
HAL Id: tel-01654423
https://theses.hal.science/tel-01654423

Submitted on 3 Dec 2017

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Modélisation et validation d’indices biomécaniques de
capacité de génération de force du membre supérieur. :

Application à la propulsion en fauteuil roulant
Vincent Hernandez

To cite this version:
Vincent Hernandez. Modélisation et validation d’indices biomécaniques de capacité de génération de
force du membre supérieur. : Application à la propulsion en fauteuil roulant. Physiologie [q-bio.TO].
Université de Toulon, 2016. Français. �NNT : 2016TOUL0015�. �tel-01654423�

https://theses.hal.science/tel-01654423
https://hal.archives-ouvertes.fr


 

 

 

 

ÉCOLE DOCTORALE Mer et Sciences (ED 548)  

Laboratoire HandiBio (EA 4322) 
 

THÈSE  

présentée par Vincent HERNANDEZ 

 

soutenue le : 06 décembre 2016 
 

pour obtenir le grade de Docteur en Sciences du Mouvement Humain 

Spécialité : Biomécanique 

 

Modélisation et validation d'indices 

biomécaniques de capacité de génération de 

force du membre supérieur 

Application à la propulsion en fauteuil roulant 

 
 
 
 

THÈSE dirigée par : 
                        

Pr. GORCE Philippe   Professeur, Univ. de Toulon 
Dr. REZZOUG Nasser   Maître de conférences HDR, Univ. de Toulon 

 
 
 

JURY : 
 

Dr. DUMAS Raphaël  DR-HDR, IFSTTAR, Univ. Claude Bernard Lyon 1  
Dr. GUIRAUD David  DR-HDR, LIRMM, Univ. de Montpellier  
Pr. CHABRAND Patrick  Professeur, Univ. d'Aix-Marseille 
Dr. VENTURE Gentiane  Associate professor, Univ. TUAT Tokyo 


 


 

 

 

 

ÉCOLE DOCTORALE Mer et Sciences (ED 548)  

Laboratoire HandiBio (EA 4322) 
 

THÈSE  

présentée par Vincent HERNANDEZ 

 

soutenue le : 06 décembre 2016 
 

pour obtenir le grade de Docteur en Sciences du Mouvement Humain 

Spécialité : Biomécanique 

 

Modélisation et validation d'indices 

biomécaniques de capacité de génération de 

force du membre supérieur 

Application à la propulsion en fauteuil roulant 

 
 
 
 

THÈSE dirigée par : 
                        

Pr. GORCE Philippe   Professeur, Univ. de Toulon 
Dr. REZZOUG Nasser   Maître de conférences HDR, Univ. de Toulon 

 
 
 

JURY : 
 

Dr. DUMAS Raphaël  DR-HDR, IFSTTAR, Univ. Claude Bernard Lyon 1  
Dr. GUIRAUD David  DR-HDR, LIRMM, Univ. de Montpellier  
Pr. CHABRAND Patrick  Professeur, Univ. d'Aix-Marseille 
Dr. VENTURE Gentiane  Associate professor, Univ. TUAT Tokyo 


 


Remerciements 

 

3 

Remerciements 

 

Je tiens premièrement à remercier mes deux encadrants de thèse, à savoir le Pr Gorce 

Philippe et le Dr Rezzoug Nasser, pour m’avoir accueilli et offert l’opportunité de travailler 

au laboratoire HandiBio et ce, depuis ma première année de master à l’université de Toulon. 

Merci à vous deux, pour m’avoir apporté beaucoup sur le plan scientifique. J’espère pouvoir 

continuer à travailler avec vous. 

 

Merci à tous les autres collègues du laboratoire, à savoir, Julien, Khairreddine, Clint, 

Ahmed, Hachem, Christian, Arnaud et Johan pour les très bons moments passés en votre 

compagnie. Bon courage à vous tous pour la suite. 

 

Merci à toi Gentiane, de m'avoir accueilli au GVLAB de l'Université d'Agriculture et 

de Technologie de Tokyo pendant 3 mois. Cette opportunité m'a donné la chance de 

progresser sur le plan scientifique et également de découvrir un pays absolument fascinant. 

Merci aux membres de ton laboratoire, notamment, Yaw, Katsumata et Ryo pour leur accueil 

formidable et les moments inoubliables passés en leur compagnie. 

 

 Je voudrais également remercier le Dr Dumas Raphaël et le Dr Guiraud David pour 

avoir accepté d'évaluer ce travail en tant que rapporteur. Merci également au Pr Chabrand 

Patrick et au Dr Venture Gentiane pour avoir accepté d'être présents en tant qu'examinateur.  

 

Merci également à Mélanie et à ma maman de m’avoir soutenu et fortement encouragé 

dans toutes mes démarches. 

 


 


Sommaire 

 

5 

Sommaire 

Remerciements ........................................................................................................................... 3 

Sommaire ................................................................................................................................... 5 

Liste des figures ......................................................................................................................... 9 

Liste des tableaux ..................................................................................................................... 14 

Introduction générale ................................................................................................................ 19 

Chapitre I : État de l'art ............................................................................................................ 27 

I. Introduction ....................................................................................................................... 28 

II. La force comme indicateur de capacité ........................................................................... 28 

III. De la nécessité d'une modélisation ................................................................................. 34 

IV. Modèles de capacité de génération de force .................................................................. 37 

IV.1. Modèles articulaires ................................................................................................ 37 

IV.1.A. Manipulabilité ................................................................................................. 37 

IV.1.B. Ellipsoïdes et polytopes de force ..................................................................... 38 

IV.1.C. Modèle normalisé ............................................................................................ 41 

IV.1.D. Modèles basés sur des mesures de couples articulaires .................................. 41 

IV.1.E. Utilisation des modèles articulaires ................................................................. 42 

IV.1.F. Limites identifiées des modèles articulaires .................................................... 46 

IV.2. Modèles musculosquelettiques ............................................................................... 46 

IV.2.A. Du recrutement des UMT au CGF .................................................................. 47 

IV.2.A. Utilisation des modèles musculosquelettiques ................................................ 48 

IV.3. De la déficience musculaire aux CGF ..................................................................... 52 

IV.4. Synthèse .................................................................................................................. 54 

V. Application des CGF à la propulsion en fauteuil roulant manuel ................................... 56 

V.1. Cycle de propulsion .................................................................................................. 58 

V.2. Caractéristiques des efforts appliqués lors de la propulsion .................................... 59 

V.3. Synthèse .................................................................................................................... 69 

VI. Conclusion ..................................................................................................................... 70 

Chapitre II : Modélisation des indices de CGF de type articulaire .......................................... 75 

I. Introduction ....................................................................................................................... 76 

II. Rappel d'anatomie du membre supérieur ......................................................................... 76 

III. Mesure de la posture du membre supérieur.................................................................... 78 

IV. Calcul des angles articulaires dans le cas de postures statiques .................................... 81 

V. Détermination des centres articulaires............................................................................. 83 


Sommaire 

 

6 

V.1. Méthodes prédictives ................................................................................................ 84 

V.2. Méthodes fonctionnelles ........................................................................................... 84 

VI. Modèle biomécanique retenu ......................................................................................... 85 

VI.1. Positionnement des marqueurs ................................................................................ 85 

VI.2. Définition des repères ............................................................................................. 87 

VI.3. Paramètres de Denavit-Hartenberg ......................................................................... 89 

VI.4. Matrice Jacobienne d'une chaine cinématique ........................................................ 92 

VII. Mesure des couples articulaires .................................................................................... 92 

VII.1. Principe de mesures d’un dynamomètre ................................................................ 93 

VII.2. Erreurs de mesures ................................................................................................. 94 

VII.2.A. Couple articulaire dû aux forces gravitationnelles......................................... 94 

VII.2.B. Couple articulaire dû aux effets inertiels ....................................................... 94 

VII.2.C. Couple articulaire dû aux décalages des axes ................................................ 95 

VII.3. Compensation des erreurs de mesure dues au décalage des axes .......................... 95 

VIII. Modèles articulaires de prédiction des CGF ............................................................... 97 

VIII.1. Ellipsoïdes de forces ........................................................................................... 100 

VIII.2. Polytope de force ................................................................................................ 103 

VIII.2.A. Méthode géométrique de Sasaki et al, 2011 ............................................... 106 

VIII.2.B. Méthode de Chiacchio et al, 1997 .............................................................. 108 

VIII.3. Indices de caractérisation des ellipsoïdes ........................................................... 109 

VIII.4. Indices de représentation des polytopes ............................................................. 111 

IX. Conclusion ................................................................................................................... 111 

Chapitre III : Évaluation des CGF à partir des modèles articulaires ...................................... 115 

I. Introduction ..................................................................................................................... 116 

II. Matériels et méthodes .................................................................................................... 119 

II.1. Sujets ...................................................................................................................... 119 

II.2. Matériels ................................................................................................................. 119 

II.2.A. Présentation du BIODEX ............................................................................... 119 

II.2.B. Présentation du système AMTI ....................................................................... 120 

II.2.C. Présentation du système optoélectronique ...................................................... 120 

II.3. Protocole expérimental ........................................................................................... 121 

II.3.A. Mesure de forces ............................................................................................. 122 

II.3.B. Mesure des couples articulaires ...................................................................... 123 

II.3.C. Détermination des centres articulaires ............................................................ 124 

II.4. Traitement des données .......................................................................................... 125 

II.4.A. Cinématique .................................................................................................... 125 

II.4.B. Estimation et correction des couples articulaires ............................................ 125 


Sommaire 

 

7 

II.4.C. Mesures de forces............................................................................................ 126 

II.5. Modélisation des ellipsoïdes et polytopes .............................................................. 126 

II.6. Analyses statistiques ............................................................................................... 127 

III. Résultats ....................................................................................................................... 128 

III.1. Couples articulaires maximaux ............................................................................. 128 

III.2. Angles articulaires ................................................................................................. 129 

III.3. Isotropie ................................................................................................................. 129 

III.4. Volumes ................................................................................................................ 130 

III.5. Force maximale ..................................................................................................... 131 

III.6. Angles entre les axes préférentiels ........................................................................ 132 

III.7. Erreurs globales entre le PFM et les modèles de CGF .......................................... 132 

IV. Discussion .................................................................................................................... 134 

IV.1. Couples articulaires maximaux isométriques........................................................ 134 

IV.2. Ellipsoïdes et polytopes ........................................................................................ 135 

IV.3. Limites et perspective ........................................................................................... 140 

V. Conclusion ..................................................................................................................... 141 

Chapitre IV : Évaluation des CGF à l’aide d’un modèle musculosquelettique...................... 145 

I. Introduction ..................................................................................................................... 146 

II. Matériels et méthodes .................................................................................................... 147 

II.1. Sujets ...................................................................................................................... 147 

II.2. Calcul du PFMS ...................................................................................................... 148 

II.2.A. Cinématique inverse ....................................................................................... 149 

II.2.B. Unité musculo-tendineuse ............................................................................... 150 

II.2.C. Mise à l'échelle de la force maximale isométrique ......................................... 152 

II.2.D. Bras de levier des UMT .................................................................................. 152 

II.2.E. Couples articulaires produits par les UMT ..................................................... 153 

II.2.F. Calcul du PFMS .............................................................................................. 153 

II.3. Protocole expérimental ........................................................................................... 157 

II.4. Analyses statistiques ............................................................................................... 157 

III. Résultats ....................................................................................................................... 158 

III.1. Angles .................................................................................................................... 158 

III.2. Validation de la méthode de calcul ....................................................................... 158 

III.3. Paramètres des polytopes ...................................................................................... 160 

IV. Discussion .................................................................................................................... 160 

V. Conclusion ..................................................................................................................... 165 

Chapitre V : Application à la propulsion en fauteuil roulant manuel .................................... 169 

I. Introduction ..................................................................................................................... 170 


Sommaire 

 

8 

II. Matériels et méthodes .................................................................................................... 173 

II.1. Sujets ...................................................................................................................... 173 

II.2. Modèle musculosquelettique .................................................................................. 173 

II.3. Matériel ................................................................................................................... 174 

II.4. Placement des marqueurs ....................................................................................... 176 

II.5. Protocole expérimental ........................................................................................... 177 

II.6. Efficacité mécanique de la force (MEF) ................................................................. 178 

II.7. Indice de performance postural (IPP) ..................................................................... 180 

II.8. Orientation du PFMS par rapport à tang
F et res

F  .................................................. 181 

II.9. Analyses statistiques ............................................................................................... 181 

III. Résultats ....................................................................................................................... 182 

III.1. MEF et IPP ............................................................................................................ 182 

III.2. Angles entre l'axe préférentiel du PFMS et la force mesurée ............................... 184 

III.3. Angles entre l'axe préférentiel du PFMS et la tangente à la roue ......................... 185 

III.4. Corrélation entre IPP et MEF ................................................................................ 188 

IV. Discussion .................................................................................................................... 188 

IV.1. Effet de la phase .................................................................................................... 189 

IV.1.A. MEF et IPP .................................................................................................... 189 

IV.1.B. Angles entre l'axe préférentiel du PFMS et la tangente à la roue au PFA .... 190 

IV.1.C. Angle entre l'axe préférentiel du PFMS et la force mesurée ......................... 192 

IV.2. Effets de l’intensité et de la fréquence sur l’IPP ................................................... 193 

IV.2.A. MEF et IPP .................................................................................................... 193 

IV.2.B. Angle entre l'axe préférentiel du PFMS et la tangente à la roue au PFA ...... 194 

IV.2.C. Angle entre l'axe préférentiel du PFMS et la force mesurée ......................... 194 

IV.3. Limitation .............................................................................................................. 195 

V. Conclusion ..................................................................................................................... 195 

Conclusion générale et perspectives....................................................................................... 197 

Références .............................................................................................................................. 201 

Publications personnelles ....................................................................................................... 217 

 

 


Liste des figures 

 

9 

Liste des figures 

Figure 1 : A : forces mesurées pour 5 positions différentes du membre supérieur avec pour 

chaque posture 8 directions d'application de la force (vu du dessus dans le plan transversal) 

avec les lignes en pointillés représentent la ligne passant par l'épaule et la main, figure selon 

Jan Nijhof et Gabriel (2006). .................................................................................................. 31 

Figure 2 : Système équipé de billes engendrant une rotation du doigt en cas de production 

d'un couple trop important en bout de chaîne et invalidant ainsi la mesure de force. Figure 

selon Valero-Cuevas et al. (1998). .......................................................................................... 32 

Figure 3 : Représentation du moment de force appliqué par la main au niveau de la poignée 

lors de mesure de force dans différentes directions et pour différents niveaux de contraction 

maximale volontaire (MVC) (Xu et al., 2012) ......................................................................... 33 

Figure 4 : Définition des ellipsoïdes et des polytopes de force dans le cas 2D avec une chaîne 

cinématique à 2 ddl. A : les couples articulaires (τ1 et τ2) bornés par une norme de type 2 

(cercle) projeté via J
-T

 dans l’espace des forces produisent une ellipse. B : les couples 

articulaires bornés par une norme de type infinie (carré) projetés via J
-T

 dans l’espace des 

forces produisent un losange. ................................................................................................... 39 

Figure 5 : Représentation de l'ensemble des forces pouvant être générées au niveau de 

l’extrémité d’un doigt robotique (en orange) et du cône de frottement (en bleu) au niveau du 

point d'application de la force. L'intersection (en jaune) représente alors les forces pouvant 

être générées en respectant les contraintes mécaniques de frottement et de forces maximales. 

Figure selon Inouye et al. (2012) ............................................................................................ 40 

Figure 6 : Position de départ de la main. Figure selon Tanaka et al. (2005) ......................... 43 

Figure 7 : Indice E en fonction du ressenti classé par ordre décroissant. Pour chaque sujet, la 

position correspondante est indiquée sous l’axe des abscisses. Figure selon Tanaka et al. 

(2005) ....................................................................................................................................... 43 

Figure 8 : Evolution de la longueur de l’axe principal de l'ellipsoïde de manipulabilité (A) et 

de l'EFB (B) avant la frappe du ballon pour le joueur expérimenté (trait plein) et le novice 

(trait en pointillé). L’origine du temps (t = 0s) correspond à l’instant de la frappe. Figure 

d’après Tanaka et al., 2006. ..................................................................................................... 44 

Figure 9 : Représentations de quelques modèles musculosquelettiques sous OpenSim. Figure 

selon en.wikipedia.org .............................................................................................................. 47 

Figure 10 : Les méthodes d'optimisation permettent de maximiser l’amplitude de la force F
E
 

(Force externe) dans une direction donnée u en respectant les conditions de l’équilibre 

statique. Figure selon Carmichael et Liu (2013). ................................................................... 48 

Figure 11 : Modèle à 2ddl articulaire (A) et musculosquelettique simplifié (B) de Oshima et 

al. (2000) .................................................................................................................................. 50 

Figure 12 : Dispositif expérimental et mesures de force dans l'étude de Oshima et al. (2000) 

pour deux flexions de coude différentes (90 et 120°). .............................................................. 51 


Liste des figures 

 

10 

Figure 13 : Comparaison entre les CGF de 7 muscles pouvant être contrôlés de manière 

indépendante et celle où deux paires de muscles agissent nécessairement ensemble (zone en 

mauve). Figure selon Valero-Cuevas (2009) ........................................................................... 53 

Figure 14 : « Robustesse » du polytope de force. a. modèle retenu, b. ligne d'action des 

muscles, c. CGF au niveau du pied. d. zone verte (dite robuste) : polytope non affecté par la 

perte d'un seul muscle quel qu'il soit, zone rouge (dite vulnérable) : zone affectée par la perte 

d'un quelconque muscle correspondant à 86% de la surface totale. Figure selon Kutch et 

Valero-Cuevas (2011). ............................................................................................................. 53 

Figure 15 : Description du cycle de propulsion selon Vanlandewijck et al. (2001). HC : début 

de la phase de propulsion, HR : fin de la phase de propulsion, SA : angle de la phase de 

traction, EA : angle de la phase de poussée, PA ; angle de la phase de propulsion, 0° : vertex 

de la roue (point le plus à la verticale). ................................................................................... 58 

Figure 16 : Relation entre la direction de la force appliquée et la direction du moment de 

force autour du coude et de l'épaule. Figure selon Vanlandewijck et al. (2001).................... 60 

Figure 17 : Forces prédites et mesurées sur la phase de propulsion selon Lin et al. (2011a) 62 

Figure 18 : Angle entre la force prédite et celle mesurée sur la phase de propulsion selon Lin 

et al. (2011a) ............................................................................................................................ 63 

Figure 19 : Représentation de l'ellipsoïde de force normalisé. L représente l'amplitude de 

l'axe préférentiel et Ltang représente l'amplitude de la force pouvant être générée de manière 

tangentielle à la roue 
tangF  ....................................................................................................... 64 

Figure 20 : A. Posture du membre supérieur pour un cycle de propulsion en FRM à bras avec 

la force totale appliquée en rouge, l'axe principal de l'EFN en vert et son plus petit axe en 

noir. B. Évolution de la PFPI et de la FEF pendant la propulsion en vélo à bras selon 

Jacquier-Bret et al. (2013) ...................................................................................................... 65 

Figure 21 : Représentation de l'EFB et des forces mesurée au niveau de la main courante 

dans le plan sagittal et frontal selon Sasaki et al. (2010). ....................................................... 66 

Figure 22 : À gauche : représentation de l'EFB, de son axe principal (Fm) et de la tangente à 

la roue (dmef). À droite : Angle entre l’EFB et la tangente à la main courante sur le plan 

frontal et sagittal. Figure selon Sasaki et al. (2011) ............................................................... 67 

Figure 23 : Représentation de l'EFB et de l'indice ICFM correspondant (en rouge). Figure 

selon Sasaki et al. (2011) ......................................................................................................... 67 

Figure 24 : À gauche : représentation de l'EFB et du ICFM correspondants (en rouge). À 

droite : angle entre la force mesurée (Fs) et la direction pour laquelle la force comportant 

une composante tangentielle la plus importante peut-être produite (Fem). Figure selon Sasaki 

et al. (2011) .............................................................................................................................. 68 

Figure 25 : Détail de la structuration des 2 parties du manuscrit de thèse. ........................... 71 

Figure 26 : Anatomie du membre supérieur (vue antérieur). En bleu sont inscrits les 

articulations et en noir les principaux os ................................................................................. 78 

Figure 27 : Schéma représentant la position des marqueurs sur le membre supérieur et le 

tronc ......................................................................................................................................... 86 

Figure 28 : Paramètres de Denavit-Hartenberg pour un lien Si localisé par rapport à un lien 

Si-1 ((Denavit et Hartenberg, 1955)) ........................................................................................ 89 

Figure 29 : modélisation de la chaine cinématique du membre supérieur considéré ............. 91 

file:///E:/HandiBio/Thèses/Thèses/Thèse%20Version%20complète%203.doc%23_Toc465943457
file:///E:/HandiBio/Thèses/Thèses/Thèse%20Version%20complète%203.doc%23_Toc465943457


Liste des figures 

 

11 

Figure 30 : Exemple de mesure de couple articulaire autour de l'axe d'abduction/Adduction 

de l'épaule................................................................................................................................. 93 

Figure 31 : Représentation du moment résultant à l'épaule lors de la flexion/extension. FU 

représente la force appliquée au point P. CB et CS sont les points représentant le centre de 

rotation du dynamomètre et de l'articulation gléno-humérale respectivement. FU est 

perpendiculaire au bras de levier dS (ligne entre CS et P) et dB représente le bras de levier de 

FU par rapport au dynamomètre .............................................................................................. 96 

Figure 32 : Définition des ellipsoïdes et des polytopes de force dans le cas simple d’une 

chaine plane à 2 ddl. Le cas A correspond à une norme de type 2, les couples articulaires 

maximaux isométriques sont situés sur un cercle et la projection via J
-T

 dans l’espace des 

forces produit une ellipse.  Le cas B correspond au choix de la norme « infini » afin de borner 

les couples articulaires. Dans ce cas, les couples maximums isométriques sont situés sur un 

carré transformé en un losange dans l’espace des tâches. ...................................................... 99 

Figure 33: Image et noyau de J
T
 ............................................................................................ 105 

Figure 34 : Représentation de l'intersection en bleu de l'image de J
T
 avec le cube des couples 

articulaires. D’après Sasaki et al. (2011). ............................................................................. 106 

Figure 35 : Système de fixation de la poignée sur la plateforme de force. À gauche : photo du 

système réalisé   et à droite : représentation 3D du système de fixation. .............................. 120 

Figure 36 : Système de mesure optoélectronique placé autour du système de mesure 

dynamométrique (Biodex) ...................................................................................................... 121 

Figure 37 : Représentation de l’ensemble des directions de mesure de forces. Pour chaque 

direction sont représentées entre parenthèses les deux valeurs angulaires (Azimut, Élévation). 

À gauche : ensemble des directions considéré dans le plan horizontal. À droite : exemple pour 

la condition à 0° d’azimut avec la variation de l’angle d’élévation à -45 et 45°. Les conditions 

"upward" et "downward" représentent alors les conditions à 90° et -90° d’élévation.......... 122 

Figure 38 : Dispositifs expérimentaux de mesure. À gauche : couples articulaires maximaux 

isométriques sur Biodex. À droite : Mesures des forces maximales isométriques sur la 

plateforme de forces. La sangle sur l’avant-bras n’est pas serrée. ....................................... 124 

Figure 39 : Isotropie pour  l'EFN, l'EFB, du PFN et du PFB (LE PFM est significativement 

différents de tous les modèles, * p < 0,05) ............................................................................. 130 

Figure 40 : Volume (N
3
) pour l'EFB, le PFB et le PFM (*p < 0,05) .................................... 131 

Figure 41 : Forces maximales (N) pour l'EFB, le PFB et le PFM (*p < 0,05) ..................... 131 

Figure 42 : Représentation des erreurs RMS pour un sujet entre les modèles de prédiction 

(EFB et PFB) et le PFM. A. l’EFB et le PFM sont superposés, B. PFB avec PFM, C. Sphère 

des erreurs RMS entre l’EFB et le PFB, D. entre le PFB et le PFM, le code couleur 

s’applique aux deux figures et va du bleu foncé au rouge foncé par ordre croissant de l’erreur 

RMS, les valeurs sont données en N. ...................................................................................... 133 

Figure 43 : Exemple entre forces mesurées et les forces prédites dans le plan horizontal selon 

l'étude de................................................................................................................................. 135 

Figure 44 : Représentation du PFM (ligne épaisse) et du PFB (gris foncé) pour un sujet selon 

deux points de vue différents. C et D: représentation du PFM (ligne foncée) et du EFB (gris 

foncé) pour le même sujet et selon deux points de vue différents. Fx, Fy et Fz représentent les 

forces pour l'axe antéropostérieur, l'axe vertical et l'axe médio-latéral respectivement. ..... 136 

file:///E:/HandiBio/Thèses/Thèses/Thèse%20Version%20complète%203.doc%23_Toc465943466
file:///E:/HandiBio/Thèses/Thèses/Thèse%20Version%20complète%203.doc%23_Toc465943466
file:///E:/HandiBio/Thèses/Thèses/Thèse%20Version%20complète%203.doc%23_Toc465943467
file:///E:/HandiBio/Thèses/Thèses/Thèse%20Version%20complète%203.doc%23_Toc465943467
file:///E:/HandiBio/Thèses/Thèses/Thèse%20Version%20complète%203.doc%23_Toc465943474
file:///E:/HandiBio/Thèses/Thèses/Thèse%20Version%20complète%203.doc%23_Toc465943474


Liste des figures 

 

12 

Figure 45 : Représentation de l'EFB et de la projection orthogonale dans le plan sagittal du 

PFM (ligne fine) et du PFB (ligne pointillée) pour un sujet. Le cercle en gris foncé représente 

300N d'amplitude. L'avant des modèles est légèrement orienté vers la droite du sujet dans le 

plan transversal. ..................................................................................................................... 137 

Figure 46 : Représentation du PFM (rouge), de l'EFB (gris) et du PFB (gris) pour un sujet. 

Le cercle en gris foncé représente 300N d'amplitude. ........................................................... 137 

Figure 47: Espace des couples admissibles obtenus au niveau de l’articulation gléno-

humérale. Figure d’après  Ingram et al. (2016) .................................................................... 139 

Figure 48 : Représentation d'une UMT selon Carmichael (2013) avec la composante active 

(rouge) et passive (bleu), CE : la composante active, l : longueur du muscle, l
t
/2 : longueur du 

tendon, α : angle de pennation. .............................................................................................. 150 

Figure 49 : (a) Courbe représentant les relations tension/longueur normalisées pour les 

composantes passives et actives du muscle et (b) celle de tension/vitesse normalisée. ......... 151 

Figure 50 : Exemple de détermination des vecteurs d’activation a en fonction de la direction v 

(ligne pleine) et de la ligne d'action de 5 muscles dans l’espace des tâches (ligne en 

pointillés). On considère 4 vecteurs v (v1, v2, v3 et v4) et les activations musculaires 

correspondantes sont représentées par le vecteur a. ............................................................. 154 

Figure 51 : Diagramme simplifié des différentes étapes pour modéliser le PFMS (polytope en 

bleu) ........................................................................................................................................ 156 

Figure 52 : Représentation pour un sujet de la posture considéré et du PFM (en rouge) et du 

PFMS (en bleu) pour deux points de vue différents. .............................................................. 162 

Figure 53 : Représentation pour deux sujets du PFM (en rouge) et du PFMS (en bleu) ainsi 

que les sphères à gradient de couleur correspondantes  représentant la RMSE en fonction de 

la direction considérée. .......................................................................................................... 163 

Figure 54 : Vu de la roue instrumentée SmartWheel
®

 dans le plan sagittal ......................... 175 

Figure 55 : Dispositif expérimental de mesure des efforts appliqués sur la main courante lors 

de la propulsion en FRM. ....................................................................................................... 178 

Figure 56 : Représentation schématique en vue frontale de la main courante, du PFA, du 

centre de rotation de la roue et du repère local associé. res
F  correspond à la force mesurée et 

tan
F  la composante tangentielle à la roue dans ce repère ..................................................... 179 

Figure 57 : Vue schématique du PFMS dans le plan de la roue. Lmax et Ltang représentent la 

longueur entre le PFA et le bord du polytope le long de son axe principal et dans la direction 

tangentielle à la roue ( tang
F ) respectivement. ........................................................................ 180 

Figure 58 : Représentation dans le plan sagittal et frontal de la roue des angles considérés. 

O
F  représente l'axe préférentiel du polytope, res

F  la force appliquée sur la main courant et 

tan
F  la tangente à la roue. ...................................................................................................... 181 

Figure 59 : Variation de MEF (trait plein) et de l'IPP (trait en pointillé) pour les 5 phases du 

cycle considérées .................................................................................................................... 183 

Figure 60 : Variation de l'angle entre l'axe préférentiel du PFMS et la force résultante 

appliqué sur la main courante en 3D (θo/r - trait plein), dans le plan sagittal (βo/r - trait en 

pointillé) et frontal (αo/r - trait fin) pour les 5 phases du cycle considéré.............................. 185 

file:///E:/HandiBio/Thèses/Thèses/Thèse%20Version%20complète%203.doc%23_Toc465943477
file:///E:/HandiBio/Thèses/Thèses/Thèse%20Version%20complète%203.doc%23_Toc465943477
file:///E:/HandiBio/Thèses/Thèses/Thèse%20Version%20complète%203.doc%23_Toc465943481
file:///E:/HandiBio/Thèses/Thèses/Thèse%20Version%20complète%203.doc%23_Toc465943481
file:///E:/HandiBio/Thèses/Thèses/Thèse%20Version%20complète%203.doc%23_Toc465943481
file:///E:/HandiBio/Thèses/Thèses/Thèse%20Version%20complète%203.doc%23_Toc465943481
file:///E:/HandiBio/Thèses/Thèses/Thèse%20Version%20complète%203.doc%23_Toc465943483
file:///E:/HandiBio/Thèses/Thèses/Thèse%20Version%20complète%203.doc%23_Toc465943483
file:///E:/HandiBio/Thèses/Thèses/Thèse%20Version%20complète%203.doc%23_Toc465943484
file:///E:/HandiBio/Thèses/Thèses/Thèse%20Version%20complète%203.doc%23_Toc465943484
file:///E:/HandiBio/Thèses/Thèses/Thèse%20Version%20complète%203.doc%23_Toc465943484
file:///E:/HandiBio/Thèses/Thèses/Thèse%20Version%20complète%203.doc%23_Toc465943489


Liste des figures 

 

13 

Figure 61 : Variation de l'angle entre l'axe préférentiel du PFMS et la tangente à la main 

courante au niveau du PFA en 3D (θo/t - trait plein), dans le plan sagittal (βo/t - trait en 

pointillé) et frontal (αo/t - trait fin) pour les 5 phases du cycle considérées .......................... 187 

Figure 62 : Variation de l'angle en 3D entre l'axe préférentiel du PFMS et la tangente à la 

main courante (θo/t) ainsi qu'avec la force résultante (θo/r) ................................................... 188 

Figure 63 : Représentation dans le plan sagittal des CGF (polytope en bleu), de leurs axes 

principaux (en bleu), de la tangente à la roue (vert) et de la force résultante appliquée sur la 

main courante (en rouge) au niveau du PFA pour les 5 phases de cycle de la condition à 

100% de la FLC. .................................................................................................................... 191 

 

 


Liste des tableaux 

 

14 

Liste des tableaux 

Tableau 1 : Mesure de force produite au niveau de la main pour différentes postures du 

membre supérieur en position debout. La force (exprimée en % la condition en rouge : 

pousser vers l'avant  à 0° d'angle bras/horizontale à 100% de la distance de la prise) selon 

Rohmert (1966) ........................................................................................................................ 30 

Tableau 2 : Récapitulatif des cinq modèles considérés pour la prédiction des CGF par ordre 

croissant de complexité. ........................................................................................................... 54 

Tableau 3 : Positions anatomiques des marqueurs sur le membre supérieur et le tronc ........ 86 

Tableau 4 : repères anatomiques liés au tronc, à l’humérus, à l’avant-bras et à la main 

d’après et les séquences de rotation utilisées pour calculer les angles articulaires pour 

chaque DDL ............................................................................................................................. 88 

Tableau 5 : Paramètres de Denavit-Hartenberg associés à chaque ddl du modèle du membre 

supérieur à 7 ddl. CA : carrying angle formé entre le bras et l’avant-bras, L1 : longueur du 

bras, L2 : longueur de l’avant-bras, L3 : distance entre le centre articulaire du poignet et le 

milieu de la main ...................................................................................................................... 91 

Tableau 6 : Caractéristiques anthropométriques des sujets participants (moyenne ± écart-

type) ........................................................................................................................................ 119 

Tableau 7 : Couple articulaire mesurée à l'épaule, au coude et au poignet pour chaque ddl et 

direction du mouvement (A : après correction, B : avant correction). Note 1. Flexion (FL), 

extension (EX), adduction (AD), abduction (AB), rotation externe (RE), rotation interne (RI), 

supination (SU), pronation (PR), déviation radiale (DR), déviation ulnaire (DU). Note 2. 

Couple positif (+), couple négatif (-) ..................................................................................... 129 

Tableau 8 : Angles articulaires mesurés sur le Biodex et sur la plate-forme de force (*p < 

0,05) ........................................................................................................................................ 129 

Tableau 9 : Angle moyen (°) – (Ecart-type) formé par l'axe principal du PFM avec l'EFN, 

l'EFB, le PFN et le PFB (* p < 0,05, αEFB/PFM < αEFN/PFM and αEFB/PFM < αPFN/PFM; 
$
 p < 0,05, 

αPFB/PFM < αPFN/PFM and αPFB/PFM < αEFN/PFM) ......................................................................... 132 

Tableau 10 : Première ligne - RMSE (Écart-type) moyenne, minimale, maximale et le 

pourcentage de la surface de la sphère RMSE dont les valeurs sont inférieures à 50N, entre 

50N et 100N et supérieur à 100N entre l'EFB et le MFP sur la première ligne et entre le PFB 

et le PFM sur la seconde ........................................................................................................ 133 

Tableau 11 : Couples articulaires mesurés à l'épaule, au coude et au poignet pour chaque ddl 

et direction du mouvement comparés aux données de la littérature. Flexion (FL), extension 

(EX), adduction (AD), abduction (AB), rotation externe (RE), rotation interne (RI), supination 

(SU), pronation (PR), déviation radiale (DR), déviation ulnaire (DU). Note 2. Couple positif 

(+), couple négatif (-) ............................................................................................................. 135 

Tableau 12 : Caractéristiques anthropométriques des sujets participants (moyenne (écart-

type)) ....................................................................................................................................... 148 

Tableau 13 : Angle (Écart-type) à l'épaule (E), au coude (C) et au poignet (P) pour chaque 

degré de liberté : plan d'élévation (PELV), élévation de l'humérus (ELV), rotation médio-


Liste des tableaux 

 

15 

latérale (RM/RL), flexion-extension (FL/EX), supination-pronation (SU/PR) et déviation 

radio-ulnaire (DR/DU) .......................................................................................................... 158 

Tableau 14 : Première ligne - RMSE (Écart-type) entre le PFM et le PFMS le long de six 

directions orthogonales (haut, bas, avant, arrière, intérieur et extérieur) et le long de l'axe 

principal du PFMS (Ave avant, Axe arrière). Seconde ligne - RMSE (Écart-type) entre le 

PFM et le PFMSC obtenue avec la méthode de Carmichael et Liu (2011). Troisième ligne - 

RMSE (Écart-type) entre le MSFP et le PFMSC. * représente les différences significatives 

entre la première et la seconde ligne (par colonne) .............................................................. 159 

Tableau 15 : Récapitulatif des données d'angles entre les axes principaux et des erreurs RMS 

de l'étude précédente (EFB et PBS vs PFM) et actuelle (PFMS vs PFM) ............................. 162 

Tableau 16 : Caractéristiques anthropométriques des participants (moyenne (écart-type)). 173 

Tableau 17 : Position anatomique des marqueurs sur le membre supérieur et le tronc lors de 

la propulsion en fauteuil roulant ............................................................................................ 177 

Tableau 18 : Résumé des valeurs de F, p et η
2
 pour les ANOVA sur la MEF et l'IPP. Les effets 

significatifs sont reportés en rouge ........................................................................................ 183 

Tableau 19 : Moyenne (écart-type) de la MEF et de l'IPP pour chaque phase de cycle toutes 

conditions confondues. ........................................................................................................... 183 

Tableau 20 : Résumé des valeurs de F, p et η
2
 pour les ANOVA sur les angles θo/r, βo/r, αo/r. 

Les effets significatifs sont reportés en rouge ........................................................................ 184 

Tableau 21 : Moyenne (écart-type) de l'angle entre l'axe préférentiel du PFMS et la force 

résultante pour chaque phase de cycle toutes conditions confondues. .................................. 185 

Tableau 22 : Résumé des valeurs de F, p et η
2
 pour les ANOVA sur les angles θo/t, βo/t, αo/t. 

Les effets significatifs sont reportés en rouge ........................................................................ 186 

Tableau 23 : Moyenne (écart-type) de l'angle entre l'axe préférentiel du PFMS et la tangente 

à la main courante pour chaque phase de cycle toutes conditions confondues ..................... 187 

Tableau 24 : Coefficient de corrélation pour chaque condition en considérant l'ensemble des 

sujets (* p < 0,05) .................................................................................................................. 187


 

 


 

 

17 

 

 

 

Introduction 

générale 


 
 


Introduction générale 

 

19 

Introduction générale 

Ce travail de thèse porte sur la proposition, la validation et l'application d'algorithmes 

de détermination de l'ensemble des forces isométriques pouvant être générées à l'extrémité du 

membre supérieur. L'approche proposée est originale, car contrairement à l'analyse 

biomécanique "classique" incluant la cinématique et la dynamique inverse, le formalisme 

développé permet d'appréhender globalement les capacités de génération de force (CGF) au 

niveau de la main dans toutes les directions de l'espace cartésien. 

 

Ce travail se situe dans le champ thématique de la modélisation biomécanique qui a 

pour objectif de quantifier des variables inobservables et d'améliorer la connaissance sur 

l’organisation du mouvement et du système neuromusculosquelettique (Gorce, 2000). Les 

outils de modélisation trouvent un intérêt et une pertinence dans des domaines aussi variés 

que l'ingénierie du handicap ou l'ergonomie, afin de réaliser des diagnostics ou de 

l’identification pour caractériser, qualifier et quantifier une tâche. Ils peuvent contribuer, par 

exemple, à élaborer des outils d'assistance adaptés (Carmichael, 2013) ou à prévenir les 

troubles musculosquelettiques (TMS) (Louis et Gorce, 2010) par une réduction des 

contraintes subies par le système musculosquelettique lors de l'exécution d'une tâche motrice. 

Dans ce cadre, nous nous focaliserons sur l'étude du membre supérieur pour deux raisons. 

Tout d'abord, il s'agit d'une chaine complexe composée de plusieurs chaines cinématiques 

organisées en arborescence qui permet d'étudier la redondance et la coordination motrice. 

D'autre part, c'est le vecteur principal de l'interaction d'un individu avec son environnement. 

L'analyse biomécanique du membre supérieur peut être envisagée selon deux niveaux 

de description (cinématique et/ou dynamique). Le premier permet de caractériser la tâche au 

travers des variables cinématiques (angles et vitesses articulaires), tandis que la seconde 

permet de renseigner sur le lien entre efforts internes (forces et couples articulaires), externes 

(forces et moments) et les mouvements articulaires résultants. La considération des deux 

aspects est importante pour caractériser une tâche, mais chacun d'eux doit faire l'objet d'une 

étude à part entière. Ainsi pour caractériser une tâche motrice, il est nécessaire d'appréhender 

les aspects liés au mouvement, mais aussi aux efforts engendrés et appliqués sur 

l'environnement. Dans ce cadre, ce travail de thèse sera focalisé sur la caractérisation de ses 


Introduction générale 

 

20 

derniers et en particulier les capacités de génération de force (CGF) du membre supérieur au 

niveau de la main. 

Classiquement, l'évaluation des CGF lors de diverses tâches motrices s'effectue de 

manière expérimentale à l'aide de capteurs de forces ou de couples. Pour tenir compte de 

l'ensemble des directions d'applications d'effort, des protocoles coûteux en temps sont utilisés 

et ne permettent pas de caractériser les forces pouvant être générées en bout de chaîne pour 

des postures autres que celles considérées (Chiacchio et al., 1997; Sasaki et al., 2010; 

Yoshikawa, 1985b). L’évaluation globale des CGF d’un sujet permettrait d’obtenir des 

informations importantes sur la motricité humaine par exemple, la direction optimale 

d’application de la force associée à une posture. Il semble donc primordial de développer des 

outils de prédiction des capacités de génération de force d’un sujet dans toutes les directions 

de l’espace cartésien qui ne nécessitent pas de mesures de forces complexes à mettre en 

œuvre. Deux types d'approches peuvent être envisagés pour les évaluer : 

 

-  La première utilise des modèles issus du domaine de la robotique qui permettent de 

caractériser la distribution des efforts dans toutes les directions de l’espace des tâches 

à partir de la posture de la chaine cinématique et de données sur les couples 

articulaires maximaux admissibles. Ils sont basés sur les formalismes de l’ellipsoïde 

(Nakamura et al., 1989; Yoshikawa, 1985b) et du polytope de force (Chiacchio et al., 

1997). L’intérêt de tels outils réside dans leur représentation géométrique (sous la 

forme d’ellipsoïdes ou de polytopes) permettant une interprétation rapide des capacités 

globales et des directions optimales de génération de force (Yoshikawa, 1985b). En 

modélisant le corps humain comme une structure polyarticulée rigide il est alors 

possible d'utiliser ces indices. Toutefois, un certain nombre de précautions doivent être 

prises pour s'assurer que ces indices soient représentatifs de la complexité du système 

musculosquelettique humain en considérant des mesures sur système dynamométrique 

ou de données spécifiques à une population (Danneskiold-Samsøe et al., 2009).  

- La seconde approche quant à elle, se base sur l'utilisation d’un modèle 

musculosquelettique. Ce type de modèle plus complexe permet une représentation plus 

fidèle du corps humain en prenant en compte la géométrie musculaire variant avec la 

posture (bras de levier, longueur des muscles …). Toutefois, il induit une complexité 

accrue liée au nombre de degrés de liberté et de muscles qui nécessite de calculer les 

CGF à partir de méthodes d'optimisation pour maximiser la force produite en bout de 


Introduction générale 

 

21 

chaine dans une direction particulière (Carmichael et Liu, 2011, 2013; Oshima et al., 

2000). Cette approche, intéressante pour prédire la force produite dans une seule 

direction, devient très couteuse en temps de calcul lorsqu’il s’agit de la généraliser à 

toutes les directions. D’autres approches géométriques ont été proposées afin de 

déterminer le polytope de force. Cependant, elles sont appliquées sur des modèles 2D 

avec un nombre de muscles relativement restreint (Valero-Cuevas, 2009) et donc sont 

inenvisageables avec un modèle complet du membre supérieur qui comporte un grand 

nombre de muscles.  

Dans le domaine de la biomécanique, l'intérêt des outils de prédiction que nous 

souhaitons développer apparait clairement pour caractériser une tâche en lien avec les 

capacités physiques de l'individu (Sasaki et al., 2010; Tanaka et al., 2006). En effet, ils 

pourraient aider à identifier les stratégies ou adaptations mises en œuvre par le système 

nerveux central pour ainsi étudier les compromis réalisés par celui-ci en termes de production 

de force associée aux contraintes de la tâche. Les possibilités d’applications sont doubles. 

Tout d’abord, ils pourraient permettre de fournir des explications sur le comportement moteur 

d’un sujet et, d’autre part, contribuer à l’optimisation de l’environnement afin de diminuer les 

contraintes subies (Tanaka et al., 2006). 

À ce jour ces indices, bien que très intéressants, sont très peu développés dans le cadre 

de l’analyse biomécanique de l’ensemble du membre supérieur. Les seules études pertinentes 

ont été effectuées sur des modèles génériques dits "normalisés" sans mise à l'échelle 

(Jacquier-Bret et al., 2013), sur un nombre de sujets restreints (Sasaki et al., 2010; Tanaka 

et al., 2006) avec des validations partielles uniquement réalisées dans le plan transversal 

(Oshima et al., 2000; Sasaki et al., 2010), des données de la littérature uniquement 

(Carmichael 2013) ou encore sans aucune validation (Komura et al., 1999). 

Dans ce cadre, les travaux présentés dans ce mémoire porteront sur le développement 

et la validation expérimentale de deux formalismes d’évaluation globale des CGF en tenant 

compte des spécificités individuelles. Une approche de complexité croissante est adoptée en 

considérant une modélisation articulaire dans un premier temps puis musculosquelettique. 

Ainsi, la première contribution prend la forme d’un indice prédictif qui exploite les 

couples articulaires isométriques maximaux du membre supérieur pour prédire les CGF au 

niveau de la main sous la forme d'un ellipsoïde et d'un polytope de force dits "biomécanique". 

La seconde contribution importante de ce mémoire porte sur la détermination des CGF au 

moyen d'un modèle musculosquelettique du membre supérieur. Pour pallier les inconvénients 


Introduction générale 

 

22 

des méthodes existantes, notamment de temps de calcul, nous avons développé et validé un 

nouvel algorithme plus performant pour déterminer les CGF. Celles-ci seront ensuite 

comparées à des mesures de forces pour valider la pertinence de l’utilisation de ces modèles 

pour une description des efforts pouvant être générés à l'extrémité du membre supérieur. 

Ces travaux seront ensuite appliqués au domaine spécifique de la propulsion en 

fauteuil roulant afin d'étudier ce mouvement et prévenir des risques importants d'apparition de 

trouble musculosquelettique. 

 

Ainsi, ce mémoire de thèse est constitué de 2 parties et cinq chapitres.  

Le chapitre I est consacré au contexte général de nos travaux, les différentes notions 

utilisées et les approches existantes traitant de la prédiction des CGF. D’autre part, il traitera 

des connaissances actuelles sur la biomécanique de la propulsion en fauteuil roulant manuel, 

le domaine d’application choisi. Suite à ce chapitre, deux parties sont considérées. La 

première porte sur la modélisation articulaire dans les chapitres II, III et la seconde sur la 

modélisation musculaire dans les chapitres IV et V. 

Dans la partie I, le chapitre II est consacré à la description du modèle biomécanique 

retenu du membre supérieur et sur la détermination précise des couples générés autour d'un 

axe articulaire à partir d'un système dynamométrique en considérant la compensation des 

erreurs de mesure dues à la gravité, à l’inertie des segments et au décalage entre l'axe de 

mesure et l'axe articulaire. Enfin, la dernière partie de ce chapitre présente le calcul des 

ellipsoïdes et des polytopes de force.  

Le chapitre III expose la première étude expérimentale traitant de la détermination 

des ellipsoïdes et des polytopes de force construits à partir de mesures de couples articulaires 

maximaux isométriques. Ils seront ensuite comparés à un ensemble de mesures de forces en 

3D au niveau de la main en condition isométrique pour tester leur validité. 

Dans la partie II, le chapitre IV présente une seconde étude concernant la 

détermination des CGF au moyen d'un modèle musculosquelettique du membre supérieur. La 

contribution de ce chapitre est double. Tout d’abord, nous proposons une nouvelle méthode de 

calcul des CGF, plus rapide et plus simple que les algorithmes existants. Ensuite, elle est 

validée de manière similaire au protocole présenté au chapitre III.  

Enfin, le chapitre V porte sur l'application des indices de CGF à l’étude de la 

propulsion en fauteuil roulant manuel à mains courantes. En considérant cinq fréquences de 

propulsion en condition maximale et sous-maximale, les mouvements articulaires ont été 

mesurés à l’aide d’un système optoélectronique et les efforts exercés sur la main courante à 


Introduction générale 

 

23 

l’aide d’une roue instrumentée. À partir des données anthropométriques de sujets et des 

mouvements articulaires, les CGF ont été évalués et leurs paramètres de forme (élongation) et 

de directions principales ont été corrélés à ceux des forces mesurées. À l’issue de cette étude, 

un nouvel indice d’évaluation appelé Indice de Performance Postural (IPP) a été proposé.  

 

Enfin, la conclusion générale présentera une synthèse des travaux réalisés ainsi que 

les perspectives envisagées. 

 


 

 

Chapitre I 


 


Chapitre I : État de l'art 

 

27 

Chapitre I : État de l'art 

Le but de ce chapitre est de présenter l'état de l'art et le contexte dans lequel se situe 

ce mémoire de thèse relatif à la prédiction des CGF. 

La première partie traitera des travaux relatifs à l’analyse expérimentale des CGF qui 

sera focalisée plus spécifiquement sur le membre supérieur. Cette étude identifiera leurs 

principales caractéristiques qui doivent être reproduites par la modélisation. 

Après avoir justifié l’intérêt des outils de prédiction des CGF, une revue de littérature 

des formalismes les plus pertinents (les ellipsoïdes et les polytopes de force) pour les évaluer 

sera présentée. Elle prendra en compte aussi bien les modèles articulaires que 

musculosquelettiques. 

Enfin, le cadre applicatif des outils de prédiction des CGF retenus sera abordé. Il 

concerne la propulsion en fauteuil roulant manuel à main courante. L’analyse de la 

bibliographie nous permettra d’identifier les outils d’analyse biomécanique existante et leurs 

limites et de justifier l’apport des nouveaux outils proposés dans ce mémoire de thèse. Ce 

chapitre sera conclu par une synthèse et une présentation de la démarche adoptée dans la 

suite du manuscrit. 


Chapitre I : État de l'art 

 

28 

I. Introduction 

Le système neuro-musculosquelettique du membre supérieur est un ensemble 

complexe comportant de nombreux éléments : os, tendons, ligaments, muscles, nerfs ... Les 

articulations reliant les segments ont de nombreuses mobilités et divers capteurs permettent 

un rétrocontrôle sur les actions décidées par le système nerveux central. Tous ces éléments 

sont coordonnés lors de la réalisation de mouvements (Bernstein, 1967). De plus, une tâche 

motrice implique l’application d’une force fonctionnelle sur l’environnement qui va varier en 

amplitude et en direction en fonction de la posture adoptée par l'individu, de ses 

caractéristiques musculosquelettiques et de la direction d'application (Jan Nijhof et Gabriel, 

2006). Évaluer l’aptitude à générer un effort est nécessaire pour améliorer la compréhension 

des choix réalisés par le système nerveux et caractériser les mécanismes de la performance et 

de la formation des troubles musculosquelettiques. 

II. La force comme indicateur de capacité 

L'application d'une force sur l'environnement commence par le recrutement des unités 

musculo-tendineuses (UMT). Les composantes contractiles vont générer une force transmise 

au segment via par le tendon du muscle. L’ensemble des forces musculaires et leur bras de 

levier par rapport au centre d’une articulation sera à l'origine des couples articulaires. 

Transmis via la chaine cinématique, ces derniers permettront à leur tour de générer une force 

à l'extrémité de la chaîne et ainsi agir sur l'environnement.  

In vivo, il est très difficile de mesurer directement les forces développées par les 

UMT, (Komi, 1990; Komi et al., 1987), car il est nécessaire de placer un transducteur entre le 

tendon et l'os au moyen d'une intervention chirurgicale, ce qui est inenvisageable dans la 

plupart des études. La connaissance des forces générées est pourtant importante pour 

comprendre comment un individu coordonne ses segments corporels afin de réaliser une 

tâche. Une solution consiste alors à mesurer la résultante des forces produites par les UMT à 

l’extrémité d’une chaine de segments corporels comme la main ou le pied au moyen de 

capteurs. En biomécanique, ils sont généralement inclus dans des plateformes posées sur le 

sol ou intégrés dans des tapis de marche (Ghoussayni et al., 2004; Hreljac et Marshall, 2000; 

Kiss, 2010), intégrés à une poignée pour la mesure des forces du membre supérieur au niveau 

de la main (Jan Nijhof et Gabriel, 2006; Sasaki et al., 2010) ou embarqués dans des roues 


Chapitre I : État de l'art 

 

29 

instrumentées équipant les vélos à bras et les fauteuils roulants (Jacquier-Bret et al., 2013; 

Sasaki et al., 2010; van der Woude et al., 2009). Les mesures ainsi réalisées permettent 

d'obtenir des informations sur les efforts dans une seule direction à la fois.  

L’amplitude de la force produite par un individu varie en fonction de la posture 

adoptée et de la direction d'application (Jan Nijhof et Gabriel, 2006; Oshima et al., 2000). 

De ce fait, la construction d’une représentation globale des CGF, c’est-à-dire pour un 

ensemble de directions, nécessite alors la multiplication des mesures ce qui s’avère être 

complexe et chronophage.  

 

Différentes études considérant le membre supérieur ont montré que le pattern des 

forces qu’il est possible d’exercer en condition isométrique au niveau de la main présente une 

distribution anisotropique. Dans l’étude de Rohmert (1966), des mesures de force au niveau 

de la main ont été effectuées en faisant varier l’angle d’élévation du bras par rapport à 

l’horizontale (30, 0, -30 et -60°), la distance ainsi que la direction d'application de la force 

(Tableau 1). Les résultats montrent des variations importantes en fonction des paramètres 

considérés. 

Les forces générées au niveau de la main sont également influencées par la position du 

tronc ainsi que des membres inférieurs. En effet, il a été observé que, lorsque le point 

d’application de la force au niveau de la main est situé au-dessus du pied, l’effort le plus 

important est orienté vers le haut et vers l'arrière. Par contre, dans le cas où le pied est placé 

plus en arrière, la force la plus importante est orientée vers l'avant et vers le bas (Pheasant et 

Grieve, 1981; Pheasant et al., 1982). Les muscles du tronc et des membres inférieurs 

influencent donc la production de force générée au niveau du membre supérieur. Ces données 

sont similaires à celles obtenues dans une étude de Abel et Frank (1991) portant sur l'activité 

de poussée d'un fauteuil roulant avec différentes hauteurs de poignée. La direction de la force 

mesurée présente un angle avec l'horizontal vers le bas, approximativement alignée avec une 

ligne passant entre la main et l'épaule. Dans ce même cadre, l'étude de de Looze et al. (2000) 

a montré que la hauteur du point d'application des efforts sur un chariot affectait la direction 

de la force appliquée et les couples articulaires générés à l'épaule et au bas du dos.  

 

 

 

 

 


Chapitre I : État de l'art 

 

30 

Tableau 1 : Mesure de force produite au niveau de la main pour différentes postures du membre supérieur en 

position debout. La force (exprimée en % la condition en rouge : pousser vers l'avant  à 0° d'angle 

bras/horizontale à 100% de la distance de la prise) selon Rohmert (1966) 

  
Distance de la prise 

(% du maximum) 

Direction d'application 
Angle (°) 

(Bras / Horizontal) 
50% 75% 100% 

Pousser vers l'avant, 
horizontal 

30 40 61 80 

0 75 88 100 

 
-30 70 76 80 

 
-60 70 80 90 

Tirer vers l'arrière, 
horizontal 

30 48 55 65 

0 57 65 72 

 
-30 70 75 78 

 
-60 57 70 85 

Pousser à gauche, 
horizontal 

30 88 76 60 

0 105 83 60 

 
-30 105 85 65 

 
-60 83 76 65 

Pousser à droite, 
horizontal 

30 60 55 52 

0 76 62 50 

 
-30 83 67 55 

 
-60 62 57 52 

Soulever, 
vertical 

30 70 60 48 

0 85 65 45 

 
-30 125 100 70 

 
-60 157 128 102 

Appuyer vers le bas, 
vertical 

30 190 145 102 

0 140 100 83 

 
-30 88 83 76 

 
-60 97 90 80 

 

En position assise, la répartition des forces pouvant être générée par le membre 

supérieur présente une distribution anisotropique de forme allongée avec une direction 

d'application principale orientée selon un axe passant par la main et l'épaule (Figure 1) (Jan 

Nijhof et Gabriel, 2006; Sasaki et al., 2010; Sasaki et al., 2011; Xu et al., 2012). Les forces 

de plus faible amplitude sont dirigées dans la direction médio-latérale (Haslegrave et al., 

1997a, b; Pinder et al., 1995). 

À mesure que le point d'application de la force s'éloigne du tronc, la répartition devient 

de plus en plus allongée avec une différence croissante entre la plus petite et la plus grande 

force (Jan Nijhof et Gabriel, 2006) (Figure 1 - A). Oshima et al. (2000) effectuent le même 

constat sur des mesures de forces dans le plan horizontal pour une flexion de coude 90° et de 


Chapitre I : État de l'art 

 

31 

120° (Figure 1 - B). Dans les deux études précitées, on constate que la direction selon laquelle 

l’amplitude de la force est la plus importante est alignée avec un axe passant par le centre de 

l’épaule et du poignet.  

