

HAL
open science

Revisiting the Nesbit and McGinnis optimization model of the golf swing hub path

Benjamin O'Brien, Brett Juhas, Marta Bieńkiewicz, Christophe Bourdin

► To cite this version:

Benjamin O'Brien, Brett Juhas, Marta Bieńkiewicz, Christophe Bourdin. Revisiting the Nesbit and McGinnis optimization model of the golf swing hub path. *Journal of Sports Medicine and Physical Fitness*, 2020, 60 (8), 10.23736/S0022-4707.20.10733-3 . hal-02946879

HAL Id: hal-02946879

<https://hal.science/hal-02946879>

Submitted on 24 Sep 2020

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.

REVISITING THE NESBIT AND MCGINNIS OPTIMISATION MODEL OF THE GOLF SWING HUB PATH

Benjamin O'Brien, Brett Juhas, Marta Bieńkiewicz, Christophe Bourdin

Aix-Marseille Univ, CNRS, ISM, Marseille, France

1 BACKGROUND: This article details the development of adopting the Nesbit and
2 McGinnis model of the golf swing¹ as a starting point for studying golf
3 performance optimisation. The model was selected as it presents an opportunity
4 to examine how non-naïve participants can learn and improve their swing
5 mechanics, which could prove valuable in studying human learning in sports,
6 rehabilitation, and re-education. METHODS: Kinematic data was acquired in
7 laboratory and real-world environments using the motion capture systems
8 Qualysis and CodaMotion CX-Sport, respectively. In the early stages of
9 developing the model in MATLAB, we identified limitations in the Nesbit and
10 McGinnis methodology, including the filtering techniques applied to swing
11 vectors and the selection of swing variables and the solutions to their boundary
12 conditions solutions during the downswing. By addressing these issues, our goal
13 was to revise the model and make it more robust and capable of optimising the
14 impact velocities from a wider variety of subjects with varying swing mechanics.
15 RESULTS: By increasing the cutoff frequency used to filter the swing vectors
16 and expanding the swing variable polynomial equations, we found it was possible
17 for all participants to increase their club head velocity at impact while respecting
18 their unique kinematic limitations. The manner of the kinematic changes and the
19 percent of velocity improvement are participant dependent. CONCLUSIONS:
20 Our study showed that the observed and optimised hub paths differed among
21 participants, which suggests participants might also differ in their approaches and
22 capacities to adopt the latter.

23 Keywords: golf; motion analysis; kinematics; motor control.

24 BACKGROUND:

25 A major research focus in the field of sports sciences is improving sport performance,
26 which traditionally involves multidisciplinary knowledge, from sociology to

27 psychology, biomechanics, and also neurosciences. Because of the specialty of skills
28 required for improvement, the scientific questions are numerous and quite challenging,
29 especially when concerning the golf swing, which is considered the most difficult motor
30 skill in sports.² This characterisation is due to the complex mechanics and conditions
31 required to perform the gesture successfully and consistently. A significant amount of
32 research has been devoted to studying and revealing the biomechanical complexities of
33 the golf swing, including studies on the role of ground-reaction forces,³ X-factor,^{4,5} and
34 the crunch-factor.⁶ A first step towards improving golf swing mechanics is to identify
35 variables that are easily controllable by golfers and then determine the optimised
36 trajectory of such variables.

37 In general, an increase in club head speed will increase the overall energy
38 transferred to the ball at impact, which will theoretically result in a greater distance the
39 ball travels.^{7,8,9} To understand and potentially optimise club head speed, there are
40 several golf swing models, including kinematic¹⁰ and forward dynamic.¹¹ Recent work
41 suggests that the nature of the club head path is non-circular^{12,13} and derived from the
42 path of the hands (*hub path*) located at the club grip.

43 Nesbit and McGinnis developed a forward kinematic model¹ and found that,
44 while constraining the maximum force and torque outputs, participants could
45 manipulate the hub path to increase club head velocity. Nesbit identified the hub radius,
46 hub path, and club head path¹⁴ as a collection of kinematic variables that golfers can
47 manipulate in unique ways to improve form. **Figure 1** offers a two-dimensional
48 representation of these variables during the downswing as projected onto a swing plane,
49 where the hub radius can be inferred as the distance between the “Hub Rotation Center”
50 and the “Hub Position.” We selected the Nesbit and McGinnis club and optimisation
51 model as a starting point for our own development, as we believed its design, which

52 accounts for three kinematic variables, might, in theory, increase the likelihood of non-
53 naïve participants being capable of manipulating them in ways that would optimise
54 impact velocity and subsequently ball distance.

55 However, while developing the Nesbit and McGinnis club and optimisation
56 models in MATLAB (The MathWorks, Inc.), several issues emerged that concerned the
57 approach, design, and use of the model. First, while it was expected that the club head
58 and hub path signals were to be filtered, given the significant speed of the downswing, it
59 was equally necessary to have confidence in the impact velocity calculation so as to
60 assess the degree of optimisation. Second, in order to calculate changes to the hub
61 length and angular path, a centre point of rotation is necessary, yet its position depends
62 on the golfer and their swing style. Finally, the kinematic response of these swing
63 variables are modelled as time-dependent polynomial equations, however, multiple
64 questions emerged regarding their selection and solving for their boundary conditions
65 during the downswing.

