos(th0_1 + th_1) *cos(al_2) *sin(al_1) -
 \sin(th0_1 +
th_1 *sin(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_1)*cos(th0_2 +
 th_2 *cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*sin(al_3)*(sin(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_2) + cos(th_1 + th_2)*cos(al_2) + cos(th_2 + th_3)*cos(al_3) + cos(th_3 + th_3)*cos(al_3) + cos(th_3
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
```

```
th_2 *cos(al_1) *cos(al_2))) + sin(th0_4 + th_4) *cos(al_4) *(sin(th0_3 +
 th 3)*(\sin(\tanh 0.1 + \tanh 1)*\sin(\tanh 0.2 + \tanh 2)*\cos(al.2) + \cos(\tanh 0.1 + \tanh 0.2)
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 *cos(al_1) *cos(al_2)) - cos(th0_3 + th_3) *(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_1)))
 -\cos(th0_4 + th_4)*\cos(al_4)*(\sin(al_3)*(\cos(th0_1 +
 th_1)*cos(al_2)*sin(al_1) - sin(th_01 + th_1)*sin(th_02 +
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_1 + th_2) * cos(th0_2 +
 th_2 *cos(al_1) *sin(al_2)) + sin(th0_3 + th_3) *cos(al_3) *(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 * cos(al_1) + cos(th_3 + th_3) * cos(al_3) * (<math>sin(th_1 + th_2) * cos(al_3) * (sin(th_1 + th_2) * cos(al_3) * (sin(
 th_1)*sin(th_2 + th_2)*cos(al_2) + cos(th_1 + th_2)*cos(al_2) + cos(th_1 + th_2)*cos(al_2) + cos(th_2 + th_3)*cos(al_3) + cos(th_3 + th_3)*cos(al_3) + cos(th_3
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 *cos(al_1)*cos(al_2)))) - sin(th_5 + th_5 *sin(al_5)*(sin(th_4
 + th_4 * (\sin(al_3) * (\cos(th_01 + th_1) * \cos(al_2) * \sin(al_1) - \sin(th_01) 
 + th_1) * sin(th_0_2 + th_2) * sin(al_2) + cos(th_0_1 +
 th_1 *cos(th0_2 + th_2) *cos(al_1) *sin(al_2)) + sin(th0_3 +
 th_3 *cos(al_3) *(cos(th0_2 + th_2) *sin(th0_1 + th_1) + cos(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_1)) + cos(th_3 +
 th_3 *cos(al_3) *(sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) +
 \cos(th0 1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * cos(al_1) * cos(al_2) + cos(th_4 + th_4) * (sin(th_3 + th_4))
 th_3 * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) + cos(th0_1 +
 th_1 * sin(al_1) * sin(al_2) - cos(th0_1 + th_1) * cos(th0_2 + th_2) * cos(th0_3) * cos(th0_4) * cos(th0_5) * cos(th0_6) * cos(th0_
 th_2 * cos(al_1) * cos(al_2) - cos(th_0_3 + th_3) * (cos(th_0_2 + th_3)) * (cos(th_0_2 + th_3)) * (cos(th_0_3 + th_3)) * (cos(th_0_
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2)*cos(al_1))));
 J_out(2,13) = sin(th0_1 + th_1);
807
 J_{out}(2,14) = cos(th0_2 + th_2)*sin(th0_1 + th_1) + cos(th0_1 + th_2)*sin(th0_1 
 th_1)*sin(th0_2 + th_2)*cos(al_1);
809
 J_{out}(2,15) = cos(th0_3 + th_3)*(cos(th0_2 + th_2)*sin(th0_1 + th_1) + th_2)*sin(th0_1 + th_2)*sin
 \cos(th0_1 + th_1) * \sin(th0_2 + th_2) * \cos(al_1)) - \sin(th0_3 + th_2) * \cos(al_1))
 th_3 * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) + cos(th0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2)*cos(al_1)*cos(al_2);
812
 J_{out}(2,16) = -\sin(th0_4 + th_4)*(\sin(al_3)*(\cos(th0_1 + th_4)))
813
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
```

```
th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_1 + th_2) * cos(th0_2 +
 th_2 *cos(al_1)*sin(al_2)) + sin(th0_3 + th_3)*cos(al_3)*(cos(th0_2 +
 th 2) * \sin(th0 1 +
th_1 + th_1 + cos(th_1 + th_1) * sin(th_2 + th_2) * cos(al_1) + cos(th_3 + th_2) * cos(al_1) + cos(th_3 + th_3) * cos(al_2) + cos(al_3 + th_3) * cos(al_3 + th_
 th_3 *cos(al_3) *(sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\sin(al_2)
 th_2)*cos(al_1)*cos(al_2))) - cos(th_0_4 +
815 th_4 * (sin(th0_3 + th_3) * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) + th_3)
 \cos(th0_1 + th_1) * \sin(al_1) * \sin(al_2) - \cos(th0_1 + th_1) * \cos(th0_2 + th_2) * \cos(th0_1) * \sin(al_2) + \cos(th0_1) * \sin(al_2) * \cos(th0_1) * \cos(t
 th_2 * cos(al_1) * cos(al_2) - cos(th_3 + th_3) * (cos(th_2 + th_3)) * (cos(th_3 + th_3
 th_2 * sin(th0_1 + th_1) + cos(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_1)));
816
817
 J_{out}(2,17) = \sin(th0_5 + th_5) * (\sin(al_4) * (\sin(th0_3 +
 th_3 * sin(al_3) * (cos(th_2 + th_2) * sin(th_1 + th_1) + cos(th_1 + th_2) *
 th_1 * sin(th_2 + th_2) * cos(al_1) - cos(al_3) * (cos(th_1 + th_2)) + cos(al_3) * (cos(th_1 + th_2)) * (cos(th_1 + th_2)) + cos(al_3) * (cos(th_1 + th_2)) * (cos(t
 th_1)*cos(al_2)*sin(al_1) - sin(th_01 + th_1)*sin(th_02 +
 th_2) * sin(al_2)
cos(th0_1 + th_1)*cos(th0_2 + th_2)*cos(al_1)*sin(al_2)) + cos(th0_3 + th_2)*cos(al_1)*sin(al_2)
 th_3 * sin(al_3) * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\sin(al_2)
 th_2)*cos(al_1)*cos(al_2))) + sin(th_04 +
 th_4 *cos(al_4) *(sin(th0_3 + th_3) *(sin(th0_1 + th_1) *sin(th0_2 +
 th_2 *cos(al_2) + cos(th0_1 + th_1)*sin(al_1)*sin(al_2) - cos(th0_1 +
 th_1)*cos(th_2 + th_2)*cos(al_1)*cos(al_2) - cos(th_3 +
 th_3 *(cos(th0_2 + th_2)*sin(th0_1 + th_1) + cos(th0_1 + th_2)*sin(th0_1 + th_2)
 th_1)*sin(th0_2 + th_2)*cos(al_1))) - cos(th0_4 +
 th_4 *cos(al_4) *(sin(al_3) *(cos(th0_1 + th_1) *cos(al_2) *sin(al_1) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) + \cos(th0_1 + th_2)*\sin(al_2)
 th_1)*cos(th_2 + th_2)*cos(al_1)*sin(al_2)) + sin(th_3 + th_4)*cos(th_2)*cos(al_4)*sin(al_2)) + sin(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4
 th_3 * cos(al_3) * (cos(th_2 + th_2) * sin(th_1 + th_1) + cos(th_1 + th_2) * th_2 + th_3 + th_4 + th_4
 th_1)*sin(th_2 + th_2)*cos(al_1)) + cos(th_3 +
 th_3 *cos(al_3) *(sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\sin(al_2)
 th_2 *cos(al_1)*cos(al_2)))) - cos(th0_5 + th_5)*(sin(th0_4 +
 th_4)*(sin(al_3)*(cos(th0_1 + th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*cos(al_2)*sin(al_1) - sin(th0_1)*cos(al_2)*sin(al_1) - sin(th0_1)*cos(al_2)*sin(al_2)*cos(al_2)*sin(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(al_2)*cos(
 th_1)*sin(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_1)*cos(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_2)*sin(al_2) + th_2)*sin(al_2) + cos(th0_1 + th_1)*cos(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_2)*sin(al_2) + cos(th0_1 + th_2)*cos(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_2)*cos(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_2)*cos(th0_2 + th_2)*sin(al_2) + cos(th0_1 
 th_2)*cos(al_1)*sin(al_2)) + sin(th_03 +
th_3 * cos(al_3) * (cos(th_0_2 + th_2) * sin(th_0_1 + th_1) + cos(th_0_1 + th_2) * sin(th_0_1 + th_1) + cos(th_0_1 + th_1) + cos(th_0_1 + th_1) * sin(th_0_1 + th_1) + cos(th_0_1 + th_1) * sin(th_0_1 + th_1) * sin(th_0
 th_1)*sin(th_2 + th_2)*cos(al_1)) + cos(th_3 +
 th_3 *cos(al_3) *(sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)
```

```
th_2 *cos(al_1) *cos(al_2)) + cos(th0_4 + th_4) *(sin(th0_3 +
 th_3)*(sin(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2) + cos(th0_1 + th_2)*cos(al_2))
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 *cos(al_1) *cos(al_2)) - cos(th0_3 + th_3) *(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2)*cos(al_1))));
827
 J_out(2,18) = cos(th0_6 + th_6)*(sin(th0_5 + th_5)*(sin(al_4)*(sin(th0_3 + th_6))*(sin(al_4))*(sin(th0_5 + th_6))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4))*(sin(al_4)
 th_3 * sin(al_3) * (cos(th_2 + th_2) * sin(th_1 + th_1) + cos(th_1 + th_2) *
 th_1)*sin(th_2 + th_2)*cos(al_1)) - cos(al_3)*(cos(th_1 + th_2)*cos(al_2))
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 +
 th_1 * sin(th0_2 + th_2) * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_1 + th_2) * cos(th0_2 + th_2) * cos(th0_1 + th_2) * cos(th0_2 + th_2) * cos(th0_1 + th_2) * cos(th0_2 +
 th_2 *cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*sin(al_3)*(sin(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_2) + cos(th_1 + th_2)*cos(al_2) + cos(th_2 + th_3)*cos(al_3) + cos(th_3 + th_3)*cos(al_3) + cos(th_3
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 *cos(al_1) *cos(al_2))) + sin(th0_4 + th_4) *cos(al_4) *(sin(th0_3 +
 th_3 * (sin(th_0_1 + th_1) * sin(th_0_2 + th_2) * cos(al_2) + cos(th_0_1 + th_0_2) * (sin(th_0_1 + th_0_1) * (sin(th_0_1 + th_0_2) * (sin(th_0_1 + th_0_1) * (sin(th_0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * cos(al_1) * cos(al_2) - cos(th_3 + th_3) * (cos(th_2 + th_3)) * (cos(th_3 + th_3
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_1)))
 -\cos(th0_4 + th_4)*\cos(al_4)*(\sin(al_3)*(\cos(th0_1 +
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_2) * cos(th0_3) * cos(th0_
 th_2 *cos(al_1) *sin(al_2)) + sin(th0_3 + th_3) *cos(al_3) *(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 * cos(al_1) + cos(th_3 + th_3) * cos(al_3) * (<math>sin(th_1 + th_2) * cos(al_3) * (sin(th_1 + th_2) * cos(al_3) * (sin(
 th_1)*sin(th_2 + th_2)*cos(al_2) + cos(th_1 + th_2)*cos(al_2) + cos(th_1 + th_2)*cos(al_2) + cos(th_2 + th_3)*cos(al_3) + cos(th_3 + th_3)*cos(al_3) + cos(th_3
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * cos(al_1) * cos(al_2) ) ) - cos(th_5 + th_5) * (sin(th_4 + th_5))
 th_4)*(sin(al_3)*(cos(th0_1 + th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*(cos(al_2)*sin(al_1) - sin(th0_1)*(cos(th0_1 + th_1)*(cos(al_2))*(cos(th0_1 + th_1)*(cos(al_2))*(cos(th0_1 + th_1))*(cos(al_2))*(cos(th0_1 + th_1))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_
 th_1 * sin(th_2 + th_2) * sin(al_2) + cos(th_1 + th_1) * cos(th_2 + th_3) * sin(al_3) + cos(th_3) * sin(al_3) 
 th_2 *cos(al_1) *sin(al_2)) + sin(th0_3 + th_3) *cos(al_3) *(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 * cos(al_1) + cos(th_3 + th_3) * cos(al_3) * (sin(th_1 + th_2) * cos(al_3) * (sin(t
 th_1)*sin(th0_2 + th_2)*cos(al_2) + cos(th0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * cos(al_1) * cos(al_2) + cos(th_4 + th_4) * (sin(th_3 + th_4))
 th_3 * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) + cos(th0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
th_2 * cos(al_1) * cos(al_2) - cos(th_3 + th_3) * (cos(th_2 + th_3)) + th_3 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 * cos(al_1) )))) + sin(th_6 +
```

```
th_6)*(sin(al_5)*(cos(al_4)*(sin(th_0_3 + th_3)*sin(al_3)*(cos(th_0_2 + th_3)*sin(al_3)*(cos(th_0_3 + th_3))*(cos(th_0_3 + th_3)*sin(al_3)*(cos(th_0_3 + th_3))*(cos(th_0_3 + th_0)*(cos(th_0_3 + th_0))*(cos(th_0_3 + th_0))*(cos(th_0_3 + th_0))*(cos(th_0_3 + th_0)*(cos(th_0_3 + th_0)*(cos(th_0_3 + th_0))*(cos(th_0_3 + th_0)*(cos(th_0_3 + th_0
 th_2 * sin(th0_1 + th_1) + cos(th0_1)
t_{337} + th_1)*sin(th0_2 + th_2)*cos(al_1)) - cos(al_3)*(cos(th0_1 + th_2))*cos(th0_1) + th_2)*cos(th0_1) + th_1)*sin(th0_2 + th_2)*cos(al_1)) - cos(al_3)*(cos(th0_1 + th_2))*cos(al_1)) + th_2)*cos(al_2)*(cos(th0_1 + th_2))*cos(al_3))*(cos(th0_1 + th_2))*(cos(th0_1 + th_3))*(cos(th0_1 + th_3))*(cos(th0
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_2) * cos(th0_3) * cos(th0_
 th_2 *cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*sin(al_3)*(sin(th0_1 +
 th_1) * sin(th0_2 +
 th_2 *cos(al_2) + cos(th0_1 + th_1) *sin(al_1) *sin(al_2) - cos(th0_1 +
 th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2))) - sin(th0_4 +
 th_4 * sin(al_4) * (sin(th_3 + th_3) * (sin(th_1 + th_1) * sin(th_2 + th_3) *)
 th_2 * cos(al_2) + cos(th0_1 + th_1) * sin(al_1) * sin(al_2) -
 \cos(th0_1 + th_1) * \cos(th0_2 + th_2) * \cos(al_1) * \cos(al_2)) - \cos(th0_3 + th_2) * \cos(al_2) *
 th_3)*(cos(th0_2 + th_2)*sin(th0_1 + th_1) + cos(th0_1 + th_2))
 th_1)*sin(th_2 + th_2)*cos(al_1)) + cos(th_4 +
 th_4 * sin(al_4) * (sin(al_3) * (cos(th0_1 + th_1) * cos(al_2) * sin(al_1) - th_4
 \sin (th0_1
t_{840} + t_{1} * sin(t_{02} + t_{2}) * sin(al_{2}) + cos(t_{01} + t_{1}) * cos(t_{02} + t_{2}) * cos(t_{01} + t_{11}) * cos(t_{02} + t_{12}) * cos(t_{01} + t_{12}) * cos(t_{02} + t_{12}) * cos(t_{01} + t_{12}) * cos(t_{02} + t_{12}) * cos(t_{01} + t
 th_2 *cos(al_1)*sin(al_2)) + sin(th0_3 + th_3)*cos(al_3)*(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 *cos(al_1)) + cos(th0_3 + th_3)*cos(al_3)*(sin(th0_1 +
th_1 + th_1 * sin(th_2 + th_2) * cos(al_2) + cos(th_1 + th_1) * sin(al_1) * sin(al_2)
 -\cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_1)*\cos(al_2)))) +
 \cos(th0_5 + th_5)*\cos(al_5)*(\sin(al_4)*(\sin(th0_3 +
 th_3 * sin(al_3) * (cos(th_2 + th_2) * sin(th_1 + th_1) + cos(th_1 + th_2) *
th_1 * sin(th_2 + th_2) * cos(al_1) - cos(al_3) * (cos(th_1 + th_2) * cos(al_3) * (cos(th_2) + th_3) * (cos(th_3) + th_3) * (cos(th_3
 th_1)*cos(al_2)*sin(al_1) - sin(th_01 + th_1)*sin(th_02 +
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_2) * cos(th0_3) * cos(th0_
 th_2 *cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*sin(al_3)*(sin(th0_1 +
 th_1) * sin(th0_2 +
th_2 th_2 tos(al_2) + cos(th_0_1 + th_1) * sin(al_1) * sin(al_2) - cos(th_0_1 + th_1) * sin(al_2) + cos(th_0_1 + th_1) * sin(al_1) * sin(al_1) * sin(al_2) + cos(th_1) * sin(al_1) * sin(al_2) + cos(th_1) * sin(al_2) * sin(al_2
 th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2))) + sin(th0_4 +
 th_4)*cos(al_4)*(sin(th0_3 + th_3)*(sin(th0_1 + th_1)*sin(th0_2 + th_3)*(sin(th0_1 + th_3)*(sin(th0_3 + th
 th_2 * cos(al_2) + cos(th0_1 + th_1) * sin(al_1) * sin(al_2) -
\cos(th0_1 + th_1) \cos(th0_2 + th_2) \cos(al_1) \cos(al_2) - \cos(th0_3 + th_2)
 th_3)*(cos(th0_2 + th_2)*sin(th0_1 + th_1) + cos(th0_1 + th_2))
 th_1)*sin(th0_2 + th_2)*cos(al_1))) - cos(th0_4 +
 th_4)*cos(al_4)*(sin(al_3)*(cos(th0_1 + th_1)*cos(al_2)*sin(al_1) - th_3)*(cos(th0_1 + th_1)*cos(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*s
 sin (th0 1
845 + th_1*\sin(th_2 + th_2)*\sin(al_2) + \cos(th_1 + th_1)*\cos(th_2 + th_3)
 th_2 *cos(al_1) *sin(al_2)) + sin(th0_3 + th_3) *cos(al_3) *(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 * cos(al_1) + cos(th_3 + th_3) * cos(al_3) * (<math>sin(th_1 + th_2) * cos(al_3) * (sin(th_1 + th_2) * cos(al_3) * (sin(
```

```
th_1*sin(th0_2 + th_2)*cos(al_2) + cos(th0_1 + th_1)*sin(al_1)*sin(al_2)
 -\cos(\tanh 0.1 + \tanh 1)*\cos(\tanh 0.2 + \tanh 2)*\cos(al 1)*\cos(al 2)))) +
 \sin(th0_5 + th_5)*\cos(al_5)*(\sin(th0_4 + th_4)*(\sin(al_3)*(\cos(th0_1 + th_3))*(\sin(al_3)*(\cos(th0_1 + th_3))*(\sin(al_3))*(\cos(th0_4 + th_4))*(\sin(al_3))*(\cos(th0_4 + th_4))*(\sin(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3
 + th_1)*cos(al_2)*sin(al_1) - sin(th0_1 +
 th_1 * sin(th0_2 + th_2) * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_1 + th_2) * cos(th0_2 + th_2) * cos(th0_1 + th_2) * cos(th0_2 + th_2) * cos(th0_1 + th_2) * cos(th0_2 +
 th_2 *cos(al_1) *sin(al_2)) + sin(th0_3 + th_3) *cos(al_3) *(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_1) * sin(th0_2) * sin(th0_1 + th_1) * sin(th0_2) * sin
 th_2 * cos(al_1) + cos(th_3 + th_3) * cos(al_3) * (sin(th_1 + th_2)) * cos(al_3) * (sin(th_1 + th_2)) * (sin(th_1 + th_2)) * (sin(th_1 + th_2)) * (sin(th_1 + th_2)) * (sin(th_2 + th_3)) * (sin(th_1 + th_2)) * (sin(th_2 + th_3)) * (sin(th_3 + th_3)) * (sin
 th_1 * sin(th_2 + th_2) * cos(al_2) + cos(th_1 + th_1) * sin(al_1) * sin(al_2)
 -\cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_1)*\cos(al_2)) +
 \cos(th0_4 + th_4)*(\sin(th0_3 + th_3)*(\sin(th0_1 + th_1)*\sin(th0_2 + th_3)*(\sin(th0_3 + th_3)*(\sin(th0_3 + th_3))*(\sin(th0_3 + th_3)*(\sin(th0_3 + th_3))*(\sin(th0_3 + th_3))*
 th_2)*cos(al_2) + cos(th0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 *cos(al_1) *cos(al_2)) - cos(th0_3 + th_3) *(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2)*cos(al_1)))));
850
J_{\text{out}}(2,19) = -d_3*(\cos(th0_1 + th_1)*\cos(al_1)*\cos(al_2) - \cos(th0_1 + th_3)*\cos(al_3)
 th_1)*cos(th0_2 + th_2)*sin(al_1)*sin(al_2)) -
 d_6*(\cos(al_5)*(\cos(al_4)*(\cos(al_3)*(\cos(th0_1 +
 th_1)*cos(al_1)*cos(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2) * sin(al_1) * sin(al_2)) -
\cos(th0_3 + th_3) * \sin(al_3) * (\cos(th0_1 + th_1) * \cos(al_1) * \sin(al_2) + th_3) * \sin(al_3) * (\cos(th0_1 + th_1) * \cos(al_1) * \sin(al_2) + th_3) * \sin(al_3) * (\cos(th0_1 + th_1) * \cos(al_1) * \sin(al_2) + th_3) * \sin(al_3) * (\cos(th0_1 + th_1) * \cos(al_1) * \sin(al_2) + th_3) * \sin(al_3) * (\cos(th0_1 + th_1) * \cos(al_1) * \sin(al_2) + th_3) * \sin(al_3) * (\cos(th0_1 + th_1) * \cos(al_1) * \sin(al_2) + th_3) * \cos(al_1) * \cos(al_2) * \cos(al_1) * \cos(al_2) * \cos(al_2) * \cos(al_2) * \cos(al_1) * \cos(al_2) * \cos(al
 \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_2)*\sin(al_1) + \cos(th0_1)
 + th_1 * sin(th_2 + th_2) * sin(th_3 + th_3) * sin(al_1) * sin(al_3)) +
 \sin(th0_4 + th_4)*\sin(al_4)*(\sin(th0_3 +
 th_3 *(cos(th0_1 + th_1)*cos(al_1)*sin(al_2) + cos(th0_1 + th_3)*(cos(th0_1 + th_3)*cos(al_1)*sin(al_2) + cos(th0_1 + th_3)*(cos(th0_1 + th_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3))*(cos
 th_1)*cos(th0_2 + th_2)*cos(al_2)*sin(al_1)) + cos(th0_1 + th_2)*cos(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2
 th_1 *cos(th0_3 + th_3)*sin(th0_2 + th_2)*sin(al_1)) - cos(th0_4 +
 th_4 * sin(al_4) * (sin(al_3) * (cos(th0_1 + th_1) * cos(al_1) * cos(al_2) - th_4
 \cos(th0_1 + th_1) * \cos(th0_2 + th_2) * \sin(al_1) * \sin(al_2)) + \cos(th0_3 + th_2) * \sin(al_2)) + \cos(th0_3 + th_3) * \sin(al_3) * \cos(al_3) * 
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(al_1) *sin(al_2) + cos(th0_1 + th_3) *cos(al_3) *(cos(th0_1 + th_3) *cos(al_3) *cos(th0_1 + th_3) *cos(al_3) *cos(al_3) *cos(th0_1 + th_3) *cos(al_3) *cos(al_3) *cos(th0_1 + th_3) *cos(al_3) *cos(th0_1 + th_3) *cos(al_3) *cos(th0_1 + th_3) *cos(al_3) *cos(th0_1 + th_3) *cos(al_3) *cos(th0_3 + th_3) *cos(al_3) *cos(th0_3 + th_3) *cos(al_3) *cos(th0_3 + th_3) *cos(th0_3 + th_3) *cos(al_3) *cos(th0_3 + th_3) 
 th_1)*cos(th0_2 + th_2)*cos(al_2)*sin(al_1)) - cos(th0_1 +
 th_1)*sin(th0_2 + th_2)*sin(th0_3 +
th_3 * cos(al_3) * sin(al_1)) - cos(th_0_5 +
 th_5)*sin(al_5)*(sin(al_4)*(cos(al_3)*(cos(th0_1 +
 th_1)*cos(al_1)*cos(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2) - cos(th_3 + th_3) * sin(al_3) * (cos(th_1 + th_3) * sin(al_3) * (cos(th_1 + th_3) * sin(al_3) * (cos(th_3 + th_3) * (cos(th_3 + th_3) * (cos(th_3 + th_3) * (cos(th_3 + th_3) * (cos(th_3) * (cos(th_3 + th_3) * (cos(th_3) * (cos(th_3)
 th_1)*cos(al_1)*sin(al_2) +
\cos(\tanh_1 + \tanh_1) \cdot \cos(\tanh_2 + \tanh_2) \cdot \cos(al_2) \cdot \sin(al_1) + \cos(\tanh_1 + \tanh_2) \cdot \cos(al_2) \cdot \sin(al_1)
 th_1*sin(th_2 + th_2)*sin(th_3 + th_3)*sin(al_1)*sin(al_3)) -
 \sin(th0_4 + th_4)*\cos(al_4)*(\sin(th0_3 + th_3)*(\cos(th0_1 + th_4))*(\cos(th0_1 + th_3))*(\cos(th0_1 + th_4))*(\cos(th0_1 + th_4))*(\cos(th
```

```
th_1)*cos(al_1)*sin(al_2) + cos(th0_1 + th_1)*cos(th0_2 +
\sin(th 2) \cos(al 2) \sin(al 1) + \cos(th 0 1 + th 1) \cos(th 0 3 + th 2)
 th_3 * sin(th0_2 + th_2) * sin(al_1)) + cos(th0_4 +
 th_4 *cos(al_4) *(sin(al_3) *(cos(th0_1 + th_1) *cos(al_1) *cos(al_2) -
 \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\sin(al_1)*\sin(al_2)) + \cos(th0_3 + th_2)*\sin(al_2)
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(al_1) *sin(al_2) + cos(th0_1 +
 th_1)*cos(th0_2 + th_2)*cos(al_2)*sin(al_1)) - cos(th0_1 + th_2)*cos(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2
 th_1 * sin(th_2 + th_2) * sin(th_3 + th_3) * cos(al_3) * sin(al_1)) + th_2
 \sin(th0_5 + th_5)*\sin(al_5)*(\cos(th0_4 + th_4)*(\sin(th0_3 +
 th_3 *(cos(th0_1 + th_1)*cos(al_1)*sin(al_2) + cos(th0_1 + th_1)*cos(al_1)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_
 th_1)*cos(th0_2 + th_2)*cos(al_2)*sin(al_1)) + cos(th0_1 +
 th_1)*cos(th0_3 + th_3)*sin(th0_2 + th_2)*sin(al_1)) + sin(th0_4 + th_3)*sin(th0_4 + th_4)*sin(th0_4 + th_4)*sin(th0_4
 th_4)*(sin(al_3)*(cos(th0_1 + th_1)*cos(al_1)*cos(al_2) - cos(th0_1 + th_1)*(cos(al_2) 
 th_1 *cos(th0_2 + th_2) *sin(al_1) *sin(al_2)) + cos(th0_3 +
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(al_1) *sin(al_2) + cos(th0_1 +
 th_1)*cos(th_2 + th_2)*cos(al_2)*sin(al_1)) - cos(th_1 + th_2)*cos(al_2)*sin(al_1)) - cos(th_2 + th_3)*cos(th_3 + th_3)*cos
 th_1 * sin(th_2 + th_2) * sin(th_3 + th_3) * cos(al_3) * sin(al_1))) -
d_5*(\cos(al_4)*(\cos(al_3)*(\cos(th0_1 + th_1)*\cos(al_1)*\cos(al_2) - th_1)*\cos(al_3)*(\cos(th0_1 + th_1)*\cos(al_3)*(\cos(al_3)*\cos(al_3))
 \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\sin(al_1)*\sin(al_2)) - \cos(th0_3)
 + th_3 * sin(al_3) * (cos(th0_1 + th_1) * cos(al_1) * sin(al_2) + cos(th0_1) * sin(al_3) * (cos(th0_1 + th_1) * cos(al_1) * sin(al_2) + cos(th0_1) * sin(al_3) * (cos(th0_1 + th_1) * cos(al_1) * sin(al_2) + cos(th0_1) * sin(al_2) * sin(al_3) * (cos(th0_1 + th_1) * cos(al_1) * sin(al_2) * sin(al_2) * sin(al_2) * sin(al_3) * (cos(th0_1 + th_1) * cos(al_1) * sin(al_2) * sin(al_2) * sin(al_2) * sin(al_3) * (cos(th0_1 + th_1) * cos(al_1) * sin(al_2) 
 + th_1)*cos(th0_2 + th_2)*cos(al_2)*sin(al_1)) +
 \cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(th0_3 +
 th_3 * sin(al_1) * sin(al_3) + sin(th_4) * sin(al_4) * (sin(th_3) + th_4) * (sin(th_3) 
 th_3 * (cos(th0_1 + th_1) * cos(al_1) * sin(al_2) + cos(th0_1 +
 th_1)*cos(th_2 + th_2)*cos(al_2)*sin(al_1)) + cos(th_1 + th_2)*cos(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*s
 th_1)*cos(th0_3 +
 th_3 * sin(th0_2 + th_2) * sin(al_1) - cos(th0_4 +
 th_4 * sin(al_4) * (sin(al_3) * (cos(th0_1 + th_1) * cos(al_1) * cos(al_2) - th_4
 \cos(th0_1 + th_1) * \cos(th0_2 + th_2) * \sin(al_1) * \sin(al_2)) + \cos(th0_3)
 + th_3)*cos(al_3)*(cos(th0_1 + th_1)*cos(al_1)*sin(al_2) + cos(th0_1)*cos(al_1)*sin(al_2) + cos(th0_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)*cos(al_1)
 + th_1)*cos(th0_2 + th_2)*cos(al_2)*sin(al_1)) - cos(th0_1 + th_2)*cos(al_2)*sin(al_1))
 th_1 * sin(th0_2 + th_2) * sin(th0_3 + th_3) * cos(al_3) * sin(al_1)) - th_2
 d_4*(\cos(al_3)*(\cos(th0_1 + th_1)*\cos(al_1)*\cos(al_2) - \cos(th0_1 + th_3)*\cos(al_3)*(\cos(th0_1 + th_3)*\cos(al_3)*(\cos(th0_1 + th_3)*\cos(al_3)*(\cos(th0_1 + th_3))*\cos(al_3)*(\cos(th0_1 + th_3))*\cos(al_3)*(\cos(th0_1 + th_3))*(\cos(th0_1 + th_3)
 th_1)*cos(th0_2 + th_2)*sin(al_1)*sin(al_2)) - cos(th0_3 +
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * cos(al_1) * sin(al_2) + cos(th0_1 + th_3) * sin(al_2) * sin(al_3) * si
 th_1)*cos(th0_2 + th_2)*cos(al_2)*sin(al_1)) + cos(th0_1 + th_2)*cos(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)
 th_1 * sin(th_2 + th_2) * sin(th_3 + th_3) * sin(al_1) * sin(al_3)) -
 a_6 * sin(th0_6 +
 th_6) *(sin(al_5)) *(cos(al_4)) *(cos(al_3)) *(cos(th0_1) +
 th_1)*cos(al_1)*cos(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2) - cos(th_3 + th_3) * sin(al_3) * (cos(th_1 + th_3) * sin(al_3) * (cos(th_1 + th_3) * sin(al_3) * (cos(th_3 + th_3) * (cos(th_3 + th_3) * (cos(th_3 + th_3) * (cos(th_3 + th_3) * (cos(th_3) * (cos(th_3 + th_3) * (cos(th_3) * (cos(th_3)
 th_1)*cos(al_1)*sin(al_2) + cos(th0_1 + th_1)*cos(th0_2 +
```

