

8-51

Human Robotics

Neuromechanics and Motor Control

Etienne Burdet, David W. Franklin, and Theodore E. Milner

Inv.-Nr. 1012853

Mechatronische Systeme im Maschinenbau
Technische Universität Darmstadt
Prof. Dr.-Ing. Stephan Rinderknecht
Otto - Berndt - Straße 2
64287 Darmstadt
Telefon: +49 61 51 16-20 74
Telefax: +49 61 51 16-53 32

The MIT Press
Cambridge, Massachusetts
London, England

Contents

Preface xi

- 1 Introduction and Main Concepts 1**
 - 1.1 "Human Robotics" Approach to Model Human Motor Behavior 1
 - 1.2 Outline: How Do We Learn to Control Motion? 5
 - 1.3 Experimental Tools 7
 - 1.4 Summary 13

- 2 Neural Control of Movement 15**
 - 2.1 Bioelectric Signal Transmission in the Nervous System 15
 - 2.2 Information Processing in the Nervous System 19
 - 2.3 Peripheral Sensory Receptors 21
 - 2.4 Functional Control of Movement by the Central Nervous System 29
 - 2.5 Summary 33

- 3 Muscle Mechanics and Control 35**
 - 3.1 The Molecular Basis of Force Generation in Muscle 35
 - 3.2 The Molecular Basis of Viscoelasticity in Muscle 41
 - 3.3 Control of Muscle Force 44
 - 3.4 Muscle Bandwidth 48
 - 3.5 Muscle Fiber Viscoelasticity 49
 - 3.6 Muscle Geometry 51
 - 3.7 Tendon Mechanics 53
 - 3.8 Muscle-Tendon Unit 55
 - 3.9 Summary 56

- 4 Single-Joint Neuromechanics 57**
 - 4.1 Joint Kinematics 57
 - 4.2 Joint Mechanics 59
 - 4.3 Joint Viscoelasticity and Mechanical Impedance 61

4.4	Sensory Feedback Control	62
4.5	Voluntary Movement	73
4.6	Summary	78
5	Multijoint Multimuscle Kinematics and Impedance	83
5.1	Kinematic Description	83
5.2	Planar Arm Motion	85
5.3	Direct and Inverse Kinematics	86
5.4	Differential Kinematics and Force Relationships	87
5.5	Mechanical Impedance	90
5.6	Kinematic Transformations	93
5.7	Impedance Geometry	95
5.8	Redundancy	99
5.9	Redundancy Resolution	101
5.10	Optimization with Additional Constraints	102
5.11	Posture Selection to Minimize Noise or Disturbance	105
5.12	Summary	107
6	Multijoint Dynamics and Motion Control	111
6.1	Human Movement Dynamics	111
6.2	Perturbation Dynamics during Movement	113
6.3	Linear and Nonlinear Robot Control	113
6.4	Feedforward Control Model	115
6.5	Impedance during Movement	118
6.6	Simulation of Reaching Movements in Novel Dynamics	118
6.7	Dynamic Redundancy	120
6.8	Nonlinear Adaptive Control of Robots	124
6.9	Radial-Basis Function (RBF) Neural Network Model	126
6.10	Summary	129
7	Motor Learning and Memory	131
7.1	Adaptation to Novel Dynamics	132
7.2	Sensory Signals Responsible for Motor Learning	135
7.3	Generalization in Motor Learning	139
7.4	Motor Memory	145
7.5	Modeling Learning of Stable Dynamics in Humans and Robots	151
7.6	Summary	153
8	Motor Learning under Unstable and Unpredictable Conditions	155
8.1	Motor Noise and Variability	156
8.2	Impedance Control for Unstable and Unpredictable Dynamics	160

8.3	Feedforward and Feedback Components of Impedance Control	170
8.4	Computational Algorithm for Motor Adaptation	176
8.5	Summary	182
9	Motion Planning and Online Control	185
9.1	Evidence of a Planning Stage	185
9.2	Coordinate Transformation	188
9.3	Optimal Movements	189
9.4	Task Error and Effort as a Natural Cost Function	191
9.5	Sensor-Based Motion Control	193
9.6	Linear Sensor Fusion	196
9.7	Stochastic Optimal Control Modeling of the Sensorimotor System	198
9.8	Reward-Based Optimal Control	202
9.9	Submotion Sensorimotor Primitives	204
9.10	Repetition versus Optimization in Tasks with Multiple Minima	207
9.11	Summary and Discussion on How to Learn Complex Behaviors	209
10	Integration and Control of Sensory Feedback	211
10.1	Bayesian Statistics	212
10.2	Forward Models	220
10.3	Purposeful Vision and Active Sensing	225
10.4	Adaptive Control of Feedback	227
10.5	Summary	233
11	Applications in Neurorehabilitation and Robotics	235
11.1	Neurorehabilitation	235
11.2	Motor Learning Principles in Rehabilitation	236
11.3	Robot-Assisted Rehabilitation of the Upper Extremities	238
11.4	Application of Neuroscience to Robot-Assisted Rehabilitation	240
11.5	Error Augmentation Strategies	241
11.6	Learning with Visual Substitution of Proprioceptive Error	243
11.7	Model of Motor Recovery after Stroke	245
11.8	Concurrent Force and Impedance Adaptation in Robots	246
11.9	Robotic Implementation	247
11.10	Humanlike Adaptation of Robotic Assistance for Active Learning	249
11.11	Summary and Conclusion	250
	Appendix	253
	References	257
	Index	275