

HAL
open science

Self-Motion conditions for a 3-PPPS Parallel Robot with Delta-Shaped Base

Damien Chablat, Erika Ottaviano, Swaminath Venkateswaran

► **To cite this version:**

Damien Chablat, Erika Ottaviano, Swaminath Venkateswaran. Self-Motion conditions for a 3-PPPS Parallel Robot with Delta-Shaped Base. *Mechanism and Machine Theory*, 2019, 135, pp.109-114. 10.1016/j.mechmachtheory.2019.02.006 . hal-02014982

HAL Id: hal-02014982

<https://hal.science/hal-02014982>

Submitted on 11 Feb 2019

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.

Self-Motion conditions for a 3-PPPS Parallel Robot with Delta-Shaped Base

Damien Chablat^{d,*}, Erika Ottaviano^e, Swaminath Venkateswaran^f

^aCNRS, Laboratoire des Sciences du Numérique de Nantes, UMR CNRS 6004, Nantes, France.

^bDICeM, University of Cassino and Southern Lazio, via G. Di Biasio 43, 03043, Cassino (FR), Italy

^cEcole Centrale de Nantes, Laboratoire des Sciences du Numérique de Nantes, UMR CNRS 6004, Nantes, France.

*Corresponding author

Email addresses: Damien.Chablat@cnrs.fr (Damien Chablat), Ottaviano@unicas.it (Erika Ottaviano), Swaminath.Venkateswaran@ls2n.fr (Swaminath Venkateswaran)

The original version of this paper has been accepted for presentation at the European Conference on Mechanism Science, Aachen, Germany, 2018

Self-Motion conditions for a 3-PPPS Parallel Robot with Delta-Shaped Base

Damien Chablat^{d,*}, Erika Ottaviano^e, Swaminath Venkateswaran^f

^dCNRS, Laboratoire des Sciences du Numérique de Nantes, UMR CNRS 6004, Nantes, France.

^eDICeM, University of Cassino and Southern Lazio, via G. Di Biasio 43, 03043, Cassino (FR), Italy

^fEcole Centrale de Nantes, Laboratoire des Sciences du Numérique de Nantes, UMR CNRS 6004, Nantes, France.

Abstract

This paper presents the self-motion conditions of the 3-PPPS parallel robot with an equilateral mobile platform and an equilateral-shaped base. The study of the direct kinematic model shows that this robot admits self-motion of the Cardanic type as the 3-RPR planar parallel robot where the first revolute joint of each leg is actuated or the PamINSA parallel robot. This property explains why the direct kinematic model admits an infinite number of solutions in the center of the workspace but has never been studied until now. The condition of this singularity is described and the location of the self-motion in the workspace with respect to all the singularities is then presented. The quaternion parameters are used to represent the singularity surfaces and the self-motion conditions in the workspace.

Keywords: Parallel robots, 3-PPPS, singularity analysis, kinematics, self-motion.

1. Introduction

It has been shown that by applying simplifications in parallel robot design parameters, self-motions of the mobile platform may appear [1, 2, 3]. Most of the time, the presence of this type of motion is not desired by robot designers. Indeed, a self-motion is defined as a finite mobility of the robot when all actuators are locked. This property should be avoided in most industrial cases because the knowledge of the pose of the mobile platform requires the presence of sensors attached to the actuated and passive joints. Unfortunately, this does not allow the pose of the mobile platform to be controlled in a known direction of the self-motion.

The best-known example is the 3-UPU robot. At first, the authors thought that the parasitic movement came from joint clearance [4], while later it was found that the movement was due to a particular singularity [5]. On the other hand, Bonev et al. demonstrated that all singular orientations of the popular 3-RRR spherical parallel robot design (known as the Agile Eye) correspond to self-motions [6], but arguably this design has the “best” spherical wrist. Among the motions followed by mobile

*Corresponding author

Email addresses: Damien.Chablat@cnrs.fr (Damien Chablat), Ottaviano@unicas.it (Erika Ottaviano), Swaminath.Venkateswaran@ls2n.fr (Swaminath Venkateswaran)

The original version of this paper has been accepted for presentation at the European Conference on Mechanism Science, Aachen, Germany, 2018

16 platforms, the Cardanic motion can be found as self-motion for two robots in literature,
 17 the 3-RPR parallel robot [7] and the PamInsa robot [8]. For the first robot, there is only
 18 one set of actuated joint values to allow this motion to occur. For the second, this
 19 property exists for any values of z but under the same conditions as the first example.