Figure 1 : A : forces mesurées pour 5 positions différentes du membre supérieur avec pour chaque posture 8 

directions d'application de la force (vu du dessus dans le plan transversal) avec les lignes en pointillés 

représentent la ligne passant par l'épaule et la main, figure selon Jan Nijhof et Gabriel (2006).  

B : forces mesurées pour deux conditions de flexion du coude (90° et 120°) dans le plan transversal, figure selon 

Oshima et al. (2000).  

C : forces mesurées dans le plan transversal (en noir), figure selon Sasaki et al. (2011) 

A 

C 

B 

Force estimée 

Force mesurée 

90° 

120° 

Force normalisée 


Chapitre I : État de l'art 

 

32 

 

Lors de l’application d’efforts sur une poignée il a été montré qu’un moment est 

exercé même en l’absence d’une instruction explicite (Valero-Cuevas et al., 1998; Xu et al., 

2012). Si on ne s’intéresse qu’aux efforts transmis et afin de limiter ce phénomène, certains 

auteurs adaptent le dispositif expérimental. Par exemple, dans le cadre de mesures de force au 

niveau du doigt, Valero-Cuevas et al. (1998) utilisent un système équipé de 5 boules rotatives 

(Figure 2). Ainsi, les sujets doivent alors éviter de générer un couple. En effet, si celui-ci 

devient trop important la rotation de la boule induit un mouvement du doigt et invalide la 

mesure. 

 

 

Figure 2 : Système équipé de billes engendrant une rotation du doigt en cas de production d'un couple trop 

important en bout de chaîne et invalidant ainsi la mesure de force. Figure selon Valero-Cuevas et al. (1998). 

 

Ce système ingénieux présente néanmoins un inconvénient. L'inconfort lié à la 

présence des boules et la nécessité de réaliser la tâche avec beaucoup de précautions 

diminuant l'amplitude de la force maximale générée. 

De plus, Xu et al. (2012) ont montré que ces couples varient en fonction de la 

direction d'application de la force (Figure 3). Ils suggèrent également l’utilisation d’un 

 

 

Surface à faible friction 


Chapitre I : État de l'art 

 

33 

système similaire à celui de Valero-Cuevas et al. (1998) avec une attache de la main 

comportant une liaison pivot d’axe vertical réduisant l'inconfort. Cependant, les précautions à 

prendre pour éviter que le système n'entre en rotation conduisent à une sous-estimation des 

forces en bout de chaîne (Valero-Cuevas et al., 1998).  

En conclusion, même si un couple généré risque d’altérer l’évaluation de la force 

maximale en bout de chaîne, il semble plus judicieux de demander aux sujets d'éviter la 

production d’un couple plutôt que d'essayer de s'en affranchir complètement avec des 

systèmes contraignants et inconfortables. 

 

 

Figure 3 : Représentation du moment de force appliqué par la main au niveau de la poignée lors de mesure de 

force dans différentes directions et pour différents niveaux de contraction maximale volontaire (MVC) (Xu et al., 

2012) 

 

Au regard de cette analyse bibliographique, il est possible de synthétiser les différentes 

informations relatives aux capacités de production de force en considérant 2 caractéristiques 

principales :  

1. une distribution anisotropique des amplitudes des forces en fonction de leur 

direction, 

2. la forme et l’amplitude de la distribution dépendent de la posture adoptée.  

 


Chapitre I : État de l'art 

 

34 

Ces deux propriétés sont liées : 

1. aux facteurs posturaux, c’est-à-dire que certaines postures favorisent la 

transmission d’efforts dans certaines directions (Oshima et al., 2000; Valero-

Cuevas, 2009)  

2. à la géométrie du système musculosquelettique et notamment aux bras de levier 

musculaires (et donc aux couples articulaires).  

 

Une autre remarque porte sur le recueil des données. En effet, il est complexe d'obtenir 

expérimentalement de telles informations : les protocoles sont chronophages et très onéreux à 

mettre en place. De plus, ces informations sont restreintes et insuffisantes pour une 

généralisation à un ensemble de directions et de postures. Il devient nécessaire de développer 

un outil permettant de généraliser de telles prédictions pour un gain de temps conséquent. En 

effet, l’obtention des informations de la Figure 1 peut nécessiter plusieurs heures de tests ce 

qui est incompatible avec les délais en vigueur en entreprise ou encore en milieu hospitalier. Il 

apparaît donc nécessaire d’élaborer de nouveaux indices permettant de lier la posture et les 

capacités de génération de force, et cela, dans toutes les directions de l’espace cartésien. De 

tels outils trouveraient de nombreuses applications notamment dans le cadre de la prévention 

des TMS.  

III.  De la nécessité d'une modélisation 

Comme nous l’avons vu précédemment, il est difficile de généraliser la prédiction des 

forces produites par le membre supérieur à partir de mesures. La nécessité d'une modélisation 

biomécanique pour caractériser une tâche et les capacités de l'individu est pourtant pertinente 

et importante (Jacquier-Bret et al., 2013; Sasaki et al., 2010; Tanaka et al., 2006; Tanaka et 

al., 2005). Par ce moyen, on peut envisager d'identifier les compromis réalisés par le système 

musculosquelettique et aider à fournir des explications sur le comportement moteur d’un 

individu.  

Au travers d’outils de modélisation, estimer à priori les CGF est important pour aider, 

par exemple, à la conception d'un poste de travail notamment dans le cas de tâches intensives 

et/ou répétitives. Cette estimation doit être considérée afin de réduire l'inconfort, la fatigue et 

les risques d'apparition des TMS du membre supérieur.  

On peut également envisager des applications relatives à l'évaluation d'un patient en 

milieu clinique avant, pendant et après sa phase de rééducation. 


Chapitre I : État de l'art 

 

35 

Afin d’éviter les inconvénients d’une approche liée uniquement à des mesures, le 

développement d’outils de modélisation des CGF permettra de généraliser les prédictions à 

des situations non observées directement. Ces outils devront permettre d’estimer les efforts 

qui peuvent être appliqués sur l’environnement en respectant les caractéristiques mises en 

évidence à l’issue de la revue de littérature du chapitre précédent, c’est-à-dire l’anisotropie et 

la dépendance vis-à-vis de la posture. Les outils proposés devront permettre de représenter 

visuellement les CGF sous une forme graphique 3D facilement interprétable pour des non-

spécialistes (Komura et al., 1999).  

Plusieurs propriétés de la distribution des forces sont pertinentes afin de caractériser 

une tâche. L’axe principal indique la direction dans laquelle les forces maximales les plus 

importantes peuvent être exercées. De plus, les couples articulaires nécessaires seront 

minimisés si une force sous-maximale d’amplitude donnée est exercée selon la direction de 

l’axe principal de la représentation 3D des CGF. La force maximale isométrique, toutes 

directions confondues, est aussi un indicateur pertinent des capacités musculaires du sujet. 

Enfin, des informations sur la forme de la représentation graphique des CGF caractérisent la 

capacité de l’opérateur à exercer des efforts maximaux plus ou moins équivalents selon les 

directions.  

 

Dans le cadre d’applications en ergonomie ou en rééducation pour lesquelles la 

caractérisation des forces appliquées et/ou subies par l’environnement revêt une importance 

fondamentale, les outils de prédiction des CGF sont ainsi pleinement justifiés. Le nombre 

important de domaines d’applications potentiels que nous détaillons dans la suite de ce 

paragraphe en est la preuve. 

Dans l'industrie, de nombreuses tâches sont physiquement intenses et/ou répétitives et 

présentent un risque important de développement de TMS (Ambrosio et al., 2005; Cooper, 

1998; Koontz et al., 2004). Certaines normes ergonomiques existent et proposent des 

recommandations dans le but de les réduire. Ces dernières portent notamment sur la posture et 

la nécessité d'éviter des configurations angulaires extrêmes (Hignett et McAtamney, 2000; 

McAtamney et Nigel Corlett, 1993), la répétitivité des tâches (Armstrong et al., 1986) ou 

encore les vibrations (WSDLI). L'intégration de données portant sur les CGF pourrait encore 

améliorer ces consignes de prévention en prenant en compte les forces exercées. Par exemple, 

lors de la conception d'un poste de travail, déterminer a priori le placement optimal de 

l'opérateur en lien avec ses capacités (de Looze et al., 2000; Tanaka et al., 2005). En effet, un 

poste de travail mal conçu et contraignant peut alors engendrer des coûts importants par une 


Chapitre I : État de l'art 

 

36 

réduction de la productivité ou des arrêts de travail. Cette constatation est d’autant plus vraie 

si on considère des sujets atteints d’une déficience. Alors, évaluer la différence entre les 

capacités de l'opérateur et l'effort à fournir pourrait aider à la conception d’un poste de travail 

adapté. En ergonomie, on retrouve le développement du modèle 3DSSPP (Michigan Three-

dimensional Static Strength Prediction Program) développé par Chaffin (1997). Cet outil est 

conceptualisé sur l'utilisation des limites de production de couple articulaires comme une 

contrainte sur la capacité à générer un effort en fonction de la posture. Ce modèle détermine si 

pour une posture et un effort donné, la tâche est réalisable ou non en fonction des limites. 

Bien qu'intéressants, les informations obtenues ne permettent pas une vue d'ensemble des 

CGF et sont rarement spécifiques au sujet, car basé sur des données de population (Chaffin et 

al., 2006). 

 

En outre, la détermination des CGF d'un patient en lien avec sa déficience permettrait 

de déterminer les directions d'applications d'effort selon lesquelles les patients sont plus 

faibles que des sujets valides. Ceci permettrait au personnel médical d’adapter et d’affiner les 

programmes de rééducation. Dans ce cadre, on peut citer les travaux de (Carmichael et Liu, 

2011, 2013) qui portent sur la compensation de la faiblesse musculaire importante de patients 

à l’aide d’un exosquelette motorisé. À partir de la connaissance des CGF du sujet, cette 

assistance robotique procure l’aide « juste nécessaire » pour réaliser un exercice de 

rééducation  et contribue à l'amélioration de sa motricité par une action ciblée. 

Des applications peuvent également être envisagées en chirurgie du transfert du 

tendon. En effet, la simulation de plusieurs emplacements de l’insertion du tendon dans un 

modèle musculosquelettique (Holzbaur et al., 2005) permettrait ainsi d’en déterminer l'effet 

sur les CGF. Enfin, pour l'entrainement sportif, le recueil d’informations fournirait des 

informations importantes afin de maximiser la force devant être générée à certains moments 

clés d'un geste sportif (Tanaka et al., 2006). 

 

On peut souligner la pertinence et l’intérêt de la modélisation des CGF dans de 

nombreux domaines. Certains outils issus du champ thématique de la robotique et de la 

modélisation musculosquelettique permettraient d'obtenir ces informations. Nous allons 

maintenant aborder les différents types d'indices existants qui permettraient de prédire les 

CGF. 


Chapitre I : État de l'art 

 

37 

IV. Modèles de capacité de génération de force 

Les modèles de CGF permettent la représentation des forces pouvant être générées dans 

toutes les directions de l’espace 3D. Dans ce cadre, deux types d'approches seront présentés, 

l'une articulaire et l'autre musculosquelettique : 

- La première basée sur l'utilisation de modèles articulaires initialement proposés dans 

le domaine de la robotique permet de déterminer les CGF à partir d'informations sur la 

posture et les couples articulaires maximaux générées aux différents ddl. 

- La seconde partie concerne l'utilisation de modèles musculosquelettiques exploitant 

les forces musculaires et leurs bras de levier. 

IV.1. Modèles articulaires 

Ce type de formalisme, issu du domaine de la robotique, permet de représenter les 

capacités motrices d'une chaîne cinématique. Il est couramment utilisé afin de définir la 

meilleure géométrie qui permet de minimiser la taille et le coût des actionneurs (Lee et al., 

1993; Singh et Rastegar, 1995) et d’optimiser la trajectoire des robots en termes de vitesse 

(Yoshikawa, 1984, 1985b), de forces (Chiacchio et al., 1997; Chiu, 1988; Finotello et al., 

1998) ou de puissance (Mansouri et Ouali, 2011). L’intérêt majeur de ces modèles est qu’ils 

admettent une représentation géométrique très pratique sous la forme d’un ellipsoïde ou d’un 

polytope qui permet de mettre en évidence les directions selon lesquelles les forces ou les 

vitesses sont maximales ou minimales. 

L’objectif des paragraphes suivants est de passer en revue ces formalismes en nous 

focalisant rapidement sur ceux liés aux CGF. Nous pourrons ainsi jauger ces différents outils 

et les possibilités d’adaptations qu’ils offrent pour une application dans le cadre de 

l’évaluation de la motricité humaine. En modélisant le corps humain comme une structure 

polyarticulée rigide, cette évaluation s’effectuera au travers de paramètres biomécaniques 

pertinentes. 

IV.1.A. Manipulabilité 

Yoshikawa (1984) a introduit l'une des premières mesures mathématiques permettant 

de caractériser la dextérité des mécanismes robotiques au niveau de l'organe terminal 

(Yoshikawa, 1984, 1985b). Le terme de dextérité dans ce cadre correspond à la capacité du 


Chapitre I : État de l'art 

 

38 

robot à générer une vitesse au niveau de son organe terminal connaissant les bornes sur les 

vitesses articulaires. Le modèle cinématique de la chaine qui relie la vitesse de l’organe 

terminal aux vitesses articulaires (n ddl) est donné par la relation suivante : 

 

 

q  (dim(q ) = n) correspond aux vitesses angulaires des n ddl, x  (dim( x ) = m) à la 

vitesse de l’organe terminal dans l’espace des tâches (Cartésien), J (dim(J) = m x n) est la 

matrice Jacobienne de la chaine cinématique dans sa configuration courante (q donné). Les 

termes Jij de cette matrice correspondent à la dérivée partielle de la coordonnée xi de la 

position de l’extrémité de la chaine cinématique par rapport l’angle articulaire qj. En 

considérant des vitesses articulaires de norme euclidienne unitaire ( 1T q q ), l’hypersphère 

unitaire des vitesses admissibles dans l’espace articulaire est transformée par l’application de 

J en un ellipsoïde dans l’espace des tâches appelées ellipsoïde des vitesses ou de 

manipulabilité. On peut alors obtenir des informations importantes sur cette forme 

géométrique comme, la direction selon laquelle la vitesse peut-être maximale ou encore le 

volume aussi appelé indice de manipulabilité. Ce dernier représente les capacités globales 

toutes directions confondues. Il est évalué à partir du déterminant de JJ
T 

et sa maximisation 

permet notamment de s'éloigner des positions singulières de la chaine cinématique pour 

lesquelles la manipulabilité tend vers zéro.  

 

Un autre concept, dérivé de la relation (1) permet d'évaluer les CGF par 

l’intermédiaire de l'ellipsoïde et du polytope de force. 

IV.1.B. Ellipsoïdes et polytopes de force 

Les ellipsoïdes et les polytopes de force permettent de relier les couples générés aux 

différents ddl  (dim() = n)  à la force dans l'espace des tâches au niveau de l'organe terminal 

f (dim(f) = m = 3) (Chiacchio et al., 1997; Chiu, 1988; Finotello et al., 1998) par la relation 

suivante : 

 

T
τ = J f  (2) 

 

x Jq  (1) 


Chapitre I : État de l'art 

 

39 

J
T 

correspond à la transposée de la matrice Jacobienne. Dans le cas de l'ellipsoïde de 

force, les couples articulaires sont bornés par une norme de type 2 ou Euclidienne (Figure 4 - 

A) considérant que lorsqu'un couple articulaire généré à un ddl est au maximum, les autres 

sont nécessairement égaux à zéro. Comme pour l'ellipsoïde de manipulabilité, il est possible 

d'obtenir la direction dans l'espace des tâches pour laquelle une chaîne polyarticulée peut 

générer une force maximale (axe principal de l'ellipsoïde) ou encore évaluer les CGF en 

considérant son volume. On notera que si l'ellipsoïde devient une sphère, la force générée en 

bout de chaine est alors la même dans toutes les directions (condition isotropique). Par 

construction l’ellipsoïde de force est orthogonal à l’ellipsoïde de vitesse. 

 

Figure 4 : Définition des ellipsoïdes et des polytopes de force dans le cas 2D avec une chaîne cinématique à 2 

ddl. A : les couples articulaires (τ1 et τ2) bornés par une norme de type 2 (cercle) projeté via J
-T

 dans l’espace 

des forces produisent une ellipse. B : les couples articulaires bornés par une norme de type infinie (carré) 

projetés via J
-T

 dans l’espace des forces produisent un losange.  

 

Comme le soulignent Chiacchio et al. (1997), la norme de type 2 n'est pas adaptée 

pour un système robotique, car plusieurs ddl peuvent être à leur maximum au même moment. 

Il introduit alors un nouveau formalisme : appelée polytope de force. Celui-ci considère alors 

une norme de type infini (Figure 4- B) pour les données d'entrée de couples articulaires 

permettant alors à tous les ddl d'être à leur maximum simultanément. Certains auteurs comme 

Finotello et al. (1998) réalisent une comparaison entre l'ellipsoïde et le polytope de force et 

démontrent que l'utilisation de ce dernier permet d'obtenir une meilleure représentation des 

capacités maximales en termes de production de force. L'ellipsoïde semble donc être moins 

adapté pour représenter les capacités maximales de systèmes robotiques. 


Chapitre I : État de l'art 

 

40 

Dans le cadre de la prise et de la manipulation, les polytopes de forces sont aussi 

utilisés afin de déterminer l’ensemble des forces transmissibles à un objet par des doigts 

robotiques. Cette opération est effectuée en construisant l’intersection du polytope de force de 

chaque doigt avec le cône de frottement dû au contact avec la surface de l’objet (Figure 5) 

(Inouye et al., 2012; Miller et al., 2005; Nakamura et al., 1989). On peut alors tester 

plusieurs configurations pour déterminer la prise optimale. 

 

 

 

Figure 5 : Représentation de l'ensemble des forces pouvant être générées au niveau de l’extrémité d’un doigt 

robotique (en orange) et du cône de frottement (en bleu) au niveau du point d'application de la force. 

L'intersection (en jaune) représente alors les forces pouvant être générées en respectant les contraintes 

mécaniques de frottement et de forces maximales. Figure selon Inouye et al. (2012) 

 

Qu’il s’agisse du polytope ou de l’ellipsoïde de force, les couples articulaires aux 

différents ddl sont indépendants les uns des autres or la présence de muscles bi et 

pluriarticulaires chez l'homme peut soulever une question importante : lequel de ces modèles 

serait le plus adapté pour représenter les CGF ? Les deux cas semblent contre-intuitifs, car si 

un couple est généré par exemple au ddl d'extension de l'épaule, il est possible d’en générer 

un au poignet. Ainsi, le choix de la norme de type 2 utilisée pour l’ellipsoïde de force risque 

alors de conduire à une sous-estimation des CGF. De plus, si on se place dans le cadre de la 

norme de type infini, c’est-à-dire le polytope de force, il semble physiologiquement difficile 

de générer un couple articulaire maximal à tous les ddl simultanément. Ainsi, il y a un risque 

de surestimation des capacités maximales dans ce cas-là. 

Cône de frottement 

Intersection 

Polytope de 

force 

Ensemble des forces 

transmissibles à l'objet 


Chapitre I : État de l'art 

 

41 

Associé à ces deux types de normes, deux approches peuvent être envisagées pour les 

données d'entrée des couples articulaires : normalisées ou mesurées sur les ddl pris en 

considération dans la modélisation. Ces deux aspects vont maintenant être détaillés. 

IV.1.C. Modèle normalisé 

Classiquement, les données concernant les vitesses ou les couples articulaires sont 

normalisées (|| q || ou ||||  ≤ 1) (Chiacchio et al., 1997; Finotello et al., 1998; Yoshikawa, 

1985b). Pour réaliser des études sur la motricité humaine, ces indices normalisés pourraient 

être intéressants pour déterminer l'orientation globale des CGF sans se soucier des amplitudes 

et pourraient être un bon indice pour réaliser une première évaluation. Dans ce cadre, 

l'ellipsoïde de force normalisé (EFN) et le polytope de force normalisé (PFN) pourraient s’ils 

présentent un niveau de précision acceptable, être exploités de manière plus large, car ils 

présentent l'avantage de nécessiter uniquement la posture pour être évalués. Toutefois, ces 

formalismes présentent une limitation importante, car ils considèrent des couples articulaires 

maximaux unitaires et égaux, quel que soit le ddl. Cette hypothèse forte semble éloignée de la 

complexité du système musculosquelettique humain, car les paramètres comme les bras de 

levier musculaires ou encore la longueur de raccourcissement des muscles vont modifier les 

couples articulaires en fonction de la posture, du sens du mouvement et du ddl (Danneskiold-

Samsøe et al., 2009; Harbo et al., 2012; Knapik et al., 1983). De plus, chaque personne aura 

une capacité de production de couples articulaires différente (Danneskiold-Samsøe et al., 

2009).  

 

La principale limitation de ces indices est donc la norme unitaire des couples 

articulaires qui ne rend pas du tout compte des capacités musculaires des sujets humains. 

L'individualisation de ces modèles semble donc pertinente pour obtenir une meilleure 

représentation des CGF même si les modèles normalisés pourraient présenter un intérêt du fait 

de la simplicité de leur mise en œuvre. 

IV.1.D. Modèles basés sur des mesures de couples articulaires 

Dans l’optique de disposer d'indices plus représentatifs de la complexité du système 

musculosquelettique, les ellipsoïdes et les polytopes de force sont adaptés en considérant des 

couples articulaires maximaux (Oshima et al., 2000; Pinter et al., 2010a; Sasaki et al., 2010; 

Tanaka et al., 2006; Tanaka et al., 2005). Ces données peuvent être obtenues à partir de 


Chapitre I : État de l'art 

 

42 

systèmes de mesures dynamométriques ou des données représentatives d'une population 

provenant de la littérature (Danneskiold-Samsøe et al., 2009; Knapik et al., 1983; Pinter et 

al., 2010a; Roy et al., 2009). Une telle approche permettrait de prendre en compte une 

déficience au niveau de certains ddl et d'en évaluer l'effet sur les CGF. Ces deux nouveaux 

indices appelés ellipsoïdes de force biomécanique (EFB) et polytope de force biomécanique 

(PFB) permettent une représentation plus précise de l'ensemble des forces au niveau de la 

main en fonction des limites de l'espace des couples articulaires mesurés. Dans ce contexte, 

plusieurs études ont cherché à déterminer les CGF avec l'EFN, le PFN, l'EFB et le PFB. 

Cependant, très peu d'entre ont validés les résultats fournis par ces indices prédictifs (qui 

restent théorique) et un ensemble de mesures de force. Réaliser une telle comparaison 

permettrait de valider la pertinence de ces indices en tant qu'indicateurs des CGF d’un 

individu.  

IV.1.E. Utilisation des modèles articulaires 

L'une des premières études portant sur l'utilisation des modèles articulaires de CGF en 

biomécanique est celle de Tanaka et al. (2005). Elle porte sur le lien entre le ressenti lors de 

l'exécution d'une tâche et un indice dénommé E déterminé à partir de paramètres 

représentatifs de l'EFN selon l'équation (3) : 

 

 

S (N
2
) représente la surface de l’ellipse issue de l’intersection de l'EFN avec le plan 

transverse passant par la main et θ l'angle entre la direction d'application de la force appliquée 

et l'axe principal de l'ellipse définie précédemment. Le protocole expérimental consistait à 

déplacer une poignée équipée d'un capteur de force sur une distance de 0.08m en considérant 

7 positions de départ différentes (Figure 6). 

 

cos( )E S   (3) 


Chapitre I : État de l'art 

 

43 

 

Figure 6 : Position de départ de la main. Figure selon Tanaka et al. (2005) 

 

L'indice E est ensuite représenté graphiquement en fonction du ressenti de la personne 

sur la tâche en cours sur une échelle de 1 à 5 (5 : très bon, 4 : bon 3 : normal, 2 : mauvais, 1 : 

très mauvais). L'auteur conclut sans analyse statistique que les sens de variation de E et du 

ressenti sont similaires (Figure 7). Même si ces résultats sont partiels et restent subjectifs, ils 

incitent à approfondir l’étude de ces indices pour la caractérisation d'une tâche. En effet, une 

relation entre les sensations de l'opérateur et des indices basés sur les ellipsoïdes et les 

polytopes de force seraient utiles pour développer des postes de travail que l'opérateur 

pourrait manipuler avec un bon ressenti. 

 

 

Figure 7 : Indice E en fonction du ressenti classé par ordre décroissant. Pour chaque sujet, la position 

correspondante est indiquée sous l’axe des abscisses. Figure selon Tanaka et al. (2005) 

In
d
ic

e 
E

 (
N

2
) 

Épaule 

Coude 

Point de mesure 


Chapitre I : État de l'art 

 

44 

Une autre étude des mêmes auteurs (Tanaka et al., 2006) a porté sur l'analyse du 

mouvement de coup de pied au football chez des joueurs novices et expérimentés. Elle 

combine l’utilisation de l’ellipsoïde de manipulabilité et de l'EFB, cette dernière étant basée 

sur la mesure des postures du membre inférieur et des valeurs maximales des couples 

articulaires déterminées à l’aide d’un dynamomètre isocinétique. Le joueur expérimenté 

présente une EFB avec une amplitude plus importante au moment où s'enclenche la frappe et 

l'ellipsoïde de manipulabilité atteint son amplitude maximale dans la direction de la frappe 

juste au moment de l'impact alors que celle du novice apparait plus tôt avec une différence de 

0,02s (Figure 8 - A).  

 

 

Figure 8 : Evolution de la longueur de l’axe principal de l'ellipsoïde de manipulabilité (A) et de l'EFB (B) avant 

la frappe du ballon pour le joueur expérimenté (trait plein) et le novice (trait en pointillé). L’origine du temps (t 

= 0s) correspond à l’instant de la frappe. Figure d’après Tanaka et al., 2006. 

 

Les modèles basés sur l'EFB semblent donc suffisamment sensibles pour détecter des 

différences d'expertise entre joueurs. Ils peuvent présenter alors un intérêt en entrainement 

sportif pour détecter certaines faiblesses sur un mouvement et ainsi fournir un outil 

complémentaire permettant des ajustements de trajectoire/mouvement. Cependant, les 

résultats de cette étude semblent être relativement préliminaires. Enfin, une limitation 

Temps (s) 

Temps (s) 

M
an

ip
u

la
b

il
it

é 
(m

/s
) 

E
F

B
 (

N
) 

A 

B 


Chapitre I : État de l'art 

 

45 

importante des deux études décrites précédemment concerne la validation. En effet, aucune 

mesure de force n'a été effectuée pour valider la pertinence de ces modèles (Tanaka et al., 

2006; Tanaka et al., 2005). 

 

Sasaki et al. (2010) proposent une étude portant sur l'EFB et le PFB construits à partir 

de mesures sur dynamomètre en condition isocinétique sur 7 ddl du membre supérieur sans 

précision sur la vitesse angulaire du mouvement. L’intersection de l’EFB et du PFB avec le 

plan horizontal passant par la main est ensuite comparée avec des mesures de force dans ce 

même plan dans 8 directions différentes. Les auteurs concluent que davantage de mesures 

seraient nécessaires pour réaliser une validation plus complète, car les résultats fournis 

semblent en adéquation avec la section de l'EFB dans le plan transversal, mais pas avec le 

PFB. Leurs résultats semblent prometteurs, mais se limitent à une simple comparaison 

graphique dans un seul plan et sans aucune étude statistique ni utilisation de paramètres de 

haut niveau représentatifs d'une distribution de point dans l'espace.  

 

De plus, il est important de déterminer lequel des deux types de modèles (normalisé ou 

articulaire) permet de mieux prédire l'orientation globale des forces générées en bout de 

chaîne, car des différences significatives existent entre eux. En effet, une étude portant sur la 

flexion-extension du coude (Hernandez et al., 2016; Rezzoug et al., 2012a, b) a comparé les 

modèles normalisés (EFN et PFN) avec les modèles intégrant des couples articulaires 

maximaux isométriques (EFB et PFB). La comparaison entre les modèles a porté sur 

l'orientation globale et la forme des indices pour 4 valeurs différentes de flexion de coude (40, 

60, 80 et 100°). Il a été mis en évidence que l’intégration des couples articulaires dans ce 

modèle engendre une différence significative d’orientation et de forme globale entre les 

indices normalisés et biomécaniques. Cette différence s’accentue avec l’augmentation de la 

flexion du coude avec un angle entre les axes principaux de l'EFN et de l'EFB de 6.6° (3.7) et 

13.7° (5.2) pour des conditions de 40° et 100°. Concernant le PFN et le PFB ces valeurs sont 

de 5.6° (4.2) et 13.3° (4.5). Cependant, cette étude n'a pas réalisé de validation pour vérifier 

quel modèle se rapproche le plus de la répartition d'un ensemble de force mesuré.  

Les études actuellement menées sur les ellipsoïdes et les polytopes de force ont été 

effectuées sur un nombre d'individus restreint (Rezzoug et al., 2013; Sasaki et al., 2010) et 

ont comparé les prédictions des indices avec des mesures de forces uniquement réalisées dans 

le plan horizontal. Ces études sont prometteuses et leur pertinence mérite donc d'être évaluée 

au travers d’une comparaison plus exhaustive avec des mesures expérimentales de forces. 


Chapitre I : État de l'art 

 

46 

IV.1.F. Limites identifiées des modèles articulaires 

Si les modèles articulaires décrits semblent bien adaptés aux structures robotiques 

actionnées par des moteurs directement aux articulations, ils le sont moins pour des 

mécanismes à câbles notamment ceux pour lesquels ils peuvent actionner plus d’une 

articulation. Ces derniers nécessitent donc des formalismes particuliers (Inouye et al., 2012). 

Par analogie, les limites des modèles articulaires pour caractériser le système 

musculosquelettique résident dans leurs incapacités à prendre en compte plusieurs de ces 

particularités. La première est la présence de muscles mono, bi et pluri-articulaires qui fait 

que les couples articulaires générés au niveau des articulations sont interdépendants. La 

seconde lacune est liée au fait que les couples articulaires maximaux dépendent des bras de 

levier musculaires eux même dépendant de la posture de la chaine cinématique. Contrainte 

que ne considère pas naturellement un modèle articulaire. De plus, ils sont complexes à 

évaluer et nécessitent un grand nombre de mesures de couples articulaires pour ne caractériser 

qu’une seule posture. Enfin, la production de force est liée aux caractéristiques contractiles et 

viscoélastiques des unités musculo-tendineuses (UMT) et des synergies non pas liées 

seulement à des couplages mécaniques, mais aussi à des commandes centrales. Le type de 

modèle qui semble répondre au mieux à ces contraintes hormis celles liées à la commande 

centrale est le modèle musculosquelettique (Hagio et Kouzaki, 2014; Mogk et al., 2009). 

Dans ce contexte, nous allons maintenant aborder la thématique de l'utilisation des modèles 

musculosquelettique pour déterminer les CGF. 

IV.2. Modèles musculosquelettiques 

Des modèles intégrés à différentes plateformes ont été développés. Les plus connus 

sont AnyBody
®
 (AnyBody Technology A/S, Denmark), OpenSim (Delp et al., 2007), the 

"Biomechanics of Bodies" (BoB) pour matlab (The MathWorks Inc, MA, USA), "the Visible 

Human Project" (VHP) (Sabes et Jordan, 1997) et "the Swedish model" (Karlsson et 

Peterson, 1992). Les différentes parties du corps sont modélisées qu’il s’agisse du membre 

inférieur (Arnold et al., 2010; Delp et al., 1990) ou supérieur (Asadi Nikooyan et al., 2011; 

Holzbaur et al., 2005), de la colonne lombaire (Christophy et al., 2012) et du cou (Vasavada 

et al., 1998). Certains modèles du règne animal sont aussi disponibles comme celui-ci du chat 

par exemple (Keshner et al., 1997). 


Chapitre I : État de l'art 

 

47 

 

Figure 9 : Représentations de quelques modèles musculosquelettiques sous OpenSim. Figure selon 

en.wikipedia.org 

 

L’intérêt majeur de ces modèles par rapport à l’approche articulaire est leur capacité à 

généraliser la prédiction des CGF à un ensemble de postures. En effet, ils prennent en compte 

la géométrie musculaire et tous les paramètres dépendant de la posture comme les forces et les 

bras de levier musculaires qui permettent de déterminer les limites sur les couples articulaires. 

IV.2.A. Du recrutement des UMT au CGF 

Dans ces modèles, les actions musculaires sont représentées par des UMT modélisées 

au travers d'un ensemble de paramètres représentatifs tels que la longueur, la relation 

tension/longueur, tension/vitesse ou encore l'angle de pennation (l'angle formé entre les fibres 

musculaires et le tendon). Plusieurs modèles d’UMT ont été développés (Millard et al., 2013; 

Schutte et al., 1993; Thelen, 2003) et sont dérivés du modèle de Hill (Hill, 1938). 

Connaissant la force transmise à l'os et la géométrie de l’UMT (point d’origine, d’insertion et 

trajet), les bras de levier des muscles permettent de déterminer les couples articulaires (Pinter 

et al., 2010a; Sherman et al., 2013). Les modèles disponibles se sont complexifiés. A 


Chapitre I : État de l'art 

 

48 

l’origine, les muscles étaient représentés par un segment de droite, (Seireg et Arvikar, 1973) 

qui ne permettait pas de représenter les contournements autour du squelette. Par la suite, la 

notion de "via-points" a été utilisée (Delp et al., 1990). Elle permet de diviser le muscle en 

plusieurs segments délimités par des points fixes dans des repères osseux. Bien que plus 

évoluée cette méthode ne peut être considérée que sur des cas simples, car une interférence ou 

interpénétration avec un autre élément du modèle (muscles ou os) reste possible. La dernière 

méthode développée est celle des "wraps points" (Audenaert et Audenaert, 2008; Garner et 

Pandy, 2000). Elle permet de calculer automatiquement un trajet viable pour la géométrie du 

muscle qui évite toutes les surfaces modélisées. Plus de détails seront donnés dans le chapitre 

IV lors de la présentation des calculs des forces et des bras de levier des UMT. 

IV.2.A. Utilisation des modèles musculosquelettiques 

L'utilisation des modèles musculosquelettiques semble pertinente pour déterminer des 

CGF pour un ensemble de postures. Deux techniques sont proposées afin de construire les 

polytopes de forces « musculosquelettiques » (PFMS) basées soit sur des méthodes 

d’optimisation ou de géométrie.  

 

 

Figure 10 : Les méthodes d'optimisation permettent de maximiser l’amplitude de la force F
E
 (Force externe) 

dans une direction donnée u en respectant les conditions de l’équilibre statique. Figure selon Carmichael et Liu 

(2013). 

 


Chapitre I : État de l'art 

 

49 

Dans la première catégorie, les études de Carmichael et Liu (2011) et de Komura et 

al. (1999) utilisent toutes les deux un formalisme très similaire. En considérant une direction 

d’effort particulière représentée par le vecteur u (Figure 10) et des activations musculaires 

bornées 0 ≤ a ≤ 1, l’objectif est de maximiser la force externe FE que peut subir le système 

musculosquelettique en respectant les conditions de l'équation dynamique du mouvement (ici 

dans un cas statique) (Figure 10). On peut ainsi évaluer la force maximale isométrique 

pouvant être générée dans la direction opposée. Pour représenter l'ensemble des CGF, un 

échantillonnage de directions u est nécessaire et pour chacune d’elle le problème 

d’optimisation est résolu. Ainsi, le temps de calcul augmente avec la complexité du modèle 

(nombre de ddls et de muscles) et le nombre de directions choisi. Dans les travaux de Komura 

et al (1999), un formalisme similaire est utilisé afin d’optimiser l’accélération du point 

terminal du membre supérieur ou inférieur. Le second type de méthode est basé sur des 

algorithmes géométriques. On peut citer les travaux de Bouchard et al. (2010) qui utilisent la 

somme de Minkowski ou ceux de Valero-Cuevas qui utilisent un algorithme d’énumération 

des coins du polytope de force (Avis et Fukuda, 1992). L’inconvénient de ces techniques est 

qu’elles nécessitent une matrice Jacobienne carrée et donc une chaine cinématique non 

redondante ce qui n’est pas le cas du modèle du membre supérieur. 

 

Comme pour les modèles articulaires, l’examen de la littérature montre que peu de 

travaux ont traité de la validation des CGF par l’intermédiaire de modèles 

musculosquelettiques. 

 Le modèle d’évaluation de CGF développé dans le cadre de l’animation par Komura 

et al. (1999) considère le membre inférieur (Delp et al., 1990) et ne propose aucune validation 

expérimentale. Les travaux de Carmichael et Liu (2013) portant sur le membre supérieur 

(Delp et al., 1990), comportent une validation basée uniquement sur des données provenant 

de l'étude de McCormick (1970) pour 6 directions seulement et de manière non exhaustive. 

De ce fait aucune comparaison n’est effectuée entre des données recueillies sur un échantillon 

de sujets et les résultats issus de la modélisation proposée.  

 


Chapitre I : État de l'art 

 

50 

 

Figure 11 : Modèle à 2ddl articulaire (A) et musculosquelettique simplifié (B) de Oshima et al. (2000) 

 

En considérant un modèle plan à 2 ddls, Oshima et al. (2000) proposent une 

comparaison entre des forces mesurées et les CGF prédite dans le cadre d’une approche 

articulaire (1 actionneur par ddl) et musculosquelettique simplifiée (actionneurs mono et 

biarticulaires) en considérant un robot à câbles et des sujets humains (Figure 11 et Figure 12). 

Les résultats obtenus avec le second type de modèle présentent une meilleure adéquation avec 

les forces obtenues expérimentalement à l’aide d’un capteur de force monté sur un robot. 

L’échantillon comportait 4 individus. Cette étude est limitée au plan horizontal et la validation 

est effectuée de manière visuelle sans comparaison de paramètres quantitatifs (Figure 12). De 

plus, le modèle utilisé ne prend en compte que deux ddl et seulement deux paires de muscles 

monoarticulaires et une paire de muscles biarticulaires, ce qui est insuffisant afin de rendre 

compte de la complexité du système musculosquelettique. Cependant, cette simplification 

semble permettre d'obtenir une bonne représentation des CGF dans un plan et l'utilisation d'un 

modèle musculosquelettique complet permettrait surement d'obtenir une meilleure estimation 

dans l'espace 3D. 


Chapitre I : État de l'art 

 

51 

 

Figure 12 : Dispositif expérimental et mesures de force dans l'étude de Oshima et al. (2000) pour deux flexions 

de coude différentes (90 et 120°). 

 

L'étude des CGF au moyen des modèles musculosquelettiques peut également 

permettre de fournir des informations complémentaires sur les synergies musculaires (Valero-

Cuevas, 2000) et sur les mécanismes de cocontraction mis en place (Valero-Cuevas, 2005). 

Ainsi, on peut citer une étude intéressante de Valero-Cuevas (2000) qui démontre que le 

pattern d'activation des muscles des doigts est indépendant de l'amplitude de la force générée 

avec les mêmes muscles activés à 50% et 100% de la force maximale. Dans ce cas, les 

muscles activés permettant de générer un effort maximum pour une direction particulière 

voient leurs activations simplement modulées pour un faible niveau de production de force. 

Or pour atteindre un point dans l'espace des forces en condition sous-maximale, le nombre de 

combinaison de schéma d'activation musculaire est infini (du fait de la redondance 

musculaire). Ces résultats semblent démontrer que le SNC met en place une simplification des 

activations en lien avec la direction de l'effort et des capacités maximales. 

  

Certains travaux en robotique ont aussi proposé des formalismes de détermination des 

GCF des doigts de la main (Inouye et al., 2012). En effet, certains robots à câbles ont des 

similarités avec les modèles musculosquelettiques notamment la présence d’actionneurs mono 

et bi-articulaires (Bouchard et al., 2010; Inouye et al., 2012; Oshima et al., 2000; Pollard et 

Gilbert, 2002). Afin d'optimiser leur structure mécanique et notamment les bras de leviers par 

rapport aux articulations, certaines études ont exploité et comparé les CGF de doigts 

robotiques équipées de tendons avec celle de doigts humains (Pollard et Gilbert, 2002).  

120° 

90° 


Chapitre I : État de l'art 

 

52 

Après l’étude de la bibliographie relative à l’évaluation des CGF par modèle 

musculosquelettique on peut dresser le bilan suivant : 

- Il existe un manque de validation des CGF. Les études portent soit sur un nombre très 

faible de sujet, ou sur des données de la littérature ou ne proposent aucune validation, 

- Les résultats préliminaires de certaines études sont prometteurs et doivent être 

confirmés de manière plus exhaustive,  

- Les temps de calcul des algorithmes d’optimisation sont très dépendants du nombre de 

directions choisi et les algorithmes géométriques sont utilisables uniquement dans le 

cas géométrique non redondant. Il apparait donc que les temps de calcul si on 

considère un modèle complexe devront être un critère de choix des formalismes 

proposés.   

 

La modélisation musculosquelettique, étant donné qu’elle considère les UMT, permet 

de prendre en compte une déficience connue en supprimant ou en réduisant la force générée 

par un muscle. Ainsi, on peut envisager d’en étudier l’impact sur les CGF. Cette 

problématique fera l'objet du paragraphe suivant. 

IV.3. De la déficience musculaire aux CGF 

Chaque muscle permet, dans une posture donnée, de générer une force en bout de 

chaîne (Figure 14 - b). Toute déficience musculaire va alors modifier la répartition des CGF 

dans l'espace des tâches en modifiant le volume (baisse), la forme et certainement l'orientation 

globale (Figure 14 - d). En effet, après un accident vasculaire cérébral, une paralysie cérébrale 

ou une lésion médullaire les capacités et les synergies musculaires sont impactées avec une 

difficulté voire une impossibilité à contrôler indépendamment les mouvements des 

articulations (Jacquier-Bret et al., 2009; Koshland et al., 2005; Valero-Cuevas, 2009; 

Welmer et al., 2006). Afin d’illustrer l’impact des synergies sur les CGF, la Figure 13 

présente 2 polytopes de forces qui diffèrent par le type de synergie employée : la partie en 

blanc correspond au cas de figure où tous les muscles sont contrôlés indépendamment les uns 

des autres, la partie mauve correspond à un fonctionnement synergétique pour lequel les 

activités musculaires sont liées les unes aux autres (Figure 13). On observe alors que les 

efforts maximaux sont réduits dans certaines régions de l'espace des forces.  


Chapitre I : État de l'art 

 

53 

 

Figure 13 : Comparaison entre les CGF de 7 muscles pouvant être contrôlés de manière indépendante et celle 

où deux paires de muscles agissent nécessairement ensemble (zone en mauve). Figure selon Valero-Cuevas 

(2009) 

 

 

Figure 14 : « Robustesse » du polytope de force. a. modèle retenu, b. ligne d'action des muscles, c. CGF au 

niveau du pied. d. zone verte (dite robuste) : polytope non affecté par la perte d'un seul muscle quel qu'il soit, 

zone rouge (dite vulnérable) : zone affectée par la perte d'un quelconque muscle correspondant à 86% de la 

surface totale. Figure selon Kutch et Valero-Cuevas (2011). 

 

 

Force (N) 

robuste 

Force (N) 


Chapitre I : État de l'art 

 

54 

Dans le cadre d’une déficience d’un ou plusieurs muscles, on peut évaluer les 

capacités musculosquelettiques résiduelles. Au niveau du pouce, Kuxhaus et al. (2005) ont 

effectué une comparaison entre les forces mesurées avec et sans blocage d'un nerf innervant 4 

des 10 muscles du pouce. Leur méthode permet de détecter un changement important des 

CGF du pouce principalement dans le plan sagittal et propose ainsi un test clinique focalisant 

les mesures de force dans ce plan pour détecter une paralysie du nerf ulnaire.  

Kutch et Valero-Cuevas (2011) introduisent la notion de "robustesse" musculaire 

(Figure 14). Elle vise à déterminer quel est le polytope de force qui est robuste par rapport à 

une déficience musculaire. Ce dernier est constitué de l’intersection de tous les polytopes de 

force pour lesquels un muscle a été retiré. À partir d’un modèle du membre inférieur dans le 

plan sagittal muni de 14 muscles (Arnold et al., 2010), ils montrent que seulement 27% de la 

surface du polyèdre ne serait pas affectée si un quelconque muscle du membre inférieur venait 

à être déficient (Figure 14). Malgré une redondance musculaire importante du corps humain, 

la perte d'un seul muscle peut affecter significativement la production de force et cela 

particulièrement s'il génère une force de grande amplitude en bout de chaîne.  

L'utilisation de cette technique peut également être envisagée en chirurgie de transfert 

du tendon (Asakawa et al., 2002; Fox et al., 2009). En effet, le déplacement d'un tendon 

modifie le bras de levier du muscle et donc l’amplitude et la direction de sa force d'action en 

bout de chaîne. L’évaluation de CGF qui en résulte peut fournir des informations aux 

chirurgiens pour le guider dans ses choix. Cependant à notre connaissance aucun de ces types 

de modèles n’a encore été mis en œuvre.  

L'intérêt de la représentation graphique des CGF sous la forme d’un polytope est 

qu’elle permet d’identifier l’impact d’une déficience sur la capacité à exercer des efforts lors 

d’une tâche motrice. Une telle information pourrait être importante afin d’obtenir une 

évaluation du patient à un instant donné, mais aussi afin de proposer des exercices de 

rééducation ciblés qui permettrait une récupération des capacités motrices (Pearlman et al., 

2004). Présentée à l’aide d’une interface graphique dédiée, cette information permettrait une 

interprétation rapide des observations et donc constituerait un complément avantageux pour 

les cliniciens (Komura et al., 1999; Lee et al., 2009). 

IV.4. Synthèse 

Tableau 2 : Récapitulatif des cinq modèles considérés pour la prédiction des CGF par ordre croissant de 

complexité. 


Chapitre I : État de l'art 

 

55 

Entrée Bornes sur les entrées Sortie Intérêt Inconvénients 

- Posture 
1T T T τ τ f JJ f  

EFN 

Ne nécessite que la 

posture pour être 

évalué 

- Pas d'information 

concernant les amplitudes 

des forces 

-  Les ddls sont considérés 

indépendants 

min max

i i i     

PFN 

- Posture 

- Couples 

maximaux 

isométriques 

   ˆ ˆ 1
T

T  f f JJ f f  

EFB 
Les mesures des 

couples articulaires 

permettent 

d'individualiser les 

prédictions 

- Mesures des couples 

articulaires longues 

- Les ddls sont considérés 

indépendants 

min max

i i i     

PFB 

- Posture 

- UMT force 

max0 i if f   

i =1…n muscles 

PFMS 

Représente le plus 

fidèlement le système 

musculosquelettique 

humain 

Difficulté pour 

individualiser ces 

paramètres 

 

Les modèles de CGF présentent un large champ d’applications potentiel. Plusieurs 

méthodes sont envisageables pour les déterminer et un récapitulatif des modèles disponibles 

est présenté dans le Tableau 2. Pour chacun d’eux, on précise les entrées utilisées et leurs 

bornes, les sorties, ainsi que leurs avantages et inconvénients respectifs. 

La complexité est variable et on peut envisager des formalismes relativement simples 

tels que les modèles articulaires normalisés (EFN et PFN) jusqu’aux plus complexes avec les 

modèles musculosquelettiques (PFMS). Les premiers présentent l'avantage de ne nécessiter 

que la posture comme donnée d’entrée. Leurs équivalents prenant en compte l'espace des 

couples articulaires isométriques maximum (EFB et PFB) quant à eux, permettent d'obtenir 

des informations sur les amplitudes des forces pouvant être générées.  

Les modèles musculosquelettiques semblent également pertinents, car plus proches de 

la géométrie du système musculaire humain et tenant compte de ses spécificités (couples 


Chapitre I : État de l'art 

 

56 

articulaires couplés, bras de levier et couples articulaires musculaires dépendants de la posture 

et modèle complexes des UMT). 

L'état actuel de la littérature permet de conclure que ces modèles sont prometteurs et 

méritent d'être étudiés dans le cas d'une évaluation globale des CGF. 

Dans la suite de ce chapitre, nous présentons le cadre de la thématique choisie pour 

l’application des indices de CGF qui concerne la propulsion en fauteuil roulant manuel. Cette 

thématique est au centre des thématiques du laboratoire HandiBio. De plus, cette activité a été 

choisie pour les raisons suivantes. La première est plus fondamentale et la seconde relève de 

l’ergonomie. En effet, l’orientation des efforts appliqués par les sujets sur la main courante 

présente des caractéristiques qui ne sont pas encore bien expliquées par les indices 

biomécaniques existants focalisés sur la main courante et non le membre supérieur. Ainsi, la 

capacité des CGF à prendre en compte la composante posturale et musculaire des sujets 

pourrait permettre de mieux expliquer leur comportement moteur. De plus, cette activité 

présente un risque important d'apparition de TMS et une bonne compréhension du pattern des 

efforts appliqués pendant la phase de propulsion pourrait permettre de sélectionner les 

meilleures configurations en tenant compte de l'individu. Une seule étude s'est intéressée à la 

quantification des CGF lors de la propulsion en fauteuil roulant manuel au moyen de l'EFB 

(Sasaki et al., 2010). Les résultats préliminaires qui en ont résulté nous incitent à mener des 

investigations plus détaillées. 

V. Application des CGF à la propulsion en 

fauteuil roulant manuel 

Selon une étude de l'INVS (Institut national de la veille sanitaire) (Hagio et Kouzaki, 

2014), il y aurait en France une prévalence de 62 utilisateurs de fauteuil roulant électrique et 

manuel pour 10 000 habitants soit environ 361 000 utilisateurs aussi bien à domicile qu'en 

institution. Plus de 90% d'entre eux utilisent la propulsion manuelle (Pollard et Gilbert, 

2002).  

Ce mode de locomotion est souvent pointé du doigt à cause de l'apparition quasi 

systématique de TMS au niveau du membre supérieur qui mène alors à une perte encore plus 

importante de la mobilité des utilisateurs et conduit donc à une détérioration de leur qualité de 

vie (Belanger et McComas, 1981; Delp et al., 1990). En effet, les utilisateurs de fauteuil 

roulant manuel (FRM) présentent plus de 50% de risques de développer un TMS au niveau du 


Chapitre I : État de l'art 

 

57 

membre supérieur à cause du caractère répétitif de la tâche, des mouvements adoptés proches 

des butées articulaires et des efforts importants générés au niveau articulaire (Audenaert et 

Audenaert, 2008; Mogk et al., 2009; Veeger et al., 2002).  Les TMS à l'épaule sont les plus 

fréquents à cause de la double fonction de ses muscles qui sont les premiers contributeurs lors 

de la phase de propulsion (Camomilla et al., 2015) et qui servent à stabiliser l'articulation 

gléno-humérale. De plus, l'utilisation d'un fauteuil nécessite en moyenne 1800 cycles de 

propulsion par heure d'utilisation, accroissant alors les contraintes sur les tendons de la coiffe 

des rotateurs située sous l'acromion et engendrant des risques sévères d'inflammation. De 

plus, cette activité induit des forces de contact importantes au niveau de l'articulation gléno-

humérale (Van Drongelen et al., 2005). La nécessité de réaliser une optimisation des réglages 

en tenant compte de la morphologie et des capacités physiques de l'individu est donc 

primordiale pour éviter au maximum l'apparition des TMS et ainsi éviter une dégradation de 

la qualité de vie des utilisateurs (Mercer et al., 2006; Van Drongelen et al., 2005; Veeger et 

al., 2002). 

De nombreux réglages sont possibles sur les FRM qui vont directement affecter la 

propulsion et les contraintes subies par le membre supérieur (Louis et Gorce, 2010). De 

nombreuses études ont examiné l'influence du changement de position du siège sur différents 

paramètres biomécaniques comme les forces appliquées sur la main courante (van der Woude 

et al., 2009), les amplitudes articulaires (Gorce et Louis, 2012; Wei et al., 2003) et l'activité 

musculaire (Gutierrez et al., 2005; Louis et Gorce, 2010). Lorsque ces paramètres sont 

proches de leurs bornes (amplitude articulaire) ou importants, ils sont alors présentés comme 

des facteurs de risques pour la formation de TMS (Boninger et al., 2005; Gorce et Louis, 

2012; Gutierrez et al., 2005). Des recommandations cliniques suggèrent que la position du 

siège doit être la plus en arrière possible sans compromettre la stabilité de l'utilisateur ou 

encore,  que la main doit se trouver au vertex de la roue avec un angle d'extension du coude 

compris en 100 et 120° (Cooper, 1998). De nombreux autres réglages, comme la taille des 

roues (Mason et al., 2012), l'angle de carrossage (Veeger et al., 1989), l’inclinaison du 

dossier ou encore de l'assise (Kotajarvi et al., 2004), rendent complexe le choix des réglages 

individuels optimaux. Ceux-ci auront une influence sur la cinématique et donc sur les CGF 

lors du cycle de propulsion en FRM que nous présentons dans la suite de ce chapitre. 


Chapitre I : État de l'art 

 

58 

V.1. Cycle de propulsion 

Un cycle de propulsion en FRM est composé de 2 phases : la phase de propulsion 

pendant laquelle une force est appliquée sur la main courante et la phase de récupération 

correspondant à la phase de retour pendant laquelle il n'y a aucun contact avec la main 

courante (Figure 15) (Vanlandewijck et al., 2001). La phase de propulsion est également 

décomposée en deux sous-phases : la phase de traction qui débute au premier contact de la 

main avec la main courante jusqu'à ce que celle-ci atteigne le vertex de la roue et la phase de 

poussée jusqu’à au lâché de la main courante (Figure 15). 

Le choix des différents réglages possibles du FRM va avoir un effet sur le cycle de 

propulsion et des efforts appliqués. Il est donc nécessaire de trouver le meilleur compromis 

entre les nécessités de déplacement, les caractéristiques anthropométriques et musculaires de 

l'individu au moyen de simulation (Lin et al., 2011a) et ainsi obtenir une interface utilisateur-

fauteuil la moins contraignante possible. 

 

 
 

Figure 15 : Description du cycle de propulsion selon Vanlandewijck et al. (2001). HC : début de la phase de 

propulsion, HR : fin de la phase de propulsion, SA : angle de la phase de traction, EA : angle de la phase de 

poussée, PA ; angle de la phase de propulsion, 0° : vertex de la roue (point le plus à la verticale). 

 


Chapitre I : État de l'art 

 

59 

V.2. Caractéristiques des efforts appliqués lors de 

la propulsion 

L’étude des caractéristiques des efforts appliqués pendant la propulsion est un élément 

essentiel pour sa compréhension. À partir d'informations fournies par des capteurs mesurant la 

force appliquée sur la main courante, certains indices permettent de quantifier son efficacité. 

En effet, dans le cadre de la propulsion en FRM ce paramètre est considéré comme étant 

maximum lorsque la force est appliquée de manière tangentielle à la main courante et 

perpendiculaire à l'axe de rotation, (Jacquier-Bret et al., 2013; Veeger et al., 1991), car seule 

cette composante permet de créer un moment de force autour de l’axe rotation de la roue. 

Son efficacité est définie par la "Fraction Effective Force" (FEF) (Veeger et al., 1991) 

qui représente le ratio entre la force tangentielle  (Ftang) estimée à partir du moment autour de 

l'axe de la roue (Mz) et de son rayon (R) et de la force totale appliquée par l'individu (Ftot) (4).  

On peut également utiliser la "Mechanical Effeciency Force" (MEF) (Boninger et al., 

1997) (4). Le calcul est similaire à celui de la FEF sauf que la force tangentielle est 

déterminée par une mesure directe dans le repère local de la roue lié au centre de rotation et 

au point d'application de la force (Yang et al., 2012) au niveau de la main. Ce dernier est situé 

au milieu du triangle formé par la 2
ième

  et la 5
ième

 articulation métacarpo-phalangienne et le 

milieu du 3
ième

 métacarpe (Cooper et al., 1996).  

 

L'avantage de la MEF est que cet indice n'est pas influencé par le "gripping moment". 

