


2011年12月2日 「第6回福祉工学カフェ」 ロボット技術を応用したリハビリ支援

九州産業大学 工学部
バイオリボティクス学科 榎 泰輔


産業用ロボットの特徴


安川電機の産業用ロボット
motoman

正確な繰り返し動作
長時間の反復動作
高速～低速まで自在な速度
複雑な多軸動作
ある程度の知能化(環境変化に適応)


医療福祉ロボットへの期待

- 患者・医療従事者・病院をとりまく環境の変化
 - ロボット技術の医療への貢献


脳卒中患者へのロボット応用

外科手術


Robotic Revolution - Device works in prostate cancer surgery, New York Daily News [read more](#)


リハビリテーション


介護・支援


1993-2003年の仕事 安川電機 脳卒中リハビリロボット


歩行訓練支援ロボット

下肢用運動療法装置
TEM LX1

下肢用運動療法装置 TEM LX1

Yaskawa

Therapeutic Exercise Machine


療法士による運動パターンの教示
股・膝の屈伸、SLR (Straight Leg Raising)、
これらを組合わせた多様なパターンを
教示できる

慶応大学
月が瀬リハセンター

自動介助機能

筋活動の低下をアシスト


パワーステアリング

- 下肢の自重を補償
- 療法士が教示した軌道に沿って動かす
- 軌道方向の力の大きさに応じ速度を増減


筋力

接線力

療法士の
教示した軌道


歩行訓練を支援するロボット

NEDO・産業医大・安川電機


脳卒中


NEDO
concept

アクティブ介助を伴う
歩行パターン

歩行パターンの
フィードバック

筋骨格系

感覚器

機構・アクチュエータ

センサー群

介助動作・計測

歩行訓練を支援するロボット

Target

歩行障害のある片麻痺などの患者

Training

歩行状態を提示しながら、下肢の動きを介助し訓練

音・画像の
フィードバック


介助動作

大腿を駆動

下腿を駆動

NEDO・産業医大・安川電機

歩行運動の計測:

関節角度・関節トルク・床反力・筋電図

足底反力の提示


65才 女性 (左片麻痺)


NEDO・安川電機
産業医大リハ医学講座

2004-2011年の仕事

九産大 福祉・リハ・支援ロボット


ロボットストレッチャー


ハンドマッサージ
ロボット


歩行支援
ロボット


食事介助ロボット


立位保持訓練ロボット

SMA患者用ロボットストレッチャー


黒木 崇博、古賀 敬浩、入部 孝之、黒木 隆太、榊 泰輔(工、バイオ)
牛島 邦春(工、機械)、青木 幹太(芸、デザイン)
櫻木 美穂子(福祉用具プラザ北九州)

目的：建物内を自分の意志で自律的に移動できる


対象者：

- SMA(脊髄性筋萎縮症)
- 運動障害
- 進行性の筋力低下


従来つかっているストレッチャー


対象者の能力・条件

- 右手第二指のみ屈曲伸展が可能
- 姿勢の制限(右側臥位)、視野の制限、
- 適切な身体支持が常に必要


これまでの開発の流れ

コンセプト：ロボットストレッチャー


技術課題


操作方法

周囲環境
画像提示

身体支持
等の機構

安全性

操作
デバイス

操作
アルゴリズム

外装と
フレーム

外装とI/F
デザイン

リスク
アセスメント

プロトタイプ試作と搭乗試験

操作デバイス試作

指の状態

関節の歪み,
力が微弱,
可動域が狭い


静電容量式タッチセンサ

軽い接触でも検出できる,
指の位置と姿勢に対応しやすい


AS-CTR (ASAKUSA GIKEN Co.)