20 Most of the examples for a fully parallel 6-DOF manipulators can be categorized by
 21 the type of their six identical serial chains namely UPS [9, 10, 11, 12, 13], RUS [14]
 22 and PUS [15]. However for all these robots, the orientation of the workspace is rather
 23 limited due to the interferences between the legs. To solve this problem, new parallel
 24 robot designs with six degrees of freedom appeared recently having only three legs with
 25 two actuators per leg. The Monash Epicyclic-Parallel Manipulator (MEPaM), called
 26 3-PPPS is a six DOF parallel manipulator with all actuators mounted on the base [16].
 27 Several variants of this robot have been studied were the three legs are made with three
 28 orthogonal prismatic joints and one spherical joint in series. The first two prismatic
 29 joints of each leg are actuated. In the first design, the three legs are orthogonal [17].
 30 For this design, the robot can have up to six solutions to the Direct Kinematic Problem
 31 (DKP) and is capable of making non-singular assembly mode change trajectories [17].
 32 In [16], the robot was made with an equilateral mobile platform and an equilateral-
 33 shape base. In [18], the robot was designed with an equilateral mobile platform and
 34 a U-shaped base. For this design, the direct kinematic problem is simple and can be
 35 solved with only quadratic equations.

36 The common point of these three variants is that the parallel singularity is independ-
 37 ent of the pose of the end-effector. This paper presents the self-motion of the 3-PPPS
 38 parallel robot derived from [16] with an equilateral mobile platform and an equilateral-
 39 shaped base.

40 The structure of this article is as follows. The architecture of the manipulator and
 41 its associated constraint equations are explained. Then, calculations for parallel singu-
 42 larities and self-motions are presented. The article then concludes.

43 2. Mechanism Architecture

44 The robot under study is a simplified version of the MEPaM that has been developed
 45 at the Monash University [16, 19]. This architecture is derived from the 3-PPSP that
 46 was introduced earlier [20]. For this parallel robot, the three legs are identical and it
 47 consists of two actuated prismatic joints, a passive prismatic joint and a spherical joint
 48 (Fig. 1). The center of the circum-circle defined by the base points A_i forms the origin
 49 of an orthogonal reference frame.

50 We assume an origin A_i for each leg and the radius of circum-circle is considered as
 51 2. The coordinates of A_i are given by:

$$\mathbf{A}_1 = [2, \rho_{1y}, \rho_{1z}]^T \quad (1)$$

$$\mathbf{A}_2 = [-1 - \sqrt{3}\rho_{2y}/2, \sqrt{3} - \rho_{2y}/2, \rho_{2z}]^T \quad (2)$$

$$\mathbf{A}_3 = [-1 + \sqrt{3}\rho_{3y}/2, -\sqrt{3} - \rho_{3y}/2, \rho_{3z}]^T \quad (3)$$

52 The coordinates of the point C_1 are ρ_{1x} , ρ_{1y} and ρ_{1z} , wherein the last two are actuated.
 53 The coordinates of C_2 and C_3 are obtained by a rotation around the z axis by $2\pi/3$ and

Figure 1: A scheme for the 3-PPPS parallel robot with the actuated prismatic joints in blue, the passive joints in white and the mobile platform drawn in green with $x = 1/\sqrt{3}, y = 0, z = 0, q_1 = 1, q_2 = 0, q_3 = 0, q_4 = 0$

