

Whole body segment inertia parameters estimation from movement and ground reaction forces: a feasibility study

Thomas Robert, Paul Leborgne, Mahdi Abid, Vincent Bonnet, Gentiane Venture, Raphaël Dumas

► To cite this version:

Thomas Robert, Paul Leborgne, Mahdi Abid, Vincent Bonnet, Gentiane Venture, et al.. Whole body segment inertia parameters estimation from movement and ground reaction forces: a feasibility study. 42ième congrès de la Société de Biomécanique francophone, Nov 2017, REIMS, France. pp. 175-176, 10.1080/10255842.2017.1382919 . hal-01769049

HAL Id: hal-01769049

<https://hal.science/hal-01769049>

Submitted on 17 Apr 2018

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.

Computer Methods in Biomechanics and Biomedical Engineering

ISSN: 1025-5842 (Print) 1476-8259 (Online) Journal homepage: <http://www.tandfonline.com/loi/gcmb20>

Whole body segment inertia parameters estimation from movement and ground reaction forces: a feasibility study

T. Robert, P. Leborgne, M. Abid, V. Bonnet, G. Venture & R. Dumas

To cite this article: T. Robert, P. Leborgne, M. Abid, V. Bonnet, G. Venture & R. Dumas (2017) Whole body segment inertia parameters estimation from movement and ground reaction forces: a feasibility study, *Computer Methods in Biomechanics and Biomedical Engineering*, 20:sup1, 175-176, DOI: [10.1080/10255842.2017.1382919](https://doi.org/10.1080/10255842.2017.1382919)

To link to this article: <https://doi.org/10.1080/10255842.2017.1382919>

© 2017 The Author(s). Published by Informa UK Limited, trading as Taylor & Francis Group

Published online: 27 Oct 2017.

Submit your article to this journal [↗](#)

Article views: 119

View related articles [↗](#)

View Crossmark data [↗](#)

Whole body segment inertia parameters estimation from movement and ground reaction forces: a feasibility study

T. Robert^a, P. Leborgne^a, M. Abid^a, V. Bonnet^b, G. Venture^c and R. Dumas^a

^aUniv Lyon, Université Claude Bernard Lyon 1, IFSTTAR, LBMC UMR_T9406, Lyon, France; ^bLISSE, University of Paris-Est Créteil; ^cDepartment of Mechanical Systems Engineering, Tokyo University of Agriculture and Technology

KEYWORDS Body segment inertia parameters; identification; inverse dynamics; human movement

1. Introduction

Body segment inertia parameters (BSIP) are necessary parameters to perform dynamic analysis of human movement. However, as they cannot be directly measured in a non-invasive way, they are classically estimated using anthropometric tables (AT, e.g. Dumas et al. 2007). However, these tables are usually not adapted to atypical population (children, elderly, obese, individual with prostheses, etc.) that are classically of interest.

One option to estimate personalized BSIP consists in using identification techniques based on a dynamic model of the body and experimental data about a motion and external reaction forces. Previous studies showed the possibility to estimate “base parameters”, i.e. linear relation between segmental inertial parameters. Although using these base parameters allowed reconstructing the external forces (Hansen et al. 2014), they cannot be used directly to perform analysis at the joint levels (e.g. inverse dynamics). Nevertheless, these base parameters could be used to personalize the BSIP estimated from AT. Although promising, this idea has only been evaluated in two recent studies (Jovic et al. 2016 and Bonnet et al. 2016). However, these studies either presented results for masses only (Jovic et al. 2016), or used a complex procedure to guide long lasting (7 min) exciting motions (Bonnet et al. 2016). This study thus aims at evaluating the possibility to use identification techniques to evaluate segmental BSIP in a classical human movement analysis framework.

2. Methods

2.1. Experimental data

Nine subjects took part to this experiment: 3 males with a standard BMI ($23.4 \pm 1.2 \text{ kg/m}^2$), and 3 males and 3 females with a larger BMI ($33.6 \pm 4.2 \text{ kg/m}^2$). Subjects were equipped with 51 skin markers, whose 3D-trajectories were recorded at 100 Hz by an optoelectronic system (Vicon®). Ground reaction forces were collected at 1 kHz using a forceplate (Bertec®). Subjects performed several motions, including an “exciting motion”, i.e. 60 s of recording during which

the subjects were instructed to move freely all of their segments. Joint angles were estimated using a multibody kinematics optimization approach. Velocities and accelerations were obtained by numerical differentiation and filtering (Butterworth recursive filters). Experiments were approved by the national ethical committee.

2.2. Biomechanical model

The human body was represented by a 17 segments rigid body model including feet, shanks, thighs, pelvis, trunk, head, clavicles (massless connecting rods), arms, forearms and hands. Dimensions were estimated from markers placed on anatomical landmarks. BSIP of segments (ϕ_{AT}) were estimated from anthropometric tables (Dumas et al. 2007).

2.3. Identification of base parameters

The unactuated part of the system's dynamics can be written as (Ayusawa et al. 2013): $Y_1 \phi = F_0$, with: ϕ the vector of BSIP, i.e. 10 inertial parameters for each segment: Mass, 1st moments of mass (Mass time position of the CoM), moments and products of inertia; F_0 the external forces and torques, expressed in the base (pelvis) reference frame; Y_1 the regressor matrix, function of the joint ($\theta, \dot{\theta}, \ddot{\theta}$) and base ($q_0, \dot{q}_0, \ddot{q}_0$) positions, velocities and accelerations. Its literal form of Y_1 was computed using the software Symoro+ (Khalil & Creusot 1997).