66 For this study we wanted to first collect kinematic and kinetic data from a pool
67 of golfers with diverse swing styles and experiences. As discussed, there are many
68 factors that contribute to the success of a golf swing, some of which are quite
69 idiosyncratic. By developing an optimisation model that is robust enough to
70 accommodate these features, we might be able to study how experts of a *de facto*
71 complex motor task are capable of training and maintaining their swing form or
72 possibly wish to learn and improve their mechanics. Experienced and high-level athletes
73 often cite the relationship between their environment and their performance, so we
74 wanted to first collect data in laboratory, which we could then use to develop our model
75 so that it could accommodate the measurement of participants performing swings in the
76 real world – on the driving range. By doing so, we believed we could better test the

77 robustness of our club and optimisation models. After collecting our dataset, our goal
78 was to develop an optimisation routine that uses the Nesbit and McGinnis¹ model of the
79 golf swing as a starting point. By making these changes we hypothesise that our model
80 can enhance the findings reported in the Nesbit and McGinnis¹ by optimising the impact
81 velocity for swings produced on the driving range.

82 **METHODS:**

83 *Participants and data collection*

84 Four golfers (all male) were analysed for this study, and their details are given in **Table**
85 **1**. All participants used the same club (driver of length = 1.105 m; mass = 0.394 kg;
86 club cg = 0.669; $I_{cg} = 0.079 \text{ kg}\cdot\text{m}^2$). All participants were instructed to complete a
87 minimum of six swings that demonstrated their typical swing, which were recorded
88 using a motion capture system and stored based personal feedback. To test the
89 robustness of our model development, it was important that the golfers felt the
90 measured trials represented their swing idiosyncrasies on average. Participant data was
91 collected in two separate sessions, using different technical setups. However, like the
92 study conducted by Nesbit and McGinnis,¹ the markers used to locate club head and hub
93 paths were similarly positioned along the long axis of the club shaft for both sessions.

94 Our first goal was to collect golf swing kinematic data in a laboratory setting for
95 preliminary use in developing our model. Our decision to begin data collection in the
96 laboratory was both to follow the precedent set in Nesbit and McGinnis¹ and validate
97 any revisions to the model. Participant 1 was recorded at 300 Hz with an 11-camera
98 motion tracking protocol using passive markers (Qualisys). Using the Qualisys marker
99 placement protocol,¹⁵ 60 markers (size: 19 mm; weight: 2.5 g) were placed on the body
100 of Participant 1, and six were placed on the golf club. Participant 1 hit foam balls into a

101 net in a competitive manner, where distance and accuracy are equally significant.
102 Because we would require a more streamlined experimental setup to measure
103 participant kinematics in real-world environments, this first step helped us identify
104 which kinematic features were important and necessary to adapt the Nesbit and
105 McGinnis swing optimisation model.

106 Following our collection and use of Participant 1 data in our initial model
107 development (see: *Adaptations to Nesbit and McGinnis optimisation model*),
108 Participant 2 was measured in the same laboratory setting. However, only two markers
109 were placed on his clavicle and hand, respectfully, and three markers were placed on the
110 golf club. This decision was based on our experience collecting Participant 1 swing
111 data, which made clear to us that a full body capture was not necessary, as a majority of
112 the marker measurements were either redundant or inapplicable to our model. In
113 addition, a significant amount of time was spent placing markers on Participant 1 to
114 ensure measurement accuracy, and, given our previous experiences recording the
115 movements of highly-skilled athletes, we wanted to do our best to reduce our
116 experimental setup time. Thus, for Participant 2 we were able to reduce the number of
117 markers used, which allowed us to reduce setup time and maintain confidence in our
118 measurements. Another important difference between the participants was that
119 Participant 2 hit Titleist PRO V1X balls into net in a similarly competitive manner. This
120 allowed us to study any differences dependent on ball materiality and modify our model
121 and its method for detecting ball impact.

122 A final round of data collection took place on a golf course driving range (Golf
123 Salette, Marseille, FR). By recording in a real-world environment, we wanted to ensure
124 the highest ecological validity, while preserving the highest spatio-temporal accuracy of
125 the data. In addition, by measuring and optimising highly skilled golfers performing in

126 their natural environment, our research distinguishes itself from the study by Nesbit and
127 McGinnis,¹ where kinematic data was only collected in a laboratory. An important goal
128 for our study was to take the laboratory conditions “outside,” which would allow us to
129 measure participant data in a real-world environment and thus, provide a more accurate
130 measurement of participant swing idiosyncrasies. Although the use of different motion
131 capture systems is unorthodox, in order to test the robustness of our model, we opted for
132 a more flexible approach in obtaining kinematic and kinetic data. Thus, our choice of
133 motion capture system was based on environmental constraints: Laboratory Participants
134 1-2 were measured with wireless passive markers and multiple cameras (Qualysis),
135 whereas Participants 3-4, who performed on a driving range, were measured with the
136 CodaMotion CX-Sport active marker motion tracking system and scanner with outdoor
137 lighting exposure (sampling rate 200 Hz). CodaMotion CX-Sport 3-D motion scanner
138 was placed 2.5 m from the golf ball (1.2 m above), and four markers were placed on the
139 golf club, which were connected and powered by a CodaMotion “drive box” (weight:
140 15 g) fastened below the handgrip.

