Title page

Manufacturing and mechanical properties of composite orthotropic Kagome honeycomb 

Jia ZHANG, born in 1980, is currently a PhD candidate at State Key Laboratory of Fluid Power Transmission and Control, Zhejiang University, China. He received his bachelor degree from Shanghai Jiaotong University, China, in 2003. His research interests include man-machine system and intelligent robotics.
Tel: +86-571-87953096; E-mail: caffeezhang@hotmail.com

Hailiang FU, born in 1977, is currently an engineer at Zhejiang Province Institute of Metrology, China. He received his master degree on mechatronidcs in Zhejiang University, China, in 2006.


Corresponding author：Jia Zhang  E-mail：tougaozhangjia@hotmail.com


ORIGINAL ARTICLE(or REVIEW)


Novel 6-DOF Wearable Exoskeleton Arm with Pneumatic Force-Feedback
for Bilateral Teleoperation

Jia-Fan Zhang1, 3 • Hai-Lun Fu2 • Yi-Ming Dong1 • Yu Zhang1 • Can-Jun Yang1 • Ying Chen1


Received June xx, 201x; revised February xx, 201x; accepted March xx, 201x
© Chinese Mechanical Engineering Society and Springer-Verlag Berlin Heidelberg 2017

·1·

·8·
Jia-Fan Zhang et al.
·7·
Novel 6-DOF Wearable Exoskeleton Arm with Pneumatic Force-Feedback for Bilateral Teleoperation


[footnoteRef:1]Abstract: Magnetic drive pump has gotten great achievement and has been widely used in some special fields. Currently, the researches on magnetic drive pump have focused on hydraulic design, bearing, axial force in China, and a new magnetic drive pump with low flow and high head have been developed overseas. However, low efficiency and large size are the common disadvantages for the magnetic drive pump. In order to study the performance of high-speed magnetic drive pump, FLUENT is used to simulate the inner flow field of magnetic drive pumps with different rotate speeds, and get velocity and pressure distributions of inner flow field. According to analysis the changes of velocity and pressure to ensure the stable operation of pump and avoid cavitation. Based on the analysis of velocity and pressure, this paper presents the pump efficiency of magnetic drive pumps with different rotated speeds by calculating the power loss in impeller and volute, hydraulic loss, volumetric loss, mechanical loss and discussing the different reasons of power loss between the magnetic drive pumps with different rotated speeds. In addition, the magnetic drive pumps are tested in a closed testing system. Pressure sensors are set in inlet and outlet of magnetic drive pumps to get the pressure and the head, while the pump efficiency can be got by calculating the power loss between the input power and the outlet power. The results of simulation and test are similar, which shows that the method of simulation is feasible. The proposed research provides the instruction to design high-speed magnetic drive pump. [1: 	Jia-Fan Zhang
	caffeezhang@hotmail.com

1	State Key Laboratory of Fluid Power Transmission and Control, Zhejiang University, Hangzhou 310027, China

2	Zhejiang Province Instituteof Metrology, Hangzhou 310027, China

3	National Die & Mold CAD Engineering Research Center, Shanghai Jiao Tong University, Shanghai 200030, China] 

Keywords: Exoskeleton arm teleoperation • Magnetic drive pump • Pneumatic force-feedback • Hybrid fuzzy control

1  Introduction

[bookmark: OLE_LINK1][bookmark: OLE_LINK3][bookmark: OLE_LINK11]At first look at modern society, more and more robots and automated devices are coming into our life and serve for human. But on even further inspection, one can find that mechatronic devices replace human subordinately only at lower levels, essentially providing the “grunt” to perform routine tasks. Human control is still necessary at all higher levels just as the term human supervisory control (HSC), which is coined by Sheridan [1]. The modern master-slave teleoperation system for the safe manipulation of radioactive materials in a contaminated area in 1954 of Goertz et al. [2] was the typical example of this concept. Hereafter, exoskeleton arms with force-feedback have been widely developed in the fields of robot teleoperation and haptic interface to enhance the performance of the human operator, also in the exciting applications in surgery planning, personnel training, and physical rehabilitation. Dubey et al. [3], developed a methodology to incorporate sensor and model based computer assistance into human controlled teleoperation systems. In their approach, the human operator was retained at all phases of the operation, and was assisted by adjusting system parameters which were not under direct control by the operator, specifically, the mapping of positions and velocities between the master and slave and their impedance parameters. The ESA human arm exoskele- ton was developed to enable force-feedback tele-manipulation on the exterior of the international space station with redundant robotic arms [4]. In recent work [5–6], the neuromuscular signal has been used to control the exoskeleton arm and many new concepts were applied in the rehabilitation [7–10]. Several researchers from Korea Institution of Science and Technology(KIST) introduced the pneumatic actuator into the exoskeleton and designed a novel manipulator with the 3RPS parallel mechanism [11–12].
In this research, a wearable exoskeleton arm, ZJUESA, based on man-machine system is designed and a hierarchically distributed teleoperation control system is explained. This system includes three main levels: ① supervisor giving the command through the exoskeleton arm in safe zone with the operator interface; ② slave-robot working in hazardous zone; ③ data transmission between supervisor-master and master-slave through the Internet or Ethernet. In section 2, by using the orthogonal experiment design method, the design foundation of ZJUESA and its optimal, we hybrid fuzzy control system for the force feedback on ZJUESA. Consequently, the force feedback control simulations and experiment results analysis are presented in Section 4 [13–17].