54 $-2\pi/3$ respectively and the coordinates are as follows:

$$\mathbf{C}_1 = [\rho_{1x}, \rho_{1y}, \rho_{1z}]^T \quad (4)$$

$$\mathbf{C}_2 = [-\rho_{2x}/2 - \sqrt{3}\rho_{2y}/2, \sqrt{3}\rho_{2x}/2 - \rho_{2y}/2, \rho_{2z}]^T \quad (5)$$

$$\mathbf{C}_3 = [-\rho_{3x}/2 + \sqrt{3}\rho_{3y}/2, -\sqrt{3}\rho_{3x}/2 - \rho_{3y}/2, \rho_{3z}]^T \quad (6)$$

55 The origin on the mobile equilateral platform is similar to the parameters used in [18],
56 meaning on the mobile platform.

$$\mathbf{V}_1 = [0, 0, 0]^T \quad (7)$$

$$\mathbf{V}_2 = [-\sqrt{3}/2, 1/2, 0]^T \quad (8)$$

$$\mathbf{V}_3 = [-\sqrt{3}/2, -1/2, 0]^T \quad (9)$$

57 Generally, in the robotics community, Euler or Tilt-and-Torsion angles are used to rep-
58 resent the orientation of the mobile platform [17]. These methods have a physical
59 meaning, but there are singularities to represent certain orientations. The unit quater-
60 nions gives a redundant representation to define the orientation but at the same time, it
61 gives a unique definition for all orientations. In addition, the associated rotation matrix
62 is algebraic, which simplifies the use of the Siropa library [21] and Gröbner basis [22].
63 The rotation matrix \mathbf{R} is described by:

$$\mathbf{R} = \begin{bmatrix} 2q_1^2 + 2q_2^2 - 1 & -2q_1q_4 + 2q_2q_3 & 2q_1q_3 + 2q_2q_4 \\ 2q_1q_4 + 2q_2q_3 & 2q_1^2 + 2q_3^2 - 1 & -2q_1q_2 + 2q_3q_4 \\ -2q_1q_3 + 2q_2q_4 & 2q_1q_2 + 2q_3q_4 & 2q_1^2 + 2q_4^2 - 1 \end{bmatrix} \quad (10)$$

64 With $q_1^2 + q_2^2 + q_3^2 + q_4^2 = 1$ and $q_1 \geq 0$. We can write the coordinates of the mobile

65 platform using the previous rotation matrix as:

$$\mathbf{C}_i = \mathbf{R}\mathbf{V}_i + \mathbf{P} \quad \text{where} \quad \mathbf{P} = [x, y, z]^T \quad (11)$$

66 Thus, we can write the set of constraint equations with the position of C_i in both refer-
67 ence frames by the relations:

$$\rho_{1y} = y \quad (12)$$

$$\rho_{1z} = z \quad (13)$$

$$(2q_1q_4 - x)\sqrt{3} + 2q_1^2 + 3q_2^2 - q_3^2 - y - 2\rho_{2y} = 1 \quad (14)$$

$$-\sqrt{3}q_1q_3 + \sqrt{3}q_2q_4 - q_1q_2 - q_3q_4 + \rho_{2z} = z \quad (15)$$

$$(2q_1q_4 + x)\sqrt{3} - 2q_1^2 - 3q_2^2 + q_3^2 - y - 2\rho_{3y} = -1 \quad (16)$$

$$-\sqrt{3}q_1q_3 + \sqrt{3}q_2q_4 + q_1q_2 + q_3q_4 + \rho_{3z} = z \quad (17)$$

68 3. Constraint equations and self-motion conditions

69 The main problem is to find the location of the mobile platform by looking for the
70 value of the passive prismatic joints $[\rho_{1x}, \rho_{1y}, \rho_{1z}]$ as proposed in [23]. The distances
71 between any couple of points C_i are given by:

$$\|\mathbf{C}_1 - \mathbf{C}_2\| = \|\mathbf{C}_1 - \mathbf{C}_3\| = \|\mathbf{C}_2 - \mathbf{C}_3\| = 1 \quad (18)$$

