
Contents

Part I Modeling

The Forward Kinematics of Cable-Driven Parallel Robots
with Sagging Cables . 3
Jean-Pierre Merlet and Julien Alexandre-dit-Sandretto

An Elastic Cable Model for Cable-Driven Parallel Robots
Including Hysteresis Effects . 17
Philipp Miermeister, Werner Kraus, Tian Lan and Andreas Pott

On the Improvement of Cable Collision Detection Algorithms 29
Dinh Quan Nguyen and Marc Gouttefarde

Workspace Analysis of Redundant Cable-Suspended
Parallel Robots . 41
Alessandro Berti, Jean-Pierre Merlet and Marco Carricato

On the Static Stiffness of Incompletely Restrained
Cable-Driven Robot . 55
Hui Li

Simulation and Control with XDE and Matlab/Simulink
of a Cable-Driven Parallel Robot (CoGiRo) . 71
Micaël Michelin, Cédric Baradat, Dinh Quan Nguyen
and Marc Gouttefarde

Part II Accuracy

Presentation of Experimental Results on Stability of a 3 DOF
4-Cable-Driven Parallel Robot Without Constraints 87
Valentin Schmidt, Werner Kraus and Andreas Pott

ix

http://dx.doi.org/10.1007/978-3-319-09489-2_1
http://dx.doi.org/10.1007/978-3-319-09489-2_1
http://dx.doi.org/10.1007/978-3-319-09489-2_2
http://dx.doi.org/10.1007/978-3-319-09489-2_2
http://dx.doi.org/10.1007/978-3-319-09489-2_3
http://dx.doi.org/10.1007/978-3-319-09489-2_4
http://dx.doi.org/10.1007/978-3-319-09489-2_4
http://dx.doi.org/10.1007/978-3-319-09489-2_5
http://dx.doi.org/10.1007/978-3-319-09489-2_5
http://dx.doi.org/10.1007/978-3-319-09489-2_6
http://dx.doi.org/10.1007/978-3-319-09489-2_6
http://dx.doi.org/10.1007/978-3-319-09489-2_7
http://dx.doi.org/10.1007/978-3-319-09489-2_7

Experimental Determination of the Accuracy of a Three-Dof
Cable-Suspended Parallel Robot Performing
Dynamic Trajectories. 101
Clément Gosselin and Simon Foucault

Efficient Calibration of Cable-Driven Parallel Robots
with Variable Structure . 113
Dragoljub Surdilovic, Jelena Radojicic and Nick Bremer

Part III Control

Robust Internal Force-Based Impedance Control
for Cable-Driven Parallel Robots . 131
Christopher Reichert, Katharina Müller and Tobias Bruckmann

Adaptive Control of KNTU Planar Cable-Driven
Parallel Robot with Uncertainties in Dynamic
and Kinematic Parameters . 145
Reza Babaghasabha, Mohammad A. Khosravi
and Hamid D. Taghirad

Dynamic Analysis and Control of Fully-Constrained Cable
Robots with Elastic Cables: Variable Stiffness Formulation 161
Mohammad A. Khosravi and Hamid D. Taghirad

Adaptive Terminal Sliding Mode Control
of a Redundantly-Actuated Cable-Driven Parallel
Manipulator: CoGiRo . 179
Gamal El-Ghazaly, Marc Gouttefarde and Vincent Creuze

Haptic Interaction with a Cable-Driven Parallel Robot
Using Admittance Control . 201
Wei Yang Ho, Werner Kraus, Alexander Mangold and Andreas Pott

A Kinematic Vision-Based Position Control of a 6-DoF
Cable-Driven Parallel Robot . 213
Ryad Chellal, Loïc Cuvillon and Edouard Laroche

