

Analysis of human-exoskeleton interactions: an elbow flexion/extension case study

S. Bastide, N. Vignais, F Geffard, B. Berret

▶ To cite this version:

S. Bastide, N. Vignais, F Geffard, B. Berret. Analysis of human-exoskeleton interactions: an elbow flexion/extension case study. Congrès de la Société de Biomécanique, Nov 2017, Reims, France. pp.9-10, 10.1080/10255842.2017.1382835. hal-02175436

HAL Id: hal-02175436

https://hal.science/hal-02175436

Submitted on 5 Jul 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.

Analysis of human-exoskeleton interactions: an elbow flexion/extension case study

S. Bastide^{a,b}, N. Vignais^{a,b}*, F. Geffard^c, and B. Berret^{a,b,d}

^aCIAMS, Univ. Paris-Sud, Université Paris-Saclay, 91405 Orsay Cedex, France; ^bCIAMS, Université d'Orléans, 45067, Orléans, France; ^cCEA, LIST, Interactive Robotics Laboratory, 91191 Gif-sur-Yvette, France; ^dInstitut Universitaire de France (IUF)

Keywords: human/robot interaction; motor control; rehabilitation; physical ergonomics

1. Introduction

Human movement may be affected by different motor deficits such as musculoskeletal disorders (MSDs) in an occupational context or hemiplegia/hemiparesis following a stroke. On the one hand, MSDs are mainly situated in the upper limbs and they represent the first occupational disease in Europe at the present time (INRS, 2015). They are partly due to awkward postures and muscle efforts in response to high force requirements during a professional task. To decrease MSDs, upper-limb exoskeletons may be employed (Sylla et al., 2014). On the other hand, 130 000 strokes occur each year in France (INSERM, 2013). They are responsible for most of the acquired motor disabilities in adults, with hemiplegia and hemiparesis as main consequences. Upper-limb motor control recovery may be improved via assistive technologies like upper limb exoskeleton (Lo & Xie, 2012).

Despite their theoretical advantages, e.g. gestures repeatability or intensive use for long periods (Lo & Xie, 2012), the efficiency of exoskeletons for human motion assistance has not yet been significantly proven (Veerbeek et al., 2017). This weakness may be related to the lack of understanding about how humans interact with an exoskeleton: does the motion differ from the nominal one when the exoskeleton is supposedly "transparent"? How do people adapt movement kinematics and muscle activities? Some researchers addressed similar questions in the past, but the motor task concerned complex three dimensional movements with few repetitions and participants, which made difficult to draw definite conclusions (Jarrassé et al., 2008; Jarrassé et al., 2010, Pirondini et al., 2016). In contrast, the present study focused on simple elbow flexions/extensions performed without and with an exoskeleton (programmed in transparent mode), for different ranges of motion and for several repetitions.

2. Methods

2.1 Participants

18 participants took part in this study. Mean age, height and weight were 24.3±5.0, 177.4±9.8 cm, 71.4±13.0 kg, respectively.

2.2 Materials

The ABLE upper-limb exoskeleton was used in this experiment (Garrec et al., 2008). Based on Screw and Cable System actuators (Garrec, 2010), it presented 5 degrees of freedom (3 at the shoulder joint and 2 at elbow joint) but mainly the forearm flexion/extension was involved here. It was adjusted to the participant's shoulder height and his/her arm was attached to the exoskeleton using straps. A wireless goniometer (Biometrics Ltd) was used to measure elbow joint angle during the movement (1000 Hz). The wrist was fixed in a neutral position using wands during the experiment. Wireless EMG sensors (Biometrics Ltd) were sampled at 2000 Hz and placed on four muscle bellies: biceps brachii, long head of triceps brachii, lateral head of triceps brachii and brachioradialis. EMG and goniometers were synchronized through specific acquisition software (Data Analysis, Biometrics Ltd).

2.3 Procedure

Each participant was asked to perform right-sided pointing movements via elbow flexions/extensions. Five ranges of motion were tested in a randomized order: -50° , -30° , -10° , 10° , 30° , 50° . The participant began and finished his motion at -50° with a 2 sec stop at the reversal point. The 0° value corresponded to the forearm being parallel to the horizontal plane. 10 repetitions at each range of motion were recorded. The participant randomly performed these tasks with or without the exoskeleton first (one condition with and one condition without). Each participant performed 100 movements (5 amplitudes x 10 repetitions x 2 conditions). Only the results for an upward motion of 80° are presented in this abstract.