72 It was shown in [16] that using dialytic elimination [24], the Eq. 18 could be reduced
73 into a univariate fourth degree polynomial in ρ_{1x} . Thus, the direct kinematic model
74 can accommodate up to four solutions. However, when we want to solve the DKP
75 with $\rho_{iy} = 0$ and $\rho_{iz} = 0$ for $i = 1, 2, 3$, we have an infinite number of solutions, which
76 correspond to the self-motion. This result remains the same if we set $\rho_{1z} = \rho_{2z} = \rho_{3z}$.
77 Assuming that this motion is in a plane parallel to the plane (Oxy) , we write the system
78 coefficients for $\rho_{iz} = 0$ with $i = 1, 2, 3$. The univariate fourth degree polynomial in ρ_{1x}
79 then degenerates and a quadratic polynomial equation is obtained which is given by:

$$\begin{aligned} & 9(\rho_{1y} + \rho_{2y} + \rho_{3y})^2 \rho_{1x}^2 + \\ & 6\sqrt{3}(\rho_{1y} + \rho_{2y} + \rho_{3y})^2 (\rho_{2y} - \rho_{3y}) \rho_{1x} + \\ & (\rho_{1y} + \rho_{2y} + \rho_{3y})^2 (\rho_{1y}^2 + 2\rho_{1y}\rho_{2y} + 2\rho_{1y}\rho_{3y} + 4\rho_{2y}^2 - 4\rho_{2y}\rho_{3y} + 4\rho_{3y}^2 - 3) = 0 \end{aligned} \quad (19)$$

80 In this form, all the terms of the equation cancel each other out when $(\rho_{1y} + \rho_{2y} + \rho_{3y}) =$
81 0 .

82 In general, the analysis of the Gröbner basis is done by using the *InfiniteEquations*
83 function from the *Siropa* library. Three equations characterize the locus where the

84 constraint equations are rank deficient.

$$\rho_{1z} - \rho_{2z} = 0 \quad (20)$$

$$\rho_{1y} + \rho_{2y} + \rho_{3y} = 0 \quad (21)$$

$$3\rho_{1z}^4 - 8\rho_{1z}^3\rho_{2z} - 4\rho_{1z}^3\rho_{3z} + 6\rho_{1z}^2\rho_{2z}^2 + 12\rho_{1z}^2\rho_{2z}\rho_{3z} - 12\rho_{1z}\rho_{2z}^2\rho_{3z} + \rho_{2z}^4 - 4\rho_{2z}^3\rho_{3z} + 12\rho_{2z}^2\rho_{3z}^2 - 8\rho_{2z}\rho_{3z}^3 + 2\rho_{3z}^4 \quad (22)$$

85 If we substitute the Eq. 20 in the Eq. 22, we have

$$\rho_{3z} - \rho_{2z} = 0 \quad (23)$$

86 Finally, the self-motion conditions can be written as

$$\rho_{1z} = \rho_{2z} = \rho_{3z} \quad (24)$$

$$\rho_{1y} + \rho_{2y} + \rho_{3y} = 0 \quad (25)$$

87 With these conditions, the robot becomes similar to the 3-RPR parallel robot for which
 88 its self-motion produces a Cardanic motion as described in [7] for the 3-RPR parallel
 89 robot and in [8] for the PamInsa robot. Geometrically, the self-motion could be de-
 90 scribed when the motion axes of passive joints intersect at a single point and an angle
 91 of $2\pi/3$ is formed between each axis. An example is shown in Fig. 2 where the green
 92 mobile platform has one assembly mode. Since the self-motion corresponds to singu-
 93 lar configurations, the objective now will be to locate these singularities with respect
 94 to other singularities.

Figure 2: Set of postures to describe the Cardanic motion starting from the “home” pose

95 4. Singularity Analysis and self-motion locus

96 The singular configurations of the 3-PPPS robot have been studied in several articles
 97 with either a parametrization of orientations using Euler angles or Quaternions [18].