2  Configuration of the Exoskeleton Arm
System

The master-slave control is widely employed in the robot manipulation. In most cases, the joystick or the keyboard is the routine input device for the robot master-slave control system. The system presented in this paper is shown in Figure 1. 

[image: 58(1)]
Figure 1  Configuration of the exoskeleton arm system

In the system the exoskeleton arm—ZJUESA replaces the joystick as the command generator. It is an external structure mechanism, which can be worn by the operator, and can transfer the motions of human upper arm to the slave manipulator position-control-commands through the Internet or Ethernet between the master and slave computers. With this information, the slave manipulator mimics the motion of the operator. At the same time, the force-feedback signals, detected by the 6-axis force/torque sensor on the slave robot arm end effector, are sent back to indicate the pneumatic actuators for the force-feedback on ZJUESA to realize the bilateral teleoperation.
Since ZJUESA is designed by following the physiological parameters of the human upper-limb, with such a device the human operator can control the manipulator more comfortably and intuitively than the system with the joystick or the keyboard input.

3  Design of the Exoskeleton Arm

What we desire is an arm exoskeleton which is capable of following motions of the human upper-limb accurately and supplying the human upper-limb with proper force feedback if needed. In order to achieve an ideal controlling performance, we have to examine the structure of the human upper-limb.二级标题字号10磅


3.1  Anatomy of Human Upper-limb
3.1.1  One Apple and Two Banana 
Recently, various models of the human upper-limb anatomy have been derived. The biomechanical models of the arm that stand for precise anatomical models including muscles, tendons and bones are too complex to be utilized in mechanical design of an anthropomorphic robot arm. From the view of the mechanism, we should set up a more practicable model for easy and effective realization. 
Figure 2 introduces the configuration of human upper-limb and its equivalent mechanical model, which is a 7-DOF structure, including 3 degrees of freedom for shoulder (flexion/extension, abduction/adduction and rotation), 1 degree of freedom for elbow (flexion/extension) and 3 degrees of freedom for wrist (flexion/ extension, abduction/adduction and rotation) [18]. The details about the motion characteristics of these skeletal joints can be obtained in Refs. [18-20]. Compared to the mechanical model, the shoulder and wrist can be considered as spherical joints and the elbow as a revolution joint. It is a good approximate model for the human arm, and the base for the design and construction of exoskeleton arm-ZJUESA. 

[image: 未标题-1 拷贝]
Figure 2  Configuration of human upper limb 
and its equivalent mechanical model


3.2  Mechanism of the Exoskeleton Arm
Because the goal of this device is to follow motions of the human arm accurately for teleoperation, ZJUESA ought to make the best of motion scope of the human upper-limb and limit it as little as possible. A flexible structure with the same or similar configuration of human upper-limb is an ideal choice. Based on the anatomy of human upper-limb, the joint motion originates from extension or flexion of the muscle and ligament with each other to generate torque around the bones. Compared with the serial mechanism, the movements of the parallel mechanism are driven by the prismatics, which act analogically to the human muscles and ligament. Besides, using the parallel mechanism not only realizes the multi-DOF joint for a compact structure and ligament. Besides, using the parallel mechanism not only realizes the multi-DOF joint for a compact structure of human upper-limb. 
The 3RPS parallel mechanism is one of the simplest mechanisms. Figure 3 explains the principle of the 3RPS parallel mechanism. Kim et al. [11], introduced it into the KIST design. Here we follow this concept. The two revolution degrees of freedom embodied in the 3RPS are for flexion/extension, abduction/adduction at shoulder. Its third translation degree of freedom along z axis can be used for the dimension adjustment of ZJUESA for different operators. The prismatic joints are embodied by pneumatic actuators, which are deployed to supply force reflective capability. Also displacement sensors are located along with the pneumatic actuators and the ring-shaped joints to measure their linear and angular displacements. At elbow, a crank-slide mechanism composed of a cylinder and links is utilized for flexion/extension. At wrist, since the abduction/ adduction movement is so limited and can be indirectly reached by combination of the other joints, we simplify the configuration by ignoring the effect of this movement. As shown in Figure 4, the additional ring is the same as that at shoulder for the elbow rotation. Thus our exoskeleton arm-ZJUESA has 6 degrees of freedom totally. 