```
th_2 * cos(al_2) * sin(al_1) + cos(th_1 + th_1) * sin(th_2 + th_2) * cos(al_2) * sin(al_1) + th_2 * cos(al_2) * sin(al_1) + th_2 * cos(al_2) * sin(al_1) + th_2 * cos(al_2) * sin(al_1) + tos(al_1) + th_2 * cos(al_2) * sin(al_1) + th_2 * cos(al_2) * cos(al_2)
 th_2 * sin(th_3 + th_3) * sin(al_1) * sin(al_3) + sin(th_4 + th_3) * sin(al_3) * sin(al_3) * sin(th_4) * sin(th_5) * sin(t
 th_4 * sin(al_4) * (sin(th_0_3 + th_3) * (cos(th_0_1 + th_3)) * (cos(th_0_1 + th_3)) * (cos(th_0_1 + th_0_3)) * (cos(
 th_1)*cos(al_1)*sin(al_2) + cos(th0_1 + th_1)*cos(th0_2 +
 th_2)*cos(al_2)*sin(al_1)) +
 \cos(th0_1 + th_1) * \cos(th0_3 + th_3) * \sin(th0_2 + th_2) * \sin(al_1)) -
 \cos(th0_4 + th_4)*\sin(al_4)*(\sin(al_3)*(\cos(th0_1 +
 th_1)*cos(al_1)*cos(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2) + cos(th_3 + th_3) * cos(al_3) * (cos(th_1 + th_3) * cos(al_3) * (cos(th_1 + th_3) * cos(al_3) * (cos(th_3 + th_3) * (cos(t
 th_1)*cos(al_1)*sin(al_2) + cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * cos(al_2)*sin(al_1) - cos(th0_1 + th_1)*sin(th0_2 + th_2)*sin(th0_2) + th_2
 th_2 * sin(th_3 + th_3) * cos(al_3) * sin(al_1)) + cos(th_5 + th_5) * cos(al_3) * sin(al_1)) + cos(th_5 + th_5) * cos(al_3) * sin(al_1)) + cos(al_3) * sin(al_3) * sin(al
 th_5 * cos(al_5) * (sin(al_4) * (cos(al_3) * (cos(th0_1) +
 th_1)*cos(al_1)*cos(al_2) -
 \cos(\tanh 0_1 + \tanh 1) * \cos(\tanh 0_2 + \tanh 2) * \sin(al_1) * \sin(al_2)) - \cos(\tanh 0_3 + \tanh 0_2)
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * cos(al_1) * sin(al_2) + cos(th0_1 + th_3) * sin(al_3) * si
 th_1)*cos(th0_2 + th_2)*cos(al_2)*sin(al_1)) + cos(th0_1 + th_2)*cos(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2
 th_1)*sin(th_2 + th_2)*sin(th_3 +
s_{71} th_3 * sin(al_1) * sin(al_3) - sin(th_4 + th_4) * cos(al_4) * (sin(th_3 + th_4) * th_4) * th_4
 th_3)*(cos(th0_1 + th_1)*cos(al_1)*sin(al_2) + cos(th0_1 + th_1)*cos(al_1)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)
 th_1)*cos(th0_2 + th_2)*cos(al_2)*sin(al_1)) + cos(th0_1 + th_2)*cos(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)
 th_1)*cos(th0_3 + th_3)*sin(th0_2 + th_2)*sin(al_1)) + cos(th0_4 + th_3)*sin(al_2)
th_4 *cos(al_4) *(sin(al_3) *(cos(th0_1 + th_1) *cos(al_1) *cos(al_2) -
 \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\sin(al_1)*\sin(al_2)) + \cos(th0_3)
 + th_3)*cos(al_3)*(cos(th_0_1 + th_1)*cos(al_1)*sin(al_2) + cos(th_0_1)
 + th_1)*cos(th0_2 + th_2)*cos(al_2)*sin(al_1)) -
 \cos(th0_1 + th_1) * \sin(th0_2 + th_2) * \sin(th0_3 + th_2) * \sin(th0_3 + th_3) * \sin(th0_3 + 
 th_3 *cos(al_3) *sin(al_1))) - sin(th0_5 + th_5) *cos(al_5) *(cos(th0_4))
 + th_4 * (sin(th0_3 + th_3) * (cos(th0_1 + th_1) * cos(al_1) * sin(al_2) +
 \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_2)*\sin(al_1)) + \cos(th0_1 + th_2)*\cos(al_2)*\sin(al_1)
th_1 * cos(th_3 + th_3) * sin(th_2 + th_2) * sin(al_1) + sin(th_4 + th_3) * sin(th_4) + th_5 * sin(th_4) +
 th_4)*(sin(al_3)*(cos(th0_1 + th_1)*cos(al_1)*cos(al_2) - cos(th0_1 + th_1)*(cos(al_2)) + cos(al_2)) - cos(th0_1 + th_1)*(cos(al_1)*(cos(al_2)) + cos(al_2)) + cos(al_2)*(cos(al_2)) + cos(al_2)*(cos(al_2))*(cos(al_2))*(cos(al_2)) + cos(al_2)*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(cos(al_2))*(co
 th_1)*cos(th0_2 + th_2)*sin(al_1)*sin(al_2)) + cos(th0_3 +
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(al_1) *sin(al_2) +
 \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_2)*\sin(al_1)) - \cos(th0_1 + th_2)*\cos(th0_1) - \cos(th0_1)
 th_1 * sin(th_2 + th_2) * sin(th_3 + th_3) * cos(al_3) * sin(al_1))) -
 a_5*cos(th0_5 + th_5)*(cos(th0_4 + th_4)*(sin(th0_3 +
 th_3 * (cos(th0_1 + th_1) * cos(al_1) * sin(al_2) + cos(th0_1 +
th_1 *cos(th0_2 + th_2)*cos(al_2)*sin(al_1)) + cos(th0_1 +
 th_1 *cos(th0_3 + th_3)*sin(th0_2 + th_2)*sin(al_1)) + sin(th0_4 +
 th_4)*(sin(al_3)*(cos(th0_1 + th_1)*cos(al_1)*cos(al_2) - cos(th0_1 + th_1)*(cos(al_2) 
 th_1)*cos(th_2 + th_2)*sin(al_1)*sin(al_2)) + cos(th_3 + th_4)*sin(al_2)
```

```
th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(al_1) *sin(al_2) + cos(th0_1 +
 th 1)*\cos(\text{th0 } 2 + \text{th } 2)*\cos(\text{al } 2)*\sin(\text{al } 1)) - \cos(\text{th0 } 1 +
 th_1*sin(th_2 + th_2)*sin(th_3 + th_3)*cos(al_3)*sin(al_1))) -
 d_2*cos(th0_1 + th_1)*cos(al_1) - a_5*sin(th0_5 +
 th_5) *(sin(al_4)*(cos(al_3)*(cos(th0_1 + th_1)*cos(al_1)*cos(al_2) - th_3)
 \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\sin(al_1)*\sin(al_2)) - \cos(th0_3)
 + th_3 * sin(al_3) * (cos(th0_1 + th_1) * cos(al_1) * sin(al_2) + cos(th0_1) * sin(al_3) * (cos(th0_1 + th_1) * cos(al_1) * sin(al_2) + cos(th0_1) * sin(al_3) * (cos(th0_1 + th_1) * cos(al_1) * sin(al_2) + cos(th0_1) * sin(al_2) * sin(al_3) * (cos(th0_1 + th_1) * cos(al_1) * sin(al_2) * sin(al_2) * sin(al_2) * sin(al_3) * (cos(th0_1 + th_1) * cos(al_1) * sin(al_2) * sin(al_2) * sin(al_2) * sin(al_3) * (cos(th0_1 + th_1) * cos(al_1) * sin(al_2) 
 + th_1)*cos(th0_2 + th_2)*cos(al_2)*sin(al_1)) +
 \cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(th0_3 +
 th_3 * sin(al_1) * sin(al_3) - sin(th_4 + th_4) * cos(al_4) * (sin(th_3 + th_4) * cos(al_4)) * (sin(th_3 + th_4) * cos(al_4)) * (sin(th_3 + th_4)) * (
 th_3 * (cos(th0_1 + th_1) * cos(al_1) * sin(al_2) + cos(th0_1 +
 th_1)*cos(th_2 + th_2)*cos(al_2)*sin(al_1)) + cos(th_1 + th_2)*cos(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*s
 th_1)*cos(th0_3 +
 th_3 * sin(th0_2 + th_2) * sin(al_1)) + cos(th0_4 +
 th_4 *cos(al_4) *(sin(al_3) *(cos(th0_1 + th_1) *cos(al_1) *cos(al_2) -
 \cos(th0_1 + th_1) * \cos(th0_2 + th_2) * \sin(al_1) * \sin(al_2)) + \cos(th0_3)
 + th_3 \cdot \cos(al_3) \cdot (\cos(th_01 + th_1) \cdot \cos(al_1) \cdot \sin(al_2) + \cos(th_01)
t_{881} + th_1 * cos(th0_2 + th_2) * cos(al_2) * sin(al_1)) - cos(th0_1 + th_2) * cos(th0_1) + th_2 * co
 th_1 * sin(th_2 + th_2) * sin(th_3 + th_3) * cos(al_3) * sin(al_1)) - th_2
 a_6*cos(th0_6 + th_6)*(cos(th0_5 + th_5)*(cos(th0_4 + th_6))*(cos(th0_6 + th_6))*(co
 th_4 *(sin(th0_3 + th_3)*(cos(th0_1 + th_1)*cos(al_1)*sin(al_2) +
 \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_2)*\sin(al_1)) + \cos(th0_1 + th_2)*\cos(al_2)*\sin(al_1)) + \cos(th0_1 + th_2)*\cos(th0_1 + th_2)*\cos(al_2)*\sin(al_1)) + \cos(th0_1 + th_2)*\cos(th0_1 + th_2)*\cos(al_2)*\sin(al_1)) + \cos(th0_1 + th_2)*\cos(th0_2) + th_2)*\cos(al_2)*\sin(al_1)) + \cos(th0_1 + th_2)*\cos(th0_2) + th_2)*\cos(al_2)*\sin(al_1)) + \cos(th0_1 + th_2)*\cos(th0_2) + th_2)*\cos(al_2)*\sin(al_2)
 th_1 *cos(th0_3 + th_3) *sin(th0_2 + th_2) *sin(al_1)) + sin(th0_4 +
 th_4)*(sin(al_3)*(cos(th0_1 + th_1)*cos(al_1)*cos(al_2) - cos(th0_1 + th_1)*(cos(al_2) 
 th_1)*cos(th_2 + th_2)*sin(al_1)*sin(al_2)) +
 \cos(th0_3 + th_3)*\cos(al_3)*(\cos(th0_1 + th_1)*\cos(al_1)*\sin(al_2) +
 \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_2)*\sin(al_1) - \cos(th0_1)
 + th_1 * sin(th0_2 + th_2) * sin(th0_3 + th_3) * cos(al_3) * sin(al_1))) +
 \sin(th0_5 +
 th_5 * (sin(al_4)*(cos(al_3)*(cos(th0_1 + th_1)*cos(al_1)*cos(al_2) - th_3)*(cos(al_4)*(cos(al_3)*(cos(th0_1 + th_1)*cos(al_1)*(cos(al_2) - th_3)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos(al_4)*(cos
 \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\sin(al_1)*\sin(al_2)) - \cos(th0_3)
 + \ th_3)*sin(al_3)*(cos(th0_1 + th_1)*cos(al_1)*sin(al_2) + cos(th0_1 + th_2)*sin(al_2) + cos(th0_1 + th_2)*sin(al_3)*(cos(th0_1 + th_2))*sin(al_3)*(cos(th0_1 + th_2))*sin(al_3)*(cos(th0_1 + th_2))*sin(al_3)*(cos(th0_1 + th_3))*sin(al_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3))*sin(al_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3))*sin(al_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th
 + th_1)*cos(th0_2 + th_2)*cos(al_2)*sin(al_1)) +
 \cos(th0_1 + th_1) * \sin(th0_2 + th_2) * \sin(th0_3 + th_2) * \sin(th0_3 + th_3) * \sin(th0_3 + 
 th_3*sin(al_1)*sin(al_3)) - sin(th_4 + th_4)*cos(al_4)*(sin(th_3 + th_4)*cos(al_4)*(sin(th_5) + th_5)*(sin(th_5) + th_5)*
 th_3 *(cos(th0_1 + th_1)*cos(al_1)*sin(al_2) + cos(th0_1 + th_3)*(cos(th0_1 + th_1)*cos(al_1)*sin(al_2) + cos(th0_1 + th_3)*(cos(th0_1 + th_3)*(cos(th0_1 + th_3)*cos(al_1)*sin(al_2) + cos(th0_1 + th_3)*(cos(th0_1 + th_3)*(cos(th0_1 + th_3)*cos(al_1)*sin(al_2) + cos(th0_1 + th_3)*(cos(th0_1 + th_3)*(cos(th0_1 + th_3)*(cos(th0_1 + th_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3))*(cos(th0_
 th_1)*cos(th0_2 + th_2)*cos(al_2)*sin(al_1)) + cos(th0_1 + th_2)*cos(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)
 th 1) *\cos(th0 3 +
 th_3 * sin(th_2 + th_2) * sin(al_1) + cos(th_4 + th_3) * sin(al_1) + cos(th_4 + th_3) * sin(al_1) + cos(th_4) * sin(al_1) + cos(th_4) * sin(al_1) + cos(th_4) * sin(al_4) * sin(al_4) + cos(th_4) * sin(al_4) 
 th_4 *cos(al_4) *(sin(al_3) *(cos(th0_1 + th_1) *cos(al_1) *cos(al_2) -
 \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\sin(al_1)*\sin(al_2)) + \cos(th0_3)
 + th_3 * cos(al_3) * (cos(th_0_1 + th_1) * cos(al_1) * sin(al_2) + cos(th_0_1) * cos(al_1) * cos(al_2) * cos(al_
```

```
t_{887} + th_1 \cdot cos(th0_2 + th_2) \cdot cos(al_2) \cdot sin(al_1) - cos(th0_1 + th_2) \cdot th_2 \cdot cos(al_2) \cdot sin(al_1) - cos(th0_1 + th_2) \cdot th_2 \cdot t
 th_1 * sin(th0_2 + th_2) * sin(th0_3 + th_3) * cos(al_3) * sin(al_1))) -
 a_4*\cos(th0_4 + th_4)*(\sin(th0_3 + th_3)*(\cos(th0_1 +
 th_1)*cos(al_1)*sin(al_2) + cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * cos(al_2)*sin(al_1) + cos(th_1 + th_1)*cos(th_3 + th_4)*cos(th_3 + th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*
 th_3 * sin(th_{0_2} + th_2) * sin(al_1) - a_4 * sin(th_{0_4} +
 th_4)*(sin(al_3)*(cos(th0_1 + th_1)*cos(al_1)*cos(al_2) - cos(th0_1 + th_1)*(cos(al_2)) + cos(al_2)) + cos(al_2)) + cos(al_2) + cos(al_2
 th_1)*cos(th0_2 + th_2)*sin(al_1)*sin(al_2)) + cos(th0_3 +
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(al_1) *sin(al_2) + cos(th0_1 +
 th_1)*cos(th_2 + th_2)*cos(al_2)*sin(al_1)) - cos(th_1 + th_2)*cos(al_2)*sin(al_1)) - cos(th_2 + th_3)*cos(al_3)*sin(al_1)) - cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3)*cos(th_3
 th_1 * sin(th_2 + th_2) * sin(th_3 + th_3) * cos(al_3) * sin(al_1)) -
 a_3*sin(th0_3 + th_3)*(cos(th0_1 + th_1)*cos(al_1)*sin(al_2) +
 \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_2)*\sin(al_1)) - a_2*\cos(th0_1)
 + th_1*\sin(th_2 + th_2)*\sin(al_1) - a_3*\cos(th_01 + th_1)*\cos(th_03)
 + th_3 * sin(th0_2 + th_2) * sin(al_1) ;
 J_{out}(2,20) = d_{4}*(cos(al_{3})*(sin(th0_{1} + th_{1})*sin(th0_{2} + th_{3}))*(sin(th0_{1} + th_{3})*(sin(th0_{1} + th_{3}))*(sin(th0_{1} + th_{3}))*(sin(th0_{2} + th_{3}))*(sin(th0_{1} + th_{3}))*(sin(th0_{2} + th_{3}))*(sin(th0_{3} + th_{3
 th_2 *cos(al_2) + cos(th0_1 + th_1)*sin(al_1)*sin(al_2) - cos(th0_1 +
 th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2)) + cos(th0_3 + th_2)*cos(al_2)
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * cos(al_2) * sin(al_1) - sin(th0_1)
t_{893} + t_{1} * \sin(th_{2} + t_{2}) * \sin(al_{2}) + \cos(th_{1} + t_{1}) * \cos(th_{2} + t_{2}) * \sin(al_{2}) + \cos(th_{2} + t_{1}) * \cos(th_{2} + t_{2}) * \sin(al_{2}) + \cos(th_{2}) * \sin(al_{2}) 
 th_2 * cos(al_1) * sin(al_2) ) - d_6 * (cos(al_5) * (cos(th_4 + bar)) * (cos(th_
 th_4 * sin(al_4) * (sin(al_3) * (sin(th0_1 + th_1) * sin(th0_2 + th_3) * (sin(th0_1 + th_3) * sin(th0_3 + th_3) * (sin(th0_3 + th_3
 th_2 *cos(al_2) + cos(th0_1 + th_1)*sin(al_1)*sin(al_2) - cos(th0_1 +
th_{1} * cos(th_{2} + th_{2}) * cos(al_{1}) * cos(al_{2}) - cos(th_{3} + th_{2}) * cos(al_{2})
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(al_2) *sin(al_1) - sin(th0_1 +
 th_1)*sin(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_1)*cos(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_2)*cos(th0_2 + th_2
 th_2 * cos(al_1) * sin(al_2) ) - cos(al_4) * (cos(al_3) * (sin(th_01) * cos(al_3) * (sin(t
s_{95} + th_1) * sin(th_{02} + th_2) * cos(al_2) + cos(th_{01} + th_2) * cos(al_2) + cos(a
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2)*cos(al_1)*cos(al_2)) + cos(th0_3 + th_3)*sin(al_3)*(cos(th0_1 + th_3))*sin(al_3)*(cos(th0_1 + th_3))*sin(al_3)*(cos(th
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2)*sin(al_2) +
 \cos(\tanh_1 + \tanh_1) * \cos(\tanh_2 + \tanh_2) * \cos(al_1) * \sin(al_2))) + \sin(\tanh_3 + \tanh_4) * \cos(\tanh_3 + \tanh_4) * \cos(-1) * \cos(-
 th_3 * sin(th0_4 + th_4) * sin(al_4) * (cos(th0_1 + th_4)) * (
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * cos(th0_2) * cos(th0
 th_2)*cos(al_1)*sin(al_2)) -
\sin(th0_5 + th_5) * \sin(al_5) * (\sin(th0_4 + th_4) * (\sin(al_3) * (\sin(th0_1 + th_5)) * (\sin(th0_1 + th_4)) * (\sin(al_3) * (\sin(al_3) * (\sin(al_3) * (\sin(al_3) * (\cos(al_3) * (\cos(al_3) * (\cos(al_3) * (\cos(al_3) * (\cos(al_3) * (\cos(al_3) * (oo(al_3) * (o
 th_1)*sin(th_2 + th_2)*cos(al_2) + cos(th_1 + th_2)*cos(al_2) + cos(th_2 + th_3)*cos(al_3) + cos(th_3 + th_3)*cos(al_3) + cos(th_3
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 *cos(al_1)*cos(al_2)) - cos(th0_3 + th_3)*cos(al_3)*(cos(th0_1 +
```

```
th_1 *cos(al_2) *sin(al_1) - sin(th_01 + th_1) *sin(th_2 + th_2) *sin(al_2)
 +\cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_1)*\sin(al_2))) -
 \cos(th0_4 + th_4) * \sin(th0_3 + th_3) * (\cos(th0_1 + th_3)) * (\cos(th0_1
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 +
 th_2)*cos(al_1)*sin(al_2))) + cos(th0_5 +
 th_5 * sin(al_5) * (sin(al_4) * (cos(al_3) * (sin(th0_1 + th_1) * sin(th0_2 + th_3) * (sin(th0_1 + th_3) * (sin(th0_1 + th_3) * (th0_3 + t
 th_2 *cos(al_2) + cos(th0_1 + th_1)*sin(al_1)*sin(al_2) - cos(th0_1 +
 th_1) * cos(th0_2 +
 th_2 *cos(al_1) *cos(al_2)) + cos(th0_3 + th_3) *sin(al_3) *(cos(th0_1 +
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_2) * cos(th0_3) * cos(th0_
 th_2)*cos(al_1)*sin(al_2))) + cos(th0_4 +
 th_4) * cos(al_4) * (sin(al_3) * (sin(th0_1)
\sin + th_1 * \sin (th_0_2 + th_2) * \cos (al_2) + \cos (th_0_1 + th_1) * \sin (th_0_2 + th_1) * \cos (al_2) + \cos (th_0_1 + th_1) * \sin (th_0_2 + th_1) * \cos (al_1_2) + \cos (th_0_1 + th_1) * \cos (th_0_1_1 + th_1) * \cos (th_0_
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2)*cos(al_1)*cos(al_2)) - cos(th0_3 + th_3)*cos(al_3)*(cos(th0_1 + th_3)*cos(al_3))*(cos(th0_1 + th_3)*cos(al_3))*(cos(th0_1 + th_3))*(cos(th0_1 + th_3))*(cos(th
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
 th 2) * \sin(al 2) +
\cos(th0_1 + th_1) * \cos(th0_2 + th_2) * \cos(al_1) * \sin(al_2)) + \sin(th0_3 + th_2) * \cos(al_1) * \sin(al_2))
 th_3 * sin(th_{4} + th_{4}) * cos(al_{4}) * (cos(th_{1} + th_{4}) * cos(al_{4}) * (cos(th_{4} + th_{4}) * cos(al_{4}) * (cos(th_{4}) * cos(al_{4}) * (c
 th_1)*cos(al_2)*sin(al_1) - sin(th_01 + th_1)*sin(th_02 +
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_2) * cos(th0_3) * cos(th0_
 th_2)*cos(al_1)*sin(al_2)))) -
d_5*(\cos(th_0_4 + th_4)*\sin(al_4)*(\sin(al_3)*(\sin(th_0_1 + th_1)*\sin(th_0_2))
 + th_2 * cos(al_2) + cos(th0_1 + th_1) * sin(al_1) * sin(al_2) - cos(th0_1)
 + th_1)*cos(th_2 + th_2)*cos(al_1)*cos(al_2)) - cos(th_3 + th_4)*cos(al_4)
 th_3)*cos(al_3)*(cos(th0_1 +
_{904} th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 + th_2)*sin(al_2)
 + \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_1)*\sin(al_2))) -
 \cos(al_4)*(\cos(al_3)*(\sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1)
+ th_1)*cos(th_2 + th_2)*cos(al_1)*cos(al_2) + cos(th_3 + th_4)*cos(al_2)
 th_3 * sin(al_3) * (cos(th0_1 + th_1) * cos(al_2) * sin(al_1) - sin(th0_1 + th_2) * sin(al_2) * sin(al_3) * sin(
 th_1)*sin(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_1)*cos(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_2)*cos(th0_2 + th_2
 th_2 * cos(al_1) * sin(al_2) + sin(th_3) * sin(th_4 + th_3) * sin(th_4 + th_5)
 th_4)*sin(al_4)*(cos(th0_1 + th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*cos(al_2)*sin(al_1) - sin(th0_1) + th_1)*cos(al_2)*sin(al_2)*sin(al_1) - sin(th0_1) + th_1)*cos(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*
 th_1*sin(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_1)*cos(th0_2 +
 th_2 *cos(al_1) *sin(al_2))) + d_3 *(sin(th0_1 + th_1) *sin(th0_2 +
 th_2 *cos(al_2) + cos(th0_1 + th_1) *sin(al_1) *sin(al_2)
-\cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_1)*\cos(al_2)) +
 a_5*cos(th0_5 + th_5)*(sin(th0_4 + th_4)*(sin(al_3)*(sin(th0_1 + th_5))*(sin(th0_1 + th_4))*(sin(al_3)*(sin(th0_1 + th_4))*(sin(al_3))*(sin(th0_1 + th_4))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3))*(sin(al_3
```

```
th_1)*sin(th_2 + th_2)*cos(al_2) + cos(th_1 + th_2)*cos(al_2) + cos(th_2 + th_3)*cos(al_3) + cos(th_3 + th_3)*cos(al_3) + cos(th_3
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 *cos(al_1) *cos(al_2)) - cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 +
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_2) * cos(th0_3) * cos(th0_
 th_2 * cos(al_1) * sin(al_2) ) - cos(th_4 + th_4) * sin(th_3 + th_4)
 th_3)*(cos(th0_1 +
 th_1 *cos(al_2) *sin(al_1) - sin(th_01 + th_1) *sin(th_2 + th_2) *sin(al_2)
 + \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_1)*\sin(al_2))) +
 a_5*sin(th0_5 + th_5)*(sin(al_4)*(cos(al_3)*(sin(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_2) + cos(th0_1 +
\sin (al_1) * \sin (al_1) * \sin (al_2) - \cos (th0_1 + th_1) * \cos (th0_2 + th_1) * \cot (al_1) * \cot (al_1) * \cot (al_2) + th_1 * \cot (al_1) * \cot (al_1) * \cot (al_2) + th_1 * \cot (al_1) * \cot (al_2) + th_2 * \cot (al_1) * \cot (al_2) + th_2 * \cot (al_2) * \cot (al_2) + th_3 * \cot (al_2) * \cot 
 th_2 *cos(al_1) *cos(al_2)) + cos(th0_3 + th_3) *sin(al_3) *(cos(th0_1 +
 th_1 * cos(al_2) * sin(al_1) - sin(th_1 + th_1) * sin(th_2 + th_3) * sin(th_3) + th_4 + th_5 + t
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_2) * cos(th0_3) * cos(th0_
sin(al_2)*cos(al_1)*sin(al_2)) + cos(th0_4 +
 th_4)*cos(al_4)*(sin(al_3)*(sin(th0_1 + th_1)*sin(th0_2 +
 th_2)*cos(al_2) + cos(th0_1 + th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_2)*cos(al_2) + cos(th0_1 + th_2)*sin(al_2) + cos(th0_1 + th_2) + cos(th0_1 + th_2) + cos(th0_1 + th_2) + cos(th0_1 + th_2) + cos(th0_1 + th_2
 th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2)) - cos(th0_3 +
 th_3)*cos(al_3)*(cos(th0_1)
sin(th0_1 + th_1) * cos(al_2) * sin(al_1) - sin(th0_1 + th_1) * sin(th0_2 + th_1) * sin(th0_2) + th_1 * sin(th0_1) * sin(th0_2) * sin(th0_1) * sin
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_2) * cos(th0_3) * cos(th0_
 th_2 * cos(al_1) * sin(al_2) + sin(th_3) * sin(th_4 + th_3) * sin(th_4 + th_5)
 th_4 *cos(al_4) *(cos(th0_1 + th_1) *cos(al_2) *sin(al_1) - sin(th0_1 +
 th_1) * sin(th0_2 +
\sin th_2 \cdot \sin (al_2) + \cos (th_0_1 + th_1) \cdot \cos (th_0_2 + th_2) \cdot \sin (al_2) + \cos (th_0_1 + th_1) \cdot \cos (th_0_2 + th_1) \cdot \cos (th_0_1 + t
 th_2 *cos(al_1)*sin(al_2))) + a_6*cos(th0_6 + th_6)*(cos(th0_5 +
 th_5) * (sin (th0_4 + th_4) * (sin (al_3) * (sin (th0_1 + th_1) * sin (th0_2 +
 th_2 *cos(al_2) + cos(th0_1 + th_1) *sin(al_1) *sin(al_2) - cos(th0_1 +
th_1 * cos(th_2 + th_2) * cos(al_1) * cos(al_2) - cos(th_3 + th_2) * cos(al_1) * cos(al_2) - cos(th_3 + th_3) * cos(al_1) * cos(al_2) + th_3 * cos(al_2) + th_3 * cos(al_2) + th_3 * cos(al_3) + th_3 * c
 th_3)*cos(al_3)*(cos(th0_1 + th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*cos(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)
 th_1 * sin(th_2 + th_2) * sin(al_2) + cos(th_1 + th_1) * cos(th_2 + th_3) * sin(al_2) + cos(th_3 + th_3) * cos(th_3 + th_3)
 th_2 * cos(al_1) * sin(al_2) ) - cos(th_4 + th_4) * sin(th_3 + th_4)
_{915} th_3)*(cos(th0_1 + th_1)*cos(al_2)*sin(al_1) - sin(th0_1 +
 th_1)*sin(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_1)*cos(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_2)*cos(th0_2 + th_2
 th_2 * cos(al_1) * sin(al_2) + sin(th_5 + cos(al_1) * cos(al_1) * cos(al_2)
 th_5) *(sin(al_4)*(cos(al_3)*(sin(th0_1 + th_1)*sin(th0_2 + th_3))
 th_2)*cos(al_2) + cos(th0_1 +
916 th_1 * sin(al_1) * sin(al_2) - cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + th_2 917 th_1 * th_2 * th_3 * th_4 * th_4 * th_4 * th_5 * th_5 * th_6 * 
 th_2 *cos(al_1) *cos(al_2)) + cos(th0_3 + th_3) *sin(al_3) *(cos(th0_1 +
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_2) * cos(th0_3) * cos(th0_
```

```
sin(al_2) * cos(al_1) * sin(al_2)) + cos(th0_4 + th_2) * cos(al_1) * sin(al_2))
 th_4 * cos(al_4) * (sin(al_3) * (sin(th0_1 + th_1) * sin(th0_2 + th_3) * (sin(th0_1 + th_3) * sin(th0_3 + th_3) * (sin(th0_3 + th_3
 th_2 *cos(al_2) + cos(th0_1 + th_1)*sin(al_1)*sin(al_2) - cos(th0_1 +
 th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2)) - cos(th0_3 +
 th_3)*cos(al_3)*(cos(th0_1)
sin + th_1 * cos(al_2) * sin(al_1) - sin(th_01 + th_1) * sin(th_02 + th_1) * sin(th_02) + th_1 * sin(th_02) * sin(th_01) * sin(th_01)
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * cos(th0_2) * cos(th0
 th_2 * cos(al_1) * sin(al_2) + sin(th_3) * sin(th_4 + th_3) * sin(th_4 + th_5)
 th_4)*cos(al_4)*(cos(th0_1 + th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*cos(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)
 th_1) * sin(th0_2 +
919 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_2) * sin(al_2) 
 th_2 *cos(al_1)*sin(al_2)))) - a_3*sin(th0_3 + th_3)*(cos(th0_1 +
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_1 + th_2) * cos(th0_2 +
 th_2)*cos(al_1)*sin(al_2)) -
a_6 * \sin(th0_6 + th_6) * (\sin(al_5) * (\cos(th0_4 + th_6)) * (\sin(al_5) * (\cos(th0_4 + th_6)) * (\cos(th0_6)) * (\cos(th0_6) * (\cos(th0_6)) * (\cos(th0_6)
 th_4 * sin(al_4) * (sin(al_3) * (sin(th0_1 + th_1) * sin(th0_2 + th_3) * (sin(th0_1 + th_3) * sin(th0_3 + th_3) * (sin(th0_3 + th_3
 th_2 *cos(al_2) + cos(th0_1 + th_1)*sin(al_1)*sin(al_2) - cos(th0_1 +
 th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2)) - cos(th0_3 + th_2)*cos(al_2)
 th_3)*cos(al_3)*(cos(th0_1 + th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*cos(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)
 th_1*sin(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_1)*cos(th0_2 +
 th_2 *cos(al_1)*sin(al_2))) - cos(al_4)*(cos(al_3)*(sin(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_2) + cos(th0_1 +
sin(al_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 + th_2)*cos(th0_3) + th_3 + th_4 + th_5 + th_
 th_2 *cos(al_1) *cos(al_2)) + cos(th0_3 + th_3) *sin(al_3) *(cos(th0_1 +
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_1 + th_2) * cos(th0_2 +
 th_2 *cos(al_1) *sin(al_2))) + sin(th0_3 + th_3) *sin(th0_4 +
 th_4 * sin(al_4) * (cos(th0_1 + th_1) * cos(al_2) * sin(al_1) - sin(th0_1 + th_2) * sin(al_1) + th_2 * sin(al_2) * sin(al_1) + th_2 * sin(al_2) * sin(al_1) + th_2 * sin(al_2) * sin(al_2) * sin(al_1) + th_2 * sin(al_2) * sin(al_2) * sin(al_1) + th_2 * sin(al_2) * sin
 th_1)*sin(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_1)*cos(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_2)*cos(th0_2 + th_2
 th_2)*cos(al_1)*sin(al_2))) + sin(th_05 +
th_5 *cos(al_5) *(sin(th0_4 + th_4) *(sin(al_3) *(sin(th0_1 + th_4) *(sin(al_3) *(s
 th_1)*sin(th0_2 + th_2)*cos(al_2) + cos(th0_1 +
 th_1 * sin(al_1) * sin(al_2) - cos(th0_1 + th_1) * cos(th0_2 + th_2) * cos(th0_3) * cos(th0_4) * cos(th0_5) * cos(th0_6) * cos(th0_
 th_2)*cos(al_1)*cos(al_2)) - cos(th0_3 + th_3)*cos(al_3)*(cos(th0_1 + th_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3)*(cos(th0_1 + th_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3)*(cos(th0_1 + th_3)*(cos(th0_1 + th_3))*(cos(th0_1 + th_3)
sin(al_1) * cos(al_2) * sin(al_1) - sin(tho_1 + th_1) * sin(tho_2 + th_2) * sin(al_2)
 + \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_1)*\sin(al_2))) -
 \cos(th0_4 + th_4) * \sin(th0_3 + th_3) * (\cos(th0_1 + th_3)) * (\cos(th0_1
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
\sin(th_2) * \sin(al_2) + \cos(th_0_1 + th_1) * \cos(th_0_2 + th_1) * \cos(th_0_2) + \cos(th_0_1 + th_1) * \cos(th_0_1 + th_1) 
 th_2)*cos(al_1)*sin(al_2))) - cos(th0_5 +
 th_5 *cos(al_5) *(sin(al_4) *(cos(al_3) *(sin(th0_1 + th_1) *sin(th0_2 +
```

