

HAL
open science

A New Six Degree-of-Freedom Haptic Device based on the Orthoglide and the Agile Eye

Damien Chablat, Philippe Wenger

► **To cite this version:**

Damien Chablat, Philippe Wenger. A New Six Degree-of-Freedom Haptic Device based on the Orthoglide and the Agile Eye. Virtual Concept, Nov 2005, France. pp.1-6. hal-00165085

HAL Id: hal-00165085

<https://hal.science/hal-00165085>

Submitted on 24 Jul 2007

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A New Six Degree-of-Freedom Haptic Device based on the Orthoglide and the Agile Eye

Chablat D., Wenger P.

Institut de Recherche en Communications et Cybernétique de Nantes
1, rue de la Noë, 44321 Nantes, France
Phone : 0240376948 Fax : 0240376930
E-mail : {Damien.Chablat, Philippe.Wenger }@ircyn.ec-nantes.fr

Abstract: The aim of this paper is to present a new six degree-of-freedom (dof) haptic device using two parallel mechanisms. The first one, called orthoglide, provides the translation motions and the second one produces the rotational motions. These two motions are decoupled to simplify the direct and inverse kinematics, as it is needed for real-times control. To reduce the inertial load, the motors are fixed on the base and a transmission with two universal joints is used to transmit the rotational motions from the base to the end-effector. The main feature of the orthoglide and of the agile eye mechanism is the existence of an isotropic configuration. The length of the legs and the range limits of the orthoglide are optimized to have homogeneous performance throughout the Cartesian workspace, which has a nearly cubic workspace. These properties permit to have a high stiffness throughout the workspace and workspace limits that are easily understandable by the user.

Key words: Haptic device, interface, parallel mechanism, orthoglide, agile eye.

1- Introduction

The aim of this paper is to introduce a new haptic device that can be used as a new interface in a Virtual Reality system. Virtual Reality, characterized by real-time simulation, allows a human to interact with a Virtual 3D world and to understand its behavior by sensory feedback [1]. Associated with this definition, four key elements are usually considered: (i) virtual world, (ii) immersion (of human), (iii) interactivity, and (iv) sensory feedback. Most often, Virtual Reality systems provide only visual sensory feedback to the user (mono or stereo vision). However, aural or haptic interfaces exist that allow the user to hear or to feel the virtual environment. We want our device to be able to feel the virtual environment.

The haptic feedback is associated with the sense of touch. For a user, the existence of an object in a virtual world is verified by coming into physical contact or touch. Usually, a haptic device enables input and output communication between the computer and the user.

Haptic devices play important roles in the recognition of

virtual objects. With these devices, the user can feel the rigidity or weight of virtual objects. Most robotic manipulators have large-scale and high-cost hardware, which inhibits their application to human-computer interaction.

Our device was specifically developed for desktop use. It provides haptic feedback, which strongly enhances human capabilities in the major application areas of virtual reality, such as scientific visualization and 3D shape modeling.

The six-dof Orthoglide features two parallel mechanisms mounted serially with a suitable system, which makes it possible to know and control the orientation of a stylus, even though all the motors are fixed. These features contribute to a significant reduction of the inertia when compared to serial architectures commonly used in haptic devices [2]. Thus, the inertia of the manipulator's moving parts is so small that compensation is not needed. This hardware design is compact, and it has the ability to carry a relatively large payload. Furthermore, the parallel kinematic architecture increases drastically the stiffness of the structure.

2- State of the art of haptic devices

Basically, haptic devices that enable the user to touch an object can be classified into two main types: the first one provides only one single point of contact and the second one provides a single point of contact with a torque or multiple points of contact. In the next subsection, we will characterize their properties and introduce several examples.

2.1- Single point of contact

Many haptic devices have only three degrees of freedom, such as the Phantom Desktop [2] depicted in Fig. 1. With such a device, the user drives a stylus in space and can feel a single point of contact with an object. The force display provides stimuli to fingertip but no torque is provided.