98 Serial and parallel Jacobian matrices can be calculated by differentiating the constraint
 99 equations with respect to time [25, 26, 27]. These Jacobian serial and parallel matrices
 100 must satisfy the following relationship:

$$\mathbf{A}\mathbf{t} + \mathbf{B}\dot{\boldsymbol{\rho}} = 0 \quad (26)$$

101 where \mathbf{t} is the twist of the moving platform and $\dot{\boldsymbol{\rho}}$ is the vector of the active joint veloc-
 102 ities. According to the leg topology of the 3-PPPS robot, there is no serial singularity
 103 because the determinant of the \mathbf{B} matrix does not vanish. Using the same approach as
 104 in [19], we can determine the matrix \mathbf{A} and its determinant can be factorized as follows:

$$(q_1^2 - q_2^2 - q_3^2 + q_4^2)(q_1 - q_4)(q_1 + q_4) = 0 \quad (27)$$

105 To represent this surface, we eliminate q_1 thanks to the relation on the quaternions

$$(q_2^2 + q_3^2 + 2q_4^2 - 1)(2q_2^2 + 2q_3^2 - 1) = 0 \quad (28)$$

106 One of the surfaces represents a cylinder and the other an ellipsoid. In general, if the
 107 system is plotted, infinite cylindrical trace will be obtained. In our case, the limits of
 108 cylinder should have an intersection with the spherical quaternions. With the help of
 109 *Plot3D* function of the Siropa library, this representation is made possible by respecting
 110 the inequality condition $q_1^2 + q_2^2 + q_3^2 + q_4^2 \leq 1$ [21] and is shown in Fig. 3.

Figure 3: Parallel singularity of the 3-PPPS robot with quaternion representation

111 By writing the conditions from Eq. 24 and Eq. 25 with the constraint equations
 112 defined in Eqs. 12-17, the Gröbner basis elimination method makes it possible to obtain

113 a set of equations that depends on q_2 , q_3 and q_4 .

$$q_2 q_4 = 0 \quad (29)$$

$$q_3 q_4 = 0 \quad (30)$$

$$q_2 (q_2^2 + q_3^2 - 1) = 0 \quad (31)$$

$$q_3 (q_2^2 + q_3^2 - 1) = 0 \quad (32)$$

$$q_4^3 - q_4 = 0 \quad (33)$$

$$q_2^4 + (q_3^2 + q_4^2 - 1) q_2^2 + q_3^2 q_4^2 = 0 \quad (34)$$

114 The solutions of the Equations 29-34 are

$$[q_1 = 0, q_2 = 0, q_3 = 0, q_4 = 1] \quad (35)$$

$$[q_1 = 0, q_2 = 0, q_3 = 0, q_4 = -1] \quad (36)$$

$$[q_1 = 1, q_2 = 0, q_3 = 0, q_4 = 0] \quad (37)$$

$$[q_1 = -1, q_2 = 0, q_3 = 0, q_4 = 0] \quad (38)$$

$$[q_1 = 0, q_2 = 0, q_3 = 1, q_4 = 0] \quad (39)$$

$$[q_1 = 0, q_2 = 0, q_3 = -1, q_4 = 0] \quad (40)$$

$$[q_1 = 0, q_2 = q_2, q_2^2 + q_3^2 = 1, q_4 = 0] \quad (41)$$

115 The postures defined in Eqs. 35-38 are non-singular postures of the robot. If we
 116 substitute these values in Eq. 27, we obtain -1 or 1 . Only the set of postures from
 117 Eqs. 39-41 are a subset of the singularity surface defined in Eq. 27. This means that
 118 the self-motions conditions obtained by studying the direct kinematic are necessary but
 119 not sufficient conditions.

120 Its graphical representation is a unit radius circle centered at the origin of the plane
 121 $(0 \ q_2 \ q_3)$ as shown in Fig. 4. This circle lies on the surface of parallel singularity and
 is shown in Fig. 3.

Figure 4: Location of self-motions in the workspace.

122 The same solution can be obtained if we add the singularity constraints from Eq. 27,
 123 the self-motion conditions from Eq. 24-25 and the constraint equation from Eqs. 12-17
 124 during the procedure elimination to have the self-motion locus as a function of q_2 , q_3
 125

126 and q_4 .