```
th_2 *cos(al_2) + cos(th0_1 + th_1) *sin(al_1) *sin(al_2) - cos(th0_1 +
 th 1) *\cos(th0 2 +
\frac{1}{2} th_2)*cos(al_1)*cos(al_2)) + cos(th0_3 + th_3)*sin(al_3)*(cos(th0_1 +
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 +
 th_2 * cos(al_1) * sin(al_2) + cos(th_4 + cos(th_4))
 th_4)*cos(al_4)*(sin(al_3)*(sin(th0_1)
 + th_1)*sin(th_2 + th_2)*cos(al_2) + cos(th_1 + th_2)*cos(al_2) + cos(th_1 + th_2)*cos(al_2) + cos(th_2 + th_3)*cos(al_3) + cos(th_3 + th_3)*cos(al_3) + cos(al_3) + c
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 *cos(al_1) *cos(al_2)) - cos(th0_3 + th_3) *cos(al_3) *(cos(th0_1 + th_3) *(
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2) * sin(al_2) +
 \cos(th0_1 + th_1) * \cos(th0_2 + th_2) * \cos(al_1) * \sin(al_2))) + \sin(th0_3 + th_2) * \cos(al_2) * \sin(al_2))) + \sin(th0_3 + th_3) * \cos(th0_1 + th_2) * \cos(al_1) * \sin(al_2))) + \sin(th0_3 + th_3) * \cos(th0_1 + th_2) * \cos(al_1) * \sin(al_2))) + \sin(th0_3 + th_3) * \cos(th0_1 + th
 th_3 * sin(th_4 + th_4) * cos(al_4) * (cos(th_1 + th_4) * (cos(th_1 + 
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_1 + th_2) * cos(th0_2 + th_2) * cos(th0_2) * cos(th0
 th_2 * cos(al_1) * sin(al_2)))) +
a_4 * \sin(th0_4 + th_4) * (\sin(al_3) * (\sin(th0_1 + th_1) * \sin(th0_2 + th_3)) * (\sin(th0_1 + th_3) * (\cos(th0_1 + th_
 th_2 *cos(al_2) + cos(th0_1 + th_1)*sin(al_1)*sin(al_2) - cos(th0_1 +
 th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2)) - cos(th0_3 +
 th_3 *cos(al_3) *(cos(th0_1 + th_1) *cos(al_2) *sin(al_1) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) + \cos(th0_1 + th_2)*\sin(al_2)
 th_1 *cos(th0_2 + th_2) *cos(al_1) *sin(al_2))) - a_4 *cos(th0_4 +
 th_4 * sin(th_3 + th_3) * (cos(th_1 + th_1) * cos(al_2) * sin(al_1) - th_3
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) + \cos(th0_1 + th_2)*\sin(al_2)
 th_1)*cos(th0_2 + th_2)*cos(al_1)*sin(al_2));
932
 J_{out}(2,21) = d_5*(cos(al_4)*(sin(al_3)*(cos(th0_1 + d_5)))
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_2) * cos(th0_3) * cos(th0_
 th_2 *cos(al_1)*sin(al_2)) + sin(th0_3 + th_3)*cos(al_3)*(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) +
 \cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)) + \cos(th0_3 + th_2)*\cos(al_1)
 th_3 *cos(al_3) *(sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\sin(al_2)
 th_2)*cos(al_1)*cos(al_2)) - cos(th_4 +
sin(al_4) * sin(al_4) * (sin(th0_3 + th_3) * sin(al_3) * (cos(th0_2 + th_2) * sin(th0_1) * (cos(th0_2 + th_2) * sin(th0_2) * (cos(th0_2 + th_2) * (cos(th0_2 + th_2) * sin(th0_2) * (cos(th0_2 + th_2) * sin(th0_2) * (cos(th0_2 + th_2) * sin(th0_2) * (cos(th0_2 + th_2) * (cos(th0_2 + th_2) * sin(th0_2) * (cos(th0_2 + th_2) * 
 + th_1) + cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_1)) -
 \cos(al_3)*(\cos(th0_1 + th_1)*\cos(al_2)*\sin(al_1) - \sin(th0_1 + th_2)*\cos(al_2)*\sin(al_1) - \sin(th0_1 + th_2)*\cos(al_2)*\sin(al_2)
 th_1)*sin(th_2 + th_2)*sin(al_2) + cos(th_1 + th_2)*sin(al_2) + cos(th_2 + th_3)*sin(al_3) + cos(th_3 + th_3) + cos(th_3 
937 th_1 *cos(th0_2 + th_2)*cos(al_1)*sin(al_2)) + cos(th0_3 +
 th_3 * sin(al_3) * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) +
```

```
\cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\sin(al_2)
 th_2)*cos(al_1)*cos(al_2)))) +
d_{6}*(\cos(al_{5})*(\cos(al_{4})*(\sin(al_{3})*(\cos(th_{1} + al_{5}))))
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_2) * cos(th0_3) * cos(th0_
 th_2 *cos(al_1) *sin(al_2)) + sin(th0_3 + th_3) *cos(al_3) *(cos(th0_2 +
 th_2)*sin(th0_1 + th_1) +
 \cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)) + \cos(th0_3 + th_2)*\cos(al_1)
 th_3 *cos(al_3) *(sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)
 th_2)*cos(al_1)*cos(al_2))) - cos(th0_4 +
 th_4 * sin(al_4) * (sin(th0_3 + th_3) * sin(al_3) * (cos(th0_2 + th_2) * sin(th0_1)
 + th_1) + cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_1)) -
 \cos(al_3)*(\cos(th0_1 + th_1)*\cos(al_2)*\sin(al_1) - \sin(th0_1 + th_2)*\cos(al_3)*\sin(al_1) - \sin(th0_1 + th_2)*\cos(al_3)*\sin(al_1) - \sin(th0_1 + th_2)*\cos(al_2)*\sin(al_3)
 th_1)*sin(th0_2 + th_2)*sin(al_2) + cos(th0_1 +
_{941} th_1)*cos(th0_2 + th_2)*cos(al_1)*sin(al_2)) + cos(th0_3 +
 th_3 * sin(al_3) * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)
 th_2 * cos(al_1) * cos(al_2) ) ) - cos(th_5 +
_{942} th_5)*\sin(al_5)*(\sin(al_4)*(\sin(al_3)*(\cos(th0_1 +
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * cos(th0_2) * cos(th0
 th_2 *cos(al_1)*sin(al_2)) + sin(th0_3 + th_3)*cos(al_3)*(cos(th0_2 +
 th_2)*sin(th0_1 + th_1) +
\cos(th0_1 + th_1) \cdot \sin(th0_2 + th_2) \cdot \cos(al_1) + \cos(th0_3 + th_2) \cdot \cos(al_1)
 th_3 *cos(al_3) *(sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)
 th_2)*cos(al_1)*cos(al_2)) + cos(th0_4 +
_{944} th_4)*cos(al_4)*(sin(th0_3 + th_3)*sin(al_3)*(cos(th0_2 + th_2)*sin(th0_1)*
 + th_1) + cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_1)) -
 \cos(al_3)*(\cos(th0_1 + th_1)*\cos(al_2)*\sin(al_1) - \sin(th0_1 + th_2)*\cos(al_2)*\sin(al_1) - \sin(th0_1 + th_2)*\cos(al_2)*\sin(al_2)
 th_1)*sin(th0_2 + th_2)*sin(al_2) + cos(th0_1 +
 th_1)*cos(th0_2 + th_2)*cos(al_1)*sin(al_2)) + cos(th0_3 + th_2)*cos(th0_3) + th_3 +
 th_3 * sin(al_3) * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\sin(al_2)
 th_2 * cos(al_1) * cos(al_2) ) + sin(th_4 + th_4) * sin(th_5 + th_5)
 th_5 * sin(al_5) * (sin(th_0_3 + th_3) * sin(al_3) * (cos(th_0_2 + th_2) * sin(th_0_1)
 + th_1) + cos(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_1)) -
 \cos(al_3)*(\cos(th0_1 + th_1)*\cos(al_2)*\sin(al_1) - \sin(th0_1 + th_2)*\cos(al_2)*\sin(al_1) - \sin(th0_1 + th_2)*\cos(al_2)*\sin(al_2)
 th_1)*sin(th_2 + th_2)*sin(al_2) + cos(th_1 + th_2)*sin(al_2) + cos(th_2 + th_3)*sin(al_3) + cos(th_3 + th_3) + cos(th_3 
th_1 * cos(th_2 + th_2) * cos(al_1) * sin(al_2) + cos(th_3 + th_2) * cos(th_3) + cos(th_
 th_3 * sin(al_3) * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) +
```

```
\cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\sin(al_2)
 th_2 *cos(al_1)*cos(al_2)))) + d_4*(sin(al_3)*(cos(th0_1 +
 th_1 *cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 + th_2)*sin(al_2)
 + \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_1)*\sin(al_2)) +
 \sin(th0_3 + th_3)*\cos(al_3)*(\cos(th0_2 + th_2)*\sin(th0_1 + th_1) +
 \cos(th0_1 + th_1) * \sin(th0_2 + th_2) * \cos(al_1)) +
 \cos(th0_3 + th_3)*\cos(al_3)*(\sin(th0_1 + th_1)*\sin(th0_2 +
 th_2 *cos(al_2) + cos(th0_1 + th_1)*sin(al_1)*sin(al_2) - cos(th0_1 +
 th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2))) + a_4*sin(th0_4 + th_2)*cos(al_2)))
 th_4 * (sin(th_3 + th_3) * sin(al_3) * (cos(th_2 + th_3) * sin(al_3) * (cos(th_3 + th_3) *
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_1))
 -\cos(al_3)*(\cos(th0_1 + th_1)*\cos(al_2)*\sin(al_1) - \sin(th0_1 + th_2)*\cos(al_2)*\sin(al_1) - \sin(th0_1 + th_2)*\cos(al_2)*\sin(al_2)
 th_1)*sin(th_2 + th_2)*sin(al_2) + cos(th_1 + th_1)*cos(th_2 + th_3)*sin(al_3) + cos(th_3)*sin(al_3) + cos(t
 th_2)*cos(al_1)*sin(al_2)) + cos(th_03 +
sin (al_3) * sin (al_3) * (sin (th0_1 + th_1) * sin (th0_2 + th_2) * cos (al_2) + th_3 (th0_2 + th_2) * cos (al_3) + th_3 (th0_3) * (sin (th0_1 + th_1) * sin (th0_2 + th_2) * cos (al_3) + th_3 (th0_3) * (sin (th0_1 + th_1) * sin (th0_2 + th_2) * cos (al_3) + th_3 (th0_3) * (sin (th0_1 + th_1) * sin (th0_2 + th_2) * cos (al_3) + th_3 (th0_3) * (sin (th0_3) + th_3) * (sin (th0_3) + th_3)
 \cos(th0_1 + th_1) * \sin(al_1) * \sin(al_2) - \cos(th0_1 + th_1) * \cos(th0_2 + th_3) * \cos(th0_3) + th_3 * \cos(th0_3) * \cos(th0
 th_2 * cos(al_1) * cos(al_2) + a_5 * sin(th_0_5 +
 th_5 * (sin(al_4) * (sin(al_3) * (cos(th0_1 + th_1) * cos(al_2) * sin(al_1) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) + \cos(th0_1 + th_2)*\sin(al_2)
 th_1)*cos(th0_2 + th_2)*cos(al_1)*sin(al_2)) + sin(th0_3 +
 th_3 *cos(al_3) *(cos(th0_2 + th_2) *sin(th0_1 + th_1) + cos(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_1)) + cos(th0_3 +
 th_3 *cos(al_3) *(sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\sin(al_2)
 th_2 *cos(al_1) *cos(al_2))) + cos(th0_4 + th_4) *cos(al_4) *(sin(th0_3)
 + th_3 * sin(al_3) * (cos(th0_2 + th_2) * sin(th0_1 +
sin(th0_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_1)) -
 \cos(al_3)*(\cos(th0_1 + th_1)*\cos(al_2)*\sin(al_1) - \sin(th0_1 + th_2)*\sin(al_1) - \sin(th0_1) + th_2
 th_1*sin(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_1)*cos(th0_2 +
 th_2 *cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*sin(al_3)*(sin(th0_1 +
sin(th0_2 + th_2)*cos(al_2) + cos(th0_1 + th_1)*sin(al_1)*sin(al_2)
 -\cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_1)*\cos(al_2)))) +
 a_6*cos(th0_6 + th_6)*(sin(th0_5 +
 th_5 * (sin(al_4) * (sin(al_3) * (cos(th0_1 + th_1) * cos(al_2) * sin(al_1) -
 sin(th0_1 +
 th_1 * sin(th_2 + th_2) * sin(al_2) + cos(th_1 + th_1) * cos(th_2 + th_3) * cos(th_3) * cos(th_4) * cos(th_3) * cos(th_4) * cos(th_3) * cos(th_4) * cos(th_4) * cos(th_5) 
 th_2 *cos(al_1)*sin(al_2)) + sin(th0_3 + th_3)*cos(al_3)*(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 * cos(al_1) + cos(th_3 + th_3) * cos(al_3) * (<math>sin(th_1 + th_2) * cos(al_3) * (sin(th_1 + th_2) * cos(al_3) * (sin(
\sin (th_1) * \sin (th_2 + th_2) * \cos (al_2) + \cos (th_1 + th_1) * \sin (al_1) * \sin (al_2)
 -\cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_1)*\cos(al_2))) +
 \cos(th0_4 + th_4)*\cos(al_4)*(\sin(th0_3 + th_3)*\sin(al_3)*(\cos(th0_2 + th_3))*\sin(al_3)*(\cos(th0_3 + th_3))*(\cos(th0_3 + th_3))*(\cos(th0_
```

```
th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_2)
 th_1 * sin(th0_2 + th_2) * cos(al_1) - cos(al_3) * (cos(th0_1 + th_2) * cos(al_3) * (cos(th0_1 + th_2) * cos(al_3) * (cos(th0_1 + th_3) * (cos(th0_1 + th_3) * cos(al_3) * (cos(th0_1 + th_3) * (cos(th0_1 
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_3) * cos(th0_3) * cos(th0
 th_2 *cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*sin(al_3)*(sin(th0_1 +
 th_1) * sin(th0_2 +
 th_2 *cos(al_2) + cos(th0_1 + th_1) *sin(al_1) *sin(al_2) - cos(th0_1 + th_2) *cos(al_2) + cos(al_2) + cos(al_2) + cos(al_2) *cos(al_2) + cos(al_2) + cos(al_2) *cos(al_2) *cos(
 th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2)))) + cos(th0_5 +
 th_5 * sin(th_4 + th_4) * (sin(th_3 + th_3) * sin(al_3) * (cos(th_2 + th_3) * sin(al_3) * (cos(th_3 + th_4) * (sin(th_3 + th_4) * (sin(th_4) *
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2)*cos(al_1)) - cos(al_3)*(cos(th0_1 + th_1)*cos(al_2)*sin(al_1) - th_2)*cos(al_2)*sin(al_1) + th_2)*cos(al_2)*sin(al_1) + th_2)*cos(al_2)*sin(al_1) + th_2)*cos(al_2)*sin(al_1) + th_2)*cos(al_2)*sin(al_1) + th_2)*cos(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) + \cos(th0_1 + th_2)*\sin(al_2)
 th_1)*cos(th0_2 + th_2)*cos(al_1)*sin(al_2)) + cos(th0_3 + th_2)*cos(th0_3) + th_3)*cos(th0_3) + th_3)*cos
 th_3 * sin(al_3) * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) +
cos(th0_1 + th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 + th_2)*cos(th0_3) + th_3 + th_4 + th_4 + th_5 + th
 th_2 * cos(al_1) * cos(al_2) ) + a_6 * sin(th_6 + cos(al_2))
 th_6)*(sin(al_5)*(cos(al_4)*(sin(al_3)*(cos(th0_1 +
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * sin(al_2) + cos(th0_1)
+ th_1 * cos(th_2 + th_2) * cos(al_1) * sin(al_2) + sin(th_3 + th_2) * cos(al_1) * sin(al_2) + sin(th_3 + th_3) * cos(th_3) 
 th_3 *cos(al_3) *(cos(th0_2 + th_2) *sin(th0_1 + th_1) + cos(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_1)) + cos(th0_3 +
 th_3 *cos(al_3) *(sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) +
 cos(th0_1 +
 th_1 * sin(al_1) * sin(al_2) - cos(th0_1 + th_1) * cos(th0_2 + th_2) * cos(th0_2) * cos(th0_3) * cos(th0_4) * cos(th0_5) * cos(th0_
 th_2)*cos(al_1)*cos(al_2))) - cos(th0_4 + th_4)*sin(al_4)*(sin(th0_3))
 + th_3 * sin(al_3) * (cos(th_2 + th_2) * sin(th_1 + th_1) + cos(th_1 + th_2) *
 th_1)*sin(th_2 + th_2)*cos(al_1)) - cos(al_3)*(cos(th_1 + th_2))*cos(al_2)) - cos(al_3)*(cos(th_1 + th_2))*(cos(th_2 + th_3))*(cos(th_3 + th_3))
 th_1 *cos(al_2) *sin(al_1) - sin(th0_1 + th_1) *sin(th0_2 + th_2) *sin(al_2)
 + \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_1)*\sin(al_2)) +
 \cos(th0_3 + th_3)*\sin(al_3)*(\sin(th0_1 + th_1)*\sin(th0_2 +
 th_2 * cos(al_2) + cos(th0_1 + th_1) * sin(al_1) * sin(al_2) - th_2
 \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_1)*\cos(al_2))) + \cos(th0_5 + th_2)*\cos(al_2))
 th_5 * cos(al_5) * (sin(al_4) * (sin(al_3) * (cos(th0_1) + cos(th0_1)) *
 th_1)*cos(al_2)*sin(al_1) - sin(th_01 + th_1)*sin(th_02 +
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_2) * cos(th0_
 th_2 *cos(al_1) *sin(al_2)) + sin(th0_3 + th_3) *cos(al_3) *(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 * cos(al_1) + cos(th_3 + th_3) * cos(al_3) * (<math>sin(th_1 + th_2) * cos(al_3) * (sin(th_1 + th_2) * cos(al_3) * (sin(
 th_1)*sin(th_2 + th_2)*cos(al_2) + cos(th_1 + th_2)*cos(al_2) + cos(th_2 + th_3)*cos(al_3) + cos(th_3 + th_3)*cos(al_3) + cos(th_3
sin(al_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 + th_1)*cos(th0_2) + th_1 + th_2 + th_2 + th_3 + th_4 + th_4 + th_4 + th_5 + th_5 + th_6 + th_
 th_2 *cos(al_1)*cos(al_2))) + cos(th0_4 + th_4)*cos(al_4)*(sin(th0_3)*
```

```
+ th_3 * sin(al_3) * (cos(th_0_2 + th_2) * sin(th_0_1 + th_1) + cos(th_0_1 + th_2) * sin(th_0_1 + th_1) + th_1) + th_2 * sin(th_0_1 + th_1) + th_1 * sin(th_0_1 + th_1) + th_2 * sin(th_0_1 + th_1) + th_3 * sin(th_0_1 + th_1) 
 th_1 *cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 + th_2)*sin(al_2)
 + \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_1)*\sin(al_2)) +
 \cos(th0_3 + th_3) * \sin(al_3) * (\sin(th0_1 + th_1) * \sin(th0_2 + th_3) * \sin(al_3) * (\sin(th0_1 + th_3) * \sin(th0_3 + th_3) * \sin(th0_
 th_2 * cos(al_2) + cos(th0_1 + th_1) * sin(al_1) * sin(al_2) -
 \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_1)*\cos(al_2)))) - \sin(th0_4 + th_2)*\cos(al_2)))
 th_4 * sin(th_5 + th_5) * cos(al_5) * (sin(th_3 + th_5) * (sin(th_5) * (sin(th_5) * (sin(th_5) * (sin(
 th_3 * sin(al_3) * (cos(th_2 + th_2) * sin(th_1 + th_1) + cos(th_1 + th_2) *
 th_1)*sin(th0_2 + th_2)*cos(al_1)) - cos(al_3)*(cos(th0_1 +
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 + th_2)*sin(al_2)
 + \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_1)*\sin(al_2)) +
 \cos(th0_3 + th_3) * \sin(al_3) * (\sin(th0_1 + th_1) * \sin(th0_2 + th_3) * \sin(al_3) * (\sin(th0_1 + th_3) * \sin(th0_3 + th_3) * \sin(th0_
 th_2 * cos(al_2) + cos(th_01 + th_1) * sin(al_1) * sin(al_2) -
971 \cos(th0_1 + th_1) * \cos(th0_2 + th_2) * \cos(al_1) * \cos(al_2))) +
 a_5*cos(th0_5 + th_5)*sin(th0_4 + th_4)*(sin(th0_3 +
 th_3 * sin(al_3) * (cos(th_0_2 + th_2) * sin(th_0_1 + th_1) + cos(th_0_1 + th_2) *
 th_1)*sin(th_2 + th_2)*cos(al_1)) - cos(al_3)*(cos(th_1 + th_2))*cos(al_1)) - cos(al_2)*(cos(th_1 + th_2))*(cos(th_1 + th_2))
 th_1 *cos(al_2) *sin(al_1) - sin(th0_1 + th_1) *sin(th0_2 + th_2) *sin(al_2)
 + \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_1)*\sin(al_2)) +
 \cos(th0_3 + th_3) * \sin(al_3) * (\sin(th0_1 + th_1) * \sin(th0_2 + th_3) * \sin(al_3) * (\sin(th0_1 + th_3) * \sin(th0_3 + th_3) * \sin(th0_
 th_2)*cos(al_2) + cos(th0_1 + th_1)*sin(al_1)*sin(al_2) -
 \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_1)*\cos(al_2)));
 J_{out}(2,22) = a_5 * sin(th0_5 + th_5) * (cos(al_4) * (sin(th0_3 + th_5)) * (cos(al_4) * (cos(al_4) * (sin(th0_5) * (sin(th0_5))) * (cos(al_4) * (co
 th_3 * sin(al_3) * (cos(th_2 + th_2) * sin(th_1 + th_1) + cos(th_1 + th_2) * sin(th_1 + th_2) * sin(th_2 + th_2) * sin(th_3 + th_2) * sin(th_3 + th_3) * sin(
 th_1)*sin(th_2 + th_2)*cos(al_1)) - cos(al_3)*(cos(th_1 + th_2))*cos(al_1)) - cos(al_2)*(cos(th_1 + th_2))*(cos(th_1 + th_2))
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
sin(al_2) * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_2) + cos(th0_2) * sin(al_2) + cos(th0_1 + th_2) * sin(al_2) + cos(th0_1 + th_2) * cos(th0_2) + cos(th0_1 + th_2) * cos(th0_2) + cos(th0_2) * sin(al_2) * sin(al_2) + cos(th0_2) * sin(al_2) * sin(al_2) + cos(th0_2) * sin(al_2) * sin(al_2
 th_2 *cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*sin(al_3)*(sin(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_2) + cos(th0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 + th_1)*cos(th0_2) + th_1)*cos(th0_2) + th_1)*cos(th0_1 + th_1)*cos(th0_2) + th_1)*cos(th0_1 + th_1)*cos(th0_2) + th_1)*cos(th0_1 + th_1)*cos(th0_2) + th_2)*cos(th0_2) + th_1)*cos(th0_2) + th_2)*cos(th0_2) + th_1)*cos(th0_2) + th_2)*cos(th0_2) + th_2)*cos(th0
 th_2)*cos(al_1)*cos(al_2)) -
\sin(th0_4 + th_4) * \sin(al_4) * (\sin(th0_3 + th_3) * (\sin(th0_1 + th_4)) * (\sin(th0_1 + th_4))
 th_1)*sin(th0_2 + th_2)*cos(al_2) + cos(th0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 + th_1)*cos(th0_2) + th_1)*cos(th0_2 + th_1)*cos(th0_1 + th_1)*cos(th0_2 + th_1)
 th_2 * cos(al_1) * cos(al_2) - cos(th_3 + th_3) * (cos(th_2 + th_3)) * (cos(th_3 + th_3
 th_2) * sin(th0_1 + th_1) +
\cos(th0_1 + th_1) \cdot \sin(th0_2 + th_2) \cdot \cos(al_1)) + \cos(th0_4 + th_1) \cdot \sin(th0_1) + \cos(th0_2) + \cos(th0_1) +
 th_4 * sin(al_4) * (sin(al_3) * (cos(th_01 + th_1) * cos(al_2) * sin(al_1) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) + \cos(th0_1 + th_2)*\sin(al_2)
 th_1)*cos(th_2 + th_2)*cos(al_1)*sin(al_2)) + sin(th_3 + th_4)*cos(th_2)*cos(th_3)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*c
```

```
th_3 *cos(al_3) *(cos(th0_2 + th_2) *sin(th0_1 + th_1) + cos(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_1)) + cos(th0_3 +
 th 3)*\cos(al\ 3)*(\sin(th0\ 1+th\ 1)*\sin(th0\ 2+th\ 2)*\cos(al\ 2)+
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\sin(al_2)
 th_2 *cos(al_1)*cos(al_2)))) - d_6*(cos(al_5)*(sin(al_4)*(sin(th0_3 +
 th_3 * sin(al_3) * (cos(th_2 + th_2) * sin(th_1 + th_1) + cos(th_1 + th_2) *
 th_1)*sin(th0_2 + th_2)*cos(al_1)) - cos(al_3)*(cos(th0_1 +
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_2) * th_2 * cos(th0_2) 
 th_2 *cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*sin(al_3)*(sin(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_2) + cos(th0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2)*cos(al_1)*cos(al_2)) +
 \sin(th0_4 + th_4)*\cos(al_4)*(\sin(th0_3 + th_3)*(\sin(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_2) + cos(th0_1 +
 th_1 * sin(al_1) * sin(al_2) - cos(th0_1 + th_1) * cos(th0_2 + th_2) * cos(th0_3) * cos(th0_4) * cos(th0_5) * cos(th0_6) * cos(th0_
 th_2 * cos(al_1) * cos(al_2) - cos(th_0_3 + th_3) * (cos(th_0_2 + th_3)) * (cos(th_0_2 + th_3)) * (cos(th_0_3 + th_3)) * (cos(th_0_
 th_2)*sin(th0_1 + th_1) +
 \cos(th0_1 + th_1) * \sin(th0_2 + th_2) * \cos(al_1)) - \cos(th0_4 + th_2) * \cos(al_2))
 th_4)*cos(al_4)*(sin(al_3)*(cos(th0_1 + th_1)*cos(al_2)*sin(al_1) - th_3)*(cos(th0_1 + th_1)*cos(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*s
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) + \cos(th0_1 + th_2)*\sin(al_2)
 th_1)*cos(th0_2 + th_2)*cos(al_1)*sin(al_2)) + sin(th0_3 +
 th_3 * cos (al_3) * (cos (th0_2 + th_2) * sin (th0_1 + th_1) + cos (th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_1)) + cos(th_3 +
 th_3 *cos(al_3) *(sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\sin(al_2)
 th_2)*cos(al_1)*cos(al_2)))) + cos(th_5 +
 th_5 * sin(al_5) * (cos(al_4) * (sin(th_0_3 + th_3) * sin(al_3) * (cos(th_0_2 + th_3) * th_3) * (cos(th_0_3 + th_3) * (cos(th_0_3 + th_3) * th_3) * (cos(th_0_3 + th_3) * (cos(t
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 *cos(al_1)) - cos(al_3) *(cos(th0_1 + th_1) *cos(al_2) *sin(al_1) -
 sin(th0_1 +
 th_1*sin(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_1)*cos(th0_2 +
 th_2 *cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*sin(al_3)*(sin(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_2) + cos(th_1 + th_2)*cos(al_2) + cos(th_1 + th_2)*cos(al_2) + cos(th_2 + th_3)*cos(al_3) + cos(th_3 + th_3)*cos(al_3) + cos(th_3
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 *cos(al_1)*cos(al_2))) - sin(th0_4 + th_4)*sin(al_4)*(sin(th0_3 + th_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*sin(al_4)*(sin(th0_4)*s
 th_3 * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) + cos(th0_1 + th_3) * (sin(th0_1 + th_3) * (sin(th0_
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * cos(al_1) * cos(al_2) - cos(th_3 + th_3) * (cos(th_2 + th_3)) * (cos(th_3 + th_3
th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_1)))
 + \cos(th0_4 + th_4) * \sin(al_4) * (\sin(al_3) * (\cos(th0_1 + th_4)) * (\sin(al_4) * (\sin(al_3)) * (\cos(th0_1 + th_4)) * (\sin(al_4) * (\sin(al_4)) * (\cos(th0_1 + th_4)) * (\cos(th0_1 + th_4)) * (\sin(al_4) * (\sin(al_4)) * (\cos(th0_1 + th_4)) * (\cos(th0_1 + th_4)) * (\sin(al_4) * (\sin(al_4)) * (\cos(th0_1 + th_4)) * (\sin(al_4) * (\cos(th0_1 + th_4))) * (\cos(th0_1 + th_4)) *
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
```

```
th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_1 + th_2) * cos(th0_2 +
 th_2 *cos(al_1) *sin(al_2)) + sin(th0_3 + th_3) *cos(al_3) *(cos(th0_2 +
 th_2)*sin(th0_1 + th_1) + cos(th0_1 + th_1)*sin(th0_2 +
 th_2 * cos(al_1) + cos(th_3 + th_3) * cos(al_3) * (sin(th_1 + th_2) * cos(al_3) * (sin(t
 th_1)*sin(th0_2 + th_2)*cos(al_2) + cos(th0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2)*cos(al_1)*cos(al_2))))) - a_6*sin(th_0_6 +
 th_6) *(sin(al_5)) *(sin(al_4)) *(sin(th_3) + th_3) * sin(al_3) *(cos(th_2) +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th 2)*\cos(al 1)) -
991 \cos(al_3)*(\cos(th0_1 + th_1)*\cos(al_2)*\sin(al_1) - \sin(th0_1 + th_2)*\cos(al_2)*\sin(al_1) - \sin(th0_1) + th_2 + th_3 + th_4 + th_4 + th_5 + th_5 + th_6 +
 th_1)*sin(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_1)*cos(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_2)*cos(th0_2 + th_2
 th_2 *cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*sin(al_3)*(sin(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_2) + cos(th_1 + th_2)*cos(al_2) + cos(al_2) + c
992 th_1 * sin(al_1) * sin(al_2) - cos(th_{0_1} + th_1) * cos(th_{0_2} + th_2) * cos(th_{0_3}) * cos(th_{0_4}) * cos(th_{0_5}) * cos(th_{0
 th_2 *cos(al_1) *cos(al_2))) + sin(th_4 + th_4) *cos(al_4) *(sin(th_3 + th_4) *cos(al_4)) *(sin(th_3 + th_4) *cos(al_4)) *(sin(th_3 + th_4)) *
 + th_3 *(sin(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2) + cos(th0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * cos(al_1) * cos(al_2) - cos(th_3 + th_3) * (cos(th_2 + th_3)) * (cos(th_3 + th_3
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_1) * sin(th0_2) * sin(th0_1 + th_1) * sin(th0_2) * sin
 th_2 *cos(al_1))) - cos(th0_4 + th_4) *cos(al_4) *(sin(al_3) *(cos(th0_1)) + th_4) *(sin(al_3) *(cos(th0_1)) + th_4) *(cos(al_4)) *(
 + th_1)*cos(al_2)*sin(al_1) - sin(th_01 + th_1)*sin(th_02 +
994 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_2) * sin(al_2) 
 th_2)*cos(al_1)*sin(al_2)) + sin(th_3)*cos(al_3)*(cos(th_2 + cos(al_3))*(cos(th_3 + cos(al_3))*(cos(th_3 + cos(al_3))*(cos(th_3 + cos(al_3))*(cos(th_3 + cos(al_3)))*(cos(th_3 + cos(al_3))*(cos(th_3 + cos(al_3)))))
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 * cos(al_1) + cos(th_3 + th_3) * cos(al_3) * (<math>sin(th_1 + th_2) * cos(al_3) * (sin(th_1 + th_2) * cos(al_3) * (sin(
 th_1) * sin(th0_2 +
995 th_2 **\cos(al_2) + \cos(th0_1 + th_1) *\sin(al_1) *\sin(al_2) - \cos(th0_1 + th_2) **\cos(al_2) + \cos(th0_1 + th_2) **\cos(al_2) + \cos(al_2) + \cos(al_
 th_1)*cos(th_2 + th_2)*cos(al_1)*cos(al_2))) - cos(th_5 +
 th_5) *cos(al_5) *(cos(al_4) *(sin(th0_3 + th_3) *sin(al_3) *(cos(th0_2 + th_3) *sin(al_3) *(cos(th0_2 + th_3) *th_3) *(cos(th0_2 + th_3) *th_3) *(cos(th0_3 + th_3) *th_3) *th_3)
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2)*cos(al_1)) - cos(al_3)*(cos(th0_1 + th_1)*cos(al_2)*sin(al_1) - th_2)*cos(al_2)*sin(al_1) - th_2)*cos(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) + \cos(th0_1 + th_2)*\sin(al_2)
 th_1)*cos(th0_2 + th_2)*cos(al_1)*sin(al_2)) + cos(th0_3 +
 th_3 * sin(al_3) * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\sin(al_2)
 th_2 *cos(al_1)*cos(al_2))) - sin(th0_4 + th_4)*sin(al_4)*(sin(th0_3))
 + th_3 * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) + cos(th0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 +
th_1 * cos(th_2 + th_2) * cos(al_1) * cos(al_2) - cos(th_3 + th_2) * cos(al_2) + th_3 + th_
 th_3 *(cos(th0_2 + th_2)*sin(th0_1 + th_1) + cos(th0_1 + th_2)*sin(th0_1 + th_2)
 th_1)*sin(th_2 + th_2)*cos(al_1)) + cos(th_4 +
```