Figure 1: The Phantom Desktop provides one single point of contact to the user

To provide high stiffness and a low inertia, parallel mechanisms can be also experimented as depicted in Fig. 2. This design has been optimized to avoid the singular configuration inside the workspace [3].

Figure 2: The "syntaxeur" from ONERA/CERT [3]

2.2- Single point of contact with torque or multiple points of contact

With a three-dof haptic device, the user can only manage the motion of one point. However, in virtual environment, he may also want to handle objects. For example, when one assembles a screw in a hole, it is necessary to produce a feedback by forces and torques to feel the contact. This feature is related to the problem of grasping.

Only a six-dof devices can provide forces and torques in the same times and there are three types of mechanisms:

-Serial: The main problem of the serial type is the lack of stiffness. Therefore, the position and the rotation are coupled. An example of the first type, depicted in Fig. 3(a), was originally designed at McGill University [4] and is now commercialized by MPB [5]. The Phantom Premium six-dof devices is also of the serial type but with a closed loop in the serial chain [2].

-Parallel: An example of this type, depicted in Fig. 3(b), was designed at Tsukuba University [6]. The main advantage of this device is that all the actuators are fixed on the base. However, its rotation motions are limited and are function of the position. The computation of the inverse and direct kinematic models is not simple, which is not compatible with real time applications.

-Hybrid: An example of this type, depicted in Fig. 3(c), was designed at École Fédérale de Lausanne and is now commercialized by [7]. A parallel architecture provides high stiffness but the shape of its Cartesian workspace is generally not simple and few of them have an isotropic configuration.

Figure 3: Three haptic devices with six-dof with (a) serial architecture, (b) parallel architecture and (c) hybrid architecture

There is also a haptic device [8] made of a Delta [9] a two-dof agile eye [10] mounted serially with a revolute joint. Such a design enables to decouple the translation motions and the rotation motions. The kinematics models are simple but its main drawbacks are the actuated joints of the wrist, which increase the inertia in motion and its volume. The aim of our paper is to propose a design with the same advantage but without these drawbacks.

Figure 4: A six-dof haptic device from Tohoku University

3- Constraints to design a new haptic interface

The main desirable characteristics are quick motion and a regular workspace shape. In addition, compactness is also desirable, since the haptic interface should be treated in the same way as a conventional computer mouse. Quick motions could be achieved with a parallel mechanism since the mass of the end-effector can be reduced [11].

It is possible to build a compact haptic device with a six-dof parallel mechanism, as shown by Long [12]. But in general, fully six-dof parallel mechanisms (e.g. Stewart Platform [13], HEXA [14]) have a restricted orientation workspace. To cope with this problem, it is possible to mount a spherical wrist on a translating mechanism.

Without a force/torque sensor in the haptic interface, a fully isotropic mechanism would be needed to ensure uniform force controllability in each direction. Unfortunately, six-dof isotropic mechanisms do not exist because isotropy cannot be defined due to the non-homogeneity of the jacobian matrix [16]. Conversely, using a force/torque sensor would increase the inertia and the volume of the device.

In general, the size of the workspace of haptic devices is relatively small compared to the size of the simulated virtual environment. Thus, there are several problems relating to the correspondence between displacements in these two spaces as scale factor, reachable space and directions of the translations or senses of rotations. To simplify these problems, the shape of the workspace of haptic devices must be close to a cube because its projection of the plan of view is the screen of the computer.

To summarize these constraints, we can define an ideal haptic interface with the following constraints:

- To be able to display motions in 6-dof,
- To be able to realize quick motion (low inertia),
- To have a regular dextrous workspace like a cube
- To be compact

Other design constraints, taking into account the control and the software can be found in Hayward [17].

3.1- Fully isotropic mechanisms

A three-dof fully isotropic parallel mechanism was defined in [18, 19, 20]. This device was firstly designed for milling applications. The linear joints can be actuated by means of linear motors or by conventional rotary motors with ball screws. The output body is connected to the linear joints through a set of three *RRR* identical chains where *R* stands Revolute joints.

Figure 5 depicts an example of such a mechanism where the three prismatic joints ① are orthogonal, and the three joint axes ②, ③ and ④, are parallel. Its workspace is defined by the intersection of three cylinders and no singular configurations exist inside.