127 As the singularity does not depend on the pose of the mobile platform, the self-
128 motion exists for an infinite number of poses of the mobile platform. This phenomenon
129 may not be found if numerical methods are used to solve the DKP because the rela-
130 tions ($\rho_{1y} + \rho_{2y} + \rho_{3y} = 0$) and $\rho_{1z} = \rho_{2z} = \rho_{3z}$ are never fully satisfied. This is what
131 happens when we use Matlab or Scilab which uses a floating number representation for
132 computation.

133 5. Conclusions and Perspectives

134 In this article, we have studied the parallel robot 3-PPPS to explain the presence
135 of self-motions. This motion is a Cardanic motion that has already been studied on the
136 3-RPR parallel robot or the PamInsa robot. Self-motions can often explain the prob-
137 lems of solving the DKP when using algebraic methods. The calculation of a Gröbner
138 base makes it possible to detect this problem but the characterization of this motion
139 for robots with six degrees of freedom is difficult because of the size of the constraint
140 equations when we mix the pose and the orientation of the mobile platform. Other
141 robots, such as the CaPaMan at the University of Cassino have the same type of singu-
142 larity despite the phenomenon never being studied. The objective of future works will
143 be to identify architectures with passive prismatic articulations connected to the mobile
144 platform which are capable of having the same singularity conditions for more general
145 shapes of the base and mobile platforms. Such results can be useful for design engi-
146 neers to avoid the use of such architectures that comes from optimization procedures
147 where the numerical functions cannot detect the issues.

148 References

- 149 [1] M. Husty, P. Zsombor-Murray, A special type of singular stewart-gough platform,
150 in: Advances in robot kinematics and computational geometry, Springer, 1994,
151 pp. 449–458.
- 152 [2] A. Karger, Singularities and self-motions of a special type of platforms, in: Ad-
153 vances in Robot Kinematics, Springer, 2002, pp. 155–164.
- 154 [3] K. Wohlhart, Synthesis of architecturally mobile double-planar platforms, in: Ad-
155 vances in Robot Kinematics, Springer, 2002, pp. 473–482.
- 156 [4] C. Han, J. Kim, J. Kim, F. C. Park, Kinematic sensitivity analysis of the 3-UPU
157 parallel mechanism, Mechanism and Machine Theory 37 (8) (2002) 787–798.
- 158 [5] D. Zlatanov, I. A. Bonev, C. M. Gosselin, Constraint singularities of parallel
159 mechanisms, in: Robotics and Automation, 2002. Proceedings. ICRA'02. IEEE
160 International Conference on, Vol. 1, IEEE, 2002, pp. 496–502.
- 161 [6] I. A. Bonev, D. Chablat, P. Wenger, Working and assembly modes of the agile
162 eye, in: Robotics and Automation, 2006. ICRA 2006. Proceedings 2006 IEEE
163 International Conference on, IEEE, 2006, pp. 2317–2322.
- 164 [7] D. Chablat, P. Wenger, I. A. Bonev, Self motions of special 3-RPR planar parallel
165 robot, in: Advances in Robot Kinematics, Springer, 2006, pp. 221–228.