```
th_4 * sin(al_4) * (sin(al_3) * (cos(th_01 + th_1) * cos(al_2) * sin(al_1) -
 \sin(th0 1 +
 th_1*sin(th0_2 + th_2)*sin(al_2) + cos(th0_1 + th_1)*cos(th0_2 +
 th_2 *cos(al_1) *sin(al_2)) + sin(th0_3 + th_3) *cos(al_3) *(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 * cos(al_1) + cos(th_3 + th_3) * cos(al_3) * (sin(th_1 + th_2) * cos(al_3) * (sin(t
  th_1)*sin(th_2 + th_2)*cos(al_2) + cos(th_1 + th_1)*sin(al_1)*sin(al_2)
 -\cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_1)*\cos(al_2))))) -
 d_5*(\sin(al_4)*(\sin(th0_3 + th_3)*\sin(al_3)*(\cos(th0_2 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 *cos(al_1)) - cos(al_3) *(cos(th0_1 + th_1) *cos(al_2) *sin(al_1) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) + \cos(th0_1 + th_2)*\sin(al_2)
 th_1)*cos(th0_2 + th_2)*cos(al_1)*sin(al_2)) + cos(th0_3 + th_2)*cos(th0_3) + th_3)*cos(th0_3) + th_3)*cos
 th_3 * sin(al_3) * (sin(th_0_1 + th_1) * sin(th_0_2 + th_2) * cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\sin(al_2)
 th_2 *cos(al_1) *cos(al_2))) + sin(th_0_4 + th_4) *cos(al_4) *(sin(th_0_3))
 + th_3 *(sin(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2) + cos(th0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 +
 th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2)) - cos(th0_3 +
 th_3)*(cos(th0_2 + th_2)*sin(th0_1 + th_1) + cos(th0_1 + th_2))
 th_1)*sin(th0_2 + th_2)*cos(al_1))) - cos(th0_4 +
 th_4)*cos(al_4)*(sin(al_3)*(cos(th0_1 + th_1)*cos(al_2)*sin(al_1) - th_3)*(cos(th0_1 + th_1)*cos(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*s
 \sin(th0_1 +
 th_1 * sin(th0_2 + th_2) * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_1 + th_2) * cos(th0_2 +
 th_2 *cos(al_1) *sin(al_2)) + sin(th0_3 + th_3) *cos(al_3) *(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 *cos(al_1)) + cos(th0_3 + th_3)*cos(al_3)*(sin(th0_1 +
 th_1 * sin(th_2 + th_2) * cos(al_2) + cos(th_1 + th_1) * sin(al_1) * sin(al_2)
 -\cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_1)*\cos(al_2)))) +
 a_6*cos(th0_6 + th_6)*sin(th0_5 + th_5)*(cos(al_4)*(sin(th0_3 + th_6))*(cos(al_4)*(sin(th0_3 + th_6))*(cos(al_4))*(sin(th0_5 + th_6))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4)
 th_3 * sin(al_3) * (cos(th_2 + th_2) * sin(th_1 + th_1) +
 \cos(th0_1 + th_1) * \sin(th0_2 + th_2) * \cos(al_1)) - \cos(al_3) * (\cos(th0_1 + th_2)) 
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_3) * cos(th0_3) * cos(th0
 th_2)*cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*sin(al_3)*(sin(th0_1 + th_3))*sin(al_3)*(sin(th0_1 + th_3))*sin(al_3))*(sin(th0_1 + th_3))*(sin(th0_1 
 th_1 * sin(th_2 + th_2) * cos(al_2) + cos(th_1 + th_1) * sin(al_1) * sin(al_2)
 -\cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_1)*\cos(al_2)) -
 \sin(th0_4 + th_4)*\sin(al_4)*(\sin(th0_3 + th_3)*(\sin(th0_1 + th_4))*\sin(al_4)*(\sin(th0_3 + th_3))*(\sin(th0_1 + th_4))*(\sin(th0_3 + th_3))*(\sin(th0_3 + th_3))*(\sin(th0_1 + th_3))*(\sin(th0_3 + th_3
 th_1)*sin(th_2 + th_2)*cos(al_2) + cos(th_1 + th_2)*cos(al_2) + cos(th_1 + th_2)*cos(al_2) + cos(th_2 + th_3)*cos(al_3) + cos(th_3 + th_3)*cos(al_3) + cos(th_3
th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * cos(al_1) * cos(al_2) - cos(th_3 + th_3) * (cos(th_2 + th_3)) * (cos(th_3 + th_3
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2) * sin(th0_2) * sin(th0_1 + th_2) * sin(th0_2) * sin(th0_1 + th_2) * sin(th0_2) * sin(th0_1 + th_2) * sin(th0_2) * sin(
```

```
th_2 *cos(al_1))) + cos(th0_4 + th_4)*sin(al_4)*(sin(al_3)*(cos(th0_1))*
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 + th_2)*sin(al_2)
 + \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\cos(al_1)*\sin(al_2)) +
 \sin(th0_3 + th_3)*\cos(al_3)*(\cos(th0_2 + th_2)*\sin(th0_1 + th_1) +
 \cos(th0_1 + th_1)*\sin(th0_2 + th_2)*\cos(al_1)) +
 \cos(th0_3 + th_3)*\cos(al_3)*(\sin(th0_1 + th_1)*\sin(th0_2 +
 th_2 *cos(al_2) + cos(th0_1 + th_1)*sin(al_1)*sin(al_2) - cos(th0_1 +
 th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2)));
 1011
 J_{out}(2,23) = -d_{6}*(\sin(al_{5})*(\cos(al_{4})*(\sin(th_{0}3 +
 th_3 * sin(al_3) * (cos(th_2 + th_2) * sin(th_1 + th_1) + cos(th_1 + th_2) * sin(th_1 + th_2) * sin(th_2 + th_2) * sin(th_3 + th_2) * sin(th_3 + th_3) * sin(
 th_1)*sin(th_2 + th_2)*cos(al_1)) - cos(al_3)*(cos(th_1 + th_2))*cos(al_1)) - cos(al_2)*(cos(th_1 + th_2))*(cos(th_1 + th_2))
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2) * sin(al_2)
\cos(th0_1 + \cos(th0_1 + th_1) * \cos(th0_2 + th_2) * \cos(al_1) * \sin(al_2)) + \cos(th0_3 + th_2) * \cos(th0_3 + th_3) * \cos(th0_3 + th_3)
 th_3 * sin(al_3) * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)*\sin(al_2)
 th_2)*cos(al_1)*cos(al_2)) - sin(th_4 +
 th_4 * sin(al_4) * (sin(th_0_3 + th_3) * (sin(th_0_1 + th_1) * sin(th_0_2 + th_3) * (sin(th_0_1 + th_1) * sin(th_0_2 + th_1) * sin(th_0_3 + th_1
 th_2 *cos(al_2) + cos(th0_1 + th_1)*sin(al_1)*sin(al_2) - cos(th0_1 +
 th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2)) - cos(th0_3 +
 th_3 * (cos(th0_2 + th_2) * sin(th0_1 + th_1) + cos(th0_1 + th_2) * sin(th0_1 + th
 th_1)*sin(th_2 + th_2)*cos(al_1)) + cos(th_4 +
 th_4 * sin(al_4) * (sin(al_3) * (cos(th_01 + th_1) * cos(al_2) * sin(al_1) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) + \cos(th0_1 + th_2)*\sin(al_2)
 th_1)*cos(th_2 + th_2)*cos(al_1)*sin(al_2)) + sin(th_3 + th_4)*cos(th_2)*cos(th_3)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*c
 th_3 *cos(al_3) *(cos(th0_2 + th_2) *sin(th0_1 + th_1) + cos(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_1)) + cos(th_3 +
 th_3 *cos(al_3) *(sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)
th_2 * cos(al_1) * cos(al_2) + cos(th_0_5 + cos(th_0_5)) * cos(th_0_5) * cos(th_
 th_5 *cos(al_5) *(sin(al_4) *(sin(th0_3 + th_3) *sin(al_3) *(cos(th0_2 + th_3) *sin(al_3) *(cos(th0_2 + th_3) *th_3) *(cos(th0_3 + th_3) *th_3) *(cos(th0_3 + th_3) *th_3) *th
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2)*cos(al_1)) - cos(al_3)*(cos(th0_1 + th_1)*cos(al_2)*sin(al_1) - th_2)*cos(al_2)*sin(al_1) - th_2)*cos(al_2)*sin(al_1) + th_2)*cos(al_2)*sin(al_1) + th_2)*cos(al_2)*sin(al_1) + th_2)*cos(al_2)*sin(al_1) + th_2)*cos(al_2)*sin(al_1) + th_2)*cos(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*
 \sin(th0_1 +
 th_1 * sin(th_2 + th_2) * sin(al_2) + cos(th_1 + th_1) * cos(th_2 + th_3) * sin(al_2) + cos(th_3 + th_4) * cos(th_4 + th_4) * cos(th_5 + th_4) * cos(th_5 + th_4) * cos(th_5 + th_4) * cos(th_5 + th_4)
 th_2 *cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*sin(al_3)*(sin(th0_1 +
 th_1)*sin(th_2 + th_2)*cos(al_2) + cos(th_1 + th_2)*cos(al_2) + cos(th_1 + th_2)*cos(al_2) + cos(th_2 + th_3)*cos(al_3) + cos(th_3 + th_3)*cos(al_3) + cos(th_3
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 *cos(al_1)*cos(al_2))) + sin(th_4 + th_4)*cos(al_4)*(sin(th_3 + th_4))*(sin(th_3 + th_4))*(sin(th_3
 th_3 * (sin(th_0_1 + th_1) * sin(th_0_2 + th_2) * cos(al_2) + cos(th_0_1 + th_0_2) * (sin(th_0_1 + th_0_1) * (sin(th_0_1 + th_0_2) * (sin(th_0_1 + th_0_1) * (sin(th_0_1 +
```

```
th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * cos(al_1) * cos(al_2) - cos(th_3 + th_3) * (cos(th_2 + th_3)) * (cos(th_3 + th_3
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_1)))
 -\cos(th0_4 + th_4)*\cos(al_4)*(\sin(al_3)*(\cos(th0_1 +
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_1 + th_2) * cos(th0_2 + th_2) * cos(th0_2) * cos(th0
 th_2 * cos(al_1) * sin(al_2) + sin(th_3) * cos(al_3) * (cos(th_2) + th_3) * cos(al_3) * (cos(th_2) + th_3) * (cos(th_3) + th_3) *
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 * cos(al_1) + cos(th_3 + th_3) * cos(al_3) * (sin(th_1 + th_2) * cos(al_3) * (sin(t
 th_1)*sin(th_2 + th_2)*cos(al_2) + cos(th_1 + th_2)*cos(al_2) + cos(al_2) + c
 th_1 * sin(al_1) * sin(al_2) - cos(th0_1 + th_1) * cos(th0_2 + th_2) * cos(th0_3) * cos(th0_4) * cos(th0_5) * cos(th0_6) * cos(th0_
 th_2 *cos(al_1) *cos(al_2)))) + sin(th_5 + th_5 *cos(al_5) *(sin(th_4
 + th_4)*(\sin(al_3)*(\cos(th0_1 + th_1)*\cos(al_2)*\sin(al_1) - \sin(th0_1))
 + th_1) * sin(th_0_2 + th_2) * sin(al_2) + cos(th_0_1 +
th_1)*cos(th_2 + th_2)*cos(al_1)*sin(al_2)) + sin(th_3 + th_4)*cos(th_4)*cos(th_4) + th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos
 th_3 *cos(al_3) *(cos(th0_2 + th_2) *sin(th0_1 + th_1) + cos(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_1)) + cos(th0_3 +
 th_3)*cos(al_3)*(sin(th0_1 + th_1)*sin(th0_2 + th_2)*cos(al_2) +
 \cos(th0 1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 * cos(al_1) * cos(al_2) + cos(th_4 + th_4) * (sin(th_3 + th_4))
 th_3 * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) + cos(th0_1 + th_3) * (sin(th0_1 + th_3) * (sin(th0_
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2)*cos(al_1)*cos(al_2)) - cos(th0_3 + th_3)*(cos(th0_2 + th_3))*(cos(th0_2 + th_3))*(cos(th0_3 + th_3
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 * cos(al_1))))) - a_6 * sin(th_6 + th_6) * (cos(th_5 + th_6))
 th_5 * sin(al_5) * (sin(al_4) * (sin(th_3) + th_3) * sin(al_3) * (cos(th_2) + th_3) * (cos(th_3) + t
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_1)
 -\cos(al_3)*(\cos(th0_1 + th_1)*\cos(al_2)*\sin(al_1) - \sin(th0_1 + th_2)*\cos(al_2)*\sin(al_1) - \sin(th0_1 + th_2)*\cos(al_2)*\sin(al_1) - \sin(th0_1 + th_2)*\cos(al_2)*\sin(al_1) - \sin(th0_1 + th_2)*\cos(al_2)*\sin(al_2)
 th_1)*sin(th_2 + th_2)*sin(al_2) + cos(th_1 + th_1)*cos(th_2 + th_3)*sin(al_3) + cos(th_3)*sin(al_3) + cos(t
 th_2)*cos(al_1)*sin(al_2)) + cos(th0_3 +
 th_3 * sin(al_3) * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)
 th_2 *cos(al_1)*cos(al_2))) + sin(th_0_4 + th_4)*cos(al_4)*(sin(th_0_3_4) + th_1_4)*(sin(th_0_3_4) + th_1_4)*(sin(th_
 + th_3 * (sin(th0_1 + th_1) * sin(th0_2 +
 th_2 *cos(al_2) + cos(th0_1 + th_1)*sin(al_1)*sin(al_2) - cos(th0_1 +
 th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2)) - cos(th0_3 +
 th_3 *(cos(th0_2 + th_2) * sin(th0_1 + th_1) + cos(th0_1 + th_2) * sin(th0_1 + th_
 th_1)*sin(th_2 + th_2)*cos(al_1)) - cos(th_4 +
 th_4 *cos(al_4) *(sin(al_3) *(cos(th0_1 + th_1) *cos(al_2) *sin(al_1) -
 \sin(th0_1 + th_1)*\sin(th0_2 + th_2)*\sin(al_2) + \cos(th0_1 + th_2)*\sin(al_2)
 th_1)*cos(th_2 + th_2)*cos(al_1)*sin(al_2)) + sin(th_3 + th_4)*cos(th_2)*cos(th_3)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*cos(th_4)*c
```

```
th_3 *cos(al_3) *(cos(th0_2 + th_2) *sin(th0_1 + th_1) + cos(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_1)) + cos(th0_3 +
 th_3 *cos(al_3) *(sin(th0_1 + th_1) *sin(th0_2 + th_2) *cos(al_2) +
 \cos(th0_1 + th_1)*\sin(al_1)*\sin(al_2) - \cos(th0_1 + th_1)*\cos(th0_2 + th_2)
 th_2 *cos(al_1)*cos(al_2)))) - cos(al_5)*(cos(al_4)*(sin(th0_3 +
 th_3 * sin(al_3) * (cos(th_2 + th_2) * sin(th_1 + th_1) + cos(th_1 + th_2) *
 th_1)*sin(th0_2 + th_2)*cos(al_1)) - cos(al_3)*(cos(th0_1 +
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_2) * sin(al_2) * si
 th_2 *cos(al_1) *sin(al_2)) + cos(th0_3 + th_3) *sin(al_3) *(sin(th0_1 +
 th_1)*sin(th0_2 + th_2)*cos(al_2) + cos(th0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 *cos(al_1)*cos(al_2))) - sin(th_4 + th_4)*sin(al_4)*(sin(th_3 + th_4))*sin(al_4)*(sin(th_3 + th_4))*sin(al_4)*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(sin(th_4))*(
 th_3 * (sin(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_2) + cos(th0_1 +
 th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_1)*cos(th0_2 +
 th_2 *cos(al_1) *cos(al_2)) - cos(th0_3 + th_3) *(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2)
 th_2 *cos(al_1))) + cos(th0_4 + th_4)*sin(al_4)*(sin(al_3)*(cos(th0_1 +
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * cos(th0_2) * cos(th0
 th_2 *cos(al_1) *sin(al_2)) + sin(th0_3 + th_3) *cos(al_3) *(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * sin(th0_2 + th_2) * cos(al_1))
 + \cos(th0_3 + th_3) * \cos(al_3) * (\sin(th0_1 + th_1) * \sin(th0_2 + th_3) * \cos(al_3) * (\sin(th0_1 + th_1) * \sin(th0_2 + th_3) * \cos(al_3) * (\sin(th0_1 + th_1) * \sin(th0_2 + th_3) * \cos(al_3) * (\sin(th0_1 + th_1) * \sin(th0_2 + th_3) * \cos(al_3) * (\sin(th0_1 + th_1) * \sin(th0_2 + th_3) * \cos(al_3) * (\sin(th0_1 + th_2) * \sin(th0_3 + th_3) * \cos(al_3) * (\sin(th0_1 + th_2) * \sin(th0_3 + th_3) * \cos(al_3) * (\sin(th0_3 + th_3) * (\sin(th0_3 + th_3) * (\cos(th0_3 + th_3)
 th_2 *cos(al_2) + cos(th0_1 + th_1) *sin(al_1) *sin(al_2) - cos(th0_1 +
 th_1)*cos(th_2 + th_2)*cos(al_1)*cos(al_2))) +
 \sin(th0_5 + th_5)*\sin(al_5)*(\sin(th0_4 + th_4)*(\sin(al_3)*(\cos(th0_1 + th_5))*(\sin(al_5)*(\sin(al_5))*(\sin(al_5))*(\sin(al_5))*(\sin(al_5))*(\sin(al_5))*(\sin(al_5))*(\sin(al_5))*(\sin(al_5))*(\sin(al_5))*(\sin(al_5))*(\sin(al_5))*(\sin(al_5))*(\sin(al_5))*(\sin(al_5))*(\sin(al_5))*(\sin(al_5))*(\sin(al_5))*(\sin(al_5))*(\sin(al_5))*(\sin(al_5))*(\sin(al_5))*(\sin(al_5))*(\sin(al_5))*(\sin(al_5))*(\sin(al_5))*(\sin(al_5))*(\sin(al_5))*(\sin(al_5))*(\sin(al_5))*(\sin(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5))*(\cos(al_5
 th_1)*cos(al_2)*sin(al_1) - sin(th0_1 + th_1)*sin(th0_2 +
 th_2 * sin(al_2) + cos(th0_1 + th_1) * cos(th0_2 + th_2) * sin(al_2) + cos(th0_2) * cos(th0_3) * cos(th0_
 th_2 *cos(al_1) *sin(al_2)) + sin(th0_3 + th_3) *cos(al_3) *(cos(th0_2 +
 th_2 * sin(th0_1 + th_1) + cos(th0_1 + th_1) * <math>sin(th0_2 + th_2) * cos(al_1))
 + \cos(th0_3 + th_3)*\cos(al_3)*(\sin(th0_1 + th_1)*\sin(th0_2 +
 th_2 *cos(al_2) + cos(th0_1 + th_1)*sin(al_1)*sin(al_2) - cos(th0_1 +
 th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2))) +
 \cos(th0_4 + th_4)*(\sin(th0_3 + th_3)*(\sin(th0_1 + th_1)*\sin(th0_2 +
 th_2)*cos(al_2) + cos(th0_1 + th_1)*sin(al_1)*sin(al_2) - cos(th0_1 + th_2)*cos(al_2) + cos(th0_1 + th_2)*sin(al_2) + cos(th0_1 + th_2) + cos(th0_1 + th_2)*sin(al_2) + cos(th0_1 + th_2) + cos(th0_1 + th_2) + cos(th
 th_1)*cos(th0_2 + th_2)*cos(al_1)*cos(al_2)) - cos(th0_3 +
 th_3)*(cos(th0_2 + th_2)*sin(th0_1 + th_1) + cos(th0_1 + th_2))
 th_1)*sin(th0_2 + th_2)*cos(al_1)))));
1040
 J_{out}(2,24) = 0;
1041
1042
 J_{out}(3,1) = 0;
```

```
J_{\text{out}}(3,2) = d_{\text{-}}4*(\cos(th_{\text{-}}2 + th_{\text{-}}2)*\sin(th_{\text{-}}3 + th_{\text{-}}3)*\sin(al_{\text{-}}1)*\sin(al_{\text{-}}3)
1045
 + \sin(th_{0.2} + th_{0.2})*\cos(al_{0.3})*\sin(al_{0.1})*\sin(al_{0.2}) + \cos(th_{0.3} + th_{0.2})
 th_3 * sin(th_2 + th_2) * cos(al_2) * sin(al_1) * sin(al_3)) +
 d_5*(\cos(al_4)*(\cos(th0_2 + th_2)*\sin(th0_3 +
 th_3 * sin(al_1) * sin(al_3) + sin(th_0_2 +
 th_2 *cos(al_3) *sin(al_1) *sin(al_2) + cos(th0_3 + th_3) *sin(th0_2 +
 th_2 * cos(al_2) * sin(al_1) * sin(al_3) + sin(th_0_4 + th_2) * cos(al_2) * sin(al_3) + sin(th_0_4 + th_2) * cos(al_2) * sin(al_3)
 th_4 * sin(al_4) * (cos(th0_2 + th_2) * cos(th0_3 + th_3) * sin(al_1) - th_2
 \sin(th0_2 + th_2)*\sin(th0_3 +
 th_3 *cos(al_2)*sin(al_1)) + cos(th0_4 + th_4)*sin(al_4)*(cos(th0_2 +
 th_2 * sin(th_3 + th_3) * cos(al_3) * sin(al_1) - sin(th_2 + th_3) * cos(al_3) * sin(al_1) + th_3 * cos(al_3) * cos
 th_2 * sin(al_1) * sin(al_2) * sin(al_3) + cos(th_03 + th_3) * sin(th_02 + th_3) * sin(th_02 + th_03) * sin(th_03 + th_03) * sin(th
 th_2 * cos(al_2) * cos(al_3) * sin(al_1) + 
 d_6*(cos(al_5)*(cos(al_4)*(cos(th0_2 + th_2)*sin(th0_3 + th_3))))
 th_3 * sin(al_1) * sin(al_3) + sin(th_0_2 +
 th_2)*cos(al_3)*sin(al_1)*sin(al_2) + cos(th0_3 + th_3)*sin(th0_2 + th_3)*sin(th0_3 + th_3)*sin(th0_
 th_2 * cos(al_2) * sin(al_1) * sin(al_3) + sin(th_0_4 + th_2) * cos(al_2) * sin(al_3) + sin(th_0_4 + th_2) * cos(al_2) * sin(al_3)
 th_4) * sin(al_4) * (cos(th0_2 +
 th_2 *cos(th0_3 + th_3)*sin(al_1) - sin(th0_2 + th_2)*sin(th0_3 +
 th_3 *cos(al_2) *sin(al_1)) + cos(th0_4 + th_4) *sin(al_4) *(cos(th0_2 +
 th_2 * sin(th0_3 + th_3) * cos(al_3) * sin(al_1) - sin(th0_2 + th_3) * cos(al_3) * sin(al_1) + th_3 * cos(al_3) * cos(al_3
 th_2 * sin(al_1) * sin(al_2) * sin(al_3) + cos(th_0_3 +
 th_3 * sin(th_2 + th_2) * cos(al_2) * cos(al_3) * sin(al_1)) + sin(th_5 + th_5)
 th_5) * sin(al_5) * (cos(th_4 + th_4) * (cos(th_2 + th_2) * cos(th_3 + th_4) * (cos(th_3 + th_4) 
 th_3 * sin(al_1) - sin(th_0_2 + th_2) * sin(th_0_3 +
 th_3 *cos(al_2) *sin(al_1)) - sin(th0_4 + th_4) *(cos(th0_2 +
 th_2 * sin(th_3 + th_3) * cos(al_3) * sin(al_1) - sin(th_2 + th_3) * cos(al_3) * sin(al_1) + sin(th_2) * sin(th_3) * cos(al_3) * sin(al_1) + sin(th_3) * cos(al_3) * sin(al_3) * cos(al_3) * sin(al_3) * cos(al_3) * cos(a
 th_2 * sin(al_1) * sin(al_2) * sin(al_3) + cos(th_3 + th_3) * sin(th_2 + th_3) * sin(th_3) * sin(t
 th_2)*cos(al_2)*cos(al_3)*sin(al_1))) + cos(th_5 +
 th_5 * sin(al_5) * (sin(th_4 + th_4) * cos(al_4) * (cos(th_2 + th_4) * cos(al_4) * (cos(th_2 + th_3) * th_4) * (cos(th_3 + th_4) * (cos(th_3 + th_4) * th_4) * (cos(th_3 + th_4) * (cos(th
 th_2)*cos(th0_3 +
 th_3 * sin(al_1) - sin(th_0_2 + th_2) * sin(th_0_3 +
 th_3 *cos(al_2)*sin(al_1)) - sin(al_4)*(cos(th0_2 + th_2)*sin(th0_3 +
 th_3 * sin(al_1) * sin(al_3) + sin(th_0_2 +
 th_2 *cos(al_3)*sin(al_1)*sin(al_2) + cos(th0_3 + th_3)*sin(th0_2 +
 th_2 * cos(al_2) * sin(al_1) * sin(al_3) + cos(th_0_4 +
 th_4 * cos(al_4) * (cos(th_2 + th_2) * sin(th_3 + th_4) * cos(al_4) * (cos(th_2 + th_3) * sin(th_3 + th_4) * cos(al_4) * (cos(th_3 + th_3) * (
 th_3)*cos(al_3)*sin(al_1) - sin(th0_2 +
 th_2 * sin(al_1) * sin(al_2) * sin(al_3) + cos(th_03 + th_3) * sin(th_02 + th_3) * sin(al_3) * sin
 th_2)*cos(al_2)*cos(al_3)*sin(al_1)))) -
```

```
a_5 * \sin(th0_5 + th_5) * (\sin(th0_4 + th_4) * \cos(al_4) * (\cos(th0_2 + th_5)) * (\sin(th0_5 + th_5)) * (\sin(th0_4 + th_4) * \cos(al_4) * (\cos(th0_2 + th_5)) * (\sin(th0_4 + th_4) * \cos(al_4) * (\cos(th0_4 + th_5)) * (\sin(th0_4 + th_4) * \cos(al_4) * (\cos(th0_4 + th_5)) * (\sin(th0_4 + th_4)) * (\cos(th0_4 + th_5)) * (\sin(th0_4 + th_5)) * (\sin(th0_4 + th_5)) * (\sin(th0_4 + th_5)) * (\sin(th0_4 + th_5)) * (\cos(th0_5 + th_5)) * (\cos(th0_5 + th_5)) * (\cos(th0_5 + th_5)) * (\sin(th0_5 + th_5)) * (\cos(th0_5 + th_5)) * (\cos(t
 th_2 *cos(th0_3 + th_3)*sin(al_1) - sin(th0_2 + th_2)*sin(th0_3 +
 th_3 *cos(al_2)*sin(al_1)) - sin(al_4)*(cos(th_2 + th_2)*sin(th_3 +
 th_3 * sin(al_1) * sin(al_3) + sin(th_0_2 +
 th_2 * cos(al_3) * sin(al_1) * sin(al_2) + cos(th_3 + th_3) * sin(th_2 + th_3) * sin(th_3) * sin(t
 th_2 * cos(al_2) * sin(al_1) * sin(al_3) + cos(th_0_4 + th_2) * cos(th_0_4 + th_2)
 th_4)*cos(al_4)*(cos(th0_2 + th_2)*sin(th0_3 +
 th_3)*cos(al_3)*sin(al_1) - sin(th0_2 +
 th_2 * sin(al_1) * sin(al_2) * sin(al_3) + cos(th_0_3 +
 th_3 * sin(th_2 + th_2) * cos(al_2) * cos(al_3) * <math>sin(al_1)) + a_2 * cos(th_2 + th_3) * sin(al_1)
 th_2 * sin(al_1) - a_6 * sin(th_6) * (sin(th_5) + th_6) * (sin(th_5) + th_6) * (sin(th_6) + th_6) * (sin(th_6)
 th_5 *cos(al_5) *(cos(th0_4 + th_4) *(cos(th0_2 + th_2) *cos(th0_3 +
 th_3 * sin(al_1) - sin(th_2 + th_2) * sin(th_3 + th_3) * sin(th_3) * sin(t
 th_3 * cos(al_2) * sin(al_1) ) - sin(th_4 + th_4) * (cos(th_2 + th_3) * (cos(th_3 + th_4)) * (cos(th
 th_2 * sin(th_3 + th_3) * cos(al_3) * sin(al_1) - sin(th_2 + th_3) * cos(al_3) * sin(al_1) + th_3 * cos(al_3) * cos
 th_2 * sin(al_1) * sin(al_2) * sin(al_3) + cos(th_0_3 + th_3) * sin(th_0_2 + th_0_3) * sin(th_0_2 + th_0_3) * sin(th_0_3 + th_0_3) * 
 th_2 * cos(al_2) * cos(al_3) * sin(al_1) ) -
 \sin(al_5)*(\cos(al_4)*(\cos(th0_2 + th_2)*\sin(th0_3 +
 th_3 * sin(al_1) * sin(al_3) + sin(th_0_2 +
 th_2)*cos(al_3)*sin(al_1)*sin(al_2) + cos(th0_3 + th_3)*sin(th0_2 + th_3)*sin(th0_3 + th_3)*sin(th0_
 th_2 * cos(al_2) * sin(al_1) * sin(al_3) + sin(th_0_4 + th_2) * cos(al_2) * sin(al_3) + sin(th_0_4 + th_2) * cos(al_2) * sin(al_3)
 th_4)*sin(al_4)*(cos(th0_2 + th_2)*cos(th0_3)
 + th_3 * sin(al_1) - sin(th_02 + th_2) * sin(th_03 +
 th_3)*cos(al_2)*sin(al_1)) + cos(th0_4 + th_4)*sin(al_4)*(cos(th0_2 + th_3)*cos(al_2)*sin(al_1)) + cos(al_2)*sin(al_1)) + cos(al_2)*sin(al_1)) + cos(al_2)*sin(al_1)) + cos(al_2)*sin(al_1)) + cos(al_2)*sin(al_1)) + cos(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*sin(al_2)*
 th_2 * sin(th0_3 + th_3) * cos(al_3) * sin(al_1) - sin(th0_2 + th_3) * cos(al_3) * sin(al_1) + th_3 * cos(al_3) * cos(al_3
 th_2 * sin(al_1) * sin(al_2) * sin(al_3) + cos(th_03 + th_3) * sin(th_02 + th_3) * sin(th_02 + th_03) * sin(th_03 + th_03) * sin(th
 th_2 * cos(al_2) * cos(al_3) * sin(al_1)) + cos(th_5 +
 th_5 * cos(al_5) * (sin(th_4 + th_4) * cos(al_4) * (cos(th_2 + th_4) * cos(al_4) * (cos(th_2 + th_4) * cos(al_4) * (cos(th_3 + th_4) *
 th_2 *cos(th0_3 + th_3)*sin(al_1) - sin(th0_2 + th_2)*sin(th0_3 +
 th_3 cos(al_2) * sin(al_1) - sin(al_4) * (cos(th_2 + th_2) * sin(th_3 + th_3) * cos(al_2) * sin(al_4) * (cos(th_2 + th_3) * sin(th_3) * cos(al_4) * (cos(th_3 + th_3) * cos(al_4) * (cos(t
 th_3 * sin(al_1) * sin(al_3) + sin(th_0_2 +
 th_2 *cos(al_3) *sin(al_1) *sin(al_2) + cos(th0_3 + th_3) *sin(th0_2 +
 th_2 * cos(al_2) * sin(al_1) * sin(al_3) + cos(th0_4 +
 th_4 * cos(al_4) * (cos(th_2 + th_2) * sin(th_3 + th_4) * sin(
 th_3)*cos(al_3)*sin(al_1) - sin(th0_2 +
 th_2 * sin(al_1) * sin(al_2) * sin(al_3) + cos(th_03 + th_3) * sin(th_02 + th_3) * sin(th_02 + th_03) * sin(th_03 + th_03) * sin(th
 th_2)*cos(al_2)*cos(al_3)*sin(al_1)))) + a_4*cos(th0_4 +
 th_4)*(cos(th_0_2 + th_2)*cos(th_0_3 + th_3)*sin(al_1) - sin(th_0_2 + th_3)*sin(al_1))
 th_2 * sin(th_3 + th_3) * cos(al_2) * sin(al_1) + a_5 * cos(th_5 + th_3) * cos(al_2) * sin(al_1) + a_5 * cos(th_5 + th_3) * cos(al_2) * sin(al_1) + a_5 * cos(th_5 + th_3) * cos(al_2) * sin(al_1) + a_5 * cos(th_5 + th_3) * cos(al_2) * sin(al_1) + a_5 * cos(th_5 + th_3) * cos(al_2) * sin(al_1) + a_5 * cos(th_5 + th_3) * cos(al_2) * sin(al_1) + a_5 * cos(th_5 + th_3) * cos(al_2) * sin(al_1) + a_5 * cos(th_5 + th_3) * cos(al_2) * sin(al_1) + a_5 * cos(th_5 + th_3) * cos(al_2) * sin(al_2) * sin(al_2) * sin(al_3) + a_5 * cos(th_5 + th_5) * cos(al_2) * sin(al_3) + a_5 * cos(th_5 + th_5) * cos(al_2) * sin(al_3) + a_5 * cos(th_5) * cos(al_2) * sin(al_3) + a_5 * cos(th_5) * cos(al_3) * c
th_5 *(cos(th0_4 + th_4) *(cos(th0_2 + th_2) *cos(th0_3 + th_3) *sin(al_1) -
 \sin(th0_2 + th_2)*\sin(th0_3 + th_3)*\cos(al_2)*\sin(al_1)) - \sin(th0_4)
 + th_4)*(cos(th_2 + th_2)*sin(th_3 + th_3)*cos(al_3)*sin(al_1) -
```