We could use this mechanism as a haptic device with three-dof because full isotropy is clearly an outstanding property. Unfortunately, bulky legs are required to assure stiffness because these legs are subject to bending. To increase the stiffness means to increase the inertia. Moreover, it would very difficult to mount a wrist on this mechanism and to actuate it from fixed motors. Another solution would be to add one or two legs [21, 23] but mechanical interferences would reduce the size of the workspace.

Figure 5: A fully isotropic parallel mechanism

3.2- Orthoglide

The Orthoglide is part of the Delta linear family. It was optimized to have an isotropic configuration. Thus, its leg lengths as well as its range limits were also defined to have homogeneous performances throughout its Cartesian workspace [23]. The criterion used was related the Jacobian matrix and made it possible to characterize the velocity factor amplifications. The resulting machine, the Orthoglide, features three fixed parallel linear joints, which are mounted orthogonally and a mobile platform, which moves in the Cartesian *x-y-z* space with fixed orientation. The interesting features of the Orthoglide are a regular Cartesian workspace shape and good compactness.

Figure 6: Orthoglide

The three legs are *PRPaR* identical chains, where *P*, *R* and *Pa* stands for Prismatic, Revolute and Parallelogram joint, respectively. The arrangement of the joints in the *PRPaR* chains was defined to eliminate any special singularity [24]. Each base point A_i is fixed on the i^{th} linear axis such that $A_1A_2 = A_1A_3 = A_2A_3$. The points B_i and C_i are located on the i^{th} parallelogram as shown in Fig. 7.

Figure 7: Legs kinematics of the Orthoglide

3.3- Wrist mechanism

The architecture of the wrist can be either serial or parallel. In some haptic devices, the actuators are fixed to the base and the motion is transmitted to the end-effector by using cable. In other cases, the motors are embedded.

To have high stiffness, the parallel architectures are suitable but it suffers from a limited workspace. An exhaustive study of such mechanisms can be found in [25]. Some of them are able to have a fixed center point in the same loci of the center of the user hand. Moreover, particular designs can provide unlimited rotations about this central point, allowing very large workspace, limited only by the low-scaled dexterity and mechanical interferences. An example of such a device has been tested at Laval University [26].

Figure 8: The ShaDe device

A parallel wrist with actuation redundancy can be employed to avoid the singularities [15]. An example of such a device is depicted in Fig. 9. But it would be very difficult to actuate this device with four motors fixed on the base of a translating mechanism.

Figure 9: Redundant spherical wrist

An hybrid architecture derived from the two-dof agile eye is depicted in Fig. 10. It is the same one that is used in [8]. Its main property is that there are unlimited motions about its last joint. Unfortunately, there is no way to place the last motors on the base.

Figure 10: The hybrid agile eye with two-dof in serial with a revolute actuated joint 3

The kinematic behavior of this mechanism is good because there is a set of orientations where the Jacobian matrix is isotropic as shown in Fig. 10. In the home posture, the joint axis 3 is orthogonal to the joint axes 1 and 2.

3.4- Design of the legs

The aim of our design is to find a mechanism that allows us to avoid to carry the motors of the wrist and to reduce its volume.

We have chosen to use the agile eye with two or three dofs because with such a mechanism we can easily achieve the orientation range needed for haptic devices. We can also notice that this design can be simplified to have a six-dof mechanism with only three-dof haptic feedback.

The kinematics of the new leg is depicted in Fig. 11. On the neutral fiber of a leg, a mechanism with two universal joints is used to transmit the rotary motion from the base of the leg to the spherical wrist. From the kinematics of the Orthoglide depicted in Fig. 7, we have added a revolute actuated joint 1 fixed on the base followed by a prismatic joint and a revolute joint, called 2 and 3, respectively. This former is carried by the prismatic actuated joints. Two universal joints 4, located on B_i and C_i, are placed on the neutral fiber of the parallelogram and finally, a revolute joint 5 allows us to mount the agile eye on the previous end-effector of the Orthoglide.

