

ADVANCES IN ROBOT KINEMATICS AND COMPUTATIONAL GEOMETRY

Edited by

Jadran Lenarčič

*"Jozef Stefan" Institute,
University of Ljubljana,
Slovenia*

and

Bahram Ravani

*University of California,
Davis, California, U.S.A.*

KLUWER ACADEMIC PUBLISHERS

DORDRECHT / BOSTON / LONDON

Table of Contents

Introduction	5
B. Roth: <i>Computational Advances in Robot Kinematics</i>	7
1. Workspace and Trajectory Analysis	17
A.P. Murray, J.M. McCarthy: <i>Characterizing the Workspace of the Spherical Image of Cooperating Robots</i>	19
P. Wenger, J. Elomri: <i>On the Kinematics of Nonsingular and Singular Posture Changing Manipulators</i>	29
M. Ceccarelli: <i>Determination of the Workspace Boundary of a General n-Revolute Manipulator</i>	39
C.G. Gibson, W. Hawes, C.A. Hobbs: <i>Local Pictures for General Two-Parameter Planar Motions</i>	49
V. Milenkovic, P.H. Milenkovic: <i>Limited Existence of Three-Dimensional Conformal Mapping in Robots</i>	59
2. Computational Geometry in Kinematics	69
J.R. Dooley, B. Ravani: <i>Geometric Analysis of Spatial Rigid-Body Dynamics with Multiple Friction Contacts</i>	71
Q.J. Ge: <i>An Inverse Design Algorithm for a G^2 Interpolating Spline Motion</i>	81
A.S. Rao: <i>Geometry of Parallel-Jaw Gripper Grasps in the Plane</i>	91
J. Phillips: <i>Computational Geometry in the Synthesis of Skew Gear Teeth</i>	101
3. Kinematic Errors and Calibration	109
S. Illiano, G. Iodice, B. Siciliano: <i>A CAD Tool for Remote Calibration of Space Station Robotic Test Bed</i>	111
F.C. Park, K. Okamura: <i>Kinematic Calibration and the Product of Exponentials Formula</i>	119
M. Vincze, K.M. Filz, H. Gander, J.P. Prenninger, G. Zeichen: <i>A Systematic Approach to Model Arbitrary Non Geometric Kinematic Errors</i>	129
4. Kinematics of Mobile Robots	139
S.V. Sreenivasan, P.K. Dutta, K.J. Waldron: <i>The Wheeled Actively Articulated Vehicle (WAAV): An Advanced Off-Road Mobility Concept</i>	141
F.D. Boyden, S.A. Velinsky: <i>Limitations of Kinematic Models for Wheeled Mobile Robots</i>	151
A. Kecskemethy: <i>A Spatial Leg Mechanism With Anthropomorphic Properties for Ambulatory Robots</i>	161
A. Preumont: <i>An Investigation of the Kinematic Control of a Six-Legged Walking Robot</i>	171