En effet, la main peut générer un moment au niveau de la main courante pouvant influencer 

celui  produit autour de l’axe de la roue. Une étude de Koontz et al. (2004) a montré que ce 

dernier représentait 14,2 (6,2) % et 10,8 (5,3) % du moment Mz à faible et à haute vitesse 

respectivement. Si on utilise la FEF, l’amplitude de la force tangentielle est alors surestimée 

et peut très bien dépasser celle de la force totale mesurée si le "gripping moment" est 

important et la force appliquée faible. 

tot

tang

tot

FEF x100 (%)
.

MEF x100 (%) 

Avec MEF  FEF

zM

R F

F

F







 (4) 


Chapitre I : État de l'art 

 

60 

Plus la valeur de la MEF est élevée et plus la force appliquée sur le système est 

efficace pour engendrer une rotation. Cette valeur ne peut jamais atteindre 100%, car les 

autres composantes de la force appliquée notamment celles liées au frottement sont 

essentielles pour assurer la prise et le mouvement de la main courante. 

Dans une revue de littérature de Vanlandewijck et al. (2001), les valeurs de MEF et de 

FEF varient entre 0,21 et 0,79 et entre 0,46 et 0,81 respectivement. Ces différences étant dues 

aux différentes conditions de vitesse, de réglages de fauteuil et la présence de sujet valide ou 

présentant différents niveaux de lésion médullaire. Les valeurs de la MEF ou FEF ne sont pas 

constantes durant le cycle de propulsion et peuvent varier en fonction de l'expertise et de la 

posture adoptée (Jacquier-Bret et al., 2013; Rankin et al., 2010; Vanlandewijck et al., 

2001). Ces variations indiquent que les postures pour lesquelles la FEF est la plus élevée sont 

les plus favorables d’un point de vue mécanique.  

 

 

Figure 16 : Relation entre la direction de la force appliquée et la direction du moment de force autour du coude 

et de l'épaule. Figure selon Vanlandewijck et al. (2001) 

 


Chapitre I : État de l'art 

 

61 

Ces indices uniquement liés à la géométrie de la roue suscitent plusieurs 

interrogations. Les valeurs faibles sont liées au fait que les forces exercées sur la main 

courante lors de la propulsion en FRM ne sont pas tangentes à la roue, mais dirigées vers 

l’intérieure (Lin et al., 2011a; van der Woude et al., 2001). Il est ainsi suggéré que la 

direction de la force appliquée est en fait optimale étant données les contraintes mécaniques 

du système musculosquelettique et l’interaction avec le fauteuil roulant. Si on considère que 

la force appliquée est tangente à la roue (Figure 16 - A) alors il faudra générer un couple de 

flexion antérieure au niveau de l’épaule et de flexion au niveau du coude (flèches en trait 

plein). Il s’avère que le couple au coude est appliqué lors d’une extension (flèches en 

pointillée) et donc particulièrement inefficace. De plus, les extenseurs puissants du coude ne 

sont pas utilisés (van der Woude et al., 2001). Au contraire, lorsqu’on considère la direction 

de la force spontanément adoptée par les sujets les conditions sont plus favorables avec un 

couple extenseur au niveau du coude (Figure 16 – B).  

De manière similaire, d’autres études viennent remettre en cause la validité des indices 

similaires à la FEF afin de caractériser l’efficacité de la FRM. Bregman et al. (2009) ont 

utilisé le modèle musculosquelettique de van der Helm (1997) pour étudier l'effet de la 

production d'une force tangentielle à la main courante. Des mesures d’efforts et de 

cinématique ont été effectuées lors de la propulsion en FRM. Par dynamique inverse et 

optimisation, les efforts musculaires au niveau du membre supérieur ont été évalués. Un 

paramètre nommé « cout physiologique » est utilisé afin d’évaluer l’impact de la direction de 

la force appliquée sur l’efficacité de la propulsion. Ce paramètre est défini de la manière 

suivante (6) : 

Fi correspond à l’amplitude de la force développée par le muscle i, Fmax est son amplitude 

maximale. Dans un second temps, avec la même cinématique et en simulant une force à la 

main courante de même norme que celle mesurée, mais tangente à la roue, les efforts 

musculaires sont à nouveau calculés. Les auteurs mettent en évidence une augmentation du 

cout physiologique de 30% lorsque la force appliquée est tangentielle à la main courante 

induisant une propulsion plus contraignante pour le système musculosquelettique (de Groot et 

al., 2002b). De plus, une cocontraction plus importante des fléchisseurs et extenseurs du 

coude est observée accompagnée d’une augmentation de la puissance musculaire générée au 

niveau de l'épaule risquant d'entrainer une augmentation des TMS à ce niveau. Les travaux de 

2

1 max

CP
n

i

i

F

F

 
  
 
  (5) 


Chapitre I : État de l'art 

 

62 

Rankin et al. (2010) conduisent aux mêmes conclusions en utilisant un formalisme de 

dynamique directe couplé à un modèle musculosquelettique du membre supérieur. Dans cette 

étude le travail et les contraintes musculaires sont évalués lors de la phase de pousser en 

considérant différentes valeurs de FEF. Cette étude suggère qu’il existe une valeur optimale 

de FEF pour chaque sujet. Maximiser la FEF conduit à une augmentation des contraintes et du 

travail musculaires. De plus, l’activité est transférée des muscles du coude à ceux de l’épaule 

déjà fort sollicités. Au contraire, une minimisation de la FEF conduit également à une 

augmentation du travail et des forces musculaires conduisant à des co-contractions plus 

importantes. Enfin, en effectuant une optimisation du mouvement en minimisant les couples 

articulaires nécessaires et la différence entre les travaux des forces et les variations d’énergie 

mécanique du système, Lin et al. 2011 montrent que les efforts appliqués ne sont pas dirigés 

tangentiellement à la main courante confirmant de nouveau que cette configuration n’est pas 

optimale si la chaine cinématique du membre supérieur est prise en compte (Figure 17 et 

Figure 18). 

 

Figure 17 : Forces prédites et mesurées sur la phase de propulsion selon Lin et al. (2011a) 


Chapitre I : État de l'art 

 

63 

 

Figure 18 : Angle entre la force prédite et celle mesurée sur la phase de propulsion selon Lin et al. (2011a) 

 

Il ressort des différentes études présentées que les indices tels que la FEF sont limités 

à la géométrie de la roue et ne prennent pas en compte la capacité du sujet à générer des 

efforts selon sa posture. Les conclusions sont aussi en accord avec l'hypothèse non vérifiée de 

Valero-Cuevas et al. (2003) qui stipule que lors d'un effort important, le système 

musculosquelettique génère une force non plus dans la direction de la tâche en cours, mais 

plutôt dans celle de l'optimum postural afin de réduire les contraintes subies par le système 

musculosquelettique. De ce fait, l’utilisation d’indices uniquement liée à la tâche est remise en 

question et par exemple une augmentation de la FEF ne doit pas être forcément interprétée 

comme un effet bénéfique. Il apparait donc que de nouveaux indices sont nécessaires qui 

tiennent compte à la fois de la tâche à effectuer, mais aussi des capacités du système 

musculosquelettique à les réaliser. Cette définition correspond bien aux indices de CGF traités 

dans ce mémoire. Dans la suite de ce chapitre, nous évoquons les indices disponibles 

d’évaluation de la propulsion en FRM qui répondent aux critères énoncés dans la phrase 

précédente.  

  

Dans le cadre de la propulsion en FRM à bras un nouvel indice postural basé sur l'EFN 

appelé le PFPI (Postural Force Production Index) a été proposé afin de caractériser l’efficacité 

de la propulsion en tenant compte des aspects posturaux (Jacquier-Bret et al., 2013). Cet 

indice correspond au ratio entre la capacité de la personne à générer une force tangentielle 


Chapitre I : État de l'art 

 

64 

(Ltang) au système à mettre en rotation et la force maximale (L) pouvant être générée pour la 

posture donnée (Figure 19) (5) : 

 

 

Contrairement à la FEF (4), cet indice permet de faire le lien entre la composante 

efficace de la force et la force maximale pouvant être générée pour une posture donnée. Il 

prend sa valeur maximale lorsque la force pouvant être générée pour cette posture est orientée 

de manière tangentielle à la roue attestant une utilisation optimale des ressources musculaires. 

Au contraire lorsque le plus petit axe de l’EFN est aligné  avec la tangente à la roue, l'indice 

est minimum et la posture est jugée défavorable. Dans une telle configuration et si la tâche à 

exécuter est contraignante (Jacquier-Bret et al., 2013), cela nécessite alors que la personne 

applique des couples articulaires importants pour mettre le système en rotation. Les valeurs 

maximales de PFPI et de FEF ont été obtenues simultanément (Figure 20) attestant que la 

PFPI permet d'évaluer la relation entre la posture et la direction d'application maximale 

d'effort évalué à partir de l'EFN.  

 

 L 

Ftang Ltang 

 

Figure 19 : Représentation de l'ellipsoïde de force normalisé. L représente l'amplitude de l'axe préférentiel et 

Ltang représente l'amplitude de la force pouvant être générée de manière tangentielle à la roue 
tangF  

 

tang
PFPI x100 (%)

L

L
  (6) 


Chapitre I : État de l'art 

 

65 

 

Figure 20 : A. Posture du membre supérieur pour un cycle de propulsion en FRM à bras avec la force totale 

appliquée en rouge, l'axe principal de l'EFN en vert et son plus petit axe en noir. B. Évolution de la PFPI et de 

la FEF pendant la propulsion en vélo à bras selon Jacquier-Bret et al. (2013) 

 

 


Chapitre I : État de l'art 

 

66 

La principale limitation de cette étude est qu’elle porte sur un sujet unique et qu’elle 

utilise l'EFN sans prendre en compte les couples articulaires maximaux isométriques 

admissibles. Des résultats fournis au moyen des modèles articulaires ou musculosquelettiques 

fourniraient surement des résultats encore plus précis (Hernandez et al., 2016). De plus, il a 

été montré que l’EFN et l’EFB ont des directions qui diffèrent significativement en fonction 

de l’angle de flexion du coude (Hernandez et al., 2016). Cependant, les résultats de l’étude 

Jacquier-Bret et al. (2013) sont prometteurs avec une bonne adéquation entre FEF et le PFPI, 

mais doivent être complétés avec un échantillon plus conséquent. 

 

 

Figure 21 : Représentation de l'EFB et des forces mesurée au niveau de la main courante dans le plan sagittal et 

frontal selon Sasaki et al. (2010). 

 

Une autre étude intéressante sur la propulsion en FRM est celle de Sasaki et al. (2010). Dans 

un premier temps, ils se proposent d’évaluer l'EFB à partir de mesures de couples articulaires 

effectuées à l’aide d’un dynamomètre et de postures obtenues à partir d’un ensemble de 

capteurs électromagnétiques embarqués sur un FRM. Un capteur de force 6D permet quant à 

lui d’évaluer les efforts appliqués sur la main courante. Dans ce protocole expérimental, 8 

sujets atteints d’une lésion médullaire (entre T12 et L2) ont été inclus. Les résultats de 

modélisation de l’EFB ont été comparés aux forces mesurées. Ils suggèrent que l'axe principal 


Chapitre I : État de l'art 

 

67 

de l'EFB est globalement bien orienté avec les efforts enregistrés sur la main courante (Figure 

21). 

 

Figure 22 : À gauche : représentation de l'EFB, de son axe principal (Fm) et de la tangente à la roue (dmef). À 

droite : Angle entre l’EFB et la tangente à la main courante sur le plan frontal et sagittal. Figure selon Sasaki et 

al. (2011) 

 

Une première analyse a été effectuée afin de quantifier l’angle entre l’axe principal de 

l’EFB et la tangente à la roue (Figure 22). Dans le plan sagittal et au début du cycle l’angle à 

une valeur d’environ 100°. Ceci suggère que la posture n’est pas favorable à une application 

de force selon cette direction. Ensuite, l’angle diminue de manière linéaire jusqu’à atteindre 

une valeur inférieure à 20° en fin de cycle dénotant un meilleur alignement de l’axe de l’EFB 

avec la tangente à la roue.  

 

Figure 23 : Représentation de l'EFB et de l'indice ICFM correspondant (en rouge). Figure selon Sasaki et al. 

(2011) 


Chapitre I : État de l'art 

 

68 

A la suite de cette analyse, un indice d’évaluation de l’efficacité de la propulsion 

appelé indice de contribution de la force motrice (ICFM) a été défini. Selon la direction de la 

force totale appliquée, il quantifie la capacité du sujet à générer une force tangentielle à la 

main courante en exploitant l’EFB. Il est construit de la manière suivante : pour une direction 

donnée d, on évalue la force maximale atteignable en construisant le vecteur noté Fa qui part 

du centre de l’EFB jusqu’à sa périphérie (Figure 23). On détermine alors la composante de 

cette force, notée Ft d’amplitude Ft, dirigée selon la tangente à la main courante. Enfin Ft est 

reportée sur la direction d’application de la force considérée initialement et on obtient Fe = Ft 

d. Cette opération est répétée pour toutes les directions de forces ce qui nous permet d’obtenir 

la zone en rouge de la Figure 23. 

 

Figure 24 : À gauche : représentation de l'EFB et du ICFM correspondants (en rouge). À droite : angle entre la 

force mesurée (Fs) et la direction pour laquelle la force comportant une composante tangentielle la plus 

importante peut-être produite (Fem). Figure selon Sasaki et al. (2011) 

 

De plus, afin d’étudier l’adéquation entre la force mesurée Fs et la direction conduisant 

à la force motrice Fe maximale (notée Fem), le décours temporel de l’angle entre les deux 

vecteurs a été considéré (Figure 24). Son examen dans le plan sagittal (angle a’) montre 

qu’avant l’atteinte du vertex de la roue l’angle entre les 2 directions prend sa valeur maximale 

(aux alentours de 40°) puis décroit et se stabilise rapidement à une valeur inférieure à 20° 

jusqu’à la fin du cycle. Ces résultats indiquent que si on se réfère aux forces exercées, la 

partie du cycle située avant le vertex ne correspond pas à l’optimum postural puisque l’EFB 

est quasiment verticale et qu’appliquer une force selon cette direction ne permet pas la 

propulsion (Figure 24). Après le vertex, l’axe de l’EFB est bien mieux aligné avec celui de la 

force mesurée, mais aussi avec la tangente à la main courante. Finalement, cette étude conclut 


Chapitre I : État de l'art 

 

69 

sur le fait qu’hormis le début du cycle la direction des forces appliquées est proche de celle 

pour laquelle la propulsion est la plus efficace selon la direction Fem. 

 

Certaines limites ont été identifiées dans ces travaux. En particulier, la direction des 

forces mesurées au niveau de la main ne concorde pas avec celle obtenue dans le cadre 

d'autres études ((Dallmeijer et al., 1998)). En effet, dans le plan frontal, les forces mesurées 

sont orientées vers l'extérieure de la roue (Figure 21) alors que la littérature suggère que celle-

ci est normalement orientée vers l'intérieur (Cooper et al., 1997), afin de générer les forces de 

frottement nécessaires pour pouvoir tenir la main courante (Cooper et al., 1997; 

Vanlandewijck et al., 2001). De plus l’obtention des données des couples articulaires 

nécessite d’effectuer des mesures pour chaque ddl et chaque sens du mouvement articulaire 

concerné ce qui peut s’avérer rapidement très complexe. On peut aussi noter que l 'EFB 

construite à partir de la mesure de couples articulaires isométriques maximaux est orientée 

vers l'extérieure de la roue (Figure 21) suggérant que l'utilisation d'un angle de carrossage 

permettrait une meilleure application de la force sur la main courante de la roue. Ces résultats 

peuvent être croisés avec ceux de l'étude de Ghoussayni et al. (2004) qui ont testé 3 angles de 

carrossage (0, 3 et 6°). L'angle de 6° présente le meilleur ressenti en termes de stabilité, de 

confort de la main et de maniabilité. Il s’avère que les résultats des travaux de Sasaki et al. 

(2010) bien que prometteurs doivent être confirmés. 

V.3. Synthèse 

L’examen de la littérature ciblée sur l’évaluation de l’efficacité de la propulsion en 

FRM nous a permis de mettre en évidence les limitations des formalismes liés uniquement à 

la tâche tels que la MEF et FEF. Plusieurs études confirment le fait que les forces non 

tangentielles semblent en fait optimales si le système musculosquelettique est pris en compte. 

De ce constat émerge la nécessité de développer de nouveaux indices d’évaluation qui 

prennent en compte les deux aspects. Après avoir présenté les outils de prédictions déjà 

développés en mettant en évidence leurs avantages et inconvénients, les voies d’amélioration 

et la justification de l’application des CGF à la propulsion en FRM apparaissent clairement. 

En effet, de tels formalismes permettent de caractériser une tâche en prenant en compte les 

capacités liées à la posture. De plus, les CGF déterminés au moyen de modèles 

musculosquelettiques permettraient d’améliorer la compréhension des actions musculaires 

lors de la propulsion notamment par la connaissance de leur ligne d'action en bout de chaîne 


Chapitre I : État de l'art 

 

70 

(Kutch et Valero-Cuevas, 2011) ou bien comment les muscles délivrent ou absorbent de la 

puissance mécanique (Camomilla et al., 2015). À partir de ses informations, il deviendra 

possible en utilisant des outils de simulation (Lin et al., 2011a) de faire varier de nombreux 

paramètres (réglages de fauteuil, limite articulaire, minimisation de la production de couple 

articulaire ...) et de déterminer leurs effets sur le geste. Les indices basés sur la modélisation 

musculosquelettique permettront à terme de sélectionner au mieux les réglages afin 

d'optimiser la posture permettant une propulsion plus efficace et moins traumatisante pour les 

utilisateurs de FRM. 

VI. Conclusion 

En analysant l'état de l'art, il apparait que les outils de prédiction de CGF malgré tout 

leur intérêt se doivent encore d’être validés de manière exhaustive et ensuite appliqués. Si on 

considère la propulsion en FRM, les nombreuses études traitant de ce sujet ont permis 

d’émettre des recommandations relatives aux réglages pour tenter de réduire les contraintes 

sur le membre supérieur. De plus, en fonction de la pathologie (limite d'amplitude articulaire, 

difficulté à contracter certains muscles) et de la morphologie, ces recommandations peuvent 

ne pas être toujours adéquates. Comprendre l'amplitude et la direction de la force appliquée 

par le système musculosquelettique en lien avec les contraintes de la tâche est essentiel. Afin 

de répondre à ce double objectif de validation des indices de CGF et de leur application à 

l’étude de la FRM, la suite de ce mémoire de thèse sera constituée de deux parties contenant 

chacune deux chapitres. 

Dans la partie I, chapitre II abordera les différentes étapes permettant de mettre en 

place les indices de CGF issus des modèles articulaires. Ils nécessitent de calculer la matrice 

Jacobienne J de la chaine cinématique. Ensuite seront présentées les techniques 

expérimentales d'estimation des couples articulaires générés autour des différentes ddl 

considérés qui constituent les données nécessaires au calcul de l’EFB et du PFB. Enfin, les 

étapes pour modéliser les indices de CGF à partir de ces deux informations seront détaillées. 

Le chapitre III portera quant à lui sur le protocole expérimental mis en place pour comparer 

les CGF prédites au moyen des modèles articulaires avec un ensemble de mesures de force. 

Dans la partie II, le chapitre IV traitera de l'estimation des CGF à partir d'un modèle 

musculosquelettique et du protocole expérimental mis en place pour comparer ses CGF avec 

un ensemble de mesures de forces. Enfin le chapitre V traitera de l’application des CGF 

prédites au moyen d'un modèle musculosquelettique à la propulsion en FRM. 


Chapitre I : État de l'art 

 

71 

Enfin, le chapitre VI détaillera les conclusions et les perspectives de ce travail de thèse.  

L’organisation de la suite du manuscrit est synthétisée dans la Figure 25. 

 

 

Figure 25 : Détail de la structuration des 2 parties du manuscrit de thèse. 


 

 


 

 

Chapitre II


 
 


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

75 

Chapitre II : Modélisation 

des indices de CGF de type 

articulaire 

 

L’objectif de ce chapitre est de présenter l’ensemble des outils de modélisation et de 

mesures qui seront exploités dans le chapitre III. Ils concernent les formalismes de calcul des 

indices de CGF à partir de modèles de type articulaires. Les données nécessaires pour leur 

évaluation sont, dans ce cas, la posture de la chaine cinématique et les couples articulaires 

maximum. 

Ainsi, la première partie traite de la modélisation de la chaine cinématique du 

membre supérieur et de la détermination de sa matrice Jacobienne. Les outils de mesures du 

mouvement et les algorithmes de traitement des données utilisés sont également présentés et 

justifiés. 

Nous proposons, ensuite, une étude bibliographique des travaux relatifs à l’évaluation 

des couples articulaires et de leurs erreurs de mesures. 

Enfin, les différents formalismes de calcul des ellipsoïdes (EF) et des polytopes de 

force (PF) sont détaillés. De plus, nous présentons les indices dérivés des EF et PF afin de 

caractériser globalement leur forme (isotropie), volume, orientation et amplitude. 


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

76 

I. Introduction 

Issus originellement du domaine de la robotique les modèles de CGF de type articulaire 

s’appliquent à des chaines cinématiques. Celle-ci sont définies par : 

- Leur géométrie, c’est-à-dire leurs dimensions et le type de liaisons reliant les 

différents segments (nombre et type de ddl). 

- Leur configuration généralement fournie par le vecteur des angles articulaires.  

De plus, les couples articulaires maximum de la chaine cinématique considérée doivent 

être évalués. Afin d’appliquer ces outils au membre supérieur, différentes étapes de 

modélisation et de mesures sont nécessaires pour estimer ces 2 types de données. La première 

étape consiste à proposer une modélisation de la structure cinématique du membre supérieur. 

Cette opération est effectuée en considérant son anatomie afin de choisir le nombre de 

segments considérés et les caractéristiques cinématiques des articulations. Cette présentation 

constituera la première partie de ce chapitre. Ensuite, les techniques de mesure de la posture 

du modèle du membre supérieur par un système optoélectronique seront présentées en 

considérant l’ensemble des paramètres nécessaires, tels que la position des centres articulaires 

et les repères segmentaires.  

Ensuite, nous détaillerons l’estimation des couples articulaires maximum du membre 

supérieur à l’aide d’un dynamomètre (Biodex 3). Afin de fournir une mesure fidèle, les 

techniques de compensation des erreurs seront détaillées. Les données d’entrée étant définies, 

la fin du chapitre sera consacrée à la présentation des calculs des CGF et aux paramètres 

globaux les caractérisant.  

II. Rappel d'anatomie du membre supérieur 

Le membre supérieur est décomposé en un ensemble de trois segments : le bras, 

l’avant-bras et la main. Ceux-ci sont reliés entre eux par des articulations permettant leurs 

mouvements relatifs (Figure 26).  

Le membre supérieur est relié au tronc par l’intermédiaire de la ceinture scapulaire 

formée de deux os : la clavicule et la scapula. 

L'épaule est constituée de 4 articulations.  


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

77 

- L'articulation sternoclaviculaire de type « en selle » oppose une surface convexe et 

concave reliant le sternum et la clavicule et permet des mouvements selon 2 ddl. 

- L'articulation acromio-claviculaire dont les surfaces articulaires planes sont 

juxtaposées relie l'acromion et la clavicule. Sa très faible mobilité est due à la 

présence de nombreux ligaments. 

- L'articulation scapulo-thoracique correspond au plan de glissement entre la cage 

thoracique et la scapula. Elle possède donc 3 ddls et sa cohésion est assurée par un 

ensemble de muscles. 

- L'articulation gléno-humérale relie la cavité glénoïde de la scapula à l'extrémité 

proximale de l'humérus. C'est une articulation de type sphéroïde comportant 3 ddl. 

Son centre de rotation correspond au centre géométrique de la tête humérale. Ce 

modèle est validé par plusieurs études (Graichen et al., 2000; Meskers et al., 

1998; Poppen et Walker, 1976; Veeger, 2000). Lors d’une élévation active du 

bras, une translation entre la glène de la scapula et la tête de l’humérus inférieure à 

1,8 mm est observée et considérée comme négligeable (Graichen et al., 2000). 

 

Le bras est constitué de l'humérus qui s’articule avec la scapula sur son extrémité 

proximale. Du côté distal, la trochlée de l'humérus s'articule avec l'incisure trochléenne de 

l'ulna et le capitulum s'articule avec la fovéa du radius et l’ensemble constitue l’articulation du 

coude. 

L’avant-bras est constitué de l’ulna et du radius. En position anatomique de référence, 

l’ulna est situé du côté médial et le radius du côté latéral. Ce dernier présente la mobilité la 

plus importante de l’avant-bras pour réaliser le mouvement de pronation-supination par une 

rotation autour de l’ulna. Le radius est relié au carpe au niveau de sa première rangée qui 

forme l’articulation du poignet. 

La main est un ensemble complexe constitué de 27 os. Elle est constituée du carpe 

formé de deux rangées d’os (au nombre de 8) dont la première s'articule avec le radius. La 

seconde partie est constituée des métacarpes (au nombre de 5) s’articulant avec la deuxième 

rangée du carpe. Enfin, le reste de la main est constitué des doigts dotés de 3 phalanges 

(proximale, médiale, distale) et du pouce qui en possède 2 (proximale et distale).  


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

78 

 

 

III. Mesure de la posture du membre supérieur 

La première donnée nécessaire pour la détermination des CGF est la posture de la 

chaine cinématique définie au travers de ses angles articulaires. Dans le cadre de l’analyse du 

mouvement, l’outil de référence est le système optoélectronique composé de plusieurs 

caméras réparties autour de l'espace étudié. Celles-ci permettent d’enregistrer les trajectoires 

d'un ensemble de marqueurs réfléchissants posés sur les segments corporels de la chaîne 

cinématique considérée (Wu et al., 2002; Wu et al., 2005). Cette technique présente 

l'avantage d'être non invasive, sans émission de radiation nocive, adaptée pour des 

mouvements à haute vitesse (plusieurs centaines d’Hz) et de permettre des mesures dans des 

volumes importants. Ainsi, ces systèmes constituent l'outil de prédilection pour l'analyse du 

mouvement. Certains utilisent des marqueurs actifs composés de diodes électroluminescentes 

émettant une lumière sur une longueur d'onde bien précise et donc, facilement repérable sur la 

scène enregistrée. D'autres emploient des marqueurs passifs permettant de refléter les 

infrarouges émis par un projecteur à LED situé autour des objectifs des caméras. La peau 

absorbant les infrarouges, les marqueurs ressortent alors de manière très nette de la scène 

filmée. 

Figure 26 : Anatomie du membre supérieur (vue antérieur). En bleu sont inscrits les articulations et 

en noir les principaux os  


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

79 

Lorsqu'un marqueur est vu par au moins deux caméras, sa position 3D peut être 

reconstruite à condition que les caméras connaissent leur position et orientation relatives. Pour 

ce faire, une phase de calibrage des caméras est nécessaire. Elle consiste à "balayer" tout 

l’espace de travail avec un dispositif portant des marqueurs de géométrie très bien définie. 

Ensuite, la position des caméras est déterminée au moyen d'une procédure intégrée au 

système. Enfin, une mire équipée d'au moins 3 marqueurs permet de créer un repère lié au 

laboratoire (repère global). 

Après enregistrement et avant que les données puissent être exploitées, il est 

nécessaire d'identifier tous les marqueurs présents dans la scène mesurée. Les systèmes 

optoélectroniques intègrent maintenant dans leur logiciel un mode de labélisation 

automatique. Pour cela, une mesure dite « statique » est réalisée au préalable pour laquelle 

tous les marqueurs posés sur le sujet doivent être visibles.  

Même si ces systèmes sont encombrants et nécessitent souvent un post traitement 

important, ils présentent l'avantage de laisser une grande liberté de mouvement et sont 

considérés comme "le gold standard" dans la mesure tridimensionnelle du mouvement. En 

effet, plusieurs études ont évalué la précision des systèmes de mesures optoélectroniques et 

indiquent que les erreurs de mesures peuvent être inférieures au millimètre (Richards, 1999; 

Windolf et al., 2008; Yang et al., 2012). Cependant plusieurs sources d'erreurs ont été 

identifiées : 

- Le positionnement exact des marqueurs sur des points anatomiques précis est essentiel 

pour définir les repères anatomiques permettant la description de la cinématique des 

segments corporels (Grood et Suntay, 1983; Wu et Cavanagh, 1995; Wu et al., 

2002; Wu et al., 2005). Afin de réduire l’erreur intersession, ils doivent toujours 

être placés par le même expérimentateur. 

- Si les marqueurs ne sont vus que par une caméra leur position 3D ne peut pas être 

déterminée. Ceux situés sur la partie médiale des segments sont généralement les 

plus concernés par ce type d'erreur. 

- La chute des marqueurs due à une collision entre segments corporels ou avec 

l'environnement. En effet, il est difficile de replacer le marqueur exactement au 

même endroit.  

 

La principale source d'erreur qui entache l’estimation de la cinématique articulaire est 

due au mouvement des tissus mous par rapport à l’os sous-jacent. Ces déplacements sont 

engendrés par les contractions musculaires, les glissements des différents tissus entre eux (os, 


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

80 

tissu adipeux et musculaire) et les impacts (Akbarshahi et al., 2010; Kuo et al., 2011). De 

plus, les marqueurs placés sur des repères anatomiques (Wu et al., 2002; Wu et al., 2005(Wu 

et al., 2002; Wu et al., 2005) y sont très sensibles du fait de l’importante élasticité de la peau 

à ces endroits (Cappozzo et al., 1996; Sati et al., 1996). Les erreurs engendrées sont 

spécifiques à l’individu et à la tâche effectuée. De plus, elles varient en fonction des segments 

(Leardini et al., 2005; Stagni et al., 2005) et de l'emplacement des marqueurs (Cappozzo et 

al., 1996). 

Pour les quantifier, des méthodes invasives ont été mises en place. Elles consistent à 

placer des marqueurs sur des supports intra corticaux solidaires des os (Andriacchi, 1987; 

Cappozzo et al., 1996; Schmidt et al., 1999). Cependant, ces dispositifs entravent le 

mouvement en empêchant les tissus mous de se déplacer librement. Cappozzo et al. (1996) 

ont quantifié les déplacements articulaires de la hanche à l’aide de marqueurs fémoraux 

intracorticaux et placés sur la cuisse. Les différences de déplacement des marqueurs allaient 

de quelques mm jusqu’à 40 mm avec des variations de rotation interne-externe allant jusqu’à 

28°.  

Des méthodes de correction des artefacts dus au mouvement des tissus mous sont alors 

proposées. Les calibrages anatomiques (Cappello et al., 1997) consistent à calculer la position 

des marqueurs anatomiques dans un repère lié à des marqueurs techniques posés loin des 

articulations (Brochard et al., 2011; Cappozzo et al., 1996; Sati et al., 1996). On distingue 

aussi les méthodes d’optimisation locales considérant les segments de manière individuelle 

des méthodes globales qui prennent en compte la chaîne cinématique dans son ensemble. 

Les premières consistent à déterminer le déplacement rigide (translation et rotation) 

optimal au sens des moindres carrés qui minimisent l’erreur de reconstruction de la position 

de marqueurs entre deux instants successifs (Cheze et al., 1995; Söderkvist et Wedin, 1993).  

La principale limitation de ces méthodes est qu'elles permettent de compenser les 

déplacements locaux entre marqueurs, mais n'ont que peu d'effet lors d'un mouvement de 

l'ensemble d'un groupe de marqueurs par rapport aux squelettes. Elles considèrent également 

les segments de manière individuelle ce qui peut engendrer des dislocations articulaires 

virtuelles ainsi que qu'une variation de la longueur des segments. 

Pour contourner ces problèmes, d'autres méthodes qui considèrent tous les segments 

d’une chaine cinématique ont été développées. On peut citer l'optimisation globale proposée 

par Lu et O'Connor (1999) qui permet d'estimer la configuration d’un modèle de la chaine 

cinématique auxquels sont attachés des marqueurs. Les angles articulaires sont obtenus en 

minimisant l’erreur entre la position des marqueurs liés au modèle et ceux mesurés. Ainsi 


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

81 

cette technique permet l'obtention de résultats sans variation de longueur des segments et sans 

dislocation articulaire. Sa principale limite provient des hypothèses posées a priori sur les 

limites articulaires aussi bien en rotation qu’en translation. Ainsi son application dans le 

domaine clinique pose problème pour des patients présentant des amplitudes ou des 

translations articulaires pathologiques (Leardini et al., 2005). D'autres techniques sont aussi 

utilisées afin de caractériser et de compenser les erreurs de mesures. On peut citer notamment 

celles ayant recours au filtrage de Kalman (Cerveri et al., 2005; Fohanno et al., 2010), aux 

approches modales (Dumas et al., 2014) ou celles associant optimisation globale et locale afin 

de différencier chaque composante des déplacements des tissus mous (Thouze et al., 2013). 

D'autres outils de mesures quantifient la position des os au moyen de l'imagerie 

médicale par résonnance magnétique (IRM) ou encore par fluoroscopie (enregistrement 

continu par rayon X) la seule technique permettant de réaliser des études du squelette en 

mouvement (Akbarshahi et al., 2010). Cependant, cette dernière est inenvisageable pour la 

plupart des études du fait de son caractère invasif. De plus, malgré leur précision, elles sont 

très onéreuses et ne permettent que des mesures sur des petits volumes. 

 

Dans la suite de ce chapitre nous nous focaliserons sur les méthodes de détermination 

des angles articulaires. 

IV. Calcul des angles articulaires dans le cas de 

postures statiques 

La connaissance des positions 3D des marqueurs posés sur les segments corporels 

permet de définir des repères anatomiques locaux. De ces derniers, on peut déduire les angles 

articulaires de la chaine cinématique considérée. 

Dans un souci de reproductibilité et pour permettre une comparaison rapide des 

données entre les études, des normes de placement des marqueurs ont été mises en place. La 

norme actuellement la plus utilisée est la norme de l’"International Society of Biomechanics" 

(ISB) (Wu et al., 2002; Wu et al., 2005). Elle définit de manière précise les placements 

anatomiques des marqueurs réfléchissant ainsi que les repères associés permettant de décrire 

les mouvements relatifs des segments du corps humain. 


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

82 

La construction de repères anatomiques nécessaire au calcul des angles articulaires 

permet de quantifier le mouvement d’un segment par rapport à un autre au moyen d’une 

succession de 3 rotations appelées séquence d’Euler ou de Cardan.  

 

Pour déterminer un repère anatomique lié au segment étudié, on utilise la trajectoire 

des marqueurs anatomiques. Pour ce faire, à partir des trois marqueurs liés à un segment, on 

commence par définir deux vecteurs x  et  , x  étant le premier vecteur du repère et   un 

vecteur temporaire. Ensuite, on calcule, le second vecteur du repère : 

z x    (7) 

Finalement, le dernier vecteur y  est obtenu par un produit vectoriel entre x  et z . A 

chaque étape, les vecteurs sont normalisés pour obtenir un repère orthonormé. La matrice de 

passage du repère global au repère local du segment est obtenue en regroupant les trois 

vecteurs de base dans une matrice notée R (dim(R) = 3 x 3). On définit Ri,j comme étant la 

matrice de passage du repère i au repère j (la valeur 0 correspond au repère global). 

Afin de déterminer l’orientation du segment i+1 d’une chaine cinématique par rapport 

au segment i, on calcule tout d’abord les matrices de passage R0,i et R0,i+1. Ensuite, on 

détermine Ri,i+1 de la manière suivante (8) : 

 

, 1 0, 0,i 1

T

i i i R R R  (8) 

 

À partir de Ri,i+1 et pour une séquence de rotations définie, on peut obtenir les trois 

angles de rotation successifs. En effet, la matrice de passage Ri,i+1 est aussi égale au produit de 

trois matrices de rotation uni-axiales. Si on considère la séquence ZXY, on obtient alors : 

 

, 1

, 1 , 1 , 1

, 1 , 1 , 1 ,

cos( ) sin( ) 0 1 0 0 cos( ) 0 sin( )

sin( ) cos( ) 0 0 cos( ) sin( ) 0 1 0

0 0 1 0 sin( ) cos( ) sin( ) 0 cos( )

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

(2,1) (2,2)

Z X Y

i i

i i i i i i

i i i i i i i i

   

   

   



  

   

     
     

 
     
          



R

R R R

R R R R 1

, 1 , 1 , 1

(2,3)

(3,1) (3,2) (3,3)i i i i i i  

 
 
 
 
 R R R

 (9) 

 

Les trois angles articulaires sont dans ce cas : 


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

83 

 

, 11

, 1

1

, 1

, 11

, 1

(1, 2)
tan

(2, 2)

sin ( (3, 2))

(3.1)
tan

(3.3)

i i

i i

i i

i i

i i



















 
   

 



 
   

 

R

R

R

R

R

 (10) 

 

Plusieurs combinaisons de séquences de rotations existent et leur choix influence les 

angles obtenus, car les produits matriciels ne sont pas commutatifs. De plus, selon le 

mouvement étudié certaines postures peuvent conduire au phénomène de gimbal lock inhérent 

à l’utilisation des séquences de rotations autour d’axes mobiles. Ce dernier correspond au cas 

de figure où le premier axe de rotation est aligné avec le dernier du fait d’une rotation de /2 

+ k radians (k entier) du second axe articulaire. Dans ce cas,  et  sont indéterminés, car le 

calcul fait apparaitre un quotient de 0/0. Certaines recommandations ont été mises en place 

afin de définir les séquences les plus appropriées (Bonnefoy-Mazure et al., 2010; Senk et 

Cheze, 2006; Wu et al., 2002; Wu et al., 2005). La nature du mouvement étudié doit être 

prise en compte et il est préférable de choisir pour la première rotation celle dont l’amplitude 

est la plus importante.  

 

La partie suivante de ce chapitre traite de l’estimation de la position des centres 

articulaires.  

V. Détermination des centres articulaires 

La connaissance de la position des centres articulaires est importante pour la 

modélisation d'une chaîne cinématique. En effet, ceux-ci sont utilisés pour définir les repères 

liés aux segments. Les techniques d'imagerie médicale sont les plus précises pour déterminer 

le centre géométrique des articulations (Lempereur et al., 2010; Tsaopoulos et al., 2011). 

Cependant, leur utilisation est difficilement envisageable du fait des traitements de données 

importants, du coût important et de la difficulté d'accès à cette technique. Des méthodes 

alternatives existent avec des degrés de précision variés. Les deux grandes classes de 

méthodes sont celles de type prédictif ou fonctionnel. 


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

84 

V.1. Méthodes prédictives 

Les méthodes prédictives utilisent des équations de régression linéaire basées sur les 

caractéristiques anthropométriques d’un échantillon important de sujets. Le principe utilisé 

consiste à localiser les centres articulaires à partir de marqueurs externes posés en des points 

anatomiques connus (Chandler et al., 1975; De Leva, 1996; Reed et al., 1999). Si on 

considère le membre supérieur, on peut citer l'étude de Schmidt et al. (1999) considérant que 

le centre de l'articulation gléno-humérale se situe 7 cm sous le marqueur posé sur l'acromion. 

Cependant, cette méthode a été déterminée visuellement et ne prend pas en compte les 

différences de morphologie des individus. La technique proposée par van Bolhuis et al. 

(1998) considère que la distance entre l'acromion et le centre de la gléno-humérale est égale à 

17% de celle entre les deux acromions. Ces méthodes sont relativement simples à mettre en 

place, mais sont très sensibles au placement de marqueurs et aux variations 

anthropométriques. 

V.2. Méthodes fonctionnelles 

Dans le cadre de ce type de méthodes, les centres articulaires sont calculés à partir de 

l’exécution de mouvements. Leur principe est basé sur la détermination du centre instantané 

de rotation ou du point qui reste fixe lors du mouvement du segment aval par rapport au 

segment amont. Les principales méthodes sont : 

- La méthode des axes hélicoïdaux instantanés (Woltring et al., 1985) considérant que 

pour passer d'une position à une autre, un solide réalise une rotation autour d'un axe 

puis une translation. Cette méthode est recommandée dans la norme de 

l’"International Society of Biomechanics" (ISB), (Wu et al., 2005). Cependant, 

comme elle utilise une dérivation numérique, elle présente un degré d'incertitude 

important (Monnet et al., 2007). 

- La méthode d'ajustement des sphères (Gamage et Lasenby, 2002) avec une correction 

apportée par Halvorsen (2003). Cette méthode détermine le centre des sphères 

concentriques sur lesquelles l’ensemble des marqueurs se déplacent. La précision 

augmente avec l’amplitude du mouvement et le nombre de marqueurs. Cependant, 

elle est déconseillée dans le cadre d’études cliniques où les amplitudes articulaires des 

patients peuvent être limitées (Ehrig et al., 2006). 


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

85 

- La méthode SCoRE (Symmetrical Centre of Rotation Estimation) (Ehrig et al., 2006) 

est considérée comme étant plus précise que celle des axes hélicoïdaux. De plus, elle 

n’est pas sensible à la vitesse d'exécution des mouvements (Monnet et al., 2007). Elle 

consiste à calculer dans le repère local de chacun des segments liés par l’articulation, 

le point qui projeté dans le repère global a le plus faible déplacement lors du 

mouvement de calibrage exécuté. Le calcul s’effectue par la résolution au moindre 

carré d’un système d’équations linéaires. Même en cas de faibles amplitudes 

articulaires, elle  permet également d'obtenir une bonne estimation (Ehrig et al., 2006) 

présentant ainsi un intérêt important dans le cadre clinique. 

 

La méthode retenue pour déterminer les centres articulaires de l’articulation gléno-

humérale est la méthode SCoRe pour sa facilité d'utilisation, son niveau de précision et son 

temps de calcul faible (Lempereur et al., 2010). Les mouvements préconisés sont la 

flexion/extension et l'abduction/adduction (Begon et al., 2007; Ehrig et al., 2006; Monnet et 

al., 2007). L'ajout de la circumduction ne semble pas améliorer la précision de l’estimation de 

la position du centre articulaire (Monnet et al., 2007). La description de la méthode SCoRE 

qui reprend les recommandations de Monnet (2006) est présentée en détail dans l’annexe 1. 

VI. Modèle biomécanique retenu 

Dans cette partie le modèle biomécanique du membre supérieur retenu est présenté en 

détail. Ce modèle inclut la détermination de la cinématique articulaire à partir de la 

connaissance des positions des marqueurs. Ces données permettront de déterminer la matrice 

Jacobienne de la chaîne cinématique considérée. 

VI.1. Positionnement des marqueurs 

La première étape consiste à définir les repères associés à chaque segment. Les marqueurs anatomiques doivent 

être au minimum au nombre de 3 par segment et placés sur des points anatomiques précis facilement repérables 

par palpation. 19 marqueurs réfléchissants sphériques de 12.5 mm de diamètre ont été utilisés. Ils sont collés sur 

la peau des sujets au moyen d’un adhésif double-face hypoallergénique au niveau du membre supérieur droit et 

du torse (Figure 27 et  

Tableau 3) selon les recommandations de la Société Internationale de Biomécanique 

(Wu et al., 2005). 

 


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

86 

 

 

Figure 27 : Schéma représentant la position des marqueurs sur le membre supérieur et le tronc 

 

Tableau 3 : Positions anatomiques des marqueurs sur le membre supérieur et le tronc 

Marqueurs Repère anatomique 

C7 Processus spinal de la 7ème vertèbre cervicale 

T8 Processus spinal de la 8ème vertèbre thoracique 

SN Point profond de l’incisure jugulaire du sternum 

XP Processus xiphoïde sternal 

ACL, ACR Acromion de l’épaule gauche et droite / point saillant de 

l’articulation acromio-claviculaire droit et gauche 

EM Épicondyle médial de l’humérus 

EL Épicondyle latéral de l’humérus 

RS Processus styloïde radial 

US Processus styloïde ulnaire 

M2, M5 Extrémité distale du 2ème et du 5ème métacarpe 

MM3 Milieu du 3ème métacarpe 

FA1, FA2, 

FA3 

Marqueurs techniques de l’avant-bras 

F1, F2, F3 Marqueurs techniques du bras 

Les marqueurs ont toujours été placés par le même expérimentateur à chaque séance. 

De plus des marqueurs dits "techniques" ont été utilisés. Ils sont aux nombres de 3 sur le bras 


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

87 

et l’avant-bras. En cas d’occlusion, ceux-ci permettent de retrouver la position des marqueurs 

anatomiques. Une première mesure est alors réalisée dans une position dite "statique" pour 

connaître la position des marqueurs anatomiques dans des repères liés aux marqueurs 

techniques. De plus, cette mesure est utile afin de reconstruire la position du marqueur T8 par 

rapport aux marqueurs C7, XP et SN car celui-ci doit être retiré pour éviter une gêne dans le 

dos lorsque les sujets sont assis. 

Pour réduire le risque d'occlusions, les caméras ont été préalablement placées autour 

de la scène filmée de manière à ce que tous les marqueurs soient vus par au moins deux 

caméras, ce qui est le minimum nécessaire pour reconstruire leur position dans l'espace 3D. 

Pour ce faire, des acquisitions ont été réalisées en utilisant plusieurs configurations de caméra 

jusqu’à ce que tous les marqueurs soient vus par toutes les caméras. 

Une fois la position de l'ensemble des marqueurs anatomiques connut, il est 

maintenant nécessaire de définir les repères liés au segment pour pouvoir par la suite 

déterminer les angles articulaires. 

VI.2. Définition des repères 

Pour rendre compte de l'orientation des segments les uns par rapport aux autres, on 

définit les repères associés à chacun d'entre eux. Le Tableau 4 résume les séquences de 

rotation utilisées pour le calcul des angles articulaires ainsi que les calculs effectués à partir 

des positions des marqueurs. Dans notre étude, deux séquences de rotation différentes ont été 

utilisées. La séquence ZXY pour l’humérus et l’avant-bras et la séquence YXZ pour la main.  

La séquence choisie pour décrire les mouvements de l’humérus autour de l’articulation 

gléno-humérale est ZXY. Elle diffère de celle préconisée par l’ISB (YXY) (Wu et al., 2005) 

afin d’éviter le gimbal lock et semble mieux adaptée pour rendre compte de la cinématique du 

bras (Senk et Cheze, 2006).  

Le coude est modélisé par une articulation à deux ddl correspondant aux mouvements 

de flexion-extension et de supination-pronation (Wu et al., 2005). L’abduction-adduction du 

coude n’est pas considérée comme un ddl car son amplitude est proche de 0° (Chéze et al., 

1996). On considère alors un angle fixe nommé le "carrying angle" (CA). En position 

anatomique de référence, ce dernier représente l’angle formé entre le bras et l’avant-bras dans 

le plan frontal.  

Le  poignet est représenté par une articulation à 2 ddl correspondant aux mouvements 

de flexion-extension et de déviation ulnaire et radiale (Wu et al., 2005). La pronation-


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

88 

supination est considérée comme étant la somme des rotations axiale de l'avant-bras et du 

poignet, car cette dernière est très faible (Chéze et al., 1996). 

Tableau 4 : repères anatomiques liés au tronc, à l’humérus, à l’avant-bras et à la main d’après et les séquences 

de rotation utilisées pour calculer les angles articulaires pour chaque DDL 

Segment Repère anatomique 
Séquence de 

rotation 
Illustration 

Tronc 

 

Origine : milieu de SN et C7 

Yt : milieu de XP et T8 → milieu de SN et 

C7 

Zt : (milieu de XP et T8 → XN)   (milieu de 

XP et T8 → C7) 

Xt : YtZt 

 

 

 

Humérus 

 

Origine : Centre de rotation articulaire de 

l’épaule (CREP) 

Yh : milieu de EL et EM → CREP  

Xh : (CREP → EL)   (CREP → EM) 

Zh : XhYh 

 

Rotation 

r1 : Extension (-) / Flexion (+)  

r2 : Adduction (+) / Abduction (-) 

r3 : Rotation interne (+) / externe (-) 

 

Z-X-Y 

 

Avant -

bras 

 

Origine : RS 

Yf : RS → milieu de EL et EM 

Xf : (milieu de EL et EM → US)   (milieu 

de EL et EM → RS) 

Zf : XfYf 

 

Rotation 

r1 : Flexion (+) / Hyper-extension (-)  

r2 : Carrying angle 

r3 : Pronation (+) / Supination (-) 

 

Z-X-Y 

 

Main 

 

Origine : Milieu entre les marqueurs RS et 

US 

Zm : M5 → M2  

Xm : (milieu de RS et US → M2)  (milieu 

de RS et US → M5) 

Ym : XmYm 

 

Rotation 

r1 : rotation axiale 

r2 : Déviation Ulnaire (+) / Radiale (-) 

r3 : Flexion (+) / Extension (-) 

Y-X-Z 

 

 

 

 


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

89 

Ainsi, le modèle retenu du membre supérieur possède 7 ddl dont 3 ddl pour 

l'articulation  gléno-humérale, 2 ddl pour le coude et 2 ddl au poignet (Chéze et al., 1996; Rab 

et al., 2002).  

Les formalismes de détermination des CGF nécessitent la détermination de la matrice 

Jacobienne de la chaine cinématique notée J. Pour des modèles simples à 2 ou 3 ddl, cette 

opération peut être effectuée aisément en dérivant le modèle géométrique de la chaine 

cinématique par rapport aux angles articulaires. Par contre, dès que le nombre de ddl 

augmente cette opération devient plus complexe. Heureusement, si la chaine cinématique est 

définie de manière adéquate, le calcul de J devient beaucoup plus simple. Une des possibilités 

est d’utiliser le paramétrage de Denavit-Hartenberg qui est présenté dans le paragraphe 

suivant. 

VI.3. Paramètres de Denavit-Hartenberg  

La convention de Denavit-Hartenberg est une approche mathématique (Denavit et 

Hartenberg, 1955) qui permet de décrire les chaînes cinématiques ouvertes comme une 

succession de segments reliés par des articulations à un ddl. Ce formalisme nécessite la 

décomposition de la chaine cinématique en n+1 chainons élémentaires reliés par n liaisons.  

L’articulation i, noté Si et dont l'angle associé est qi, relie les segments i-1 et i.  

 

Figure 28 : Paramètres de Denavit-Hartenberg pour un lien Si localisé par rapport à un lien Si-1 ((Denavit et 

Hartenberg, 1955)) 

 


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

90 

Chaque liaison Si entre deux segments nommés Ri (segment aval)  et Ri-1 (segment 

amont) est représentée par un repère orthonormé lié aux segments adjacents et dont l’axe zi et 

zi-1 représentent l’axe autour duquel se réalise la rotation. L'axe xi et yi sont déterminés au 

moyen du produit vectoriel de zi et zi-1 et de zi et xi respectivement.  

Les relations de translation et de rotation entre les segments Ri  et Ri-1 sont ensuite 

décrites par deux paramètres : 

- Un angle d’offset (constant) αi entre les axes zi et zi-1 autour de xi. 

- Une translation ai (constante) représentant l’écart entre les origines successives de Ri  

et Ri-1 suivant l’axe xi. 

Les relations de translation et de rotation entre les liens Si et Si-1 sont décrites par 2 

paramètres : 

- Un angle (variable) θi entre les axes xi et xi-1 autour de zi-1. 

- Une translation di (constante) représentant l’écart entre les origines successives de Si 

et Si-1 suivant l’axe zi-1. 

À partir de ces 4 paramètres, une matrice 
i-1

iT est définie : 

 

i i i

i i i i

i i i

cos( ) sin( ) 0 0 1 0 0 a

sin( ) cos( ) 0 0 0 cos( ) sin( ) 0

0 0 1 d 0 sin( ) cos( ) 0

0 0 0 1 0 0 0 1

 

   

 

   
   


   
   
   
   

i-1

i
T  (11) 

  

Le modèle du membre supérieur utilisé est alors modélisé avec 7 segments dont les 

paramètres de Denavit-Hartenberg sont décrits dans le Tableau 5 et le modèle final est 

présenté dans la Figure 29. 

Les paramètres ont été définis de telle manière que le modèle obtenu est conforme à la 

norme ISB (Wu et al., 2005) modifiée par (Senk et Cheze, 2006). Les valeurs d’offsets 

permettent d’obtenir une chaine polyarticulée en position anatomique de référence lorsque 

tous les angles θi sont égaux zéro. L'angle θi est calculé à partir des séquences de rotation 

décrites plus haut (II.VI.2).  

 


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

91 

Tableau 5 : Paramètres de Denavit-Hartenberg associés à chaque ddl du modèle du membre supérieur à 7 ddl. 

CA : carrying angle formé entre le bras et l’avant-bras, L1 : longueur du bras, L2 : longueur de l’avant-bras, 

L3 : distance entre le centre articulaire du poignet et le milieu de la main 

ddl retenu αi ai θi + offset di 

Extension / Flexion 
  θ1 0 

Adduction / Abduction 
 

0 2 +  0 

Rotation interne / externe 
 

0  3+  -L1 

Flexion / Extension 
 

0  4 0 

Pronation / Supination 
 

0  5+  -L2 

Déviation radiale / ulnaire 
 

0  6+  0 

Flexion / Extension 0 -L3  7 0 

 

Le CA supposé constant est pris en compte dans l'offset αi de la flexion/extension du 

coude. De plus, la rotation axiale du poignet par rapport l'avant-bras ayant une amplitude 

articulaire de 0° (Chéze et al., 1996), n'est alors pas considérée comme un ddl. 

Les paramètres L1 et L2 représentent respectivement la longueur des segments bras et 

avant-bras définis entre les centres articulaires de la glénohumérale, du coude et du poignet. 

L3 correspond à la distance entre le centre articulaire du poignet et le milieu du troisième 

métacarpe. 

 

Figure 29 : modélisation de la chaine cinématique du membre supérieur considéré 


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

92 

VI.4. Matrice Jacobienne d'une chaine cinématique 

La modélisation des indices de CGF nécessite de déterminer la matrice Jacobienne J. 

En considérant la chaîne cinématique du membre supérieur avec n = 7 ddl dont l'extrémité (la 

main) se situe dans un espace à m = 3 dimensions, connaissant la longueur des segments et les 

angles articulaires , J (dim(J) = m x n) peut être déterminée. Ses termes notés Jij sont alors 

obtenus en calculant la dérivée partielle du modèle géométrique direct de la chaîne 

cinématique (fj avec j = 1, …, m) par rapport aux variables articulaires (θi avec i = 1, …, n) : 

 

 

Si la chaine cinématique est définie à partir des paramètres de Denavit-Hartenberg, J 

peut être calculée aisément en utilisant la « Robotics toolbox » (Corke, 1996) développée 

pour Matlab (The MathWorks Inc, MA, USA). 

 

Nous avons considéré tous les éléments relatifs à la définition des paramètres de la 

chaine cinématique qui vont permettre la construction des indices de GCF. Dans la suite de ce 

chapitre, nous abordons les aspects relatifs à la mesure des couples articulaires maximums 

isométriques eux aussi indispensables. 

VII. Mesure des couples articulaires  

La modélisation des indices de CGF nécessite l'acquisition des couples articulaires 

maximaux isométriques. Ces données sont obtenues par l’intermédiaire de systèmes appelés 

dynamomètres isocinétiques (Biodex
®
, Cybex

®
 …). Leur intérêt est de pouvoir effectuer la 

mesure isolée d’un couple articulaire autour d'un axe de rotation fixe donné. Ils sont équipés 

de jauge de contraintes utilisables aussi bien en conditions isométriques, qu’isocinétique 

(vitesse angulaire constante) ou isotonique (couple constant). Différents modes de 

contractions musculaires peuvent également être imposés (isométrique, concentrique et 

excentrique). De plus, les données angulaires (angles et vitesse) sont enregistrées de manière 

synchronisée avec les couples (Danneskiold-Samsøe et al., 2009; Knapik et al., 1983; Pinter 

et al., 2010a). 

j

ij

i

f
J







 (12) 


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

93 

Ces outils présentent un grand intérêt pour l'analyse des capacités dynamiques du 

système musculosquelettique et sont régulièrement utilisées en centres de rééducation, dans 

les laboratoires de recherche ou encore dans le domaine sportif. Ils sont employés pour 

quantifier l'évolution d'un patient durant un protocole clinique mis en place suite à un 

traumatisme musculosquelettique, une opération chirurgicale ou encore pour quantifier le 

degré de sévérité d'une pathologie affectant le contrôle moteur (Brostrom et al., 1992; Ide et 

al., 2003; Park et al., 2013). Dans le domaine du sport, ils contribuent à la quantification de la 

performance motrice, de l'effet d'un entrainement ou de la fatigue neuromusculaire 

(Andersson et al., 2008; Belanger et McComas, 1981). Enfin, l'identification des couples 

articulaires générés aux différents ddl est nécessaire pour la construction des ellipsoïdes et des 

polytopes de force (Sasaki et al., 2010; Tanaka et al., 2006). Nous allons maintenant 

présenter leur principe de fonctionnement. 

