

Stability analysis of electrical powered wheelchair-mounted robotic-assisted transfer device

Hongwu Wang, PhD; Chung-Ying Tsai, MS; Hervens Jeannis, MS; Cheng-Shiu Chung, MS; Annmarie Kelleher, MS; Garrett G. Grindle, MS; Rory A. Cooper, PhD

Aim

- Investigate stability of newly developed Strong Arm.
 - Attaches and integrates with electrical powered wheelchair to assist with transfers.

Relevance

 An easy-to-use robotic system that assists with transfers could significantly increase quality of life and independence for people with disabilities.

Method


- Analyzed and verified stability of Strong Arm system through experiments:
 - Applying different loads.
 - Using different system configurations.

- Model predicted system's center of mass distributions very well compared with experimental results.
- When real transfers were conducted with 50 and 75 kg loads and an 83.25 kg dummy, current Strong Arm could transfer all weights safely without tip-over.

Conclusion


- Our modeling:
 - Accurately predicted system stability.
 - Is suitable for developing better control algorithms to enhance device safety.