141 Participants verbally informed us which trial best represented their swing, which
142 was then used for analysis. This process of selection is consistent with previous
143 studies.^{12 14 16} Like the Nesbit and McGinnis optimisation model, our analysis focuses
144 on the downswing, which is the phase of the full swing that requires the golfer to exert
145 the most energy to accelerate the club along the swing path.

146 *Adaptations to Nesbit and McGinnis optimisation model*

147 First, the model constrains the entire motion of the club onto one plane,^{1 10 17} and, as
148 such, it is necessary to project 3D captured data onto a best-fit swing plane. However,
149 due to the complexity and speed of the golf swing motion, which can create camera and
150 scanner blind spots that hide sensor locations, some data could go unrecorded. In rare

151 instances we used a third-order polynomial fit to estimate any missing data and create a
152 continuous signal during the downswing motion. If there were more than three
153 continuous sample points missing from the data, the swing was rejected for further
154 study. This decision was based on our efforts to boost the fidelity of the observed
155 swings, which, by doing so, would allow us to optimise swings that more closely
156 reflected the swing idiosyncrasies of each participant. This step became necessary when
157 applying the selected filtering techniques. The corrected continuous data were then
158 projected onto the swing plane.¹⁰

159 The best-fit swing planes were calculated for each participant using the club and
160 hub kinematic data. Because of the high concentration of recorded points that occur
161 early in the swing, we decided to reconstruct the club head path by using the cumulative
162 sum of the distance along the path to produce spline-fits for all three-dimensions. The
163 data points along each corrected path are equidistant in a 3-dimensional space, which
164 puts an equal weight on each point when applying a Principal Component Analysis
165 (PCA) to calculate the best-fit plane. To check the validity of our method, a Root Mean
166 Square Error (RMSE) was used to compare the observed Participant 1 club head data
167 with their reconstructed swing path, which found a 27% reduction in residual errors
168 between the observed swing path and the best-fit plane. **Supplementary Figure 1**
169 compares Participant 1 observed and reconstructed swing paths and **Supplementary**
170 **Figure 2** illustrates the sizeable decrease in residual errors near impact for the
171 reconstructed swing. For a comprehensive swing analysis, we similarly reconstructed
172 the hub path motion, and, with the club head reconstruction, included it in the PCA.
173 Subsequently, an orthogonal projection of the observed data onto the swing plane is
174 applied (**Figure 2**).

175 We required an accurate centre point for which the hub rotates to determine the
176 hub angle and path. The radial distance from the hub to its centre of rotation is not
177 constant, varying over time throughout the swing, and golfers with higher skill levels
178 have demonstrated a reduction in the hub radius as the club approaches impact with the
179 ball.^{13 14} After reviewing the data from Participants 1-2, the initial clavicle marker
180 position served as a feasible centre point of rotation and a good representation of the
181 hub motion centre point. However, we did not measure the clavicle position for
182 Participants 3-4, as the inclusion of an additional marker would have greatly reduced
183 the sampling rate of our motion capture, which, in turn, would have affected the
184 accuracy of club head speed measurements. To address this absence, a regression model
185 was developed using the kinematic data of Participant 2, who had a height similar to
186 Participants 3-4, which was then used to estimate the clavicle initial position for the
187 remaining participants. To confirm the validity of this approach, multiple simulations
188 were performed on Participants 1-2 data, where their clavicle markers were moved
189 around 3 cm from its origin. RMSE calculations were then conducted which found there
190 was little to no effect on the calculation of impact velocity.

191 Confidence in the observed club head velocity was required if our goal was to
192 maximise it. We identified the sampling rate and the type of ball as significant factors
193 that contribute to adequately measure the impact velocity. Following an empirical
194 process of experimentation, we found that the data acquisition sampling rate cannot be
195 lower than 200 Hz given the speed and limited duration of the downswing
196 (approximately 250 milliseconds). Second, comparing the data of Participant 1 (foam
197 ball) with Participants 2-4 (standard golf ball), we observed that the former did not have
198 a large spike in the data at impact, which was expected due to club head-ball ball impact
199 and momentum transfer (**Figure 3**). The presence of such a dramatic change in velocity

200 at impact necessitated a modified filtering technique to maintain this large velocity delta
201 and retain the peak impact velocity. Thus, we decided to apply filtering to swing vectors
202 up to the impact point.

203 Although club head and hub position data recorded from both acquisition
204 systems appeared smooth and continuous, minor perturbations were amplified after
205 calculating the first and second derivatives in order to get velocity and acceleration
206 signals. Nesbit and McGinnis¹ smoothed three-dimensional marker triad paths with a
207 Butterworth low-pass filter at 6 Hz. Coleman and Rankin⁹ used a fourth-order
208 Butterworth reverse filter with a cutoff frequency of 10 Hz for the body landmarks and
209 20 Hz for the club grip, bottom of the club shaft, club head centre and ball. **Table 2**
210 illustrates the significant effects of changing the filter cutoff frequency on impact
211 velocity by comparing participant observed impact velocities with a fourth-order
212 Butterworth filter with cutoff frequencies at 6, 10, 15, and 20 Hz. For our model, we
213 decided on a fourth-order Butterworth with a cutoff frequency 20 Hz, as it did not
214 substantially dilute the true impact velocity.

215 Nesbit and McGinnis¹ modelled the downswing time-histories of the three
216 kinematic variables as polynomial equations. During swing optimisation the torque,
217 force, power, and work are simulated by using these polynomial models, such that their
218 coefficients can be modified in ways that satisfy the conditions for peak force, torque,
219 and power outputs. They selected fourth-order polynomials to model the angular
220 positions of the hub (1) and club head (2) and a sixth-order polynomial for the hub
221 radius (3).