VII.1. Principe de mesures d’un dynamomètre  

Les appareils dynamométriques, comme le Biodex
®

, sont des systèmes de mesure du 

couple (N.m) produit autour d'un axe articulaire (Figure 30). Ils sont équipés d'une unité qui 

intègre un capteur de couple, un fauteuil sur lequel est sanglé le sujet et un ensemble de pièces 

(Figure 30) qui contraignent le mouvement du sujet de telle manière que l'axe du 

dynamomètre est aligné avec l'axe articulaire. 

 

 

Figure 30 : Exemple de mesure de couple articulaire autour de l'axe d'abduction/Adduction de l'épaule 

 


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

94 

Afin d’en obtenir une mesure fiable, plusieurs sources d'erreurs doivent être prises en 

compte. Elles sont détaillées dans le paragraphe suivant.  

VII.2. Erreurs de mesures 

Plusieurs auteurs ont démontré que les mesures de couple contiennent trois sources 

d'erreurs principales (Arampatzis et al., 2004; Arampatzis et al., 2005; Tsaopoulos et al., 

2011; Winter et al., 1981) que sont : 

1) l'effet des forces gravitationnelles exercées sur le segment corporel et le bras du 

dynamomètre, 

2) les forces d'inertie dues aux accélérations angulaires, 

3) un défaut d'alignement entre l'axe de rotation du dynamomètre et le centre de 

rotation articulaire. 

Des méthodes de correction sont proposées pour déterminer le couple résultant autour 

de l'axe articulaire. 

VII.2.A. Couple articulaire dû aux forces gravitationnelles 

Celui-ci peut être évalué et corrigé par des méthodes appropriées relativement simples 

à mettre en œuvre (Herzog, 1988; Winter et al., 1981).  

Une première technique consiste à mesurer le couple généré autour de l'axe de mesure 

lorsque les segments des sujets sanglés sur le bras du dynamomètre en position horizontale 

sont relâchés. Dans cette position, le seul couple exercé est dû à la gravité prend sa valeur 

maximale. Afin de le quantifier pour d’autres positions angulaires, il suffit ensuite de le 

pondérer par une fonction cosinus en fonction de l'angle avec l'horizontal. Cette procédure est 

généralement intégrée dans les protocoles expérimentaux des systèmes dynamométriques. 

Une autre méthode présentée par Arampatzis et al. (2005) consiste à réaliser une rotation 

passive du segment à très faible vitesse angulaire pour l'obtenir à chaque position angulaire. 

VII.2.B. Couple articulaire dû aux effets inertiels 

Chaque mesure effectuée en condition isocinétique est nécessairement précédée d'une 

phase d'accélération et suivie d'une décélération. Entre les deux, la vitesse angulaire est 

constante et les moments dus aux effets inertiels peuvent lors être négligés. Il suffit alors de 

conserver uniquement la mesure lorsque la vitesse angulaire est constante. Dans la condition 

isométrique, les effets inertiels sont naturellement négligés. 


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

95 

VII.2.C. Couple articulaire dû aux décalages des axes 

Une autre source d'erreurs plus difficile à prendre en compte concerne le décalage 

entre l'axe de mesure du système et l'axe articulaire  (Arampatzis et al., 2004; Arampatzis et 

al., 2005; Tsaopoulos et al., 2011). Dans le plan normal à l'axe de mesure, ceci engendre une 

différence de bras de levier entre le point d'application de la force et ces deux axes (Figure 5). 

En effet, on constate que db le bras de levier de la force exercée autour de l'axe du 

dynamomètre est différent de ds qui correspond à celui de la force exercée autour de l'axe 

articulaire. De plus, cette erreur peut évoluer en cours de mesure isocinétique. Par exemple, 

lors d'un mouvement d'abduction/adduction, une l'élévation de l'épaule involontaire au-delà de 

30° d'abduction est observée (Peat, 1986). L'axe de rotation instantané articulaire ne reste 

donc pas aligné avec l'axe fixe de mesure.  

La compliance des composants du dynamomètre (siège, bras et ceinture de fixation) 

ainsi que la déformation des tissus mous liés à la contraction musculaire peuvent également 

générer un décalage supplémentaire. Certaines études ont examiné cette erreur à l'articulation 

du genou (Arampatzis et al., 2004; Herzog, 1988; Kaufman et al., 1995) et à la cheville 

(Arampatzis et al., 2005). Notamment, Arampatzis et al. (2004) reportent des différences 

entre le couple mesuré et le couple articulaire résultant pouvant varier entre 3.5 et 7.3% en 

condition isométrique tandis que Kaufman et al. (1995) trouvent des différences de 10 et 13% 

en condition isocinétique à 60 et 180°/s respectivement. Enfin  Herzog (1988) reporte des 

différences de seulement 1.3 et 2.1% à 120 et 240°/s mais cette étude n'a été réalisée que sur 

une seule personne. 

Ces différences sont importantes et peuvent mener à une erreur d'interprétation. En 

effet, une évaluation clinique avant et après une intervention chirurgicale ou un programme de 

rééducation peut introduire une erreur sur chaque mesure. Dans le cas des indices articulaires 

de CGF (Sasaki et al., 2010; Tanaka et al., 2006) ces erreurs doivent être prises en compte, 

car leur cumul lié au nombre de ddl considéré pourrait amener à une estimation erronée. 

VII.3. Compensation des erreurs de mesure dues 

au décalage des axes 

Un dynamomètre mesure un couple autour d'un seul axe de mesure (Arampatzis et al., 

2005) (Figure 31).  

On considère que le couple généré autour de l'axe articulaire (MS) est égal à : 


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

96 

S
S B AB AB

B

d
M M G I

d
    (13) 

Avec le moment dû à la gravité (GAB) et aux effets inertiels (IAB) égaux à : 

 

S
AB B Wb A WA

B

d
G W d W d

d
   (14) 

S
AB B B A A

B

d
I I I

d
    (15) 

 

MS Moment résultant autour de l'axe articulaire 

MB Moment mesuré par le dynamomètre 

dS Bras de levier de la force exercée autour de l'axe articulaire 

dB Bras de levier de la force exercée autour de l'axe du dynamomètre 

WB Poids du bras du dynamomètre  

dWB Bras de levier de WB 

WS Poids du segment 

dWS Bras de levier de WS 

IB Moment d'inertie du bras du dynamomètre 

ωB Accélération angulaire du bras du dynamomètre 

IS Moment d'inertie du segment 

ωS Accélération angulaire du segment 

 

 

Figure 31 : Représentation du moment résultant à l'épaule lors de la flexion/extension. FU représente la force 

appliquée au point P. CB et CS sont les points représentant le centre de rotation du dynamomètre et de 

l'articulation gléno-humérale respectivement. FU est perpendiculaire au bras de levier dS (ligne entre CS et P) et 

dB représente le bras de levier de FU par rapport au dynamomètre 


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

97 

Considérant que 
ABG  est corrigé au moyen d'une procédure intégrée au système de 

mesure, l'équation (13) devient : 

S
S B AB

B

d
M M I

d
   (16) 

En condition isométrique (ωB = ωS = 0), 
ABI = 0 : 

S
S B

B

d
M M

d
  (17) 

On peut alors calculer le couple articulaire MS en multipliant MB par le ratio dS/dB 

(Figure 31). L'intérêt de la détermination effective des centres articulaires est donc un élément 

essentiel dans la compensation de cette erreur de mesure. Pour rappel, la méthode SCoRe 

(Ehrig et al., 2006) a été employée pour les déterminer.  

Une fois que les couples articulaires sont corrigés, les indices de capacité de 

génération de force peuvent alors être déterminés. 

VIII. Modèles articulaires de prédiction des CGF 

Le principe des modèles de CGF est de convertir les « ressources » articulaires 

(vitesses angulaires ou couples par exemple) en « capacités » à l’extrémité de la chaine 

cinématique (vitesse linéaire ou force par exemple). L’ensemble de départ (celui des 

ressources) est appelé « espace articulaire » sa dimension est égale à n, le nombre de ddls de 

la chaine cinématique. L’espace d’arrivée (celui des capacités) est nommé « espace des 

tâches » et correspond aux variables considérées à l’extrémité de la chaine cinématique. Les 

quantités dans cet espace sont exprimées dans un repère cartésien de dimension m = 3 dans le 

cas 3D et m = 2 dans le cas de systèmes plans. Le passage de l’espace articulaire à celui des 

tâches s’effectue via le « filtre » de la chaine cinématique qui selon sa géométrie et sa 

configuration va, pour des mêmes ressources articulaires, privilégier certaines directions dans 

l’espace de tâches. Si on s’intéresse aux vitesses, la matrice Jacobienne J effectue la 

transformation linéaire des vitesses dans l’espace articulaire θ (dim ( θ ) = n) à la vitesse 

linéaire x  (dim(x ) = m,) de l’extrémité de la chaine cinématique dans l’espace des tâches (25)  

: 

 

x Jθ  (18) 


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

98 

Lorsqu’il n’y a pas de variation d’énergie cinétique, les indices de CGF sont dérivés 

de la relation (18) en considérant que la puissance interne est égale en valeur et de signe 

opposé à la puissance externe (19): 

 

 

En utilisant les équations (18) et (19), on peut alors déterminer la relation entre les 

couples isométriques  (dim() = n = 7) dans l'espace articulaire R
n
 et la force f (dim(f) = m = 

3) dans l'espace des tâches R
m 

(Yoshikawa, 1985b) par la relation (20) : 

 

T
τ = J f  (20) 

 

Si maintenant on désire obtenir la transformation de l’espace articulaire vers l’espace 

des tâches, il est nécessaire d’inverser la relation (20). Cette opération est conditionnée par les 

valeurs de n et m :  

Si n = m alors on peut inverser simplement (20) en utilisant J
-T

 (21). 

T
f = J τ  (21) 

Si n > m alors J est une matrice rectangulaire qui n’admet pas d’inverse. A la place on 

utilise l’inverse généralisée de Moore-Penrose ou pseudo inverse de J
T
  nommée J

T+
. Ainsi, 

on obtient la relation (22): 

T
f = J τ  (22) 

 

Afin de déterminer les indices de CGF, il est nécessaire de caractériser les ressources 

maximales disponibles au niveau articulaire pour évaluer leur équivalent dans l’espace des 

tâches. Le procédé consiste à borner la norme du vecteur des couples articulaires et, par 

l’application de l’inverse ou pseudo-inverse de J
T
, d’étudier la projection dans l’espace des 

tâches. Il apparait clairement que selon le choix de la norme utilisée (Euclidienne ou 

« infini ») le lieu géométrique des couples articulaires maximaux va être modifié ainsi que sa 

projection dans l’espace des tâches (Figure 6).  

 

0                  0e iP P   T Tτ θ f x  (19) 


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

99 

 

Figure 32 : Définition des ellipsoïdes et des polytopes de force dans le cas simple d’une chaine plane à 2 ddl. Le 

cas A correspond à une norme de type 2, les couples articulaires maximaux isométriques sont situés sur un 

cercle et la projection via J
-T

 dans l’espace des forces produit une ellipse.  Le cas B correspond au choix de la 

norme « infini » afin de borner les couples articulaires. Dans ce cas, les couples maximums isométriques sont 

situés sur un carré transformé en un losange dans l’espace des tâches.  

 

À titre d’exemple, pour un système à 2 ddl plan, si le vecteur des couples articulaires a 

une norme euclidienne (ou de type 2) unitaire (||||2 = ((

)


≤, alors le lieu géométrique 

de l’ensemble des couples maximum possibles est un cercle rayon de 1 (Figure 19 - A). 

L’application de J
-T

 conduit alors à définir une ellipse dans l’espace des tâches (Yoshikawa, 

1985b). Par contre, si on utilise la norme « infini » (||||∞ = sup(||n

≤les 

combinaisons de couples maximums se situent sur un carré de côté de longueur 2 (Figure 19 - 

B) transformé en un losange dans l’espace des tâches  (Chiacchio et al., 1997).  

Si on généralise à l’espace 3D et à n ddls, le premier indice de CGF envisagé basé sur 

l’utilisation de la norme Euclidienne transforme donc l’hypersphère des couples articulaires 

en un ellipsoïde de force dans l’espace des tâches. Il permet donc d'évaluer les vecteurs forces 

qu'il est possible d'exercer à l'extrémité de la chaine cinématique dans toutes les directions. À 

partir de cet ellipsoïde, on détermine les paramètres caractéristiques tels que le volume, la 

direction et la longueur de ses axes principaux. On procède de même pour le second indice 

envisagé, en considérant un rectangle de dimension n dans l’espace des couples transformés 

en un polytope de force dans l’espace des tâches.  

On peut effectuer deux remarques sur la capacité des ellipsoïdes et des polytopes de 

force à caractériser les CGF du système musculosquelettique. L’utilisation de la norme 

euclidienne implique que lorsqu’un couple est à sa valeur maximale tous les autres sont nuls. 


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

100 

Ceci est peu plausible d’un point de vue physiologique. De ce fait, il est attendu que 

l’ellipsoïde de force sous-estime les CGF d’un sujet humain. Au contraire, le polytope de 

force autorise des couples articulaires maximum simultanément à l’ensemble des ddls ce qui 

va sans doute conduire à une surestimation des CGF de sujets humains. Cependant, les 2 

modèles proposés satisfont deux contraintes importantes sur les CGF obtenues 

expérimentalement (cf. chapitre I) que sont l’anisotropie et la posture (au travers de la matrice 

Jacobienne J).  

 

De plus, pour chacun de ces modèles, deux cas de figures sont considérés pour les 

couples articulaires : 

- le vecteur  des couples articulaires est de norme unitaire nous amenant à modéliser 

l'ellipsoïde de force normalisé (EFN) et le polytope de force normalisé (PFN). 

- les valeurs maximales des couples articulaires isométriques maximaux sont obtenues 

par des mesures expérimentales pour modéliser l’ellipsoïde de force biomécanique 

(EFB) et le polytope de force biomécanique (PFB). 

Dans la suite de ce chapitre, nous abordons les techniques qui permettent de définir les 

paramètres des ellipsoïdes (EFN et EFB) et polytope de forces (PFN et PFB) considérés. 

VIII.1. Ellipsoïdes de forces 

La définition de l'ellipsoïde de force est basée sur l'hypothèse que les couples 

articulaires sont bornés par une norme de type Euclidienne. La partie supérieure de la  Figure 

32 présente un système simple à deux degrés de liberté opérant dans un plan. Dans ce cas, les 

couples admissibles sont situés sur un cercle de rayon unitaire. Ainsi, lorsque le couple 

articulaire τ1 est à sa valeur maximum c’est-à-dire 1, le couple articulaire τ2 est égal à zéro. Si 

on généralise à un système à n ddl,  la transformation linéaire J appliquée à l’hypersphère des 

couples produits un ellipsoïde dans l’espace des forces (R
m

). La sphère unitaire dans R
n 

est 

alors définie par : 

 

 

L’EFN est obtenue par la relation (24) en considérant (23) et (20) : 

 

2 2 2 2

1 2 1T

n       τ τ τ  (23) 


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

101 

1T T T τ τ f JJ f  (24) 

 

Alors, les paramètres de l’ellipsoïde (longueurs et orientation des 3 axes) sont définis à 

partir d’une décomposition en valeurs singulières (DVS) de J.   

 

 T
J = U V  (25) 

 

Les trois axes représentatifs de l'ellipsoïde de force permettent alors de connaître son 

orientation dans R
3
. Les vecteurs directeurs des axes de l’ellipsoïde correspondent aux 

colonnes de la matrice U (dim U = m × m) et leurs amplitudes sont obtenues en calculant 

l'inverse des valeurs singulières correspondantes contenues dans la matrice « diagonale » Σ 

(dim Σ = m × n).  

Dans le cas de l'EFB, cette hypothèse n'est pas applicable, car les couples articulaires 

ne sont pas unitaires ni symétriques par rapport à la direction du mouvement (par exemple, les 

couples articulaires de flexion et d’extension du coude ne sont pas égaux). Dans ce cas, la 

sphère des couples articulaires unitaires dans l'espace R
n
 doit être recentrée autour du centre 

de l'espace des couples articulaires τ  (Sasaki et al., 2010) : 

 

 1 2, , , n  
T

τ =
 

(26) 

 

Avec : 

 

 max min

      1
2

i i

i i n
 




 
 

(27) 

 

τj
max

 and τi
min

 correspondant au couple articulaire maximal et minimal mesuré dans les 

directions positives et négatives de rotation au n
ième

 ddl respectivement. La force à l'extrémité 

de la chaîne cinématique correspondante est alors définit par : 

 

1 2, , , mf f f  
T

f =
 

(28) 

 


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

102 

Avec : 

 

 max min

       1
2

j j

j

f f
f j m


 

 
(29) 

 

fj
max

 and fj
min

 correspondant à la force maximum dans les deux directions opposées. La 

relation entre τ  et f  devient : 

 

T
τ = J f  (30) 

 

La relation entre l'espace des couples dans R
n
 avec pour origine τ  et l’espace de 

forces d’origine f  est : 

 

 T τ τ = J f f   (31) 

 

Finalement, la matrice T proposée par Sasaki et al. (2011) permet la mise à l'échelle 

de (30) : 

 

   max max

1 1

1 1
diag , ,

n n


   

 
 
  
 

T =  (32) 

 

Avec les couples articulaires normalisés et centrés en τ égaux à : 

 

 ˆ
 τ = T τ τ  et ˆ

J JT   (33) 

 

La matrice Jacobienne Ĵ  mise à l'échelle devient finalement : 

 

ˆ
J JT  (34) 

 

À partir de (34), l’EFB est obtenue en considérant la relation suivante : 


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

103 

 

   ˆ ˆ 1
T

T  f f JJ f f  (35) 

 L’orientation et la longueur des axes de cet ellipsoïde sont déterminées à l’aide d’une 

DVS de Ĵ . 

VIII.2. Polytope de force 

La définition du polytope de force est basée sur l'hypothèse que les couples articulaires 

unitaires suivent une norme de type « infini » (Figure 32 - B). Il correspond à l’ensemble des 

forces pouvant être générées en bout de chaîne à partir de couples articulaires soumis aux 

contraintes suivantes : 

 

,min ,maxi i i     i = 1 … n (36) 

 

Au i
ième

 ddl, dans le cas du PFN, les valeurs de ,mini  et de ,maxi  sont de -1 et 1 

respectivement et pour le PFB ses valeurs correspondent à la valeur maximum et minimum 

des couples articulaires mesurés dans les directions positives et négatives de rotation 

respectivement.  

Dans le cas simple du système à deux ddl de la Figure 32 - B, l'espace des couples 

dans R
n
 représenté par un rectangle de longueur 2τ1 et de largeur 2τ2 (dans le cas de couple 

maximum et minimum symétrique) est transformé en un losange dans R
m

 par l’application 

linéaire J
-T

. 

La force en bout de chaîne est obtenue en inversant la relation (20) : 

 

T
f = J τ  (37) 

 

Dans le cas du membre supérieur qui est un système redondant contenant plus de ddl 

que de dimension de l'espace des tâches dans lequel il évolue (n > m), l'équation (37) n'est pas 

applicable puisque J n'est pas une matrice carrée. La pseudo inverse de Moore Penrose de J
T
 

J
T+ 

est introduite pour prendre en compte le problème de redondance. Celle-ci est calculée en 

minimisant l'erreur Tτ J f . Si on considère une matrice M de rang égal à son nombre de 


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

104 

lignes, alors sa pseudo-inverse de Moore Penrose notée M
+
 = M

T
 (MM

T
)

-1
. De plus, on peut 

aussi la calculer à partir d’une décomposition en valeur singulière (DVS) de la matrice J
T
 

(dim(J
T
) = n x m) (38) : 

 

T T
J UΣV  (38)  

 

U (dim(U) = m x m) et V (dim(V) = n x n) sont des matrices orthogonales et S (dim(S) 

= m x n) est organisée de la manière suivante : 

 

0

0 0

A 
  
 

S  (39) 

 

Avec A (dim(A) = m × m), une matrice diagonale contenant les valeurs singulières (1, 

2, 3) de 
T

J  dans le sens décroissant. Finalement, le calcul de la pseudo-inverse de la 

matrice 
T

J  se fait au moyen de l’équation suivante :  

 

+ T T+VS U J  (40) 

 

Avec 


S (dim(


S ) = n x m) la pseudo-inverse de S calculé avec l'inverse de A : 

 

1 0

0 0

A


 

  
 

S  (41) 

 

Les valeurs singulières de J
T
 sont égales à l’inverse de celles de J car les deux 

matrices sont orthogonales. Dans ce cas, les valeurs singulières sont égales à 1/min, 1/moy et 

1/max. L'équation (37) devient alors : 

 

T 
f = J τ  (42) 

 


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

105 

Dans le cas non redondant, l'erreur Tτ J f  est égale à zéro et l'ensemble des couples 

τ̂ appartient à  Im T
J . Alors, une méthode utilisant la somme de Minkowski (Valero-

Cuevas, 2009) permet de calculer directement les forces maximales en bout de chaine à partir 

des sommets de l'espace des couples articulaires dans le cas de l'équation (37). 

Dans le cas d'un système redondant, l'erreur Tτ J f  n'est pas nécessairement égale à 

zéro et l’utilisation de (37) conduit seulement à minimiser  Tτ J f  au sens des moindres 

carrés. Ainsi, il n’est pas possible d’obtenir directement le polytope des forces à partir de celui 

des couples définis par les équations (31). Un vecteur de couples articulaires arbitraire ne 

garantit pas forcément que l’équation (15) admette une solution pour f.  Afin que ce soit le 

cas, il est nécessaire que  appartienne à l’image de J
T
 notée Im(J

T
) (Figure 33).  

 

 

Figure 33: Image et noyau de J
T
 

 

Ainsi, il faut d’abord déterminer un polytope réduit dans l'espace des couples obtenu 

par l'intersection de Im(J
T
) et de (31) afin de s’assurer que ˆ Tτ J f  vaut 0. Pour définir une 

base de Im(J
T
), on réalise une DVS de J : 

 

  1

1 2

2

0

0 0

A   
    

   

T

T

T

V
J USV U U

V
 (43) 

 

nτ mf

 Ker T
J

 Im T
J

T
J


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

106 

Avec 
1U (dim(

1U ) = m x r),
2U  (dim(

2U ) = n x (m-r)), 
1V (dim(

1V ) = n x r) 

et
2V (dim(

2V ) = n x (n-r)) les sous-matrices de U  et V avec r égale au rang de J . Les 

colonnes ( 1,2,..., )tv t r  de 
1V  définissent alors une base de Im(J

T
) constituée de r vecteurs 

de dimension n. 

On retiendra deux méthodes de résolution permettant de trouver les sommets du 

polytope réduit des couples dans R
n
.  

 

VIII.2.A. Méthode géométrique de Sasaki et al, 2011 

La première, de nature géométrique (Sasaki et al., 2011), est basée sur le fait que les 

points d’intersection entre l'espace des couples de dimension n et celui de Im(J
T
) représenté 

par r vecteurs de dimension n existe dans une face à (m - r) dimensions de l’espace des 

couples (Figure 34). De plus, il s’avère que le nombre de composantes des couples articulaires 

τi,min ou τi,max est égal à r.  

 

Dans un cas simple avec un espace à trois dimensions (n = 3) et une matrice J  de rang 

r = 2 (Figure 34-A), l'intersection entre le plan à 2 dimensions (en bleu) correspondant à 

Im(J
T
) et le parallélépipède rectangle (44) sur une de ces faces conduit à obtenir 2 valeurs de 

couples maximale ou minimale. Dans le cas où r = 1 (Figure 34-B), on obtient une ligne qui a 

une intersection avec le polytope (44) uniquement en un point. Alors on a une seule valeur de 

couple articulaire à son maximum ou minimum. 

 

 

Figure 34 : Représentation de l'intersection en bleu de l'image de J
T
 avec le cube des couples articulaires. 

D’après Sasaki et al. (2011). 


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

107 

 

Si on définit les points d’intersections entre l’espace des couples de R
n
 et Im(J

T
) de la 

manière suivante : 

 

 1 2, ,...,
T

rk k kK  (44) 

 

Alors le sous-espace des couples articulaires est donné par : 

 

1 2 ... rk k k    
1 2 r 1

T v v v V K  (45) 

 

Cette équation peut être développée sous la forme suivante : 

 

1 1,1 2 2,1 ,11

1 1, 2 2, ,

1 1, 1 2 2, 1 , 11

1 1, 2 2, ,

...

......

...

...

......

...

r r

r r r r rr

r r r r rr

l l r r ln

k v k v k v

k v k v k v

k v k v k v

k v k v k v









  

    
  
  
        

              
  
  

        

1 11

2 12

T V
K

T V
 (46) 

 

Avec 
1

T  (dim(
1

T ) = r × 1),
2

T  (dim(
2

T ) = (n-r) × 1), 
11

V (dim(
11

V ) = r × r) et
12

V  

(dim(
12

V ) = (n-r) × r)  des sous-matrices de T  et 
1V  respectivement. 

1
T  et 

2
T  sont liés par la 

relation suivante : 

 

1 2 12 12 11 1T V K V V T  (47) 

 

Au niveau des points d’intersection entre le polytope défini par (31) et Im(J
T
), on a 

exactement r composantes de couples articulaires égales aux bornes i,min oui,max. On peut 

ainsi définir T1 de dimension r qui représente la sous partie de T pour laquelle tous les 

couples sont soit maximums ou minimums : 

 


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

108 

1 1,max 1,min

r,max r,min

 ou 

... ...

 ou r

  

  

  
  

    
     

1
T  (48) 

 

T2 correspond alors aux autres composantes de T qui ne sont ni maximales ni 

minimales. Il existe 
!

!( )!

n

r n r
 vecteurs T1 possibles qui résultent du choix de r composantes 

de T parmi n. De plus, on a 2
r
 combinaisons possibles de r couples provenant de min et max 

pour former le vecteur T1.  

  

Si 
2

T  obtenu à partir de (47) satisfait strictement les inégalités (36), alors, le point 

d'intersection K  entre le polytope des couples dans R
n
 et  Im T

J  est ensuite calculé à partir 

de 
1

T  : 

 

1 1

2

  11 1 1 2K V T V T  (49) 

 

K  est alors l'un des sommets du polytope réduit des couples. Tous ses coins résultent 

de la détermination de K pour toutes les combinaisons possibles de T1 appartenant à Im(J
T
). 

VIII.2.B. Méthode de Chiacchio et al, 1997 

La seconde méthode pour déterminer le polytope réduit dans R
n
 a été proposée par 

Chiacchio et al. (1997). Elle est basée sur la résolution d’un système d’équations linéaires. En 

reprenant le terme
1V  de l'équation (43) ,  Im T

J  est représenté par m vecteurs de base de 

dimension n. N'importe quel couple appartenant à l'image de 
T

J  peut-être représenté au 

moyen de la combinaison linéaire suivante : 

 

1 2 ... rk k k   
1 2 m

τ v v v  (50) 

 

Avec les variables supplémentaires ,  1, ... ,2is i n , on pose : 

 


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

109 

,max

,min

           = 1, ..., 

   =  + 1, ... , 2

i i i

i n i i n

s i n

s i n n

 

  

 

  
 (51) 

 

Avec comme contraintes que 0,is i  . Les équations (50) et (51) sont combinées 

sous la forme : 

 

Ax b  (52) 

 

Avec : 

 

 x  x 

 x  x 

...

...

m n n n n

m n n n n

 
  

 

1

1

v v I Ο
A

v v Ο I
 (53) 

 1 1 1 2... ... ...r n n nk k s s s s
T

x  (54) 

1,max ,max 1,min ,min... ...n n      b  (55) 

 

Pour trouver les sommets du polytope réduit, m colonnes de A  d'indice compris entre 

m + 1 et m + 2n doivent être retirées ce qui conduit à un nombre de combinaisons possibles 

égal à 
2 !

(2 )! !

n

n m m
. Lorsque le rang de la matrice ainsi obtenue est plein, c.-à-d. que les 

colonnes sont linéairement indépendantes, et que toutes les valeurs de 
is  sont supérieures à 

zéro, un sommet du polytope réduit a été trouvé.  

 

Les 2 méthodes ont été testées sur des cas simples et sur des données mesurées. Elles 

fournissent le même résultat. La prochaine partie de ce chapitre présente l'ensemble des 

indices dérivés des ellipsoïdes et des polytopes de force qui permettent de les caractériser. 

VIII.3. Indices de caractérisation des ellipsoïdes  

Les formes géométriques définies peuvent être décrites au travers des paramètres 

suivants : 


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

110 

- l’orientation qui indique la direction dans laquelle les efforts les plus importants 

peuvent être générés, 

- l’amplitude maximale associée à la direction principale,  

- le volume qui renseigne sur les capacités globales toutes directions confondues, 

- la forme qui plus ou moins allongée et qui donne des informations sur la répartition 

des efforts, 

 

Pour les déterminer, il est d'abord nécessaire de réaliser une décomposition en valeurs 

singulières sur J ou Ĵ  : 

 

 T
J = U V  (56) 

 

Les trois axes représentatifs de l'ellipsoïde de force permettent alors de connaître son 

orientation dans R
3
. Les vecteurs directeurs des axes de l’ellipsoïde correspondent aux 

colonnes de la matrice U (dim U = m × m) et leurs amplitudes sont obtenues en calculant 

l'inverse des valeurs singulières correspondantes contenues dans la matrice « diagonale » Σ 

(dim Σ = m × n). Ainsi, le plus grand axe de l'ellipsoïde de force est donné par la troisième 

colonne de U. Il correspond à la direction selon laquelle la force est la plus importante. 

L’amplitude de cette dernière est donnée par 1/3. 

 

Le volume de l'ellipsoïde (N
3
) est évalué à partir du produit des valeurs singulières j 

(j = 1 … 3) extraites de la matrice  de la manière suivante : 

 

 1 2 3

4

3
EllV



  
  (57) 

 

L'orientation et le volume seuls ne permettent pas de caractériser la répartition des 

CGF. En effet, deux ellipsoïdes dont l'orientation et le volume sont identiques peuvent avoir 

des formes différentes. Pour la caractériser, un indice appelé isotropie w  est utilisé (Bayle et 

al., 2001) et calculé par la formule suivante : 

 


Chapitre II : Modélisation des indices de CGF de type articulaire 

 

111 

2

min

2

max

1w



   (58) 

max et min correspondent respectivement à la plus petite et la plus grande valeur 

singulière de J (56). Plus cette valeur se rapproche de 1 et plus la forme de l'ellipsoïde est 

allongée dans le sens de la direction préférentielle. 

VIII.4. Indices de représentation des polytopes 

Dans le cas des polytopes, les axes principaux, le volume et l'isotropie sont déterminés 

à partir d'une DVS de l'ensemble des coins du polytope stockés dans la matrice C :  

 

 T
C UΣV  (59) 

 

L’hypothèse formulée est que les coins sont répartis de manière homogène sur la 

surface du polytope. L’axe principal de C est stocké dans la première colonne de la matrice U. 

Le volume du polytope VPol est déterminé numériquement en évaluant l'enveloppe 

convexe de l’ensemble de ces coins au moyen de la fonction "convhulln" intégrée à Matlab. 

 Enfin, l'isotropie w  est déterminée au travers de l'équation (58) en utilisant la plus 

petite et la plus grande valeur singulière contenues dans la matrice S. 

 L’amplitude maximale est obtenue en considérant le point d’intersection de 

l’enveloppe convexe du polytope avec la direction de l’axe principal. Ainsi, cette valeur peut 

ne pas correspondre nécessairement avec la plus grande force possible.  

IX. Conclusion 

L’objectif de ce chapitre a été de présenter les outils de modélisation des CGF de type 

articulaire. Pour cela, nous avons abordé les aspects relatifs à la définition et à la mesure de la 

posture du modèle du membre supérieur. La problématique de l’estimation des couples 

articulaires isométriques et la correction des erreurs de mesure a ensuite été traitée. Enfin, les 

outils de calcul des CGF et des paramètres dérivés ont été présentés. Dans le chapitre III, nous 

allons maintenant passer à la validation des modèles articulaires des CGF proposés. 


 


 

 

Chapitre III


 


Chapitre III : Évaluation des CGF à partir des modèles articulaires 

 

115 

Chapitre III : Évaluation 

des CGF à partir des 

modèles articulaires 

 

Le troisième chapitre présente la première étude expérimentale qui a pour objectif 

d'évaluer les ellipsoïdes et polytopes de force par un modèle de type articulaire. Pour cela, un 

protocole a été mis en œuvre pour quantifier les paramètres nécessaires à leur modélisation. 

L'expérimentation se déroule en deux parties distinctes. 

La première consiste à évaluer la posture à l’aide d’un système optoélectronique 

(Qualisys
®

) et les couples articulaires de 7 ddl du membre supérieur droit en condition 

maximale isométrique sur un dynamomètre de type Biodex
®

. Grâce à ces informations, la 

modélisation des ellipsoïdes (EFN et EFB) et des polytopes de force (PFN et PFB) est 

effectuée. 

La seconde étape du protocole consiste, pour une posture donnée du membre 

supérieur, à quantifier les forces maximales d’interactions de la main dans 26 directions 

différentes. Pour ce faire, un capteur de force 6D a été utilisé en parallèle du système 

optoélectronique. Ces mesures contribuent à modéliser le polytope de force mesuré (PFM).  

L'objectif méthodologique de cette étude est de comparer les modèles prédictifs (EFN, 

EFB, PFN, PFB) avec le PFM au travers des paramètres suivants : le volume, la forme 

(isotropie), la force maximale et l'orientation globale. Leur pertinence en tant qu'outils de 

prédiction des CGF est finalement discutée. 


Chapitre III : Évaluation des CGF à partir des modèles articulaires 

 

116 

I. Introduction 

La distribution des forces générées par le membre supérieur au niveau de la main 

présente une anisotropie avec une direction d'application préférentielle passant 

approximativement par l'axe main/épaule (Jan Nijhof et Gabriel, 2006). Ces forces exercées 

sur l’environnement dépendent de la posture adoptée, de la tâche à exécuter ainsi que des 

caractéristiques musculaires du sujet. Généralement, la production de force ou de couple 

autour d'un axe articulaire est évaluée par l’intermédiaire d’appareillages adaptés (Roman-Liu 

et Tokarski, 2005; Sahaly et al., 2001; Silder et al., 2008). Bien qu’intéressantes, les 

informations fournies pour une posture donnée sont partielles et ne concernent que la force 

produite dans une seule direction donnée ou au couple produit autour d’un seul axe articulaire. 

L’évaluation globale des CGF d’un sujet permet d’obtenir des informations 

importantes sur la motricité humaine, par exemple, la direction optimale d’application de la 

force dans une situation donnée. La représentation visuelle de l’ensemble de ces forces permet 

de disposer d’informations rapidement interprétables par des rééducateurs, des ergonomes ou 

des entraîneurs (Komura et al., 1999) justifiant pleinement l’intérêt porté à leur 

développement. 

Pour répondre à cette problématique, les modèles basés sur les couples articulaires 

provenant du domaine de la robotique (Chiacchio et al., 1997; Yoshikawa, 1984, 

1985b)(Jacquier-Bret 2013 JAB, Rezzoug et al 2013 SB 2013) pourraient caractériser cette 

distribution en évaluant les capacités du membre supérieur à générer des efforts sur 

l’environnement. En effet, ces indices appelés ellipsoïdes et polytope de force permettent pour 

un système articulé et une posture donnée d'évaluer les vecteurs forces qu'il est possible 

d'exercer à son extrémité dans toutes les directions de l'espace (Chiacchio et al., 1997; 

Mansouri et Ouali, 2009, 2011; Yoshikawa, 1984, 1985b). Ils sont construits à partir de 

données sur la posture et d'hypothèses sur les couples articulaires maximaux associés à 

chaque ddl de la chaine cinématique. Deux hypothèses sont envisagées afin de définir les 

bornes des couples articulaires. La première consiste à modéliser les ellipsoïdes et les 

polytopes de force dits "normalisés" avec des couples articulaires fixés arbitrairement avec 

une norme unitaire (|||| ≤ 1). Les propriétés de ce que nous nommons ellipsoïde de force 

normalisée (EFN) et polytope de force normalisé (PFN) vont alors uniquement dépendre de la 

posture et des caractéristiques géométriques de la chaîne cinématique codées par sa matrice 

Jacobienne J. Ces deux objets géométriques présentent alors l’avantage d’être relativement 


Chapitre III : Évaluation des CGF à partir des modèles articulaires 

 

117 

« simples » à définir puisque nécessitant uniquement la mesure de la posture. Même si cette 

hypothèse est éloignée de la réalité du système musculosquelettique humain, l’EFN et le PFN 

ainsi construits pourraient cependant fournir des informations intéressantes notamment sur la 

direction préférentielle d'application des efforts.  

S’il s’avère après validation que l’EFN et le PFN ne rendent pas compte des GCF de 

sujets humains de manière satisfaisante, il sera nécessaire de raffiner le modèle et de 

considérer notamment des bornes pour les couples articulaires qui ne sont plus normalisées, 

mais correspondent aux capacités de sujets humains. En effet, ces derniers vont varier en 

fonction du ddl et du sens de rotation. De plus, chaque personne, en fonction de son degré de 

déficience, de ses capacités physiques, de sa morphologie aura une capacité de production de 

force différente. Il apparait donc essentiel de construire des modèles plus précis et adaptés à la 

spécificité humaine par l'intégration de données de couples articulaires maximaux 

isométriques (Oshima et al., 2000; Sasaki et al., 2010; Tanaka et al., 2006). Ces modèles 

sont nommés ellipsoïdes de force biomécanique (EFB) et polytopes de force biomécanique 

(PFB). Leur intérêt est important dans des domaines tels que l'ergonomie, la réhabilitation ou 

encore les sciences du sport. En effet, la connaissance de l’amplitude et de la direction selon 

la force générée pourrait être la plus importante est essentielle pour des applications dans le 

cadre de l’entrainement sportif (Tanaka et al., 2006) ou pour améliorer la performance d'une 

tâche en général (Jacquier-Bret et al., 2013). 

En considérant le membre supérieur, peu d’études ont cherché à évaluer s’il existait 

des différences significatives entre les résultats fournis par ces indices, qui restent théoriques, 

et un ensemble de vecteurs forces mesurés directement en bout de chaîne cinématique. En 

effet, ce type de mesure permettrait de valider ces indices en tant qu’indicateurs des CGF d’un 

sujet. Les études qui ont été menées sur cette thématique n’ont été effectuées que sur un 

nombre de sujets assez restreint et uniquement dans le plan horizontal (Jan Nijhof et Gabriel, 

2006; Oshima et al., 2000; Sasaki et al., 2010) ce qui est peu représentatif des capacités 

globales de génération de force dans l’espace des tâches. Ces études se limitent à de simples 

comparaisons graphiques sur le plan horizontal comme l'étude de Sasaki et al. (2010) (Figure 

21 – Chapitre I) qui propose uniquement une comparaison sur un sujet entre l'EFB et le PFB 

avec des mesures de force dans 8 directions différentes du plan horizontal. De plus, cette 

étude ne présente aucune statistique ni utilisation de paramètres de haut niveau (comme 

l'orientation ou encore l'isotropie) représentatifs d'une distribution de point dans l'espace. On 

peut aussi citer les deux études de Tanaka et al. (Tanaka et al. (2006); Tanaka et al. (2005)) 


Chapitre III : Évaluation des CGF à partir des modèles articulaires 

 

118 

qui présentent des applications de l'EFB mais sans fournir de comparaison avec des mesures 

de force.  

Il semble important de comparer ces modèles avec des mesures de force réparties en 

3D pour déterminer lequel permet de fournir les informations les plus pertinentes. En effet, il 

a été constaté dans la littérature que des différences importantes existent entre les modèles 

normalisés et biomécaniques (Hernandez et al., 2016). Dans ce cadre, une étude effectuée 

pendant mon master (Hernandez et al., 2016) a mis en évidence des variations non 

négligeables en fonction de la posture. En effet, pour des flexions de coude allant de 40° à 

100°, on retrouve des différences entre les axes principaux de l'EFN et de l'EFB variant entre 

6,6 (3,7) et 13,7 (5,2)° respectivement. Concernant le PFN et le PFB, cet angle varie entre 5,6 

(4,2) et 13,3 (4,5)° pour les mêmes conditions.  

 

Après l’analyse bibliographique des études de validation des CGF sous la forme 

d’ellipsoïdes ou de polytopes, on peut effectuer les remarques suivantes : 

1. Aucune étude n’a effectué de validation sur un nombre suffisant de sujets quand 

une validation est effectuée (Oshima et al., 2000; Sasaki et al., 2011), 

2. Certaines études considèrent des comparaisons avec des données de la littérature 

sans mesure simultanée des forces (Carmichael et Liu, 2013), 

3. Certaines études ne proposent aucune validation (Komura et al., 1999).  

 

Afin de pallier à ce manque, l’objectif de ce chapitre est de proposer une validation 

exhaustive des modèles articulaires d’évaluation des CGF au travers des quatre 

représentations géométriques que sont l'EFN, l'EFB, le PFN et le PFB. L’étude se déroulera 

en deux temps. La première partie sera dévolue à la collecte des informations qui permettent 

la construction des ellipsoïdes et polytopes, à savoir la posture et les couples articulaires 

maximaux lui correspondant. Ces données d’entrée seront utilisées afin de calculer les CGF 

par modélisation. La seconde sera dédiée à la collecte des données de validation c’est-à-dire 

les forces maximales isométriques mesurées par un capteur de force triaxial pour un ensemble 

de directions. La distribution des forces sera représentée sous la forme d’un polytope de force 

mesuré (PFM). Les comparaisons entre l’EFN, l’EFB, le PFN et le PFB avec le PFM seront 

effectuées au travers de plusieurs paramètres qui les caractérisent globalement. Ces derniers 

sont : le volume, la force maximale, l’angle formé entre les axes préférentiels et l'isotropie qui 

renseigne sur la forme globale. Nous présentons maintenant le détail du protocole 

expérimental, les résultats et la discussion de cette validation.  


Chapitre III : Évaluation des CGF à partir des modèles articulaires 

 

119 

II. Matériels et méthodes 

II.1. Sujets 

Notre échantillon est composé de 7 sujets masculins, tous droitiers et valides. Le 

Tableau 6 résume les caractéristiques anthropométriques. 

Les sujets ne présentaient aucune pathologie au niveau du membre supérieur droit 

affectant leur capacité à générer des efforts maximaux. Ils ont été informés de l’intégralité du 

protocole expérimental, des données mesurées et du matériel utilisé et ont participé 

volontairement au protocole après signature d’un formulaire de consentement. 

Tableau 6 : Caractéristiques anthropométriques des sujets participants (moyenne ± écart-type) 

II.2. Matériels 

Le matériel exploité dans le cadre de cette expérimentation est composé :  

- D’un système de mesures de couples articulaires (Biodex®) (Figure 36), 

- D’une plate-forme de force (PFF) (AMTI®) équipée d’une poignée permettant 

d'enregistrer la force générée par le membre supérieur au niveau de la main (Figure 

35),  

- Et d’un système optoélectronique utilisé pour déterminer la posture du membre 

supérieur droit (Qualisys®) (Figure 36). 

II.2.A. Présentation du BIODEX 

Le Biodex system 3 (Biodex Medical Systems, USA, New-York) est un système 

composé d’un dynamomètre permettant de réaliser des mesures de couples articulaires en 

conditions isométriques et isocinétique à une fréquence de 100Hz au moyen d’un ordinateur 

équipé du logiciel fourni avec l’appareil. 

Les différents réglages du Biodex (inclinaison du dossier de chaise, orientation et 

inclinaison du dynamomètre …) ont été effectués selon les recommandations du fabricant. De 

plus, pour répondre à la spécificité individuelle, comme la taille, des réglages fins sont 

possibles tels que la profondeur de l’assise ou encore la hauteur du dynamomètre pour obtenir 

 Âges (années) Taille (cm) Masse (kg) 

Sujets 26,0 ± 2,7 180,4 ± 7,7 80,4 ± 10,4 


Chapitre III : Évaluation des CGF à partir des modèles articulaires 

 

120 

le meilleur alignement possible entre l’axe du dynamomètre et celui du ddl articulaire 

concerné par la mesure. 

II.2.B. Présentation du système AMTI 

La plate-forme de force (PFF) AMTI-1000 series (Advanced Mechanical Technology 

Inc., USA, Watertown) est un système qui permet l’acquisition des forces et moments selon 

les trois axes X, Y, Z à une fréquence de 100Hz.  La PFF a une étendue de mesure de 4450N 

sur l’axe vertical Z (haut/bas) et de 2225N selon les axes X (médiolatéral) et Y 

(antéropostérieur). Celle-ci est reliée à un amplificateur (MiniAmp MSA-6) connecté à un 

ordinateur via une liaison série RS232. Le logiciel AMTI NetForce (v2.0) fourni par le 

fabricant permet d’effectuer les acquisitions. 

Un système adapté afin de fixer une poignée sur la PFF au moyen de 5 brides a été 

utilisé (Figure 35). Il permet des mesures de forces au niveau de la main qui sont transmises 

rigidement à la partie supérieure de la plateforme. 

II.2.C. Présentation du système optoélectronique 

Le système OQUS 400 (Qualisys AB, Suède, Gothenburg) est composé de six caméras 

optoélectroniques à infrarouge (Figure 36). Basé sur l’enregistrement de la position de 

marqueurs réfléchissants posés sur la peau, il permet de réaliser des mesures cinématiques  

précises afin de calculer la posture du membre supérieur représentée par le vecteur des angles 

Figure 35 : Système de fixation de la poignée sur la plateforme de force. À gauche : photo du système réalisé   

et à droite : représentation 3D du système de fixation. 


Chapitre III : Évaluation des CGF à partir des modèles articulaires 

 

121 

articulaires. Cette dernière nécessite la détermination des positions des centres articulaires et 

la longueur des segments. Ces données servent à évaluer la matrice Jacobienne de la chaine 

cinématique considérée.  

 

Lors des expérimentations, les données ont été obtenues avec une fréquence 

d’acquisition de 200 Hz après une phase de calibrage des caméras, effectuée selon les 

recommandations du constructeur. Pour réaliser les acquisitions de données, l’ordinateur relié 

aux caméras est équipé du logiciel Qualisys Track Manager (v2.7-Build 709) fourni par le 

fabricant qui permet de calculer les coordonnées tridimensionnelles des marqueurs dans un 

repère conforme aux repères ISB à partir des coordonnées 2D obtenues par chaque caméra. 

Les détails relatifs au choix du modèle cinématique et aux calculs des angles articulaires sont 

fournis dans le chapitre II. 

II.3. Protocole expérimental 

Pour cette étude, le protocole expérimental a été séparé en deux parties. La première 

est consacrée aux mesures des forces produites par le membre supérieur au niveau de la main 

et la seconde aux mesures des couples articulaires maximaux isométriques générés aux 7 ddl 

du membre supérieur considérés.  

Ces deux parties du protocole ont été séparées par une période de 48 heures pour 

permettre la récupération des sujets et ainsi éviter l’effet de la fatigue musculaire et la 

démotivation des participants du fait de la durée importante des expérimentations. 

Figure 36 : Système de mesure optoélectronique placé autour du système de mesure 

dynamométrique (Biodex) 


Chapitre III : Évaluation des CGF à partir des modèles articulaires 

 

122 

II.3.A. Mesure de forces 

La première partie du protocole a consisté à enregistrer les forces générées par le 

membre supérieur au niveau de la main dans 26 directions différentes. La consigne donnée 

était d’appliquer la force la plus importante possible sur la poignée en maintenant la même 

posture pendant l’acquisition de 3s et entre les essais. Cette dernière était évaluée à l’aide du 

système optoélectronique. 

Une fois équipés des marqueurs réfléchissants, les sujets ont été placés sur le siège du 

Biodex 3 (Biodex Medical Systems, Shirley, NY, USA). Le système de sangles de ce dernier 

permet de minimiser la contribution du torse à la production de force et aide à maintenir une 

position constante tout au long du protocole.  

 

 

Figure 37 : Représentation de l’ensemble des directions de mesure de forces. Pour chaque direction sont 

représentées entre parenthèses les deux valeurs angulaires (Azimut, Élévation). À gauche : ensemble des 

directions considéré dans le plan horizontal. À droite : exemple pour la condition à 0° d’azimut avec la 

variation de l’angle d’élévation à -45 et 45°. Les conditions "upward" et "downward" représentent alors les 

conditions à 90° et -90° d’élévation. 

 

Les directions d’applications des forces ont été réparties uniformément dans l'espace 

des coordonnées sphériques selon 26 directions différentes. Chaque condition a été 

représentée par un angle d'élévation et d'azimut (θ,φ) (Figure 37) avec huit valeurs d’azimut 

distribuées tous les 45° entre 0° (axe longitudinal de l'avant-bras dans le plan horizontal) et 

315°. Pour chacune d’elle, trois élévations différentes ont été considérées : 0° (plan 


Chapitre III : Évaluation des CGF à partir des modèles articulaires 

 

123 

horizontal), 45° et -45°. Enfin, deux directions verticales ont été considérées, une vers le haut 

(azimut à 90°) et l’autre vers le bas (Figure 37). 

Lors de chaque essai, il est demandé au sujet d’exercer pendant 3 secondes la force 

d’amplitude la plus importante possible dans la direction indiquée. Des encouragements 

verbaux sont prodigués afin de motiver le sujet. L’application est contrôlée par 

l'expérimentateur au moyen de trois courbes représentant en temps réel la force produite sur 

les trois axes du système de mesure. Un temps de repos de 3 min. est accordé entre chaque 

essai.  

La moyenne des angles articulaires a ensuite été calculée pour les postures associées 

aux 26 directions de forces. La moyenne globale de ces essais a ensuite été utilisée afin de 

définir les angles articulaires à chaque ddl lors les mesures de couples articulaires effectuées 

lors de la seconde partie du protocole (Figure 38). 

II.3.B. Mesure des couples articulaires 

Elle consiste à mesurer les couples articulaires isométriques maximaux au niveau des 

7 ddl de la chaine cinématique du membre supérieur. Étant donné que ces derniers dépendent 

de la posture du fait des bras de leviers musculaires, il est important qu’elle soit la plus proche 

possible lors des 2 phases du protocole. Cependant, les systèmes d’attache du membre 

supérieur sur le Biodex contraignent la posture de manière importante. Dans ce cas-là, le 

meilleur compromis était recherché. Une fois équipés des marqueurs, les sujets ont été placés 

sur le siège du Biodex
®
, le torse attaché à l’aide de sangles pour réduire au maximum les 

perturbations liées au mouvement du tronc. 

Les couples articulaires maximaux en condition isométrique ont été mesurés pour les 

articulations et ddl suivants: 

- Gléno-humérale (flexion/extension, adduction/abduction, rotation interne/externe). 

- Coude (flexion/extension, supination/pronation). 

- Poignet (flexion/extension, déviation ulnaire/radiale).  

Afin que les sujets se familiarisent avec le système, ils effectuent pour chaque ddl une 

dizaine de mouvements articulaires sans que le Biodex n’oppose de résistance. 

  

L’angle articulaire de chaque ddl a été réglé visuellement à l’aide d’un rapporteur puis 

vérifié à l’aide du système optoélectronique. Dans le cas d’une déviation trop importante par 

rapport à la valeur désirée, des corrections étaient effectuées en modifiant les réglages des 


Chapitre III : Évaluation des CGF à partir des modèles articulaires 

 

124 

dispositifs de positionnement du Biodex. Ensuite, il a été demandé au sujet de réaliser une 

contraction maximale isométrique volontaire pendant 4 s dans un sens (flexion du coude par 

exemple) suivie de 3 min de repos. Puis, la même consigne a été donnée pour la mesure du 

couple articulaire dans la direction opposée (extension du coude dans ce cas).  

Le logiciel du Biodex fournit un feedback visuel ainsi qu’un décompte vocal suivi 

d’un « go » qui indique le début et la fin de chaque enregistrement. Ces derniers sont 

accompagnés d’encouragements verbaux.  

Enfin, un temps de repos minimum de 5 min est accordé entre chaque mesure. Pendant 

cette période, l'expérimentateur change si nécessaire les systèmes d’attaches et la 

configuration du Biodex
®
 pour les mesures de couples sur le ddl suivant. 

  

 

Figure 38 : Dispositifs expérimentaux de mesure. À gauche : couples articulaires maximaux isométriques sur 

Biodex. À droite : Mesures des forces maximales isométriques sur la plateforme de forces. La sangle sur l’avant-

bras n’est pas serrée. 

II.3.C. Détermination des centres articulaires 

Dans le cadre des études portant sur le membre supérieur, la position du centre 

articulaire de l'articulation gléno-humérale est essentielle pour déterminer correctement le 

repère d’origine du bras (Wu et al., 2005). Pour ce faire, il a été demandé aux participants 

d'effectuer 10 mouvements avec une amplitude complète (Begon et al. (2007), Monnet et al. 

(2007) pour chacun des 3 ddls de l'épaule (flexion/extension, abduction/adduction, rotation 

interne/externe) pendant 10 secondes chacun sans condition de vitesse (Lempereur et al., 


Chapitre III : Évaluation des CGF à partir des modèles articulaires 

 

125 

2010). Ensuite, la méthode SCoRE a été employée (Ehrig et al., 2006) pour déterminer le 

centre articulaire de la glénohumérale. Celui du coude et du poignet ont été définis 

respectivement au milieu des marqueurs EM et EL ainsi que RS et US (cf. chapitre II). 

II.4. Traitement des données 

Les données expérimentales brutes obtenues par les outils de mesures doivent être 

traitées au préalable.  

II.4.A. Cinématique 

La première étape de traitement des données cinématiques consiste à reconstruire la 

position des marqueurs suite à leurs éventuelles occlusions. Si cette dernière correspond à une 

perte d’un petit nombre de valeurs, la reconstruction peut se faire au moyen d'une fonction 

intégrée dans le logiciel fourni avec les caméras (Qualisys Track Manager). Dans le cas 

contraire, on utilise alors les marqueurs techniques pour reconstruire la position des 

marqueurs anatomiques à partir des acquisitions effectuées en position statique. Après cette 

première étape, les données des marqueurs ont été traitées au moyen d'un filtre passe-bas 

Butterworth d'ordre 2 avec une fréquence de coupure de 6Hz (Winter, 1990). Aucune 

méthode d'optimisation locale ou globale permettant de compenser les effets des 

déplacements des masses molles n'a été utilisée pour ce protocole. Il a été considéré que la 

nature statique des postures lors des mesures de forces maximales isométriques génèrent peu 

de mouvements de peau et que le placement des marqueurs minimise l’effet des contractions 

musculaires. 

II.4.B. Estimation et correction des couples articulaires 

Les données de couples articulaires obtenues ont été filtrées avec un filtre Butterworth 

passe-bas d'ordre 2. La fréquence de coupure permettant d'obtenir une atténuation du bruit 

sans distorsion trop importante du signal a été déterminée grâce à une analyse de résidu, 

(Winter, 1990). On obtient une fréquence de coupure spécifique comprise entre 4 et 8 Hz. 

Ensuite, pour chaque ddl, les pics positifs et négatifs du signal filtré ont été considérés comme 

les valeurs maximales du couple dans chacun des sens articulaires. La convention utilisée 

pour les signes est présentée dans le Tableau 7. 

La correction des erreurs de mesure des couples articulaires nécessite de connaitre la 

position du l'axe du dynamomètre. Celle-ci a été déterminée en plaçant des marqueurs 


Chapitre III : Évaluation des CGF à partir des modèles articulaires 

 

126 

réfléchissants sur sa partie fixe et tournante. L'axe de rotation a été estimé au moyen de la 

méthode de Gamage et Lasenby (2002) lors de l'exécution d'une rotation complète du bras du 

dynamomètre. 

En utilisant la position des centres articulaires évaluée dans le paragraphe (III.3.C.) et 

la technique décrite dans le chapitre II, les erreurs de décalage des axes articulaires et de l’axe 

de mesure du dynamomètre Biodex ont été compensées. 

II.4.C. Mesures de forces 

Les données relatives aux forces ont été exploitées de la manière suivante : la valeur 

pic a été considérée comme la force maximale isométrique de référence pour la direction 

considérée. Le polytope de force mesuré (PFM) a ensuite été construit en considérant 

l'enveloppe convexe des extrémités des vecteurs force mesurés. Ce PFM sera comparé aux 

quatre prédictions de CGF issues des modèles articulaires EFN, EFB, PFN et PFB. 