```
\sin(th0_2 +
 th_2 * sin(al_1) * sin(al_2) * sin(al_3) + cos(th_3 + th_3) * sin(th_2 + th_3) * sin(th_3) * sin(t
 th_2 *cos(al_2)*cos(al_3)*sin(al_1))) - a_4*sin(th0_4 +
 th_4 *(cos(th0_2 + th_2)*sin(th0_3 + th_3)*cos(al_3)*sin(al_1) -
 \sin(th0_2 + th_2)*\sin(al_1)*\sin(al_2)*\sin(al_3) + \cos(th0_3 +
 th_3 * sin(th_2 + th_2) * cos(al_2) * cos(al_3) * sin(al_1) + a_6 * cos(th_6 + th_8) * cos(al_8) *
 th_6)*(cos(th0_5 + th_5)*(cos(th0_4 + th_4)*(cos(th0_2 + th_5))*(cos(th0_5 + th_5))*(cos(th0_5 + th_5))*(cos(th0_5 + th_5))*(cos(th0_6 + th_6))*(cos(th0_6 + th_6))*
 th_2 *cos(th0_3 + th_3) *sin(al_1) - sin(th0_2 + th_2) *sin(th0_3 +
 th_3 * cos(al_2) * sin(al_1) - sin(th_4 + th_4) * (cos(th_2 + th_3) * th_4)
 th_2 * sin(th_3 + th_3) * cos(al_3) * sin(al_1) - sin(th_2 + th_3) * cos(al_3) * sin(al_1) + sin(th_2) * sin(th_3) * sin(al_1) + sin(th_3) * sin(al_1) + sin(th_3) * sin(al_3) * sin(al_1) + sin(th_3) * sin(al_3) * sin(a
 th_2 * sin(al_1) * sin(al_2) * sin(al_3) + cos(th_03 + th_3) * sin(th_02 + th_3) * sin(th_02 + th_03) * sin(th_03 + th_03) * sin(th
 th_2 *cos(al_2) *cos(al_3) *sin(al_1))) - sin(th0_5 + th_5) *(sin(th0_4)
 + th_4 * cos(al_4) * (cos(th0_2 + th_2) * cos(th0_3 + th_4) * cos(th0_3 + th_4) * cos(th0_4) * (cos(th0_4) * th_4) * cos(th0_4) * (cos(th0_4) * th_4) * cos(th0_4) * (cos(th0_4) * th_4) * (cos(th0_
 th_3 * sin(al_1) - sin(th_0_2 + th_2) * sin(th_0_3 +
 th_3 cos(al_2) * sin(al_1) - sin(al_4) * (cos(th_2 + th_2) * sin(th_3 + th_3) * cos(al_2) * sin(al_4) * (cos(th_2 + th_3) * sin(th_3) * cos(al_4) * (cos(th_3 + th_3) * cos(al_4) * (cos(t
 th_3 * sin(al_1) * sin(al_3) + sin(th_0_2 +
 th_2)*cos(al_3)*sin(al_1)*sin(al_2) + cos(th0_3 + th_3)*sin(th0_2 + th_3)*sin(th0_3 + th_3)*sin(th0_
 th_2 * cos(al_2)*sin(al_1)*sin(al_3) + cos(th_0_4 + cos(th_0_4))
 th_4 * cos(al_4) * (cos(th_2 + th_2) * sin(th_3 + th_4) * cos(al_4) * (cos(th_2 + th_3) * sin(th_3 + th_4) * cos(al_4) * (cos(th_3 + th_3) * (
 th_3)*cos(al_3)*sin(al_1) - sin(th0_2 +
 th_2 * sin(al_1) * sin(al_2) * sin(al_3) + cos(th_3 + th_3) * sin(th_2 + th_3) * sin(th_3) * sin(t
 th_2)*cos(al_2)*cos(al_3)*sin(al_1)))) +
 d_3*sin(th0_2 + th_2)*sin(al_1)*sin(al_2) + a_3*cos(th0_2 +
 th_2 *cos(th0_3 + th_3) *sin(al_1) - a_3*sin(th0_2 + th_2) *sin(th0_3 +
 th_3 * cos(al_2) * sin(al_1);
1070
 J_{out}(3,3) = d_{4}*(\sin(th_{3} + th_{3})*\sin(al_{3})*(\cos(al_{1})*\sin(al_{2}) + th_{3})*\sin(al_{3})*(\cos(al_{1})*\sin(al_{2}) + th_{3})*(\cos(al_{1})*\sin(al_{2}) + th_{3})*(\cos(al_{1}))*(\cos(al_{1})*\sin(al_{2}) + th_{3})*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(\cos(al_{1}))*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing)*(outhing
1071
 \cos(th0_2 + th_2)*\cos(al_2)*\sin(al_1)) + \cos(th0_3 + th_3)*\sin(th0_2)
 + th_2 * sin(al_1) * sin(al_3) + d_5 * (cos(al_4) * (sin(th_0_3 + d_1)) * (sin(th_0_3 
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2) + cos(th0_2 +
 th_2 * cos(al_2)*sin(al_1) + cos(th_3)*sin(th_2) +
 th_2 * sin(al_1) * sin(al_3) + sin(th_0_4 + th_4) * sin(al_4) * (cos(th_0_3 + th_4)) 
 th_3)*(cos(al_1)*sin(al_2) + cos(th0_2 + th_2)*cos(al_2)*sin(al_1)) -
 \sin(th0_2 + th_2)*\sin(th0_3 + th_3)*\sin(al_1)) +
 \cos(th0_4 + th_4) * \sin(al_4) * (\sin(th0_3 +
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2 * cos(al_2)*sin(al_1) + cos(th_3)*sin(th_2) +
 th_2 *cos(al_3)*sin(al_1))) + d_6*(cos(al_5)*(cos(al_4)*(sin(th0_3 +
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2) + cos(th_2) +
 th_2 *cos(al_2)*sin(al_1)) + cos(th0_3 + th_3)*sin(th0_2 +
 th_2 * sin(al_1) * sin(al_3) + sin(th_4) * sin(al_4) * (cos(th_3) + th_4) * sin(al_4) * (cos(th_3) + th_4) * (cos(th_4) + th_4) *
 th_3 *(cos(al_1)*sin(al_2) + cos(th_2 + th_2)*cos(al_2)*sin(al_1)) -
```

```
\sin(th0_2 + th_2)*\sin(th0_3 + th_3)*\sin(al_1)) + \cos(th0_4 + th_3)*\sin(al_1))
 th 4)*sin(al 4)*(sin(th0 3 + th 3)*cos(al 3)*(cos(al 1)*sin(al 2) +
 \cos(th0_2 + th_2)*\cos(al_2)*\sin(al_1)) + \cos(th0_3 + th_3)*\sin(th0_2)
 + th_2 * cos(al_3) * sin(al_1)) + sin(th_5 +
 th_5 * sin(al_5) * (cos(th0_4 + th_4) * (cos(th0_3 + th_5)) * (cos(th0_5) * (cos(th0_5) * th_5) * (cos(th0_5) * (cos(th0_5) * th_5) * (cos(th0_5) * th
 th_3 *(cos(al_1)*sin(al_2) + cos(th0_2 + th_2)*cos(al_2)*sin(al_1)) -
 \sin(th0_2 + th_2)*\sin(th0_3 + th_3)*\sin(al_1)) - \sin(th0_4 + th_3)*\sin(al_1))
 th_4 * (\sin(th_3 + th_3) * \cos(al_3) * (\cos(al_1) * \sin(al_2) + \cos(th_2 + th_3) * \cos(al_3) * (\cos(al_3) * \cos(al_3) 
 th_2 * cos(al_2)*sin(al_1) + cos(th_3)*sin(th_2) +
 th_2 *cos(al_3)*sin(al_1))) + cos(th0_5 + th_5)*sin(al_5)*(cos(th0_4)
 + th_4)*cos(al_4)*(sin(th_3 + th_3)*cos(al_3)*(cos(al_1)*sin(al_2) + th_3)*cos(al_3)*(cos(al_1)*sin(al_2) + th_3)*cos(al_3)*(cos(al_3)*cos(al_3)*(cos(al_3)*cos(al_3)*(cos(al_3)*cos(al_3)*(cos(al_3)*cos(al_3)*(cos(al_3)*cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*
 \cos(th0_2 + th_2) * \cos(al_2) * \sin(al_1) + \cos(th0_3 +
 th_3 * sin(th_2 + th_2) * cos(al_3) * sin(al_1) - sin(al_4) * (sin(th_3 + th_3) * sin(al_4
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2) + cos(th0_2 +
 th_2 * cos(al_2) * sin(al_1) + cos(th_3 + th_3) * sin(th_2 + th_3)
 th_2 * sin(al_1) * sin(al_3) + sin(th_0_4 + th_4) * cos(al_4) * (cos(th_0_3 + th_0_4) * th_0_3)
 th_3 *(cos(al_1)*sin(al_2) + cos(th0_2 + th_2)*cos(al_2)*sin(al_1)) -
 \sin(th_{0.2} + th_{0.2}) * \sin(th_{0.3} + th_{0.3}) * \sin(al_{0.1}))) - a_{0.4} * \sin(th_{0.4} + th_{0.2}))
 th_4 * (sin(th_3 + th_3) * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_2 + th_3) * (cos(al_3) * (cos(al_3) * sin(al_2) + cos(th_3) * (cos(al_3) * (cos(al_3) * cos(al_3) * (cos(al_3) * (cos(al_3) * cos(al_3) * (cos(al_3) * cos(al_3) * (cos(al_3) * cos(al_3) * (cos(al_3) * (cos(al_3) * cos(al_3) * (cos(al_3) * (cos(al_3) * cos(al_3) * (cos(al_3) * 
 th_2)*cos(al_2)*sin(al_1)) + cos(th0_3 +
th_3 * sin(th_2 + th_2) * cos(al_3) * sin(al_1) - a_5 * sin(th_5 + th_5) * sin(al_1) + th_5 * sin(th_5) * sin(
 th_5) *(cos(th0_4 + th_4)*cos(al_4)*(sin(th0_3 +
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2 * cos(al_2)*sin(al_1) + cos(th_3)*sin(th_2) +
 th_2) * cos(al_3) * sin(al_1) -
 \sin(al_4)*(\sin(th0_3 + th_3)*\sin(al_3)*(\cos(al_1)*\sin(al_2) + \cos(th0_2 + th_3)*\sin(al_3)*(\cos(al_3))*\sin(al_3)*\sin(al_3)*\sin(al_3)
 th_2 *cos(al_2)*sin(al_1)) + cos(th0_3 + th_3)*sin(th0_2 +
 th_2 * sin(al_1) * sin(al_3) + sin(th_4) * cos(al_4) * (cos(th_3) + th_4) * cos(al_4) * (cos(th_3) + th_4) * (cos(th_4) + th_4) *
 th_3 * (cos(al_1) * sin(al_2) + cos(th_2) + cos(th_3) * (cos(al_1) * sin(al_2) + cos(th_3) * (cos(al_1) * sin(al_2) + cos(th_3) * (cos(al_1) * sin(al_2) + cos(th_3) * (cos(al_3) * cos(al_3) * (cos(al_3) * (cos(al_3) * cos(al_3) * (cos(al_3) * (cos(a
th_2 * cos(al_2)*sin(al_1) - sin(th_2 + th_2)*sin(th_3 + th_4)*sin(th_3 + th_4)*sin(th_3)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*
 th_3 * sin(al_1)) - a_6 * sin(th_6 + th_6) * (sin(th_5 +
 th_5 * cos(al_5) * (cos(th_4 + th_4) * (cos(th_3 + th_4) 
 th_3 *(cos(al_1)*sin(al_2) + cos(th_2 + th_2)*cos(al_2)*sin(al_1)) -
 \sin(th0_2 +
th_2 * sin(th_3 + th_3) * sin(al_1) - sin(th_4 + th_4) * (sin(th_3 + th_4)) * (sin(th_3
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2 * cos(al_2)*sin(al_1) + cos(th_3 + th_3)*sin(th_2 + th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_
 th_2 *cos(al_3) *sin(al_1))) - sin(al_5) *(cos(al_4) *(sin(th0_3 +
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2 *cos(al_2)*sin(al_1)) + cos(th0_3 + th_3)*sin(th0_2 +
 th_2 * sin(al_1) * sin(al_3) + sin(th_4) * sin(al_4) * (cos(th_3) + th_4) * sin(al_4) * (cos(th_3) + th_4) * (cos(th_4) + th_4) *
 th_3 *(cos(al_1)*sin(al_2) + cos(th_2 + th_2)*cos(al_2)*sin(al_1)) -
```

```
\sin(th0_2 + th_2)*\sin(th0_3 + th_3)*\sin(al_1)) + \cos(th0_4 + th_3)*\sin(al_1))
 th_4 * sin(al_4) * (sin(th_0_3 + th_3) * cos(al_3) * (cos(al_1) * sin(al_2) + th_3) * (cos(al_2) * sin(al_2) + th_3) * (cos(al_2
 \cos(\tanh 2 + \tanh 2) \cdot \cos(al 2) \cdot \sin(al 1) + \cos(\tanh 3 + \tanh 3) \cdot \sin(\tanh 2)
 + th_2 * cos(al_3) * sin(al_1)) + cos(th_5 +
 th_5) *cos(al_5) *(cos(th0_4 + th_4) *cos(al_4) *(sin(th0_3 +
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2)*cos(al_2)*sin(al_1)) + cos(th0_3 + th_3)*sin(th0_2 +
 th_2 *cos(al_3) *sin(al_1)) - sin(al_4) *(sin(th0_3 +
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2) + cos(th0_2 +
 th_2 *cos(al_2)*sin(al_1)) + cos(th0_3 + th_3)*sin(th0_2 +
 th_2 * sin(al_1) * sin(al_3) + sin(th_4) * cos(al_4) * (cos(th_3) + th_4) * cos(al_4) * (cos(th_3) + th_4) * (cos(th_4) + th_4) *
 th_3 *(cos(al_1)*sin(al_2) + cos(th_2 + th_2)*cos(al_2)*sin(al_1)) -
 \sin(th_{0.2} + th_{0.2}) * \sin(th_{0.3} + th_{0.3}) * \sin(al_{0.1}))) + a_{0.3} * \cos(th_{0.3} + th_{0.3}) * \sin(al_{0.1})))
 th_3 * (cos(al_1)*sin(al_2) + cos(th0_2 + th_2)*cos(al_2)*sin(al_1)) +
 a_4*cos(th0_4 + th_4)*(cos(th0_3 + th_3)*(cos(al_1)*sin(al_2) + th_3)*(cos(al_2)*sin(al_2) + th_3)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*
 \cos(th0_2 + th_2) * \cos(al_2) * \sin(al_1) - \sin(th0_2 +
 th_2 * sin(th_3 + th_3) * sin(al_1) + a_5 * cos(th_5 + th_5) * (cos(th_4 + th_5)) * (cos(th_4 + th_5)) * (cos(th_5 + th_5)) * (co
 th_4 *(cos(th0_3 + th_3)*(cos(al_1)*sin(al_2) + cos(th0_2 + th_3)*(cos(al_1)*sin(al_2)) + cos(th0_3 + th_3)*(cos(al_1)*sin(al_2)) + cos(al_1)*(cos(al_1)*sin(al_2)) + cos(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)) + cos(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2
 th_2 * cos(al_2) * sin(al_1) - sin(th_2 + th_2) * sin(th_3 + th_4)
 th_3 * sin(al_1) - sin(th_4 + th_4) * (sin(th_3 + th_4))
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2 *cos(al_2)*sin(al_1)) + cos(th0_3 + th_3)*sin(th0_2 +
 th_2 *cos(al_3)*sin(al_1))) + a_6*cos(th0_6 + th_6)*(cos(th0_5 +
 th_5)*(cos(th0_4 + th_4)*(cos(th0_3 + th_3)*(cos(al_1)*sin(al_2) + th_3)*(cos(al_1)*sin(al_2)) + th_3)*(cos(al_1)*sin(al_2) + th_3)*(cos(al_2)*sin(al_2) + th_3)*(cos(al_2)*sin(al_2) + th_3)*(cos(al_2)*sin(al_2) + th_3)*(cos(al_2)*sin(al_2) + th_4)*(cos(al_2)*sin(al_2) + th_4)*(cos(al_2)*sin(al_2) + th_5)*(cos(al_2)*sin(al_2) + th_5)*(cos(al_2)*sin(al_2) + th_5)*(cos(al_2)*sin(al_2) + th_5)*(cos(al_2)*sin(al_2) + th_5)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2) + th_5)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al
 \cos(th0 2 +
th_2)*cos(al_2)*sin(al_1)) - sin(th_02 + th_2)*sin(th_03 + th_2)*sin(th_03 + th_03)*sin(th_03 + th_03 + th_03)*sin(th_03 + th_03 + th_03)*sin(th_03 + th_03 + th_03)*sin(th_03 + th_03 + th_03 + th_03)*sin(th_03 + th_03 + th_03 + th_03 + th_03)*sin(th_03 + th_03 + th_
 th_3 * sin(al_1) - sin(th_4 + th_4) * (sin(th_3 + th_4) *)
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_2) +
 th_2 *cos(al_2)*sin(al_1)) + cos(th0_3 + th_3)*sin(th0_2 +
 th_2)*cos(al_3)*sin(al_1))) -
 \sin(th0_5 + th_5)*(\cos(th0_4 + th_4)*\cos(al_4)*(\sin(th0_3 + th_5))*(\cos(th0_4 + th_4)*(\cos(th0_4 + th_5))*(\cos(th0_4 + th_5))*(\cos(th0_4 + th_5))*(\cos(th0_4 + th_5))*(\cos(th0_4 + th_5))*(\cos(th0_5 + th_5))*(\cos(th0_
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_2) +
 th_2 *cos(al_2)*sin(al_1)) + cos(th0_3 + th_3)*sin(th0_2 +
 th_2 *cos(al_3) *sin(al_1)) - sin(al_4) *(sin(th0_3 +
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2) + cos(th_{02} +
 th_2 *cos(al_2)*sin(al_1)) + cos(th0_3 + th_3)*sin(th0_2 +
 th_2 * sin(al_1) * sin(al_3) + sin(th_4) * cos(al_4) * (cos(th_3) + th_4) * (cos(th_3) 
 th_3 *(cos(al_1)*sin(al_2) + cos(th_2 + th_2)*cos(al_2)*sin(al_1)) -
 \sin(th_{0_2} + th_{2_3}) * \sin(th_{0_3} + th_{3_3}) * \sin(al_{1_3}))) - a_3 * \sin(th_{0_2} + th_{2_3})
 th_2 * sin(th0_3 + th_3) * sin(al_1);
```

1095

```
J_out(3,4) = d_6*(cos(al_5)*(sin(th0_4 +
 th_4 * sin(al_4) * (sin(al_3) * (cos(al_1) * cos(al_2) - cos(th0_2 + th_4) * sin(al_4) * (sin(al_3) * (cos(al_1) * cos(al_2) + cos(th_4) * (cos(al_4) * (cos(
 th 2)*\sin(al 1)*\sin(al 2) + \cos(th0 3 +
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2 * cos(al_2)*sin(al_1) - sin(th_2 + th_2)*sin(th_3 + th_4)*sin(th_3 + th_4)*sin(th_3)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*
 th_3 *cos(al_3)*sin(al_1)) + cos(th0_4 + th_4)*sin(al_4)*(sin(th0_3 +
 th_3)*(cos(al_1)*sin(al_2) + cos(th0_2 + th_2)*cos(al_2)*sin(al_1)) +
 \cos(th0_3 + th_3)*\sin(th0_2 + th_2)*\sin(al_1)) - \sin(th0_5 + th_3)*\sin(th0_5)
 th_5 * sin(al_5) * (sin(th_0_4 + th_4) * (sin(th_0_3 + th_4)) * (sin(th_0_3 + th_4)) * (sin(th_0_3 + th_2)) * (sin(th_0_3 + th_2) * (sin(th_0_3 + th_2)) * (sin(th_0_3 + th_2)) * (sin(th_0_3 + th_2) * (sin(th_0_3 + th_2) * (sin(th_0_3 + th_2)) * (sin(th_0_3 + th_2) * (sin(th_0_3 
 th_3 *(cos(al_1)*sin(al_2) + cos(th0_2 + th_2)*cos(al_2)*sin(al_1)) +
 \cos(th0_3 + th_3)*\sin(th0_2 + th_2)*\sin(al_1)) - \cos(th0_4 + th_3)*\sin(th0_3 + th_3)*\sin
 th_4 * (sin(al_3) *(cos(al_1) *cos(al_2) - cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2) + cos(th_3 + cos(th_3)) + cos(th_3) + cos(t
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_02) +
 th_2 * cos(al_2)*sin(al_1) - sin(th_2 + th_2)*sin(th_3 + th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_
 th_3 *cos(al_3)*sin(al_1))) + cos(th0_5 + th_5)*sin(al_5)*(sin(th0_4)
 + th_4 * cos(al_4) * (sin(al_3) * (cos(al_1) * cos(al_2) - cos(th0_2 + th_4) * cos(al_4) * (sin(al_3) * (cos(al_1) * cos(al_2) - cos(th0_2 + th_4) * cos(al_4) * (sin(al_3) * (cos(al_1) * cos(al_2) - cos(th0_2) + th_4) * (cos(al_4) * (cos
 th_2 * sin(al_1) * sin(al_2) + cos(th0_3 +
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2 *cos(al_2)*sin(al_1)) - sin(th0_2 + th_2)*sin(th0_3 +
 th_3 *cos(al_3)*sin(al_1)) + cos(th0_4 + th_4)*cos(al_4)*(sin(th0_3 +
 th_3)*(cos(al_1)*sin(al_2) +
\cos(th0_2 + th_2) * \cos(al_2) * \sin(al_1) + \cos(th0_3 + th_3) * \sin(th0_2 + th_3) * \sin(th0_3 
 th_2 * sin(al_1) ) ) + d_5 * (sin(th_4 + th_5)
 th_4 * sin(al_4) * (sin(al_3) * (cos(al_1) * cos(al_2) - cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2) + cos(th0_3 +
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) +
 \cos(th0_2 + th_2) * \cos(al_2) * \sin(al_1) - \sin(th0_2 + th_2) * \sin(th0_3 + th_2) * \sin(th0_3 + th_2) * \sin(th0_3 + th_3) * \cos(al_2) * \sin(al_3) * \sin(th0_3 + th_3) * \cos(al_3) * \sin(al_3) * \sin(th0_3 + th_3) * \cos(th0_3 + th_3) * \sin(th0_3 + th_3) * \sin(th
 th_3 *cos(al_3)*sin(al_1)) + cos(th0_4 + th_4)*sin(al_4)*(sin(th0_3 +
 th_3 *(cos(al_1)*sin(al_2) + cos(th_2 + th_2)*cos(al_2)*sin(al_1)) +
 \cos(th0_3 + th_3)*\sin(th0_2 +
 th_2 * sin(al_1)) + a_6 * sin(th_0_6 + th_6) * (sin(al_5) * (sin(th_0_4 + th_0_6)) * sin(al_1) * (sin(th_0_4 + th_0_6)) * (sin(al_1)) * (sin(th_0_4 + th_0_6)) * (sin(th_0_4 + th_0_6) * (sin(th_0_4 + th_0_6)) * (sin(th_0_4 + th_0_6) * (sin(th_0_4 + th_0_6)) * (sin(th_0_4 + th_0_6) * (sin
 th_4 * sin(al_4) * (sin(al_3) * (cos(al_1) * cos(al_2) - cos(th0_2 + cos(al_3)) * (cos(al_3) * (cos(al_3) * (cos(al_3)) * 
 th_2 * sin(al_1) * sin(al_2) + cos(th_3 + cos(th_3))
 th_3)*cos(al_3)*(cos(al_1)*sin(al_2) + cos(th0_2 +
 th_2)*cos(al_2)*sin(al_1) -
 \sin(th0_2 + th_2)*\sin(th0_3 + th_3)*\cos(al_3)*\sin(al_1)) + \cos(th0_4 + th_3)*\sin(al_1)
 th_4 * sin(al_4) * (sin(th_3 + th_3) * (cos(al_1) * sin(al_2) + cos(th_2 + th_3) * (cos(al_1) * sin(al_2) + cos(th_3 + th_3) * (cos(al_1) * sin(al_2) + cos(al_2) * (cos(al_1) * sin(al_2) + cos(al_2) * (cos(al_2) * th_3) * (cos(al_2) * th_3
 th_2 *cos(al_2)*sin(al_1)) + cos(th0_3 + th_3)*sin(th0_2 +
 th_2 * sin(al_1) ) + sin(th_5 + th_2)
 th_5 * cos(al_5)*(sin(th_4) + th_4)*(sin(th_3) + th_5)*(sin(th_5) + th_5)*(sin(th_4) + th_5)*(sin(th_5) 
 th_3 *(cos(al_1)*sin(al_2) + cos(th_2 + th_2)*cos(al_2)*sin(al_1)) +
```

```
\cos(th0_3 + th_3)*\sin(th0_2 + th_2)*\sin(al_1)) - \cos(th0_4 + th_3)*\sin(th0_3 + th_3)*\sin
 th_4 * (sin(al_3) * (cos(al_1) * cos(al_2) - cos(th_{0_2} +
 th_2 * sin(al_1) * sin(al_2) + cos(th0_3 +
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2 * cos(al_2)*sin(al_1) - sin(th_2 + th_2)*sin(th_3 + th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_
 th_3 cos(al_3) sin(al_1) -cos(th_5 + th_5) cos(al_5) (sin(th_4 + th_5) cos(al_5))
 th_4 * cos(al_4)*(sin(al_3)*(cos(al_1)*cos(al_2) - cos(th0_2 + cos(al_3))*(cos(al_3)*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(
 th_2 * sin(al_1) * sin(al_2) + cos(th_0_3 +
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2 * cos(al_2)*sin(al_1) - sin(th_2 + th_2)*sin(th_3 + th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_
 th_3)*cos(al_3)*sin(al_1)) + cos(th0_4 +
 th_4 *cos(al_4) *(sin(th0_3 + th_3) *(cos(al_1) * sin(al_2) + cos(th0_2 +
 th_2 * cos(al_2)*sin(al_1) + cos(th_3)*sin(th_2) +
 th_2 * sin(al_1) ) ) + a_4 * cos(th_4 + th_2)
 th_4 * (sin(al_3) *(cos(al_1) *cos(al_2) - cos(th0_2) +
 th_2 * sin(al_1) * sin(al_2) +
 \cos(th0_3 + th_3)*\cos(al_3)*(\cos(al_1)*\sin(al_2) + \cos(th0_2 +
 th_2 * cos(al_2)*sin(al_1) - sin(th_2 + th_2)*sin(th_3 + th_4)*sin(th_3 + th_4)*sin(th_3)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*
 th_3 *cos(al_3) *sin(al_1)) - a_6*cos(th0_6 + th_6) *(sin(th0_5 +
 th_5 * (sin(th0_4 + th_4) * cos(al_4) * (sin(al_3) * (cos(al_1) * cos(al_2) - th_4) * (cos(al_1) * th_4) * (cos(al_2) + th_4) * (cos(al_2) + th_4) * (cos(al_1) * th_4) * (cos(al_2) + th_4) * (cos(al_1) * th_4) * (cos(al_2) * th_4) * (co
 \cos(th0_2 + th_2)*\sin(al_1)*\sin(al_2)) + \cos(th0_3 +
 th_3)*cos(al_3)*(cos(al_1)*sin(al_2) + cos(th0_2 +
 th_2 * cos(al_2)*sin(al_1) - sin(th_2 + th_2)*sin(th_3 + th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_
 th_3)*cos(al_3)*sin(al_1)) + cos(th0_4 + th_4)*cos(al_4)*(sin(th0_3 + th_4))*cos(al_4)*(sin(th0_3 + th_4))*(sin(th0_3 + th_4
th_3 *(cos(al_1)*sin(al_2) + cos(th0_2 + th_2)*cos(al_2)*sin(al_1)) +
 \cos(th0_3 + th_3)*\sin(th0_2 + th_2)*\sin(al_1)) + \cos(th0_5 + th_3)*\sin(th0_5) + th_5
 th_5 * (sin(th0_4 + th_4) * (sin(th0_3 + th_3) * (cos(al_1) * sin(al_2) +
 \cos(th0_2 + th_2)*\cos(al_2)*\sin(al_1)) + \cos(th0_3 +
 th_3 * sin(th_2 + th_2) * sin(al_1) - cos(th_4 + th_5) * sin(al_1) + th_5 * sin(al_1)
 th_4 * (sin(al_3) *(cos(al_1) *cos(al_2) - cos(th0_2) +
 th_2 * sin(al_1) * sin(al_2) + cos(th0_3 +
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_2) +
 th_2)*cos(al_2)*sin(al_1)) - sin(th_02 + th_2)*sin(th_03 +
th_3 cos(al_3) sin(al_1)) - a_5 sin(th_5 + th_5) (sin(th_4 + th_5))
 th_4)*cos(al_4)*(sin(al_3)*(cos(al_1)*cos(al_2) - cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2) + cos(th_3 + cos(th_3))
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2)*cos(al_2)*sin(al_1) -
\sin(th0_2 + th_2)*\sin(th0_3 + th_3)*\cos(al_3)*\sin(al_1)) + \cos(th0_4 + th_3)*\sin(al_1)
 th_4 *cos(al_4) *(sin(th0_3 + th_3) *(cos(al_1) * sin(al_2) + cos(th0_2 +
 th_2 * cos(al_2) * sin(al_1) + cos(th_3 + th_3) * sin(th_2 + th_3)
 th_2 * sin(al_1) ) - a_4 * sin(th_4 + th_4) * (sin(th_3 + th_4))
```