222 However, when participant data were applied to this modelling, several issues
223 became apparent, which required model alterations to ensure the robustness needed to
224 provide adequate results for our entire pool of participants analysed.

$$225 \quad \theta(t) = C_0 + C_1t + C_2t^2 + C_3t^3 + C_4t^4 \quad (1)$$

$$226 \quad \gamma(t) = C_5 + C_6t + C_7t^2 + C_8t^3 + C_9t^4 \quad (2)$$

$$227 \quad R(\theta) = k_0 + k_1\theta + k_2\theta^2 + k_3\theta^3 + k_4\theta^4 + k_5\theta^5 + k_6\theta^6 \quad (3)$$

228

229 First, ahead of optimisation, it was of interest to attempt to perfectly match the observed
 230 hub and club path with a modelled polynomial fit. While the polynomial orders appear
 231 to be selected because of how well they fit the time histories of the kinematic variables,
 232 no reason is given. After observing the poor fit of using a fourth-order polynomial
 233 equation on Participant 1 the club path data, a Normalized Root Mean Standard
 234 Deviation (NRMSD) analysis was applied to calculate the error between each variable
 235 and its polynomial approximation. **Table 3** shows NRMSD for club head and hub paths
 236 fitted to fourth- and fifth-order polynomial equations for Participants 1-4. These
 237 observations led us to expand the order of all polynomials by one, as defined in
 238 Equations (4)-(6).

$$239 \quad \theta(t) = C_0 + C_1t + C_2t^2 + C_3t^3 + C_4t^4 + C_5t^5 \quad (4)$$

$$240 \quad \gamma(t) = C_6 + C_7t + C_8t^2 + C_9t^3 + C_{10}t^4 + C_{11}t^5 \quad (5)$$

$$241 \quad R(\theta) = k_0 + k_1\theta + k_2\theta^2 + k_3\theta^3 + k_4\theta^4 + k_5\theta^5 + k_6\theta^6 + k_7\theta^7 \quad (6)$$

242

243 Second, Nesbit and McGinnis assume that at the start of the downswing (time $t = 0$
 244 seconds), the hub and club head velocities are 0, where $\dot{\theta}(0) = \dot{\theta}_0$ and $\dot{\gamma}(0) = \dot{\gamma}_0$.
 245 However, we observed that this was not the case for some participants, who appeared to
 246 move their hands and wrists as they transition from their backswing to their downswing.
 247 Instead of making this assumption, we actually assign these variables to the observed
 248 values, which, by doing so, reduce the overall disruption to the participants primary
 249 swing characteristics. Thus, when we solve the boundary conditions for our set of
 250 expanded polynomials, instead of simply setting $\dot{\theta}_0$ and $\dot{\gamma}_0$ equal zero, the initial
 251 velocity for each participant is set as the downswing begins. Although this added a level
 252 of complexity when solving for the boundary conditions for the polynomial equations, it
 253 yielded a more valid process. By expanding to the fifth-order polynomial equation and

254 applying the observed initial club and hub velocities, the final club head impact velocity
 255 of the modelled swing improved dramatically. When seeding the polynomial
 256 expressions using the observed swing data, the final impact velocity error (modelled vs.
 257 observed) improved from 6.96% to 0.18%.

258 To solve, we required the first and second derivatives of the angular position of
 259 the hub θ (4), which yielded the hub angular velocity $\dot{\theta}$ (7) and acceleration $\ddot{\theta}$ (8),
 260 respectfully.

$$261 \quad \dot{\theta}(t) = C_1 + 2C_2t + 3C_3t^2 + 4C_4t^3 + 5C_5t^4 \quad (7)$$

$$262 \quad \ddot{\theta}(t) = 2C_2 + 6C_3t + 12C_4t^2 + 20C_5t^4 \quad (8)$$

263

264 Substituting our boundary conditions into (4), (7)-(8) yielded the expressions for

265 constants C_0 through C_5 per

$$266 \quad C_0 = \theta_0 \quad (9)$$

$$267 \quad C_1 = \dot{\theta}_0 \quad (10)$$

$$268 \quad C_2 = \frac{\ddot{\theta}_0}{2} \quad (11)$$

$$269 \quad C_3 = \frac{20\theta_f - 20\theta_0 - 8\dot{\theta}_f t_f - 12\dot{\theta}_0 t_f + \ddot{\theta}_f t_f^2 - 3\ddot{\theta}_0 t_f^2}{2t_f^3} \quad (12)$$

$$270 \quad C_4 = \frac{-30\theta_f + 30\theta_0 + 14\dot{\theta}_f t_f + 16\dot{\theta}_0 t_f - 2\ddot{\theta}_f t_f^2 + 3\ddot{\theta}_0 t_f^2}{2t_f^4} \quad (13)$$

271

$$272 \quad C_5 = \frac{12\theta_f - 12\theta_0 - 6\dot{\theta}_f t_f - 6\dot{\theta}_0 t_f + \ddot{\theta}_f t_f^2 - \ddot{\theta}_0 t_f^2}{2t_f^5} \quad (14)$$