II.5. Modélisation des ellipsoïdes et polytopes 

Afin de construire les ellipsoïdes et polytopes de forces, les données relatives aux 

couples articulaires isométriques maximaux et à la posture sont maintenant exploitées. Les 

angles articulaires et le modèle de la chaine cinématique basé sur le paramétrage de Denavit-

Hartenberg, nous permettent d’évaluer aisément la matrice Jacobienne J dans la posture 

considérée. Pour mémoire, l'EFN et l'EFB sont déterminées au moyen de l'équation générique 

suivante : 

 

Dans le cas de l’EFN ˆ J J  et f 0 , alors que dans celui de l’EFB, la Jacobienne est 

pondérée par les couples isométriques maximaux au travers de la matrice 
T décrite dans le 

chapitre II. Ainsi, on a ˆ
J JT . 

Dans les deux cas, la DVS de Ĵ permet de déterminer l’orientation et la longueur des 

axes des ellipsoïdes EFN et EFB.   

 

Pour évaluer les polytopes, on utilise la relation suivante (cf. chapitre II) : 

   ˆ ˆ 1
T

T  f f JJ f f  (60) 


Chapitre III : Évaluation des CGF à partir des modèles articulaires 

 

127 

f correspond aux efforts en bout de chaine, J
T+

 à la pseudo inverse de J et  au vecteur 

des couples articulaires. Dans le cas du PFN, les contraintes sur les couples articulaires du ddl 

i sont les suivantes : 

Alors que pour le PFB les bornes sur les couples articulaires sont fournies par les 

données mesurées à l’aide du dynamomètre Biodex : 

 

min

i et
max

i représentent les valeurs maximales dans chacun des sens articulaires. 

Afin de déterminer les coins des polytopes dans l’espace des tâches, une méthode 

basée sur la résolution de systèmes linéaires (Chiacchio et al., 1997; Sasaki et al., 2010) ou 

de nature géométrique (Chiacchio et al., 1997; Sasaki et al., 2010) peuvent être utilisées. 

Après vérification, les deux algorithmes nous ont fourni les mêmes résultats. Enfin, afin de 

déterminer l’axe principal des polytopes, nous avons utilisé la démarche décrite au chapitre II 

basée sur une décomposition en valeurs singulières de l’ensemble des coins des polytopes  

Une fois ces calculs effectués, les caractéristiques globales des ellipsoïdes et des 

polytopes ont été évaluées et comparées à celles du PFM. Dans le cas présent, nous avons 

considéré l'isotropie, le volume, la force maximale et l'orientation de l'axe principal obtenus 

au moyen des équations (58) et (59) présentées au chapitre II. Enfin dans la dernière partie des 

résultats, nous présentons le détail des erreurs RMS calculées point par point entre le PFM et 

les modèles de prédiction des CGF. Afin d’en fournir une représentation graphique claire, 

celles-ci sont projetées sur une sphère à gradient de couleurs. Enfin, ces erreurs sont classées 

en 3 catégories : inférieure à 50N, comprise entre 50 et 100N et supérieure à 100N. Pour 

chacune d’elle, le % de points correspondant est indiqué. 

II.6. Analyses statistiques 

Une première partie présente les statistiques descriptives des couples articulaires 

mesurés par le dynamomètre. Ensuite, afin de vérifier la correspondance des postures lors des 

T+
f = J τ  (61) 

1,  1i i n    (62) 

min max

i i i     i = 1 … n (63) 


Chapitre III : Évaluation des CGF à partir des modèles articulaires 

 

128 

deux parties de l’expérimentation, les angles articulaires obtenus ont été comparés. Dans ce 

cas un test t de Student pour échantillons appariés a été utilisé. 

Ensuite, des ANOVA à mesures répétées à un facteur ont été effectuées. Les variables 

dépendantes sont : l’isotropie, le volume et la force maximale. La variable indépendante est le 

type (TYPE) d’ellipsoïde EFN et EFB et/ou de polytope PFN, PFB et PFM. Pour l’isotropie, 

la variable TYPE prend 5 valeurs (EFN, EFB, PFN, PFB et PFM) alors que pour le volume et 

la force maximale TYPE prend 3 valeurs (EFB, PFB, PFM). En effet, l’EFN et le PFN ne sont 

pas considérés, car pour eux les couples sont normalisés.  

Finalement, l’orientation des différentes formes géométriques modélisées (EFN, PFN, 

EFB et PFB) a été comparée à celle du PFM en considérant l’angle formé entre l’axe principal 

de chacune d’elles et celui du FPM. Ceci a été effectué à l’aide d’une ANOVA à mesures 

répétées à un facteur.  

La normalité et la sphéricité des données ont respectivement été vérifiées au moyen du 

test de Shapiro-Wilk et de Mauchly. Lorsque ce dernier indique une violation de la sphéricité 

et que la valeur obtenue de ε est inférieure à 0,75, le facteur de correction Greenhouse-Geisser 

est employé. Lorsque ε est supérieur à 0,75, on utilise celui de Huynd-Feldt.  Chaque valeur 

de p reporté sur les ANOVA prend en considération la violation de la sphéricité.  

Un test post-hoc de Dunnett a été utilisé pour effectuer les comparaisons multiples sur 

les paramètres de l’isotropie, du volume et sur les forces maximales. Ce test est utilisé pour 

comparer une seule condition, ici le PFM, à toutes les autres correspondantes aux modèles 

prédictifs. Le test de type Tukey a été utilisé pour les comparaisons d’orientation. Les 

analyses statistiques ont été effectuées à l’aide du logiciel STATISTICA 7.0 (StatSoft, OK, 

USA). Pour chacun des tests statistiques, le seuil de significativité a été fixé à 5%.  

III. Résultats 

III.1. Couples articulaires maximaux 

Les données des couples articulaires obtenues lors des expérimentations sont 

présentées dans le Tableau 7.  

 

 


Chapitre III : Évaluation des CGF à partir des modèles articulaires 

 

129 

Tableau 7 : Couple articulaire mesurée à l'épaule, au coude et au poignet pour chaque ddl et direction du 

mouvement (A : après correction, B : avant correction). Note 1. Flexion (FL), extension (EX), adduction (AD), 

abduction (AB), rotation externe (RE), rotation interne (RI), supination (SU), pronation (PR), déviation radiale 

(DR), déviation ulnaire (DU). Note 2. Couple positif (+), couple négatif (-) 

EPAULE 

FL (+) EX (-) AB (-) AD (+) RE (-) RI (+) 

A: 71,6 (17.0) 

B: 72,7 (16,9) 

A: 87,5 (25,7) 

B: 88,9 (25,6) 

A: 68,0 (19,9) 

B: 71,5 (19,9) 

A: 81,0  (25,0) 

B: 84,7 (25) 

A: 41,7 (5,8) 

B: 44,2 (5,8) 

A: 53,9 (12,0) 

B: 57,3 (11,9) 

COUDE 

FL (+) EX (-) SU (-) PR (+)   

A: 68,1 (18,9) 

B: 65,8 (11,5) 

A: 61,0 (11,5) 

B: 72,9 (18,9) 

A: 11,8 (5,3) 

B: 11,9 (5,2) 

A: 9,3 (2,3) 

B: 9,3 (2,2) 
  

POIGNET 

FL (+) EX (-) DR (-) DU (+)   

A: 14,8 (8,3) 

B: 14,3 (8,2) 

A: 7,9 (3,9) 

B: 7,9 (3,8) 

A: 14,4 (7,1) 

B: 16,3 (7) 

A: 17,1 (8,0) 

B: 19,6 (8) 
  

III.2. Angles articulaires 

Les angles articulaires calculés pendant la mesure des couples articulaires sur le 

Biodex et lors des mesures de force sur la plateforme de force sont relativement proches et 

présentent deux différences significatives sur la flexion à l'épaule et sur la déviation radiale au 

poignet. (Tableau 8). Cependant, elles restent faibles en amplitude. 

Tableau 8 : Angles articulaires mesurés sur le Biodex et sur la plate-forme de force (*p < 0,05) 

 S-FE/EX S-AB/AD S-LR/MR E-FL/EX E-SU/PR W-RD/UD W-FL/EX 

BIODEX 
6,2 * 

(4,7) 

-22,3 

(5,4) 

5,7 

(3,9) 

71,3 

(6,7) 

75,1 

(7,9) 

4,5 * 

(5,2) 

-12,4 

(3,5) 

PLATEFORME 

DE FORCE 

12,9 

(7,0) 

-22,2 

(3,5) 

-1,5 

(7,9) 

66,5 

(6,6) 

80,1 

(6,4) 

-3,0 

(4,4) 

-18,5 

(8,4) 

 

III.3. Isotropie 

L'ANOVA indique un effet significatif (F(4, 24) = 8,40, p < 0,05). L'analyse post-hoc 

met en évidence des différences significatives avec une valeur de l'isotropie du PFM 

inférieure à celle de l'EFN, l'EFB, du PFN et du PFB (Figure 39) (EFN: 0,969 ± 0,006, EFB: 

0,970 ± 0,010, PFN: 0,971 ± 0,007, PFB: 0,966 ± 0,015 vs. PFM: 0,926 ± 0,034, p < 0,05 

pour chaque comparaison). 


Chapitre III : Évaluation des CGF à partir des modèles articulaires 

 

130 

 

Figure 39 : Isotropie pour  l'EFN, l'EFB, du PFN et du PFB (LE PFM est significativement différents de tous les 

modèles, * p < 0,05) 

III.4. Volumes 

Les volumes de l'EFN et du PFN n'ont pas été intégrés à l'analyse statistique du fait de 

que la norme des couples articulaires utilisée pour les modéliser est unitaire.  

 L'ANOVA indique un effet significatif (F(2, 12) = 10,081, p < 0,05) et les tests post-

hoc montrent que le volume de l'EFB est significativement inférieur à celui du PFM (EFB: 

1,3×10
7
 ± 1,0×10

7
 N

3
 vs. PFM: 4,6×10

7
 ± 2,9×10

7
 N

3
, p < 0,05). Aucune différence 

significative n'apparait entre le PFB et le PFM (Figure 40). 


Chapitre III : Évaluation des CGF à partir des modèles articulaires 

 

131 

 

Figure 40 : Volume (N
3
) pour l'EFB, le PFB et le PFM (*p < 0,05) 

III.5. Force maximale 

Une effet significatif du type de modèle a été mis évidence pour la variable 

dépendante considérée (F(2, 12) = 27,298, p < 0,05). Les tests post-hoc montrent que la force 

maximale du PFM est significativement supérieure à celle donnée par l'EFB et inférieure à 

celle du PFB (EFB: 329,2 ± 79,5 N vs. PFM: 518,1 ± 134,4 N, p < 0,05; PFB: 619,0 ± 160,3 

N vs. PFM, p < 0,05) (Figure 41). 

 

Figure 41 : Forces maximales (N) pour l'EFB, le PFB et le PFM (*p < 0,05) 


Chapitre III : Évaluation des CGF à partir des modèles articulaires 

 

132 

III.6. Angles entre les axes préférentiels 

Selon les combinaisons (Tableau 9), les angles moyens entre les axes principaux sont 

compris entre 7,4 et 14,6 degrés. Si on considère l'angle entre les axes préférentiels du PFM et 

ceux de l'EFN, l'EFB, le PFN et le PFB, des différences significatives sont mis en évidence 

(F(3, 18) = 14,192, p < 0,05). Les tests post-hoc de Tukey montrent que les angles entre le 

PFB et le PFM (αPFB/PFM) et l'angle entre le PFB et le PFM (αPFB/PFM) sont significativement 

plus faibles que ceux formés entre l'EFN et le PFM (αEFN/PFM) ainsi que celui entre le PFN et 

le PFM (αPFN/PFM) (p < 0,05) (Tableau 9). 

 Tableau 9 : Angle moyen (°) – (Ecart-type) formé par l'axe principal du PFM avec l'EFN, l'EFB, le PFN et le 

PFB (* p < 0,05, αEFB/PFM < αEFN/PFM and αEFB/PFM < αPFN/PFM; 
$
 p < 0,05, αPFB/PFM < αPFN/PFM and αPFB/PFM < 

αEFN/PFM) 

αEFN/PFM αEFB/PFM αPFN/PFM αPFB/PFM 

12,8 (3,1) 7,4 (3,3)* 14,6 (3,0) 9,3 (5,3)
$
 

 

III.7. Erreurs globales entre le PFM et les modèles 

de CGF 

Afin de comparer plus globalement l'erreur RMS (RMSE) entre l'EFB et le PFB avec 

le PFM, une sphère à gradient de couleur est considérée. Elle est définie par un ensemble de 

direction v (r, θ, α), avec avec r = 1, θ ∈ [0, 360°] et α ∈ [0, 180°], dont les coordonnées 

sphériques varient avec un incrément de 1° et calculé comme suit : 

 

cos sin 0 cos 0 sin 1

sin cos 0 0 1 0 0

0 0 1 sin 0 cos 0

   

 

 

   
   

    
      

v  
(64) 

 

Suivant chacun de ces vecteurs, on détermine l'erreur RMS entre l'intersection du PFM 

et celle des modèles prédictifs. Ainsi, la représentation graphique est constituée d’une sphère 

dont la surface est colorée en fonction de l’erreur RMS lié à la direction v. Pour un 

échantillonnage de points suffisamment serré on peut ainsi balayer toute sa surface et associer 

un code couleur à chaque point (Figure 42). De plus, on détermine les pourcentages de points 


Chapitre III : Évaluation des CGF à partir des modèles articulaires 

 

133 

pour lesquels la RMSE est inférieure à 50N, est comprise entre 50N et 100N, et supérieure à 

100N (Tableau 10). Enfin, les valeurs de moyennes de RMSE, minimales et maximales sont 

également fournies. À titre d’exemple, la sphère des erreurs RMS entre le PFM, LEFB et le 

PFB est donnée pour un sujet dans la Figure 42.  

  

 

 

Figure 42 : Représentation des erreurs RMS pour un sujet entre les modèles de prédiction (EFB et PFB) et le 

PFM. A. l’EFB et le PFM sont superposés, B. PFB avec PFM, C. Sphère des erreurs RMS entre l’EFB et le 

PFB, D. entre le PFB et le PFM, le code couleur s’applique aux deux figures et va du bleu foncé au rouge foncé 

par ordre croissant de l’erreur RMS, les valeurs sont données en N.  

 

Tableau 10 : Première ligne - RMSE (Écart-type) moyenne, minimale, maximale et le pourcentage de la surface 

de la sphère RMSE dont les valeurs sont inférieures à 50N, entre 50N et 100N et supérieur à 100N entre l'EFB 

et le MFP sur la première ligne et entre le PFB et le PFM sur la seconde 

 

 

 

 

 

 

 moyenne minimale maximale < 50N 50 – 100N > 100N 

RMSE 
EFB vs MFP 

72,8 

(16,0) 

1,3 

(3,2) 

244,0  

(79,1) 

39,7  

(12,0) 

33,6 

(12,8) 

26,8 

(13,0) 

RMSE 
PFB vs MFP 

56,4 

(16,7) 

0,13 

(0,13) 

305,6 

(85,3) 

56,2 

(14,0) 

28,3 

(7,2) 

15,4 

(8,7) 


Chapitre III : Évaluation des CGF à partir des modèles articulaires 

 

134 

IV. Discussion 

L'objectif de cette étude a été de construire puis de valider par rapport à des mesures 

de force (PFM) quatre modèles de prédiction des CGF représentés sous la forme d’ellipsoïdes 

(EFN et EFB) et de polytopes (PFN et PFB). Des comparaisons ont été effectuées sur 

différents paramètres représentatifs tels que l'orientation globale, le volume, l'isotropie et la 

force maximale. De plus, le détail des erreurs de prédiction point par point a été évalué. Ces 

résultats sont originaux et constituent la première comparaison de modélisation 3D des GCF 

avec des mesures d’effort sur le membre supérieur. De ce fait ces résultats complètent et 

enrichissent de manière significative les études précédentes généralement limitées à des plans 

ou ne concernant qu’un très petit nombre de sujets (Jan Nijhof et Gabriel, 2006; Oshima et 

al., 2000; Sasaki et al., 2010). 

Nous allons maintenant commenter les différences observées à la lumière des données 

de la littérature tout en ayant un regard critique sur les hypothèses retenues pour les modèles. 

De plus, nos résultats nous permettent de discuter l’importance relative de la composante 

posturale, c’est-à-dire celle liée à la matrice Jacobienne par rapport à celle relative aux 

couples articulaires. 

IV.1. Couples articulaires maximaux isométriques 

Les données de couples articulaires maximaux isométriques mesurées sont en accord 

avec les données de la littérature pour des postures similaires et au sein d’une même 

population (Danneskiold-Samsøe et al., 2009; Knapik et al., 1983; Pinter et al., 2010b; Roy 

et al., 2009). Par exemple, les valeurs de couple articulaire à l'épaule pour l'extension et 

l'abduction pour une population saine âgée de 20 à 29 ans sont de 91,9 (19,7) N.m et de 60.2 

(14,0) N.m dans l'étude de Danneskiold-Samsøe et al. (2009) et de Pinter et al. (2010a) 

(Danneskiold-Samsøe et al., 2009) contre 87,5 (25,7) N.m et 68,7 (20,0) N.m respectivement 

dans cette étude. La comparaison plus exhaustive de nos données avec de celles de la 

littérature est fournie dans le Tableau 11. On peut noter que peu d’études ont considéré des 

mesures de couples sur autant de degrés de liberté et que les données de la littérature sont 

cohérentes avec celles mesurées dans les présents travaux.   

 

 

 


Chapitre III : Évaluation des CGF à partir des modèles articulaires 

 

135 

Tableau 11 : Couples articulaires mesurés à l'épaule, au coude et au poignet pour chaque ddl et direction du 

mouvement comparés aux données de la littérature. Flexion (FL), extension (EX), adduction (AD), abduction 

(AB), rotation externe (RE), rotation interne (RI), supination (SU), pronation (PR), déviation radiale (DR), 

déviation ulnaire (DU). Note 2. Couple positif (+), couple négatif (-) 

 

ddl  

(Danneski

old-

Samsøe et 

al., 2009) 

(Harbo et 

al., 2012) 

(Roy et al., 

2009) 

(Holzbaur 

et al., 

2007) 

(Delp et 

al., 1996) 

(Salter et 

Darcus, 

1952) 

Age (ans)  20-29 < 30 18-39 27-37 23-33 18-27 

Nb sujets 7 10 ? 25 5 10 3 

E
P

A
U

L
E

 

FL (+) 

EX (-) 
71,6 (17,0) 

87,5 (25,6) 
63,0 (15,8) 

91,9 (19,7) 
     

AB (-) 

AD (+) 
68,0 (19,9) 

81,0 (25,0) 

60,2 (14,0) 

89,6 (26,9) 

60,0 (14,0) 

 
 

74,4 (10,8) 

93,7 (11,3) 
  

RE (-) 

RI (+) 
41,7 (5,8) 

53,9 (12,0) 

35,9 (9,3) 

59,4 (21,4) 
 

33,6 (9,0) 

46,8 (16,5) 
   

C
O

U
D

E
 FL (+) 

EX (-) 
68,1 (18,9) 

61,0 (11,5) 

70,3 (14,6) 

53,2 (11,3) 

50 (18,0) 

 
 

79.5 (8.1) 

60.5 (6.2) 
  

SU (-) 
PR (+) 

11,8 (5,3) 

9,3 (2,2) 
     

6,9 (1,1) 

7,4 (1,7) 

P
O

IG
N

E

T
 

FL (+) 

EX (-) 
14,8 (8,3) 

8,2 (3,9) 

23,9 (7,4) 

13,1 (3,0) 

25 (6,0) 

 
 

10.7 (2.7) 

6.4 (0.9) 

12.2 (3,7) 

7,1 (2,1) 
 

DR (-) 
DU (+) 

14,4 (7,1) 

17,1 (8,0) 
    

11,0 (2,0) 

9,5 (2,2) 
 

IV.2. Ellipsoïdes et polytopes 

Les résultats qualitatifs obtenus sont en concordance avec ceux de l’étude de Sasaki et 

al. (2010) qui considère une posture relativement proche de celle adoptée dans notre protocole 

avec notamment une flexion de coude aux alentours de 80° (Figure 43). 

 

  
Figure 43 : Exemple entre forces mesurées et les forces prédites dans le plan horizontal selon 

l'étude de  

Forces simulées 

Forces mesurées 


Chapitre III : Évaluation des CGF à partir des modèles articulaires 

 

136 

En effet, si on observe la Figure 9, on constate des différences plus importantes entre 

le modèle (flèche grise) et les mesures (flèche noire) quand on considère le grand axe du 

polytope par rapport au petit axe pour lequel ces dernières semblent plus faibles. 

L’étude de la littérature nous a permis de mettre en évidence l’anisotropie des CGF, 

c’est-à-dire la différence d’amplitude des efforts en fonction de la direction d’application. 

Tous les modèles de CGF proposés possèdent cette propriété. En effet, on constate que les 

valeurs d'isotropie sont supérieures à 0,93 caractéristique d’une forme allongée. Par 

conséquent, on obtient bien une direction préférentielle de la force globalement orientée dans 

le sens antéro-postérieur (figure 6 et 7). L'isotropie du PFM est statistiquement inférieure à 

celle des quatre modèles. La forme plus allongée de l'EFB par rapport au PFM est due au fait 

qu'il y a une sous-estimation des forces le long des plus petits axes de l'ellipsoïde comparé à 

l'axe préférentiel. Concernant le PFB, la tendance inverse est observée avec une estimation 

correcte le long des axes les plus petits et une surestimation le long de l'axe principal (Figure 

44 et Figure 45). 

 

Figure 44 : Représentation du PFM (ligne épaisse) et du PFB (gris foncé) pour un sujet selon deux points de vue 

différents. C et D: représentation du PFM (ligne foncée) et du EFB (gris foncé) pour le même sujet et selon deux 

points de vue différents. Fx, Fy et Fz représentent les forces pour l'axe antéropostérieur, l'axe vertical et l'axe 

médio-latéral respectivement. 


Chapitre III : Évaluation des CGF à partir des modèles articulaires 

 

137 

 

Figure 45 : Représentation de l'EFB et de la projection orthogonale dans le plan sagittal du PFM (ligne fine) et 

du PFB (ligne pointillée) pour un sujet. Le cercle en gris foncé représente 300N d'amplitude. L'avant des 

modèles est légèrement orienté vers la droite du sujet dans le plan transversal. 

 

 
 

Figure 46 : Représentation du PFM (rouge), de l'EFB (gris) et du PFB (gris) pour un 

sujet. Le cercle en gris foncé représente 300N d'amplitude. 


Chapitre III : Évaluation des CGF à partir des modèles articulaires 

 

138 

Si on considère le volume des CGF, on constate que celui de l'EFB sous-estime de 

manière significative les capacités globales de production de force mesurées (PFM) alors 

qu'aucune différence statistique n'a été mise en évidence entre le PFM et le PFB. Pour ce 

dernier, une importante variabilité interindividuelle a été observée et aucune tendance claire 

n’apparait par rapport au PFM avec, selon les sujets, des valeurs inférieures ou supérieures. Il 

apparait donc que les hypothèses choisies pour le type de norme des couples articulaires ont 

une influence certaine sur le volume des modèles de CGF. 

 

Par rapport au PFM, on constate, de plus, une sous-estimation significative de la force 

maximale de plus de 36,5 % pour l'EFB et une surestimation de 19,5% pour le PFB. A 

nouveau, il semble que les hypothèses retenues pour construire les modèles conditionnent 

significativement les résultats observés. En effet, la définition des ellipsoïdes est basée sur 

l’utilisation d’une norme de type euclidienne afin de borner les couples articulaires. Ainsi, 

lorsqu'un couple articulaire est maximum au niveau d’un ddl, les autres sont tous égaux à zéro 

ce qui est peu représentatif de la commande motrice d’un individu. Dans le système 

musculosquelettique, quand un couple articulaire maximum est produit à l'épaule, il est 

possible de générer un couple articulaire au niveau du coude. A contrario pour les polytopes, 

la norme de type infini permet à tous les couples d'être à leurs valeurs maximales en même 

temps, ce qui semble aussi peu réaliste physiologiquement parlant. Ainsi, comme attendu, on 

constate une sous-estimation des CGF avec les ellipsoïdes et une surestimation avec les 

polytopes. Le fait qu’un couple maximum sur un ddl conduise à une valeur nulle sur les 

autres, limites de manière trop contraignante la production de force. De même, la possibilité 

que tous les couples soient maximums ne tient pas compte du couplage qu’il existe entre les 

différents degrés de liberté. Ce dernier est dû à la présence de muscles bi et pluri-articulaires 

présents dans le système musculosquelettique. Selon le modèle du polytope, l’espace de 

départ des couples est un « rectangle »  à n dimensions dont la longueur des côtés est donnée 

par la différence entre les couples maximaux de chaque ddl. Il est transformé en un 

« losange » 3D qui présente deux « pointes » (Figure 12). Si on considère une vue en 3D de 

l’espace des couples maximum d’un système de type musculosquelettique, on constate que les 

couplages entre ddls dus aux muscles pluri-articulaires conduisent à une forme géométrique 

qui comprend des plans de coupe. À titre d’exemple, on peut considérer la Figure 13 qui 

représente l’espace des couples admissibles au niveau de l’articulation glénohumérale 

(Ingram et al., 2016) qui n’est pas un parallélépipède rectangle. Ainsi, le PFM présente des 


Chapitre III : Évaluation des CGF à partir des modèles articulaires 

 

139 

troncatures qui ne sont présentes au niveau des « pointes » du PFB. Ceci se voit clairement au 

niveau de la Figure 45. 

 

Figure 47: Espace des couples admissibles obtenus au niveau de l’articulation gléno-humérale. Figure d’après  

Ingram et al. (2016) 

 

Le paramètre qui est le mieux évalué par les modèles est la direction de l’axe principal 

du PFM. Dans le cas des ellipsoïdes, les forces maximales sont exercées selon cette dernière. 

Pour les polytopes, la DVS permet de trouver l’axe principal en tenant compte globalement de 

l’ensemble de ses coins. Ainsi, cet axe peut ne pas correspondre exactement aux forces 

maximales. Dans le cas présent, l'angle entre l'axe principal de l'EFN, de l'EFB, du PFN et du 

PFB avec celui du PFM est compris entre 7,4 ± 3,3 ° à 14,8 ± 3,0 ° (valeur absolue : 2,9 à 

19,6°) (Tableau 9). En termes d'orientation globale, les modèles biomécaniques (EFB et PFB) 

sont ceux qui fournissent les meilleurs résultats comparés au PFM.  

 

Les caractéristiques des modèles de CGF proposés dépendent de trois paramètres, la 

posture de la chaine cinématique représentée par la matrice Jacobienne, les couples 

articulaires et les types de normes utilisés pour exprimer les bornes de ces derniers. Pour la 

posture considérée, les résultats suggèrent que l’isotropie est peu affectée par le type de 

modèle, car les variations observées entre eux sont faibles (comprises entre 0.966 ± 0,015 

pour le PFB et 0,971 ± 0,007 pour le PFN: 0,971 ± 0,007). Ainsi, on pourrait en déduire que 

pour cette caractéristique des CGF la composante posturale est prépondérante. Cette 

observation est fortement nuancée par l’étude de Hernandez et al. (2016) qui montre que 

selon l’angle de flexion du coude, les isotropies varient significativement entre les modèles 

normalisés et « biomécaniques ».  


Chapitre III : Évaluation des CGF à partir des modèles articulaires 

 

140 

Il a été constaté que l’incorporation de données de couples articulaires mesurés (EFB 

et PFB) améliore la prédiction de l’orientation des modèles de CGF par rapport au PFM. 

L’intérêt d’une telle information est double (Jacquier-Bret et al., 2013; Tanaka et al., 2006; 

Tanaka et al., 2005). Lors d’une tâche motrice, si la direction d’application des forces 

mesurées est alignée avec l’axe principal du modèle de CGF, on peut envisager le fait que 

l’indice proposé lié à l’effort est important et qu’il rend compte de manière pertinente de cet 

aspect du comportement moteur du sujet. Dans cette éventualité, l’application d’un niveau de 

force donné selon l’axe principal des CGF va conduire aux couples articulaires minimum 

(Tanaka et al., 2006; Tanaka et al., 2005). On pourra alors envisager de se baser sur ces 

informations pour modifier la posture de l’opérateur afin de maximiser la transmission des 

efforts et donc limiter les couples articulaires sources de troubles musculosquelettiques 

(Jacquier-Bret et al., 2013).  

Si les résultats sur les orientations semblent satisfaisants, ceux relatifs à l'amplitude 

maximale des forces doivent être améliorés en raison de la variabilité importante du PFB et 

des différences entre l'EFB et le PFM. 

La mise en œuvre de l’EFN et du PFN sont les plus simples car elles ne nécessitent 

que la connaissance de J et donc de la posture du modèle du membre supérieur. Cependant, 

ces deux formalismes sont ceux pour lesquels les erreurs sur les orientations sont les plus 

importantes. En outre, ils ne donnent aucune information sur les amplitudes des efforts 

maximum. Leur utilisation pourrait donc être envisagée si le degré de précision demandé sur 

l’orientation n’est pas important (de l’ordre de 15°).    

L'EFB et le PFB fournissent des informations plus précises et devraient être 

privilégiés. Si on considère les résultats relatifs au volume et aux erreurs RMS (Tableau 10), 

le PFB apparait clairement comme étant le modèle le plus performant avec notamment un 

pourcentage de points avec une RMSE < 50N nettement plus élevée que le PFB (56,2 (12) vs 

39,7 (12,0). Cependant, l’erreur de prédiction sur l’effort maximum est plus élevée pour le 

PFB que l’EFB (305,6 (85,3) vs 244,0 (79,1) N).  

Le PFB est donc le modèle qui globalement est le plus convaincant. 

IV.3. Limites et perspective 

Ce travail présente plusieurs limites importantes. En effet, une seule posture a été 

testée et cette analyse devrait être étendue à d'autres cas. De plus, il est nécessaire de valider 

les prédictions sur un éventail plus large de sujets en considérant notamment ceux qui 


Chapitre III : Évaluation des CGF à partir des modèles articulaires 

 

141 

présentent des pathologies suite à un traumatisme (lésion médullaire) ou une atteinte du 

système nerveux central (AVC). Il sera alors possible de tester si ces modèles sont pertinents 

pour détecter une déficience (Kutch et Valero-Cuevas, 2011).  

L'évaluation du PFM pourrait être améliorée en proposant un feed-back visuel 3D des 

forces appliquées pour permettre un meilleur contrôle de la direction d'application de la force. 

La mise à l'échelle des modèles est une problématique importante dans le domaine de 

la biomécanique et l'évaluation des couples articulaires nécessite un protocole expérimental 

long et fastidieux pour le sujet. Cette contrainte temporelle a des conséquences non 

négligeables sur la qualité et la pertinence des données notamment dans le cas de personnes 

présentant de lourdes déficiences.  

Cependant, des solutions peuvent être envisagées afin de remplacer les mesures par 

l’utilisation d'équations de régression (Khalaf et al., 2001) ou de modèles 

musculosquelettiques (Carmichael et Liu, 2011, 2013; Komura et al., 1999; Kutch et 

Valero-Cuevas, 2011). On pourrait ainsi envisager de déterminer les couples maximaux 

isométriques et donc réduire le temps nécessaire pour évaluer plusieurs postures ou un geste 

dans son intégralité. De plus, il pourrait être intéressant de vérifier la sensibilité des modèles 

face à des variations de postures et de couples articulaires sur certains ddl. 

 

Dans ce contexte, l'utilisation des modèles musculosquelettiques semble pertinente 

pour déterminer les CGF. Un autre avantage important de ce type de formalisme est la 

possibilité d’évaluer les CGF quelle que soit la posture adoptée. En effet, les données d’entrée 

ne proviennent plus simplement de couples articulaires, mais directement de la force 

isométrique générée par les muscles. Bien évidemment, un soin particulier devra être apporté 

afin d’obtenir une géométrie du modèle qui soit adéquate et une mise à l'échelle des forces 

musculaires conformes aux capacités physiques d'un individu. 

V. Conclusion 

Dans cette étude, une comparaison a été effectuée entre 4 indices posturaux prédictifs 

des CGF et le PFM. Elle a porté sur plusieurs paramètres globaux : l’isotropie, le volume, la 

force maximale, l’angle entre les axes principaux et les erreurs RMS. L’intérêt de ces indices 

dans le cadre de l’ergonomie de la rééducation et des sciences du sport a été discuté. 

De futurs développements devront être envisagés afin de rendre les modèles proposés 

plus représentatifs de la complexité du système musculosquelettique humain. La piste que 


Chapitre III : Évaluation des CGF à partir des modèles articulaires 

 

142 

nous allons explorer dans le chapitre IV, consiste à utiliser un modèle musculosquelettique 

qui prend en compte la géométrie musculaire (bras de levier) et les modèles des UMT. 


 

 

Chapitre IV


 
 


Chapitre IV : Évaluation des CGF à l’aide d’un modèle musculosquelettique 

 

145 

Chapitre IV : Évaluation 

des CGF à l’aide d’un 

modèle 

musculosquelettique  

L’objectif de ce chapitre est d’évaluer et de valider les CGF obtenues à partir d'un 

modèle musculosquelettique du membre supérieur à 7 ddl et 29 muscles provenant de la 

plateforme OpenSim.  

La démarche méthodologique adoptée est similaire à celle du chapitre III. En effet, 

cette seconde étude comprend une partie expérimentale qui permet de réunir les données 

d’entrée du modèle de prédiction des CGF et celles utilisées pour sa validation. Nous 

présentons ensuite les algorithmes développés afin de déterminer les CGF sous la forme d’un 

polytope de force musculosquelettique (PFMS). Notamment, nous exposerons une nouvelle 

technique efficace qui permet de réduire de manière importante les temps de calculs par 

rapport à des techniques alternatives utilisant des algorithmes d’optimisation. Ensuite, la 

validation expérimentale de la prédiction des CGF est effectuée en comparant les 

caractéristiques du PFMS à celles du PFM obtenu expérimentalement.  

Les paramètres utilisés sont : l'isotropie, la force maximale, l'orientation globale ainsi 

que l'erreur RMS entre ces deux polytopes représentées sous la forme d'une sphère à gradient 

de couleur. 


Chapitre IV : Évaluation des CGF à l’aide d’un modèle musculosquelettique 

 

146 

I. Introduction 

Le développement et la validation de formalismes permettant d’évaluation des CGF 

présente un grand intérêt dans des domaines tels que l'ergonomie ou la réhabilitation en 

caractérisant les directions d'application des forces optimales en fonction de la posture et des 

capacités physiques d'un individu. 

Plusieurs études ont été menées pour déterminer les CGF au niveau de la main 

(Carmichael et Liu, 2013; Oshima et al., 2000; Sasaki et al., 2011; Tanaka et al., 2005), des 

doigts (Inouye et al., 2012; Kutch et Valero-Cuevas, 2011, 2012; Valero-Cuevas, 2009) ou 

du pied (Komura et al., 1999; Tanaka et al., 2006). Les approches proposées sont soit basées 

sur les modèles de type articulaire (Sasaki et al., 2010; Tanaka et al., 2006; Tanaka et al., 

2005) ou musculosquelettique (Carmichael et Liu, 2011; Inouye et al., 2012; Komura et al., 

1999; Kutch et Valero-Cuevas, 2011; Oshima et al., 2000; Valero-Cuevas, 2009). 

Les modèles articulaires, objets du chapitre III, ont été utilisés pour prédire les CGF à 

l'extrémité du membre supérieur, en fonction de la posture et des hypothèses sur les couples 

articulaires maximaux admissibles. Bien qu'intéressants pour prédire la direction optimale 

d’application des efforts, ces modèles présentent plusieurs inconvénients. Tout d'abord, les 

procédures pour déterminer les couples articulaires aux différents ddl sont complexes et 

nécessitent un appareillage conséquent (Sasaki et al., 2010; Tanaka et al., 2006). De plus, ils 

ne prennent pas en compte certaines caractéristiques du système musculosquelettique humain. 

En effet, les couples articulaires dépendent de la posture du fait des variations des bras de 

levier ainsi que des paramètres des UMT notamment leur longueur (Carmichael et Liu, 

2013). Enfin, en raison de la présence de muscles multi articulaires et des mécanismes de 

cocontraction, les couples articulaires générés autour des différents ddl sont couplés entre eux 

(Pinter et al., 2010a; Valero-Cuevas, 2009). 

Les conclusions du chapitre III nous ont montré que l’utilisation de la modélisation 

musculosquelettique est pleinement justifiée, car elle permet de satisfaire les conditions 

mentionnées ci-dessus du fait de la prise en compte de la géométrie musculaire (Delp et al., 

2007; Holzbaur et al., 2005; Oshima et al., 2000; Valero-Cuevas, 2009). Cependant, aucun 

des modèles de CGF relatifs au membre supérieur n'a été validé de manière exhaustive en 3D. 

Certaines études ont porté sur la comparaison entre les forces prédites et mesurées, mais se 

limitent au seul plan horizontal et à un modèle musculosquelettique comportant uniquement 6 

muscles dont 4 monoarticulaires et 2 biarticulaires, (Oshima et al., 2000). D’autres ont 


Chapitre IV : Évaluation des CGF à l’aide d’un modèle musculosquelettique 

 

147 

comparé les prédictions avec des données de la littérature (Carmichael et Liu, 2013) ou 

encore aucune validation n’a été effectuée (Komura et al., 1999). L'étude de Carmichael et 

Liu (2013) est pertinente, mais présente une autre limitation relative à la méthode utilisée 

pour déterminer les CGF. En effet, il s'agit d'une méthode d'optimisation tributaire de la 

complexité du modèle et dont les temps de calcul augmentent avec le nombre de ddl et de 

muscles pris en compte.  

Les études portant sur les CGF déterminées au moyen de modèles 

musculosquelettiques présentent donc deux limitations : le caractère partiel des validations et 

la technique de calcul utilisée. 

Dans ce cadre, la contribution originale de la présente étude est double. Tout d'abord, 

un nouvel algorithme simple et rapide, non tributaire de la complexité du modèle, est présenté 

pour calculer les CGF sous la forme d'un PFMS. Ensuite, celui-ci sera comparé au polytope 

de force mesurée (PFM) représenté sur la base de mesures de forces mesurées au niveau de la 

main pour un ensemble de directions. La validation portera sur les mêmes paramètres 

descriptifs que ceux employés dans le chapitre III : l'isotropie, la force maximale et 

l'orientation globale. Enfin, pour un ensemble de directions, l'erreur RMS entre les deux 

polytopes a été calculée et représentée sous la forme d'une sphère à gradient de couleur. 

II. Matériels et méthodes 

II.1. Sujets 

Neuf sujets, tous masculins et droitiers, ont participé à ce protocole expérimental. Les 

données anthropométriques des participants sont présentées dans le Tableau 12. Au moment 

des expérimentations, les sujets ne présentaient aucune pathologie au niveau du membre 

supérieur droit pouvant affecter leurs capacités à générer une force maximale. Ils ont été 

préalablement informés de l’intégralité du protocole expérimental, des données mesurées et 

du matériel utilisé. Les sujets ont participé volontairement au protocole après signature d’un 

formulaire de consentement. 

 

 

 

 


Chapitre IV : Évaluation des CGF à l’aide d’un modèle musculosquelettique 

 

148 

Tableau 12 : Caractéristiques anthropométriques des sujets participants (moyenne (écart-type)) 

II.2. Calcul du PFMS  

Cette partie présente maintenant les étapes nécessaires pour effectuer la détermination 

des CGF en utilisant un modèle musculosquelettique. En particulier, le nouvel algorithme de 

calcul significativement plus rapide que les méthodes existantes sera détaillé. (Carmichael et 

Liu, 2011, 2013). 

Dans cette étude, un modèle musculosquelettique du tronc et du membre supérieur 

droit est utilisé (Holzbaur et al., 2005). Sa manipulation et les calculs s’effectuent à l’aide de 

la plateforme logicielle OpenSim (Delp et al., 2007) par l’intermédiaire d’une interface de 

communication (Application Programming Interface - API) permettant d’utiliser des scripts 

MATLAB. OpenSim est un logiciel libre (Open Source) de développement de modèles 

musculosquelettiques doté d’une communauté importante et active en ligne 

(https://simtk.org). Plusieurs dizaines de modèles gratuits sont mis à disposition et un espace 

d'échange en ligne stimule la collaboration entre chercheurs, cliniciens et étudiants du monde 

entier.   

La version simplifiée du modèle du membre supérieur droit de Holzbaur et al. (2005) 

a été utilisée. Elle est disponible gratuitement sur le site : https://simtk.org et inclut p = 29 

muscles basés sur le modèle de Hill avec l’addition d’une composante passive parallèle à 

l’élément contractile (Schutte et al., 1993). Le modèle complet qui comporte 50 muscles 

inclut toute la musculature intrinsèque des doigts qu’il n’était pas nécessaire de considérer 

dans notre étude. 

La structure de la chaine cinématique utilisée comprend n = 7 ddl. L’articulation 

gléno-humérale comprend 3 ddl (plan d'élévation, angle d'élévation et rotation axiale), le 

coude 2 ddl (flexion/extension et pronation/supination de l'avant-bras) et le poignet 2 ddl 

(flexion/extension et déviation ulnaire/radiale). Les séquences de rotations articulaires sont 

conformes aux recommandations de l’ISB (Wu et al., 2005).  

 

 

 

 Âges (années) Taille (cm) Masse (kg) 

Sujets 28,2 (6,1) 179,3 (7,9) 79,4 (9,9) 

https://simtk.org/
https://simtk.org/


Chapitre IV : Évaluation des CGF à l’aide d’un modèle musculosquelettique 

 

149 

L’exploitation du modèle musculosquelettique pour le calcul des CGF nécessite 

plusieurs étapes qui comprennent : 

- La cinématique inverse qui permet : la mise à l’échelle de la géométrie du 

modèle générique pour chaque sujet, la détermination les angles articulaires à 

partir des positions des marqueurs obtenues par le système optoélectronique 

ainsi que l’extraction de la matrice des bras de leviers musculaires, 

- La personnalisation des forces maximales isométriques de chacun des muscles 

du modèle, 

- Le calcul des couples articulaires maximaux, 

- Le calcul des CGF sous la forme du PFMS. 

II.2.A. Cinématique inverse 

Le logiciel OpenSim intègre un module de cinématique inverse qui permet de 

déterminer les paramètres articulaires (angles et translations) des différents ddl à partir de 

données de marqueurs expérimentaux. Sa mise en œuvre nécessite plusieurs étapes. 

La première étape consiste à placer des marqueurs virtuels directement dans l’interface 

3D d’OpenSim sur des points anatomiques correspondants aux positions des marqueurs 

employés lors des expérimentations (Wu et al., 2005). La seconde consiste à mettre à l’échelle 

le modèle générique en tenant compte des spécificités anthropométriques du sujet. Pour ce 

faire, une première mesure appelée "statique" contenant tous les marqueurs doit être réalisée. 

À partir de cette dernière, le logiciel adapte les dimensions des segments sur la base des 

distances relatives entre les marqueurs virtuels et ceux enregistrés. La masse de chacun des 

segments peut également être recalculée proportionnellement à la masse du sujet ou être 

entrée manuellement si elle a été déterminée par une autre méthode comme les tables de 

Dumas et al. (2007) dans la présente étude. Enfin, la longueur des muscles, leurs bras de 

levier ainsi que la longueur des tendons et des fibres musculaires sont également remis à 

l’échelle en même temps que celle des segments. 

La troisième étape consiste à utiliser les données expérimentales afin de déterminer les 

coordonnées généralisées (vecteurs d’angles et de translations) du modèle de la chaine 

cinématique. Cette tâche est accomplie en minimisant l’erreur entre la position des marqueurs 

attachés au modèle et celle des marqueurs enregistrés expérimentalement. Cette mise en 

correspondance se fait au moyen de "l'optimisation globale" (Lu et O'Connor, 1999).  


Chapitre IV : Évaluation des CGF à l’aide d’un modèle musculosquelettique 

 

150 

Enfin, une fois la cinématique inverse effectuée, il est alors possible de récupérer 

l'ensemble des informations nécessaires pour pouvoir déterminer les indices de CGF à savoir : 

la force maximale générée par les unités musculo-tendineuses, leurs bras de levier et la 

matrice Jacobienne J de la chaine cinématique. 

II.2.B. Unité musculo-tendineuse  

Les muscles et les tendons sont représentés par des unités musculo-tendineuses (UMT) 

qui permettent de caractériser la force transmise à l’os. Les différents modèles disponibles 

(Millard et al., 2013; Schutte et al., 1993; Thelen, 2003) tous dérivés du modèle de Hill 

(Hill, 1938) permettent de déterminer la force générée par l’UMT en fonction de sa longueur 

et de sa vitesse de raccourcissement. Leur structure comprend deux composantes parallèles, 

dont une passive et l'autre active, qui forment un angle dit de pennation (M
) avec la ligne 

d’action du muscle. Toutes deux sont reliées à une composante série représentant le tendon 

(Figure 48). 

 

Figure 48 : Représentation d'une UMT selon Carmichael (2013) avec la composante active (rouge) et passive 

(bleu), CE : la composante active, l : longueur du muscle, l
t
/2 : longueur du tendon, α : angle de pennation. 

 

La force produite par l'UMT dépend de deux paramètres, sa longueur et sa vitesse de 

raccourcissement ou d’élongation. Leur incidence est donnée par la relation tension/longueur 

et tension/vitesse représentées au moyen de courbes normalisées. La première (Figure 49 – A) 

représente les composantes actives et passives à la force musculaire en fonction de la 

longueur ( l ) de l’UMT. Chacune des composantes est normalisée par rapport à la force 

maximale isométrique 
max( )of l  obtenue à la longueur optimale ( ol ). La deuxième courbe 

(Figure 49 – B) relie la vitesse de contraction des fibres musculaires (normalisée par rapport à 


Chapitre IV : Évaluation des CGF à l’aide d’un modèle musculosquelettique 

 

151 

la vitesse de contraction maximale ( ov )) à la force produite (normalisée en fonction de 

max( )of l  ). Les trois modes de contractions sont représentés : concentrique ( l  > 0), 

isométrique ( l  = 0) et excentrique ( l  < 0). 

 

Figure 49 : (a) Courbe représentant les relations tension/longueur normalisées pour les composantes passives et 

actives du muscle et (b) celle de tension/vitesse normalisée. 

 

Dans cette étude, le modèle de Schutte et al. (1993) est incorporé dans le modèle 

musculosquelettique OpenSim choisi. Il est utilisé pour déterminer l’amplitude de la force 

totale, notée fm, développée par chacun des muscles. Cette dernière est obtenue au travers 

l'équation suivante : 

a correspond à l'activation musculaire (comprise entre 0 et 1), ( )laf l  et ( )lpf l sont, 

respectivement, la contribution active et passive à la force musculaire données par la relation 

tension-longueur normalisée, ( )vf l  est la contribution à la force active générée en fonction 

de la vitesse de déformation du muscle. Elle est obtenue au travers de la relation force-vitesse 

normalisée. α est l'angle de pennation. Tous les termes étant normalisés, la force est obtenue 

en N en les multipliant par 
max( )of l  la force isométrique maximale à la longueur optimale l0.  

Comme les CGF sont considérées en condition isométrique ( 0l  ), (65) devient : 

  max ( ) ( ) ( ) cos ( )m a v p of a f l f l f l f l
 

  
 

 (65) 

  max ( ) ( ) cos ( )m a p of a f l f l f l
 

  
 

 (66) 


Chapitre IV : Évaluation des CGF à l’aide d’un modèle musculosquelettique 

 

152 

II.2.C. Mise à l'échelle de la force maximale isométrique 

Afin de personnaliser le modèle musculosquelettique, le terme ( )s

o maxf l de chacune des 

UMT du sujet s doit être mis à l'échelle. La méthode proposée par Correa et Pandy (2011) a 

été utilisée. Son principe est basé sur la prise en compte de la masse et de la taille du sujet au 

travers de la relation suivante : 

 

gs

s

lM
( )  = ( ) × ×

M l

s g UMT
o max o max g

UMT

f l f l  (67) 

Les termes de l’équation sont explicités ci-dessous : 

M g et sM  : masses totales du modèle générique (g) et du sujet (s) considéré, 

glUMT
, slUMT

 : longueur optimale des UMT au repos pour g et s  

 0

g

max
f l et  0

g

max
f l : force isométrique maximale de l’UMT pour g et s 

Les longueurs des segments utilisés dans le modèle musculosquelettique générique (g) 

correspondent aux 50 percentiles de la population de référence (Holzbaur et al., 2005), M g  a 

donc été considérées égales à 78kg (Gordon et al., 1989).  

Dans l’optique de calculer les couples articulaires, une fois que la force transmise le 

long du tendon a été déterminée, il reste à évaluer son bras de levier autour de chacun des ddl 

que traverse l’UMT considérée. 

II.2.D. Bras de levier des UMT 

Selon la posture et la géométrie du modèle, OpenSim fournit la matrice des bras de 

leviers des UMT par rapport aux ddls. Pour cela, elle utilise les coordonnées des points 

d'insertion et le trajet des muscles par rapport aux repères articulaires concernés.  

On considère le vecteur  1 2 ...
T

nq q qq représentant les angles articulaires d'un 

modèle à k ddl et 1 2( ) ...
T

pl l l   l q qui correspond aux longueurs des p UMT présentes 

dans le modèle. Les termes de la matrice Jacobienne des bras de levier N (dim(N) = p × n) 

correspondent aux dérivées partielles des longueurs des UMT ( )l q  par rapport aux vitesses 

angulaires q  (Sherman et al., 2013) : 

 


Chapitre IV : Évaluation des CGF à l’aide d’un modèle musculosquelettique 

 

153 

Cette matrice dépend bien entendu de la posture du modèle puisque dépendant à la fois 

de q et l(q). 

II.2.E. Couples articulaires produits par les UMT 

À partir des forces musculaires des p UMT représentées par le 

vecteur
1 2 ...

T
M M M

pf f f   
M

f , de la matrice Jacobienne des bras de levier N et des 

activations musculaires a (dim(a) = p), il est possible de calculer 
1 2 ...

T

n
   τ τ τ τ les 

couples générés autour des n ddl du modèle: 

 

( )T Mτ N f a  (69) 

II.2.F. Calcul du PFMS 

L’objectif de cette section est de décrire la méthode choisie afin de déterminer le 

polytope de force musculosquelettique (PFMS). La première étape consiste à déterminer 

l'ensemble des vecteurs d'activation musculaire permettant de maximiser les forces en bout de 

chaînes. 

II.2.F.i Calcul des activations musculaires 

L’idée adoptée est de considérer une direction dans l'espace des tâches représentée par 

le vecteur v et de sélectionner les muscles qui vont contribuer à la génération de la force selon 

v. L’action isolée de chaque muscle du modèle peut permettre la création d’un effort dans 

l’espace des tâches. Sa direction pour le p
ième

 muscle notée mk (k = 1,…, p) 

(dim(mk) = m = 3) est calculée en considérant une activation égale à 1 (maximale). 

L’ensemble de ces directions est regroupé dans la matrice I (dim(I) = m × p = 3 x 29) qui est 

obtenue au travers de l'équation (6): 

 

1 1 1

1 2

2 2 2

1 2

1 2

...

...

... ... ... ...

...

n

n

p p p

n

l l l

q q q

l l l

q q q

l l l

q q q

  

  

  

  

  

  

 
 
 
 
 

  
 
 
 
 
 

N q   (68) 


Chapitre IV : Évaluation des CGF à l’aide d’un modèle musculosquelettique 

 

154 

 

T+ T, , ,        1 2 p
m m m I J N  (70) 

 

La matrice I contient alors les directions d'action de tous les muscles dans l'espace des 

tâches.  

Il est ensuite considéré qu'un muscle va contribuer à générer une force dans la 

direction v souhaitée si l'angle entre la direction d'action d'un muscle et v est inférieur à 90°. 

Dans ce cas, le vecteur d'activation musculaire a (dim(a) = p = 29) est déterminé en 

considérant que l'activation du p
ième

 muscle ap est égale à 1 sinon 0. Un exemple simple est 

présenté dans la Figure 50 en considérant un système à 5 muscles et 4 directions v. 

 

 

Le vecteur a est alors déterminé pour chaque direction v considérée. Pour obtenir une 

représentation globale des CGF, la procédure est répétée en faisant varier les coordonnées 

sphériques du vecteur v (r, θ, α) avec r = 1, θ ∈ [0, 360°] et α ∈ [0, 180°] avec un incrément de 

1° calculé comme suit :  

 

cos sin 0 cos 0 sin 1

sin cos 0 0 1 0 0

0 0 1 sin 0 cos 0

   

 

 

   
   

    
      

v  (71) 

 

m5 

m4 

m3 
m2 

m1 

v4 - a = [1 1 0 0 1]
 T

 

v1 - a = [1 0 0 1 1]
 T

 

v2 - a =  [0 0 1 1 0]
T
 

v3 - a =  [1 1 0 0 1]
 T

 

 

Figure 50 : Exemple de détermination des vecteurs d’activation a en fonction de la direction v (ligne pleine) et de 

la ligne d'action de 5 muscles dans l’espace des tâches (ligne en pointillés). On considère 4 vecteurs v (v1, v2, v3 et 

v4) et les activations musculaires correspondantes sont représentées par le vecteur a. 


Chapitre IV : Évaluation des CGF à l’aide d’un modèle musculosquelettique 

 

155 

Dans certains cas (v3 et v4 par exemple), on obtient le même vecteur d’activation a (en 

l’occurrence a = [1 1 0 0 1]
T 

). Dans cette éventualité, les doublons sont alors retirés et on 

obtient alors l'ensemble des combinaisons d'activations musculaires permettant de déterminer 

les CGF. 

II.2.F.ii Calcul des forces dans l’espace des tâches 

Enfin, pour calculer la force en bout de chaîne, il est maintenant nécessaire de 

considérer l'équation dynamique d'un système permettant de lier les couples articulaires τ  

aux effets d'inerties ( )  H q q , centrifuges, de Coriolis ( )C q,q  ainsi que les couples articulaires 

dus à la gravité G : 

 

( )  + ( ) ( )  G H q q C q,q τ q τ  (72) 

 

En condition isométrique ( 0 q q ), les couples dus aux vitesses et aux accélérations 

angulaires sont nuls. 

Les forces musculaires actives ,1 ,2 ,, ... MA MA MA pMA
f f f   

T

f
 
(dim (fMA) = p = 29) 

dépendant de l'activation musculaire a, des forces musculaires passives 

,1 ,2 ,, ... MP MP MP pMP
f f f   

T

f  (dim(fMP) = p = 29) et la matrice des bras de levier N permettent 

de calculer les couples articulaires actifs 
,1 ,2 ,, ... A A A nA

     
T

τ  et passifs 

,1 ,2 ,, ... P P P nP
     

T

τ  : 

 

 

On définit la masse et la position du centre de masse relative à l'articulation proximale 

de chaque segment en utilisant (Dumas et al., 2007). Les couples articulaires dus à la gravité 

,1 ,2 ,, ... G G G nG
     τ  (dim(

Gτ ) = m) par dynamique inverse sont obtenus en considérant 

uniquement la force gravitationnelle et la posture. τ  (dim( τ ) = n) est ensuite calculé comme 

suit : 

 ( )A MA T
τ N f a  

P MP

T
τ = N f  

(73) 

(74) 


Chapitre IV : Évaluation des CGF à l’aide d’un modèle musculosquelettique 

 

156 

 

A P G  τ τ τ τ  (75) 

 

Finalement, la force en bout de chaîne fE (dim(fE) = m = 3)  est ensuite calculée en 

utilisant la pseudo-inverse J
T+

 de la matrice Jacobienne J (dim(J) = m × n) : 

 

 T

E

f J τ  (76) 

 

Le calcul est réitéré en fonction du nombre de combinaison d'activation musculaire a 

obtenu et le PFMS est ensuite modélisé grâce à l'enveloppe convexe de l'ensemble des fE. Un 

diagramme simplifié des étapes est proposé dans la Figure 51. 

