
Contents

List of Contributors	xvii
1 Appropriate Design of Parallel Manipulators	1
<i>J.-P. Merlet, D. Daney</i>	
1.1 Introduction	1
1.2 Understanding End-user Wishes and Performance Indices	2
1.2.1 Establishing the Required Performances	2
1.2.2 Performance Indices	4
1.2.3 Indices Calculation	6
1.3 Structural Synthesis	7
1.4 Dimensional Synthesis	8
1.4.1 Choosing Design Parameters	8
1.4.2 Design Methods	8
1.4.3 The Atlas Approach	9
1.4.4 Cost Function Approach	9
1.4.5 Other Design Methodologies Based on Optimisation	10
1.4.6 Exact Design Methodologies	10
1.5 The Parameter Space Approach	12
1.5.1 Parameter Space	12
1.5.2 Principle of the Method	12
1.5.3 Finding Allowed Regions	13
1.5.4 Finding Allowed Regions with Interval Analysis	14
1.5.5 Search for Appropriate Robots	19
1.5.6 Design Examples	19
1.6 Other Design Approaches	20
1.6.1 Design for Reliability	20
1.6.2 Design for Control	21
1.7 Conclusions	21
References	21
2 Gravity Compensation, Static Balancing and Dynamic Balancing of Parallel Mechanisms	27
<i>Clément Gosselin</i>	
2.1 Introduction and Definitions	27
2.2 Mathematical Conditions for Balancing	28

2.3	Static Balancing.....	30
2.3.1	Static Balancing of a Planar Four-bar Linkage.....	30
2.3.2	Spatial 6-dof Parallel Mechanism.....	31
2.4	Gravity Compensation.....	36
2.5	Dynamic Balancing	40
2.5.1	Dynamic Balancing of Planar Four-bar Linkages.....	40
2.5.2	Synthesis of Reactionless Multi-dof Mechanisms	44
2.5.3	Synthesis of Reactionless Parallel 3-dof Mechanisms	44
2.5.4	Synthesis of Reactionless Parallel 6-dof Mechanisms	47
2.6	Conclusions	47
	References.....	47
3	A Unified Methodology for Mobility Analysis Based on Screw Theory	49
	<i>Zhen Huang, Jingfang Liu, Qinchuan Li</i>	
3.1	Introduction	49
3.2	Basic Screw Theory and Mobility Methodology.....	51
3.2.1	Dependency and Reciprocity of Screws	51
3.2.2	Modified Grübler-Kutzbach Criterion	54
3.2.3	Four Key Techniques.....	55
3.3	Mobility Analysis of Single-loop Mechanisms	57
3.3.1	The Bennett Mechanism.....	57
3.3.2	The Goldberg Mechanism	60
3.3.3	The Bricard Mechanism with a Symmetric Plane	61
3.4	Mobility Analysis of Parallel Mechanisms.....	63
3.4.1	4-DOF 4-URU Mechanism.....	63
3.4.2	The CPM Mechanism.....	65
3.4.3	The 4-DOF 1-CRR+3-CRRR Parallel Mechanism.....	66
3.4.4	DELTA Robot	68
3.4.5	H4 Manipulator.....	70
3.5	Discussions	73
3.6	Conclusions	75
	References.....	76
4	The Tau PKM Structures.....	79
	<i>Torgny Brogårdh, Geir Hovland</i>	
4.1	Introduction	79
4.2	Non-symmetrical PKM Structures	81
4.3	The SCARA Tau PKM.....	84
4.4	The Gantry Tau PKM.....	87
4.5	The Reconfigurable Gantry Tau PKM	90
4.5.1	Kinematics and Workspace	92
4.5.2	Calibration	98
4.5.3	Stiffness	101
4.5.4	Mechanical Bandwidth	102