273

274 Third, while (4) and (5) are functions of time t seconds, (6) is a function of hub angle θ

275 where the constants $k_0 - k_6$ are determined by several radial coordinates $R_1 - R_7$

276 evenly spaced from the downswing starting angle to ending angle. However, this

277 approach created problems with our analysis of participant data. In particular, given the

278 steep initial descent of the hub radial length curve may produce issues during

279 optimisation. **Figure 4 (Left)** illustrates this steepness, whereas **Figure 4 (Right)** shows

280 the hub radius as a function of time. It was observed that the poor fit early in the hub

281 angle polynomial was amplified when transformed into the time domain. Prior to our

282 decision to expand the order of the polynomials, we wanted to assess the accuracy of

283 our poly-fit by conducting RMSE calculations, where the hub radius was expressed as
284 both a function of the hub path and time. Using Participant 1 data, we found that by
285 expressing the hub radius as function of time, we improved the poly-fit error from
286 5.55% to 0.59%. **Supplementary Figure 3** illustrates our process of experimenting
287 with different polynomial orders and their effect on fit. Following this we chose to
288 express our hub radius as a seventh-order polynomial function of time (15).

289
290
$$R(t) = k_0 + k_1t + k_2t^2 + k_3t^3 + k_4t^4 + k_5t^5 + k_6t^6 + k_7t^7 \quad (15)$$

291

292 As a last step we wanted to compare our optimisation results with the Nesbit and
293 McGinnis optimisation model, and used Participant 1 data for our comparison. As
294 previously discussed, Nesbit and McGinnis used a Butterworth low-pass filter with a 6
295 Hz cutoff frequency, however, **Supplementary Figure 4** illustrates how such a low
296 frequency creates artefacts in the data, which can lead to incongruences between peak
297 and impact velocities. Like our model, we decided to similarly filter with a 20 Hz cutoff
298 frequency to have an accurate comparison between model optimisations. However, we
299 did not employ our method of filtering up to the impact point, which, in turn, yielded
300 different kinematic and kinetic values (see **Table 4**).

301

302 **Results**

303 The kinematic and kinetic quantities for each participant during their observed
304 downswings are provided in **Table 4**. The results of maximising impact velocity for all
305 participants are given in **Table 5**. For **Tables 4-5**, **Participant #1a** refers to the Nesbit
306 and McGinnis optimisation method, whereas **Participant #1b** shows the results of our
307 optimisation model. The results for all kinetic quantities are the maximum values
308 occurring during the downswing and are given as a percentage of the observed swing

309 maximum value. Using our optimisation model: **Figure 5** compares Participant 1
310 observed and optimised hub and club path trajectories; **Figure 6** compares Participant 1
311 observed and optimised force, torque, power, and work responses; and **Figure 7**
312 compares the observed and optimised hub path for Participants 1-4.

313

314 **Discussion and Implications**

315 *Swing and optimisation observations*

316 The four participants presented diverse swing kinematic and kinetic characteristics (see
317 **Table 4**). The range of the kinematic and kinetic quantities among the participants was
318 considerable and quantitatively emphasised the difference in their swing mechanics and
319 club trajectories. Thus, like the study by Nesbit and McGinnis,¹ we similarly captured a
320 diverse set of swing styles from a mechanics point of view.

321 While we did not have the opportunity to have the same participants test in both
322 experimental settings, we believe inter-participant variability associated with the
323 performance of such a familiar, yet difficult, task might have yielded vastly different
324 observed and optimised swings. In turn, this might give the impression that swings
325 performed in a particular experimental setting might lend themselves to greater
326 possibilities of improvement. This of course was not our goal, and one way we see our
327 study as distinguishing itself from Nesbit and McGinnis,¹ was our goal to measure and
328 analyse swings performed in the real world. This was done by not only collecting
329 kinematic data associated with swings taken on an actual driving range with real balls,
330 but also developing a method for filtering the data in a way that preserved swing
331 idiosyncrasies. As we noted, we observed a significant difference concerning the use of
332 foam balls (Participant 1) versus actual golf balls (Participants 2-4). Thus the data
333 collected from Participants 1-2 served our development of the model rather than a mode
334 for which to compare against Participants 3-4.

335 Despite these diversities, all of our participant optimisations exhibited very
336 similar force, power, and work profiles. However we saw large differences in the torque
337 response, which was observed during most of optimisations. Additional optimisation
338 analysis could be conducted that further constrains each profile to better match the
339 swing observations. Nesbit and McGinnis only constrained the torque based on the peak
340 value, and our model similarly satisfied this constraint.

341 More generally, we adhered to Nesbit's constraints on applied forces, torque,
342 and power, but slightly deviated from their approach when optimising the hub path. To
343 reduce disruptions to the participant natural swing, we constrained the starting and
344 ending point of the hub path, while Nesbit and McGinnis only constrain the end point to
345 maintain proper impact with the ball. This starting point boundary condition creates
346 slightly obscure initial hub motion during the downswing. Although it presented minor
347 issues, to our mind, allowing for an unconstrained start point remedies slight disruptions
348 in the hub motion.