Figure 11: New design for the legs of the Orthoglide

To have a three-dof agile eye, all the legs are changed and to have a two-dof agile eye, only two are.

3.5- New haptic device

The main problem to design a six-dof haptic device is to couple the wrist mechanism and the position mechanism. With the leg design, we can produce two types of mechanisms using either a three-dof parallel spherical wrist or a hybrid spherical wrist based on the two-dof agile eye. We use the fact that on connection point of the three legs, the joint axes \odot in Fig. 11 are orthogonal. Such a feature allows us to assemble the two versions of the agile eye for which there are isotropic configurations.

To compare the two designs, it is necessary to recall the shape of the Cartesian workspace of the Orthoglide as it is depicted in Fig. 12. The largest cubic workspace is reached whenever the faces of the cube are parallel to the xy , yz and zx plane, respectively.

Figure 12: The workspace of the orthoglide and the largest cubic workspace included inside

Figures 13 and 14 depict two new haptic devices. In the first one, it is made by the assembly the orthoglide and the three-dof agile eye ($3T+3R$). Thus, no revolute actuated joints are embedded. An isotropic configuration exists whenever the three legs are orthogonal and the last axis of the wrist is along the axis equal to $x = y = z$, *i.e.* on the diagonal of the cubic workspace defined in Fig. 12. This feature can be a drawback for the user because the home posture of the wrist does not lie on the axis of the cubic workspace.

Figure 13: A six-dof haptic device $3T+3R$

We propose a second mechanism in Fig. 14 which is made of the assembly of the orthoglide, the two-dof agile eye and finally a revolute actuated joint ($3T+2R+1R$). This device has an isotropic configuration for the translation and the rotation part whenever the three legs are orthogonal and the last axis of the wrist is collinear with z -direction. In this case, one revolute actuated joint is embedded. If this feature increases the inertia, it provides unlimited motions about this axis. The wrist is able to produce pitching and yaw equal to ± 45 degrees and unlimited rolling.

The two architectures have been firstly designed for milling machine applications and a patent is currently requested [27].

4- Conclusions

In this paper, two haptic devices with six-dof have been defined. The first one uses two fully parallel mechanisms ($3T+3R$) and the second one two fully parallel mechanisms ($3T+2R+1R$) in serial with a terminal joint. In both cases, a specific transmission is used to avoid carrying the motors of the wrist and to reduce its volume. The volume and the shape of the translation workspace were compared with the rotation workspace to have the best solution.