4.6	Industrial Potential of PKMs based on Tau Structures	105
4.6.1	Performance Advantages	105
4.6.2	Life-cycle Cost Advantages	106
4.6.3	Relieving People from Bad Working Conditions	107
4.7	Conclusions	108
	References	109
5	Layout and Force Optimisation in Cable-driven Parallel Manipulators	111
	<i>Mahir Hassan, Amir Khajepour</i>	
5.1	Introduction	111
5.2	Static Force Analysis	112
5.3	Optimum Layout for the Redundant Limb	115
5.3.1	Background on Convex Optimisation	117
5.3.2	Optimum Direction of the Redundant Limb	121
5.3.3	Multiple Poses	124
5.3.4	Multiple Redundant Limbs	125
5.3.5	Case Study	126
5.4	Minimising Cable Tensions	130
5.4.1	Case Study	132
5.5	Conclusions	133
	References	134
6	A Tripod-based Polishing/Deburring Machine	137
	<i>Fengfeng (Jeff) Xi, Liang Liao, Richard Mohamed, Kefu Liu</i>	
6.1	Introduction	137
6.2	Hybrid Machine Design	139
6.2.1	Description of the Machine	139
6.2.2	ParaWrist Design	141
6.3	Motion Planning	142
6.3.1	Tripod Constraints	143
6.3.2	Inverse Kinematics	145
6.3.3	Motion Planning	145
6.4	Motion Simulation, Part Localisation and Measurement	146
6.4.1	Forward Kinematics for Motion Simulation and Part Measurement	146
6.4.2	Three-point Method for Part Localisation	148
6.5	Tripod Stiffening	150
6.5.1	Compliance Modelling	151
6.5.2	Tripod Stiffening	152
6.6	Compliant Toolhead Design	153
6.6.1	Axial Compliance Design	153
6.6.2	Radial Compliance Design	154
6.7	Tool Control	157
6.7.1	Parameter Planning Based on Contact Model	157

6.7.2	Control Methods	159
6.7.3	Model-based Control	160
6.8	Test Examples	163
6.9	Conclusions	164
	References.....	165
7	Design and Analysis of a Modular Hybrid Parallel-Serial Manipulator for Robotised Deburring Applications.....	167
	<i>Guilin Yang, I-Ming Chen, Song Huat Yeo, Wei Lin</i>	
7.1	Introduction	167
7.2	Design Considerations.....	169
7.2.1	Robot Modules	169
7.2.2	6-DOF Hybrid Parallel-Serial Manipulator	170
7.3	Forward Displacement Analysis.....	172
7.3.1	3RRR Planar Parallel Platform	173
7.3.2	PRR Serial Robot Arm	176
7.3.3	Entire Hybrid Manipulator.....	178
7.4	Inverse Displacement Analysis.....	179
7.4.1	Orientation Analysis	179
7.4.2	Position Analysis	180
7.4.3	Parallel Platform Analysis	180
7.5	Instantaneous Kinematics	181
7.5.1	3RRR Planar Parallel Platform	181
7.5.2	Entire Hybrid Manipulator.....	182
7.6	Computation Examples.....	183
7.7	Application Studies	184
7.8	Conclusions	186
	References.....	187
8	Design of a Reconfigurable Tripod Machine System and Its Application in Web-based Machining.....	189
	<i>Z. M. Bi, Lihui Wang</i>	
8.1	Introduction	189
8.2	Related Work.....	190
8.3	Design of Reconfigurable Tripod Machine Tools	191
8.4	Kinematics, Dynamics and Optimisation	193
8.4.1	Inverse Kinematics	194
8.4.2	Direct Kinematics	195
8.4.3	Stiffness Model.....	196
8.4.4	Dynamic Model	202
8.4.5	New Criterion in Optimisation	205
8.5	Integrated Design Tools.....	206
8.5.1	Modelling Tool.....	207
8.5.2	Analysis Tool.....	209
8.5.3	Simulation Tool	211

8.5.4	Optimisation Tool.....	211
8.5.5	Monitoring Tool	212
8.6	Web-based Machining: a Case Study	213
8.6.1	Testing Environment	213
8.6.2	Tripod 3D Model for Monitoring	214
8.6.3	Web-based Machining	215
8.7	Conclusions	217
	References.....	217
9	Arch-type Reconfigurable Machine Tool.....	219
	<i>Jaspreet S. Dhupia, A. Galip Ulsoy, Yoram Koren</i>	
9.1	Introduction	219
9.2	Design and Construction	221
9.2.1	Arch-type RMT Specifications	224
9.3	Dynamic Performance	225
9.3.1	Cutting Process Parameters	226
9.3.2	Frequency Response Functions	228
9.3.3	Stability Lobes	231
9.4	Conclusions	236
	References.....	236
10	Walking Drive Enabled Ultra-precision Positioners.....	239
	<i>Eiji Shamoto, Rei Hino</i>	
10.1	Introduction	239
10.2	One-axis Feed Drive.....	240
10.2.1	Driving Principle and Control Method	240
10.2.2	One-axis Walking Device.....	241
10.2.3	Open Loop Control.....	242
10.2.4	Laser Feedback Control.....	243
10.2.5	Methods to Overcome Disadvantages	244
10.3	Three-axis Feed Drive	245
10.3.1	Three-axis Walking Device	245
10.3.2	Walking Algorithm for Simultaneous 3-axis Drive	247
10.3.3	Three-axis Positioning System with Laser Feedback Control	251
10.3.4	Results of 3-axis Positioning	252
10.4	Conclusions	255
	References.....	255
11	An XYθ_z Planar Motion Stage System Driven by a Surface Motor for Precision Positioning	257
	<i>Wei Gao</i>	
11.1	Introduction	257
11.2	The XY θ_z Surface Motor	259