- 166 [8] S. Briot, V. Arakelian, I. A. Bonev, D. Chablat, P. Wenger, Self-motions of gen-
167 eral 3-RPR planar parallel robots, *The International Journal of Robotics Research*
168 27 (7) (2008) 855–866.
- 169 [9] J.-P. Merlet, *Parallel Robots*, Vol. 128, Springer Science & Business Media, 2006.
- 170 [10] F. Pierrot, T. Shibukawa, From hexa to hexam, in: *Parallel Kinematic Machines*,
171 Springer, 1999, pp. 357–364.
- 172 [11] D. Corbel, O. Company, F. Pierrot, Optimal design of a 6-dof parallel measure-
173 ment mechanism integrated in a 3-dof parallel machine-tool, in: *2008 IEEE/RSJ*
174 *International Conference on Intelligent Robots and Systems*, IEEE, 2008, pp.
175 1970–1976.
- 176 [12] R. S. Stoughton, T. Arai, A modified stewart platform manipulator with improved
177 dexterity, *IEEE Transactions on Robotics and Automation* 9 (2) (1993) 166–173.
- 178 [13] Z. Ji, Z. Li, Identification of placement parameters for modular platform manipu-
179 lators, *Journal of Robotic Systems* 16 (4) (1999) 227–236.
- 180 [14] M. Honegger, A. Codourey, E. Burdet, Adaptive control of the hexaglide, a 6
181 dof parallel manipulator, in: *Robotics and Automation, 1997. Proceedings., 1997*
182 *IEEE International Conference on*, Vol. 1, IEEE, 1997, pp. 543–548.
- 183 [15] K. Hunt, Structural kinematics of in-parallel-actuated robot-arms, *Journal of*
184 *Mechanisms, Transmissions, and Automation in Design* 105 (4) (1983) 705–712.
- 185 [16] C. Chen, T. Gayral, S. Caro, D. Chablat, G. Moroz, S. Abeywardena, A six degree
186 of freedom epicyclic-parallel manipulator, *Journal of Mechanisms and Robotics*
187 4 (4) (2012) 041011.
- 188 [17] S. Caro, P. Wenger, D. Chablat, Non-singular assembly mode changing trajec-
189 tories of a 6-dof parallel robot, in: *ASME 2012 International Design Engineering*
190 *Technical Conferences and Computers and Information in Engineering Confer-*
191 *ence*, American Society of Mechanical Engineers, 2012, pp. 1245–1254.
- 192 [18] D. Chablat, L. Baron, R. Jha, Kinematics and workspace analysis of a 3PPPS par-
193 allel robot with u-shaped base, in: *ASME 2017 International Design Engineering*
194 *Technical Conferences and Computers and Information in Engineering Confer-*
195 *ence*, American Society of Mechanical Engineers, 2017, pp. V05BT08A065–
196 V05BT08A065.
- 197 [19] S. Caro, G. Moroz, T. Gayral, D. Chablat, C. Chen, Singularity analysis of a six-
198 dof parallel manipulator using grassmann-cayley algebra and groebner bases, in:
199 *Brain, Body and Machine*, Springer, 2010, pp. 341–352.
- 200 [20] Y. K. Byun, H. Cho, Analysis of a novel 6-dof, 3-PPSP parallel manipulator, *The*
201 *International Journal of Robotics Research* 16 (6) (1997) 859–872.
- 202 [21] R. Jha, D. Chablat, L. Baron, F. Rouillier, G. Moroz, Workspace, joint space and
203 singularities of a family of delta-like robot, *Mechanism and Machine Theory* 127
204 (2018) 73–95.
- 205 [22] D. Cox, J. Little, D. O’Shea, *Using algebraic geometry*, Vol. 185, Springer Sci-
206 ence & Business Media, 2006.

- 207 [23] V. Parenti-Castelli, C. Innocenti, Direct displacement analysis for some classes
208 of spatial parallel mechanisms, in: Proc. of the 8th CISM-IFTOMM Symp. on
209 Theory and Practice of Robots and Manipulators, 1990, pp. 126–133.
- 210 [24] J. Angeles, Fundamentals of Robotic Mechanical System. Theory, Methods, and
211 Algorithms, Springer-Verlag, New York, 1997.
- 212 [25] C. Gosselin, J. Angeles, Singularity analysis of closed-loop kinematic chains,
213 IEEE Transactions on Robotics and Automation 6 (3) (1990) 281–290.
- 214 [26] J. Sefrioui, C. Gosselin, Singularity analysis and representation of planar parallel
215 manipulators, Robotics and Autonomous Systems 10 (4) (1992) 209–224.
- 216 [27] D. Chablat, P. Wenger, Working modes and aspects in fully parallel manipula-
217 tors, in: Robotics and Automation, 1998. Proceedings. 1998 IEEE International
218 Conference on, Vol. 3, IEEE, 1998, pp. 1964–1969.