Figure 14: Six-dof haptic device 3T+2R+1R

5- References

- [1] Sherman W. R. and Craig A. B., "Understanding Virtual Reality: Interface, Application, and Design", Morgan Kaufmann Publishers, 2003.
- [2] <http://www.sensable.com>
- [3] Leguay-Durand S. and Reboulet C., "Design of a 3-dof parallel translating manipulator with u-p-u joints kinematics chains", Proc. Int. Conf. On Intelligent Robots and Systems, pp. 1637-1642, 1997.
- [4] Hayward, V., "Toward A Seven Axis Haptic Interface", Proc. IROS'95, Int. Workshop on Intelligent Robots and Systems. IEEE Press, Vol. 2, pp. 133-139, 1995.
- [5] MPB, <http://www.mpb-technologies.ca/>
- [6] Iwata, H., Yano, H. & Hashimoto, W., "LHX: An Integrated Software Tool For Haptic Interface", Computers & Graphics, Vol.21, No.4, 413-420, 1997.
- [7] <http://www.forcedimension.com/>
- [8] Tsumaki, Y., Naruse, H., Nenchev, D. N. and Uchiyama M., "Design of a Compact 6-DOF Haptic Interface", Proceedings of the 1998 IEEE International Conference on Robotics and Automation, Leuven, Belgium, pp. 2580-2585, 1998.
- [9] Clavel, R., "DELTA, a fast robot with parallel geometry", Proceedings of the 18th International Symposium of Robotic Manipulators, IFR Publication, pp. 91-100, 1988.
- [10] Gosselin C., Hamel J.F., "The agile eye: a high performance three-degree-of-freedom camera-orienting device," *IEEE Int. conference on Robotics and Automation*, pp.781-787. San Diego, 8-13 Mai, 1994.
- [11] Birglen, L., "Haptic Devices Based on Parallel Mechanisms. State of the Art", in <http://www.parallemic.org/Reviews/Review003.html>
- [12] Long, G. L. and Collins, C. L., "A Pantograph Linkage Parallel Platform Master Hand Controller for Force-Reflection," Proc. 1992 IEEE Int. Conf. on Robotics and Automation, Nice, France, pp. 390-395, 1992.
- [13] Merlet J-P, "Parallel Robots," Kluwer Academic Publishers, 2000.
- [14] Pierrot F., Uchiyama M., Dauchez P. and Fournier A., "A New Design of a 6-DOF Parallel Robot", Proc. 23rd International Symposium on Industrial Robots, J. of Robotics and Mechatronics, 2-4, pp. 308-315, 1990.
- [15] Reboulet C. and Leguay S., "The Interest of Redundancy for the Design of a Spherical Parallel Manipulator", Recent Advances on Research Kinematics, pp. 369-378, Kluwer Academic Publishers, 1996.
- [16] Angeles, J., "Fundamentals of Robotic Mechanical Systems", Springer-Verlag, New-York, 2nd edition, 2002.
- [17] Hayward, V. Astley, O.R. "Performance measures for haptic interfaces". In Robotics Research: The 7th International Symposium, Giral, G., Hirzinger, G., (Eds.), Springer Verlag. pp. 195-207, 1996.
- [18] Kong, X. and Gosselin, C.M., "Type synthesis of linear translational parallel manipulators", in Lenarvic, J. and Thomas, F. (editors), Advances in Robot Kinematic, Kluwer Academic Publishers, June, pp. 453-462, 2002.
- [19] Kim, H.S. and Tsai, L.W., "Evaluation of a Cartesian manipulator," in Lenarvic, J. and Thomas, F. (editors), Advances in Robot Kinematic, Kluwer Academic Publishers, June, pp. 21-38, 2002.
- [20] Carricato, M., Parenti-Castelli, V., "Singularity-free fully isotropic translational parallel manipulators", The Int. J. Robotics Res., Vol. 21, No. 2, pp. 161-174, 2002.
- [21] Gogu, G., "Fully-isotropic T3R1-type parallel manipulators", in Lenarvic J. and Galletti C. (editors), Advances in Robot Kinematic, Kluwer Academic Publishers, June, pp. 265-272, 2004.
- [22] Chablat D. and Wenger P., "A New Concept of Modular Parallel Mechanism for Machining Applications", Proceeding IEEE International Conference on Robotics and Automation, 14-19 September 2003.
- [23] Chablat D. and Wenger Ph., "Architecture Optimization of a 3-DOF Parallel Mechanism for Machining Applications, the Orthoglide", IEEE Transactions On Robotics and Automation, Vol. 19/3, pp. 403-410, June, 2003.
- [24] Majou F., Wenger, P. and Chablat, D., "Design of a 3-Axis Parallel Machine Tool for High Speed Machining: The Orthoglide", 4th Int. Conf. on Integrated Design and Manufacturing in Mechanical Engineering, Clermont-Ferrand, France, 2002.
- [25] Karouia, M., "Conception structurale de mecanismes paralleles spheriques," Thèse de doctorat, RI 2003-26, École Centrale de Paris, 2003.
- [26] Birglen L., Gosselin C., Pouliot N., Monsarrat B. and Laliberté T., 2002, *SHaDe, a new 3-dof haptic device*, IEEE Transactions on Robotics and Automation, Vol. 18, No. 2, pp. 166-175, 2002.
- [27] Chablat D. and Wenger P., "Dispositif de déplacement et d'orientation d'un objet dans l'espace et utilisation en usinage rapide", Brevet français : FR2850599, demande PCT : WO2004071705, Déposant: Centre National de la Recherche Scientifique CNRS/Ecole Centrale de Nantes, 2004.