[image: 061860d3]
Figure 3  3RPS parallel mechanism

[image: 59(4)]
Figure 4  Prototype of the exoskeleton arm-ZJUESA 

3.3  Optimization Design of ZJUESA
As nentioned above, the best design is to make the workspace of ZJUESA as fully cover the scope of the human upper-limb motion as possible. We employ the 3RPS parallel mechanism for the shoulder, whose workspace mainly influences the workspace of ZJUESA. The optimal design of 3RPS parallel mechanism for the shoulder is the key point of ZJUESA optimal design. However, it is a designing problem with multi-factors, saying the displacement of the prismatics (factor A), circumradius ratio of the upper and lower platforms (factor B), initial length of the prismatics (factor C), and their coupling parameters (factor A*B, A*C and B*C) (Table 1) and multi-targets, namely, its workspace, weight, size. So, we use the orthogonal experiment design method with foregoing 6 key factors [21] and Eq. (1) gives the expression of the optimal target function of this problem: 页码文字周围的图文框宽1.1 cm，高0.4 cm，相对于“页面”水平距离18 cm，相对于“段落”垂直距离0.4 cm
另行排的数学式必须居中，单倍行距，段后回车换行1次


,            (1)


where L0 is the initial length of the prismatics, R is the circumradius of the lower base in 3RPS mechanism, r is the circumradius of the upper base in 3RPS mechanism,  is the expected reachable angle around axis, and  is the reachable angle around axis.

Table 1  Factors and their levels                  mm 
	Level rank
	A
	B
	C
	A*B
	A*C
	B*C

	1
	60
	0.5
	150
	－
	－
	－

	2
	80
	0.438
	160
	－
	－
	－

	3
	100
	0.389
	170
	－
	－
	－

	4
	－
	－
	180
	－
	－
	－


The orthogonal experiment design is outlined because of the ease with which levels can be allocated and its efficiency. The concept of orthogonal experiment design is discussed in Ref. [21] to obtain parameters optimization, finding the setting for each of a number of input parameters that optimizes the output(s) of the design. Orthogonal experiment design allows a decrease in the number of experiments performed with only slightly less accuracy than full factor testing. The orthogonal experiment design concept can be used for any complicated system being investigated, regardless of the nature of the system. During the optimization, all variables, even continuous ones, are thought of discrete “levels”. In an orthogonal experiment design, the levels of each factors are allocated by using an orthogonal array[22]. By discretizing variables in this way, a design of experiments is advantageous in that it can reduce the number of combinations and is resistant to noise and conclusions valid over the entire region spanned by the control factors and their setting. 
Table 2 describes an orthogonal experiment design array for 6 key factors [23]. In this array the first column implies the number of the experiments and factors A, B, C, A*B, A*B and B*C are arbitrarily assigned to columns respectively. From Table 2, 36 trials of experiments are needed, with the level of each factor for each trial-run indicated in the array. The elements represent the levels of each factors. The vertical columns represent the experimental factors to be studied using that array. Each of the columns contains several assignments at each level for the corresponding factors. The levels of the latter three factors are dependent on those of the former three factors. The elements of the column IV, namely factor A*B, are determined by the elements in the columns I, II, and elements of column V, factor A*C, has the relationship with the elements of columns I, III, and the column VI, factor B*C, lies on the columns II, III.

Table 2  Orthogonal experiment design array L36 for 6 key       
factors
	Experiment No.
	A
	B
	C
	A*B
	A*C
	B*C
	Result Q

	1
	1
	1
	1
	1
	1
	1
	[bookmark: OLE_LINK2]Y1

	2
	1
	1
	2
	1
	2
	2
	Y2

	3
	1
	1
	3
	1
	3
	3
	Y3

	4
	1
	1
	4
	1
	4
	4
	Y4

	5
	1
	2
	1
	2
	1
	5
	Y5

	6
	1
	2
	2
	2
	2
	6
	Y6

	
	
	
	
	
	
	
	

	33
	3
	3
	1
	9
	9
	9
	Y33

	34
	3
	3
	2
	9
	10
	10
	Y34

	35
	3
	3
	3
	9
	11
	11
	Y35

	36
	3
	3
	4
	9
	12
	12
	Y36


The relation between column IV and columns I, II is that: if level of A is n and level of B is m, the level of A*B is 3(n–1)+m, where n=1, 2, 3 and m=1, 2, 3. 
All the cases can be expressed as follows:


(1, 1)1  (1, 2)2  (1, 3)3;


(2, 1)4  (2, 2)5  (2, 3)6;


(3, 1)7  (3, 2)8  (3, 3)9.

The first element in the bracket represents the corresponding level of factor A in Table 1 and the latter means the corresponding level of the factor B. Factor A*B .
Likewise, the relation between column V and columns I, III is 


(1, 1)1  (1, 2)2  (1, 3)3  (1, 4)4;


(2, 1)5  (2, 2)6  (2, 3)7  (2, 4)8;


(3, 1)9  (3, 2)10 (3, 3)11 (3, 4)12.