```
th_3 * (cos(al_1) * sin(al_2) + cos(th0_2 + th_2) * cos(al_2) * sin(al_1)) +
 \cos(th0_3 + th_3)*\sin(th0_2 + th_2)*\sin(al_1)) - a_5*\cos(th0_5 + th_3)*\sin(th0_5)
 th 5)*(\sin(\tanh 4 + \tanh 4)*(\sin(\tanh 3 + \tanh 3)*(\cos(al 1)*\sin(al 2) +
 \cos(th0_2 + th_2)*\cos(al_2)*\sin(al_1)) + \cos(th0_3 +
 th_3 * sin(th0_2 + th_2) * sin(al_1) ) - cos(th0_4 +
 th_4 * (sin(al_3) * (cos(al_1) * cos(al_2) - cos(th_{0_2} +
 th_2)*sin(al_1)*sin(al_2)) + cos(th0_3 +
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2 * cos(al_2)*sin(al_1) - sin(th_2 + th_2)*sin(th_3 + th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_
 th_3 * cos(al_3) * sin(al_1));
1117
1118
 J_{out}(3,5) = d_{6}*(cos(th0_5 + th_5)*sin(al_5)*(cos(th0_4 + th_5))*sin(al_5)*(cos(th0_4 + th_5))*sin(al_5)*(cos(th0_5 + th_5))*(cos(th0_5 + th_5))*(cos(th0_5 + th_5))*(cos(th0_5 + th_5))*(cos(th0_5 + th_5))*(cos
1119
 th_4 * (sin(th0_3 + th_3) * (cos(al_1) * sin(al_2) + cos(th0_2 +
 th_2 * cos(al_2)*sin(al_1) + cos(th_3 + th_3)*sin(th_2 + th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_
 th_2 * sin(al_1) + sin(th_0_4 + th_4) * (sin(al_3) * (cos(al_1) * cos(al_2) - th_4) * (cos(al_1) * cos(al_2) + th_4) * (cos(al_1) * cos(al_2) * (cos(al_1) * cos(al_2) + th_4) * (cos(al_1) * cos(al_2) * (cos(al_1) * cos(al_2) + th_4) * (cos(al_1) * cos(al_2) * (cos(al_1) * cos(al_2) + th_4) * (cos(al_1) * cos(al_2) * (cos(al_1) * cos(al_2) + th_4) * (cos(al_1) * cos(al_2) * (cos(al_1) * cos(al_2) + th_4) * (cos(al_1) * cos(al_2) * (cos(al_1) * cos(al_2) + th_4) * (cos(al_1) * cos(al_2) * (cos(al_2) * (cos(al_2) * cos(al_2) * (cos(al_2) * (cos(al_
 \cos(\tanh_2 + \tanh_2) * \sin(al_1) * \sin(al_2) + \cos(\tanh_3 + \ln_3)
 th_3)*cos(al_3)*(cos(al_1)*sin(al_2) + cos(th0_2 +
 th_2 * cos(al_2) * sin(al_1) - sin(th_2 + th_2) * sin(th_3 + th_4)
 th_3 * cos(al_3) * sin(al_1) ) + sin(th_5 + th_5)
 th_5 * sin(al_5) * (sin(al_4) * (cos(al_3) * (cos(al_1) * cos(al_2) - cos(th0_2 + cos(al_3) * (cos(al_3) 
 th_2 * sin(al_1) * sin(al_2) - cos(th_3 + cos(th_3))
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2) + cos(th0_2 +
 th_2 *cos(al_2)*sin(al_1)) + sin(th0_2 + th_2)*sin(th0_3 +
 th_3 * sin(al_1) * sin(al_3) +
\cos(th0_4 + th_4) \cos(al_4) \sin(al_3) \cos(al_1) \cos(al_2) - \cos(th0_2 + th_4) \cos(al_3) \cos(al_4) \cos(al_3) \cos(al_3) \cos(al_4) \cos(
 th_2 * sin(al_1) * sin(al_2) + cos(th0_3 +
 th_3)*cos(al_3)*(cos(al_1)*sin(al_2) + cos(th0_2 +
 th_2 * cos(al_2)*sin(al_1) - sin(th_2 + th_2)*sin(th_3 + th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_
 th_3 * cos(al_3) * sin(al_1) -
 \sin(th_0_4 + th_4) * \cos(al_4) * (\sin(th_0_3 + th_3) * (\cos(al_1) * \sin(al_2) + th_3) * (\sin(al_2) + th_3) * (\sin(al_2) + th_3) * (\sin(al_2) + th_3) * (\cos(al_3) * (\sin(al_2) + th_3) * (\cos(al_3) * (\sin(al_3) + th_3) * (\cos(al_3) * (\sin(al_3) + th_3) * (\cos(al_3) * (\sin(al_3) + th_3) * (\cos(al_3) * (\cos(al_3) + th_3) * (\cos(al_3) + th_3) * (\cos(al_3) * (\cos(al_3) + th_3) * (\cos(al_3) + th_
 \cos(th0_2 + th_2)*\cos(al_2)*\sin(al_1)) + \cos(th0_3 + th_3)*\sin(th0_2)
 + th_2 * sin(al_1))) + a_6 * cos(th_6 + th_6) * (cos(th_5 + th_6)))
 th_5 * (sin(al_4) *(cos(al_3) *(cos(al_1) *cos(al_2) -
cos(th0_2 + th_2)*sin(al_1)*sin(al_2)) - cos(th0_3 + th_2)*sin(al_2)
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2) + cos(th0_2 +
 th_2 *cos(al_2)*sin(al_1)) + sin(th0_2 + th_2)*sin(th0_3 +
 th_3 * sin(al_1) * sin(al_3) + cos(th0_4 +
 th_4 * cos(al_4) * (sin(al_3) * (cos(al_1) * cos(al_2) -
cos(th0_2 + th_2)*sin(al_1)*sin(al_2)) + cos(th0_3 + th_2)*sin(al_2)
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2 * cos(al_2) * sin(al_1) - sin(th_2 + th_2) * sin(th_3 + th_4)
 th_3 cos(al_3) * sin(al_1) - sin(th_4 + th_4) * cos(al_4) * (sin(th_3 + th_4) * cos(al_4))
```

```
th_3 *(cos(al_1)*sin(al_2) + cos(th0_2 + th_2)*cos(al_2)*sin(al_1)) +
 \cos(\tanh 3 + \tanh 3) * \sin(\tanh 2 + \tanh 2) * \sin(al 1)) - \sin(\tanh 5 +
 th 5)*(cos(th0 4 + th 4)*(sin(th0 3 + th 3)*(cos(al 1)*sin(al 2) +
 \cos(th0_2 + th_2)*\cos(al_2)*\sin(al_1)) + \cos(th0_3 +
 th_3 * sin(th0_2 + th_2) * sin(al_1)) + <math>sin(th0_4 +
 th_4 * (sin(al_3) * (cos(al_1) * cos(al_2) - cos(th_{0_2} +
 th_2) * sin(al_1) * sin(al_2)) + cos(th_0_3 +
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2 * cos(al_2)*sin(al_1) - sin(th_2 + th_2)*sin(th_3 + th_4)*sin(th_3 + th_4)*sin(th_3)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*
 th_3 * cos(al_3) * sin(al_1))) + a_5 * cos(th_0_5 +
 th_5 * (sin(al_4) * (cos(al_3) * (cos(al_1) * cos(al_2) - cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2) - cos(th0_3 +
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2) + cos(th0_2 +
 th_2 * cos(al_2) * sin(al_1) + sin(th_2) +
 th_2 * sin(th_3 + th_3) * sin(al_1) * sin(al_3) + cos(th_4 + th_3) * sin(al_3) * sin(al_3) + cos(th_4 + th_3) * sin(al_3) 
 th_4 * cos(al_4) * (sin(al_3) * (cos(al_1) * cos(al_2) - cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2) + cos(th_3 + cos(th_3)) + cos(th_3) + cos(t
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2)*cos(al_2)*sin(al_1)) - sin(th_02 +
 th_2 * sin(th0_3 + th_3) * cos(al_3) * sin(al_1)) - <math>sin(th0_4 + th_3) * cos(al_3) * sin(al_1))
 th_4 *cos(al_4) *(sin(th0_3 + th_3) *(cos(al_1) *sin(al_2) + cos(th0_2 +
 th_2)*cos(al_2)*sin(al_1)) + cos(th0_3 + th_3)*sin(th0_2 +
 th_2 * sin(al_1) ) - a_5 * sin(th_5 + th_5 * (cos(th_4 +
 th_4 *(sin(th0_3 + th_3)*(cos(al_1)*sin(al_2) + cos(th0_2 + th_3))*(cos(al_1)*sin(al_2)) + cos(th0_2 + th_3)*
 th_2 *cos(al_2)*sin(al_1)) + cos(th0_3 + th_3)*sin(th0_2 +
 th_2 * sin(al_1) + sin(th_0_4 + th_4) *(sin(al_3) *(cos(al_1) *cos(al_2))
 -\cos(th0_2 + th_2)*\sin(al_1)*\sin(al_2)) + \cos(th0_3 +
th_3 * cos(al_3)*(cos(al_1)*sin(al_2) + cos(th0_2 + cos(al_3)*(cos(al_3)*cos(al_3))*(cos(al_3)*cos(al_3)*(cos(al_3)*cos(al_3))*(cos(al_3)*cos(al_3)*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3)
 th_2 * cos(al_2)*sin(al_1) - sin(th_2 + th_2)*sin(th_3 + th_4)*sin(th_3 + th_4)*sin(th_3)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*
 th_3 *cos(al_3) *sin(al_1))) - a_6*sin(th0_6 + th_6) *(cos(th0_5 +
 th_5 * cos(al_5) * (cos(th_0_4 + th_4) * (sin(th_0_3 + th_4) * (sin(
 th_3 * (cos(al_1) * sin(al_2) +
 \cos(th0_2 + th_2) * \cos(al_2) * \sin(al_1) + \cos(th0_3 + th_3) * \sin(th0_2 + th_3) * \sin(th0_3 
 th_2 * sin(al_1) + sin(th_4 + th_4) * (sin(al_3) * (cos(al_1) * cos(al_2))
 -\cos(th0_2 + th_2)*\sin(al_1)*\sin(al_2)) + \cos(th0_3 +
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
th_2 *cos(al_2)*sin(al_1) - sin(th_2 + th_2)*sin(th_3 + th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3
 th_3 * cos(al_3) * sin(al_1)) + sin(th_5 +
 th_5 * cos(al_5) * (sin(al_4) * (cos(al_3) * (cos(al_1) * cos(al_2) - cos(al_3) * (cos(al_1) * cos(al_2) + cos(al_2)) * (cos(al_2) * (cos(al_3) 
 \cos(th0_2 + th_2)*\sin(al_1)*\sin(al_2)) - \cos(th0_3 +
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2) +
```

```
\cos(th_{0.2} + th_{2}) \cdot \cos(al_{2}) \cdot \sin(al_{1.1}) + \sin(th_{0.2} + th_{2}) \cdot \sin(th_{0.3} + th_{2.1})
 th_3 * sin(al_1) * sin(al_3) + cos(th_0_4 +
 th_4)*cos(al_4)*(sin(al_3)*(cos(al_1)*cos(al_2) - cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2) + cos(th_0_3 +
 th_3)*cos(al_3)*(cos(al_1)*sin(al_2) +
 \cos(th_{0_2} + th_{2_1}) \cdot \cos(al_{2_1}) \cdot \sin(al_{1_1}) - \sin(th_{0_2} + th_{2_1}) \cdot \sin(th_{0_3} + th_{2_1}) \cdot \sin(th_{0_3} + th_{2_1}) \cdot \sin(th_{0_3} + th_{0_3}) \cdot \sin(th_{0_3} + th_
 th_3)*cos(al_3)*sin(al_1)) - sin(th0_4 + th_4)*cos(al_4)*(sin(th0_3 + th_4))*cos(al_4)*(sin(th0_3 + th_4))*(sin(th0_3 + th_4))*(sin(th0_4 + th_4))*(sin(th0_3 + th_4))*(sin(th0_4 + th_4))*(sin(th0_4 + th_4))*(sin(th0_4 + th_4))*(sin(th0_4 + th_4))*(sin(th0_4 + th_4))*(sin(th0_3 + th_4))*(sin(th0_4 + th_4
 th_3 *(cos(al_1)*sin(al_2) + cos(th_2 + th_2)*cos(al_2)*sin(al_1)) +
 \cos(th0_3 + th_3)*\sin(th0_2 +
 th_2 * sin(al_1));
1137
 1138
 J_out(3,6) = a_6*cos(th0_6 + a_6*cos(th0_6) + a_6*cos(t
 1139
 th_6) *(sin(al_5)*(cos(al_4)*(cos(al_3)*(cos(al_1)*cos(al_2) -
 \cos(th0_2 + th_2)*\sin(al_1)*\sin(al_2)) - \cos(th0_3 +
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2) + cos(th_2) +
 th_2 * cos(al_2) * sin(al_1) + sin(th_2 + th_2) * sin(th_3 + th_4)
 th_3 * sin(al_1) * sin(al_3) + sin(th_4) * sin(al_4) * (sin(th_3) + constant) * (sin(th_4) * constant) * (sin(th_4)
 th_3 *(cos(al_1)*sin(al_2) + cos(th_2 + th_2)*cos(al_2)*sin(al_1)) +
 \cos(th0_3 + th_3)*\sin(th0_2 + th_2)*\sin(al_1)) - \cos(th0_4 + th_3)*\sin(th0_3 + th_3)*\sin
 th_4 * sin(al_4) * (sin(al_3) * (cos(al_1) * cos(al_2) -
cos(th0_2 + th_2)*sin(al_1)*sin(al_2)) + cos(th0_3 + th_2)*sin(al_2)
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2 *cos(al_2)*sin(al_1)) - sin(th0_2 + th_2)*sin(th0_3 +
 th_3)*cos(al_3)*sin(al_1))) - sin(th0_5 + th_5)*cos(al_5)*(cos(th0_4))
 + th_4)*(sin(th0_3 +
th_3 *(cos(al_1)*sin(al_2) + cos(th0_2 + th_2)*cos(al_2)*sin(al_1)) +
 \cos(th0_3 + th_3) * \sin(th0_2 + th_2) * \sin(al_1)) + \sin(th0_4 + th_3) * \sin(th0_4 + th_4) *
 th_4 * (sin(al_3) *(cos(al_1) *cos(al_2) - cos(th0_2) +
 th_2 * sin(al_1) * sin(al_2) + cos(th_3) + cos(t
 th_3 *cos(al_3)*(cos(al_1)*sin(al_2) + cos(th_02 + cos(al_1)*sin(al_2)) + cos(al_1)*cos(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(al_2)*(a
 th_2 * cos(al_2)*sin(al_1) - sin(th_2 + th_2)*sin(th_3 + th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_
 th_3 * cos(al_3) * sin(al_1)) + cos(th_5 + 
 th_5 * cos(al_5) * (sin(al_4) * (cos(al_3) * (cos(al_1) * cos(al_2) -
 \cos(th0_2 + th_2)*\sin(al_1)*\sin(al_2)) -
cos(th0_3 + th_3)*sin(al_3)*(cos(al_1)*sin(al_2) + cos(th0_2 + th_3)*sin(al_3)*(cos(al_1)*sin(al_2) + cos(th0_3 + th_3)*sin(al_3)*(cos(al_1)*sin(al_2) + th_3)*sin(al_2)*(cos(al_1)*sin(al_2) + th_3)*sin(al_2)*(cos(al_1)*sin(al_2) + th_3)*sin(al_2)*(cos(al_2)*sin(al_2) + th_3)*sin(al_2)*(cos(al_2)*sin(al_2) + th_3)*sin(al_2)*(cos(al_2)*sin(al_2) + th_3)*sin(al_2)*(cos(al_2)*sin(al_2) + th_3)*sin(al_2)*(cos(al_2)*sin(al_2) + th_3)*sin(al_2)*(cos(al_2)*sin(al_2) + th_3)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*(cos(al_2)*sin(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_2)*(cos(al_
 th_2 * cos(al_2) * sin(al_1) + sin(th_2 + th_2) * sin(th_3 + th_4)
 th_3 * sin(al_1) * sin(al_3) + cos(th0_4 +
 th_4 * cos(al_4) * (sin(al_3) * (cos(al_1) * cos(al_2) - cos(th0_2 + th_3) * (cos(al_3) * (c
 th_2 * sin(al_1) * sin(al_2) +
\cos(th0_3 + th_3) * \cos(al_3) * (\cos(al_1) * \sin(al_2) + \cos(th0_2 + th_3) * \cos(al_3) * (\cos(al_1) * \sin(al_2) + \cos(th0_3) * (al_3) * 
 th_2 * cos(al_2) * sin(al_1) - sin(th_2 + th_2) * sin(th_3 + th_4)
 th_3 cos(al_3) * sin(al_1) - sin(th_4 + th_4) * cos(al_4) * (sin(th_3 + th_4) * cos(al_4))
```

```
th_3 * (cos(al_1) * sin(al_2) + cos(th_02 +
 th_2 *cos(al_2)*sin(al_1)) + cos(th0_3 + th_3)*sin(th0_2 +
 th_2 * sin(al_1) ) ) - a_6 * sin(th_6 + th_6 * (sin(th_5 +
 th_5) *(sin(al_4) *(cos(al_3) *(cos(al_1) *cos(al_2) - cos(th_{0_2} +
 th_2 * sin(al_1) * sin(al_2) - cos(th_0_3 +
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2)
1147 + \cos(th0_2 + th_2) * \cos(al_2) * \sin(al_1) + \sin(th0_2 + th_2) * \sin(th0_3 + th_2) * \sin(th0_3 + th_2) * \sin(th0_3 + th_3) * \sin
 th_3 * sin(al_1) * sin(al_3) + cos(th_4 + cos(th_4))
 th_4 * cos(al_4) * (sin(al_3) * (cos(al_1) * cos(al_2) - cos(th0_2 + th_3) * (cos(al_3) * (c
 th_2 * sin(al_1) * sin(al_2) + cos(th_3) + cos(t
 th_3)*cos(al_3)*(cos(al_1)*sin(al_2) +
 \cos(th_{0.2} + th_{0.2}) * \cos(al_{0.2}) * \sin(al_{0.1}) - \sin(th_{0.2} + th_{0.2}) * \sin(th_{0.3} + th_{0.3}) 
 th_3 cos(al_3) * sin(al_1) - sin(th_4 + th_4) * cos(al_4) * (sin(th_3 + th_4) * cos(al_4))
 th_3 * (cos(al_1)*sin(al_2) + cos(th0_2 + th_2)*cos(al_2)*sin(al_1)) +
 \cos(th0_3 + th_3)*\sin(th0_2 +
 th_2 * sin(al_1)) + cos(th_0_5 + th_5) * (cos(th_0_4 + th_4) * (sin(th_0_3 + th_5)) * (cos(th_0_4 + th_4)) *
 th_3 *(cos(al_1)*sin(al_2) + cos(th0_2 + th_2)*cos(al_2)*sin(al_1)) +
 \cos(th0_3 + th_3)*\sin(th0_2 + th_2)*\sin(al_1)) + \sin(th0_4 + th_3)*\sin(th0_3 + th_3)*\sin
 th_4 * (sin(al_3) *(cos(al_1) * cos(al_2) - cos(th_{0_2} +
 th_2 * sin(al_1) * sin(al_2) + cos(th_0_3 +
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2 *cos(al_2)*sin(al_1)) - sin(th0_2 + th_2)*sin(th0_3 +
 th_3)*cos(al_3)*sin(al_1))));
1151
 J_{out}(3,7) = 1;
1152
1153
 J_{out}(3,8) = cos(al_1);
 1154
 1155
 J_{out}(3,9) = \cos(al_1) * \cos(al_2) - \cos(th_{02} + th_{2}) * \sin(al_1) * \sin(al_2) ;
 1156
 J_{out}(3,10) = cos(al_3)*(cos(al_1)*cos(al_2) - cos(th0_2 + cos(al_3))*(cos(al_3)*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(
 th_2 * sin(al_1) * sin(al_2) - cos(th_0_3 +
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2 * cos(al_2) * sin(al_1) + sin(th_2 + th_2) * sin(th_3 + th_4)
 th_3 * sin(al_1) * sin(al_3);
1159
 J_{out}(3,11) = cos(al_4)*(cos(al_3)*(cos(al_1)*cos(al_2) - cos(th0_2 + cos(al_3))*(cos(al_4)*(cos(al_3))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(al_4))*(cos(a
 th_2 * sin(al_1) * sin(al_2) - cos(th_3 + cos(th_3))
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2) + cos(th0_2 +
 th_2 *cos(al_2)*sin(al_1)) + sin(th0_2 + th_2)*sin(th0_3 +
 th_3 * sin(al_1) * sin(al_3) +
```

```
\sin(th_0_4 + th_4) * \sin(al_4) * (\sin(th_0_3 + th_3) * (\cos(al_1) * \sin(al_2) + th_3) * (\sin(al_3) + th_3) * (\sin(al_3) + th_3) * (\sin(al_3) + th_3) * (\cos(al_3) 
 \cos(th0_2 + th_2) * \cos(al_2) * \sin(al_1)) + \cos(th0_3 + th_3) * \sin(th0_2)
 + th_2)*sin(al_1)) - cos(th0_4 +
 th_4 * sin(al_4) * (sin(al_3) * (cos(al_1) * cos(al_2) - cos(th0_2 + th_4) * sin(al_4) * (sin(al_3) * (cos(al_1) * cos(al_2) + cos(th_4) * (cos(al_4) * (cos(
 th_2 * sin(al_1) * sin(al_2) + cos(th0_3 +
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2)*cos(al_2)*sin(al_1)) - sin(th_02 + th_2)*sin(th_03 +
 th_3 * cos(al_3) * sin(al_1) ;
1163
 J_{out}(3,12) = \cos(al_5) * (\cos(al_4) * (\cos(al_3) * (\cos(al_1) * \cos(al_2) - al_3) * (\cos(al_1) * \cos(al_2) + al_3) * (\cos(al_2) * (\cos(al_3) * (oo(al_3) * (oo(
 1164
 \cos(th0_2 + th_2)*\sin(al_1)*\sin(al_2)) - \cos(th0_3 +
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2) + cos(th_02 +
 th_2 * cos(al_2)*sin(al_1) + sin(th_2 + th_2)*sin(th_3 + th_4)*sin(th_3 + th_4)*sin(th_3)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*
 th_3 * sin(al_1) * sin(al_3) + sin(th_0_4 + th_4) * sin(al_4) * (sin(th_0_3 + th_4)) 
 th_3 *(cos(al_1)*sin(al_2) + cos(th0_2 + th_2)*cos(al_2)*sin(al_1)) +
 \cos(th0_3 + th_3)*\sin(th0_2 + th_2)*\sin(al_1)) - \cos(th0_4 + th_3)*\sin(th0_3 + th_3)*\sin
 th_4 * sin(al_4) * (sin(al_3) * (cos(al_1) * cos(al_2) -
 \cos(th0_2 + th_2) * \sin(al_1) * \sin(al_2)) + \cos(th0_3 +
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2 *cos(al_2)*sin(al_1)) - sin(th0_2 + th_2)*sin(th0_3 +
 th_3 *cos(al_3)*sin(al_1))) + sin(th0_5 + th_5)*sin(al_5)*(cos(th0_4))
 + th_4)*(sin(th0_3 +
 th_3 *(cos(al_1)*sin(al_2) + cos(th0_2 + th_2)*cos(al_2)*sin(al_1)) +
 \cos(th0_3 + th_3)*\sin(th0_2 + th_2)*\sin(al_1)) + \sin(th0_4 + th_3)*\sin(th0_3 + th_3)*\sin(th0_4 + th_4)*\sin(th0_5 + th_5)*\sin(th0_5 + th_5)*\sin
 th_4 * (sin(al_3) *(cos(al_1) *cos(al_2) - cos(th_{0_2} +
 th_2 * sin(al_1) * sin(al_2) + cos(th0_3 +
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_2) +
 th_2 * cos(al_2) * sin(al_1) - sin(th_2 + th_2) * sin(th_3 + th_4)
 th_3 * cos(al_3) * sin(al_1) ) - cos(th_5 + cos(al_3) * sin(al_1)
 th_5 * sin(al_5) * (sin(al_4) * (cos(al_3) * (cos(al_1) * cos(al_2) - al_4) * (cos(al_1) * cos(al_2) + al_4) * (cos(al_2) * (cos(al_1) * cos(al_2) + al_4) * (cos(al_2) * (cos(al_1) * cos(al_2) + al_4) * (cos(al_2) * (cos(a
 \cos(th0_2 + th_2) * \sin(al_1) * \sin(al_2)) -
 \cos(th0_3 + th_3)*\sin(al_3)*(\cos(al_1)*\sin(al_2) + \cos(th0_2 +
 th_2)*cos(al_2)*sin(al_1)) + sin(th_02 + th_2)*sin(th_03 +
 th_3 * sin(al_1) * sin(al_3) + cos(th_4 + cos(th_4) + cos(th_4) + cos(th_4)
 th_4)*cos(al_4)*(sin(al_3)*(cos(al_1)*cos(al_2) - cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2) +
\cos(th0_3 + th_3) \cdot \cos(al_3) \cdot (\cos(al_1) \cdot \sin(al_2) + \cos(th0_2 + th_3)) \cdot (\cos(al_3) \cdot \sin(al_3) \cdot \sin(al_3) + \cos(th0_3) \cdot (al_3) \cdot \sin(al_3) \cdot (al_3) 
 th_2 * cos(al_2)*sin(al_1) - sin(th_2 + th_2)*sin(th_3 + th_4)*sin(th_3 + th_4)*sin(th_3)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*
 th_3 *cos(al_3)*sin(al_1)) - sin(th0_4 + th_4)*cos(al_4)*(sin(th0_3 +
 th_3 * (cos(al_1) * sin(al_2) + cos(th_2) + cos(th_3) * (cos(al_1) * sin(al_2) + cos(th_3) * (cos(al_1) * sin(al_2) + cos(th_3) * (cos(al_1) * sin(al_2) + cos(th_3) * (cos(al_3) * cos(al_3) * (cos(al_3) * (cos(al_3) * (cos(al_3) * cos(al_3) * (cos(al_3) * (cos(al_3
 th_2 *cos(al_2)*sin(al_1)) + cos(th0_3 + th_3)*sin(th0_2 +
 th_2)*sin(al_1));
```

```
1172
 J_{out}(3,13) = 0;
1173
1174
 J_out(3,14) = sin(th0_2 + th_2) * sin(al_1);
1175
1176
 J_{out}(3,15) = \sin(th0_3 + th_3) * (\cos(al_1) * \sin(al_2) + \cos(th0_2 + th_3)) 
1177
 th_2)*cos(al_2)*sin(al_1)) + cos(th0_3 + th_3)*sin(th0_2 +
 th_2 * sin(al_1);
1178
 J_{out}(3,16) = cos(th0_4 + th_4)*(sin(th0_3 + th_3)*(cos(al_1)*sin(al_2) + th_3)*(cos(al_1)*sin(al_2))
1179
 \cos(th0_2 + th_2)*\cos(al_2)*\sin(al_1)) + \cos(th0_3 + th_3)*\sin(th0_2)
 + th_2 * sin(al_1) + sin(th_4 + th_2) * sin(al_1) + sin(th_4 + th_4) + sin(th_4) + sin(t
 th_4 * (sin(al_3) *(cos(al_1) *cos(al_2) - cos(th0_2) +
 th_2 * sin(al_1) * sin(al_2) +
 \cos(th0_3 + th_3)*\cos(al_3)*(\cos(al_1)*\sin(al_2) + \cos(th0_2 +
 th_2 * cos(al_2) * sin(al_1) - sin(th_2 + th_2) * sin(th_3 + th_4)
 th_3 * cos(al_3) * sin(al_1) ;
1181
 J_{\text{out}}(3,17) = \sin(th_{0.5} + th_{0.5}) * (\sin(al_{0.4}) * (\cos(al_{0.3}) * (\cos(al_{0.1}) * \cos(al_{0.2}))
1182
 -\cos(th0_2 + th_2)*\sin(al_1)*\sin(al_2)) - \cos(th0_3 +
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2) + cos(th0_2 +
 th_2 *cos(al_2)*sin(al_1)) + sin(th0_2 + th_2)*sin(th0_3 +
 th_3 * sin(al_1) * sin(al_3) + cos(th_4 + cos(th_4))
 th_4)*cos(al_4)*(sin(al_3)*(cos(al_1)*cos(al_2) - cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2) + cos(th_3) + cos(t
 th_3)*cos(al_3)*(cos(al_1)*sin(al_2) + cos(th0_2 +
 th_2 * cos(al_2) * sin(al_1) - sin(th_2 + th_2) * sin(th_3 + th_4)
 th_3 *cos(al_3)*sin(al_1)) - sin(th0_4 + th_4)*cos(al_4)*(sin(th0_3 +
 th_3 * (cos(al_1)*sin(al_2) + cos(th0_2 + th_2)*cos(al_2)*sin(al_1)) +
 \cos(th0_3 + th_3)*\sin(th0_2 + th_2)*\sin(al_1)) + \cos(th0_5 + th_3)*\sin(th0_3 + th_3)*\sin
 th_5)*(cos(th0_4 + th_4)*(sin(th0_3 +
 th_3 * (cos(al_1)*sin(al_2) + cos(th0_2 + th_2)*cos(al_2)*sin(al_1)) +
 \cos(th0_3 + th_3)*\sin(th0_2 + th_2)*\sin(al_1)) + \sin(th0_4 + th_3)*\sin(th0_3 + th_3)*\sin
 th_4 * (sin(al_3) *(cos(al_1) * cos(al_2) - cos(th_{0_2} +
 th_2 * sin(al_1) * sin(al_2) + cos(th_0_3 +
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_2) +
 th_2 * cos(al_2)*sin(al_1) - sin(th_2 + th_2)*sin(th_3 + th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_
 th_3)*cos(al_3)*sin(al_1)));
 J_out(3,18) = sin(th0_6 +
 th_6) *(sin(al_5)*(cos(al_4)*(cos(al_3)*(cos(al_1)*cos(al_2) -
 \cos(th0_2 + th_2)*\sin(al_1)*\sin(al_2)) - \cos(th0_3 +
```

```
th_3 * sin(al_3) * (cos(al_1) * sin(al_2) + cos(th0_2 +
 th_2 * cos(al_2) * sin(al_1) + sin(th_2 + th_2) * sin(th_3 + th_4)
 th 3)*\sin(al\ 1)*\sin(al\ 3)) + \sin(th0\ 4 + th 4)*\sin(al\ 4)*(\sin(th0\ 3 +
 th_3 *(cos(al_1)*sin(al_2) + cos(th0_2 + th_2)*cos(al_2)*sin(al_1)) +
 \cos(th0_3 + th_3) * \sin(th0_2 + th_2) * \sin(al_1)) - \cos(th0_4 + th_3) * \sin(th0_3 + th_3) *
 th_4 * sin(al_4) * (sin(al_3) * (cos(al_1) * cos(al_2) -
 \cos(th0_2 + th_2)*\sin(al_1)*\sin(al_2)) + \cos(th0_3 +
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2 * cos(al_2)*sin(al_1) - sin(th_2 + th_2)*sin(th_3 + th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_
 th_3 *cos(al_3) *sin(al_1))) - sin(th0_5 + th_5) *cos(al_5) *(cos(th0_4)) + th_5 = 
 + th_4)*(sin(th0_3 +
th_3 * (cos(al_1) * sin(al_2) + cos(th0_2 + th_2) * cos(al_2) * sin(al_1)) +
 \cos(th0_3 + th_3)*\sin(th0_2 + th_2)*\sin(al_1)) + \sin(th0_4 + th_3)*\sin(th0_3 + th_3)*\sin(th0_4 + th_4)*\sin(th0_5 + th_5)*\sin(th0_5 + th_5)*\sin
 th_4 * (sin(al_3) * (cos(al_1) * cos(al_2) - cos(th_{0_2} +
 th_2 * sin(al_1) * sin(al_2) + cos(th0_3 +
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2 * cos(al_2)*sin(al_1) - sin(th_2 + th_2)*sin(th_3 + th_4)*sin(th_3 + th_4)*sin(th_3)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*
 th_3 * cos(al_3) * sin(al_1) ) + cos(th_5 + cos(al_3))
 th_5 * cos(al_5) * (sin(al_4) * (cos(al_3) * (cos(al_1) * cos(al_2) -
 \cos(th0_2 + th_2) * \sin(al_1) * \sin(al_2)) -
\cos(th0_3 + th_3) * \sin(al_3) * (\cos(al_1) * \sin(al_2) + \cos(th0_2 + th_3) * \sin(al_3) * (\cos(al_1) * \sin(al_2) + \cos(th0_3) * (al_3) * 
 th_2)*cos(al_2)*sin(al_1)) + sin(th_02 + th_2)*sin(th_03 +
 th_3 * sin(al_1) * sin(al_3) + cos(th_4 + cos(th_4))
 th_4)*cos(al_4)*(sin(al_3)*(cos(al_1)*cos(al_2) - cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2) +
\cos(th0_3 + th_3) * \cos(al_3) * (\cos(al_1) * \sin(al_2) + \cos(th0_2 + th_3) * \cos(al_3) * (\cos(al_1) * \sin(al_2) + th_3) * \cos(th0_3 + th_3) * \cos(al_3) * (\cos(al_1) * th_3) * \cos(th0_3) * (\cos(al_1) * th_3) * \cos(th0_3) * (\cos(al_1) * th_3) * \cos(th0_3) * (\cos(al_1) * th_3) * (\cos(al_1) * th_3) * (\cos(al_1) * th_3) * (\cos(al_2) * th_3) * (\cos(al_1) * th_3) * (\cos(al_2) * th_3
 th_2 * cos(al_2) * sin(al_1) - sin(th_2 + th_2) * sin(th_3 + th_4)
 th_3 cos(al_3) * sin(al_1) - sin(th_4 + th_4) * cos(al_4) * (sin(th_3 + th_4) * cos(al_4))
 th_3 * (cos(al_1) * sin(al_2) + cos(th_2) + cos(th_3) * (cos(al_1) * sin(al_2) + cos(th_3) * (cos(al_1) * sin(al_2) + cos(th_3) * (cos(al_1) * sin(al_2) + cos(th_3) * (cos(al_3) * cos(al_3) * (cos(al_3) * (cos(al_3) * (cos(al_3) * cos(al_3) * (cos(al_3) * (cos(al_3
 th_2 *cos(al_2)*sin(al_1)) + cos(th0_3 + th_3)*sin(th0_2 +
 th_2*sin(al_1)))) + cos(th_6 + th_6)*(sin(th_5 + th_6))
 th_5)*(sin(al_4)*(cos(al_3)*(cos(al_1)*cos(al_2) - cos(th0_2 +
 th_2)*sin(al_1)*sin(al_2)) - cos(th_0_3 +
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2) +
 \cos(th0_2 + th_2)*\cos(al_2)*\sin(al_1)) + \sin(th0_2 + th_2)*\sin(th0_3 + th_2)*\sin(th0_3 + th_3)*\sin(th0_3 + th_3)*\cos(th0_3 + th_3)*\cos(th0_3 + th_3)*\sin(th0_3 +
 th_3 * sin(al_1) * sin(al_3) + cos(th_4 + cos(th_4))
 th_4)*cos(al_4)*(sin(al_3)*(cos(al_1)*cos(al_2) - cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2) + cos(th_3) + cos(t
 th_3)*cos(al_3)*(cos(al_1)*sin(al_2) +
\cos(th0_2 + th_2) * \cos(al_2) * \sin(al_1) - \sin(th0_2 + th_2) * \sin(th0_3 + th_2) * \sin(th0_3 + th_3) * \sin(th0_3 
 th_3)*cos(al_3)*sin(al_1)) - sin(th0_4 + th_4)*cos(al_4)*(sin(th0_3 + th_4))*cos(al_4)*(sin(th0_3 + th_4))*(sin(th0_3 + th_4))*(sin(th0_4 + th_4))*(sin(th0_3 + th_4))*(sin(th0_4 + th_4))*(sin(th0_4 + th_4))*(sin(th0_4 + th_4))*(sin(th0_4 + th_4))*(sin(th0_4 + th_4))*(sin(th0_3 + th_4))*(sin(th0_4 + th_4
 th_3 *(cos(al_1)*sin(al_2) + cos(th0_2 + th_2)*cos(al_2)*sin(al_1)) +
```