11.3	The Decoupled Controller	264
11.4	The $XY\theta_z$ Surface Encoder	271
11.5	Precision Positioning by the $XY\theta_z$ Stage System	277
11.6	Conclusions	279
	References.....	279
12	Design and Analysis of Micro/Meso-scale Machine Tools	283
	<i>K. F. Ehmann, R. E. DeVor, S. G. Kapoor, J. Cao</i>	
12.1	Introduction	283
12.2	Overview of Worldwide Research on the mMT Paradigm.....	285
12.3	Overview of mMT Developments in USA	288
12.4	Development of a Three-axis mMT	289
12.4.1	Design Considerations for the NU 3-axis mMT	289
12.4.2	Physical Realisation of the NU 3-Axis mMT	290
12.4.3	Performance Evaluations	292
12.5	Development of a Five-axis mMT.....	294
12.5.1	Design Considerations for the UIUC 5-axis mMT	295
12.5.2	Motor and Bearing Placement	298
12.5.3	Summary of 5-axis mMT Design	301
12.5.4	Evaluation of Performance	301
12.5.5	Analysis of 5-axis mMT Motion Parameters.....	304
12.5.6	Examples of Micro-scale Machining on the UIUC 5-axis mMT	305
12.6	A Hybrid Methodology for Kinematic Calibration of mMTs.....	306
12.6.1	Design of the Measurement System	307
12.6.2	A Hybrid Calibration Methodology.....	308
12.6.3	Off-machine Measurements.....	309
12.6.4	On-machine Measurements	309
12.6.5	Kinematic Error Modelling.....	310
12.6.6	Validation of Calibration Methodology.....	311
12.7	Challenges in mMT Development.....	312
12.8	The Status of mMT Commercialisation Worldwide.....	313
12.9	Conclusions	314
	References.....	315
13	Micro-CMM	319
	<i>Kuang-Chao Fan, Ye-Tai Fei, Weili Wang, Yejin Chen, Yan-Chan Chen</i>	
13.1	Introduction	319
13.2	Structure of a Micro-CMM.....	321
13.2.1	Semi-circular Bridge Structure	321
13.2.2	Co-planar XY Stage.....	322
13.2.3	Z-axis Design.....	323
13.3	Probes	324
13.3.1	Focus Probe	324
13.3.2	Contact Probe	327

13.4	Actuator and Feedback Sensor	329
13.5	System Integration and Motion Control	332
13.5.1	System Assembly.....	332
13.5.2	Motion Control	332
13.5.3	System Errors	332
13.6	Conclusions	334
	References.....	334
14	Laser-assisted Mechanical Micromachining.....	337
	<i>Ramesh K. Singh, Shreyes N. Melkote</i>	
14.1	Introduction	337
14.2	Development of LAMM-based Micro-grooving Process	339
14.2.1	Basic Approach.....	339
14.2.2	LAMM Setup for Micro-grooving.....	339
14.3	Process Characteristics	341
14.3.1	Design of Experiment	341
14.3.2	Results and Discussion	342
14.4	Process Modelling	347
14.4.1	HAZ Characterisation and Thermal Modelling	347
14.4.2	Force Modelling in Laser Assisted Micro-grooving.....	354
14.5	Summary and Future Directions.....	362
	References.....	363
15	Micro Assembly Technology and System.....	367
	<i>R. Du, Candy X. Y. Tang, D. L. Zhang</i>	
15.1	Introduction	367
15.2	Micro Grippers	368
15.2.1	Pneumatic Grippers	369
15.2.2	Capillary Force Grippers	369
15.2.3	Bio-inspired Grippers	372
15.2.4	Force Feedback.....	374
15.3	Precision Positioning.....	376
15.3.1	Servomotor	376
15.3.2	Linear Motor.....	377
15.3.3	Piezoelectric Motor.....	379
15.3.4	Image Based Feedback	380
15.4	A Sample Micro Assembly System.....	380
15.5	Conclusions	382
	References.....	383
	Index	385

<http://www.springer.com/978-1-84800-146-6>

Smart Devices and Machines for Advanced
Manufacturing

Wang, L.; Xi, F. (Eds.)

2008, XIX, 390 p., Hardcover

ISBN: 978-1-84800-146-6