349 During our analysis of the swing model, it was always of interest to use the
350 modelled swing to try to best replicate the observed kinematic data. This would be used
351 as a check to test the model's validity during formulation. The data-matching capability
352 in the model was highly desired and used as a target for all incremental changes made to
353 the original Nesbit model.¹⁴ Adhering to this goal required a certain level of
354 controllability in model's polynomial equations, which were a bit lacking originally.
355 Changing the order of the equations, accounting for non-zero initial conditions, and
356 applying the observed initial and final hub and club angles led to similar replications of
357 the original data and large improvements in the peak impact velocity during
358 optimisation. These changes more than likely lead to our model showing a greater club
359 head velocity optimisation (109.37%) when compared to our implementation of the

360 Nesbit and McGinnis model (105.76%). When compared side-by-side, the remaining
361 results are similar, which suggests Participant 1 has the capacity to optimise club head
362 velocity at impact, and the potential for optimisation is greater when adjustments
363 recommended by our model are made.

364 When implementing such an optimised swing in practice as a teaching
365 technique, it was believed to be advantageous to start with the natural swing kinematics
366 of the participant, and gradually make incremental changes towards the optimisation
367 target swing. This would potentially reduce any adverse effects of abrupt disruption in
368 the participant's natural swing mechanics during training.

369

370 ***Practice implications***

371 In general, to improve and optimise golf swing mechanics, golf instructors and trainers
372 teach to the physical and psychological constraints of their pupils. However, the use of
373 motion capture systems that can visualise and make more palpable complex kinematic
374 variables only serves to inform golfers of a knowledge of results. This approach appears
375 insufficient given the complexity of activities involved in the swing.

376 Unfortunately we were unable to complete a follow-up test to examine whether
377 participants were able to use information based on hub radius, hub path, and club head
378 path optimisations to manipulate their movements. But given the complexity and
379 oftentimes subtlety of movement optimisations, which together span a short duration,
380 we imagine it might be quite difficult for them. In this case, participants would be asked
381 to not only complete a task in a way that was unnatural or counter-intuitive to their
382 previous trainings, but also to use a vocabulary of swing parameters that was most
383 likely un-familiar. One possible solution to convey this abstract information might be to
384 develop a method of augmented reality that uses artificial feedback – visual, auditory,
385 haptic, or multimodal.

386 As a primary focus for improvement in golf is kinematics, Keogh and Hume¹⁸
387 theorised that different visual feedback strategies based on errors of performance might
388 help movement development. A similar approach might prove to be particularly useful
389 when comparing observed swings to those developed by an optimisation model. The
390 assumed difference between them might then be delivered to users via sensory cues.
391 Sigrist et al.¹⁹ reviewed numerous studies that examined the effects of visual, auditory,
392 haptic, or multimodal information on motor learning, some of which found significant
393 results. As there continues to be scientific evidence that the use of augmented realities
394 can influence human movement, their use for performance optimisation presents a
395 potentially exciting area for development.

396 However, the development and use of a performance optimisation tool should
397 consider the inter-individual differences in speed in which humans master a new motor
398 skill. A study by Wu et al.²⁰ demonstrated a link between movement-to-movement
399 variability and motor learning in novice participants. The experiential exploration of
400 different movement parameters allows humans to fine-tune newly acquired actions and
401 account for motor predispositions.

402 This of course differs among individuals, given the intrinsic properties of their
403 motor system, which raises two, among many, questions. The first concerns whether the
404 repetition of an optimised movement path is the best approach for improvement, as it
405 does not provide a natural avenue for movement variability exploration, which is more
406 inline with environmental demands and the empirical constraints of the individual.
407 Several studies have shown strength and conditioning exercises have a positive effect
408 on the swing mechanics,^{21 22} which, by broadening the types of movement, reduces the
409 possibilities of overuse and strain.

410 Secondly, if an optimisation model is used for training, a suitable window of
411 variability in terms of deviation from the optimal path cannot be standardised due to the
412 unique demands of each golfer. Not only does the amount of time to learn a new motor
413 skill differ among people, but also the threshold in which movements are perceived as
414 different. Coupling this point with the previous, it becomes clear that the use of such an
415 optimisation tool requires the attention of a golf trainer or instructor to advise and assess
416 golfer progress.

417

418 **Conclusion**

419 The objective of this study was to adopt the Nesbit and McGinnis model of the golf
420 swing as a point of departure for which to study golf performance optimisation. Our
421 primary goal of development was to maximise club head velocity at impact. It was also
422 of interest to observe how factors such as material and environment might affect the
423 data collected for our study. By analysing these factors, we might develop the
424 robustness of our model, which could improve future work examining how humans can
425 learn and improve complex motor tasks like the golf swing.

426 Similarly to the results reported in Nesbit and McGinnis,¹ we found there was
427 potential for participant to increase their impact velocity while respecting their
428 kinematic limits. Moreover, as we hypothesised, our modifications to the model made it
429 possible to collect and use swing data from a group of participants with diverse swing
430 styles in a variety of measurement and performance environments. In review, these
431 modifications included improved filtering of swing data around impact point, increasing
432 the order of the polynomial equations used to model the three swing parameters, and
433 setting and solving the boundary coefficients to observed swings.

434 Like Nesbit and McGinnis,¹ our results continue to stress the idiosyncratic swing
435 behaviours of each golfer and how they affect club head velocity at impact. We showed
436 that the observed and optimised hub paths differed among participants, and we might
437 assume participants might similarly differ in their capacities of adopting the latter. For
438 this reason the development of a sensory guidance tool might aid their learning process.

439
440 **Acknowledgements:** This work was funded by the French National Research Agency
441 (ANR) under the SoniMove: Inform, Guide and Learn Actions by Sounds project
442 (ANR-14-CE24-0018- 01).