```
\cos(th0_3 + th_3) * \sin(th0_2 +
 th_2 * sin(al_1)) + cos(th_0_5 + th_5) * (cos(th_0_4 + th_4) * (sin(th_0_3 + th_2)) *
 th_3 *(cos(al_1)*sin(al_2) + cos(th_2 + th_2)*cos(al_2)*sin(al_1)) +
 \cos(th0_3 + th_3)*\sin(th0_2 + th_2)*\sin(al_1)) + \sin(th0_4 + th_3)*\sin(th0_3 + th_3)*\sin
 th_4)*(sin(al_3)*(cos(al_1)*cos(al_2) - cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2) + cos(th_0_3 +
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2 * cos(al_2)*sin(al_1) - sin(th_2 + th_2)*sin(th_3 + th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_
 th_3)*cos(al_3)*sin(al_1))));
1200
 J_{\text{out}}(3,19) = d_{\text{-}}4*(\cos(\text{th0}_{\text{-}}3 + \text{th}_{\text{-}}3)*\sin(\text{al}_{\text{-}}3)*(\sin(\text{al}_{\text{-}}1)*\sin(\text{al}_{\text{-}}2) - \cos(\text{al}_{\text{-}}3)*\sin(\text{al}_{\text{-}}3)*(\sin(\text{al}_{\text{-}}3)*\sin(\text{al}_{\text{-}}3)*\sin(\text{al}_{\text{-}}3)*\sin(\text{al}_{\text{-}}3)*\sin(\text{al}_{\text{-}}3)*\sin(\text{al}_{\text{-}}3)*\sin(\text{al}_{\text{-}}3)*\sin(\text{al}_{\text{-}}3)*\sin(\text{al}_{\text{-}}3)*\sin(\text{al}_{\text{-}}3)
 \cos(th0_2 + th_2) * \cos(al_1) * \cos(al_2) -
 \cos(al_3)*(\cos(al_2)*\sin(al_1) + \cos(th0_2 +
 th_2 * cos(al_1) * sin(al_2) + sin(th_2 + th_2) * sin(th_3 + th_4)
 th_3 * cos(al_1) * sin(al_3) -
 d_6*(\sin(th0_5 + th_5)*\sin(al_5)*(\cos(th0_4 + th_4)*(\sin(th0_3 + th_5))*\sin(al_5)*(\cos(th0_4 + th_4))*(\sin(th0_3 + th_5))*(\cos(th0_4 + th_4))*(\sin(th0_5 + th_5))*(\cos(th0_4 + th_5))*(\cos(th0_4 + th_4))*(\sin(th0_5 + th_5))*(\cos(th0_4 + th_4))*(\sin(th0_5 + th_5))*(\cos(th0_4 + th_5))*(\cos(th0_4 + th_5))*(\cos(th0_4 + th_5))*(\cos(th0_5 +
 th_3)*(sin(al_1)*sin(al_2) - cos(th0_2 + th_2)*cos(al_1)*cos(al_2)) - \\
 \cos(th0_3 + th_3)*\sin(th0_2 + th_2)*\cos(al_1)) + \sin(th0_4 + th_3)*\sin(th0_3 + th_3)*\sin(th0_3 + th_3)*\sin(th0_3 + th_3)*\cos(al_1))
 th_4 * (sin(al_3) *(cos(al_2) * sin(al_1) + cos(th_2) +
 th_2)*cos(al_1)*sin(al_2)) + cos(th0_3 +
 th_3 * cos(al_3) * (sin(al_1) * sin(al_2) - cos(th0_2) +
 th_2)*cos(al_1)*cos(al_2)) + sin(th_02 + th_2)*sin(th_03 +
 th_3 *cos(al_1) *cos(al_3))) - cos(al_5) *(cos(al_4) *(cos(th0_3 +
 th_3 * sin(al_3) * (sin(al_1) * sin(al_2) -
 \cos(th_{0.2} + th_{0.2}) * \cos(al_{0.1}) * \cos(al_{0.2}) - \cos(al_{0.3}) * (\cos(al_{0.2}) * \sin(al_{0.1}) + \cos(al_{0.2}) * \sin(al_{0.1}) + \cos(al_{0.2}) * \sin(al_{0.2}) * \sin(
 \cos(th0_2 + th_2)*\cos(al_1)*\sin(al_2)) + \sin(th0_2 + th_2)*\sin(th0_3)
 + th_3 * cos(al_1) * sin(al_3)) + cos(th0_4 +
 th_4 * sin(al_4) * (sin(al_3) * (cos(al_2) * sin(al_1) + cos(th0_2 + th_4) * sin(al_4) * (sin(al_3) * (cos(al_2) * sin(al_1) + cos(th0_2 + th_4) * sin(al_4) * (sin(al_3) * (cos(al_2) * sin(al_1) + cos(th0_2 + th_4) * (sin(al_3) * (cos(al_2) * sin(al_4) + cos(th0_2 + th_4) * (sin(al_3) * (cos(al_4) * th_4) * (cos(al_4) * th_4) * (cos(al_4) * th_4) * (cos(al_4) * (cos(al_4) * th_4) * (cos(al_4) * (cos(al_4) * th_4) * (cos(al_4) * th_4) * (cos(al_4) * (cos(al_4) * th_4) * (cos(al_4) * th_4) * (cos(al_4) * (cos(al_4) * th_4) * (cos
 th_2 * cos(al_1) * sin(al_2) + cos(th0_3 +
 th_3)*cos(al_3)*(sin(al_1)*sin(al_2) - cos(th0_2 +
 th_2)*cos(al_1)*cos(al_2)) + sin(th_02 + th_2)*sin(th_03 +
 th_3 *cos(al_1) *cos(al_3)) - sin(th_0_4 + th_4) *sin(al_4) *(sin(th_0_3 + th_0_4)) *(sin(th_0_3 +
 th_3)*(sin(al_1)*sin(al_2) -
 \cos(th0_2 + th_2)*\cos(al_1)*\cos(al_2)) - \cos(th0_3 + th_3)*\sin(th0_2 + th_3)*\sin(th0_3 + th_3)*\cos(th0_3 + th_3)*\sin(th0_3 +
 th_2 * cos(al_1)) + cos(th_5 + th_5) * sin(al_5) * (sin(al_4) * (cos(th_3 + th_5) * sin(al_5) * (cos(th_5) * (cos(th_5) * sin(al_5) * (cos(th_5) * sin(a
 + th_3 * sin(al_3) * (sin(al_1) * sin(al_2) - cos(th0_2 +
 th_2)*cos(al_1)*cos(al_2)) - cos(al_3)*(cos(al_2)*sin(al_1) +
 \cos(th_{02} + th_{2}) * \cos(al_{1}) * \sin(al_{2}) + \sin(th_{02} + th_{2}) * \sin(th_{03} + th_{2}) * \sin(th_{03} + th_{03}) 
 th_3)*cos(al_1)*sin(al_3)) - cos(th0_4 +
 th_4 * cos(al_4) * (sin(al_3) * (cos(al_2) * sin(al_1) + cos(th0_2 +
 th_2)*cos(al_1)*sin(al_2)) + cos(th0_3 +
 th_3 * cos(al_3) * (sin(al_1) * sin(al_2) -
```

```
\cos(th_{0.2} + th_{0.2}) \cdot \cos(al_{0.1}) \cdot \cos(al_{0.2}) + \sin(th_{0.2} + th_{0.2}) \cdot \sin(th_{0.3} + th_{0.2}) \cdot \sin(th_{0.3} + th_{0.3}) \cdot \sin(th_{0.3} + th_
 th_3 *cos(al_1) *cos(al_3)) + sin(th0_4 + th_4) *cos(al_4) *(sin(th0_3 +
 th_3)*(sin(al_1)*sin(al_2) - cos(th0_2 + th_2)*cos(al_1)*cos(al_2)) -
 \cos(th0_3 + th_3)*\sin(th0_2 +
 th_2 *cos(al_1)))) - d_2*sin(al_1) + d_5*(cos(al_4)*(cos(th0_3 +
 th_3 * sin(al_3) * (sin(al_1) * sin(al_2) - cos(th_{0_2} + cos(th_{0_2}))
 th_2)*cos(al_1)*cos(al_2)) - cos(al_3)*(cos(al_2)*sin(al_1) +
 \cos(th_{0_2} + th_{2_1}) \cdot \cos(al_{1_1}) \cdot \sin(al_{2_1}) + \sin(th_{0_2} + th_{2_1}) \cdot \sin(th_{0_3} + th_{2_1}) 
 th_3 * cos(al_1) * sin(al_3) + cos(th_4 + cos(th_4))
 th_4 * sin(al_4) * (sin(al_3) * (cos(al_2) * sin(al_1) + cos(th0_2 +
 th_2)*cos(al_1)*sin(al_2)) + cos(th0_3 +
 th_3 * cos(al_3) * (sin(al_1) * sin(al_2) - cos(th_{0_2} +
 th_2)*cos(al_1)*cos(al_2)) + sin(th_2 + th_2)*sin(th_3 + th_4)*sin(th_3 + th_4)*sin(th_4) + th_4 +
th_3 cos(al_1) cos(al_3) - sin(th_4 + th_4) sin(al_4) (sin(th_5 + th_6)) + cos(al_4) + cos(al_5) + cos(al_5) + cos(al_6) +
 th_3 *(sin(al_1)*sin(al_2) - cos(th0_2 + th_2)*cos(al_1)*cos(al_2)) -
 \cos(th0_3 + th_3) * \sin(th0_2 + th_2) * \cos(al_1)) -
 d_3*(\cos(al_2)*\sin(al_1) + \cos(th_02 + th_2)*\cos(al_1)*\sin(al_2)
a_{1212} - a_{6} * \cos(th0_{6} + th_{6}) * (\cos(th0_{5} + th_{5}) * (\cos(th0_{4} + th_{4}) * (\sin(th0_{3} + th_{5})) * (\cos(th0_{6} + th_{6}) * (\cos(th0_{6} + th_{6})) * (\cos(th0_{6} + t
 + th_3 * (sin(al_1) * sin(al_2) - cos(th0_2 + th_2) * cos(al_1) * cos(al_2))
 -\cos(th0_3 + th_3)*\sin(th0_2 + th_2)*\cos(al_1)) + \sin(th0_4 + th_3)*\sin(th0_4)
 th_4 * (sin(al_3) *(cos(al_2) * sin(al_1) + cos(th_2)
_{1213} + th_{2} * cos(al_{1}) * sin(al_{2}) + cos(th_{0} + cos(th_{1}) + cos(th_{2}) + cos(th_{1}) + cos(th_{2}) + cos(th_{2}
 th_3)*cos(al_3)*(sin(al_1)*sin(al_2) - cos(th0_2 +
 th_2)*cos(al_1)*cos(al_2)) + sin(th_02 + th_2)*sin(th_03 +
 th_3 *cos(al_1) *cos(al_3))) - sin(th_5 + th_5) *(sin(al_4) *(cos(th_3)
1214 th_3)*\sin(al_3)*(\sin(al_1)*\sin(al_2) - \cos(th0_2 +
 th_2 *cos(al_1) *cos(al_2)) - cos(al_3) *(cos(al_2) *sin(al_1) +
 \cos(th0_2 + th_2) * \cos(al_1) * \sin(al_2) + \sin(th0_2 + th_2) * \sin(th0_3)
 + th_3 * cos(al_1) * sin(al_3) - cos(th0_4 +
 th_{1215} th_{4} *cos(al<sub>4</sub>) *(sin(al<sub>3</sub>) *(cos(al<sub>2</sub>) *sin(al<sub>1</sub>) + cos(th<sub>0</sub><sub>2</sub> +
 th_2)*cos(al_1)*sin(al_2)) + cos(th_03 +
 th_3 * cos(al_3) * (sin(al_1) * sin(al_2) - cos(th0_2 +
 th_2 *cos(al_1)*cos(al_2)) + sin(th0_2 + th_2)*sin(th0_3 +
 th_3)*cos(al_1)*cos(al_3)) + sin(th0_4 +
th_4 *cos(al_4) *(sin(th0_3 + th_3) *(sin(al_1) *sin(al_2) - cos(th0_2 + th_3) *(sin(al_1) *sin(al_2) + th_3) *(sin(al_2) + th_3) *(sin(al_1) *sin(al_2) + th_3) *(sin(al_2) *sin(al_3) + th_3) *(sin(al_1) *sin(al_2) + th_3) *(sin(al_2) + th_3) *(sin(al_2) + th_3) *(sin(al_3) + th_3) 
 th_2)*cos(al_1)*cos(al_2)) - cos(th0_3 + th_3)*sin(th0_2 +
 th_2 * cos(al_1) ) ) - a_4 * sin(th_4 + th_2)
 th_4 * (sin(al_3) * (cos(al_2) * sin(al_1) + cos(th_2) +
 th_2)*cos(al_1)*sin(al_2) +
 \cos(th0_3 + th_3) * \cos(al_3) * (\sin(al_1) * \sin(al_2) - \cos(th0_2 + th_3) * \cos(al_3) * (\sin(al_1) * \sin(al_2) + \cos(th0_3) * (\sin(al_3) * \cos(al_3) * \cos(al
 th_2 *cos(al_1) *cos(al_2)) + sin(th_2 + th_2) * sin(th_3 +
```

```
th_3 *cos(al_1) *cos(al_3)) + a_2 *sin(th0_2 + th_2) *cos(al_1) +
 a_5*sin(th0_5 + th_5)*(sin(al_4)*(cos(th0_3 +
 th_3 * sin(al_3) * (sin(al_1) * sin(al_2) - cos(th_{0_2} +
 th_2 *cos(al_1) *cos(al_2)) - cos(al_3) *(cos(al_2) *sin(al_1) +
 \cos(th_{0_2} + th_{2_1}) \cdot \cos(al_{1_1}) \cdot \sin(al_{2_1}) + \sin(th_{0_2} + th_{2_1}) \cdot \sin(th_{0_3})
 + th_3 * cos(al_1) * sin(al_3) - cos(th0_4 +
 th_4)*cos(al_4)*(sin(al_3)*(cos(al_2)*sin(al_1) + cos(th0_2 + cos(al_2))*sin(al_1) + cos(al_2)*sin(al_1) + cos(al_2)*sin(al_1) + cos(al_2)*sin(al_1) + cos(al_2)*sin(al_1) + cos(al_2)*sin(al_1) + cos(al_2)*sin(al_2)*sin(al_2) + cos(al_2)*sin(al_2) + cos(al_2)*sin
 th_2)*cos(al_1)*sin(al_2)) + cos(th_03 +
 th_3 * cos(al_3) * (sin(al_1) * sin(al_2) - cos(th0_2) +
 th_2 *cos(al_1) *cos(al_2)) + sin(th0_2 + th_2) *sin(th0_3 +
 th_3)*cos(al_1)*cos(al_3)) + sin(th0_4 +
 th_4 *cos(al_4) *(sin(th0_3 + th_3) *(sin(al_1) *sin(al_2) - cos(th0_2 +
 th_2)*cos(al_1)*cos(al_2)) - cos(th_0_3 + th_3)*sin(th_0_2 +
 th_2 *cos(al_1))) - a_4 *cos(th0_4 + th_4) *(sin(th0_3 +
 th_3 *(sin(al_1)*sin(al_2) - cos(th0_2 + th_2)*cos(al_1)*cos(al_2)) -
 \cos(\tanh_3 + \tanh_3) \cdot \sin(\tanh_2 + \tanh_2) \cdot \cos(al_1) - a_3 \cdot \sin(\tanh_3 + \tanh_3) \cdot \sin(-1) \cdot
 th_3 *(sin(al_1)*sin(al_2) - cos(th0_2 + th_2)*cos(al_1)*cos(al_2)) -
 a_5*cos(th0_5 + th_5)*(cos(th0_4 + th_4)*(sin(th0_3 +
 th_3 * (sin(al_1) * sin(al_2) - cos(th0_2 +
 th_2 * cos(al_1) * cos(al_2) - cos(th_3 + th_3) * sin(th_2 + th_3)
 th_2 *cos(al_1)) + sin(th_4 + th_4) * (sin(al_3) * (cos(al_2) * sin(al_1))
 + \cos(th0_2 + th_2)*\cos(al_1)*\sin(al_2)) + \cos(th0_3 + th_2)*\cos(al_1)*\sin(al_2)) + \cos(th0_3 + th_2)*\cos(al_1)*\sin(al_2))
 th_3 * cos(al_3) * (sin(al_1) * sin(al_2) - cos(th0_2) +
 th_2 * cos(al_1) * cos(al_2) + sin(th_2 + th_2) * sin(th_3 + th_4)
 th_3 * cos(al_1) * cos(al_3) + a_6 * sin(th_6 + a_6)
 th_6)*(sin(al_5)*(cos(al_4)*(cos(th0_3 +
 th_3 * sin(al_3) * (sin(al_1) * sin(al_2) - cos(th0_2 +
 th_2)*cos(al_1)*cos(al_2) -
\cos(al_3)*(\cos(al_2)*\sin(al_1) + \cos(th0_2 + th_2)*\cos(al_1)*\sin(al_2)) +
 \sin(th0_2 + th_2)*\sin(th0_3 + th_3)*\cos(al_1)*\sin(al_3)) + \cos(th0_4)
 + th_4 * sin(al_4) * (sin(al_3) * (cos(al_2) * sin(al_1) + cos(th_2) + th_4) * sin(al_4) * (sin(al_3) * (cos(al_2) * sin(al_1) + cos(th_2) + th_4) * sin(al_4) * (sin(al_3) * (cos(al_2) * sin(al_1) + cos(th_2) + th_4) * sin(al_4) * (sin(al_3) * (cos(al_2) * sin(al_1) + cos(th_2) + th_4) * sin(al_4) * (sin(al_3) * (cos(al_2) * sin(al_1) + cos(th_2) + th_4) * (sin(al_4) * (cos(al_2) * sin(al_4) + th_4) * (sin(al_4) * (cos(al_4) * th_4) * (cos(al_4
 th_2 * cos(al_1) * sin(al_2) + cos(th_0_3 +
 th_3 * cos(al_3) * (sin(al_1) * sin(al_2) - cos(th0_2 +
 th_2 *cos(al_1)*cos(al_2)) + sin(th0_2 + th_2)*sin(th0_3 +
 th_3)*cos(al_1)*cos(al_3)) - sin(th_4 + th_4)*sin(al_4)*(sin(th_3 + th_4))*sin(al_4)*(sin(th_4 + th_4
 th_3 * (sin(al_1)*sin(al_2) - cos(th0_2 + th_2)*cos(al_1)*cos(al_2)) - cos(th0_2 + th_2)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos
 \cos(th0_3 + th_3)*\sin(th0_2 + th_2)*\cos(al_1))) + \sin(th0_5 + th_3)*\sin(th0_5)
 th_5 * cos(al_5) * (cos(th_{4} + th_{4}) * (sin(th_{3} + th_{4
 th_3 * (sin(al_1)*sin(al_2) - cos(th0_2 + th_2)*cos(al_1)*cos(al_2)) - cos(th0_2 + th_2)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos(al_3)*cos
 \cos(th0_3 + th_3)*\sin(th0_2 + th_2)*\cos(al_1)) + \sin(th0_4 + th_3)*\sin(th0_3 + th_3)*\sin(th0_3 + th_3)*\sin(th0_3 + th_3)*\cos(al_1))
 th_4 * (sin(al_3)*(cos(al_2)*sin(al_1) + cos(th0_2 +
 th_2)*cos(al_1)*sin(al_2)) + cos(th_03 +
```

```
th_3 * cos(al_3) * (sin(al_1) * sin(al_2) - cos(th_{0_2} +
 th_2 *cos(al_1) *cos(al_2)) + sin(th0_2 + th_2) *sin(th0_3 +
 th 3)*\cos(al \ 1)*\cos(al \ 3))) + \cos(th0 \ 5 +
 th_5 * cos(al_5) * (sin(al_4) * (cos(th0_3 +
 th_3 * sin(al_3) * (sin(al_1) * sin(al_2) - cos(th0_2) +
 th_2 * cos(al_1) * cos(al_2) - cos(al_3) * (cos(al_2) * sin(al_1) + cos(al_2) * sin(al_2) * cos(al_3) * (cos(al_2) * sin(al_1) + cos(al_2) * cos(al_3) * (cos(al_3) * (cos(al_3) * cos(al_3) *
 \cos(th0_2 + th_2)*\cos(al_1)*\sin(al_2)) + \sin(th0_2 + th_2)*\sin(th0_3)
 + th_3 * cos(al_1) * sin(al_3)) -
 \cos(th0_4 + th_4) * \cos(al_4) * (\sin(al_3) * (\cos(al_2) * \sin(al_1) + \cos(th0_2 + th_4)) * (\sin(al_3) * (\cos(al_2) * \sin(al_1) + \cos(th0_2) * (al_3) * (al_4) * (al_4
 th_2)*cos(al_1)*sin(al_2)) + cos(th0_3 +
 th_3 * cos(al_3) * (sin(al_1) * sin(al_2) - cos(th0_2 + cos(al_3))
 th_2 * cos(al_1) * cos(al_2) + sin(th_2 + th_2) * sin(th_3 + th_4)
 th_3)*cos(al_1)*cos(al_3)) +
 \sin(th0_4 + th_4) * \cos(al_4) * (\sin(th0_3 + th_3) * (\sin(al_1) * \sin(al_2) - th_3) * (\sin(al_1) * \sin(al_2) + th_3) * (\sin(al_1) * \cos(al_2) + th_3) * (\sin(al_1) * \cos(al_2) + th_3) * (\sin(al_2) * (\cos(al_2) + th_3) * (\cos(al_2) + t
 \cos(th0_2 + th_2)*\cos(al_1)*\cos(al_2)) - \cos(th0_3 + th_3)*\sin(th0_2)
 + th_2 * cos(al_1))) + a_3 * cos(th_3 + th_3) * sin(th_2 +
 th_2)*cos(al_1);
1231
 J_{out}(3,20) = d_{6}*(cos(al_{5})*(cos(th0_{4} +
 th_4 * sin(al_4) * (sin(al_3) * (cos(al_1) * sin(al_2) + cos(th0_2 + cos(al_3) * cos(a
 th_2)*cos(al_2)*sin(al_1)) - cos(th_03 +
 th_3 * cos(al_3) * (cos(al_1) * cos(al_2) - cos(th_{0_2} +
 th_2) * sin(al_1) * sin(al_2))) -
 \cos(al_4)*(\cos(al_3)*(\cos(al_1)*\sin(al_2) + \cos(th0_2 +
 th_2 * cos(al_2) * sin(al_1) + cos(th_3 + cos(al_2) * sin(al_1))
 th_3 * sin(al_3) * (cos(al_1) * cos(al_2) - cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2) + sin(th_3) * sin(th_4 + th_5) * sin(th_4) * sin(th_5) * sin(th_6) 
 th_4)*sin(al_4)*(cos(al_1)*cos(al_2) -
\cos(th0_2 + th_2) * \sin(al_1) * \sin(al_2)) - \sin(th0_5 +
 th_5 * sin(al_5) * (sin(th_4 + th_4) * (sin(al_3) * (cos(al_1) * sin(al_2) + th_4) * (cos(al_1) * sin(al_2) * (cos(al_1) * sin(al_2) + th_4) * (cos(al_1) * sin(al_2) * (cos(al_1) * sin(al_2) + th_4) * (cos(al_1) * sin(al_2) * (cos(al_1) * (cos(al_1) * sin(al_2) * (cos(al_2) * 
 \cos(th0_2 + th_2)*\cos(al_2)*\sin(al_1)) - \cos(th0_3 +
 th_3 * cos(al_3) * (cos(al_1) * cos(al_2) - cos(th_{0_2} +
 th_2 * sin(al_1) * sin(al_2))
-\cos(th0_4 + th_4)*\sin(th0_3 + th_3)*(\cos(al_1)*\cos(al_2) - \cos(th0_2 + th_3)*\cos(al_3)
 th_2 * sin(al_1) * sin(al_2) + cos(th_0_5 +
 th_5 * sin(al_5) * (sin(al_4) * (cos(al_3) * (cos(al_1) * sin(al_2) +
 \cos(th0_2 + th_2)*\cos(al_2)*\sin(al_1)) + \cos(th0_3 +
 th_3 * sin(al_3) * (cos(al_1) * cos(al_2) - cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2) + cos(th_4 + cos(th_4))
 th_4 * cos(al_4) * (sin(al_3) * (cos(al_1) * sin(al_2) + cos(th0_2 +
 th_2)*cos(al_2)*sin(al_1)) - cos(th0_3 +
 th_3 * cos(al_3) * (cos(al_1) * cos(al_2) - cos(th_{0_2}) +
```

```
th_2 * sin(al_1) * sin(al_2) + sin(th_3) * sin(th_4 + th_5) * sin(th_4) * sin(th_5) * sin(th_5) * sin(th_6) 
 th_4 * cos(al_4) * (cos(al_1) * cos(al_2) - cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2) ) ) - d_4 * (cos(al_3) * (cos(al_1) * sin(al_2) + d_1)
 \cos(th0_2 + th_2)*\cos(al_2)*\sin(al_1)) + \cos(th0_3 +
 th_3 * sin(al_3) * (cos(al_1) * cos(al_2) - cos(th_{02}) +
 th_2 * sin(al_1) * sin(al_2) + d_5 * (cos(th_0_4 + d_1)) * sin(al_2)
 th_4 * sin(al_4) * (sin(al_3) * (cos(al_1) * sin(al_2) + cos(th0_2 + cos(al_3) * cos(a
 th_2)*cos(al_2)*sin(al_1)) - cos(th0_3 +
 th_3 * cos(al_3) * (cos(al_1) * cos(al_2) - cos(th_{0_2} + cos(al_{0_1}) + cos(al_{0_2}) + cos(al_{0_1}) + cos(al_{0
 th_2 * sin(al_1) * sin(al_2)) - cos(al_4) * (cos(al_3) * (cos(al_1) * sin(al_2) + cos(al_3) * (cos(al_1) * sin(al_2) + cos(al_3) * (cos(al_3) * (cos(al_1) * sin(al_2) + cos(al_3) * (cos(al_3) * 
 \cos(th0_2 + th_2)*\cos(al_2)*\sin(al_1)) + \cos(th0_3 +
 th_3 * sin(al_3) * (cos(al_1) * cos(al_2) - cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2) + sin(th_3) * sin(th_4 + th_5) * sin(th_4 + th_5) * sin(th_4)
 th_4 * sin(al_4) * (cos(al_1) * cos(al_2) - cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2))) - d_3 * (cos(al_1) * sin(al_2) + cos(th_2 + cos(al_3)) * sin(al_3) * sin(al_3
 th_2 *cos(al_2) *sin(al_1)) - a_5*cos(th0_5 + th_5) *(sin(th0_4 +
 th_4 * (sin(al_3) *(cos(al_1) * sin(al_2) + cos(th_{0_2} +
th_2 * cos(al_2) * sin(al_1) - cos(th_0 + cos(th_1)) - cos(th_2) + cos(th_1) + cos(th_2) + cos(th_2)
 th_3 * cos(al_3) * (cos(al_1) * cos(al_2) - cos(th_{0_2} +
 th_2 * sin(al_1) * sin(al_2)) - cos(th_4 + th_4) * sin(th_3 + th_4)
 th_3 *(cos(al_1)*cos(al_2) - cos(th0_2 + th_2)*sin(al_1)*sin(al_2)))
 - a_5 * sin(th0_5 +
t_{1242} t_{1242} t_{1243} t_{1243}
 th_2)*cos(al_2)*sin(al_1)) + cos(th0_3 +
 th_3 * sin(al_3) * (cos(al_1) * cos(al_2) - cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2) ) + cos(th_4 + cos(th_4) * sin(al_4) +
 th_4 * cos(al_4) * (sin(al_3) * (cos(al_1) * sin(al_2) +
\cos(th0_2 + th_2) * \cos(al_2) * \sin(al_1) - \cos(th0_3 + th_2) * \cos(al_2) * \sin(al_1) - \cos(th0_3 + th_2) * \cos(al_2) * \sin(al_1) + th_2 * \cos(al_2) * \cos(al_2) * \sin(al_1) + th_2 * \cos(al_2) * \cos(al_2
 th_3 * cos(al_3) * (cos(al_1) * cos(al_2) - cos(th_{0_2} +
 th_2 * sin(al_1) * sin(al_2) + sin(th_3) * sin(th_4 + th_5) * sin(th_4 + th_5) * sin(th_4)
 th_4)*cos(al_4)*(cos(al_1)*cos(al_2) - cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2) ) -
a_6*\cos(th0_6 + th_6)*(\cos(th0_5 + th_5)*(\sin(th0_4 + th_6))*(\cos(th0_5 + th_5))*(\sin(th0_4 + th_6))*(\cos(th0_5 
 th_4 * (sin(al_3) *(cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2)*cos(al_2)*sin(al_1)) - cos(th0_3 +
 th_3 * cos(al_3) * (cos(al_1) * cos(al_2) - cos(th_{0_2} +
 th_2*sin(al_1)*sin(al_2)) - cos(th_4 + th_4)*sin(th_3)
 + th_3 * (cos(al_1)*cos(al_2) - cos(th_02 + th_2)*sin(al_1)*sin(al_2)) +
 \sin(th0_5 + th_5)*(\sin(al_4)*(\cos(al_3)*(\cos(al_1)*\sin(al_2) +
 \cos(th0_2 + th_2)*\cos(al_2)*\sin(al_1)) + \cos(th0_3 +
 th_3 * sin(al_3) * (cos(al_1) * cos(al_2) - cos(th0_2 +
```