Also the relation between column VI and columns II, III is


(1, 1)1  (1, 2)2  (1, 3)3   (1, 4)4;


(2, 1)5  (2, 2)6  (2, 3)7   (2, 4)8;


(3, 1)9  (3, 2)10  (3, 3)11  (3, 4)12.

The optimal design is carried out according to the first three columns: 


 (2)


	,	(3)

where i=A, B, C, A*B, A*C, B*C; j is the number of i rank.
By Eqs. (2), (3) and the kinematics calculation of the 3RPS parallel mechanism [24–35], the relationship between the target Q and each factor can be obtained, as shown in Figure 5. 

[image: 60(5)]
Figure 5  Relation between levels of factors and Q

According to the plots in Figure 5, we can get the superiority and the degree of the influence (sensitivity) of each design factor. The factor with bigger extreme difference Ki, as expressed in Eq. (3) has more influence on Q. In this case, it can be concluded that the sensitivity of the factors A*B and A*C are high and factors B*C and C have weak influence, since KA*B and KA*C are much bigger than KB*C and KC. And the set A3B1, A2C1, A2, B1, C1, B1C1 are the best combination of each factor levels. But there is a conflict with former 3 items in such a set. As their Ki have little differences between each other, the middle course is chosen. After compromising, we take the level 2 of factor A, the level 1 of factor B and the level 1 of factor C, namely d＝80 mm, r/R＝0.5, L0＝150 mm [32].
It is interesting to know how good the results derived from the above 36 trials are, when compared with all other possible combinations. Because of its mutual balance of orthogonal arrays, this performance ratio can be guaranteed by the theorem in non-parametric statistics [13]. It predicts that this optimization is better than 97.29% of alternatives.
Combined with the kinematics and dynamics simulation of the 3RPS parallel mechanism and ZJUESA with chosen design parameters by ADAMS, we perform the optimal design. Table 3 indicates the joint range and joint torque of each joint on ZJUESA. It is apparent that ZJUESA can almost cover the workspace of human upper-limb well so that it can follow the motion of human operation upper-limb with little constrain, as shown in Figure 6. 

Table 3 Joint ranges and joint torques for each joint on ZJUESA
	Joint on ZJUESA
	Joint range  θ/(°)
	 Joint torque  T/(N·m)
	Joint density ρm / (kg·m–3)

	Flexion/extension(shoulder)
	60~60
	36
	

	Abduction/adduction
	50~60
	36
	

	Rotation(shoulder)
	[bookmark: OLE_LINK7][bookmark: OLE_LINK8]2090
	18
	

	Flexion/extension(elbow)
	0~90
	28
	

	Rotation(wrist)
	20~90
	13
	

	Flexion/extension(wrist)
	0~60
	28
	

	Abduction/ adduction(wrist)
	
	
	


[image: 外骨骼实验1]
Figure 6  Motion of exoskeleton arm following the operator


4  Hybrid Fuzzy-Controller for the Force
Feedback On Zjuesa

In master-slave manipulation, besides the visual feedback and man-machine soft interface, the force feedback is another good choice to enhance the control performance. If the slave faithfully reproduces the master motions and the master accurately feels the slave forces, the operator can experience the same interaction with the teleoperated tasks, as would the slave. In this way the teleoperation becomes more intuitive. 
In our bilateral teleoperation system with ZJUESA, a 6 axis force/torque sensor is mounted on the end effector of the slave manipulator and detects the force and torque acting on the end effector during performing the work. This information is transferred to the master site in real time. With dynamic calculation, the references of the generating force on actuators of ZJUESA are obtained. Hereafter, the feeling can be reproduced by means of the pneumatic system.
Eq. (4) expresses the relation between the force and torque on the end effector and the torques generating on the joints:


	,	(4)

where	F	 is the force and torque on the end effector, τ	is the torque on each joint,  J	is the Jacobian matrix of ZJUESA. And


,

,
	
By dividing the force arm, it is easy to get to the generating force on the joints, such as shoulder ring, elbow, wrist ring and wrist, as explained by Eq. (5):


	,	(5)

where ai (i=3, 4, 5, 6) is the force arm of the shoulder ring, elbow, elbow ring and wrist joints, respectively.
As for the generating force of the prismatics on the 3RPS parallel mechanism, it can be calculated as follows[35]:


	,	(6)


where is the Jacobian matrix of 3RPS parallel mechanism, is the torques on 3RPS parallel mechanism, , and f3RPS is the force on 3RPS parallel mechanism.
Therefore, with Eqs. (5), (6), the total seven force references are obtained for the pneumatic system on ZJUESA. Figure 7 explains the scheme of the pneumatic cylinder-valve system for the force feedback.
Therefore, with Eqs. (5), (6), the total seven force references are obtained for the pneumatic system on ZJUESA. Figure 7 explains the scheme of the pneumatic cylinder-valve system for the force feedback. Therefore, with Eqs. (5), (6), the total seven force references are obtained for the pneumatic system on ZJUESA. Figure 7 explains the scheme of the pneumatic cylinder-valve system for the force feedback. Therefore, with Eqs. (5), (6), the total seven force references are obtained for the pneumatic system on ZJUESA. Figure 7 explains the scheme of the pneumatic cylinder-valve system for the force feedback. Therefore, with Eqs. (5), (6), the total seven force references are obtained for the pneumatic system on ZJUESA. Figure 7 explains the scheme of the pneumatic cylinder-valve system for the force feedback. Therefore, with Eqs. (5), (6), the total seven force references are obtained for the pneumatic system on ZJUESA. 