 

Figure 51 : Diagramme simplifié des différentes étapes pour modéliser le PFMS (polytope en bleu) 


Chapitre IV : Évaluation des CGF à l’aide d’un modèle musculosquelettique 

 

157 

II.2.F.i Paramètres de description du PFMS et du PFM 

Les indices de représentation du PFMS et du PFM, à savoir le volume, l'isotropie, 

l'orientation de l'axe préférentiel, la force maximale et les erreurs RMS ont été réalisés de la 

même manière que présenté en chapitre II partie VIII.4. 

 

Maintenant que la méthode de calcul du PFMS a été présentée, nous allons maintenant 

aborder les aspects relatifs à sa validation expérimentale. 

II.3. Protocole expérimental 

Pour cette étude, le matériel de mesure utilisé est constitué d’une plate-forme de force 

(PFF) à jauges de contraintes équipée d’une poignée et d’un système optoélectronique 

composé de 6 caméras infrarouges associées à des marqueurs réfléchissants posés sur les 

sujets. 

Le protocole expérimental ainsi que la construction du polytope de force mesuré 

(PFM) sont identiques à ceux mis en œuvre dans le chapitre III. 

II.4. Analyses statistiques 

Une première partie présente les résultats relatifs aux erreurs RMS entre le PFM et le 

PFMS selon 8 directions différentes dans l'espace des tâches. Afin de comparer les 

performances de l’algorithme avec ceux disponibles dans la littérature, la méthode de 

Carmichael et Liu (2013) a été également été implémentée. Cette première partie est suivie 

par des comparaisons entre le PFM et le PFMS au travers des paramètres suivants : isotropie, 

angle entre les axes principaux, volume et force maximale. De plus, de manière similaire au 

chapitre III, la distribution des erreurs RMS entre les deux polytopes représentés sous la 

forme d’une sphère avec un gradient de couleur (Figure 53) est proposée. 

La normalité des données a été vérifiée avec le test de Shapiro-Wilk et finalement le t-

test de Student a été employé pour comparer les données entre les polytopes. Pour chacun des 

tests statistiques, le seuil de significativité a été fixé à 5%. 


Chapitre IV : Évaluation des CGF à l’aide d’un modèle musculosquelettique 

 

158 

III. Résultats 

III.1. Angles 

Déterminés au moyen de l'outil de cinématique inverse d'OpenSim, les angles 

articulaires (Tableau 13). Pour chaque sujet, les valeurs présentées ont été obtenues, en 

calculant la moyenne des postures des 26 essais effectués lors du protocole expérimental sur 

la plate-forme de force. La posture moyenne pour chaque sujet a été calculée pour déterminer 

la matrice Jacobienne J. Cette démarche a été adoptée, car le temps de calcul nécessaire pour 

récupérer la matrice des bras de levier pour chaque instant donné au moyen de l'API serait très 

important. 

Tableau 13 : Angle (Écart-type) à l'épaule (E), au coude (C) et au poignet (P) pour chaque degré de liberté : 

plan d'élévation (PELV), élévation de l'humérus (ELV), rotation médio-latérale (RM/RL), flexion-extension 

(FL/EX), supination-pronation (SU/PR) et déviation radio-ulnaire (DR/DU) 

 E-PELV E-ELV E-RM/LR C-FL/EX C-SU/PR P-DR/DU P-FL/EX 

Moyenne 

(Écart-type) 

30.2 

(13.7) 

28.2 

(3.6) 

-1.8 

(7.6) 

61.9 

(5.4) 

7.0 

(12.0) 

-15.1 

(30.6) 

-15.4 

(13.7) 

III.2. Validation de la méthode de calcul 

Pour valider notre méthode de calcul du PFMS, une comparaison a été réalisée avec la 

méthode d'optimisation Carmichael et Liu (2011) (cf Chapitre I). Elle conduit à la définition 

du "Polytope de Force MusculoSquelettique de Carmichael" (PFMSC) en considérant les 4 

ddls proximaux (plan d’élévation, élévation de l’humérus, rotation interne-externe de 

l’humérus et la flexion-extension du coude).  

L'erreur quadratique moyenne entre le PFMS et le PFMSC avec le PFM a été calculée 

selon 6 directions orthogonales (haut, bas, avant, arrière, intérieur et extérieur) et également le 

long du plus grand axe du PFMS vers l’avant (Axe avant) et vers l’arrière (Axe arrière) 

(Tableau 14) déterminée à partir d'une DVS des coins du polytope (59). Les résultats sont 

résumés dans le Tableau 14. 

Les valeurs de RMSE maximales et minimales obtenues sont de 44,4 (23,9) N et de 

1,8 (1,3) N pour les deux directions "push" an "down" respectivement entre le PFMS et le 

PFMSC.  


Chapitre IV : Évaluation des CGF à l’aide d’un modèle musculosquelettique 

 

159 

Les résultats de la comparaison des deux polytopes avec le PFM indiquent que les 

différences obtenues sont significatives pour les deux directions "Axe avant" et "extérieur". 

Pour les deux, l’erreur RMS est plus faible pour le PFMS par rapport au PFMSC (Tableau 

14). Pour les autres directions, la variabilité importante dans les résultats conduit cependant à 

l’absence d’un effet statistique. De plus, le PFMS nécessite un temps de calcul beaucoup 

moins important que le PFMSC. Afin de le montrer, 10 répétitions de l’évaluation des deux 

polytopes ont été effectuées avec Matlab R2013b et un processeur Intel i7 cadencé à 2,4Ghz. 

On obtient un temps de calcul moyen (écart type) de 209,2 (29.8) s pour la méthode de 

Carmichael et Liu (2011) contre 8,2 (0,1) s pour le PFMS attestant des performances bien 

meilleures de ce dernier dans ce domaine. 

Des différences faibles sont observées entre les estimations des deux méthodes et 

peuvent être dues à plusieurs facteurs. Premièrement, la méthode d'optimisation utilise la 

matrice Jacobienne J alors que PFMS se base sur sa pseudo-inverse de Moore-Penrose. Cette 

dernière est déterminée à partir d'une approximation aux moindres carrés pouvant donc 

introduire une erreur dans l'estimation des forces en bout de chaîne. Deuxièmement, plus on 

ajoute de ddl et de muscles dans la méthode d'optimisation et plus la convergence est difficile 

à atteindre. En effet, nous avons testé la méthode d'optimisation avec 7 ddl, et dans ce cas le 

volume du polytope diminue fortement, démontrant la limite de cette méthode. On obtient 

cependant des résultats équivalents lorsqu'on se limite aux 4 ddl proximaux utilisés dans leur 

étude (plan d’élévation, élévation de l’humérus, rotation interne-externe de l’humérus et la 

flexion-extension du coude). 

Tableau 14 : Première ligne - RMSE (Écart-type) entre le PFM et le PFMS le long de six directions 

orthogonales (haut, bas, avant, arrière, intérieur et extérieur) et le long de l'axe principal du PFMS (Ave avant, 

Axe arrière). Seconde ligne - RMSE (Écart-type) entre le PFM et le PFMSC obtenue avec la méthode de 

Carmichael et Liu (2011). Troisième ligne - RMSE (Écart-type) entre le MSFP et le PFMSC. * représente les 

différences significatives entre la première et la seconde ligne (par colonne)  

 Axe avant Axe arrière haut arrière avant arrière intérieur extérieur 

PFM vs PFMS 
49,0* 

(38,3) 

207,4 

(112,3) 

43,5  

(38,1) 

42,8  

(31,9) 

77,1 

(83,7) 

76,3 

(31,4) 

47,4 

(20,3) 

34,4* 

(32,0) 

PFM vs 

Carmichael et Liu 

(2011) 

63,7 

(42,5) 

236,4 

(88,8) 

44,7 

(49,5) 

41,7 

(32,6) 

106,5 

(91,2) 

80,0 

(29,6) 

44,1 

(19,4) 

44,7 

(32,4) 

PRMS vs 

Carmichael et Liu 

(2011) 

13,1 

(15,2) 

30,0 

(25,7) 

17,9 

(18,2) 

1,8 

(1,3) 

44,4 

(23,9) 

7,9 

(6,9) 

2,3 

(2,0) 

11,9 

(5,4) 


Chapitre IV : Évaluation des CGF à l’aide d’un modèle musculosquelettique 

 

160 

III.3. Paramètres des polytopes 

Une différence significative a été mise en évidence entre l'isotropie du PFM et du 

PFMS (PFM : 0,92 (0,04) vs. PFMS : 0,98 (0,01), p < 0,05). 

Concernant l’angle formé entre le plus grand axe de chaque polytope, on retrouve une 

différence de 5,5° (2,3°) et une différence de 17,1° (4,3°) et 18,7° (4,8°) entre l’axe 

longitudinal de l’avant-bras et l’axe principal du PFM et du PFMS respectivement. 

Le volume (N
3
) du PFM et du PFMS ne présente pas de différences significatives 

(PFM : 4,3 x 10
7
 (2,7 x 10

7
) vs. PFMS : 2,9 x 10

7
 (1,1 x 10

7
), p > 0,05) contrairement aux 

forces maximales (PFM : 509,6 (118,4) N vs. PFMS : 627,9 (73,3) N, p < 0,05) qui sont à 

nouveau surestimées. 

La RMSE entre le PFM et le PFMS le long des huit directions décrites dans la section 

précédente sont présentés dans le Tableau 14. 

De plus, la RMSE totale entre les deux polytopes a également été calculée et 

représentée sous la forme d’une sphère avec un gradient de couleur permettant ainsi de 

visualiser rapidement les directions de l’espace dans lesquels les différences sont les plus 

importantes (Figure 53). La RMSE globale moyenne est de 52,9 (22,4) N avec des variations 

comprises entre 0,8 (0,9) N et 248,5 (63,5) N avec sur la sphère des valeurs inférieures à 50N, 

entre 50N et 100N et supérieur à 100N représentant 52,9%, 34,2% et 12,9% de la surface de 

la sphère respectivement sur l'ensemble de notre échantillon. 

IV. Discussion 

Le but de cette étude a été de modéliser les CGF au moyen du PFMS et de le comparer 

au PFM. Cette validation a porté sur plusieurs indices dérivés de ces polytopes. Le travail 

présenté complète des études conduites dans le même domaine mais avec un modèle 

musculosquelettique plus complexe, une représentation en 3D et un algorithme de calcul plus 

rapide et plus simple à mettre en place que les méthodes d'optimisation existantes 

(Carmichael et Liu, 2013; Komura et al., 1999). De plus, il permet également d'éviter de 

calculer toutes les combinaisons possibles d'activations musculaires qui seraient au nombre de 

2
29

 pour le modèle considéré. 

Comparées à des études ayant réalisées des mesures de force du membre supérieur 

pour des postures relativement proches (Jan Nijhof et Gabriel, 2006; Oshima et al., 2000), 

les mesures effectuées lors de ce protocole expérimental présentent une distribution 


Chapitre IV : Évaluation des CGF à l’aide d’un modèle musculosquelettique 

 

161 

anisotropique similaire avec des forces antéropostérieures beaucoup plus importantes que 

celles dans la direction médio-latérale. On peut bien s’en rendre compte en observant la 

Figure 52 qui représente le PFM en rouge et le PFMS en bleu. 

Dans le cas du PFM et du PFMS, l'isotropie est toujours supérieure à 0.92 suggérant 

clairement une forme similairement allongée (Figure 52). Les résultats montrent une isotropie 

significativement inférieure du PFM par rapport au PFMS (PFM : 0.92 (0.04) vs. PFMS : 0.98 

(0.01), p < 0,05). Même si une différence significative est ici reportée, les valeurs restent 

relativement proches. 

Pour le volume des polytopes exprimés en N
3
, aucune différence significative n'a été 

reportée semblant démontrer une bonne estimation des capacités globales de génération de 

force. Cependant cette conclusion doit être nuancée du fait de la variabilité plus importante du 

PFM comparée au PFMS.  

L'angle formé entre l'axe principal de chaque polytope permettant d'estimer 

l'orientation globale des CGF fournit ici la meilleure estimation tous modèles confondus avec 

un angle moyen 5,5 (2,3)° suggérant une bonne estimation de ce paramètre avec une 

variabilité faible entre les sujets. 

Si on considère maintenant les résultats relatifs aux erreurs RMS calculées selon 8 

directions différentes (haut, bas, avant, arrière, intérieur et extérieur) présentées dans le 

(Tableau 14) le PFMS fourni une bonne estimation de l'amplitude des forces selon ces 

directions exceptées pour "Axe arrière" avec une RMSE supérieure à 200N (207.4 (112.3) N). 

De plus, sur l'ensemble de l’échantillon, on remarque que les directions sur les sphères 

représentant une RMSE supérieure à 100N représentent seulement 12% de la surface totale. 

Dans le Tableau 15, nous proposons un récapitulatif des données intéressantes 

concernant les valeurs d'angles et de RMSE de cette étude et de celle du chapitre III. Les 

résultats suggèrent qu’on obtient un niveau de prédiction des CGF équivalent avec PFMS 

comparé au PFB. L'utilisation d'un modèle musculosquelettique et d’une méthode de mise à 

l’échelle très simple (Correa et Pandy, 2011) permettent de s'affranchir de plusieurs heures 

d'acquisitions de couples articulaires. De plus, les paramètres de géométrie musculaire inclus 

pourraient permettre d'obtenir un niveau équivalent de précision, quelle que soit la posture, ce 

qui lui confère un avantage indéniable. 

 

 


Chapitre IV : Évaluation des CGF à l’aide d’un modèle musculosquelettique 

 

162 

Tableau 15 : Récapitulatif des données d'angles entre les axes principaux et des erreurs RMS de l'étude 

précédente (EFB et PBS vs PFM) et actuelle (PFMS vs PFM) 

 

 

 

 

 
Sphere RMSE (%) 

Angles (°) 
RMSE 

moyenne 

RMSE 

max < 50N 50 - 100N > 100N 

EFB vs PFM 39,7 33,6 26,8 7,4 72,8 244,0 

PFB vs  PFM 56,2 28,3 15,4 9,3 56,4 305,6 

PFMS vs  PFM 52,9 34,2 12,9 5,5 52.9 248.5 

Figure 52 : Représentation pour un sujet de la posture considéré et du PFM (en rouge) et du PFMS (en bleu) pour 

deux points de vue différents. 


Chapitre IV : Évaluation des CGF à l’aide d’un modèle musculosquelettique 

 

163 

 

Plusieurs raisons peuvent expliquer la surestimation des forces avec le PFMS 

principalement dans la direction "Axe arrière". Premièrement, cette région correspond 

particulièrement à la ligne d'action du groupe musculaire des biceps et il est possible que le 

bras de levier ou encore la force isométrique maximale de ces muscles soit un peu surestimée 

par rapport à la réalité. En effet, les données intégrées dans ces modèles proviennent de 

mesures effectuées sur des cadavres  et non représentatives des conditions in vivo (Belanger 

et McComas, 1981; Murray et al., 2000). De plus, il a été démontré que les fléchisseurs du 

coude sont difficiles à recruter en condition isométrique maximale. L'activation volontaire du 

brachioradialis atteint un niveau de 91,5% de sa valeur maximale lorsque le biceps brachial 

est lui activé se situe à un niveau de 99,1% selon l'étude de Allen et al. (1998).  

L'avantage du PFMS réside aussi dans le fait qu’il permet de prendre en compte une 

déficience musculaire. Cette dernière souvent observée dans le cas des AVC, des paralysies 

cérébrales ou des lésions médullaires (Koshland et al., 2005), est accompagnée des synergies 

Figure 53 : Représentation pour deux sujets du PFM (en rouge) et du PFMS (en bleu) ainsi que 

les sphères à gradient de couleur correspondantes  représentant la RMSE en fonction de la 

direction considérée. 


Chapitre IV : Évaluation des CGF à l’aide d’un modèle musculosquelettique 

 

164 

musculaires altérées dont on pourrait étudier l'impact sur les CGF en considérant les patterns 

d’activations musculaires. 

 

Les résultats proposés sont encourageants. Cependant plusieurs limitations ont été 

identifiées et qui si elles sont levées permettront d’obtenir un niveau d'estimation encore 

meilleur. 

La première d’entre elles et certainement la plus importante concernent l'utilisation 

d'un modèle musculosquelettique générique et la méthode de mise à l'échelle des forces 

musculaires des UMT qui se base sur la masse du sujet et la longueur des muscles (Correa et 

Pandy, 2011). Bien qu'intéressante et facile à mettre en œuvre, elle ne prend pas en compte la 

condition physique du sujet ni des facteurs comme la fatigue. De plus, en fonction de l'âge, du 

genre, du niveau d'entrainement ou d’éventuelles pathologies, deux individus ayant les mêmes 

caractéristiques anthropométriques (poids, taille) auront une production de forces différentes. 

Ceci explique la plus grande variabilité du PFM comparé à celle du PFMS. 

La géométrie des modèles musculosquelettiques et plus particulièrement celle des 

points d'insertion des muscles sur les os peut varier d'un sujet à l'autre. Les bras de levier des 

muscles seront alors différents et par conséquent la production de couples articulaires aussi. 

Choi et al. (1992) démontrent que dans certains modèles musculosquelettiques (notamment 

ceux basés sur "Visible Human Project" (Garner et Pandy, 2001), l'activité du deltoïde 

antérieur est souvent sous-estimée lors de mouvement simple comme l'abduction ou 

l'élévation de l'épaule. Des erreurs d’estimation des bras de levier étant à l’origine des 

variations d’activité du deltoïde antérieur. Le modèle utilisé dans la présente étude bien que 

validé (Holzbaur et al., 2005) peut certainement induire des erreurs d’estimation de certains 

paramètres musculosquelettiques. En effet, si on considère la flexion-extension du coude, on 

retrouve dans la posture étudiée un couple articulaire de flexion systématiquement égal à 

environ le double de celui d'extension. Les données présentées dans le chapitre III et dans une 

étude précédente effectuée au laboratoire (Hernandez et al., 2016) sont en contradiction avec 

ce résultat. Cette différence peut être due à plusieurs facteurs :  

1) aux bras de levier d'un ou plusieurs muscles agissant sur la flexion-extension du 

coude erroné,  

2) aux forces maximales isométriques de ces mêmes muscles qui ont mal été évaluées 

(données provenant de cadavre),  

3) la difficulté à recruter volontairement les fléchisseurs du coude au maximum (Allen 

et al., 1998).  


Chapitre IV : Évaluation des CGF à l’aide d’un modèle musculosquelettique 

 

165 

Pour toutes ces raisons, il apparait important de mieux personnaliser ces deux 

paramètres afin de rendre les modèles musculosquelettiques plus fidèles à la réalité. Ceci 

passe par l’utilisation de méthodes de personnalisation plus sophistiquées recours, par 

exemple, à des systèmes d’imagerie (Valente et al., 2014) ou à des méthodes d'identification 

(Hayashibe et al., 2011). 

Une autre limitation est liée au fait que les différentes méthodes décrites n'intègrent 

pas, pour le moment, de facteur de co-contraction qui réduirait l'amplitude des forces 

calculées. En effet, dans le modèle proposé, les activations musculaires sont binaires (0 ou 1) 

ce qui n’est peu plausible étant donné le fait que des muscles agonistes at antagonistes 

peuvent être actifs simultanément. Ainsi, l’intégration de ce facteur de co-contraction pourrait 

amener à une meilleure estimation spécialement dans les directions où les amplitudes sont les 

plus importantes ("Axe avant", "Axe arrière"). 

La dernière limitation concerne le moment généré sur la poignée par la main appelée 

le "Moment de force de la prise" (Xu et al., 2012) qui est dépendant de la direction. Il a été 

démontré que, même sans instruction explicite, ce moment était naturellement généré lorsque 

l'on demande à une personne de réaliser une production de force sur une poignée. Ainsi, le 

PFM peut alors ne pas estimer correctement la production de force dans certaines directions. 

Ainsi, il n’existe pas de manière simple de l’estimer afin d’en proposer une compensation. 

Dans l'optique d'éviter au maximum cette contribution, les sujets ont reçu l'instruction d'éviter 

au maximum de réaliser une quelconque rotation de la poignée. 

Malgré ces quelques limitations, les modèles musculosquelettiques permettent de 

fournir une estimation qui reflète de manière satisfaisante les CGF. 

V. Conclusion 

Dans cette étude, le PFMS, un nouveau formalisme de prédiction des CGF basé un 

modèle musculosquelettique du membre supérieur droit a été proposé. Ensuite, celui-ci a été 

comparé avec succès au PFM et à un autre algorithme existant.  

Malgré quelques limitations du modèle proposé et du protocole expérimental, les 

résultats nous semblent encourageants pour des applications dans différents domaines tels que 

l'ergonomie, la biomécanique ou encore la robotique d'assistance. Dans la suite de cette thèse, 

la méthode présentée dans ce chapitre va maintenant être appliquée dans le cadre de la 

propulsion en fauteuil roulant en considérant un modèle plus complexe du tronc et du membre 

supérieur comprenant 10 ddls et 56 muscles. 


 

 

 

Chapitre V


 
 


Chapitre V : Application à la propulsion en fauteuil roulant manuel 

 

169 

Chapitre V : Application à 

la propulsion en fauteuil 

roulant manuel 

Ce chapitre présente la troisième étude expérimentale qui porte sur l'application du 

PFMS à la propulsion en FRM à mains courantes. Le modèle musculosquelettique considéré, 

plus complexe que celui du chapitre III, comprend 10 ddls et 56 muscles présents entre le 

pelvis, le tronc et membre supérieur. 

Le protocole expérimental consiste à mesurer le mouvement et les efforts appliqués 

sur la main courante d’un FRM installé sur un ergomètre à rouleaux. L’acquisition des 

données cinématiques s’effectue via un système optoélectronique alors que les efforts ont été 

obtenus grâce à une roue instrumentée. Deux conditions d'intensité ont été considérées : 

maximale et sous maximale. Pour chacune d'elles, 5 consignes de vitesses sont imposées : 60, 

80, 100, 120 et 140% de la fréquence librement choisie (FLC) cette dernière étant déterminée 

à partir de deux minutes d'enregistrements pendant lesquelles les sujets propulsent le FRM 

sans consigne particulière. 

L’objectif est de comparer l’orientation de l'axe principal du PFMS avec la direction 

de la force appliquée en 3D et ainsi mettre en évidence dans quelle mesure le PFMS peut 

expliquer la direction d’application des efforts dans le plan sagittal et frontal. De plus, nous 

proposons un nouvel indice appelé "indice de performance postural" (IPP) qui correspond au 

rapport de la force maximale prédite par le PFMS divisée par sa composante dans la 

direction tangente à la roue. Ses propriétés sont ensuite corrélées à celles de l’efficacité 

mécanique de la force (MEF), l'un des indices biomécaniques les plus utilisés dans le cadre 

de la propulsion en fauteuil roulant manuel. 


Chapitre V : Application à la propulsion en fauteuil roulant manuel 

 

170 

I. Introduction 

Le FRM, comme moyen de déplacement, est mécaniquement peu efficace et est lié à 

une prévalence importante de formation de TMS du membre supérieur (Boninger et al., 2005; 

van der Woude et al., 2001). En effet, 64% des personnes paraplégiques ont signalé des 

douleurs au niveau du membre supérieur (Sie et al., 1992) en particulier à l'épaule et au 

poignet (Cooper, 1998). Ces troubles sont principalement dus aux amplitudes articulaires 

extrêmes et au caractère répétitif de la tâche (Apple Jr et al., 1996) avec en moyenne 1800 

cycles de propulsion par heure qui engendrent des contraintes importantes sous l'acromion au 

niveau des tendons de la coiffe des rotateurs. Cette tâche nécessite également de développer 

des efforts importants qui induisent des forces de contact d’amplitude élevée notamment à 

l'épaule (Van Drongelen et al., 2005). Réduire les risques d'apparition des TMS est essentiel 

pour les utilisateurs de FRM afin de prévenir une dégradation supplémentaire de leur qualité 

de vie (Requejo et al., 2015). Il est alors nécessaire de concevoir un fauteuil roulant en 

prenant en compte la morphologie et les capacités physiques de l'utilisateur afin d'optimiser la 

production des efforts. Ainsi, la compréhension des forces appliquées sur la main courante en 

tenant compte de la posture du sujet s'avère essentielle. 

La roue d'un FRM ne comporte qu'un seul ddl autour duquel s'effectue la rotation. 

Ainsi seule la composante tangentielle de la force appliquée sur la main courante peut la 

mettre en rotation (De Groot et al., 2002a; de Groot et al., 2003). Même si celle-ci est le 

facteur le plus important, les composantes médio-latérale et radiale (dirigée vers l’intérieure 

de la roue) interviennent également pour produire les forces de frottement nécessaires afin de 

pouvoir appliquer l'effort dans le plan de la roue (Vanlandewijck et al., 2001). Dans ce 

dernier, la contribution de la composante tangentielle des efforts appliquée est caractérisée par 

deux indices classiques : la fraction de force efficace (FEF) (Veeger et al., 1991) et 

l’efficacité mécanique de la force (MEF) (Vanlandewijck et al., 2001). Ils ont été définis pour 

évaluer l'efficacité de la propulsion. Le premier correspond au rapport de la force tangentielle, 

estimée à partir du moment de force enregistré autour de l'axe de la roue divisé par son rayon, 

et de la force totale appliquée. Le second, quant à lui, correspond au ratio de la composante 

tangentielle et de la force totale appliquée le tout élevé au carré. La MEF est évaluée dans le 

repère local de la roue. Son origine est située au centre de rotation et son axe radial est défini 

entre l’origine du repère et le point d’application de la force (PFA) (Cooper et al., 1996). 

Dans une revue de littérature de Vanlandewijck et al. (2001), les valeurs de MEF moyennées 


Chapitre V : Application à la propulsion en fauteuil roulant manuel 

 

171 

sur la phase de propulsion du cycle varient entre 0,21 et 0,79 et celles de FEF entre 0,46 et 

0,81. Ces variations sont dues aux différents niveaux de lésion médullaire et/ou conditions de 

vitesse. Ces valeurs relativement faibles s’expliquent par le fait que l’effort exercé par les 

sujets n’est pas tangent à la roue, mais dirigé vers l’intérieure (Vanlandewijck et al., 2001).  

Comme nous l’avons mentionné dans le chapitre I, certaines études ont émis 

l’hypothèse, à laquelle nous adhérons, que la posture du sujet conditionne l’effort appliqué et 

qu’une valeur élevée de MEF ou FEF n’est pas nécessairement le signe d’une propulsion 

efficace au niveau articulaire. 

La MEF est un indice plus pertinent, car il n'est pas influencé par le moment de 

préhension généré sur la main courante. Lorsque celui-ci est important et qu’il est associé à 

une force de faible amplitude, la valeur estimée de la force tangentielle équivalente peut 

dépasser celle de la force totale mesurée. Dans ce cas, la valeur de la FEF est incohérente. 

L'étude de Koontz et al. (2004) a quantifié ce moment qui, selon la vitesse peut être 

équivalent  à 14,2 (6,2) % (vitesse faible) et 10,8 (5,3) % (vitesse haute) de celui appliqué 

autour de l'axe de la roue.  

La MEF et la FEF varient au cours du cycle de propulsion (Jacquier-Bret et al., 2013; 

Rankin et al., 2010) ce qui signifie que certaines postures sont plus appropriées que d'autres 

pour produire une force tangentielle. Dans le cadre de la propulsion en FRM, une 

augmentation de cette composante signifie que l'efficacité mécanique de la propulsion est plus 

importante. Cependant, leur augmentation n'indique pas nécessairement une "efficience brute" 

(gross efficiency - GE) plus importante ce qui constitue une limitation de ces indices. En effet, 

l'étude de de Groot et al. (2002b) propose un système visuel pour inciter les sujets à générer 

un effort le plus tangentiel possible à la roue. L'augmentation de la FEF induit une diminution 

de GE définie par le rapport de la puissance développée sur la dépense d’énergie métabolique 

correspondante. Ces travaux rejoignent ceux de Bregman et al. (2009) qui au moyen d'un 

modèle musculosquelettique mettent en évidence un "coût physiologique" supérieur de 30% 

lorsque la force est appliquée de manière tangentielle à la roue. Ce coût correspond à la 

somme du carré des quotients des forces musculaires générées sur la force maximale 

correspondante. Cette augmentation serait due à une cocontraction plus importante des 

fléchisseurs et extenseurs du coude et une augmentation de la force générée au niveau de 

l'épaule. Ce résultat explique la diminution de GE, car l'effort généré par l'ensemble des 

muscles est alors plus important. 


Chapitre V : Application à la propulsion en fauteuil roulant manuel 

 

172 

L’inconvénient des indices précédents est qu’ils réduisent le sujet à la force ou au 

moment qu’il génère sur la main courante sans tenir compte de la posture qu’il adopte ou de 

ses caractéristiques musculosquelettiques. Ainsi, si le comportement optimum semble 

correspondre au fait d’exercer des efforts tangents à la roue, le lien avec la posture du sujet est 

totalement absent. Ce dernier est d’autant plus important étant donnée l’anisotropie des CGF 

observées expérimentalement. De ce fait, l’utilisation d’indices mécaniques indépendants du 

sujet ne permettent pas d'expliquer complètement son comportement moteur. Il est alors 

pertinent de considérer des indices tels que ceux proposés dans ce mémoire. En effet, Valero-

Cuevas et al. (2003) a émis l'hypothèse que lors d'un effort isométrique important le système 

musculosquelettique génère une force orientée dans la direction de l'optimum postural plutôt 

que dans celle de la tâche afin de réduire les contraintes subies par le système 

musculosquelettique. Sur la base d'informations relatives aux CGF, on peut tester l’hypothèse 

selon laquelle les efforts exercés correspondent à l’optimum postural si les contraintes de la 

tâche le permettent. Si elle est vérifiée, les formalismes proposés seront d’un grand intérêt 

dans le cadre de la conception des FRM, de la définition de leurs réglages afin de réduire les 

charges subies et le risque d'apparition de TMS.  

Certaines études, décrites dans le chapitre I, ont porté sur le lien entre les CGF 

associés à la posture et la force appliquée (Jacquier-Bret et al., 2013; Sasaki et al., 2011). 

Elles ont recours à des modèles articulaires (Chiacchio et al., 1997; Sasaki et al., 2011; 

Yoshikawa, 1985b). Certaines utilisent des couples de norme unitaire (Jacquier-Bret et al., 

2013) ou mesurés (sans précision de la vitesse angulaire) qui nécessitent des protocoles 

expérimentaux lourds (Sasaki et al., 2011). La mise en œuvre d'un modèle 

musculosquelettique semble donc très pertinente pour pallier ces manques. En effet, des 

indices posturaux basés sur ce type de modélisation (Delp et al., 2007; Holzbaur et al., 2005) 

pourraient être plus précis et appropriés pour expliquer l'orientation de la force appliquée lors 

de la propulsion en FRM. Ces indices s'ils étaient validés permettraient alors de trouver le 

meilleur compromis entre la posture de l'utilisateur, les capacités physiques, les nécessités de 

déplacement et les contraintes subies par le système musculosquelettique.  

Dans ce cadre, l'objectif de la présente étude est double. Le premier objectif est de 

développer et de valider un nouvel indice appelé indice de performance posturale (IPP) sur la 

base des CGF déterminées à l’aide du PFMS. Aussi, nous émettons l’hypothèse que les 

fluctuations de l’IPP permettent d’expliquer celles de la MEF et donc qu’elles renseignent sur 

la force appliquée lors de la propulsion en FRM en incluant de manière plus complète le sujet 


Chapitre V : Application à la propulsion en fauteuil roulant manuel 

 

173 

dans l’analyse. Le second objectif consiste à analyser l’angle entre l’axe principal du PFMS et 

la force appliquée sur la main courante. Nous cherchons ainsi à évaluer la capacité du PFMS à 

caractériser le comportement moteur du sujet en comparant la direction des forces exercées et 

celle de l’optimum postural. Nous émettons l’hypothèse que la direction des efforts mesurés 

est proche de l’optimum postural. Dans la suite de ce chapitre, nous détaillons le protocole 

expérimental adopté, les résultats et leur discussion.  

II. Matériels et méthodes  

II.1. Sujets 

L’échantillon est constitué de 11 participants (1 femme et 10 hommes) (Tableau 16). 

Aucun ne souffre de pathologie du membre supérieur qui pourrait affecter leurs capacités à 

effectuer la propulsion en FRM dans les conditions requises du protocole. L’ensemble des 

sujets a donné son consentement écrit pour participer à l'expérience, conformément à la 

déclaration d'Helsinki relative à l'expérimentation sur des sujets humains. De plus, l'intégralité 

du protocole expérimental, des données mesurées, du matériel utilisé leur ont été 

préalablement présentés.  

Il est à noter qu'un sujet masculin a été retiré de l'étude, du fait de l’incohérence des 

données mesurées par la roue instrumentée. 

Tableau 16 : Caractéristiques anthropométriques des participants (moyenne (écart-type)). 

 Âge (ans) Taille (m) Masse (kg) 

Sujets masculins (n = 9) 27,4(7,4) 176,4(4,7) 75,1(9,1) 

Sujet féminin (n = 1) 28,0 174,0 57,0 

II.2. Modèle musculosquelettique 

Pour calculer les CGF, le modèle musculosquelettique OpenSim (Delp et al., 2007) du 

corps entier a été utilisé. Il combine ceux du membre inférieur et du tronc (Delp et al., 1990) 

et celui du membre supérieur (Holzbaur et al., 2005). p = 56 muscles ont été considérés dont 

50 sur le membre supérieur et le tronc et 6 entre le tronc et le pelvis. Le modèle retenu 

comprend quatre articulations reliant la ceinture pelvienne, l'épaule, le coude et le poignet 

avec un total de 10 ddl dont 3 à l'épaule (plan d'élévation, angle d'élévation et rotation axiale), 

2 au coude (flexion/extension et rotation de l'avant-bras) et 2 au poignet (flexion/extension et 


Chapitre V : Application à la propulsion en fauteuil roulant manuel 

 

174 

déviation ulnaire/radiale). Les séquences de rotation utilisées dans le modèle sont conformes 

aux recommandations de l'ISB (Wu et al., 2005). De plus, le mouvement du tronc par rapport 

au pelvis est représenté par trois rotations (inclinaison latérale, rotation axiale et 

flexion/extension).  

Le modèle OpenSim a été manipulé via le logiciel Matlab au travers d’une interface 

dédiée (API) (Delp et al., 2007). La cinématique inverse, la mise à l'échelle géométrique et 

des forces musculaires du modèle ainsi que le calcul du PFMS ont été réalisés de la même 

manière que dans le chapitre IV. 

II.3. Matériel 

Pour les mesures cinématiques, le système OQUS 400 (Qualisys AB, Suède, 

Gothenburg) composé de huit caméras a été utilisé à une fréquence d'acquisition de 200Hz.  

Les données d’efforts appliquées sur la main courante droite du fauteuil ont été 

enregistrées avec un capteur SmartWheel
®
 (Three Rivers Holdings, Mesa, AZ) (Asato et al., 

1993). Ce système permet de recueillir les données 3D de force et de moment appliqués sur la 

main courante dans le repère lié au laboratoire (global). En effet, la roue instrumentée contient 

un encodeur magnétique qui permet de connaître l'angle de rotation et ainsi de convertir les 

efforts du repère local de la roue au repère global. Les composantes des efforts enregistrées 

sont Fx – antéropostérieur, Fy - vertical vers le haut, Fz – médiolatéral et Mx, My et Mz les 

moments autour de ces axes respectivement. La fréquence d'acquisition est de 240Hz. Les 

données sont reçues en temps réel et exportées au format .csv au moyen du logiciel fourni par 

le fabricant. Afin de vérifier le bon étalonnage de l’angle fourni par le capteur magnétique, le 

torseur résultant des efforts a été recalculé dans le repère global à partir des données brutes 

des trois capteurs espacés de 120° (Figure 54) et de la cinématique de la roue obtenue à partir 

de marqueurs réfléchissants attachés sur sa structure. Les calculs utilisés sont les suivants : 

 

1 3 5

1 3 5

2 4 6

2 4 6

2

(Ch sin( ) Ch sin( 120) Ch sin( 240))

(Ch cos( ) Ch cos( 120) Ch cos( 240))

(Ch Ch Ch )

(Ch sin( ) Ch sin( 120) Ch sin( 240))

(Ch cos(

X X

Y Y

Z Z

X X

Y

X F F

Y F F

Z F F

X M M

Y M

F M B

F M B

F M B

M M B

M M

  

  

  



         

         

    

         

   4 6

1 3 5

) Ch cos( 120) Ch cos( 240))

(Ch Ch Ch )

Y

Z Z

M

Z M M

B

M M B

       

    

 (77) 

 


Chapitre V : Application à la propulsion en fauteuil roulant manuel 

 

175 

X X

Y Y

Z Z

X X

Y Y

Z Z

F F

F F

F F

M M

M M

M M

M B

M B

M B

M B

M B

M B

 
 
 
 
 
 
 
 
 
  

K  (78) 

 

Avec Chi (i = 1, 2, …, 6) les données fournies par les 6 canaux de la roue (2 par 

capteurs), θ l'angle en degrés formé entre le capteur 1 (Figure 54) et l'horizontal. K représente 

la matrice contenant les constantes de calibrage (M) et les offsets (B) spécifiques à la roue. 

 

 

Figure 54 : Vu de la roue instrumentée SmartWheel
®

 dans le plan sagittal 

 

Le fauteuil a été fixé au moyen de 3 sangles sur un ergomètre composé de deux 

rouleaux indépendants conçus par le laboratoire et utilisé dans une autre étude (Louis et 

Gorce, 2010). Le diamètre de la roue est de 0,592m et celui de la main courante de 0,534m. 

La hauteur du fauteuil roulant a été ajustée pour obtenir un angle de flexion du coude compris 

entre 100° et 120° lorsque la main est placée au sommet de la main courante (Cooper, 1998).  

Capteur 1 

Capteur 2 Capteur 3 


Chapitre V : Application à la propulsion en fauteuil roulant manuel 

 

176 

Les données cinématiques et cinétiques ont été synchronisées de manière externe. A la 

fin de chaque mesure, les sujets appliquaient trois efforts brefs sur la main courante chacun 

suivis d'un lâcher le plus rapide possible. La chute brutale de la norme de la force et 

l'augmentation de la vitesse de déplacement des marqueurs nous ont permis d’effectuer cette 

opération. 

Un seuil de 1 N.m est fixé afin d’effectuer la segmentation des phases de propulsion 

dans le cycle complet (Lenton et al., 2013). Les débuts et fin de chaque phase sont identifiés, 

respectivement, lorsque le moment généré autour de l'axe de la roue (Mz) dépasse ou passe en 

dessous du seuil. 

Pour chaque cycle, la cinématique du tronc et du membre supérieur a été normalisée 

au moyen d'une interpolation spline cubique sur 101 points. Pour un essai, l’ensemble des 

cycles a été moyenné. Par contre, les forces appliquées sur la main courante ont également été 

normalisées de la même façon, mais conservées pour chaque cycle. En effet, le calcul de la 

matrice Jacobienne et l’extraction de celle des bras de leviers musculaires au moyen de l’API 

Matlab est très coûteux en temps. Pour une posture donnée, ce calcul dure plus de 300 s. Si 

ces paramètres avaient été calculés individuellement pour chaque instant du cycle, pour tous 

les sujets le calcul aurait duré 3 mois sans compter la détermination du PFMS. 

Ainsi, pour chaque essai les instants correspondants à 10, 30, 50, 70 et 90% de l'angle 

de poussée ont été considérés. L'angle a été préféré au temps, car la vitesse angulaire 

augmentant en cours de cycle, une représentation temporelle aurait moins bien rendu compte 

de la seconde partie du cycle lors de la phase de poussée. La synchronisation externe peut 

dans certains cas induire un léger décalage de quelques millisecondes (<10) qui rend 

incohérente l'analyse à l’instant de prise et de lâcher de la main courante. Nous avons donc 

choisi de réaliser les analyses de 10 à 90% du cycle. 

II.4. Placement des marqueurs 

Les marqueurs ont été placés par le même expérimentateur selon les recommandations 

de l’ISB (Wu et al., 2005). Leurs positions sont similaires à celles adoptées lors des deux 

protocoles expérimentaux précédents avec l'ajout de 5 marqueurs supplémentaires pour une 

meilleure représentation du mouvement de l'ensemble du complexe de l'épaule (Tableau 17). 

 

 


Chapitre V : Application à la propulsion en fauteuil roulant manuel 

 

177 

Tableau 17 : Position anatomique des marqueurs sur le membre supérieur et le tronc lors de la propulsion en 

fauteuil roulant 

Marqueurs Repère anatomique 

C7 Processus spinal de la 7ème vertèbre cervicale 

T8 Processus spinal de la 8ème vertèbre thoracique 

SN Point profond de l’incisure jugulaire du sternum 

XP Processus xiphoïde sternal 

SC Articulation acromio-claviculaire 

TS Extrémité médiale de l'épine de la scapula 

AI Angle inférieur de la scapula 

AA Angle acromial 

PC Processus coracoïde 

ACL, ACR Point saillant gauche et droit de l’articulation acromio-claviculaire  

EM, EL Épicondyles médial et latéral de l’humérus 

RS, US Processus styloïdes radial et ulnaire 

M2, M5 Extrémité distale du 2ème et du 5ème métacarpe 

MM3 Milieu du 3ème métacarpe 

FA1, FA2, FA3 Marqueurs techniques de l’avant-bras 

F1, F2, F3 Marqueurs techniques du bras 

 

Les données de marqueurs ont été filtrées avec un filtre passe-bas Butterworth d'ordre 

2 avec une fréquence de coupure de 6Hz comme présenté dans le chapitre II (Winter, 1990). 

II.5. Protocole expérimental 

La procédure expérimentale suivante a été mise en œuvre en suivant les 

recommandations de d'études précédente (Goosey et al., 2000; Lenton et al., 2013). Les 

participants ont exécuté des cycles de propulsion en FRM à intensités sous-maximale et 

maximale selon 5 fréquences différentes. Ces dernières correspondent à 60, 80, 100, 120, 

140% de la fréquence librement choisie (FLC) déterminée à partir de 2 min d'enregistrement, 

présentées comme un échauffement, pendant lesquelles aucune instruction spécifique n'a été 

imposée aux sujets.  

Afin de faire respecter les conditions de fréquence, un métronome audiovisuel sur 

téléphone portable est ensuite utilisé afin de permettre aux sujets d’adopter le rythme adéquat. 

Chacune des conditions a été réalisée dans un ordre différent pour chaque sujet afin de 

minimiser l'effet de la fatigue ou de l'apprentissage. 

Après un échauffement de 5 min, chaque condition a été imposée pour une durée 

totale de 2 min. La première minute constituait la période d'adaptation à la fréquence imposée 

suivie d'une minute d'enregistrement des données cinématiques et cinétiques. Entre chaque 

essai, 5 min de repos était accordées, période pendant laquelle la roue était recalibrée. 


Chapitre V : Application à la propulsion en fauteuil roulant manuel 

 

178 

Les différentes conditions de fréquence et d'intensité ont été choisies pour répondre 

aux hypothèses suivantes 1) une augmentation de la fréquence de propulsion devrait éloigner 

les efforts appliqués de l'optimum postural. En effet, plus la vitesse augmente et plus on 

s’éloigne de l’hypothèse d’isométrie utilisée pour évaluer le PFMS, 2) les efforts appliqués à 

intensité maximale devraient être plus proches de l'optimum postural selon Valero-Cuevas et 

al. (2003). 

 

  

Figure 55 : Dispositif expérimental de mesure des efforts appliqués sur la main courante lors de la propulsion 

en FRM. 

 

II.6. Efficacité mécanique de la force (MEF) 

La MEF (Boninger et al., 1997) est un indice basé sur la considération de la 

composante tangentielle de la force appliquée sur la main courante. Cette dernière est définie 

dans le repère local de la roue dont les vecteurs de bases sont déterminés à partir de la 

connaissance de la position du centre de la roue et du point d’application de la force (PFA). 

Pour le déterminer, on considère d’abord le point A situé au milieu des marqueurs M2 et M5. 

Alors, le PFA est situé au milieu du segment défini par A et MM3 (Cooper et al., 1996). 


Chapitre V : Application à la propulsion en fauteuil roulant manuel 

 

179 

   

 La force est ensuite exprimée dans le repère local tournant de la roue (Figure 56) avec 

Z correspondant à l'axe entre le centre de rotation de la roue et le PFA, Y l'axe 

perpendiculaire à la roue vers l'extérieur et X le produit vectoriel des deux précédents. La 

composante X de la force exprimée dans ce repère correspond alors à la force tangentielle 

appliquée sur la main courante. 

 

  

Figure 56 : Représentation schématique en vue frontale de la main courante, du PFA, du centre de rotation de la 

roue et du repère local associé. res
F  correspond à la force mesurée et tan

F  la composante tangentielle à la roue 

dans ce repère 

 

La MEF est ensuite calculée comme suit : 

  

2

2
MEF =  x 100tan

res

F

F
 (79) 

 

Avec : 

  

2 2 2=res X Y ZF F F F   (80) 

 


Chapitre V : Application à la propulsion en fauteuil roulant manuel 

 

180 

II.7. Indice de performance postural (IPP) 

L'IPP est un indice basé sur le PFMS. Il représente le ratio entre l'amplitude de la force 

pouvant être générée selon l'axe préférentiel du PFMS (Lmax) et celle le long de l'axe 

tangentiel à la roue au niveau du PFA (Ltan). Elles sont déterminées au moyen des points 

d'intersection entre ces deux vecteurs et l'extrémité du PFMS dans l'espace des forces (Figure 

57) : 

 

 

 

 

Si la valeur de cet indice est égale à 1, cela signifie que le sujet est dans une 

configuration pour laquelle il peut produire la force maximale lié à sa posture de manière 

tangente à la roue. 

 

  

Figure 57 : Vue schématique du PFMS dans le plan de la roue. Lmax et Ltang représentent la longueur entre le 

PFA et le bord du polytope le long de son axe principal et dans la direction tangentielle à la roue ( tang
F ) 

respectivement. 

 

  100tan

max

L
IPP

L
   (81) 


Chapitre V : Application à la propulsion en fauteuil roulant manuel 

 

181 

II.8. Orientation du PFMS par rapport à tang
F et res

F   

Les angles formés entre la force résultante appliquée sur la main courante et l'axe 

préférentiel du PFMS en 3D (θo/r), dans le plan latéral (βo/r) et frontal (αo/r) de la roue seront 

également analysés. 

De plus, l’angle entre l’axe préférentiel du PFMS et la tangente à la roue au niveau du 

PFA en 3D (θo/t), dans le plan latéral (βo/t) et frontal (αo/t) de la roue a également été 

considérée (Figure 58).  

 

 

II.9. Analyses statistiques 

La normalité et la sphéricité des données ont respectivement été vérifiées au moyen du 

test de Shapiro-Wilk et de Mauchly. Lorsque ce dernier indique un non-respect de la 

sphéricité et que la valeur obtenue de ε est inférieure à 0,75, le facteur de correction 

Greenhouse-Geisser est employé. Lorsque ε est supérieur à 0,75, on utilise celui de Huynd-

Feldt.  

Figure 58 : Représentation dans le plan sagittal et frontal de la roue des angles considérés. O
F  représente 

l'axe préférentiel du polytope, res
F  la force appliquée sur la main courant et tan

F  la tangente à la roue. 


Chapitre V : Application à la propulsion en fauteuil roulant manuel 

 

182 

Afin de comparer les variables dépendantes que sont la MEF, l'IPP et les angles θo/r, 

βo/r, αo/r, θt/r, βt/r et αt/r, des ANOVA à mesures répétées à trois facteurs ont été effectuées. Les 

variables indépendantes sont l'intensité (INT), la fréquence (FREQ) et les phases de cycle 

(PHASE). Les analyses statistiques ont été effectuées à l’aide du logiciel STATISTICA 7.0 

(StatSoft, OK, USA). Chaque valeur de p reporté sur les ANOVA prend en considération le 

non-respect de la sphéricité. Lorsque l’ANOVA révèle un effet significatif, les tests post-hoc 

de Tukey ont été utilisés. 

Une étude de corrélation entre le MEF et l'IPP est également proposée en considérant 

l'ensemble des sujets pour chaque condition (INT, FREQ) afin de vérifier que le nouvel indice 

présenté (IPP) est bien corrélé à l'évolution de la MEF. 

Pour toutes les analyses, le seuil de significativité a été fixé à 5%. 

III. Résultats 

III.1. MEF et IPP 

L'ANOVA indique un effet significatif de la variable indépendante PHASE pour la 

MEF et l'IPP et un effet d'interaction INT*FREQ pour l'IPP (Tableau 18). Les différences 

significatives obtenues avec le post-hoc de Tukey pour la variable dépendante PHASE sont 

détaillés dans le Tableau 19 pour la MEF et l'IPP (p < 0,05). Une représentation visuelle de 

ces valeurs est également proposée dans la Figure 59. 

Les tests statistiques montrent que ces deux indices augmentent significativement au 

fur et à mesure de la phase de propulsion (Tableau 19). La MEF et l'IPP augmentent de 36,3 

(4,2) à 66,7 (12,0) et de 46,8 (4,2) à 60,7 (6,2) respectivement. Cependant, aucune différence 

n'est observée pour les variables indépendantes FREQ et INT. On ne peut néanmoins pas 

conclure sur l’absence d’effet, du fait de valeurs de η
2
 indiquant une faible puissance des tests. 

Pour l'interaction INT*FREQ, l'IPP est significativement (p<0,05) plus important pour 

INT maximale à FREQ 140% (54,8 (8,7)) comparé à toutes les FREQ à INT sous-maximale 

(60% : 51,6 (7,0), 80% : 50,7 (6,3), 100% : 51,1 (6,3), 120% : 50,1 (6,1), 140% : 50,5 (6,5)) et 

à FREQ 60 et 80% pour INT maximale (60% : 50,6 (7,0), 80% : 50,5 (6,8)). 

 

 

 


Chapitre V : Application à la propulsion en fauteuil roulant manuel 

 

183 

Tableau 18 : Résumé des valeurs de F, p et η
2
 pour les ANOVA sur la MEF et l'IPP. Les effets significatifs sont 

reportés en rouge 

  
F p η

2
 

MEF 

INT F(1,9) = 0,073 0,793 0,008 

FREQ F(4,36) = 1,776 0,199 0,165 

PHASE F(4,36) = 63,935 < 0,001 0,877 

INT*FREQ F(4,36) = 1,878 0,178 0,173 

INT*PHASE F(4,36) = 1,256 0,308 0,122 

FREQ*PHASE F(16,144) = 1,083 0,372 0,107 

INT*FREQ*PHASE F(16,144) = 1,484 0,254 0,142 

IPP 

INT F(1,9) = 1,382 0,27 0,184 

FREQ F(4,36) = 1,967 0,164 0,534 

PHASE F(4,36) = 77,322 < 0,001 1 

INT*FREQ F(4,36) = 5,437 0,007 0,955 

INT*PHASE F(4,36) = 0,329 0,721 0,115 

FREQ*PHASE F(16,144) = 0,521 0,68 0,334 

INT*FREQ*PHASE F(16,144) = 1,369 0,274 0,82 

Tableau 19 : Moyenne (écart-type) de la MEF et de l'IPP pour chaque phase de cycle toutes conditions 

confondues. 

PHASE 10% (a) 30% (b) 50% (c) 70% (d) 90% (e) 

MEF moyenne 

(SD) 

36,3
 b,c,d,e

 

(10,9) 

50,6
 a,d,e

 

(11,9) 

53,0
 a,e

 

(11,4) 

58,5
 a,b,e

 

(10,7) 

66,7
 a,b,c,d

 

(12.0) 

IPP moyenne 

(SD) 

46,8
 d,e

 

(4,2) 

48,4
 d,e

 

(4,4) 

49,1
 d,e

 

(4,6) 

52,0
 a,b,c,e

 

(5,5) 

60,7
 a,b,c,d

 

(6,2) 

 

 

Figure 59 : Variation de MEF (trait plein) et de l'IPP (trait en pointillé) pour les 5 phases du cycle considérées 


Chapitre V : Application à la propulsion en fauteuil roulant manuel 

 

184 

III.2. Angles entre l'axe préférentiel du PFMS et la 

force mesurée 

Les ANOVA réalisées sur les angles θo/r, βo/r, αo/r indiquent un effet significatif de la 

variable indépendante PHASE (Tableau 20). Tous les résultats des tests post-hoc de Tukey 

sont présentés dans le Tableau 21. Ces trois angles sont également représentés dans la Figure 

60.  

L'angle formé en 3D en début de cycle est de 54.0 (10.0)° et décroit significativement 

jusqu'à une valeur de 31,1 (9,8)°. Dans le plan sagittal et frontal de la roue, il varie 

significativement de 48,3 (11,0)° à 18,2 (11,0)° et de 33,5 (11,0)° à 25,6 (8,0)° respectivement 

(Tableau 23).  

De plus, on note un effet significatif de la variable indépendante INT sur les angles θo/r 

(sous-maximale : 41,0 (13,2) vs. maximale : 45,0 (13,8), p < 0,05) et βo/r (sous-maximale : 

31,8 (16,0) vs. maximale : 35,8 (17,2), p < 0,05) (Tableau 20). 

Tableau 20 : Résumé des valeurs de F, p et η
2
 pour les ANOVA sur les angles θo/r, βo/r, αo/r. Les effets significatifs 

sont reportés en rouge 

  
F p η

2
 

θo/r 

INT F(1,9) = 12,405 0,006 0,58 

FREQ F(4,36) = 1,07 0,369 0,106 

PHASE F(4,36) = 75,573 < 0,001 0,894 

INT*FREQ F(4,36) = 1,693 0,209 0,158 

INT*PHASE F(4,36) = 0,39 0,591 0,042 

FREQ*PHASE F(16,144) = 1,489 0,241 0,142 

INT*FREQ*PHASE F(16,144) = 2,237 0,094 0,199 

βo/r 

INT F(1,9) = 21,39 0,001 0,704 

FREQ F(4,36) = 1,554 0,236 0,147 

PHASE F(4,36) = 102,834 < 0,001 0,92 

INT*FREQ F(4,36) = 2,335 0,13 0,206 

INT*PHASE F(4,36) = 0,244 0,727 0,026 

FREQ*PHASE F(16,144) = 1,643 0,192 0,154 

INT*FREQ*PHASE F(16,144) = 1,371 0,27 0,132 

αo/r 

INT F(1,9) = 1,786 0,214 0,166 

FREQ F(4,36) = 0,489 0,642 0,052 

PHASE F(4,36) = 5,238 0,025 0,368 

INT*FREQ F(4,36) = 0,468 0,661 0,049 

INT*PHASE F(4,36) = 0,979 0,379 0,098 

FREQ*PHASE F(16,144) = 0,964 0,434 0,097 

INT*FREQ*PHASE F(16,144) = 1,122 0,349 0,111 

 

 


Chapitre V : Application à la propulsion en fauteuil roulant manuel 

 

185 

Tableau 21 : Moyenne (écart-type) de l'angle entre l'axe préférentiel du PFMS et la force résultante pour 

chaque phase de cycle toutes conditions confondues. 

PHASE 10% (a) 30% (b) 50% (c) 70% (d) 90% (e) 

θo/r moyen 

(SD) 

54,0
  c,d,e

 

(10,0) 

52.4
 c,d,e

 

(10,3) 

43,6
 a,b,d,e

 

(10,4) 

35,6
 a,b,c

 

(10,4) 

31,1
 a,b,c

 

(9,8) 

βo/r moyen 

(SD) 

48,3
 c,d,e

 

(11,0) 

47,1
 c,d,e

 

(11,2) 

34,2
 a,b,d,e

 

(11,3) 

19,9
 a,b,c

 

(10,5) 

18,2
 a,b,c

 

(11,0) 

αo/r moyen 

(SD) 

33,5
 e
 

(11,0) 

31,2
 e
 

(11,8) 

32,0
 e
 

(11,4) 

32,3
 e
 

(10,4) 

25,6
 a,b,c,d

 

(8,0) 

 

 

Figure 60 : Variation de l'angle entre l'axe préférentiel du PFMS et la force résultante appliqué sur la main 

courante en 3D (θo/r - trait plein), dans le plan sagittal (βo/r - trait en pointillé) et frontal (αo/r - trait fin) pour les 

5 phases du cycle considéré. 

III.3. Angles entre l'axe préférentiel du PFMS et la 

tangente à la roue 

Les ANOVA réalisées sur les trois angles θo/t, βo/t, αo/t, indiquent un effet significatif 

de la variable indépendante PHASE (Tableau 22). Toutes les différences significatives de 

post-hoc de Tukey sont présentées dans le Tableau 23.  