```
th_2 * sin(al_1) * sin(al_2) + cos(th_0_4 +
 th_4 * cos(al_4) * (sin(al_3) * (cos(al_1) * sin(al_2) + cos(th0_2 +
 th_2)*cos(al_2)*sin(al_1)) - cos(th0_3 +
 th_3 * cos(al_3) * (cos(al_1) * cos(al_2) - cos(th_{0_2} +
 th_2 * sin(al_1) * sin(al_2) + sin(th_3) * sin(th_4 + th_5) * sin(th_4 + th_5) * sin(th_4)
 th_4)*cos(al_4)*(cos(al_1)*cos(al_2) - cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2)))) + a_3 * sin(th_0_3 +
 th_3 *(cos(al_1)*cos(al_2) - cos(th_2 + th_2)*sin(al_1)*sin(al_2)) -
 a_4 * \sin(th0_4 + th_4) * (\sin(al_3) * (\cos(al_1) * \sin(al_2) + \cos(th0_2 + th_4)) 
 th_2)*cos(al_2)*sin(al_1)) - cos(th0_3 +
 th_3)*cos(al_3)*(cos(al_1)*cos(al_2) - cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2) + a_6 * sin(th_0_6 +
 th_6)*(sin(al_5)*(cos(th0_4 +
 th_4 * sin(al_4) * (sin(al_3) * (cos(al_1) * sin(al_2) + cos(th0_2 +
th_2 * cos(al_2) * sin(al_1) - cos(th_0 + th_2) * cos(al_2) * sin(al_1) - cos(th_0 + th_2) * cos(al_2) * cos(al_
 th_3 * cos(al_3) * (cos(al_1) * cos(al_2) - cos(th_{0_2} +
 th_2 * sin(al_1) * sin(al_2) ) -
 \cos(al_4)*(\cos(al_3)*(\cos(al_1)*\sin(al_2) + \cos(th0_2 +
 th_2)*cos(al_2)*sin(al_1)) + cos(th_03 +
 th_3 * sin(al_3) * (cos(al_1) * cos(al_2)
-\cos(th0_2 + th_2)*\sin(al_1)*\sin(al_2))) + \sin(th0_3 + th_3)*\sin(th0_4 + th_3)*\sin(th0_4 + th_3)*\sin(th0_4 + th_3))
 th_4)*sin(al_4)*(cos(al_1)*cos(al_2) - cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2) + sin(th_5) * cos(al_5) * (sin(th_4) * cos(al_5) * (sin(th_4)
 + th_4 * (sin(al_3) * (cos(al_1) * sin(al_2) + cos(th0_2 +
th_2 * cos(al_2)*sin(al_1) - cos(th_0_3 + th_2)*cos(al_2)*sin(al_1)
 th_3)*cos(al_3)*(cos(al_1)*cos(al_2) - cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2) ) - cos(th_4 + th_4) * sin(th_3 + th_4)
 th_3 *(cos(al_1)*cos(al_2) - cos(th_2 + th_2)*sin(al_1)*sin(al_2)))
 -\cos(th0_5 +
 th_5)*cos(al_5)*(sin(al_4)*(cos(al_3)*(cos(al_1)*sin(al_2) + cos(th0_2 +
 th_2)*cos(al_2)*sin(al_1)) + cos(th0_3 +
 th_3 * sin(al_3) * (cos(al_1) * cos(al_2) - cos(th0_2 + cos(al_2)) - cos(th0_2) + cos(al_2) + co
 th_2 * sin(al_1) * sin(al_2) + cos(th_4 + cos(th_4))
 th_4 * cos(al_4) * (sin(al_3) * (cos(al_1) * sin(al_2))
1253 + \cos(th0_2 + th_2) * \cos(al_2) * \sin(al_1)) - \cos(th0_3 + th_2) * \cos(al_2) * \sin(al_1)) - \cos(th0_3 + th_3) + \cos(th0_3 + th_3)
 th_3 * cos(al_3) * (cos(al_1) * cos(al_2) - cos(th_02 +
 th_2 * sin(al_1) * sin(al_2)) + sin(th_3) * sin(th_4 + th_3) * sin(th_4)
 th_4 * cos(al_4) * (cos(al_1) * cos(al_2) - cos(th0_2 +
 th_2) * sin(al_1) * sin(al_2)))) +
 a_4*cos(th0_4 + th_4)*sin(th0_3 + th_3)*(cos(al_1)*cos(al_2) - cos(th0_2)
 + th_2)*sin(al_1)*sin(al_2);
1255
```

```
J_out(3,21) = d_6*(cos(th0_5 +
 th_5 * sin(al_5) * (sin(al_4) * (sin(al_3) * (cos(al_1) * cos(al_2) - cos(al_3) * (cos(al_3) * (cos(al_3) * cos(al_3) * (cos(al_3) * (cos(al_3) * cos(al_3) * (cos(al_3
 \cos(th0_2 + th_2)*\sin(al_1)*\sin(al_2)) + \cos(th0_3 +
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2 *cos(al_2)*sin(al_1)) - sin(th0_2 + th_2)*sin(th0_3 +
th_3 * cos(al_3) * sin(al_1) - cos(th0_4 +
 th_4)*cos(al_4)*(cos(al_3)*(cos(al_1)*cos(al_2) - cos(th0_2 + cos(al_3))*(cos(al_3)*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos
 th_2 * sin(al_1) * sin(al_2) - cos(th0_3 +
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2) + cos(th0_2 +
 th_2 *cos(al_2)*sin(al_1)) + sin(th0_2 + th_2)*sin(th0_3 +
 th_3 * sin(al_1) * sin(al_3)) -
 \cos(al_5)*(\cos(al_4)*(\sin(al_3)*(\cos(al_1)*\cos(al_2) - \cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2) + cos(th0_3 +
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2 * cos(al_2)*sin(al_1) - sin(th_2 + th_2)*sin(th_3 + th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_
 th_3 * cos(al_3) * sin(al_1) + cos(th_4 + cos(th_4))
 th_4 * sin(al_4) * (cos(al_3) * (cos(al_1) * cos(al_2) - cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2) - cos(th0_3 +
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2)*cos(al_2)*sin(al_1)) + sin(th_02 + th_2)*sin(th_03 +
 th_3 * sin(al_1) * sin(al_3)) + sin(th_4) * sin(th_5) +
 th_5 * sin(al_5) * (cos(al_3) * (cos(al_1) * cos(al_2) - cos(th0_2 + cos(al_3) * (cos(al_3) 
 th_2 * sin(al_1) * sin(al_2) - cos(th_3 + cos(th_3))
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2) + cos(th0_2 +
 th_2 * cos(al_2) * sin(al_1) + sin(th_2) +
th_2 * sin(th0_3 + th_3) * sin(al_1) * sin(al_3))) -
 d_4*(\sin(al_3)*(\cos(al_1)*\cos(al_2) - \cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2) + cos(th_0_3 +
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2 * cos(al_2) * sin(al_1) - sin(th_2 + th_2) * sin(th_3 + th_4)
 th_3)*cos(al_3)*sin(al_1)) -
 d_5*(cos(al_4)*(sin(al_3)*(cos(al_1)*cos(al_2) - cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2) + cos(th0_3 +
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2 *cos(al_2)*sin(al_1)) - sin(th0_2 + th_2)*sin(th0_3 +
 th_3 * cos(al_3) * sin(al_1) + cos(th_4 + cos(al_3) * sin(al_1))
 th_4 * sin(al_4) * (cos(al_3) * (cos(al_1) * cos(al_2) - cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2) - cos(th_3 + cos(th_3))
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2 * cos(al_2) * sin(al_1) + sin(th_2 + th_2) * sin(th_3 + th_4)
 th_3 * sin(al_1) * sin(al_3)) + a_4 * sin(th_0_4 +
 th_4 * (cos(al_3) *(cos(al_1) *cos(al_2) - cos(th_{0_2} +
```

```
th_2 * sin(al_1) * sin(al_2) - cos(th_3) + cos(th_3) + cos(th_3)
 th_3)*sin(al_3)*(cos(al_1)*sin(al_2) + cos(th0_2 +
 th_2 * cos(al_2)*sin(al_1) + sin(th_2 + th_2)*sin(th_3 + th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_
 th_3 * sin(al_1) * sin(al_3) - a_6 * sin(th_0_6 + a_1) * sin(al_1) * sin(al_2) + a_1 * sin(al_2) * sin(al_3) * sin(al_1) * sin(al_2) * sin(al_3) * sin(al_1) * sin(al_2) * sin(al_3) *
 th_6) *(sin(al_5)*(cos(al_4)*(sin(al_3)*(cos(al_1)*cos(al_2) -
 \cos(th0_2 + th_2)*\sin(al_1)*\sin(al_2)) + \cos(th0_3 +
 th_3)*cos(al_3)*(cos(al_1)*sin(al_2) + cos(th0_2 +
 th_2)*cos(al_2)*sin(al_1)) - sin(th_02 +
 th_2 * sin(th_3 + th_3) * cos(al_3) * sin(al_1) + cos(th_4 + th_3) * cos(al_3) * sin(al_1) + cos(th_4) + cos(th_4) * cos(t
 th_4 * sin(al_4) * (cos(al_3) * (cos(al_1) * cos(al_2) - cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2) - cos(th_0_3 +
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2) + cos(th0_2 +
 th_2)*cos(al_2)*sin(al_1)) + sin(th_02 +
 th_2 * sin(th_3 + th_3) * sin(al_1) * sin(al_3)) + cos(th_5 + th_5) * sin(al_3) * sin(al_3)) + cos(th_5 + th_5) * sin(al_3) * sin(al_3
 th_5 * cos(al_5) * (sin(al_4) * (sin(al_3) * (cos(al_1) * cos(al_2) - cos(al_3) * (cos(al_3) * (cos(al_3) * cos(al_3) * (cos(al_3) * (cos(al_3) * cos(al_3) * (cos(al_3
 \cos(th0_2 + th_2)*\sin(al_1)*\sin(al_2)) + \cos(th0_3 +
 th_3)*cos(al_3)*(cos(al_1)*sin(al_2) + cos(th0_2 +
 th_2)*cos(al_2)*sin(al_1)) -
 \sin(th_{0.2} + th_{0.2}) \cdot \sin(th_{0.3} + th_{0.3}) \cdot \cos(al_{0.3}) \cdot \sin(al_{0.1}) - \cos(th_{0.4} + th_{0.3}) \cdot \sin(al_{0.1}) - \cos(th_{0.4} + th_{0.4}) \cdot \sin(al_{0.1} + th_{0.4}) \cdot \sin(al_{0.1} + th_{0.4}) \cdot \sin(al_{0.1} + th_{0.4}) \cdot \sin(al_{0.1} + th_{0.4}) \cdot \sin(al_{0.
 th_4)*cos(al_4)*(cos(al_3)*(cos(al_1)*cos(al_2) - cos(th0_2 + cos(al_3))*(cos(al_3)*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos
 th_2 * sin(al_1) * sin(al_2) - cos(th_3 + cos(th_3))
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2) + cos(th0_2 +
 th_2)*cos(al_2)*sin(al_1) +
 \sin(th_{0.2} + th_{0.2}) * \sin(th_{0.3} + th_{0.3}) * \sin(al_{0.1}) * \sin(al_{0.3})) + \sin(th_{0.4} + th_{0.3}) * \sin(th_{0.2} + th_{0.3}) * \sin(th_{0.3} + th_{0.3}) * \sin(al_{0.3}))) + \sin(th_{0.3} + th_{0.3}) * \sin(th_{0.3} + th_{0.3}))) + \sin(th_{0.3} + th_{0.3}) * \sin(th_{0.3} + th_{0.3})) + \sin(th_{0.3} + th_{0.3}) * \sin(th_{0.3} + th_{0.3})) * \sin(th_{0.3} + th_{0.3})) + \sin(th_{0.3} + th_{0.3}) * \sin(th_{0.3} + th_{0.3}) * \sin(th_{0.3} + th_{0.3})) + \sin(th_{0.3} + th_{0.3}) * \sin(th_{0.3} + th
 th_4 * sin(th_5 + th_5) * cos(al_5) * (cos(al_3) * (cos(al_1)) * cos(al_2) -
 \cos(th0_2 + th_2)*\sin(al_1)*\sin(al_2)) - \cos(th0_3 +
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2) + cos(th0_2 +
 th_2 * cos(al_2)*sin(al_1) + sin(th_2 + th_2)*sin(th_3 + th_4)*sin(th_3)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_
 th_3 * sin(al_1) * sin(al_3)) - a_5 * sin(th_0_5 +
 th_5 * (sin(al_4) * (sin(al_3) * (cos(al_1) * cos(al_2) - cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2) + cos(th0_3 +
 th_3)*cos(al_3)*(cos(al_1)*sin(al_2) +
\cos(th0_2 + th_2) * \cos(al_2) * \sin(al_1) - \sin(th0_2 + th_2) * \sin(th0_3 + th_2) * \sin(th0_3 + th_3) 
 th_3)*cos(al_3)*sin(al_1)) - cos(th_0_4 +
 th_4)*cos(al_4)*(cos(al_3)*(cos(al_1)*cos(al_2) - cos(th0_2 + cos(al_3))*(cos(al_3)*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos(al_3))*(cos
 th_2 * sin(al_1) * sin(al_2) - cos(th_3 + cos(th_3))
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2) +
 \cos(th0_2 + th_2) * \cos(al_2) * \sin(al_1) + \sin(th0_2 + th_2) * \sin(th0_3 + th_2) * \sin(th0_3 + th_2) * \sin(th0_3 + th_3) * \sin(th0_3 
 th_3 * sin(al_1) * sin(al_3)) - a_6 * cos(th_0_6 + th_6) * (sin(th_0_5 + th_0_6) *)
 th_5) *(sin(al_4) *(sin(al_3) *(cos(al_1) *cos(al_2) - cos(th_{0_2} +
 th_2 * sin(al_1) * sin(al_2) + cos(th0_3 +
```

```
th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_2) +
 th_2 * cos(al_2) * sin(al_1) - sin(th_2 + th_2) * sin(th_3 + th_4)
 th_3)*cos(al_3)*sin(al_1)) - cos(th_0_4 +
 th_4 * cos(al_4) * (cos(al_3) * (cos(al_1) * cos(al_2) - cos(th0_2 + th_4) * cos(al_4) * (cos(al_3) * (cos(al_1) * cos(al_2) + cos(al_3) * (cos(al_3) * (cos(
 th_2 * sin(al_1) * sin(al_2) - cos(th_0_3 +
th_3 * sin(al_3) * (cos(al_1) * sin(al_2) + cos(th_2) + cos(th_2) + cos(th_3) * (cos(al_1) * sin(al_2) + cos(th_3) * (cos(al_3) * (cos(al_3) * cos(al_3) * (cos(al_3) * (cos(al_3) * cos(al_3) * (cos(al_3) 
 th_2)*cos(al_2)*sin(al_1)) + sin(th_02 + th_2)*sin(th_03 +
 th_3 * sin(al_1) * sin(al_3) ) - cos(th_5 + th_5) * sin(th_4 + th_5)
 th_4 * (cos(al_3)*(cos(al_1)*cos(al_2) - cos(th0_2 +
 th_2) * sin(al_1) * sin(al_2)) -
 \cos(th0_3 + th_3)*\sin(al_3)*(\cos(al_1)*\sin(al_2) + \cos(th0_2 + th_3)*\sin(al_3)*(\cos(al_1)*\sin(al_2) + \cos(th0_3 + th_3)*(\cos(al_1)*\cos(al_2) + \cos(th0_3)*(\cos(al_1)*\cos(al_2) + \cos(th0_3)*(\cos(al_2) + th_3)*(\cos(al_3) + th_
 th_2 * cos(al_2)*sin(al_1) + sin(th_2 + th_2)*sin(th_3 + th_4)*sin(th_3 + th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*
 th_3 * sin(al_1) * sin(al_3)) + a_5 * cos(th_5 + th_5) * sin(th_4 + th_5) * sin(th_4 + th_5) * sin(th_5) * sin
 th_4 * (cos(al_3) * (cos(al_1) * cos(al_2) - cos(th_{0_2} +
 th_2 * sin(al_1) * sin(al_2) - cos(th0_3 +
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2) + cos(th0_2 +
 th_2)*cos(al_2)*sin(al_1)) + sin(th_2 + th_2)*sin(th_3 + th_3)*sin(th_3) + th_3 + th
 th_3 * sin(al_1) * sin(al_3);
 1277
 J_out(3,22) = a_5 * sin(th0_5 +
 th_5)*(cos(al_4)*(cos(al_3)*(cos(al_1)*cos(al_2) - cos(th0_2 +
 th_2) * sin(al_1) * sin(al_2)) - cos(th0_3 +
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2) + cos(th0_2 +
 th_2 * cos(al_2)*sin(al_1) + sin(th_2 + th_2)*sin(th_3 + th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_
 th_3 * sin(al_1) * sin(al_3) + sin(th_0_4 + th_4) * sin(al_4) * (sin(th_0_3 + th_4) * (sin(th_0_3 
 th_3 *(cos(al_1)*sin(al_2) + cos(th_2 + th_2)*cos(al_2)*sin(al_1)) +
 \cos(th0_3 + th_3)*\sin(th0_2 + th_2)*\sin(al_1)) - \cos(th0_4 + th_3)*\sin(th0_3 + th_3)*\sin
 th_4 * sin(al_4) * (sin(al_3) * (cos(al_1) * cos(al_2) -
 \cos(th0_2 + th_2)*\sin(al_1)*\sin(al_2)) + \cos(th0_3 +
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_2) +
 th_2 * cos(al_2)*sin(al_1) - sin(th_2 + th_2)*sin(th_3 + th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_
 th_3 * cos(al_3) * sin(al_1)) -
 d_5*(\sin(al_4)*(\cos(al_3)*(\cos(al_1)*\cos(al_2) - \cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2) - cos(th0_3 +
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2) + cos(th0_2 +
 th_2 *cos(al_2)*sin(al_1)) + sin(th0_2 + th_2)*sin(th0_3 +
 th_3 * sin(al_1) * sin(al_3) + cos(th0_4 +
 th_4 * cos(al_4) * (sin(al_3) * (cos(al_1) * cos(al_2) - cos(th0_2 + th_3) * (cos(al_3) * (c
 th_2 * sin(al_1) * sin(al_2) + cos(th_0_3 +
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2 * cos(al_2) * sin(al_1) - sin(th_2 + th_2) * sin(th_3 + th_4)
 th_3 cos(al_3) * sin(al_1) - sin(th_4 + th_4) * cos(al_4) * (sin(th_3 + th_4) * cos(al_4)
```

```
th_3 * (cos(al_1) * sin(al_2) +
 \cos(th_{0_2} + th_{2_1}) \cdot \cos(al_{2_1}) \cdot \sin(al_{1_1}) + \cos(th_{0_3} + th_{3_1}) \cdot \sin(th_{0_2} + th_{3_1}) \cdot \sin(th_{0_3}) + \cos(th_{0_3} + th_{3_1}) \cdot \sin(th_{0_3} + th_{3_1}) \cdot \sin(th_{0_3} + th_{3_1}) \cdot \sin(th_{0_3} + th_{3_1}) \cdot \sin(th_{0_3} + th_{3_3}) \cdot \sin(th_{0_3} + th_{0_3}) \cdot \sin(
 th_2)*sin(al_1))) -
 d_6*(\cos(al_5)*(\sin(al_4)*(\cos(al_3)*(\cos(al_1)*\cos(al_2) - \cos(th0_2)))
 + th_2)*sin(al_1)*sin(al_2)) - cos(th0_3 +
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2) + cos(th0_2 +
th_2 * cos(al_2)*sin(al_1) + sin(th_2 + th_2)*sin(th_3 + th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_
 th_3 * sin(al_1) * sin(al_3) + cos(th_4 + cos(th_4)) * cos(th_4) * cos(t
 th_4)*cos(al_4)*(sin(al_3)*(cos(al_1)*cos(al_2) - cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2) + cos(th_3) + cos(t
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_2) +
 th_2 * cos(al_2) * sin(al_1) - sin(th_2 + th_2) * sin(th_3 + th_4)
 th_3 cos(al_3) * sin(al_1) - sin(th_4 + th_4) * cos(al_4) * (sin(th_3 + th_4) * cos(al_4))
 th_3 *(cos(al_1)*sin(al_2) + cos(th_2 + th_2)*cos(al_2)*sin(al_1)) +
 \cos(th0_3 + th_3)*\sin(th0_2 + th_2)*\sin(al_1))) +
 \cos(th_{0.5} + th_{0.5}) * \sin(al_{0.5}) * (\cos(al_{0.4}) * (\cos(al_{0.3}) * (\cos(al_{0.1}) * \cos(al_{0.2}) - th_{0.5}) * (\cos(al_{0.1}) * (oo(al_{0.1}) * (oo(al_{0.1}
 \cos(th0_2 + th_2)*\sin(al_1)*\sin(al_2)) - \cos(th0_3 +
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2 * cos(al_2) * sin(al_1) + sin(th_2 + th_2) * sin(th_3 + th_4)
 th_3 * sin(al_1) * sin(al_3) + sin(th_4) * sin(al_4) * (sin(th_3) + th_4) * sin(al_4) * (sin(th_3) + th_4) * (sin(th_4) + th_4) *
 th_3 *(cos(al_1)*sin(al_2) + cos(th0_2 + th_2)*cos(al_2)*sin(al_1)) +
 \cos(th0_3 + th_3)*\sin(th0_2 + th_2)*\sin(al_1)) - \cos(th0_4 + th_3)*\sin(th0_3 + th_3)*\sin
 th_4 * sin(al_4) * (sin(al_3) * (cos(al_1) * cos(al_2) -
 \cos(th0_2 + th_2)*\sin(al_1)*\sin(al_2)) + \cos(th0_3 +
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2 *cos(al_2) *sin(al_1)) - sin(th0_2 + th_2) *sin(th0_3 +
 th_3 * cos(al_3) * sin(al_1))) - a_6 * sin(th_0_6 +
 th_6)*(sin(al_5)*(sin(al_4)*(cos(al_3)*(cos(al_1)*cos(al_2) - cos(th0_2 + cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(cos(al_3)*(c
 th_2 * sin(al_1) * sin(al_2) - cos(th0_3 +
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2) + cos(th0_2 +
 th_2 *cos(al_2)*sin(al_1)) + sin(th0_2 + th_2)*sin(th0_3 +
 th_3 * sin(al_1) * sin(al_3) +
 \cos(th0_4 + th_4) * \cos(al_4) * (\sin(al_3) * (\cos(al_1) * \cos(al_2) - \cos(th0_2 + th_4) * \cos(al_3) * (\cos(al_4) * \cos(al_4) * \cos(al_
 th_2 * sin(al_1) * sin(al_2) + cos(th_0_3 +
 th_3)*cos(al_3)*(cos(al_1)*sin(al_2) + cos(th0_2 +
 th_2 *cos(al_2)*sin(al_1)) - sin(th0_2 + th_2)*sin(th0_3 +
 th_3)*cos(al_3)*sin(al_1)) -
 \sin(th0_4 + th_4)*\cos(al_4)*(\sin(th0_3 + th_3)*(\cos(al_1)*\sin(al_2) +
 \cos(th0_2 + th_2) * \cos(al_2) * \sin(al_1)) + \cos(th0_3 + th_3) * \sin(th0_2)
 + th_2 * sin(al_1)) - cos(th_5 +
 th_5 * cos(al_5) * (cos(al_4) * (cos(al_3) * (cos(al_1) * cos(al_2) - al_4) * (cos(al_3) * (cos(al_4) * (cos(al_3) * (cos(al_4) * (cos(al_3) * (cos(al_4) * (cos(al_4) * (cos(al_3) * (cos(al_4) * (
 \cos(th0_2 +
```

```
th_2 * sin(al_1) * sin(al_2) - cos(th_0_3 +
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2 *cos(al_2)*sin(al_1)) + sin(th0_2 + th_2)*sin(th0_3 +
 th_3 * sin(al_1) * sin(al_3) + sin(th_0_4 + th_4) * sin(al_4) * (sin(th_0_3 + th_0_4) * th_0_3)
 th_3)*(cos(al_1)*sin(al_2) +
 \cos(\tanh_2 + \tan_2) * \cos(al_2) * \sin(al_1) + \cos(\tanh_3 + \tan_3) * \sin(\tanh_2 + \tan_3) * \sin(\tanh_2 + \tan_3) * \sin(\tanh_3) * \sin(-1) * \sin(
 th_2)*sin(al_1)) - cos(th0_4 +
 th_4 * sin(al_4) * (sin(al_3) * (cos(al_1) * cos(al_2) - cos(th0_2 + th_4) * sin(al_4) * (sin(al_3) * (cos(al_1) * cos(al_2) + cos(th_4) * (cos(al_4) * (cos(
 th_2 * sin(al_1) * sin(al_2) + cos(th_3) + cos(t
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2 * cos(al_2) * sin(al_1) - sin(th_2 + th_2) * sin(th_3 + th_4)
 th_3 *cos(al_3)*sin(al_1)))) + a_6*cos(th0_6 + th_6)*sin(th0_5 +
 th_5 * (cos(al_4) * (cos(al_3) * (cos(al_1) * cos(al_2) - cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2) - cos(th_0_3 +
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2 * cos(al_2) * sin(al_1) + sin(th_2 + th_2) * sin(th_3 + th_4)
 th_3 * sin(al_1) * sin(al_3) + sin(th_4) * sin(al_4) * (sin(th_3) + th_4) * sin(al_4) * (sin(th_3) + th_4) * (sin(th_4) + th_4) * (sin(th_3) + th_4) * (sin(th_4) + th_4) *
 th_3 *(cos(al_1)*sin(al_2) + cos(th0_2 + th_2)*cos(al_2)*sin(al_1)) +
 \cos(th0_3 + th_3)*\sin(th0_2 + th_2)*\sin(al_1)) - \cos(th0_4 + th_3)*\sin(th0_3 + th_3)*\sin
 th_4 * sin(al_4) * (sin(al_3) * (cos(al_1) * cos(al_2) - cos(th0_2 + cos(al_3) * (cos(al_3) 
 th_2 * sin(al_1) * sin(al_2) + cos(th_3) + cos(t
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2)*cos(al_2)*sin(al_1)) - sin(th_02 +
 th_2 * sin(th0_3 + th_3) * cos(al_3) * sin(al_1)));
1297
1298
 J_out(3,23) = a_6 * sin(th0_6 +
1299
 th_6) *(cos(al_5) *(cos(al_4) *(cos(al_3) *(cos(al_1) *cos(al_2) -
 \cos(th0_2 + th_2)*\sin(al_1)*\sin(al_2)) - \cos(th0_3 +
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2) + cos(th0_2 +
 th_2)*cos(al_2)*sin(al_1)) + sin(th0_2 + th_2)*sin(th0_3 +
 th_3 * sin(al_1) * sin(al_3) + sin(th_4) * sin(al_4) * (sin(th_3) + th_4) * (sin(th_3) 
 th_3 * (cos(al_1) * sin(al_2) + cos(th_02 + th_2) * cos(al_2) * sin(al_1)) +
 \cos(th0_3 + th_3)*\sin(th0_2 + th_2)*\sin(al_1)) - \cos(th0_4 + th_3)*\sin(th0_3 + th_3)*\sin
 th_4 * sin(al_4) * (sin(al_3) * (cos(al_1) * cos(al_2) -
 \cos(th0_2 + th_2) * \sin(al_1) * \sin(al_2)) + \cos(th0_3 +
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2 * cos(al_2)*sin(al_1) - sin(th_2 + th_2)*sin(th_3 + th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_
 th_3 *cos(al_3)*sin(al_1))) + sin(th0_5 + th_5)*sin(al_5)*(cos(th0_4))
 + th_4)*(sin(th0_3 +
th_3 * (cos(al_1)*sin(al_2) + cos(th0_2 + th_2)*cos(al_2)*sin(al_1)) +
 \cos(th0_3 + th_3)*\sin(th0_2 + th_2)*\sin(al_1)) + \sin(th0_4 + th_3)*\sin(th0_3 + th_3)*\sin(th0_4 + th_4)*\sin(th0_5 + th_5)*\sin(th0_5 + th_5)*\sin
 th_4 * (sin(al_3) *(cos(al_1) *cos(al_2) - cos(th_{0_2} +
```

```
th_2 * sin(al_1) * sin(al_2) + cos(th_0_3 +
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2 * cos(al_2)*sin(al_1) - sin(th_2 + th_2)*sin(th_3 + th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_
 th_3 * cos(al_3) * sin(al_1) ) - cos(th_5 + cos(al_3) * cos(al_3) * cos(al_3)
 th_5 * sin(al_5) * (sin(al_4) * (cos(al_3) * (cos(al_1) * cos(al_2) - al_4) * (cos(al_3) * (cos(al_4) * al_4) 
 \cos(th0_2 + th_2)*\sin(al_1)*\sin(al_2)) -
 \cos(th0_3 + th_3)*\sin(al_3)*(\cos(al_1)*\sin(al_2) + \cos(th0_2 + th_3)*\sin(al_3)*(\cos(al_1))*\sin(al_2) + \cos(th0_3 + th_3)*\sin(al_3)*(\cos(al_1))*\sin(al_2) + \cos(th0_3 + th_3)*(\cos(al_1))*\sin(al_2) + \cos(th0_3 + th_3)*(\cos(al_1))*(\cos(al_1))*(\cos(al_2)) + \cos(th0_3)*(\cos(al_2))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(\cos(al_3))*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(out)*(o
 th_2 * cos(al_2) * sin(al_1) + sin(th_2 + th_2) * sin(th_3 + th_4)
 th_3 * sin(al_1) * sin(al_3) + cos(th_4 + cos(th_4)) * cos(th_4) * cos(t
 th_4 * cos(al_4) * (sin(al_3) * (cos(al_1) * cos(al_2) - cos(th0_2 +
 th_2 * sin(al_1) * sin(al_2) +
 \cos(th0_3 + th_3)*\cos(al_3)*(\cos(al_1)*\sin(al_2) + \cos(th0_2 +
 th_2 * cos(al_2)*sin(al_1) - sin(th_2 + th_2)*sin(th_3 + th_4)*sin(th_3 + th_4)*sin(th_3)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*sin(th_4)*
 th_3 cos(al_3) * sin(al_1) - sin(th_4 + th_4) * cos(al_4) * (sin(th_3 + th_4) * cos(al_4))
 th_3)*(cos(al_1)*sin(al_2) + cos(th0_2 +
 th_2 *cos(al_2) *sin(al_1)) + cos(th0_3 + th_3) *sin(th0_2 +
 th_2 * sin(al_1) ) ) -
 d_6*(\sin(al_5)*(\cos(al_4)*(\cos(al_3)*(\cos(al_1)*\cos(al_2) - \cos(th0_2)))
 + th_2 * sin(al_1) * sin(al_2) - cos(th_0 + th_2) * sin(al_1) + th_2 + th_3 + th_4 + th_4 + th_5 + th_5 + th_6 +
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2) + cos(th0_2 +
 th_2 * cos(al_2) * sin(al_1) + sin(th_2 + th_2) * sin(th_3 + th_4)
 th_3*sin(al_1)*sin(al_3) + sin(th_4)*sin(al_4)*(sin(th_3) + th_4)*sin(al_4)*(sin(th_3) + th_4)*(sin(th_3) + th_4)*(s
 th_3 *(cos(al_1)*sin(al_2) + cos(th0_2 + th_2)*cos(al_2)*sin(al_1)) +
 \cos(th0_3 + th_3)*\sin(th0_2 + th_2)*\sin(al_1)) -
 \cos(th0_4 + th_4) * \sin(al_4) * (\sin(al_3) * (\cos(al_1) * \cos(al_2) - \cos(th0_2 + th_4) * \sin(al_3) * (\cos(al_1) * \cos(al_2) + \cos(th0_3) * (\cos(al_3) * \cos(al_3) * \cos(al_3) * (\cos(al_3) * \cos(al_3) * \cos(al_3) * (\cos(al_3) * (\cos(al_3) * \cos(al_3) * (\cos(al_3) * (oo(al_3) * (oo(al_3)
 th_2 * sin(al_1) * sin(al_2) + cos(th0_3 +
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_2) +
 th_2 * cos(al_2)*sin(al_1) - sin(th_2 + th_2)*sin(th_3 + th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_3)*sin(th_
 th_3 * cos(al_3) * sin(al_1) ) -
 \sin(th0_5 + th_5)*\cos(al_5)*(\cos(th0_4 + th_4)*(\sin(th0_3 + th_5))*(\cos(th0_4 + th_4))*(\sin(th0_3 + th_5))*(\cos(th0_4 + th_4))*(\sin(th0_5 + th_5))*(\cos(th0_5 + th_5))*(\cos(th
 th_3 *(cos(al_1)*sin(al_2) + cos(th_2 + th_2)*cos(al_2)*sin(al_1)) +
 \cos(th0_3 + th_3)*\sin(th0_2 + th_2)*\sin(al_1)) + \sin(th0_4 + th_3)*\sin(th0_3 + th_3)*\sin
 th_4 * (sin(al_3) *(cos(al_1) * cos(al_2) - cos(th_{0_2} +
 th_2 * sin(al_1) * sin(al_2) + cos(th0_3 +
 th_3 * cos(al_3) * (cos(al_1) * sin(al_2) + cos(th_{0_2} +
 th_2 *cos(al_2)*sin(al_1)) - sin(th0_2 + th_2)*sin(th0_3 +
 th_3 * cos(al_3) * sin(al_1)) + cos(th_5 +
 th_5 * cos(al_5) * (sin(al_4) * (cos(al_3) * (cos(al_1) * cos(al_2) - cos(al_3) * (cos(al_1) * cos(al_2) + cos(al_2)) * (cos(al_2) * (cos(al_3) 
cos(th0_2 + th_2)*sin(al_1)*sin(al_2)) - cos(th0_3 + th_2)*sin(al_2)
 th_3 * sin(al_3) * (cos(al_1) * sin(al_2) + cos(th_02 +
 th_2 * cos(al_2) * sin(al_1) + sin(th_2 + th_2) * sin(th_3 + th_4)
 th_3 * sin(al_1) * sin(al_3) + cos(th_4 + cos(th_4))
```

```
 th_{-4}) * cos(al_{-4}) * (sin(al_{-3}) * (cos(al_{-1}) * cos(al_{-2}) - cos(thO_{-2} + th_{-2}) * sin(al_{-1}) * sin(al_{-2})) + cos(thO_{-3} + th_{-3}) * cos(al_{-3}) * (cos(al_{-1}) * sin(al_{-2}) + cos(thO_{-2} + th_{-2}) * cos(al_{-2}) * sin(al_{-1})) - sin(thO_{-2} + th_{-2}) * sin(thO_{-3} + th_{-3}) * cos(al_{-3}) * sin(al_{-1})) - sin(thO_{-4} + th_{-4}) * cos(al_{-4}) * (sin(thO_{-3} + th_{-3}) * (cos(al_{-1}) * sin(al_{-2}) + cos(thO_{-2} + th_{-2}) * cos(al_{-2}) * sin(al_{-1})) + cos(thO_{-3} + th_{-3}) * sin(thO_{-2} + th_{-2}) * sin(al_{-1})))) ; \\ \\ I_{314} \\ I_{315} \\ I_{-0ut}(3,24) = 0 ; \\ I_{316} \\ I_{317} \\ return \\
```