車体

九産大 機械工学科 牛島研究室が製作

2号機

- ・2009年に製作
- ・全アルミフレーム


3号機

- ・2010年に製作
- ・昇降機能の追加


4号機

- ・2011年に製作
- ・下部を鉄→耐久性


5号機

- ・2012年試作中
- ・耐久性、バランスを見直し

システム構成


手指支持機構
フレキシブルメカ


電動車椅子駆動ユニット
YAMAHA JWX-1
ACサーボモータ

プロトタイプの搭乗試験

対象者に実際に動かしてもらおう

ショッピングモール内の
店舗に出入りすることを想定
ただし、モニタシステムは無し

- 安定して操作できた
- 操作に時間がかかった
- コマンドを実行するのに
アドバイスが必要
→ 現在の位置・姿勢が
認識できていないため？


検証実験 2010年 10月 福祉用具プラザ北九州

ロボットストレッチャーのまとめ

操作方法


静電容量式
タッチセンサ

特性に合わせた
アルゴリズム

操作試験を実施


安全性


リスクアセスメント
保護対策


身体の支持


軽量化と
耐久性の追求

フレームと
I/Fデザインの
見直し


次ステップ: 総合的な操作を評価するためさらに操作実験を重ねる
モニタ系の設計と試作を進める

せき損患者用リハビリロボット

2008年～ 総合せき損センター・九産大の共同

動的起立訓練


立位保持訓練


歩行訓練


背景(脊髄損傷)

- ・脊髄の損傷により、痛み・麻痺などの症状が体の各部に生じる

例:C4レベル(第4頸髄節残存)

- ・首と肩甲骨の上げ下げは可能
- ・日常動作は全介助


- ・完全麻痺と不全麻痺があり、前者だと部位に応じて動かず感覚も無くなる。

せき損のリハビリとロボット

- 臥位での基礎訓練 (ROM、筋力)
 - 基礎訓練の支援
- 起立訓練 (静的～動的)
 - 起立訓練の支援 開発中
- 立位での歩行パターン訓練
 - 下肢前後動作・重心移動の支援 開発中
 - 立脚・遊脚・踵接地・爪先蹴りの支援 (未)
- 動的歩行訓練
 - 動的歩行の支援 開発中


動的起立訓練

上体を振って起立する動的な動きを介助


健常者の動作を計測し、その軌道
を目標軌道として設定

せき損のリハビリとロボット

- 臥位での基礎訓練 (ROM、筋力)

- 基礎訓練の支援

- 起立訓練 (静的～動的)

- 起立訓練の支援 開発中

- 立位での歩行パターン訓練

- 下肢前後動作・重心移動の支援 開発中

- 立脚・遊脚・踵接地・爪先蹴りの支援 (未)

- 動的歩行訓練

- 動的歩行の支援 開発中


せき損センター
・九産大

立位保持訓練ロボット


船崎翔太 延末浩織 榊泰輔 青木幹太(九州産業大学)

藤家馨 須堯敦 片本隆二(総合せき損センター)

木原由光(木原鉄工所)

北九州産業学術推進機構 ロボット開発支援部
平成22年度 市内発ロボット創生事業

プロジェクト名 脊髄損傷者向け立位保持訓練ロボット

FAIS(北九州産業学術推進機構)

プロジェクトリーダー 青木幹太教授 (九州産業大学)

メカ部の設計・製作 (木原鉄工所)

ソフトウェア開発
(九州産業大学 榊研究室)

評価・検討 (総合せき損センター)

背景

近年、非骨傷性頸椎損傷者が増加


脊髄損傷の一種
神経は一部繋がっている
不全麻痺で、訓練で回復の可能性があり

特徴

- 1・上肢の力は弱い、下肢はある程度力がある
- 2・起立は可能だが、正しい歩行パターンが行えない

従来のリハビリと機器


平行棒


機械式下肢訓練装置(せき損センタ)

身体を自分の腕で支える

ハンドルを動かすと足が動き装置も移動


上肢の力が微弱でも歩行訓練できる

足動作に伴う装置の移動＝模擬的な歩行

コンセプト

非骨傷性頸椎損傷者を対象

目的

- 歩行パターン(すり足)訓練
- 動的な歩行訓練


介助

- 左右への重心移動
- 重心移動+前後運動
- リズムカルな「重心移動+前後運動」

→ + 下肢運動に応じて前進(模擬的歩行)