Analysis of a Real-Time Capable Cable Force Computation
Method . 227
Katharina Müller, Christopher Reichert and Tobias Bruckmann

x Contents

http://dx.doi.org/10.1007/978-3-319-09489-2_8
http://dx.doi.org/10.1007/978-3-319-09489-2_8
http://dx.doi.org/10.1007/978-3-319-09489-2_8
http://dx.doi.org/10.1007/978-3-319-09489-2_9
http://dx.doi.org/10.1007/978-3-319-09489-2_9
http://dx.doi.org/10.1007/978-3-319-09489-2_10
http://dx.doi.org/10.1007/978-3-319-09489-2_10
http://dx.doi.org/10.1007/978-3-319-09489-2_11
http://dx.doi.org/10.1007/978-3-319-09489-2_11
http://dx.doi.org/10.1007/978-3-319-09489-2_11
http://dx.doi.org/10.1007/978-3-319-09489-2_12
http://dx.doi.org/10.1007/978-3-319-09489-2_12
http://dx.doi.org/10.1007/978-3-319-09489-2_13
http://dx.doi.org/10.1007/978-3-319-09489-2_13
http://dx.doi.org/10.1007/978-3-319-09489-2_13
http://dx.doi.org/10.1007/978-3-319-09489-2_14
http://dx.doi.org/10.1007/978-3-319-09489-2_14
http://dx.doi.org/10.1007/978-3-319-09489-2_15
http://dx.doi.org/10.1007/978-3-319-09489-2_15
http://dx.doi.org/10.1007/978-3-319-09489-2_16
http://dx.doi.org/10.1007/978-3-319-09489-2_16

First Experimental Testing of a Dynamic Minimum Tension
Control (DMTC) for Cable Driven Parallel Robots 239
Saeed Abdolshah and Giulio Rosati

Modeling and Control of a Large-Span Redundant Surface
Constrained Cable Robot with a Vision Sensor on the Platform. 249
Amber R. Emmens, Stefan A.J. Spanjer and Just L. Herder

Part IV Application

Cable Function Analysis for the Musculoskeletal Static
Workspace of a Human Shoulder. 263
Darwin Lau, Jonathan Eden, Saman K. Halgamuge
and Denny Oetomo

A Reconfigurable Cable-Driven Parallel Robot for Sandblasting
and Painting of Large Structures . 275
Lorenzo Gagliardini, Stéphane Caro, Marc Gouttefarde,
Philippe Wenger and Alexis Girin

ARACHNIS: Analysis of Robots Actuated by Cables
with Handy and Neat Interface Software . 293
Ana Lucia Cruz Ruiz, Stéphane Caro, Philippe Cardou
and François Guay

Upper Limb Rehabilitation Using a Planar Cable-Driven
Parallel Robot with Various Rehabilitation Strategies 307
XueJun Jin, Dae Ik Jun, Xuemei Jin, Jeongan Seon,
Andreas Pott, Sukho Park, Jong-Oh Park and Seong Young Ko

Erratum to: Haptic Interaction with a Cable-Driven Parallel
Robot Using Admittance Control . E1
Werner Kraus, Alexander Mangold, Wei Yang Ho
and Andreas Pott

Author Index . 323

Contents xi

http://dx.doi.org/10.1007/978-3-319-09489-2_17
http://dx.doi.org/10.1007/978-3-319-09489-2_17
http://dx.doi.org/10.1007/978-3-319-09489-2_18
http://dx.doi.org/10.1007/978-3-319-09489-2_18
http://dx.doi.org/10.1007/978-3-319-09489-2_19
http://dx.doi.org/10.1007/978-3-319-09489-2_19
http://dx.doi.org/10.1007/978-3-319-09489-2_20
http://dx.doi.org/10.1007/978-3-319-09489-2_20
http://dx.doi.org/10.1007/978-3-319-09489-2_21
http://dx.doi.org/10.1007/978-3-319-09489-2_21
http://dx.doi.org/10.1007/978-3-319-09489-2_22
http://dx.doi.org/10.1007/978-3-319-09489-2_22
http://dx.doi.org/10.1007/978-3-319-09489-2_23
http://dx.doi.org/10.1007/978-3-319-09489-2_23

http://www.springer.com/978-3-319-09488-5

	Contents