Chapitre V : Application à la propulsion en fauteuil roulant manuel 

 

186 

La Figure 61 représente les angles θo/t, βo/t et αo/t. L'angle formé en 3D (θo/t) en début 

de cycle est de 73,0
 
(8,5)° et décroit significativement jusqu'à une valeur de 34.6 (7.2)° à la 

fin de celui-ci. Dans le plan sagittal (βo/t), il baisse significativement de 72,6 (9,0)° à 28,2 

(9,5)°. Concernant le plan frontal (αo/t), il augmente significativement uniquement à la 

dernière phase du cycle en passant de 15,0 (6,2)° à 20,8 (2,8)° respectivement. 

On observe globalement que les forces mesurées sont plus proches de l'optimum 

postural que de la tangente à la roue (Figure 62). 

Tableau 22 : Résumé des valeurs de F, p et η
2
 pour les ANOVA sur les angles θo/t, βo/t, αo/t. Les effets significatifs 

sont reportés en rouge 

  
F p η

2
 

θo/t 

INT F(1,9) = 3,935 0,079 0,304 

FREQ F(4,36) = 0,627 0,55 0,065 

PHASE F(4,36) = 136,564 < 0,001 0,938 

INT*FREQ F(4,36) = 1,117 0,356 0,11 

INT*PHASE F(4,36) = 3,812 0,045 0,298 

FREQ*PHASE F(16,144) = 3,209 0,036 0,263 

INT*FREQ*PHASE F(16,144) = 2,625 0,079 0,226 

βo/t 

INT F(1,9) = 3,697 0,087 0,291 

FREQ F(4,36) = 0,533 0,607 0,056 

PHASE F(4,36) = 137,213 < 0,001 0,938 

INT*FREQ F(4,36) = 1,357 0,28 0,131 

INT*PHASE F(4,36) = 2,664 0,109 0,228 

FREQ*PHASE F(16,144) = 3,214 0,038 0,263 

INT*FREQ*PHASE F(16,144) = 2,634 0,084 0,226 

αo/t 

INT F(1,9) = 0,572 0,469 0,06 

FREQ F(4,36) = 0,878 0,42 0,089 

PHASE F(4,36) = 6,902 0,013 0,434 

INT*FREQ F(4,36) = 1,175 0,332 0,115 

INT*PHASE F(4,36) = 1,118 0,35 0,111 

FREQ*PHASE F(16,144) = 0,887 0,463 0,09 

INT*FREQ*PHASE F(16,144) = 0,906 0,471 0,091 

 

Des interactions pour θo/t : INT*PHASE et FREQ*PHASE, βo/t : FREQ*PHASE sont 

observés. Pour l'interaction INT*PHASE, l'angle est significativement plus important en 

début de cycle (PHASE - 10%) pour INT sous-maximale comparée à INT maximale (sous-

maximales : 76,6 (6,4) vs maximale : 69,5 (8,9)).  

De plus, dans la condition INT sous-maximale, l'angle est significativement plus 

important dans la phase 30% par rapport à celle à 50% (78,4 (6,1) vs 71,7 (7,0)) alors qu'il n'y 

a pas de différences pour la condition INT maximale. 

 


Chapitre V : Application à la propulsion en fauteuil roulant manuel 

 

187 

Tableau 23 : Moyenne (écart-type) de l'angle entre l'axe préférentiel du PFMS et la tangente à la main courante 

pour chaque phase de cycle toutes conditions confondues 

 

PHASE 10% (a) 30% (b) 50% (c) 70% (d) 90% (e) 

θo/t moyen 

(SD) 

73,0
 d,e

 

(8,5) 

76,2
 d,e

 

(7,3) 

71,4
 d,e

 

(8,3) 

54,0
 a,b,c,e

 

(9,8) 

34,6
 a,b,c,d

 

(7,2) 

βo/t moyen 

(SD) 

72,6
 d,e

 

(9,0) 

75,8
 d,e

 

(7,7) 

70,3
 d,e

 

(8,9) 

50,7
 a,b,c,e

 

(11,4) 

28,2
 a, b,c,d

 

(9,5) 

αo/t moyen 

(SD) 

15,0
 c,d,e

 

(6,2) 

16,5
 c,d

 

(5,7) 

22,9
 a,b

 

(8,1) 

23,2
 a,b

 

(4,8) 

20,8
 a
 

(2,8) 

 

 

 

 

Figure 61 : Variation de l'angle entre l'axe préférentiel du PFMS et la tangente à la main courante au niveau du 

PFA en 3D (θo/t - trait plein), dans le plan sagittal (βo/t - trait en pointillé) et frontal (αo/t - trait fin) pour les 5 

phases du cycle considérées 

 

Tableau 24 : Coefficient de corrélation pour chaque condition en considérant l'ensemble des sujets (* p < 0,05) 

FREQ 60% 80% 100% 120% 140% 

INT sous-maximale 0,78* 0,66* 0,59* 0,45* 0,35* 

INT maximale 0,49* 0,52* 0,52* 0,48* 0,66* 

 


Chapitre V : Application à la propulsion en fauteuil roulant manuel 

 

188 

.  

Figure 62 : Variation de l'angle en 3D entre l'axe préférentiel du PFMS et la tangente à la main courante (θo/t) 

ainsi qu'avec la force résultante (θo/r) 

III.4. Corrélation entre IPP et MEF 

Les résultats montrent une corrélation significative avec des valeurs variant entre 0,35 

et 0,78 (p < 0,05) pour l'ensemble des conditions. Pour INT sous maximale, on constate une 

diminution de la valeur du coefficient de corrélation et une augmentation pour INT maximale 

en fonction de la fréquence.  

IV. Discussion 

Le FRM est connu pour être mécaniquement peu efficace et présenter un risque 

important d'apparition de TMS du membre supérieur (Boninger et al., 2005; van der Woude 

et al., 2001). Pour réduire ces risques et ainsi éviter une dégradation plus importante de la 

qualité de vie des utilisateurs, il est important de comprendre comment et pourquoi les efforts 

appliqués sur la main courante évoluent. Dans cette optique, cette étude a consisté à 

déterminer dans quelle mesure les indices de CGF modélisés permettent de rendre compte de 

la force appliquée et de l’adéquation de la posture par rapport à la tache de propulsion en 

FRM. Le premier objectif de l’étude est de vérifier si les fluctuations de l’IPP permettent 

d’expliquer celles de la MEF et donc si elles renseignent sur la force appliquée lors de la 


Chapitre V : Application à la propulsion en fauteuil roulant manuel 

 

189 

propulsion en FRM en incluant de manière plus complète le sujet dans l’analyse. Nous 

discutons maintenant nos résultats par rapport à la première hypothèse formulée que consiste 

à affirmer que les variations de MEF sont expliquées par celles de l’IPP. 

IV.1. Effet de la phase 

IV.1.A. MEF et IPP 

À partir des CGF déterminées au moyen d'un modèle musculosquelettique, un nouvel 

indice appelé indice de performance posturale (IPP) a été présenté. Il représente le ratio entre 

l'amplitude de la force pouvant être générée selon l'axe préférentiel du PFMS et celle le long 

de l'axe tangentiel à la roue. Une faible valeur d'IPP indique que la posture adoptée est 

défavorable par rapport à la tâche. Cela peut signifier d’une part que l’axe préférentiel 

d’application des efforts du PFMS forme un angle important avec la direction des efforts 

optimum (tangents à la roue pour la propulsion en FRM) et que d’autre part, l’élongation 

importante du PFMS conduit à une longueur Ltan beaucoup plus faible que Lmax (Figure 57). 

Les 2 effets se combinent pour conduire à des couples articulaires importants pour générer un 

niveau de force isométrique donné, facteur important dans la formation de TMS (Arnet et al., 

2012; Jacquier-Bret et al., 2013). Cet indice est inspiré de celui d'une étude de Jacquier-Bret 

et al. (2013) obtenu à partir de l'EFN basé sur la posture et les couples articulaires normalisés 

(Yoshikawa, 1985b). L'amélioration du présent indice correspond à l'utilisation d'un modèle 

musculosquelettique intégrant une mise à l'échelle pour représenter au mieux la géométrie et 

les capacités musculaires des sujets (Correa et Pandy, 2011). De plus, l'effet de la gravité est 

pris en compte et un échantillon d'individus plus conséquent a été recruté. 

Pour analyser la composante tangentielle de la force appliquée et l'orientation de l'axe 

préférentiel du PFMS, la MEF et l'IPP ont été étudiés au moyen d'une ANOVA et d'une 

corrélation. Leurs évolutions ont été comparées pour les différentes phases de propulsion 

normalisée aux instants représentant 10, 30, 50, 70 et 90% de l'angle total.  

Les valeurs les plus faibles d'IPP et du MEF sont observées toutes les deux en début de 

cycle (Tableau 18). Cela signifie que les sujets commencent la phase de propulsion dans une 

configuration très défavorable pour appliquer une force d’amplitude importante dirigée selon 

la tangente à la main courante. Dans ce cas, les sujets doivent développer des couples 

articulaires importants pour réaliser la tâche, ce qui est un facteur d'apparition de TMS. 


Chapitre V : Application à la propulsion en fauteuil roulant manuel 

 

190 

Les valeurs de ces deux indices atteignent également leurs valeurs maximales en fin de 

cycle. L'efficacité de la propulsion en termes de production de force est la plus importante 

lorsque le sujet est dans une meilleure configuration posturale pour produire un effort 

important, et inversement. Des adaptations sont observées chez des sujets experts pour 

pouvoir maximiser la production de force lorsque la posture est favorable. En effet, Robertson 

et al. (1996) ont étudié  la stratégie d'application de la force sur la main courante par des 

sujets inexpérimentés et expérimentés. Cette étude montre que ces derniers réalisent un pic de 

force plus tardivement et présentent un temps de contact plus important sur le cycle de 

propulsion. Il semble donc qu'une adaptation de la stratégie d'application des efforts lors d'un 

cycle soit réalisée lorsque l'optimum postural permet une application plus importante de force 

sur la main courante. 

Au vu de ces résultats, il semble que l'IPP soit un indice pertinent pour caractériser les 

capacités d'un individu à générer une force en fonction des contraintes de la tâche. Cette 

augmentation peut être liée à l'optimum postural, représenté par l'axe principal du PFMS, qui 

se rapproche de la tangente de la roue au fur et à mesure du cycle. L’application d’efforts sur 

la main courante est le résultat du compromis entre les capacités du sujet et les contraintes de 

la tâche. Dans certaines circonstances ces dernières peuvent être prépondérantes et la posture 

est telle que la tâche ne peut être réalisée si les efforts sont dirigés selon la direction de 

l’optimum. Les faibles valeurs de MEF en début de cycle peuvent être dues à ce phénomène. 

Pour confirmer cette observation et discuter la seconde hypothèse du protocole, une 

analyse détaillée des angles θo/r, βo/r et αo/r formé entre l'axe préférentiel du PFMS et de la 

tangente de la roue en 3D, dans le plan sagittal et frontal est maintenant proposée. 

IV.1.B. Angles entre l'axe préférentiel du PFMS et la tangente à la 

roue au PFA 

La Figure 10 propose un exemple des postures, des CGF et de leurs axes préférentiels 

respectifs, de la tangente à la roue ainsi que de la force mesurée pour un sujet et pour chaque 

phase de cycle pour la condition à 100% de la FLC. On observe qu'en début de cycle, 

l'optimum postural est très éloigné de la tangente à la roue (supérieure à 75° dans le plan 

sagittal) expliquant alors les faibles valeurs d'IPP observées (Tableau 4). Au contraire en fin 

de cycle (à 90% du cycle) l'angle formé devient relativement faible (inférieure à 30° dans le 

plan sagittal) montrant une possibilité de mise en rotation de la roue dans une configuration 


Chapitre V : Application à la propulsion en fauteuil roulant manuel 

 

191 

optimale. Ces constatations pourraient permettre d’expliquer les valeurs faibles et fortes de 

MEF en début et fin de cycle respectivement. 

 

 

Figure 63 : Représentation dans le plan sagittal des CGF (polytope en bleu), de leurs axes principaux (en bleu), 

de la tangente à la roue (vert) et de la force résultante appliquée sur la main courante (en rouge) au niveau du 

PFA pour les 5 phases de cycle de la condition à 100% de la FLC. 

 


Chapitre V : Application à la propulsion en fauteuil roulant manuel 

 

192 

Nos résultats sont en adéquation avec ceux proposés par (Bregman et al., 2009). En 

effet, ces auteurs ont montré une augmentation du coût physiologique (CP) pour des efforts 

appliqués tangentiellement à la roue. Nous avons montré que des efforts dirigés de telle 

manière sont éloignés de l’optimum postural lors de la majeure partie du cycle de propulsion 

(davantage au début qu’à la fin cependant) ce qui induit une augmentation des couples 

articulaires et peut être indirectement des efforts musculaires considérés dans la définition du 

cout physiologique (Bregman et al., 2009). Dans cette étude, l’augmentation du CP était 

attribuée à la cocontraction supplémentaire des muscles fléchisseurs et extenseurs du coude 

associée à un accroissement des forces musculaires à l’épaule. Les informations fournies par 

l’IPP indiquent aussi que des efforts selon la tangente augmentent les couples articulaires du 

fait de la posture du sujet spécialement en début de cycle.  

Il est admis dans la littérature que les efforts appliqués sont dirigés vers l’intérieure de 

la roue. Afin de caractériser, la capacité du PFMS à expliquer l’orientation de ces efforts, une 

analyse concernant l'angle entre la force résultante appliquée sur la main courante et l'axe 

préférentiel du PFMS en 3D (θo/r), dans le plan latéral (βo/r) et frontal (αo/r) de la roue est 

maintenant proposée. 

IV.1.C. Angle entre l'axe préférentiel du PFMS et la force mesurée 

Les résultats (Tableau 21) montrent que l’angle entre l’optimum postural et la force 

mesurée diminue au fur et mesure de la phase de propulsion et prend des valeurs inférieures à 

20° dans le plan sagittal à partir de 70% du cycle. Au début de ce dernier, on a noté 

précédemment que l’optimum postural est éloigné de la tangente à la roue (supérieur à 70°). 

Cependant, l’angle entre la direction de l’optimum postural et la force mesurée est plus faible 

que celui entre cette dernière et la tangente à la roue (Figure 62). Ceci suggère que les sujets 

effectuent un compromis entre les contraintes de la tâche et l’optimum postural sachant que 

d’autre critères dynamiques peuvent intervenir, notamment la minimisation de l’énergie 

dépensée (Lin et al., 2011b).   

Nos résultats concordent avec ceux de (Sasaki et al., 2011) qui ont mis en évidence 

que l’EFB obtenue à partir de mesures sur dynamomètre présentaient un angle dont 

l’amplitude diminuait au cours du cycle. Après inspection de la courbe fournie dans l’article , 

on constate que les valeurs d’angles obtenues sont équivalentes à celles de la présente étude 

obtenue sans aucune mesure sur dynamomètre. Cependant, on obtient des valeurs d’angles 

inférieures à 20° sur quasiment toute la phase de propulsion alors que ce seuil est n’atteint 


Chapitre V : Application à la propulsion en fauteuil roulant manuel 

 

193 

qu’après 70% du cycle total dans la présente étude. La différence essentielle avec ces travaux 

réside dans le fait que des sujets paraplégiques ont pris part à leur expérimentation. Ces 

résultats pourraient suggérer que l’expertise peut améliorer l’application des efforts sur une 

portion plus importante du cycle en accord avec (Robertson et al., 1996) qui indique que le 

temps de la phase de propulsion est plus long et que le pic de force apparait plus tard pour des 

experts par rapport à des novices. Le fait que l’optimum postural soit mieux aligné avec les 

efforts mesurés lors du déroulement de cette phase pourrait expliquer ce comportement chez 

les experts. 

Les efforts appliqués dans le plan frontal sont orientés vers l'intérieure de la roue pour 

assurer le contact de la main avec la main courante alors que l'axe préférentiel du PFMS est 

orienté vers l'extérieur. Ce résultat rejoint l'étude de Sasaki et al. (2011), pour laquelle ils 

présentent également une orientation de l'EFB vers l'extérieur de la roue. Du point de vue des 

indices de CGF, il semble alors que l'utilisation d'un angle de carrossage de la roue pourrait 

permettre de se rapprocher davantage de l'optimum postural.  

Au vu des résultats présentés, les recommandations que l’on peut formuler seraient 

alors de régler le fauteuil roulant pour que la prise de la main courante en début de cycle soit 

le plus en avant possible. De plus, en phase d'apprentissage, il serait judicieux d'apprendre aux 

utilisateurs à attraper la main courante le moins en arrière possible afin d’exploiter plus 

largement l’optimum postural.  

IV.2. Effets de l’intensité et de la fréquence sur 

l’IPP 

IV.2.A. MEF et IPP 

Nous avons constaté une interaction entre les facteurs FREQ et INT uniquement sur 

l’IPP. En effet, sa valeur pour INT maximale et FREQ 140% est supérieure à toutes les autres 

combinaisons de valeurs (sauf INT maximale et FREQ 120%). Cette condition est la plus 

contraignante, ce qui suggère une possible adaptation de la posture dans ce cas particulier afin 

d’optimiser la propulsion. De plus, ce résultat peut être observé sur la corrélation entre l’IPP 

et la MEF qui présente une valeur plus importante pour la condition FREQ 140% à INT 

maximale (Tableau 24). 


Chapitre V : Application à la propulsion en fauteuil roulant manuel 

 

194 

Cependant, ce résultat doit être considéré avec précaution, car cet effet n’est observé sur 

aucune des valeurs d’angles. De plus, cette condition est aussi celle qui s’éloigne le plus de 

l’hypothèse d’isométrie du PFMS et de l’IPP. 

IV.2.B. Angle entre l'axe préférentiel du PFMS et la tangente à la 

roue au PFA 

En condition INT sous-maximale, l’angle entre le PFMS et la tangente à la roue est plus 

important à 10% du cycle par rapport à INT maximale. Ceci peut s’expliquer par le fait que 

dans cette condition l’angle de traction est plus important que pour la condition sous 

maximale (15,3°(6,4) vs 11,0°(5,2)) et que donc à 10% du cycle complet, les variations de 

posture sont telles qu’on ait un différence significative pour le paramètre considéré. A 

contrario, après le vertex l’angle de pousser n’est pas significativement différent selon 

l’intensité ce qui peut expliquer l’absence d’effet sur l’angle entre PFMS et tangente à la roue.  

IV.2.C. Angle entre l'axe préférentiel du PFMS et la force mesurée 

Les résultats ne semblent pas corroborer l’hypothèse proposée par Valero-Cuevas et al. 

(2003) qui stipule que plus la contrainte est élevée, plus le sujet à tendance à aligner les 

efforts avec l’optimum postural. En effet, l’angle entre le PFMS et la force mesurée est 

significativement plus important en condition maximale par rapport à la condition sous-

maximale (45°(13,8) vs 41°(13,2). Dans la moins contraignante des deux, le PFMS est mieux 

orienté avec l’optimum postural. Cependant, les différences observées bien que significatives 

restent faibles en amplitude ce qui ne permet pas de conclure de manière catégorique sur 

l’effet de l’intensité de l’effort. Le fait les sujets ne soient pas des utilisateurs experts du FRM 

peut aussi expliquer l’incapacité à contrôler de manière optimale les efforts appliqués sur la 

main courante. La vitesse angulaire du mouvement diffère entre les deux conditions. En effet, 

la vitesse angulaire moyenne du cycle de propulsion est plus importante en condition 

maximale par rapport à sous-maximale (169,1°.s
-1

 (33,6) pour INT sous-maximale vs 

215,3°.s
-1

(49,1) pour INT maximale). De plus, l’augmentation de ce paramètre nous éloigne 

d’autant plus de l’hypothèse d’isométrie. 

Malgré cela, cette augmentation importante de la vitesse angulaire (~45°.s
-1

) n’entraine 

qu’une légère variation de l’angle (4°). 


Chapitre V : Application à la propulsion en fauteuil roulant manuel 

 

195 

IV.3. Limitation 

La principale limitation de notre étude est que les CGF ont été déterminés en 

considérant des conditions isométriques à chaque phase du cycle et de futurs travaux 

devraient être envisagés pour prendre en compte l'effet d'inertie et de Coriolis sur la 

production des couples articulaires des muscles. De plus, la condition de vitesse à une 

incidence sur la force maximale que peut développer le muscle. En effet, cette valeur diminue 

à mesure que la vitesse de contraction augmente (Figure 49 - Chapitre III).   

Cependant, le modèle proposé considère un facteur important qui est la capacité à 

mettre en rotation la roue en tenant compte de la posture et des capacités musculaires du sujet, 

ce qui est impossible avec la FEF et/ou la MEF employée seule.  

À mesure que la vitesse et les accélérations augmentent, les couples articulaires 

dynamiques jouent un rôle de plus en plus important. L’incidence des différentes conditions 

de vitesse reste cependant limitée dans la présente étude. Les limitations déjà évoquées dans 

le chapitre précédent concernent l'emploi d'un modèle musculosquelettique générique 

s’appliquent également dans cette étude. Dans tous les cas, l'évaluation de production de force 

isométrique pour mettre le système en rotation permet déjà d'obtenir des résultats intéressants. 

De plus les indices proposés ne nécessitent pas de mesures complexes de couples articulaires 

sur dynamomètre. 

Malgré l’ensemble des limitations, cette étude améliore de manière significative des 

travaux précédents (Jacquier-Bret et al., 2013; Sasaki et al., 2011). En effet, c’est la 

première fois que des indices de CGF obtenu au moyen d’un modèle musculosquelettique 

sont appliqués à la propulsion en FRM et apporte donc une contribution originale. 

V. Conclusion  

Une analyse de la propulsion en FRM a été proposée au travers du PFMS et d’un 

nouvel indice d’évaluation nommé IPP. Les résultats montrent que les sujets commencent la 

phase de propulsion dans une posture pour laquelle il est difficile de générer une force 

efficace sur la main courante. Cet indice présente une corrélation significative à la MEF et 

présentant la même évolution en cours du cycle. En outre, l’angle mesurée entre le PFSM et 

les forces mesurées diminue au cours du cycle pour atteindre des valeurs faibles à partir de 

70% du cycle (< 20°).  

 


Chapitre V : Application à la propulsion en fauteuil roulant manuel 

 

196 

La motricité est un phénomène très complexe qui ne saurait être décrite par un seul 

paramètre notamment la contrainte de la tâche, la vitesse, la puissance développée ou encore 

la dépense énergétique pour ne citer qu’eux. Malgré cela, nous avons montré que le PFMS 

présente un intérêt certain afin d’aider à caractériser le comportement moteur d’un individu. 

De plus, il peut être utilisé dans le cas de postures non observées directement et permettrait de 

simuler différentes configurations pour déterminer leurs impacts sur l'efficacité de la 

propulsion. 


Conclusion générale et 

perspectives 

L'ensemble des travaux présenté dans cette thèse a eu pour objectif de proposer et de 

valider différentes approches permettant de prédire l'ensemble des forces isométriques 

pouvant être générées à l'extrémité du membre supérieur. Deux types de modèles ont été 

abordés : les modèles articulaires et musculosquelettiques. Ils permettent de déterminer les 

CGF au niveau de la main dans toutes les directions de l'espace cartésien. Les premiers types 

de modèles employés sont issus du domaine de la robotique et sont construits à partir de la 

posture de la chaine cinématique et de données sur les couples articulaires maximaux. Ils ont 

permis de modéliser l'EFN, l'EFB, le PFN et le PFB. Les seconds, quant à eux, sont 

déterminés à partir de modèle musculosquelettique et ont conduit à la proposition du PFMS. 

Le cœur de cette thèse a été en outre de quantifier des indices dérivés des ellipsoïdes et 

des polytopes de force et de les valider par rapport à un ensemble de mesures de forces 

(PFM). Ces comparaisons ont porté sur des paramètres tels que l'orientation de l'axe principal, 

aussi appelé optimum postural, le volume (N
3
), la force maximale, l'isotropie ainsi que les 

erreurs RMS pour un ensemble de directions. 

Les protocoles expérimentaux ont été choisis et mis en place afin d'identifier dans 

quelle mesure il était possible de déterminer a priori, les CGF. Ceux-ci correspondent 

respectivement au chapitre III et IV. Enfin, un dernier protocole a été considéré afin 

d'appliquer le modèle de prédiction des CGF retenu à la propulsion en FRM et présenté en 

chapitre V. 

Le chapitre III a exposé le protocole expérimental et les résultats obtenus concernant 

la comparaison des CGF prédites à partir des modèles articulaires (EFN, EFB, PFN et PFB) 

avec un ensemble de mesures de forces en condition isométrique (PFM). Elles ont été 

réparties selon 26 directions différentes afin d'obtenir une représentation globale des CGF des 

sujets. Nous avons observé que l’EFN et le PFN sont les plus simples à évaluer, car seule 

l'évaluation de la posture est nécessaire. Cependant, ils présentent le niveau d'erreur le plus 

important sur l'orientation. De plus, ils ne fournissent aucune information sur les amplitudes 

des efforts maximum. L'EFB et le PFB, quant à eux, sont plus précis avec un PFB qui apparait 


Conclusion générale et perspectives 

 

198 

comme étant le modèle le plus proche du PFM, même si l'EFB à la propriété de sous-estimer 

systématiquement le PFM alors que ce n'est pas le cas pour le PFB. Ces deux derniers 

modèles présentent néanmoins un inconvénient majeur, car l'évaluation des couples 

articulaires maximaux isométriques est chronophage. L'emploi d'un modèle 

musculosquelettique semble être approprié pour contourner cette limitation. 

Les mesures des forces en condition isométrique exploitées au chapitre IV ont été 

obtenues en utilisant le même protocole que celui mis en œuvre au chapitre III. Le PFM ainsi 

déduit a ensuite été comparé aux prédictions des CGF issues d'un modèle musculosquelettique 

du membre supérieur (PFMS). Les résultats présentés permettent de conclure que le PFMS 

permet d'obtenir un niveau de précision légèrement meilleur au PFB. Ce dernier nécessitant 

un long protocole expérimental pour être évalué alors que le PFMS exige uniquement une 

mise à l'échelle géométrique et musculaire à partir de données anthropométriques (masse du 

sujet et longueur des segments). Le PFMS est donc le modèle qui a été retenu dans le cadre de 

l'application présentée au chapitre V. 

Ce dernier a porté sur l'application du PFMS à la propulsion en FRM. La méthode 

proposée est alors utile pour évaluer les forces appliquées sur la main courante lors de la 

propulsion au moyen d'un nouvel indice d'évaluation biomécanique appelé IPP. L'étude 

expérimentale a montré l'adéquation entre cet indice et la MEF classiquement utilisé. 

Notamment, nous avons montré que les deux indices sont corrélés. Nous fournissons des 

éléments d'explication de l'évolution de la MEF au cours du cycle qui est liés à la posture du 

sujet et à ses capacités musculosquelettiques. En outre, nous avons étudié la représentativité 

du PFMS par rapport aux forces mesurées.  

In fine, l'objectif des travaux est de fournir des indices ergonomiques qui renseignent 

sur les capacités de générer des efforts notamment dans le cadre de tâches contraignantes. La 

contribution de cette thèse est une première étape incontournable vers cet objectif et la 

pertinence des indices proposés commence à être démontrée de manière satisfaisante. 

 

Plusieurs perspectives de recherche sont envisagées afin d'améliorer les présents 

travaux pour pouvoir envisager leurs applications en tant qu'outils prédictifs des CGF pour 

optimiser un environnement ou une posture afin de diminuer les contraintes subies par le 

système musculosquelettique. 

Deux voies d'améliorations se doivent d'être explorées. La première est d'ordre 

méthodologique. En effet, la mise en place de nouveaux protocoles expérimentaux avec 


Conclusion générale et perspectives 

 

199 

davantage de sujets et de postures contribuerait à asseoir les résultats notamment avec une 

puissance statistique augmentée et qui nous permettrait de confirmer nos observations. 

Des études portant sur la sensibilité des paramètres des CGF, notamment leurs 

orientations, par rapport aux différents paramètres mesurés notamment la posture, les couples 

articulaires et les forces musculaires isométriques maximales ainsi que la géométrie des 

modèles musculosquelettique (bras de levier, chemin des muscles, morphologie des os …). 

Pour obtenir une représentation plus fidèle du PFM, il serait également intéressant de 

proposer un feed-back visuel 3D lors de l'application des efforts assurant ainsi un meilleur 

contrôle de la direction d'application. 

L'amélioration des procédures de mise à l'échelle des modèles est également 

d'importance et une problématique récurrente dans le domaine de la biomécanique. Ainsi  

obtenir une géométrie du modèle qui soit adéquate et une mise à l'échelle des forces 

musculaires conformes aux capacités physiques d'un individu est essentiel afin de rendre les 

modèles musculosquelettiques le plus fidèles possible. Ceci passe par l’utilisation de 

méthodes de personnalisation plus sophistiquées, avec par exemple l'utilisation de système 

d’imagerie (Valente et al., 2014) ou de méthodes d'identification (Hayashibe et al., 2011). Ce 

type de procédure peut être envisagé dans le cadre de la recherche, mais difficilement 

applicable dans le domaine clinique ou dans l'industrie du fait des coûts financiers importants 

et du caractère très chronophage de ces identifications. La résolution de cette difficulté passe 

par la mise en œuvre de méthodes de mise à l'échelle basée sur des mesures simples et/ou de 

tests physiques sans avoir recours à des systèmes et procédures trop lourdes, ce qui est 

inenvisageables en dehors d'un laboratoire de recherche. 

L'intégration plus complète des aspects neuromusculaires, notamment la co-

contraction, constitue une voie importance d'amélioration des modèles. Cependant, même si 

celui qui est basé sur des activations musculaires binaires (0 ou 1) permet déjà d'obtenir une 

bonne représentation des CGF, l’intégration de ces facteurs permettrait sûrement une 

meilleure prédiction. En effet, les muscles agonistes et antagonistes sont actifs simultanément 

et les CGF pourraient alors être mieux représentés notamment dans les directions où les 

efforts générés sont les plus importants.  

Dans le cadre de nos travaux, nous avons étudié uniquement les forces isométriques. 

En effet, les modèles présentés ne tiennent pas compte des aspects dynamiques. Nous sommes 

convaincus que leur intégration dans les modèles de prédictions permettrait de mieux  

caractériser ces aspects. Il s'avère que des indices robotiques existent afin de caractériser les 

capacités à générer des accélérations (Yoshikawa, 1985a), à développer une puissance 


Conclusion générale et perspectives 

 

200 

(Mansouri et Ouali, 2009, 2011) ou des efforts dynamiques et leurs combinaisons (Chiu, 

1988; Kurazume et Hasegawa, 2006). La prise en compte de ses paramètres permettrait de 

considérer les tâches motrices de manière plus complète. 

La deuxième voie à explorer concerne l'application de ces modèles dans différents 

domaines notamment dans le cadre clinique et industriel. Pour le premier, il pourrait être 

envisagé d'utiliser ces indices afin de caractériser une déficience motrice, par exemple, suite à 

un traumatisme (lésion médullaire) ou une atteinte du système nerveux central (AVC). Ceci 

permettrait de tester si les modèles sont suffisamment sensibles pour identifier de manière 

pertinente un déficit de force en fonction des muscles atteints et effectuer un suivi 

longitudinal des CGF. 

Dans le domaine de l'ergonomie assistée par ordinateur, les applications des CGF 

pourraient être très nombreuses. En effet, l'aspect lié aux forces est très important dans le 

cadre de la formation des TMS. Tout outil permettant de les caractériser finement peut 

contribuer à l'amélioration ergonomique des dispositifs et des postures. Effectivement, les 

tâches physiquement intenses et répétitives comme le travail à la chaine, le transport de 

charge, le BTP, l'ergonomie du sport, l'automobile, pour ne citer qu'eux, doivent être adaptées 

aux caractéristiques individuelles. Il serait alors intéressant de réaliser des analyses de poste 

de travail basées sur les indices de CGF pour évaluer les postures adoptées et réaliser des 

modifications pour éviter celles qui présentent trop de contraintes sur le système 

neuromusculosquelettique. Suite à ces modifications, le ressentit de l'opérateur pourrait être 

évalué et ainsi vérifier la pertinence des modifications effectuées. 

 


Conclusion générale et perspectives 

 

201 

Références  

Abel, E.W., Frank, T.G., 1991. The design of attendant propelled wheelchairs. Prosthetics 

and orthotics international 15, 38-45. 

 

Akbarshahi, M., Schache, A.G., Fernandez, J.W., Baker, R., Banks, S., Pandy, M.G., 

2010. Non-invasive assessment of soft-tissue artifact and its effect on knee joint kinematics 

during functional activity. J Biomech 43, 1292-1301. 

 

Allen, G.M., McKenzie, D.K., Gandevia, S.C., 1998. Twitch interpolation of the elbow 

flexor muscles at high forces. Muscle & nerve 21, 318-328. 

 

Ambrosio, F., Boninger, M.L., Souza, A.L., Fitzgerald, S.G., Koontz, A.M., Cooper, 

R.A., 2005. Biomechanics and strength of manual wheelchair users. J Spinal Cord Med 28, 

407-414. 

 

Andersson, H.M., Raastad, T., Nilsson, J., Paulsen, G., Garthe, I., Kadi, F., 2008. 

Neuromuscular fatigue and recovery in elite female soccer: effects of active recovery. 

Medicine & Science in Sports & Exercise 40, 372-380. 

 

Andriacchi, T.P., 1987. Clinical Applications of the SELSPOT system. . Biomechanics 

Symposion ASME 84, 339-342. 

 

Apple Jr, D.F., Cody, R., Allen, A., 1996. Overuse syndrome of the upper limb in people 

with spinal cord injury. Strain 24, 48. 

 

Arampatzis, A., Karamanidis, K., De Monte, G., Stafilidis, S., Morey-Klapsing, G., 

Bruggemann, G.P., 2004. Differences between measured and resultant joint moments during 

voluntary and artificially elicited isometric knee extension contractions. Clin Biomech 19, 

277-283. 

 

Arampatzis, A., Morey-Klapsing, G., Karamanidis, K., DeMonte, G., Stafilidis, S., 

Bruggemann, G.P., 2005. Differences between measured and resultant joint moments during 

isometric contractions at the ankle joint. J Biomech 38, 885-892. 

 

Armstrong, T.J., Radwin, R.G., Hansen, D.J., Kennedy, K.W., 1986. Repetitive trauma 

disorders: job evaluation and design. Human factors 28, 325-336. 

 

Arnet, U., van Drongelen, S., van der Woude, L.H.V., Veeger, D.H.E.J., 2012. Shoulder 

load during handcycling at different incline and speed conditions. Clinical Biomechanics 

(Bristol, Avon) 27, 1-6. 

 

Arnold, E.M., Ward, S.R., Lieber, R.L., Delp, S.L., 2010. A model of the lower limb for 

analysis of human movement. Ann Biomed Eng 38, 269-279. 

 

Asadi Nikooyan, A., Veeger, H.E.J., Chadwick, E.K.J., Praagman, M., van der Helm, 

F.C.T., 2011. Development of a comprehensive musculoskeletal model of the shoulder and 

elbow. Medical & biological engineering & computing 49, 1425-1435. 

 


Conclusion générale et perspectives 

 

202 

Asakawa, D.S., Blemker, S.S., Gold, G.E., Delp, S.L., 2002. In vivo motion of the rectus 

femoris muscle after tendon transfer surgery. J Biomech 35, 1029-1037. 

 

Asato, K.T., Cooper, R.A., Robertson, R.N., Ster, J.F., 1993. SMART/sup Wheels/: 

development and testing of a system for measuring manual wheelchair propulsion dynamics. 

IEEE Transactions on Biomedical Engineering 40, 1320-1324. 

 

Audenaert, A., Audenaert, E., 2008. Global optimization method for combined spherical-

cylindrical wrapping in musculoskeletal upper limb modelling. Computer methods and 

programs in biomedicine 92, 8-19. 

 

Avis, D., Fukuda, K., 1992. A pivoting algorithm for convex hulls and vertex enumeration of 

arrangements and polyhedra. Discrete & Computational Geometry 8, 295-313. 

 

Bayle, B., Fourquet, J.Y., Renaud, M., 2001. Manipulability analysis for mobile 

manipulators. IEEE International Conference on Robotics and Automation, 2001. Proceedings 

2001 ICRA., 1251-1256. 

 

Begon, M., Monnet, T., Lacouture, P., 2007. Effects of movement for estimating the hip 

joint centre. Gait & posture 25, 353-359. 

 

Belanger, A.Y., McComas, A.J., 1981. Extent of motor unit activation during effort. Journal 

of applied physiology: respiratory, environmental and exercise physiology 51, 1131-1135. 

 

Bernstein, N., 1967. The co-ordination and regulation of movements. Pergamon-Press. 

 

Boninger, M.L., Cooper, R.A., Robertson, R.N., Rudy, T.E., 1997. Wrist biomechanics 

during two speeds of wheelchair propulsion: an analysis using a local coordinate system. Arch 

Phys Med Rehabil 78, 364-372. 

 

Boninger, M.L., Koontz, A.M., Sisto, S.A., Dyson-Hudson, T.A., Chang, M., Price, R., 

Cooper, R.A., 2005. Pushrim biomechanics and injury prevention in spinal cord injury: 

recommendations based on CULP-SCI investigations. J Rehabil Res Dev 42, 9-19. 

 

Bonnefoy-Mazure, A., Slawinski, J., Riquet, A., Leveque, J.M., Miller, C., Cheze, L., 

2010. Rotation sequence is an important factor in shoulder kinematics. Application to the elite 

players' flat serves. J Biomech 43, 2022-2025. 

 

Bouchard, S., Gosselin, C.m., Moore, B., 2010. On the Ability of a Cable-Driven Robot to 

Generate a Prescribed Set of Wrenches. Journal of Mechanisms and Robotics 2. 

 

Bregman, D.J.J., van Drongelen, S., Veeger, H.E.J., 2009. Is effective force application in 

handrim wheelchair propulsion also efficient? Clinical Biomechanics (Bristol, Avon) 24, 13-

19 %U http://www.ncbi.nlm.nih.gov/pubmed/18990473. 

 

Brochard, S., Lempereur, M., Remy-Neris, O., 2011. Double calibration: an accurate, 

reliable and easy-to-use method for 3D scapular motion analysis. J Biomech 44, 751-754. 

 

http://www.ncbi.nlm.nih.gov/pubmed/18990473


Conclusion générale et perspectives 

 

203 

Brostrom, L.A., Kronberg, M., Nemeth, G., Oxelback, U., 1992. The effect of shoulder 

muscle training in patients with recurrent shoulder dislocations. Scandinavian journal of 

rehabilitation medicine 24, 11-15. 

 

Camomilla, V., Bonci, T., Dumas, R., Chèze, L., Cappozzo, A., 2015. A model of the soft 

tissue artefact rigid component. Journal of Biomechanics 48, 1752-1759. 

 

Cappello, A., Cappozzo, A., La Palombara, P.F., Lucchetti, L., Leardini, A., 1997. 

Multiple anatomical landmark calibration for optimal bone pose estimation. Human 

Movement Science 16, 259-274. 

 

Cappozzo, A., Catani, F., Leardini, A., Benedetti, M.G., Croce, U.D., 1996. Position and 

orientation in space of bones during movement: experimental artefacts. Clin Biomech 

(Bristol, Avon) 11, 90-100. 

 

Carmichael, M.G., 2013. A musculoskeletal model-based Assistance-As-Needed paradigm 

for assistive robotics. 

 

Carmichael, M.G., Liu, D., 2011. Towards using musculoskeletal models for intelligent 

control of physically assistive robots. Conference proceedings : ... Annual International 

Conference of the IEEE Engineering in Medicine and Biology Society. IEEE Engineering in 

Medicine and Biology Society. Conference 2011, 8162-8165. 

 

Carmichael, M.G., Liu, D., 2013. Estimating physical assistance need using a 

musculoskeletal model. IEEE transactions on bio-medical engineering 60, 1912-1919. 

 

Cerveri, P., Pedotti, A., Ferrigno, G., 2005. Kinematical models to reduce the effect of skin 

artifacts on marker-based human motion estimation. J Biomech 38, 2228-2236. 

 

Chaffin, D.B., 1997. Development of computerized human static strength simulation model 

for job design. Human Factors and Ergonomics in manufacturing 7, 305-322. 

 

Chaffin, D.B., Andersson, G.B., Martin, B.J., 2006. Occupational biomechanics. Wiley-

Interscience Publication. 

 

Chandler, R., Clauser, C.E., McConville, J.T., Reynolds, H., Young, J.W., 1975. 

Investigation of inertial properties of the human body. DTIC Document. 

 

Cheze, L., Fregly, B.J., Dimnet, J., 1995. A solidification procedure to facilitate kinematic 

analyses based on video system data. J Biomech 28, 879-884. 

 

Chéze, L., Gutierrez, C., Marcelino, R.S., Dimnet, J., 1996. Biomechanics of the upper 

limb using robotic techniques. Human Movement Science 15, 477-496. 

 

Chiacchio, P., Bouffard‐Vercelli, Y., Pierrot, F., 1997. Force polytope and force ellipsoid 
for redundant manipulators. Journal of Robotic Systems 14, 613-620. 

 

Chiu, S.L., 1988. Task compatibility of manipulator postures. The International Journal of 

Robotics Research 7, 9. 

 


Conclusion générale et perspectives 

 

204 

Choi, M.H., Lee, B.H., Ko, M.S., Year An application of force ellipsoid to the optimal load 

distribution for two cooperating robots. In Robotics and Automation, 1992. Proceedings., 

1992 IEEE International Conference on. 

 

Christophy, M., Faruk Senan, N.A., Lotz, J.C., O'Reilly, O.M., 2012. A musculoskeletal 

model for the lumbar spine. Biomechanics and modeling in mechanobiology 11, 19-34. 

 

Cooper, R.A., 1998. Wheelchair Selection and Configuration. Springer Publishing Company. 

 

Cooper, R.A., Robertson, R.N., VanSickle, D.P., Boninger, M.L., Shimada, S.D., 1996. 

Projection of the point of force application onto a palmar plane of the hand during wheelchair 

propulsion. IEEE transactions on rehabilitation engineering : a publication of the IEEE 

Engineering in Medicine and Biology Society 4, 133-142. 

 

Cooper, R.A., Robertson, R.N., VanSickle, D.P., Boninger, M.L., Shimada, S.D., 1997. 

Methods for determining three-dimensional wheelchair pushrim forces and moments: a 

technical note. Journal of Rehabilitation Research and Development 34, 162. 

 

Corke, P.I., 1996. A Robotics Toolbox for MATLAB.  31, 24-32. 

 

Correa, T.A., Pandy, M.G., 2011. A mass–length scaling law for modeling muscle strength 

in the lower limb. Journal of Biomechanics 44, 2782-2789. 

 

Dallmeijer, A.J., van der Woude, L.H., Veeger, H.E., Hollander, A.P., 1998. Effectiveness 

of force application in manual wheelchair propulsion in persons with spinal cord injuries. 

American journal of physical medicine & rehabilitation 77, 213-221. 

 

Danneskiold-Samsøe, B., Bartels, E.M., Bülow, P.M., Lund, H., Stockmarr, A., Holm, 

C.C., Wätjen, I., Appleyard, M., Bliddal, H., 2009. Isokinetic and isometric muscle 

strength in a healthy population with special reference to age and gender. Acta Physiol (Oxf) 

197 Suppl 673, 1-68. 

 

De Groot, S., Veeger, D.H., Hollander, A.P., Van der Woude, L.H., 2002a. Wheelchair 

propulsion technique and mechanical efficiency after 3 wk of practice. Med Sci Sports Exerc 

34, 756-766. 

 

de Groot, S., Veeger, H.E.J., Hollander, A.P., van der Woude, L.H.V., 2002b. 

Consequence of feedback-based learning of an effective hand rim wheelchair force production 

on mechanical efficiency. Clinical Biomechanics (Bristol, Avon) 17, 219-226 %U 

http://www.ncbi.nlm.nih.gov/pubmed/11937260. 

 

de Groot, S., Veeger, H.E.J., Hollander, A.P., van der Woude, L.H.V., 2003. Adaptations 

in physiology and propulsion techniques during the initial phase of learning manual 

wheelchair propulsion. American Journal of Physical Medicine & Rehabilitation / Association 

of Academic Physiatrists 82, 504-510 %U http://www.ncbi.nlm.nih.gov/pubmed/12819537. 

 

De Leva, P., 1996. Joint center longitudinal positions computed from a selected subset of 

Chandler's data. Journal of biomechanics 29, 1231-1233. 

 

http://www.ncbi.nlm.nih.gov/pubmed/11937260
http://www.ncbi.nlm.nih.gov/pubmed/12819537


Conclusion générale et perspectives 

 

205 

de Looze, M.P., van Greuningen, K., Rebel, J., Kingma, I., Kuijer, P.P., 2000. Force 

direction and physical load in dynamic pushing and pulling. Ergonomics 43, 377-390. 

 

Delp, S.L., Anderson, F.C., Arnold, A.S., Loan, P., Habib, A., John, C.T., Guendelman, 

E., Thelen, D.G., 2007. OpenSim: open-source software to create and analyze dynamic 

simulations of movement. IEEE transactions on bio-medical engineering 54, 1940-1950. 

 

Delp, S.L., Grierson, A.E., Buchanan, T.S., 1996. Maximumisometric moments generated 

by the wrist muscles in flexion-extension and radial-ulnar deviation. Journal of Biomechanics 

29, 1371-1375. 

 

Delp, S.L., Loan, J.P., Hoy, M.G., Zajac, F.E., Topp, E.L., Rosen, J.M., 1990. An 

interactive graphics-based model of the lower extremity to study orthopaedic surgical 

procedures. IEEE transactions on bio-medical engineering 37, 757-767. 

 

Denavit, J., Hartenberg, R.S., 1955. A kinematic notation for lower-pair mechanisms based 

on matrices. Journal of applied mechanics-transactions of the ASME 22, 215-221. 

 

Dumas, R., Camomilla, V., Bonci, T., Cheze, L., Cappozzo, A., 2014. Generalized 

mathematical representation of the soft tissue artefact. Journal of Biomechanics 47, 476-481. 

 

Dumas, R., Cheze, L., Verriest, J.P., 2007. Adjustments to McConville et al. and Young et 

al. body segment inertial parameters. Journal of biomechanics 40, 543-553. 

 

Ehrig, R.M., Taylor, W.R., Duda, G.N., Heller, M.O., 2006. A survey of formal methods 

for determining the centre of rotation of ball joints. Journal of biomechanics 39, 2798-2809. 

 

Finotello, R., Grasso, T., Rossi, G., Terribile, A., Year Computation of kinetostatic 

performances of robot manipulators with polytopes. In Robotics and Automation, 1998. 

Proceedings. 1998 IEEE International Conference on. 

 

Fohanno, V., Colloud, F., Begon, M., Lacouture, P., 2010. Estimation of the 3D kinematics 

in kayak using an extended Kalman filter algorithm: a pilot study. Computer Methods in 

Biomechanics and Biomedical Engineering 13, 55-56. 

 

Fox, M.D., Reinbolt, J.A., Ounpuu, S., Delp, S.L., 2009. Mechanisms of improved knee 

flexion after rectus femoris transfer surgery. J Biomech 42, 614-619. 

 

Gamage, S.S.H.U., Lasenby, J., 2002. New least squares solutions for estimating the average 

centre of rotation and the axis of rotation. Journal of Biomechanics 35, 87-93. 

 

Garner, B.A., Pandy, M.G., 2000. The Obstacle-Set Method for Representing Muscle Paths 

in Musculoskeletal Models. Comput Methods Biomech Biomed Engin 3, 1-30. 

 

Garner, B.A., Pandy, M.G., 2001. Musculoskeletal model of the upper limb based on the 

visible human male dataset. Comput Methods Biomech Biomed Engin 4, 93-126. 

 

Ghoussayni, S., Stevens, C., Durham, S., Ewins, D., 2004. Assessment and validation of a 

simple automated method for the detection of gait events and intervals. Gait & posture 20, 

266-272. 


Conclusion générale et perspectives 

 

206 

 

Goosey, V.L., Campbell, I.G., Fowler, N.E., 2000. Effect of push frequency on the economy 

of wheelchair racers. Med Sci Sports Exerc 32, 174-181. 

 

Gorce, P., 2000. Approche biomécanique et robotique du mouvement chez l'homme. 

Mémoire d'habilitation à diriger des recherches. Université Paris Sud Orsay 128. 

 

Gorce, P., Louis, N., 2012. Wheelchair propulsion kinematics in beginners and expert users: 

Influence of wheelchair settings. Clinical Biomechanics 27, 7-15. 

 

Gordon, C.C., Churchill, T., Clauser, C.E., Bradtmiller, B., McConville, J.T., 1989. 

Anthropometric Survey of U.S. Army Personnel: Methods and Summary Statistics. Natick, 

MA: United States Army Natick Research, Development and Engineering Center. 

 

Graichen, H., Stammberger, T., Bonel, H., Karl-Hans, E., Reiser, M., Eckstein, F., 2000. 

Glenohumeral translation during active and passive elevation of the shoulder - a 3D open-

MRI study. J Biomech 33, 609-613. 

 

Grood, E.S., Suntay, W.J., 1983. A joint coordinate system for the clinical description of 

three-dimensional motions: application to the knee. Journal of biomechanical engineering 

105, 136-144. 

 

Gutierrez, D.D., Mulroy, S.J., Newsam, C.J., Gronley, J.K., Perry, J., 2005. Effect of 

fore-aft seat position on shoulder demands during wheelchair propulsion: part 2. An 

electromyographic analysis. J Spinal Cord Med 28, 222-229. 

 

Hagio, S., Kouzaki, M., 2014. The flexible recruitment of muscle synergies depends on the 

required force-generating capability. Journal of neurophysiology 112, 316-327. 

 

Halvorsen, K., 2003. Bias compensated least squares estimate of the center of rotation. 

Journal of Biomechanics 36, 999-1008. 

 

Harbo, T., Brincks, J., Andersen, H., 2012. Maximal isokinetic and isometric muscle 

strength of major muscle groups related to age, body mass, height, and sex in 178 healthy 

subjects. Eur J Appl Physiol 112, 267-275. 

 

Haslegrave, C.M., Tracy, M.F., Corlett, E.N., 1997a. Force exertion in awkward working 

postures--strength capability while twisting or working overhead. Ergonomics 40, 1335-1362. 

 

Haslegrave, C.M., Tracy, M.F., Corlett, E.N., 1997b. Strength capability while kneeling. 

Ergonomics 40, 1363-1379. 

 

Hayashibe, M., Venture, G., Ayusawa, K., Nakamura, Y., Year Muscle strength and Mass 

Distribution Identification toward subject-specific musculoskeletal modeling. In International 

Conference on Intelligent Robots and Systems (IROS), 2011 IEEE/RSJ. San Francisco, 

United States. 

 

Hernandez, V., Rezzoug, N., Jacquier-Bret, J., Gorce, P., 2016. Human upper-limb force 

capacities evaluation with robotic models for ergonomic applications: effect of elbow flexion. 

Computer methods in biomechanics and biomedical engineering 19, 440-449. 


Conclusion générale et perspectives 

 

207 

 

Herzog, W., 1988. The relation between the resultant moments at a joint and the moments 

measured by an isokinetic dynamometer. J Biomech 21, 5-12. 

 

Hignett, S., McAtamney, L., 2000. Rapid entire body assessment (REBA). Applied 

ergonomics 31, 201-205. 

 

Hill, A.V., 1938. The Heat of Shortening and the Dynamic Constants of Muscle. Proceedings 

of the Royal Society of London B: Biological Sciences 126, 136-195. 

 

Holzbaur, K.R., Murray, W.M., Delp, S.L., 2005. A model of the upper extremity for 

simulating musculoskeletal surgery and analyzing neuromuscular control. Annals of 

biomedical engineering 33, 829-840. 

 

Holzbaur, K.R.S., Delp, S.L., Gold, G.E., Murray, W.M., 2007. Moment-generating 

capacity of upper limb muscles in healthy adults. Journal of Biomechanics 40, 2442-2449. 

 

Hreljac, A., Marshall, R.N., 2000. Algorithms to determine event timing during normal 

walking using kinematic data. J Biomech 33, 783-786. 

 

Ide, J., Maeda, S., Yamaga, M., Morisawa, K., Takagi, K., 2003. Shoulder-strengthening 

exercise with an orthosis for multidirectional shoulder instability: quantitative evaluation of 

rotational shoulder strength before and after the exercise program. Journal of shoulder and 

elbow surgery / American Shoulder and Elbow Surgeons ... [et al.] 12, 342-345. 

 

Ingram, D., Engelhardt, C., Farron, A., Terrier, A., Mullhaupt, P., 2016. Improving 

anterior deltoid activity in a musculoskeletal shoulder model - an analysis of the torque-

feasible space at the sternoclavicular joint. Comput Methods Biomech Biomed Engin 19, 450-

463. 

 

Inouye, J.M., Kutch, J.J., Valero-Cuevas, F.J., 2012. A Novel Synthesis of Computational 

Approaches Enables Optimization of Grasp Quality of Tendon-Driven Hands. IEEE 

Transactions on Robotics 28, 958-966. 

 

Jacquier-Bret, J., Faupin, A., Rezzoug, N., Gorce, P., 2013. A new postural force 

production index to assess propulsion effectiveness during handcycling. Journal of applied 

biomechanics 29, 798-803. 

 

Jacquier-Bret, J., Rezzoug, N., Vallier, J., Tournebise, H., Gorce, P., Year Reach to grasp 

kinematics and EMG analysis of C6 quadriplegic subjects. In 2009 Annual International 

Conference of the IEEE Engineering in Medicine and Biology Society. 

 

Jan Nijhof, E., Gabriel, D.A., 2006. Maximum isometric arm forces in the horizontal plane. 

Journal of biomechanics 39, 708-716. 

 

Karlsson, D., Peterson, B., 1992. Towards a model for force predictions in the human 

shoulder. J Biomech 25, 189-199. 

 

Kaufman, K.R., An, K.N., Chao, E.Y., 1995. A comparison of intersegmental joint 

dynamics to isokinetic dynamometer measurements. J Biomech 28, 1243-1256. 


Conclusion générale et perspectives 

 

208 

 

Keshner, E.A., Statler, K.D., Delp, S.L., 1997. Kinematics of the freely moving head and 

neck in the alert cat. Experimental brain research 115, 257-266. 

 

Khalaf, K., Parnianpour, M., Karakostas, T., 2001. Three dimensional surface 

representation of knee and hip joint torque capability. Biomedical Engineering: Applications, 

Basis and Communications 13, 53-65. 

 

Kiss, R.M., 2010. Comparison between kinematic and ground reaction force techniques for 

determining gait events during treadmill walking at different walking speeds. Med Eng Phys 

32, 662-667. 

 

Knapik, J.J., Wright, J.E., Mawdsley, R.H., Braun, J., 1983. Isometric, isotonic, and 

isokinetic torque variations in four muscle groups through a range of joint motion. Physical 

therapy 63, 938-947. 

 

Komi, P.V., 1990. Relevance of in vivo force measurements to human biomechanics. J 

Biomech 23 Suppl 1, 23-34. 

 

Komi, P.V., Salonen, M., Jarvinen, M., Kokko, O., 1987. In vivo registration of Achilles 

tendon forces in man. I. Methodological development. Int J Sports Med 8 Suppl 1, 3-8. 

 

Komura, T., Shinagawa, Y., Kunii, T.L., 1999. Calculation and visualization of the 

dynamic ability of the human body. Journal of Visualization and Computer Animation 10, 57-

78. 

 

Koontz, A.M., Boninger, M.L., Cooper, R.A., Yang, Y.-S., 2004. Influence of gripping 

moments on mechanical efficiency of wheelchair propulsion, Rehabilitation Engineering and 

Assistive Technology Society of North America Annual Conference, Orlando, FL. 

 

Koshland, G.F., Galloway, J.C., Farley, B., 2005. Novel muscle patterns for reaching after 

cervical spinal cord injury: a case for motor redundancy. Experimental brain research 164, 

133-147. 

 

Kotajarvi, B.R., Sabick, M.B., An, K.-N., Zhao, K.D., 2004. The effect of seat position on 

wheelchair propulsion biomechanics. Journal of rehabilitation research and development 41, 

403. 