Considering experimental values of F_0 , θ , q_0 and their derivatives at each image, it led to:

$$R\phi = \begin{bmatrix} Y_1(1) \\ \vdots \\ Y_2(n) \end{bmatrix} \phi = \begin{bmatrix} F_0(1) \\ \vdots \\ F_0(n) \end{bmatrix} = F$$

As the matrix R is not full rank, the system was further reduced to $R_b \phi_b = F$, where $\phi_b = L\phi$ are linear combinations of ϕ . It was then solved using a Moore-Penrose pseudo inverse: $\phi_b^* = R_b^+ F$. Confidence in the identification of the

Figure 1. Locations of the segment's CM along the longitudinal axis (Y axis of the ISB-local coordinate systems) obtained from both anthropometric tables and identification for a typical subject. Differences on other axes were below 5 mm.

base parameters was assessed using the relative standard deviations σ_i (Ayusawa et al. 2013). An estimate of the fitting's quality is obtained by calculating $\epsilon_{\phi_b^*}$, the mean residual between experimental (F) and reconstructed forces ($F^* = R_b \phi_b^*$). It can be compared to ϵ_{TA^*} , the mean residual between experimental (F) and reconstructed forces (F_{AT}) using the BSIP from anthropometric tables (ϕ_{AT}).

2.4. From base parameter to segmental BSIP

Segmental values of BSIP (ϕ) were estimated by optimization: ϕ were as close as possible from the reference values obtained by anthropometric tables (ϕ_{AT}) while constrained by values of ϕ_b^* . These constraints were passed as penalty and weighted according to the values of σ_{ϕ_b} . Only the most reliable relations ($\sigma_{\phi_b} < 5\%$) were considered. Additional constraints ensured that masses remained positive. It ended-up in the following quadratic problem, solved using Matlab dedicated solver (quadprog):

$$\min \phi_{AT} - \phi_{ID}^2 + \alpha W (L\phi_{ID} - \phi_b^*)^2, \text{ s.t. } M_i > 0$$

In this study, no additional constraints nor bounds were used to ensure the coherence of BSIP values.

3. Results and discussion

Overall, the reconstructed forces were in correct agreement with the experimental values. Using identified base parameters ϕ_b^* led to a better fit ($\epsilon_{\phi_b^*} < \epsilon_{TA^*}$), i.e. it improved the dynamics consistency. In most cases, and for both BMI groups, the identified segmental values of BSIP ϕ_{ID} were coherent when compared to the values from the anthropometric tables ϕ_{AT} , although a very simple exciting procedure used (simple instructions, short duration) compared to those previously proposed (Bonnet et al. 2016).

Table 1. Example of a correct vs irrelevant case.

	$\epsilon_{\phi_b^*}$		$ CM_{y_{AT}} - CM_{y_{ID}} $ (m)		
	F (N)	M (N.m)	Mean	Median	Max
Correct	19.7	5.8	0.036	0.019	0.210
Irrelevant	71.3	16.6	0.330	0.031	5.967

However, values of ϕ_{ID} were very sensitive to quality of the fitting. Unrealistic BSIP were obtained from movements with larger values of $\epsilon_{\phi_b^*}$ (see example in Table 1). These errors were usually localized on few BSIPs. It typically happened when the frequency content varies much during the identification movements, where the use of Butterworth filters with constant cut-off frequencies led to inaccuracy in the velocity-accelerations estimates, i.e. incorrect regressor matrix R_b . This issue could be tackled by: (1) Adding bounding constraints on ϕ_{ID} in the optimization problem to prevent irrelevant values; (2) Using advanced filtering algorithms.

A future step will be to perform an actual validation of these estimated BSIP. A promising idea (Bonnet et al. 2016) would be to evaluate if identification techniques could detect controlled changes in BSIP (e.g. adding a mass at a specific location) or BSIP of a known object (e.g. prosthesis).

4. Conclusions

This study provided encouraging results showing that relevant segmental BSIP can be obtained using identification techniques and a simple exciting motion procedure. Still, identified BSIP are very sensitive to the quality of the experimental data. Future tracks were identified to obtain 1/coherently coherent results and 2/actual validation.

Acknowledgements

Bilateral project JSPS-MAEDI & Sakura n°34192RL.

References

- Ayusawa K, Venture G, Nakamura Y. 2013. Identifiability and identification of inertial parameters using the underactuated base-link dynamics for legged multibody systems. *Int J Robot Res.* 33:446–468.
- Bonnet V, Fraisse P, Crosnier A, Gautier M, González A, Venture G. 2016. Optimal exciting dance for identifying inertial parameters of an anthropomorphic structure. *IEEE Trans Robot.* 32:823–836.
- Dumas R, Chèze L, Verriest JP. 2007. Adjustments to McConville and Young et al. body segment inertial parameters. *J Biomech.* 40:543–553.
- Hansen C, Venture G, Rezzoug N, Gorce P, Isableu B. 2014. An individual and dynamic body segment inertial parameter validation method using ground reaction forces. *J Biomech.* 47:1577–1581.
- Jovic J, Escande A, Ayusawa K, Yoshida E, Kheddar A, Venture G. 2016. Humanoid and human inertia parameter identification using hierarchical optimization. *IEEE Trans Robot.* 32:726–735.
- Khalil W, Creusot D. 1997. SYMORO+: a system for the symbolic modeling of robots. *Robotica.* 15:153–161.