

Table of Contents

1	Introduction	1
1.1	Background in Robotics	1
1.2	Robot Mechanics	1
1.2.1	Manipulator Kinematics and Dynamics	2
1.3	Robot Architecture	4
1.4	Robotic Wrists	4
1.5	Origins of the Carpal Wrists	5
1.6	Motivation for the New Wrist	8
1.7	Outline of Contents	9
2	Historical Review of Robotic Orienting Devices	10
2.1	Serial Configurations	10
2.2	Parallel Configurations	12
2.2.1	Parallel, Spherical Wrists	12
2.2.2	Parallel, Spatial Wrists	13
2.3	Analytical Methods	15
3	Kinematic Position Analysis	16
3.1	Review of Similar Geometric Architectures	16
3.2	Geometric Model of the Wrist Architecture	16
3.3	Kinematic Position Analysis of Proposed Wrist Architecture	18
3.3.1	Forward Kinematic Analysis	19
3.3.2	Inverse Kinematic Analysis	21
3.4	Artificially Coupled Spherical Configuration	24
3.5	Kinematic Workspace Analysis	24
3.6	Conclusions to Kinematic Position Analysis	25
4	Instantaneous Kinematic Analysis	26
4.1	Discussion of Singularities	26
4.1.1	Singularities in Current Robotic Wrists	27
4.2	Discussion of Dexterity	28
4.3	Closed-Form Jacobian	29
4.4	Singularity Analysis	33
4.5	Dexterity Analysis	34
4.6	Dexterous Manipulator Workspace	37
4.6.1	Approach to Dexterous Measure	37
4.6.2	Definition of Dexterous Measure	37
4.6.3	Application to Three Pointing Manipulators	38

4.6.3.1	Carpal Wrist	38
4.6.3.2	Serial Pitch-Yaw Wrist	39
4.6.3.3	Spherical Five-Bar Pointer	40
4.6.4	Dexterous Measure Results	41
4.7	Conclusions	43
5	Dynamic Force Analysis	44
5.1	Introduction to Dynamic Analysis	44
5.2	Review of Research in Manipulator Dynamics	44
5.3	Carpal Wrist Dynamics	45
5.3.1	Review of Position Information	46
5.3.2	Determining Tool Velocity	47
5.3.2.1	Angular Velocity of the Distal Frame	49
5.3.2.2	Translational Velocity of the Tool Center of Mass	50
5.3.3	Lagrange's Equations for the Wrist-Isolated Problem	50
5.3.3.1	Derivatives of Kinetic and Potential Energy	50
5.3.4	Solving Lagrange's Equations	52
5.4	Application to the Carpal Wrist Prototype	53
5.5	Results and Conclusions	58
6	Dynamic Simulation Environment	59
6.1	Introduction	59
6.2	Wrist Dynamics	60
6.2.1	Angular Velocity of the Distal Frame	60
6.2.2	Translational Velocity of the Tool Center of Mass	60
6.3	Lagrange's Equations for the Wrist-Isolated Problem	61
6.3.1	Derivatives of Kinetic and Potential Energy	61
6.3.1	Expanding the Equations of Motion	64
6.4	Solving the Forward Dynamics	67
6.5	Results and Conclusions	68
7	Application Issues	69
7.1	Full Orientational Capability of the Carpal Wrist	69
7.2	Redundancy Resolution	72
7.2.1	Redundancy Resolution Literature Review	73
7.2.2	Optimizing on Dexterity	73
7.2.3	Optimizing for Mechanical Advantage	76
7.2.4	Optimizing for Dynamic Performance	76
7.3	Path Planning	76
7.4	Path Planning Based on Input Torque Requirements / Constraints	78
7.5	Optimal Path Planning Based on Input Torque Requirements	79

7.6	Summary of Application Issues	80
8	Conclusions and Recommendations	81
8.1	Recommendations, Future Work	82
	Bibliography	84
	Appendix A: Carpal Wrist Prototype	90
	Carpal Wrist Prototype Objectives	91
	Kinematic Parameters	91
	Strength Considerations	92
	Actuation Scheme	92
	Physical Design of Components	93
	Legs	93
	Base	94
	Midplane Joints	94
	Actuation	95
	Pictorial Demonstration of Carpal Prototype	96

List of Figures

1.1	Kinematic Diagram of the Carpal Wrist	6
1.2	CAD Model of the Carpal Wrist Prototype	8
1.3	Photograph of the Carpal Wrist Prototype	9
2.1	Gimbal Representing General Serial Wrists	10
2.2	Cincinnati Milacron Three-Roll-Wrist	10
2.3	Slim Wrist by Graco Robotics Inc.	11
2.4	Omni Wrist	11
2.5	Parallel Spherical Manipulator	12
2.6	Parallel, Spatial Manipulator	14
3.1	Schematic of Double Octahedron	17
3.2	Kinematic Diagram of Proposed Wrist	18
3.3	Wrist Reference Frames	19
3.4	Spherical Kinematic Model	22
3.5	Theoretical Workspace Corresponding to Various R_d Ratios	25
4.1	Kinematic Diagram of the Carpal Wrist	30
4.2	Midplane Normal	32
4.3	Kinematic and Singular Workspace Boundaries	34
4.4	Dexterity Measures Plotted Over an Angular Representation of the Workspace	35
4.5	Determinant-Based Dexterity Plotted Over the Workspace for Multiple R_d Ratios	36
4.6	Serial Pitch-Yaw Wrist	39
4.7	Spherical Five-Bar Pointer	40
4.8	Minimum Dexterity Plot of the Carpal Robotic Wrist	41
4.9	Minimum Dexterity Plot of the Serial Pitch-Yaw Wrist	42
4.10	Minimum Dexterity Plot of the Spherical Five-Bar Linkage	42
5.1	Carpal Wrist Kinematic Model	46
5.2	Base and Distal Frame Assignment	48
5.3	Orientation of Z axis of Distal Frame {D}	48
5.4	Wrist Mounted Tool	49
5.5	Dynamic Force Measurement System	53
5.6	Gages on Actuating Rod	55
5.7	Path Trajectory Plot for a Longitudinal Move	56
5.8	Required Motor Moment Plots: Dynamic Model	56
5.9	Actuator Rod Force: Dynamic Model	57
5.10	Actuator Rod Force: Experimental Model	57

6.1	Wrist Mounted Tool	60
7.1	Conceptual Roll Axis Design	71
7.2	Exploded View of Roll dof	72
A.1	Flowchart of Prototype Evolution	70
A.2	Prototype Carpal Wrist	91
A.3	Leg	93
A.4	Base	94
A.5	Midplane Joints	94
A.6	Actuation Components	95
	Prototype Pictorial	96

List of Tables

1.1	Features of Alternative Manipulator Structures	7
4.1	Combining Two Dexterity Measures	28
4.2	Comparison of Singularity Measure and Kinematic Closure	33
4.3	Results of the Dexterous Measure Evaluation	43
5.1	Prototype Carpal Wrist Parameters for Dynamic Analysis	55
A.1	Kinematic Parameter Selection	92