[image: 061860d7]
Figure 7  Scheme of the pneumatic cylinder-valve system 
	
The high-speed on-off valves, working as the command components in the system, are controlled by the pulse width modification(PWM) signals from the control units, respectively. Rather than the proportional or servo valve, this is an inexpensive and widely used method in the application of position and force control in the pneumatic system [23–28]. To simplify the control algorithm, there is just one valve on work at any moment. For instance, when a leftward force is wanted, the valve V1 works and valve V2 is out of work. Under this case, we can control the pressure p1 in chamber 1 by modifying the PWM signals. Chamber 2 connects to the atmosphere at that time and the pressure p2 inside the chamber 2 of cylinder is absolutely ambient pressure, and vice versa. At each port of the cylinder, there is a pressure sensor to detect the pressure value inside the chamber for the close-loop control. And the throttle valves are equipped for limiting the flow out of the chamber to reduce piston vibrations. In our previous work, we gave out the specific mathematic models of the system, including pneumatic cylinder, high-speed on-off valve and connecting tube [33].
However, the pneumatic system is not usually a well linear control system, because of the air compressibility and its effect on the flow line. Also the highly nonlinear flow brings troubles into the control. The conventional controllers are often developed via simple models of the plant behavior that satisfy the necessary assumptions, via the specially tuning of relatively simple linear or nonlinear controllers. As a result, for pressure or force control in such a nonlinear system, especially in which the chamber pressure vibrates rapidly, the conventional control method can hardly have a good performance.
Fortunately, the introduction of the hybrid control method mentioned, gives out a solution to this problem. But the traditional design of the hybrid controller is always complicated and only available to the proportion or servo valve system. In our system, we figured out a kind of novel hybrid fuzzy control strategy for the high-speed on-off valves, which is much simpler and can be realized by micro control units(MCUs) in the contributed architecture. This strategy is composed of two main parts: a fuzzy controller and a bang-bang controller. The fuzzy controller provides a formal methodology for representing, manipulating, and implementing a person’s heuristic knowledge about how to control a system. It can be regarded as an artificial decision maker that operates in a closed-loop system in real time and can help the system to get the control information either from a human decision maker who performs the control task or by self-study, while the bang-bang controller is added to drive the response of the system much more quickly. 
Figure 8 shows the concept of the proposed hybrid fuzzy controller. The concept of multimode switching is applied to activate either the bang-bang controller or the fuzzy controller mode.

[image: 061860d8]
Figure 8  Concept of the hybrid fuzzy controller

Bang-bang control is applied when the actual output is far away from reference value. In this mode, fast tracking of the output is implemented. The fuzzy controller is activated when the output is near the set point, which needs accuracy control. 


In the fuzzy-control mode, we use pressure error  and its change  as the input variables on which to make decisions. On the other hand, the width of the high voltage in one PWM period is denoted as the output of the controller.
As mentioned above, the PC on master site works as the supervisor for real-time displaying, kinematics calculation and exchanges the control data with the slave computer and so on. For the sake of reducing the burden of the master PC, the distributed control system is introduced. Each control unit contains a Mega8 MCU of ATMEL Inc., working as a hybrid fuzzy-controller for each cylinder respectively, and forms a pressure closed-loop control. The controller samples the pressure in chamber with 20 kHz sampling rate by the in-built analog- digital converters. These controllers keep in contact or get the differential pressure signals from the master PC through RS232, as depicted in Figure 9. In this mode, fast tracking of the output is implemented.

[image: 62(9)]
Figure 9  Distributed control system of the master arm


5  Force Feedback Experiments

Figure 10 gives out the set up of the force feedback experiments. The system includes the soft interface, data acquisition, Mega8 MCU experiment board, on-off valves, sensors of displacement and pressure, and the oscilloscope. We chose the cylinder DSNU-10-40-P produced by FESTO Inc. The soft signal generator and data acquisition are both designed in the LabVIEW, with which users may take advantage of its powerful graphical programming capability. Compared with other conventional programming environments, the most obvious difference is that LabVIEW is a graphical compiler that uses icons instead of lines of text. Additionally, LabVIEW has a large set of built-in mathematical functions and graphical data visualization and data input objects typically found in data acquisition and analysis applications.