5. Kinematic Performance	179
M.L. Husty, J. Angeles: <i>Kinematic Isotropy in 3R Positioning Manipulators</i>	181
J. Rastegar, S.Z. Zhang, K. Kazerounian: <i>An Object Shape Dependent Kinematic Manipulability Measure for Path Planning and Shape Optimization</i>	191
B. Imcaoudene, C.M. Gosselin: <i>Application of Dexterity Indices to Spatial Articulated Hands</i>	201
N.P. Belfiore, E. Pennestri: <i>Characterization of Kinematic and Static Performances of Robotic Geared Wrists</i>	209
6. Kinematics in Control	219
K.S. Chang, O. Khatib: <i>A Dynamically Consistent Strategy for Manipulator Control at Singularities</i>	221
S.J. Lorenc, M.M. Stanišić: <i>Third-Order Control of a Planar System Tracking Constant Curvature Paths</i>	229
F. Boyer, P. Coiffet: <i>Control of Manipulators With Flexible Joints and Links by Non Linear Inversion, Modal Damping and Joints Stiffening</i>	239
A. Ait Mohamed, C. Chevallereau: <i>Inverse Kinematic Solution and Mixed Control Law for Redundant Robot in the Cartesian Space</i>	249
7. Force and Elasticity Analysis	259
P. Dietmaier: <i>An Inverse Force Analysis of a Spatial Three-Spring System</i>	261
Y. Bouffard-Vercelli, P. Dauchez, F. Pierrot: <i>A Two-Arm Robot Can Be Stronger Than Two Arms - Experiments on Optimal Force Distribution in Two-Arm Robot</i>	271
J. Lenarčič: <i>Minimum Joint Torque Configurations of Planar Multiple-Link Manipulator</i>	281
8. Inverse Kinematics	289
F. Thomas, C. Torras: <i>Positional Inverse Kinematic Problems in $T^n \times \mathbb{R}^m$ Solved in $T^{2(n+m)}$</i>	291
R. Featherstone: <i>Explicit Modelling of General Task Spaces for Inverse Kinematics</i>	301
W. Khalil, D. Murareci: <i>On the General Solution of the Inverse Kinematics of Six-Degrees-of-Freedom Manipulators</i>	309
P. Chiacchio, S. Chiaverini: <i>Coping with Joint Velocity Limits in First-Order Inverse Kinematics Algorithms</i>	319
M.H. Ang, Jr.: <i>Hybrid Position-Orientation Decoupling in Robot Manipulators</i>	329
C. Bidard: <i>Dual Basis of Screw-Vectors for Inverse Kinematic Problems in Robotics</i>	339

9. Kinematic Design	349
S.J. Remis, M.M. Stanišić: <i>A Comparison of Two Minimally-Singular Articulated Arm-Subassemblies</i>	351
V. Hayward, J. Choksi, G. Lanvin, C. Ramstein: <i>Design and Multi Objective Optimization of a Linkage for a Haptic Interface</i>	359
Y.J. Ou, L.W. Tsai: <i>Design of a Three-dof Tendon-driven Manipulator with the Characteristics of Equal Maximum Tensions</i>	369
G. Quaglia, M. Sorli: <i>Spherical 3 d.o.f. Geared Wrist with no Aligned Singularity</i>	379
10. Kinematic Analysis	389
E. Celaya: <i>Is There a Most General Kinematic Chain?</i>	391
I.A. Parkin: <i>Zero-Magnitude Screws in a 3-System of Finite Displacement Screws</i>	401
E.A. Dijksman: <i>True Straight-line Linkages Having a Rectilinear Translating Bar</i>	411
K. Dobrovodsky: <i>On the Reduction of Parameters in Kinematic Equations</i>	421
11. Parallel Manipulators	427
C. Innocenti, V. Parenti-Castelli: <i>Symbolic-Form Forward Kinematics of a 5-4 Fully-Parallel Manipulator</i>	429
L. Tancredi, J.P. Merlet: <i>Evaluation of the Errors When Solving the Direct Kinematics of Parallel Manipulators With Extra Sensors</i>	439
M.L. Husty, P. Zsombor-Murray: <i>A Special Type of Singular Stewart-Gough Platform</i>	449
M. Griffis, C. Crane, J. Duffy: <i>A Smart Kinestatic Interactive Platform</i>	459
12. Task and Motion Planning	465
P. Alison, M.J. Gilmartin, P. Urwin: <i>Strategic Collision Avoidance of Two Robot Arms in the Same Work Cell</i>	467
A.C. Nearchou, N.A. Aspragathos: <i>A Collision-Detection Scheme Based on Convex-Hulls Concept for Generating Kinematically Feasible Robot Trajectories</i>	477
F. Valero, J.I. Cuadrado, V. Mata, M. Ceccarelli: <i>Collision-Avoidance Robot Path Planning Using Fully Cartesian Coordinates</i>	485
P. Dietmaier, J.M. McCarthy: <i>Planning Grasp Points and Base Locations of Single Robots and Cooperating Robot Systems</i>	495
A. Ude, R. Dillmann: <i>Vision-Based Robot Path Planning</i>	505
Author Index	513