443
444 **References**

445 ¹ Nesbit S, McGinnis, R. Kinetic Constrained Optimisation of the Golf Swing Hub Path.
446 *J Sports Sci Med*:2014;13:859-873.

447
448 ² Dillman C, Lange G. How has biomechanics contributed to the understanding of the
449 golf swing? *Proceedings of the 1994 World Scientific Congress of Golf*:1994:3-13.

450
451 ³ Hume P, Keogh J, Reid, D. The role of biomechanics in maximizing distance and
452 accuracy of golf shots. *J Sports Med*:2005;35:429-449.

453
454 ⁴ Lamb P, Pataky T. The role of pelvis-thorax coupling in controlling within-golf club
455 swing speed. *J Sports Sci*:2005;36(19):1-8.

456
457 ⁵ Myers J, Lephart S, Tsai Y, Sell T, Smoliga J, Jolly, J. The role of upper torso and
458 pelvis rotation in driving performance during the golf swing. *J Sports*
459 *Sci*:2008;26(2):181-188.

460
461 ⁶ Joyce C. The most important “factor” in producing club head speed in golf. *Hum Mov*
462 *Sci*:2017;55:138-144.

463
464 ⁷ Gordon B, Moir G, Davis S, Witmer C, Cummings, D. An investigation into the
465 relationship of flexibility, power, and strength to club head speed in male golfers. *J*
466 *Strength Cond Res*:2009;23:606-1610.

467
468 ⁸ Keogh J, Marnewick M, Maulder P, Nortje J, Hume P, Bradshaw E. Are
469 anthropometric, flexibility, muscular strength, and endurance variables related to club
470 head velocity in low- and high-handicap golfers? *J Strength Cond Res*:2009;23:1841-
471 1850.

472
473 ⁹ Sprigings E, Neal R. An insight into the importance of wrist torque in driving the golf
474 ball: A simulation study. *J Appl Biomech*:2000;16:356-366.

475

- 476 ¹⁰ Coleman S, Rankin A. A three-dimensional examination of the planar nature of the
477 golf swing. *J Sports Sci*:2005;23:227-234.
478
- 479 ¹¹ Mackenzie S, Sprigings E. A three-dimensional forward dynamics model of the golf
480 swing. *Sports Eng*:2009;11(14):165-175.
481
- 482 ¹² Nesbit S, McGinnis R. Kinematic Analyses of the Golf Swing Hub Path and its Role
483 in Golfer/Club Kinetic Transfers. *J Sports Sci Med*:2009;8(2):235-246.
484
- 485 ¹³ Miura K. Parametric acceleration - The effect of inward pull of the golf club at impact
486 stage. *Sports Eng*:2001;4(2):74-86.
487
- 488 ¹⁴ Nesbit S. A Three Dimensional Kinematic and Kinetic Study of the Golf Swing. *J*
489 *Sports Sci Med*:2005;4:499-519.
490
- 491 ¹⁵ Sint Jan S. Color Atlas of Skeletal Landmark Definitions. Guidelines for
492 Reproducible Manual and Virtual Palpations. Edinburgh: Churchill Livingstone; 2007.
493
- 494 ¹⁶ Nesbit S, Serrano M. Work and power analysis of the golf swing. *J Sports Sci*
495 *Med*:2009;4(4):520-533.
496
- 497 ¹⁷ Kane T, Likin P, Levinson D. Spacecraft dynamics. New York: McGraw-Hill Co;
498 1983.
499
- 500 ¹⁸ Keogh J, Hume P. Practice conditions: How do they influence motor learning in golf?
501 *Proceedings of the 30th Annual Conference of Biomechanics in Sports*, 2012:367-370.
502
- 503 ¹⁹ Sigrist R, Rauter G, Riener R, Wolf P. Augmented visual, auditory, haptic, and
504 multimodal feedback in motor learning: a review. *Psychon Bull Rev*:2013;20(1):21-53.
505
- 506 ²⁰ Wu H, Miyamoto Y, Castro L, Olveczky B, Smith M. (2014) Temporal structure of
507 motor variability is dynamically regulated and predicts motor learning ability. *Nat*
508 *Neurosci*:2014;17(2):185-211.
509
- 510 ²¹ Smith C, Callister R, Lubans D. A systematic review of strength and conditioning
511 programmes designed to improve fitness characteristics in golfers. *J Sports*
512 *Sci*:2011;29(9):933-43.
513
- 514 ²² Thompson C, Cobb K, Blackwell J. Functional training improves club head speed and
515 functional fitness in older golfers. *J Strength Cond Res*:2007;21(1):131-7.
516
- 517
- 518
- 519
- 520

521 **TABLES**

522 Table 1. Participant data.

Participant	Age	Height	Weight	Handicap	Experience (yrs)	Round per Year
1	45	175	73	10	20	25
2	33	185	79	18	19	8
3	49	182	72	15	35	22
4	23	186	72	2	11	42

523

524 Table 2. Participant impact velocities (m/s) and percentage of error (%) from the
 525 observed impact velocity: observed, fourth-order Butterworth filter with cutoff
 526 frequencies at 6, 10, 15, 20 Hz.