6  Conclusions

(1) According to the anatomy of human upper-limb, the structure of ZJUESA is presented, which has 6 DOFs totally. 3RPS parallel mechanism analogy to the motion of muscle and ligament of human joint is employed to realize the shoulder structure with 3 degrees of freedom. 
(2) The orthogonal experiment design method is employed for the optimal design. As a result a larger workspace of ZJUESA is obtained. 
(3) In the interest of much more intuitive feelings in master-slave control process, the force feedback is realized simultaneously on ZJUESA by the pneumatic cylinders. And a novel hybrid fuzzy-controller is introduced in the Mega8 MCU as a unit of the distributed control system due to the non-linearity of the pneumatic system. The bang-bang control is utilized to drive the response of the system much more quickly and the fuzzy controller is activated when the output is near the set point, which needs accurate control. 
(4) With sets of experiments, step, slope and sinusoidal commands are taken and the system shows a good performance, and a good agreement is found between the reference curves and experimental curves as well. 
(5) The experiments of shoulder abduction/adduction and elbow extension/flexion teleoperation with force feedback are implemented. The results verify the feasibility of ZJUESA master-slave control system and the effect of the hybrid fuzzy- controller for the pneumatic system.

7  Declaration

Acknowledgements
The authors sincerely thanks to Professor ** of ** University for his critical discussion and reading during manuscript preparation.

Funding
Supported by National Natural Science Foundation of China (Grant No. 50305035), National Hi-tech Research and Development Program of China(863 Program, Grant No. ##), Beijing Municipal Natural Science Foundation of China((Grant No. ##), and Zhejiang Provincial Natural Science Foundation of China((Grant Nos. ##, ##)(如没有项目资助，请填写Not applicable)

Availability of data and materials
The datasets supporting the conclusions of this article are included within the article.

Authors’ contributions
The author’ contributions are as follows: ** was in charge of the whole trial; ** wrote the manuscript; ** assisted with sampling and laboratory analyses.

Competing interests
The authors declare no competing financial interests.