システム設計 メカデザイン


システム設計 ソフト

重心移動・前後運動に応じて介助


甲の圧

足底圧

静的訓練 (左右への重心移動→介助)

動的訓練1(すり足での重心+前後動作→介助)

動的訓練2(リズムカルな上記反復動作→介助)

せき損のリハビリとロボット

- 臥位での基礎訓練 (ROM、筋力)
 - 基礎訓練の支援
- 起立訓練 (静的～動的)
 - 起立訓練の支援 開発中
- 立位での歩行パターン訓練
 - 下肢前後動作・重心移動の支援 開発中
 - 立脚・遊脚・踵接地・爪先蹴りの支援 (未)
- 動的歩行訓練
 - 動的歩行の支援 開発中


せき損センター
・九産大

歩行支援ロボット


熊丸 烈, 浦郷 高行, 榊 泰輔(九州産業大学工学部)
 青木 幹太(九州産業大学デザイン学科),
 藤家 馨、須堯 敦史、片本 隆二(総合せき損センター)
 木原 由光(木原鉄工所)

従来技術と問題点


従来のリハビリ機器の問題点（下記のいずれか含む）

- 転倒の危険性
- 正しい姿勢・運動パターンが獲得しにくい
- 随意性を生かせていない
- 機器への拘束が強い
- 装置が据え置き型で大掛かり

ロボット化の意義

ねらい

- ・転倒防止
- ・正しい姿勢・運動パターン
- ・随意性を生かす
- ・機器への拘束少なく
- ・小型軽量化

コンセプト

- ・腰(・下肢)を支持
- ・後ろに配置、足元見せる
- ・腰揺動の介助で下肢動作促す
- ・腰・下肢の連動・協調


試作2号機を開発中


- ・センサを3軸に増やし、腰回りの動きを計測しやすく
- ・腰左右揺動の介助機構を追加
- ・大腿前後の介助機構を予定


ハンドマッサージ機“MIIMO”

手もみロボット
miimo

手のひらから健康を
Health from the palm

チーム
キャベツハウス
工学部リーダー
羽田 幸司
デザイン学部リーダー
堀 大介

オフィスの中でリラックス

miimo でモミモミ

ただ、手を入れるだけ

光を感じてリフレッシュ

背景
現在、PCは生活の一部となっており、その中でもオフィスワーカーには長時間のPC作業が要求される。長時間の作業時間はオフィスワーカーにとって様々な疲労を感じさせ、また、疲労の蓄積によるストレスも生じさせる。

手もみロボットMIIMOはそのようなオフィスワーカーの疲労を緩和しリフレッシュしてもらうためのロボットです。


2008年～
福岡ビジネス創造センターと共同

羽田 幸司(九産大院) 榊 泰輔


背景・目的

ハンドマッサージを機械的に行う装置の開発

・ ハンドマッサージとは

手のひらや指あるいは指の間を刺激し、血行促進・リラックス・神経の回復等を得ようとするマッサージ


肉体疲労

血行不良

疲労物質の蓄積


A 機構 (Concept)

- 手指のツボをより網羅

● 装置の接触領域


症例に対応するツボ

- リラックス
- イライラ
- 頭痛
- 食欲不振・腹痛
- ボケ防止
- 疲れ目

B モーション (Concept)

- 症状に応じたツボを選択

例) イライラの解消

● イライラ解消に効果あるツボ

● 装置の刺激領域

対応するツボを集中的に刺激


目標

A 機構

- 手指のツボを網羅
- マッサージ効果の高い構造

B モーション

- 各部位を同期させた複数のモーション
- 症状に応じたツボを選択

C バイオフィードバック

- 手指の状態を計測
- 計測に応じ刺激調整・表示

特許出願済


御清聴ありがとうございました。


希望の光プロジェクト(LEDネプタ)