Participant	Units	Unfiltered (m/s)	6 Hz (m/s)	10 Hz (m/s)	15 Hz (m/s)	20 Hz (m/s)
Participant #1	Impact velocity	44.63	35.67	42.77	44.32	44.57
	Error %	0.00%	-20.08%	-4.17%	-0.69%	-0.13%
Participant #2	Impact velocity	36.68	32.93	35.94	36.57	36.68
	Error %	0.00%	-10.22%	-2.02%	-0.30%	0.00%
Participant #3	Impact velocity	46.29	38.39	44.01	45.96	46.28
	Error %	0.00%	-17.07%	-4.93%	-0.71%	-0.02%
Participant #4	Impact velocity	54.53	42.11	50.76	53.93	54.43
	Error %	0.00%	-22.78%	-6.91%	-1.10%	-0.18%

527

528 Table 3. NRMSD for club head and hub paths fitted to fourth- and fifth-order
 529 polynomial equations for Participants 1-4.

Participant	Swing variable	Unit	Fourth-order polynomial	Fifth-order polynomial
Participant #1	Club head path	Position	5.52%	0.46%
		Velocity	10.31%	1.18%
		Acceleration	25.87%	6.34%
	Hub path	Position	5.82%	5.07%
		Velocity	17.96%	12.82%
		Acceleration	24.59%	19.04%
Participant #2	Club head path	Position	12.02%	4.77%
		Velocity	27.11%	9.80%
		Acceleration	30.12%	14.79%
	Hub path	Position	3.73%	0.80%
		Velocity	9.62%	4.16%
		Acceleration	14.27%	11.45%
	Club head path	Position	5.06%	1.26%
		Velocity	10.90%	4.70%

Participant #3	Hub path	Acceleration	21.70%	16.93%
		Position	4.04%	5.77%
		Velocity	14.68%	14.56%
Participant #4	Club head path	Acceleration	27.88%	25.62%
		Position	2.94%	0.61%
		Velocity	5.93%	2.98%
	Hub path	Acceleration	17.30%	16.16%
		Position	7.28%	3.01%
		Velocity	21.34%	9.20%
		Acceleration	31.80%	17.81%

530

531 Table 4: Participant data observed during downswing – all values are time of maximum.

Data Type	Units	Participant #1a	Participant #1b	Participant #2	Participant #3	Participant #4
Club Head Vel	m/s	44.00	44.53	36.79	45.28	54.67
Swing Torque	N.m	44.66	47.5	20.35	51.61	68.03
Mag of Force	N	446.56	467.85	313.59	413.67	585.62
Total Work	N.m	392.42	395.16	243.65	372.93	589.78
Linear Work	N.m	235.21	234.5	170.9	241.27	376.56
Angular Work	N.m	157.21	160.66	72.75	131.66	213.22
Total Power	N.m/s	4174.72	4211.09	2167.68	4987.92	7676.41
Linear Power	N.m/s	2503.78	2474.8	1614.16	3063.52	4964.34
Angular Power	N.m/s	1746.75	1879.62	640.58	1929.95	3075.74

532

533 Table 5: Optimisation data for all participants.

Data Type	Participant #1a Percent (%)	Participant #1b Percent (%)	Participant #2 Percent (%)	Participant #3 Percent (%)	Participant #4 Percent (%)
Club Head Vel	105.76	109.37	105.63	108.30	107.70
Swing Torque	99.84	93.18	99.77	96.51	99.98
Mag of Force	95.52	92.53	92.96	93.14	97.00
Total Work	123.72	105.36	106.84	120.55	123.77
Linear Work	125.79	128.14	119.71	126.75	134.07
Angular Work	120.62	72.10	76.60	109.20	105.59
Total Power	83.86	81.46	83.68	86.26	89.63
Linear Power	99.99	99.88	99.84	99.80	99.47
Angular Power	94.26	98.12	56.97	93.47	91.06

534

535

536

537 FIGURES

538

539 Figure 1. Illustration of the hub radius, hub path, and club head path during the
540 downswing as projected onto a 2-dimensional swing plane.
541

542

543

544

545

546

547

Figure 2. Participant 1 original (blue) and projected (green) club head and hub paths
projected onto swing plan. The two plots show different 3D orientation views of the
same swing data.

548
 549 Figure 3. Club head raw resultant velocity comparison, during impact, for Participant 1
 550 hitting a foam ball (left) and Participant 2 (right) hitting a real standard golf ball.
 551

552
 553 Figure 4: Participant 1 hub radius as a function of hub angular position (Left) and the
 554 corresponding hub radius as a function of time (Right) showing amplified errors
 555 transformed into the time domain.
 556

557
558
559

Figure 5. Participant 1 observed and optimised hub and club head trajectories.

560
561
562
563

Figure 6. Participant 1 observed and optimised force, torque, power, and work responses.

564
 565 Figure 7. Participants 1-4 observed and optimised hub paths.
 566

567 **SUPPLEMENTARY FIGURES**

568
 569 Supplementary Figure 1: Comparison between Participant 1 original club head path
 570 (Left) and reconstruction with equidistance spline-fit points (Right).
 571

572
573
574
575

Supplementary Figure 2: RMSE comparison between Participant 1 original club head path and swing plane (Left) and reconstruction and swing plane (Right).

576
577
578
579

Supplementary Figure 3: Comparison between Participant 1 observed original hub radius length, expressed in time, and polynomial equations with different orders

580
581 Supplementary Figure 4: Participant 1 club head path and the effects of filtering with
582 low frequencies
583