Consent for publication
Not applicable

Ethics approval and consent to participate
Not applicable


References 
[1] T B Sheridan. Automation, and human supervisory control- telerobotics. Cambridge MA: The MIT Press, 1992.
[2] R C Goertz, R C Thompson. Electronically controlled manipulators. Nucleonics, 1954, 12(11): 46–47.
[3] R Dubey, S Everett. Human-machine cooperative telerobotics using uncertain sensor and model data. International Conference on Robotics and Automation, Lueven, Belgium, May 16–20, 1998: 1 615–1622.
[4] A Schiele, G Visentin. The ESA human arm exoskeleton for space robotics telepresence. 7th International Symposium on Artificial Intelligence, Robotics and Automation in Space, Nara, Japan, May 19–23, 2003: 21–25.
[5] J Rosen, B Hannaford, S Burns. Neural control of an upper limb powered exoskeleton system-grant report. First NSF Robotics and Computer Vision (RCV) Workshop, Las Vegas, USA, 2003: 26–27.
[6] J Rosen, M Brand, M B Fuchs, et al. A myosignal-based powered exoskeleton system. IEEE Transaction on Systems, Man., and Cybernetics-Part A: Systems and Humans, 2001, 31(3): 210–222.
[7] K Bharadwaj, K W Hollander, C A Mathis, et al. Spring over muscle (SOM) actuator for rehabilitation devices// Proceedings of the 26th Annual International Conference of the IEEE EMBS, San Francisco, USA, September 1–5, 2004: 2726–2729.
[8] H Kobayashi, Y ishida, H Suzuki. Realization of all motion for the upper limb by a muscle suit. Proceedings of the IEEE International Workshop on Robot and Human Interactive Communication, Okayama, Japan, September 20–22, 2004: 631–636.
[9] Y B COHENA, C MAVROIDIS, M BOUZIT, et al. Virtual reality robotic telesurgery simulations using MEMICA haptic system.  Proceedings of SPIE’s 8th Annual International Symposium on Smart Structures and Materials, Newport, USA, March 5–8, 2001: 1–8.
[10] A Nakai, T Ohashi, H Hashimoto. 7 DOF arm type haptic interface for teleoperation and virtual reality system. Proceedings of the IEEE/RSJ International Conference on Intelligent Robots and Systems, Victoria, Canada, October, 1998: 1266–1231.
[11] I Kim, S Chang, J Kim, et al. KIST hybrid master arm. Proceedings of the ASME Dynamic Systems and Control Division, Nashville, USA, November 14–19, 1999: 195–204.
[12] Y Jeong, D Lee, K Kim, et al. A wearable robotics arm with high force-reflection capability. Proceedings of the IEEE International Workshop on Robot and Human Interactive Communication, Osaka, Japan, September 27–29, 2000: 27–29.
[13] The triplex design group of Chinese Association of Statistics. Orthogonal method and triplex design. Beijing: Science Press, 1987. (in Chinese)
[14] Y S Kim, J Lee, S Lee, et al. A force reflected exoskeleton-type masterarm for human-robot interaction. IEEE Transactions on Systems, Man. and Cybernetics-Part A: Systems and Humans, 2005, 35(2): 198–212.
[15] D A Lawrence. Designing teleoperator architectures for transparency. IEEE Int. Conf. on Robotics and Automation, Nice, France, May, 1992: 1406–1411.
[16] G J Raju. Design issues in 2-port network models of bilateral remote manipulation. Proceedings of the IEEE International Conference on Robotics and Automation, Piscataway, NJ, USA, May 14–19, 1989: 1 313–1 321.
[17] Y Yokokohji, T Yoshikawa. Bilateral control of master-slave manipulators for ideal kinesthetic coupling-formulation and experiment. IEEE Transactions on Robotics and Automation, 1994, 10(5): 605–620.
[18] G J Tortora, S R Grabowski. Introduction to the human body-the essentials of anatomy and physiology. 5th ed. New York: John Wiley & Sons, Inc., 2001.
[19] J Lenarcic, M Stanisic. A humanoid shoulder complex and the humeral pointing kinematics. IEEE Transaction on Robotics and Automation, 2003, 19(3): 499–506.
[20] H E J Veeger. The position of the rotation center of the glenohumeral joint. Journal of Biomechanics, 2000, 12: 1711–1715.
[21] K T Fang, C X Ma. Orthogonal and uniform experimental design. Beijing: Science Press, 2000. (in Chinese)
[22] T Amago. Sizing optimization using response surface method in FOA. R&D Review of Toyota CRDL, 2002, 37(1): 1–7.
[23] Shanghai Science and Technology Station. The method of the orthogonal experiment design-multi factors experiment method. Shanghai: Shanghai People’s Press, 1975. (in Chinese)
[24] C J Yang, B Niu, J F Zhang, et al. Different structure based control system of the puma manipulator with an arm exoskeleton. Proceedings of the IEEE Conference on Robotics, Automation and Mechatronics, Singapore, December 12–15, 2004: 572–577.
[25] S Kaitwanidvilai, M Parnichkun. Force control in a pneumatic system using hybrid adaptive neuro-fuzzy model reference control. Mechatroincs, 2005, 15(1): 23–41.
[26] K Ahn, S Yokota. Intelligent switching control of pneumatic actuator using on/off solenoid valves. Mechatroincs, 2005, 15(6): 683–702.
[27] M C Shih, M A Ma. Position control of a pneumatic cylinder using fuzzy PWM control method. Mechatronics, 1998, 8(3): 241–253.
[28] A MESSINA, N I GIANNOCCARO, A GENTILE. Experimenting and modelling the dynamics of pneumatic actuators controlled by the pulse width modulation (PWM) technique. Mechatroincs, 2005, 15(7): 859–881.
[29] W L Xu, R H Wu. Lyapunov’s indirect method for stability analysis of fuzzy control system. Journal of Hunan University (Natural Sciences), 1998, 31(3): 86–89. (in Chinese)
[30] [bookmark: OLE_LINK12]D Jenkins, K M Passino. An introduction to nonlinear analysis of fuzzy control systems. Journal of Intelligent and Fuzzy Systems, 1999, 7(1): 75–103.
[31] E J Barth, J L Zhang, M Goldfarb. Control design for relative stability in a PWM-controlled pneumatic system. Journal of Dynamic Systems, Measurement, and Control, 2003, 125(9): 504–508.
[32] J F Zhang, C J Yang, Y Chen. Use orthogonal experimental method to the optimal design for exoskeleton arm. WEASA Transactions on Systems, 2007, 6(6): 1095–1101.
[33] Y Chen, J F Zhang, C J Yang, et al. Design and hybrid control of the pneumatic force-feedback systems for arm-exoskeleton by using on/off valve. Mechantronics, 2007, 17(7): 325–335.
[34] Y Chen, J F Zhang, C J Yang, et al. The workspace mapping with deficient DOF space for the puma 560 robot and its exoskeleton-arm by using orthogonal experiment design method. Robotics and Computer Integrated Manufacturing, 2006, 23(4): 478–487.
[35] Z Huang. The mechanism and control theory of the parallel robot. Beijing: China Machine Press, 1997. (in Chinese)

Biographical notes  
Jia-Fan Zhang, born in 1980, is currently a PhD candidate at State Key Laboratory of Fluid Power Transmission and Control, Zhejiang University, China. He received his bachelor degree from Shanghai Jiaotong University, China, in 2003. His research interests include man-machine system and intelligent robotics.
Tel: +86-571-87953096; E-mail: caffeezhang@hotmail.com

Hai-Lun Fu, born in 1977, is currently an engineer at Zhejiang Province Institute of Metrology, China. He received his master degree on mechatronidcs in Zhejiang University, China, in 2006.