3. Results and discussion

3.1 Kinematics

The effective movement was considered when the elbow angular velocity exceeded 1°/s.

Results showed that the mean movement time was significantly larger when wearing ABLE (t=13.3, p<.001). Accordingly, the mean value of the peak velocity was significantly smaller with ABLE (t=22.7, p<.001) (figure 1).

3.2 Muscle activity

EMG Signals were rectified and low-pass filtered (Butterworth, cut-off frequency at 20 Hz) and the motion-related RMS was calculated. The mean RMS value for biceps brachii was significantly higher without ABLE (t=4.9, p<.001). The same result was obtained for the long and lateral heads of triceps brachii (t=2.2, p<.05 and t=4.8, p<.001, respectively). There was no significant difference for the mean RMS value of brachioradialis (figure 1).

Figure 1: Smoothed-rectified EMGs of biceps brachii, brachioradialis, long and lateral heads of triceps brachii, and corresponding angular velocity (±SD) during an elbow flexion with/without exoskeleton.

4. Conclusions

Spatiotemporal and in situ characteristics of the movement were clearly influenced by the interaction with the exoskeleton although it was programmed in transparency mode. Overall, wearing ABLE led to a clear slowing down of spontaneous motion pace. Jarrassé and colleagues also observed this reduction of speed during 3D pointing movements with and without ABLE (Jarrassé et al., 2010). This implicit slowing down of movement might be due to the fact that compliant (with exoskeleton) and unconstrained (without exoskeleton) movements involved different control strategies (Desmurget et al., 1997) and to

interaction forces. Additionally, the muscle RMS was larger without exoskeleton, which may appear surprising at first. However, faster movements were observed in that condition, which may explain why overall larger muscle activity was found without ABLE (Weeks et al., 1991). This study provides preliminary insights about the influence of wearing an exoskeleton on elbow flexion/extension movements.

References

- Desmurget M, Jordan M, Prablanc C, Jeannerod M. 1997. Constrained and unconstrained movements involve different control strategies. J Neurophysiol. 77(3): 1644-1650.
- Garrec P, Friconneau JP, Measson Y, Perrot Y 2008. ABLE, an innovative transparent exoskeleton for the upper-limb. Proc IEEE IROS. 1483-1488.
- Garrec P. 2010. Screw and Cable Acutators (SCS) and Their Applications to Force Feedback Teleoperation. Exoskeleton and Anthropomorphic Robotics. Rijeka: INTECH.
- INRS (2015). Dossier sur les Troubles Musculo-Squelettiques (TMS). http://inrs.fr
- INSERM (2013). Dossier sur l'AVC Accident vasculaire cérébral. http://www.inserm.fr
- Jarrassé N, Robertson J, Garrec P, Paik J, Pasqui V, Perrot Y,... & Morel G. 2008. Design and acceptability assessment of a new reversible orthosis. Proc IEEE IROS. 1933-1939.
- Jarrassé N, Tagliabue M, Robertson JV, Maiza A, Crocher V., Roby-Brami A, Morel G. 2010. A methodology to quantify alterations in human upper limb movement during co-manipulation with an exoskeleton. IEEE Trans Neural Syst Rehab Eng. 18(4): 389-397.
- Pirondini, E., Coscia, M., Marcheschi, S., Roas, G., Salsedo, F., Frisoli, A., Bergamasco, M. and Micera, S., 2016. Evaluation of the effects of the Arm Light Exoskeleton on movement execution and muscle activities: a pilot study on healthy subjects. J Neuroeng Rehab, 13(1), p.9.
- Lo HS, Xie SQ. 2012. Exoskeleton robots for upperlimb rehabilitation: State of the art and future prospects. Med Eng Phys. 34(3): 261-268.
- Sylla N, Bonnet V, Colledani F, Fraisse P. 2014. Ergonomic contribution of ABLE exoskeleton in automotive industry. Int J Ind Ergon. 44(4): 475-481.
- Veerbeek JM, Langbroek-Amersfoort AC, van Wegen EE, Meskers CG, Kwakkel G. 2017. Effects of Robot-Assisted Therapy for the Upper Limb After Stroke: A Systematic Review and Meta-analysis, Neurorehab Neural Repair. 1-15.
- Weeks DL, Sherwood DE, Wallace SA. 1991. EMG area scaling and velocity modulations in a spatiotemporally constrained movement. J Electromyogr Kines. 1(4): 250-262.