Yi-Ming Dong, born in 1983, is currently a master candidate at State Key Laboratory of Fluid Power Transmission and Control, Zhejiang University, China. 
E-mail: tim830528@163.com

Yu Zhang, born in 1985, is currently a master candidate at State Key Laboratory of Fluid Power Transmission and Control, Zhejiang University, China. 
E-mail: zhangyu_mm@hotmail.com

Can-Jun Yang, born in 1969, is currently an professor at Zhejiang University, China. He received his PhD degree from Zhejiang Universtiy, China, in 1997. His research interests include mechachonics engineering, man-machine system, robotics and ocean engineering.
Tel: +86-571-87953759; E-mail: ycj@sfp.zju.edu.cn

Ying Chen, born in 1962, is currently a professor and a PhD candidate supervisor at State Key Laboratory of Fluid Power Transmission and Control, Zhejiang University, China. His main research interests include mechachonics engineering, fluid power transmission and control, ocean engineering.
E-mail: ychen@zju.edu.cn

Appendix
Appendix and supplement both mean material added at the end of a book. An appendix gives useful additional information, but even without it the rest of the book is complete: In the appendix are forty detailed charts. A supplement, bound in the book or published separately, is given for comparison, as an enhancement, to provide corrections, to present later information, and the like: A yearly supplement is issue.

image1.png
e Slave robot
(STAUBLI robot)

or
Ethernet

computer

Exoskeleton arm


image2.jpeg


image3.png
L,


image4.png
Cylinder

3RPS mechanism

: Crank-slide Crank-slide
Cylinder mechanism mechanism


image5.wmf
0

, , 

x

r

QFL

R

qq

æö

=-

ç÷

èø


oleObject1.bin

image6.wmf
q


oleObject2.bin

image7.wmf
x

q


oleObject3.bin

image8.wmf
®


oleObject4.bin

oleObject5.bin

oleObject6.bin

oleObject7.bin

oleObject8.bin

oleObject9.bin

oleObject10.bin

oleObject11.bin

oleObject12.bin

oleObject13.bin

oleObject14.bin

oleObject15.bin

oleObject16.bin

oleObject17.bin

oleObject18.bin

oleObject19.bin

oleObject20.bin

oleObject21.bin

oleObject22.bin

oleObject23.bin

oleObject24.bin

oleObject25.bin

oleObject26.bin

oleObject27.bin

oleObject28.bin

oleObject29.bin

oleObject30.bin

oleObject31.bin

oleObject32.bin

oleObject33.bin

oleObject34.bin

oleObject35.bin

oleObject36.bin

image9.wmf
1

2

11

12

1

2

35

*

36

*

1/91/91/900000

00000000

,

0000001/30

00000001/3

A

A

BC

BC

I

Y

I

Y

I

Y

I

Y

æö

æö

æö

ç÷

ç÷

ç÷

ç÷

ç÷

ç÷

ç÷

ç÷

ç÷

=

ç÷

ç÷

ç÷

ç÷

ç÷

ç÷

ç÷

ç÷

ç÷

èø

èø

èø

L

L

M

M

MMMMMMMM

L

L


oleObject37.bin

image10.wmf
max{}min{}

iijij

KII

=-


oleObject38.bin

image11.png
Target function Q

14 000

12 000

10 000

8 000

6 000

4 000

2000

—— 4 —0—B

—a— —— A*B

—— AxC —O— Bx(C

Levels of factors L


image12.jpeg


image13.wmf
T

=

τ

JF


oleObject39.bin

image14.wmf
æö

=

ç÷

èø

f

F

n


oleObject40.bin

image15.wmf
T

126

()

ttt

=

τ

L


oleObject41.bin

image16.wmf
(

)

T

T

3456

4567

3456

ffff

aaaa

tttt

æö

==

ç÷

èø

f


oleObject42.bin

image17.wmf
1

3RPS

2

3RPS

3

 

f

F

f

f

f

æö

æö

ç÷

=

ç÷

ç÷

èø

ç÷

èø

τ

G

f


oleObject43.bin

image18.wmf
f

F

G


oleObject44.bin

image19.wmf
3RPS

τ


oleObject45.bin

image20.wmf
(

)

T

3RPS12

tt

=

τ


oleObject46.bin

image21.png
NS

Position sensor

o ]
| = ‘ '
Cylinder P %’y2 2
7>
@ my. _Load
lylyvlyal i mL FL
Fo
Pressure
Sensor
T, )
-j\ Throttle valve High speed
on-off valve
r/l _' |/|
—— n
I > — ] Y
11 I 17 —
T ,- 1l — 2
eboyn C Ry YR ok

Supply  Exhaust Supply  Exhaust


image22.png
Reference 1, |
R

Pneumatic
system

|_<

Multi-mode
switch


image23.wmf
refactual

()()()

etPtPt

=-


oleObject47.bin

image24.wmf
()

et

&


oleObject48.bin

image25.png
Encoder

Force sensor

i PWM PWM

High speed High speed
on/off valve on/off valve
Pneumatic o Pneumatic

cylinder cylinder