 

Kuo, M.Y., Tsai, T.Y., Lin, C.C., Lu, T.W., Hsu, H.C., Shen, W.C., 2011. Influence of soft 

tissue artifacts on the calculated kinematics and kinetics of total knee replacements during sit-

to-stand. Gait & posture 33, 379-384. 

 

Kurazume, R., Hasegawa, T., 2006. A new index of serial-link manipulator performance 

combining dynamic manipulability and manipulating force ellipsoids. IEEE transactions on 

robotics 22, 1022-1028. 

 

Kutch, J.J., Valero-Cuevas, F.J., 2011. Muscle redundancy does not imply robustness to 

muscle dysfunction. Journal of Biomechanics 44, 1264-1270. 

 


Conclusion générale et perspectives 

 

209 

Kutch, J.J., Valero-Cuevas, F.J., 2012. Challenges and New Approaches to Proving the 

Existence of Muscle Synergies of Neural Origin. PLoS Computational Biology 8, e1002434. 

 

Kuxhaus, L., Roach, S.S., Valero-Cuevas, F.J., 2005. Quantifying deficits in the 3D force 

capabilities of a digit caused by selective paralysis: application to the thumb with simulated 

low ulnar nerve palsy. J Biomech 38, 725-736. 

 

Leardini, A., Chiari, L., Croce, U.D., Cappozzo, A., 2005. Human movement analysis 

using stereophotogrammetry: Part 3. Soft tissue artifact assessment and compensation. Gait & 

posture 21, 212-225. 

 

Lee, L.-F., Narayanan, M.S., Kannan, S., Mendel, F., Krovi, V.N., 2009. Case studies of 

musculoskeletal-simulation-based rehabilitation program evaluation. IEEE Transactions on 

Robotics 25, 634-638. 

 

Lee, M.-Y., Erdman, A.G., Gutman, Y., 1993. Kinematic/kinetic performance analysis and 

synthesis measures of multi-DOF mechanisms. Mechanism and Machine Theory 28, 651-670. 

 

Lempereur, M., Leboeuf, F., Brochard, S., Rousset, J., Burdin, V., Remy-Neris, O., 

2010. In vivo estimation of the glenohumeral joint centre by functional methods: accuracy 

and repeatability assessment. J Biomech 43, 370-374. 

 

Lenton, J.P., van der Woude, L.H., Fowler, N.E., Nicholson, G., Tolfrey, K., Goosey-

Tolfrey, V.L., 2013. Hand-rim forces and gross mechanical efficiency at various frequencies 

of wheelchair propulsion. Int J Sports Med 34, 158-164. 

 

Lin, C.-J., Lin, P.-C., Guo, L.-Y., Su, F.-C., 2011a. Prediction of applied forces in handrim 

wheelchair propulsion. Journal of Biomechanics 44, 455-460 %U 

http://www.ncbi.nlm.nih.gov/pubmed/20980008. 

 

Lin, C.J., Lin, P.C., Guo, L.Y., Su, F.C., 2011b. Prediction of applied forces in handrim 

wheelchair propulsion. J Biomech 44, 455-460. 

 

Louis, N., Gorce, P., 2010. Surface electromyography activity of upper limb muscle during 

wheelchair propulsion: Influence of wheelchair configuration. Clinical Biomechanics 25, 879-

885. 

 

Lu, T.W., O'Connor, J.J., 1999. Bone position estimation from skin marker co-ordinates 

using global optimisation with joint constraints. J Biomech 32, 129-134. 

 

Mansouri, I., Ouali, M., 2009. A new homogeneous manipulability measure of robot 

manipulators, based on power concept. Mechatronics 19, 927-944. 

 

Mansouri, I., Ouali, M., 2011. The power manipulability – A new homogeneous 

performance index of robot manipulators. Robotics and Computer-Integrated Manufacturing 

27, 434-449. 

 

Mason, B.S., Van Der Woude, L., Tolfrey, K., Lenton, J.P., Goosey-Tolfrey, V.L., 2012. 

Effects of wheel and hand-rim size on submaximal propulsion in wheelchair athletes. 

Medicine and science in sports and exercise 44, 126-134. 

http://www.ncbi.nlm.nih.gov/pubmed/20980008


Conclusion générale et perspectives 

 

210 

 

McAtamney, L., Nigel Corlett, E., 1993. RULA: a survey method for the investigation of 

work-related upper limb disorders. Applied ergonomics 24, 91-99. 

 

McCormick, E.J., 1970. Human factors engineering. McGraw-Hill. 

 

Mercer, J.L., Boninger, M., Koontz, A., Ren, D., Dyson-Hudson, T., Cooper, R., 2006. 

Shoulder joint kinetics and pathology in manual wheelchair users. Clin Biomech (Bristol, 

Avon) 21, 781-789. 

 

Meskers, C.G., van der Helm, F.C., Rozendaal, L.A., Rozing, P.M., 1998. In vivo 

estimation of the glenohumeral joint rotation center from scapular bony landmarks by linear 

regression. J Biomech 31, 93-96. 

 

Millard, M., Uchida, T., Seth, A., Delp, S.L., 2013. Flexing computational muscle: 

modeling and simulation of musculotendon dynamics. Journal of biomechanical engineering 

135, 021005. 

 

Miller, A., Allen, P., Santos, V., Valero-Cuevas, F., 2005. From robotic hands to human 

hands: a visualization and simulation engine for grasping research. Industrial Robot: An 

International Journal 32, 55-63. 

 

Mogk, J.P., Goehler, C.M., Hu, X., Riley, Z.A., 2009. Should the neural–mechanical 

behaviour of a muscle be coupled or co‐vary? The Journal of physiology 587, 3065-3066. 
 

Monnet, T., 2006. Contribution à l’identification des paramètres inertiels des segments du 

corps humain. Université de Potiers. 

 

Monnet, T., Desailly, E., Begon, M., Vallee, C., Lacouture, P., 2007. Comparison of the 

SCoRE and HA methods for locating in vivo the glenohumeral joint centre. J Biomech 40, 

3487-3492. 

 

Murray, W.M., Buchanan, T.S., Delp, S.L., 2000. The isometric functional capacity of 

muscles that cross the elbow. Journal of Biomechanics 33, 943-952. 

 

Nakamura, Y., Nagai, K., Yoshikawa, T., 1989. Dynamics and stability in coordination of 

multiple robotic mechanisms. The International Journal of Robotics Research 8, 44-61. 

 

Oshima, T., Fujikawa, T., Kameyama, O., Kumamoto, M., Year Robotic analyses of 

output force distribution developed by human limbs. In Proceedings. 9th IEEE International 

Workshop on Robot and Human Interactive Communication RO-MAN 2000. Osaka, Japan  

Park, S.I., Choi, Y.K., Lee, J.H., Kim, Y.M., 2013. Effects of shoulder stabilization exercise 

on pain and functional recovery of shoulder impingement syndrome patients. Journal of 

physical therapy science 25, 1359-1362. 

 

Pearlman, J.L., Roach, S.S., Valero‐Cuevas, F.J., 2004. The fundamental thumb‐tip force 

vectors produced by the muscles of the thumb. Journal of Orthopaedic Research 22, 306-312. 

 

Peat, M., 1986. Functional anatomy of the shoulder complex. Physical therapy 66, 1855-

1865. 


Conclusion générale et perspectives 

 

211 

 

Pheasant, S.T., Grieve, D.W., 1981. The principal features of maximal exertion in the 

sagittal plane. Ergonomics 24, 327-338. 

 

Pheasant, S.T., Grieve, D.W., Rubin, T., Thompson, S.J., 1982. Vector representations of 

human strength in whole body exertion. Applied ergonomics 13, 139-144. 

 

Pinder, A., Wilkinson, A., Grieve, D., 1995. Omnidirectional assessment of one-handed 

manual strength at three handle heights. Clin Biomech (Bristol, Avon) 10, 59-66. 

 

Pinter, I.J., Bobbert, M.F., van Soest, A.J., Smeets, J.B., 2010a. Isometric torque-angle 

relationships of the elbow flexors and extensors in the transverse plane. Journal of 

electromyography and kinesiology : official journal of the International Society of 

Electrophysiological Kinesiology 20, 923-931. 

 

Pinter, I.J., Bobbert, M.F., van Soest, A.J.K., Smeets, J.B.J., 2010b. Isometric torque-

angle relationships of the elbow flexors and extensors in the transverse plane. Journal of 

Electromyography and Kinesiology: Official Journal of the International Society of 

Electrophysiological Kinesiology 20, 923-931. 

 

Pollard, N.S., Gilbert, R.C., Year Tendon arrangement and muscle force requirements for 

human-like force capabilities in a robotic finger. In Robotics and Automation, 2002. 

Proceedings. ICRA '02. IEEE International Conference on. 

 

Poppen, N.K., Walker, P.S., 1976. Normal and abnormal motion of the shoulder. The 

Journal of bone and joint surgery. American volume 58, 195-201. 

 

Rab, G., Petuskey, K., Bagley, A., 2002. A method for determination of upper extremity 

kinematics. Gait & posture 15, 113-119. 

 

Rankin, J.W., Kwarciak, A.M., Mark Richter, W., Neptune, R.R., 2010. The influence of 

altering push force effectiveness on upper extremity demand during wheelchair propulsion. J 

Biomech 43, 2771-2779. 

 

Reed, M., Manary, M.A., Schneider, L.W., 1999. Methods for measuring and representing 

automobile occupant posture. SAE Technical Paper. 

 

Requejo, P.S., Furumasu, J., Mulroy, S.J., 2015. Evidence-Based Strategies for Preserving 

Mobility for Elderly and Aging Manual Wheelchair Users. Topics in geriatric rehabilitation 

31, 26-41. 

 

Rezzoug, N., Hernandez, V., Jacquier-Bret, J., Gorce, P., 2013. Comparison between 

model-based and measured force polytopes: towards isometric force capacity evaluation. 

Computer methods in biomechanics and biomedical engineering 16 Suppl 1, 172-174. 

 

Rezzoug, N., Jacquier-Bret, J., Hernandez, V., Gorce, P., Year Application of robotic 

indices to evaluate human upper-limb force capacities. In IECON 2012 - 38th Annual 

Conference on IEEE Industrial Electronics Society. Montreal, QC. 25-28 Oct. 2012. 

 


Conclusion générale et perspectives 

 

212 

Rezzoug, N., Jacquier-Bret, J., Hernandez, V., Gorce, P., 2012b. Biomechanical versus 

robotic indices to assess isometric force generation capabilities. Computer methods in 

biomechanics and biomedical engineering 15 Suppl 1, 153-155. 

 

Richards, J.G., 1999. The measurement of human motion: A comparison of commercially 

available systems. Human Movement Science 18, 589-602. 

 

Robertson, R.N., Boninger, M.L., Cooper, R.A., Shimada, S.D., 1996. Pushrim forces and 

joint kinetics during wheelchair propulsion. Arch Phys Med Rehabil 77, 856-864. 

 

Rohmert, W., 1966. Maximum force exerted by men in the zone of movement of the arms 

and legs. Forschungsberichte des Landes Nordrhein-Westfalen Research Report No. 1616. 

Westdeutscher Verlag Koeln-Opladen.(English translation: Library Translation No. 1939, 

Royal Aircraft Establishment, Farnborough). 

 

Roman-Liu, D., Tokarski, T., 2005. Upper limb strength in relation to upper limb posture. 

International Journal of Industrial Ergonomics 35, 19-31. 

 

Roy, J.-S., Macdermid, J.C., Boyd, K.U., Faber, K.J., Drosdowech, D., Athwal, G.S., 

2009. Rotational strength, range of motion, and function in people with unaffected shoulders 

from various stages of life. Sports Med Arthrosc Rehabil Ther Technol 1, 4. 

 

Sabes, P.N., Jordan, M.I., 1997. Obstacle avoidance and a perturbation sensitivity model for 

motor planning. The Journal of neuroscience : the official journal of the Society for 

Neuroscience 17, 7119-7128. 

 

Sahaly, R., Vandewalle, H., Driss, T., Monod, H., 2001. Maximal voluntary force and rate 

of force development in humans--importance of instruction. Eur J Appl Physiol 85, 345-350. 

 

Salter, N., Darcus, H.D., 1952. The effect of the degree of elbow flexion on the maximum 

torques developed in pronation and supination of the right hand. Journal of anatomy 86, 197-

202. 

 

Sasaki, M., Iwami, T., Miyawaki, K., Sato, I., Obinata, G., Dutta, A., 2010. Higher 

Dimensional Spatial Expression of Upper Limb Manipulation Ability based on Human Joint 

Torque Characteristics. Robot Manipulators, New Achievements, 693–718. 

 

Sasaki, M., Iwami, T., Miyawaki, K., Sato, I., Obinata, G., Dutta, A., 2011. Higher 

Dimensional Spatial Expression of Upper Limb Manipulation Ability Based on Human Joint 

Torque Characteristics, in: Lazinica, A., Kawai, H. (Eds.), Manipulators New Achievements. 

INTECH Open Access Publisher. 

 

Sati, M., de Guise, J.A., Larouche, S., Drouin, G., 1996. Quantitative assessment of skin-

bone movement at the knee. The Knee 3, 121-138. 

 

Schmidt, R., Disselhorst-Klug, C., Silny, J., Rau, G., 1999. A marker-based measurement 

procedure for unconstrained wrist and elbow motions. Journal of Biomechanics 32, 615-621. 

 


Conclusion générale et perspectives 

 

213 

Schutte, L.M., Rodgers, M.M., Zajac, F.E., Glaser, R.M., 1993. Improving the efficacy of 

electrical stimulation-induced leg cycle ergometry: an analysis based on a dynamic 

musculoskeletal model. Rehabilitation Engineering, IEEE Transactions on 1, 109-125. 

 

Seireg, A., Arvikar, R.J., 1973. A mathematical model for evaluation of forces in lower 

extremeties of the musculo-skeletal system. J Biomech 6, 313-326. 

 

Senk, M., Cheze, L., 2006. Rotation sequence as an important factor in shoulder kinematics. 

Clin Biomech 21 Suppl 1, S3-8. 

 

Sherman, M.A., A., S., Delp, S.L., 2013. What is a Moment Arm? Calculating Muscle 

Effectiveness in Biomechanical Models Using Generalized Coordinates. ASME 2013 

International Design Engineering Technical Conferences and Computers and Information in 

Engineering Conference Volume 7B: 9th International Conference on Multibody Systems, 

Nonlinear Dynamics, and Control. 

 

Sie, I.H., Waters, R.L., Adkins, R.H., Gellman, H., 1992. Upper extremity pain in the 

postrehabilitation spinal cord injured patient. Arch Phys Med Rehabil 73, 44-48. 

 

Silder, A., Heiderscheit, B., Thelen, D.G., 2008. Active and passive contributions to joint 

kinetics during walking in older adults. J Biomech 41, 1520-1527. 

 

Singh, J.R., Rastegar, J., 1995. Optimal synthesis of robot manipulators based on global 

kinematic parameters. Mechanism and Machine Theory 30, 569-580. 

 

Söderkvist, I., Wedin, P.-Å., 1993. Determining the movements of the skeleton using well-

configured markers. Journal of Biomechanics 26, 1473-1477. 

 

Stagni, R., Fantozzi, S., Cappello, A., Leardini, A., 2005. Quantification of soft tissue 

artefact in motion analysis by combining 3D fluoroscopy and stereophotogrammetry: a study 

on two subjects. Clinical Biomechanics 20, 320-329. 

 

Tanaka, Y., Shiokawa, M., Yamashita, H., Tsuji, T., Year Manipulability Analysis of 

Kicking Motion in Soccer Based on Human Physical Properties. In IEEE International 

Conference on Systems, Man and Cybernetics, 2006. Taipei, Taiwan. 

 

Tanaka, Y., Yamada, N., Nishikawa, K., Masamori, I., Tsuji, T., Year Manipulability 

analysis of human arm movements during the operation of a variable-impedance controlled 

robot. In IEEE/RSJ International Conference on Intelligent Robots and Systems. Edmonton, 

Canada. 

 

Thelen, D.G., 2003. Adjustment of muscle mechanics model parameters to simulate dynamic 

contractions in older adults. Journal of biomechanical engineering 125, 70-77. 

 

Thouze, A., Monnet, T., Lacouture, P., Begon, M., 2013. A numerical approach to assess 

the soft tissue artefact during human movement analysis. Comput Methods Biomech Biomed 

Engin 16 Suppl 1, 59-60. 

 


Conclusion générale et perspectives 

 

214 

Tsaopoulos, D.E., Baltzopoulos, V., Richards, P.J., Maganaris, C.N., 2011. Mechanical 

correction of dynamometer moment for the effects of segment motion during isometric knee-

extension tests. Journal of applied physiology (Bethesda, Md. : 1985) 111, 68-74. 

 

Valente, G., Pitto, L., Testi, D., Seth, A., Delp, S.L., Stagni, R., Viceconti, M., Taddei, F., 

2014. Are Subject-Specific Musculoskeletal Models Robust to the Uncertainties in Parameter 

Identification? PloS one 9, e112625. 

 

Valero-Cuevas, F.J., 2000. Predictive modulation of muscle coordination pattern magnitude 

scales fingertip force magnitude over the voluntary range. Journal of neurophysiology 83, 

1469-1479. 

 

Valero-Cuevas, F.J., 2005. An integrative approach to the biomechanical function and 

neuromuscular control of the fingers. J Biomech 38, 673-684. 

 

Valero-Cuevas, F.J., 2009. A mathematical approach to the mechanical capabilities of limbs 

and fingers. Advances in experimental medicine and biology 629, 619-633. 

 

Valero-Cuevas, F.J., Johanson, M.E., Towles, J.D., 2003. Towards a realistic 

biomechanical model of the thumb: the choice of kinematic description may be more critical 

than the solution method or the variability/uncertainty of musculoskeletal parameters. Journal 

of Biomechanics 36, 1019-1030. 

 

Valero-Cuevas, F.J., Zajac, F.E., Burgar, C.G., 1998. Large index-fingertip forces are 

produced by subject-independent patterns of muscle excitation. J Biomech 31, 693-703. 

 

van Bolhuis, B.M., Gielen, C.C.A.M., van Ingen Schenau, G.J., 1998. Activation patterns 

of mono- and bi-articular arm muscles as a function of force and movement direction of the 

wrist in humans. The Journal of physiology 508, 313-324. 

 

van der Helm, F.C., Year A three-dimensional model of the shoulder and elbow. In First 

Conference of the International Shoulder Group. 

 

van der Woude, L.H., Bouw, A., van Wegen, J., van As, H., Veeger, D., de Groot, S., 

2009. Seat height: effects on submaximal hand rim wheelchair performance during spinal 

cord injury rehabilitation. Journal of rehabilitation medicine 41, 143-149. 

 

van der Woude, L.H., Veeger, H.E., Dallmeijer, A.J., Janssen, T.W., Rozendaal, L.A., 

2001. Biomechanics and physiology in active manual wheelchair propulsion. Medical 

Engineering & Physics 23, 713-733. 

 

Van Drongelen, S., Van der Woude, L.H., Janssen, T.W., Angenot, E.L., Chadwick, 

E.K., Veeger, D.H., 2005. Mechanical load on the upper extremity during wheelchair 

activities. Arch Phys Med Rehabil 86, 1214-1220. 

 

Vanlandewijck, Y., Theisen, D., Daly, D., 2001. Wheelchair propulsion biomechanics: 

implications for wheelchair sports. Sports medicine (Auckland, N.Z.) 31, 339-367. 

 


Conclusion générale et perspectives 

 

215 

Vasavada, A.N., Li, S., Delp, S.L., 1998. Influence of muscle morphometry and moment 

arms on the moment-generating capacity of human neck muscles. Spine (Phila Pa 1976) 23, 

412-422. 

 

Veeger, D., van der Woude, L.H., Rozendal, R.H., 1989. The effect of rear wheel camber in 

manual wheelchair propulsion. J Rehabil Res Dev 26, 37-46. 

 

Veeger, H.E., van der Woude, L.H., Rozendal, R.H., 1991. Load on the upper extremity in 

manual wheelchair propulsion. Journal of electromyography and kinesiology : official journal 

of the International Society of Electrophysiological Kinesiology 1, 270-280. 

 

Veeger, H.E.J., 2000. The position of the rotation center of the glenohumeral joint. Journal of 

Biomechanics 33, 1711-1715. 

 

Veeger, H.E.J., Rozendaal, L.A., van der Helm, F.C.T., 2002. Load on the shoulder in low 

intensity wheelchair propulsion. Clinical Biomechanics (Bristol, Avon) 17, 211-218 %U 

http://www.ncbi.nlm.nih.gov/pubmed/11937259. 

 

Wei, S.H., Huang, S., Jiang, C.J., Chiu, J.C., 2003. Wrist kinematic characterization of 

wheelchair propulsion in various seating positions: implication to wrist pain. Clin Biomech 

(Bristol, Avon) 18, S46-52. 

 

Welmer, A.K., Holmqvist, L.W., Sommerfeld, D.K., 2006. Hemiplegic limb synergies in 

stroke patients. American journal of physical medicine & rehabilitation 85, 112-119. 

 

Windolf, M., Gotzen, N., Morlock, M., 2008. Systematic accuracy and precision analysis of 

video motion capturing systems--exemplified on the Vicon-460 system. J Biomech 41, 2776-

2780. 

 

Winter, D.A., 1990. Biomechanics and Motor Control of Human Movement. Wiley-

Interscience %@ 0471509086 %7 2. 

 

Winter, D.A., Wells, R.P., Orr, G.W., 1981. Errors in the use of isokinetic dynamometers. 

European journal of applied physiology and occupational physiology 46, 397-408. 

 

Woltring, H.J., Huiskes, R., de Lange, A., Veldpaus, F.E., 1985. Finite centroid and helical 

axis estimation from noisy landmark measurements in the study of human joint kinematics. 

Journal of Biomechanics 18, 379-389. 

 

WSDLI, 2014. Washington State Department of Labour Industries, Hazard zone jobs 

checklist. www.lni.wa.gov/safety/SprainsStrains/evaltools/HazardZoneChecklist.doc. 

 

Wu, G., Cavanagh, P.R., 1995. ISB recommendations for standardization in the reporting of 

kinematic data. J Biomech 28, 1257-1261. 

 

Wu, G., Siegler, S., Allard, P., Kirtley, C., Leardini, A., Rosenbaum, D., Whittle, M., 

D'Lima, D.D., Cristofolini, L., Witte, H., Schmid, O., Stokes, I., 2002. ISB 

recommendation on definitions of joint coordinate system of various joints for the reporting of 

human joint motion--part I: ankle, hip, and spine. International Society of Biomechanics. J 

Biomech 35, 543-548. 

http://www.ncbi.nlm.nih.gov/pubmed/11937259
http://www.lni.wa.gov/safety/SprainsStrains/evaltools/HazardZoneChecklist.doc


Conclusion générale et perspectives 

 

216 

 

Wu, G., van der Helm, F.C.T., Veeger, H.E.J., Makhsous, M., Van Roy, P., Anglin, C., 

Nagels, J., Karduna, A.R., McQuade, K., Wang, X., Werner, F.W., Buchholz, B., 2005. 

ISB recommendation on definitions of joint coordinate systems of various joints for the 

reporting of human joint motion—Part II: shoulder, elbow, wrist and hand. J Biomech 38, 

981-992. 

 

Xu, Y., Terekhov, A.V., Latash, M.L., Zatsiorsky, V.M., 2012. Forces and moments 

generated by the human arm: variability and control. Experimental brain research 223, 159-

175. 

 

Yang, P.F., Sanno, M., Bruggemann, G.P., Rittweger, J., 2012. Evaluation of the 

performance of a motion capture system for small displacement recording and a discussion for 

its application potential in bone deformation in vivo measurements. Proceedings of the 

Institution of Mechanical Engineers. Part H, Journal of engineering in medicine 226, 838-847. 

 

Yoshikawa, T., 1984. Analysis and control of robot manipulators with redundancy, Robotics 

Research: The First International Symposium of Robotic Research. MIT Press, pp. 735-747. 

 

Yoshikawa, T., Year Dynamic manipulability of robot manipulators. In Robotics and 

Automation. Proceedings. 1985 IEEE International Conference on. 

 

Yoshikawa, T., 1985b. Manipulability of Robotic Mechanisms. Int J Robot Res 4, 3-9. 

 

 


Publications personnelles 

 

217 

Publications personnelles 

 

Revues internationales impactées à comité de lecture : 

 
Hernandez V., Rezzoug N., Jacquier-Bret J. & Gorce P. (2016). Human Upper-limb Force Capacities 

evaluation with robotic models for ergonomic applications: effect of elbow flexion. Computer Methods in 
Biomechanics and Biomedical Engineering (IF: 1.770), 19, 440-449 

 

Hernandez V., Rezzoug N. & Gorce P. (2015). Toward isometric force capabilities evaluation by using a 
musculoskeletal model: Comparison with direct force measurement. Journal of Biomechanics (IF: 2.751), 
48, 3178-3184 

 

 

Conférences internationales à comité de lecture avec publication d’actes :  

 
Rezzoug N., Hernandez V., Jacquier-Bret J. & Gorce P. (2013). Comparison between model-based and 

measured force polytopes: towards isometric force capacity evaluation. Computer Methods in Biomechanics 
and Biomedical Engineering, 16 Suppl 1, 172-174 
 

Rezzoug N., Jacquier-Bret J., Hernandez V. & Gorce P. (2012) Application of robotic indices to evaluate 
human upper-limb force capacities. IECON 2012 - 38th Annual Conference on IEEE Industrial Electronics 
Society, Montreal, QC, 25-28 Oct. 2012, 5568-5573 

 
Rezzoug N., Jacquier-Bret J., Hernandez V. & Gorce P. (2012). Biomechanical versus robotic indices to 

assess isometric force generation capabilities. Computer Methods in Biomechanics and Biomedical 
Engineering, 15 Suppl 1, 153-155 


Toward isometric force capabilities evaluation by using
a musculoskeletal model: Comparison with direct force measurement

Vincent Hernandez n, Nasser Rezzoug, Philippe Gorce
HandiBio-EA 4322-Université de Toulon, Toulon–Var, 83957 La Garde Cedex, France

a r t i c l e i n f o

Article history:
Accepted 5 July 2015

Keywords:
Musculoskeletal model
Force polytope
Isometric force
Upper limb

a b s t r a c t

Developing formalisms to determine force capabilities of human limbs by using musculoskeletal models
could be useful for biomechanical and ergonomic applications. In this framework, the purpose of this
study was to compare measured maximal isometric force capabilities at the hand in a set of Cartesian
directions with forces computed from a musculoskeletal model of the upper-limb. The results were
represented under the form of a measured force polytope (MFP) and a musculoskeletal force polytope
(MSFP). Both of them were obtained from the convex hull of measured and simulated force vectors
endpoints. Nine subjects participated to the experiment. For one posture recorded with an optoelectronic
system, maximum isometric forces exerted at the hand were recorded in twenty six directions of the
Cartesian space with a triaxial force sensor.

Results showed significant differences between the polytopes global shapes. The MSFP was more
elongated than the MFP. Concerning the polytopes volumes, no significant difference was found. Mean
maximal isometric forces provided by MFP and MSFP were 509.6 (118.4) N and 627.9 (73.3) N respec-
tively. Moreover, the angle between the main axes of the two polytopes was 5.5 (2.3)° on average. Finally,
RMS error values between MFP and MSFP were lower than 100 N in 88% of the considered directions.

The proposed MSFP based on a musculoskeletal model gave interesting information on optimal force
orientation parameters. The possible applications in the frame of ergonomics, rehabilitation and bio-
mechanics are proposed and discussed.

& 2015 Elsevier Ltd. All rights reserved.

1. Introduction

Developing and validating original formalisms for human limbs
force capabilities evaluation could be of great interest to propose
practical applications in ergonomics and rehabilitation by finding
optimal force directions linked to the posture and characterizing
force patterns linked to specific muscles deficiency.

Several studies have been conducted to determine the force cap-
abilities at the hand (Oshima et al., 2000; Tanaka et al., 2005; Sasaki
et al., 2010; Rezzoug et al., 2012, 2013; Carmichael and Liu, 2013), the
fingers (Valero-Cuevas, 2009; Kutch and Valero-Cuevas, 2011, 2012;
Inouye et al., 2012), or the feet (Komura et al., 1999; Tanaka et al.,
2006) through formalisms borrowed from the fields of robotics
(Yoshikawa, 1984; Chiacchio et al., 1997) or computational geometry
(Valero-Cuevas et al., 2003). The proposed models are either joint
torque based (Tanaka et al., 2005, 2006; Sasaki et al., 2010; Rezzoug
et al., 2012, 2013) or muscles based (Komura et al., 1999; Oshima
et al., 2000; Valero-Cuevas, 2009; Kutch and Valero-Cuevas, 2011,

2012; Inouye et al., 2012; Carmichael and Liu, 2013). Initially, joint
torque based models called force ellipsoids and force polytopes were
used to predict the force capabilities at the kinematic chain extremity
that interacts with the environment, defined as the end-effector, from
posture and hypotheses on maximum joint torques (Tanaka et al.,
2006; Sasaki et al., 2011; Rezzoug et al., 2012, 2013). While simple,
these models suffer from several drawbacks. Firstly, cumbersome
isokinetic procedures are needed to assess the maximum joint tor-
ques (Tanaka et al., 2006; Sasaki et al., 2011; Rezzoug et al., 2012,
2013). Secondly, joint torques are posture dependent because they
evolve with muscles moment arm (Pinter et al., 2010; Sherman et al.,
2013). Thirdly, due to multi-articular muscles, and co-contraction
mechanisms, joint torques are linked together (Valero-Cuevas, 2009).
Therefore, it appears that musculoskeletal models should be used
because they could satisfy all the above mentioned conditions since
they are based on muscular geometry (Oshima et al., 2000; Holzbaur
et al., 2005; Jan Nijhof and Gabriel, 2006; Delp et al., 2007; Valero-
Cuevas, 2009). However, none of the mentioned upper-limb models
has been thoroughly validated in 3D. Some comparisons between
modeled and measured forces polytopes and ellipsoids have been
proposed on only one subject (Sasaki et al., 2011; Rezzoug et al.,
2013). Some studies only considered the horizontal plane (Oshima

Contents lists available at ScienceDirect

journal homepage: www.elsevier.com/locate/jbiomech
www.JBiomech.com

Journal of Biomechanics

http://dx.doi.org/10.1016/j.jbiomech.2015.07.003
0021-9290/& 2015 Elsevier Ltd. All rights reserved.

n Corresponding author. Tel: þ33 4 94 14 27 55; fax: þ33 4 94 14 22 78.
E-mail address: vincent.hernandez@univ-tln.fr (V. Hernandez).

Journal of Biomechanics 48 (2015) 3178–3184

www.sciencedirect.com/science/journal/00219290
www.elsevier.com/locate/jbiomech
http://www.JBiomech.com
http://www.JBiomech.com
http://dx.doi.org/10.1016/j.jbiomech.2015.07.003
http://dx.doi.org/10.1016/j.jbiomech.2015.07.003
http://dx.doi.org/10.1016/j.jbiomech.2015.07.003
http://crossmark.crossref.org/dialog/?doi=10.1016/j.jbiomech.2015.07.003&domain=pdf
http://crossmark.crossref.org/dialog/?doi=10.1016/j.jbiomech.2015.07.003&domain=pdf
http://crossmark.crossref.org/dialog/?doi=10.1016/j.jbiomech.2015.07.003&domain=pdf
mailto:vincent.hernandez@univ-tln.fr
http://dx.doi.org/10.1016/j.jbiomech.2015.07.003


et al., 2000; Sasaki et al., 2011) while others compared the model with
literature data only (Carmichael and Liu, 2013). Finally some did not
propose any validation at all (Komura et al., 1999).

In this framework, the original contribution of the present study
is twofold. Firstly, a simple and fast algorithm is presented to com-
pute isometric force generation capabilities at the end-effector, the
hand in the present study, with a musculoskeletal model (Holzbaur
et al., 2005) and represented under the form of a musculoskeletal
force polytope (MSFP). Then, the MSFP is compared to a measured
force polytope (MFP) based on direct 3D force measurements at the
hand in a set of directions. Secondly, the polytopes global shape,
volume, maximal amplitude and angle between their main axes are
compared and discussed.

2. Materials and experimentation

2.1. Subjects

Nine right-handed males took part in this study (mean (stan-
dard deviation (SD)) age 28.1 (6.1) years, height 179.3 (7.9) cm and
weight 79.4 (9.9) kg). No one suffered from right upper limb pa-
thology that could affect maximal strength capability assessment.
Each subject gave informed written consent in accordance with
the Helsinki declaration and the experimental protocol was ap-
proved by the local ethics committee.

2.2. Material

In order to evaluate the upper-limb joint angles, the 3D Cartesian
position of thirteen light reflective markers placed on the trunk and
the right upper-limb were tracked by using an OQUS 400 optoelec-
tronic system (Qualisys AB, Gothenburg, Sweden) composed of
6 cameras with a sample rate of 200 Hz. Following the ISB re-
commendations (Wu et al., 2005), thirteen markers were placed on
the xiphoid process, suprasternal notch, one on each most dorsal
point of the acromioclavicular joint, lateral andmedial epicondyles of
the humeral, most caudal–lateral point on the radial styloid and
most caudal–medial point on the ulnar styloid processes, middle of
the third metacarpi, distal extremity of the second and fifth meta-
carpi seventh cervical vertebra and eighth thoracic vertebra. The
same set of markers was also applied in the musculoskeletal model
at the corresponding anatomical landmarks.

The maximum isometric forces at the hand were evaluated at a
sampling rate of 100 Hz with a triaxial force platform AMTI-OR6-
WP-1000 (Advanced Mechanical Technology Inc., USA, Water-
town) equipped with a hand-made apparatus including a handle.

3. Methods

3.1. Musculoskeletal force polytopes computation

3.1.1. Musculoskeletal model
To compute the MSFP, the freely available (https://simtk.org)

simplified version of the right upper-limb model from Holzbaur
et al. (2005) was used. It includes p¼29 muscles based on a hill
type model with the addition of a passive element parallel to the
active contractile element (Schutte et al., 1993; Buchanan et al.,
2004). Model computation was performed with OpenSim v3.2
(Delp et al., 2007) using the Matlab API (The MathWorks Inc.,
Natick, Massachusetts, USA).

3.1.2. Joint angles and Jacobian matrix J
The OpenSim inverse kinematics tool was used to determine

joint angles. The geometry of the generic musculoskeletal model

was scaled according to the markers location. The kinematics
chain of the upper-limb consisted of the arm, forearm and hand
connected together by three joints (glenohumeral, elbow and
wrist joints) with m¼7 degrees of freedom (dofs). Three dofs were
considered at the shoulder (plane of elevation, elevation angle,
and internal–external rotation), 2 dofs at the elbow (flexion–ex-
tension and pronation–supination) and 2 dofs at the hand (flex-
ion–extension and ulnar–radial deviation). The Jacobian matrix J is
needed (dim(J)¼m�n¼7�3) describing the upper-limb kine-
matic model is computed from the joint angle vector q¼[q1,q2...
qm] (dim(q)¼m¼7) and segment lengths. The elements Jij of J
correspond to the partial derivatives of the end-effector coordinate
xi relative to the joint angle qj.

3.1.3. Muscle activation
The purpose of this section is to present the method selected to

determine the muscle activation pattern to compute the MSFP. The
basic idea is to consider a direction v in end-effector space and
select the muscles that will contribute to a force generation ac-
cording to v. Each muscle generates a force in end-effector space
through the kinematic chain. Considering the kth muscle, the di-
rection of this force noted mk (k¼1,…,p) is computed according to
the Eq. (1) and stored in the kth column of the matrix I (dim(I)¼
n�p¼3�29).

⎡⎣ ⎤⎦m m m I J N, , , 11 2 p
T T⋯ = = ( )

+

N (dim(N)¼p�m¼29�7) (2) represents the muscles moment
arm matrix i.e. the partial derivatives of muscles length lk

M relative
to the joint position qj (Sherman et al., 2013) and JTþ (dim(JTþ)¼
n�m¼3�7) the Moore–Penrose pseudo-inverse of JT.

⎡

⎣

⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥

l
q

l
q

l
q

l
q

l
q

l
q

l

q

l

q

l

q

N q

...

...

... ... ... ...

...
2

m

m

p p p

m

1
M

1

1
M

2

1
M

2
M

1

2
M

2

2
M

M

1

M

2

M

( ) =

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂ ( )

Then, it is assumed that the kth muscle contributes to the force
production in the direction v if the angle between mk and v is
inferior to 90° (Fig. 1). Then, muscle activation vector a¼[a1, a2...
ap] (dim(a)¼p¼29) is computed according to the following
method. The kth muscle activation ak is set to 1 if it contributes to
the force according to v and it is set to 0 otherwise.

The vector ak is determined for each vector v. In order to span
all the end-effector force space, the procedure is repeated with a
set of vectors vu distributed on spherical coordinates (r, θ, φ) with
r¼1, θ∈[0, 360°] and φ∈[0, 180°] with angular increments of 1°

m5

m4

m3
m2

m1

V4: a= [1 1 0 0 1]

V1: a= [1 0 0 1 1]

V2: a=  [0 0 1 1 0]

V3: a=  [1 1 0 0 1]

Fig. 1. Simple case with 5 directions of muscle action (dotted line) at the end-
effector, 4 units vectors (solid line) and their considered muscle activation vector a.

V. Hernandez et al. / Journal of Biomechanics 48 (2015) 3178–3184 3179

https://simtk.org


calculated as follows:

⎛

⎝
⎜⎜

⎞

⎠
⎟⎟
⎛

⎝
⎜⎜⎜

⎞

⎠
⎟⎟⎟
⎛

⎝
⎜⎜

⎞

⎠
⎟⎟v

cos sin 0
sin cos 0

0 0 1

cos 0 sin
0 1 0

sin 0 cos

1
0
0 3

u

θ θ
θ θ

φ φ

φ φ
=

−

− ( )

The example presented in Fig. 1 considers five muscles and four
vu vectors. For each one the activation vector ak is displayed. In
some cases, e.g. for v3 and v4, the same activation vector is ob-
tained. In such circumstances the duplicate ak are removed.

3.1.4. End-effector force vector
In order to compute the maximum force at the end-effector, the

dynamics Eq. (4) is considered. It links the resultant joint torque
τm to inertial H q q̈( ) (H is the inertia matrix in joint space), cen-
trifugal and Coriolis C q, q̇ ¨( ), and gravity joint torques τg.
H q q C q, q q 4g m¨ ̇ ¨ τ τ( ) + ( ) + ( ) = ( )

In the case of isometric condition (q q 0̇ ¨= = ), dynamic torques
due to the joint velocity and acceleration are set to zero.

In order to scale the subjects’ muscles maximal isometric for-
ces, the method proposed by Correa and Pandy (2011) was used by
considering the following formula:

F F
M
M

l

l 5
max
scaled

max
generic

scaled

generic
MTU
generic

MTU
scaled

= × ×
( )

Mscaled, Mgeneric, lMTU
generic, lMTU

scaled, and Fmax
generic represent the generic

model mass, the subject mass, the generic model muscle–tendon
length, the subject muscle–tendon length and the generic model
force respectively. Since the lengths of the bones used in the models
were consistent with a 50th percentile male (Holzbaur et al., 2005),
Mgeneric was assumed to be equal to 78 kg (Gordon et al., 1989).

The active muscular forces ⎡⎣ ⎤⎦f f ff , ...ma p1 2= (dim (fma)¼p¼29)

depending on muscle activation a, the passive muscular forces
⎡⎣ ⎤⎦f f ff , ...mp p1 2= (dim(fmp)¼p¼29) and muscles' moment arm

matrix N were obtained from OpenSim.
Then, the set of active , ...ac m1 2τ τ ττ = [ ] (dim(τac)¼m¼7) and

passive joint torques , ...pa m1 2τ τ ττ = [ ] (dim( pτ )¼m ) was computed
according to Eqs. (6) and (7) respectively.

N f 6pa mp
Tτ = ( )

N f a 7ac ma
Tτ = ( ) ( )

For each segment, the mass and center of mass position relative
to the proximal joint center were determined according to Dumas
et al. (2007). These data are used to compute gravity torque

, ...g m1 2τ τ ττ = [ ] (dim( gτ )¼m).
Finally, the resultant joint torques vector mτ (dim( mτ )¼m) is

computed according to Eq. (8).

8m ac pc gτ τ τ τ= + − ( )

Upper-limb forces at the end-effector of the kinematics chain fend
(dim(fend)¼n¼3) are then computed by the following formula:

f J 9mend
T τ= ( )+

This calculation was repeated for each activation set a. Finally,
MSFP was constructed by considering the convex hull of the fend set.

3.2. Measured force polytope computation

For a given upper-limb posture, the experimental procedure
consisted in the evaluation of the maximal isometric force produced
in 26 different directions described by an elevation and azimuth
angle (Fig. 2). They were distributed in the Cartesian space from 0° to
315° of azimuth with an increment of 45° with 3 different elevation
angles at 0° (horizontal plane), 45° (upward) and �45° (down-
wards). Finally, two conditions corresponding to 90° (upward) and
�90° (downwards) of elevation were considered. During the ex-
periment, the trunk was attached to a Biodex 3 chair (Biodex Medical
Systems, Shirley, NY, USA) with safety belts to minimize its muscular
contribution (Fig. 3). For each direction, the subjects had to produce
maximum force during 3 s with verbal encouragements. A rest
period of 3 min was allowed between each force directions and the
instructions were given randomly to avert fatigue bias. Then, the
MFP was built from the convex hull of the 3D maximal isometric
force vectors endpoint (Fig. 4).

3.3. MFP and MSFP parameters

The MSFP and MFP were compared through different para-
meters. The first one is the volume which is obtained from the
convex hull of the endpoint force vector and assesses the global
force capabilities.

Fig. 2. Description of the set of force direction considered in the experimentation. (A) Set of 8 directions in the horizontal plane. For each direction the two angular values
(Theta, Beta) in the parentheses correspond to the azimuth (Theta) and elevation (Beta). Then, these 8 directions were considered with elevation angles of �45° and 45°
(B) presents an example for the 0° azimuth). Moreover, two conditions corresponding to an elevation of 90° (upward) and �90° (downward) were considered.

V. Hernandez et al. / Journal of Biomechanics 48 (2015) 3178–31843180


The second characteristic called the isotropy (Bayle et al., 2001)
describes the shape of the polytopes and is determined according
to the following formula:

w 1
10

min
2

max
2

σ
σ

= −
( )

smax and smin represent the maximum and minimum singular
values from the singular value decomposition (SVD) of each
polytopes vertices. The more the value of w is near to 1, the more
elongated is the shape of the polytope.

The third parameter is the angle between the principal axes of
the two polytopes given by the axis corresponding to the max-
imum singular value. The angle between each polytope main axis
and the longitudinal axis of the forearm was also computed.

Finally, the maximal forces given by each polytope and the root
mean square error (RMSE) between them were computed along
six different orthogonal directions (up, down, push, pull, in and
out) and along the MSFP main axis in the forward and backward
direction with respect to the global reference frame was com-
puted. The RMSE between each polytope was also evaluated and
was represented under the form of a colored sphere in end-ef-
fector force space (see Fig. 5).

4. Results

4.1. Statistical analysis

Data normality was checked with the Shapiro–Wilk test. Then,
a paired Student’s t-test was performed. All statistical analyses
were done with Statistica (Statsoft, Tulsa, OK, USA) and the sig-
nificance level was set at p¼0.05.

4.2. Joint angle

The joint angles at each dof during the force measurement are
presented in Table 1.

4.3. Polytopes parameters

Concerning the MSFP and MFP parameters, a significant dif-
ference was found between their isotropy (10) (MSFP: 0.98 (0.01)
vs. MFP: 0.92 (0.04), po0.05). Table 2 shows the angle between
the main axis of each polytope as well as the angle between each
polytope and the longitudinal axis of the forearm. As shown in
Fig. 4, the MSFP and MFP main axes were oriented downwards and
medially with respect to the longitudinal axis of the forearm.

MSFP and MFP volumes (N3) were not significantly different
(MSFP: 2.9�107 (1.1�107) vs. MFP: 4.3�107 (2.7�107), p40.05)
contrary to their corresponding maximal forces (MSFP: 627.9
(73.3) N vs. MFP: 509.6 (118.4) N, po0.05).

Table 3 presents RMSE between the MSFP and MFP along the
eight directions described in Section 3c.

The global mean RMSE is 52.9 (22.4) N with variations between
0.8 (0.9) N and 248.5 (63.5) N. RMSE values under 50 N, between
50 N and 100 N and above 100 N represented 54%, 34% and 12% of
the RMSE in all the considered directions respectively.

4.4. Comparison with the method of Carmichael and Liu (2011)

A comparison was made with the optimization-based method
proposed by Carmichael and Liu (2011) with the same muscu-
loskeletal model but considering only the 4 proximal dofs (plane
of elevation, humeral elevation, lateral-medial rotation and elbow
flexion–extension). The RMSE between the proposed polytope and
that of Carmichael and Liu (2011) was assessed according to the
eight directions described in Section 3c (Table 3). The RMSE
reached a maximal and minimal mean value of 44.4 (23.9) N and
1.8 (1.3) N for the "push" and "down" direction respectively. The
RMSE between each polytope and MFP was significantly different
for "forward" and "out" only with lower RMSE for the proposed
formalism (po0.05) (Table 3). Furthermore, the proposed method
runs faster with 8.16 (0.13) s vs. 209.19 (29.83) s for 10 trials
(Matlab R2013b, Intel i7, 2.40 GHz).

5. Discussion

The purpose of this study was firstly, to compute the MSFP
from a musculoskeletal model of the upper-limb (Holzbaur et al.,
2005) and secondly, to compare it to the MFP based on direct force
measurement. That comparison was made on the isotropy, vo-
lume, main axis orientation, maximal force and RMSE. The present
work extends the results of prior studies (Oshima et al., 2000; Jan
Nijhof and Gabriel, 2006; Carmichael and Liu, 2013) with a more
complex musculoskeletal model and 3D forces representation and
comparison.

Force distribution was consistent with data published for close
postures (Oshima et al., 2000; Jan Nijhof and Gabriel, 2006; Sasaki
et al., 2010) with force along the anteroposterior axis larger than

Fig. 3. Experimental set up. The belt on the forearm is not tightened.

V. Hernandez et al. / Journal of Biomechanics 48 (2015) 3178–3184 3181


those along the mediolateral axis and globally oriented down-
wards and laterally to the longitudinal axis of the forearm.

Isotropy was greater than 0.92 for the two models which sug-
gest an elongated shape (Figs. 4 and 5) with the MFP significantly
less elongated than the MSFP. Given the RMSE reported in Table 3,
the MSFP provides a good assessment about force amplitude
compared with the MFP, except along the MSFP main axis in the
backward direction with a RMSE of 207.4 (112.3) N. Thus, as shown
in Fig. 5 that represents a sphere of the RMSE values and force
direction, these values represented a few parts of the global errors.
Except that, the MSFP gave a good strength estimation in other
directions with 54% and 34% of the RMSE values under 50 N and
between 50 N and 100 N respectively.

An overestimation of some muscle strength or moment arm in
the generic musculoskeletal such as elbow flexors could explain
these differences. It may also be difficult to fully activate muscle in
some directions. Polytopes volumes did not show significant dif-
ference, but this parameter has to be considered cautiously be-
cause of the important inter individual variability.

The angle between the main axes of the MSFP and MFP was 5.4°
(2.4) with an absolute range between 2.4° and 9.5° among subjects
that suggest a good assessment of global force orientation.

The proposed method avoids computing all possible 229 acti-
vation combinations for the current model, needs shorter com-
puting time than the method of Carmichael and Liu (2011) and is
simpler to implement. The two main differences between both
methods are firstly, that the optimization method can lead to ac-
tivation values between 0 and 1 which is not allowed in the pro-
posed method. Secondly, the method of Carmichael and Liu (2011)
uses the Jacobian matrix J while the present formalism is based on
the Moore–Penrose pseudo-inverse of J which is obtained from a
least square procedure. Despite those differences, the RMSE for
each method with the MFP suggested a similar level of accuracy.
The binary activation simplification may conduct to a slight un-
derestimation of maximal isometric forces but we think that it is
an acceptable trade-off between accuracy and computing time
especially for real time computing.

The principal limitation of this study is that a generic muscu-
loskeletal model with scaled methods based on subject mass and
musculotendon length was used. These scaling methods do not
take into account the physical condition of the subject or the fa-
tigue. New factors considering these parameters could be inter-
esting especially in the case of elder and/or disabled people. Also,
the proposed method did not take into account the possible
muscles co-contractions that could reduce the force amplitude at
the end-effector. One possibility would be to introduce co-con-
traction factors in the musculoskeletal model relative to the force
direction and the posture. Another limitation concerns the grasp
moment generated by the hand on the handle. Indeed, it has been
shown that such a moment is exerted even in the absence of an
explicit instruction (Xu et al., 2012). In this way, the MSFP may
overestimate the human force capability in certain directions be-
cause as shown in Xu et al. (2012) the grasp moment amplitude
depends on the force direction. Therefore, there is no simple mean
to compensate for this force-direction-dependent moment and
further investigations need to be done to characterize its pattern.
In order to minimize this contribution, subjects were explicitly
asked to avoid rotating the handle.

Even if some improvement has to be done to better scale in-
dividual force and obtain a more accurate and specific model, the
present one gives good assessment about strength estimation,
particularly on preferential force orientation, global force dis-
tribution and force amplitude except in a few parts of the sphere
surface (principally around the backward direction for the current
posture). More data are needed to confirm our results, especially
in other postures. Even if the trunk was attached with safety belts
it may have participated somewhat to the force production leading
to a slight force overestimation. However, the experimental pro-
tocol tried to minimize this contribution.

Regardless, musculoskeletal models could actually allow a good
assessment of strength capacity and provide a useful method to
predict force capabilities for postures not directly observed.
Strength estimation with musculoskeletal model can be helpful in
the field of ergonomics and biomechanics research. For a given

Fig. 4. 3D representation of the posture for one subject and the corresponding MSFP (light gray or blue) and MFP (dark gray or red). (For interpretation of the references to
color in this figure legend, the reader is referred to the web version of this article.)

V. Hernandez et al. / Journal of Biomechanics 48 (2015) 3178–31843182


posture, it could be important to determine how far the current
applied force is from the optimal force direction and so, help op-
timizing a task (Oshima et al., 2000; Tanaka et al., 2006; Jacquier-
Bret et al., 2013). Musculoskeletal models can also provide inter-
esting information in the field of robotic rehabilitation for person
with reduced mobility to determine the external assistance nee-
ded in relation with the subject’s capability to perform a task more
accurately (Carmichael and Liu, 2013) or by minimizing physical

effort. Prevention of musculoskeletal disorders could also be
considered to adapt the posture, the task or the environment in
order to lower joint stress by reducing necessary joint torque.

6. Conclusion

Force generation capabilities at the hand assessed with an
upper-limb musculoskeletal model set under the form of a MSFP
were compared with direct force measurement (MFP). Then, spe-
cific parameters characterizing both polytopes (isotropy, max-
imum force, volume, global orientation and RMSE in a set of di-
rection) were compared.

The main limitations of this study are the muscular force scaling
that may be improved to individualize the musculoskeletal model,
the possible force production of the trunk, the co-contraction effect

Fig. 5. Representation of MSFP (light gray or blue) and MFP (dark gray or red) (up) for two subjects and their corresponding coloured sphere that represents the RMSE with
gradient colors (down). (For interpretation of the references to color in this figure legend, the reader is referred to the web version of this article.)

Table 1
Mean (SD) joint angle (°) at the shoulder (S), the elbow (E), and the wrist (W) for each dof: plane of elevation (PELV), humerus elevation (ELV), flexion–extension (FL/EX)
lateral and medial rotation (LR/MR), supination–pronation (SU/PR), and radial–ulnar deviation (RD/UD).

S-PELV S-ELV S-LR/MR E-FL/EX E-SU/PR W-RD/UD W-FL/EX

Mean (SD) 30.2 (13.7) 28.2 (3.6) �1.8 (7.6) 61.9 (5.4) 7.0 (12.0) �15.1 (30.6) �15.4 (13.7)

Table 2
Mean (SD) angle (°) between the main axis of MFP and MSFP (αMFP/MSFP) and be-
tween the longitudinal axis of the forearm and each polytope (αMFP/forearm and
αMSFP/forearm).

αMFP/MSFP αMFP/forearm αMSFP/forearm

Mean (SD) 5,5 (2.3) 17,7 (4.3) 18,7 (4.8)

V. Hernandez et al. / Journal of Biomechanics 48 (2015) 3178–3184 3183


and the grasp moment. Despite these limitations, we believe that the
proposed method could be interesting to assess force capabilities for
various applications in biomechanics, ergonomics and rehabilitation.

Conflict of interest

The authors report that there are no conflicts of interests.

Acknowledgment

This work was financially supported by grant 6353-2013 from
the ministry of National Education (France).

References

Bayle, B., Fourquet, J.Y., Renaud, M., 2001. Manipulability analysis for mobile ma-
nipulators. In: IEEE International Conference on Robotics and Automation,
2001, Proceedings 2001 ICRA., vol. 1252, pp. 1251–1256.

Buchanan, T.S., Lloyd, D.G., Manal, K., Besier, T.F., 2004. Neuromusculoskeletal
modeling: estimation of muscle forces and joint moments and movements
from measurements of neural command. J. Appl. Biomech. 20, 367–395.

Carmichael, M.G., Liu, D., 2011. Towards using musculoskeletal models for in-
telligent control of physically assistive robots. In: Conference Proceedings:
Annual International Conference of the IEEE Engineering in Medicine and
Biology Society. IEEE Engineering in Medicine and Biology Society, Conference
2011, pp. 8162–8165.

Carmichael, M.G., Liu, D., 2013. Estimating physical assistance need using a mus-
culoskeletal model. IEEE Trans. Bio-med. Eng. 60, 1912–1919.

Chiacchio, P., Bouffard‐Vercell, Y., Pierrot, F., 1997. Force polytope and force ellipsoid
for redundant manipulators. J. Robot. Syst. 14, 613–620.

Correa, T.A., Pandy, M.G., 2011. A mass–length scaling law for modeling muscle
strength in the lower limb. J. Biomech. 44, 2782–2789.

Delp, S.L., Anderson, F.C., Arnold, A.S., Loan, P., Habib, A., John, C.T., Guendelman, E.,
Thelen, D.G., 2007. OpenSim: open-source software to create and analyze dy-
namic simulations of movement. IEEE Trans. Bio-med. Eng. 54, 1940–1950.

Dumas, R., Cheze, L., Verriest, J.P., 2007. Adjustments to McConville et al. and Young
et al. body segment inertial parameters. J. Biomech. 40, 543–553.

Gordon, C.C., Churchill, T., Clauser, C.E., Bradtmiller, B., McConville, J.T., 1989. An-
thropometric Survey of U.S. Army Personnel: Methods and Summary Statistics.
United States Army Natick Research, Development and Engineering Center,
Natick, MA.

Holzbaur, K.R., Murray, W.M., Delp, S.L., 2005. A model of the upper extremity for
simulating musculoskeletal surgery and analyzing neuromuscular control. Ann.
Biomed. Eng. 33, 829–840.

Inouye, J.M., Kutch, J.J., Valero-Cuevas, F.J., 2012. A novel synthesis of computational
approaches enables optimization of grasp quality of tendon-driven hands. IEEE
Trans. Robot. 28, 958–966.

Jacquier-Bret, J., Faupin, A., Rezzoug, N., Gorce, P., 2013. A new postural force pro-
duction index to assess propulsion effectiveness during handcycling. J. Appl.
Biomech. 29, 798–803.

Jan Nijhof, E., Gabriel, D.A., 2006. Maximum isometric arm forces in the horizontal
plane. J. Biomech. 39, 708–716.

Komura, T., Shinagawa, Y., Kunii, T.L., 1999. Calculation and visualization of the

dynamic ability of the human body. J. Vis. Comput. Animat. 10, 57–78.
Kutch, J.J., Valero-Cuevas, F.J., 2011. Muscle redundancy does not imply robustness

to muscle dysfunction. J. Biomech. 44, 1264–1270.
Kutch, J.J., Valero-Cuevas, F.J., 2012. Challenges and new approaches to proving the

existence of muscle synergies of neural origin. PLoS Comput. Biol. 8, e1002434.
Oshima, T., Fujikawa, T., Kameyama, O., Kumamoto, M., 2000. Robotic analyses of

output force distribution developed by human limbs. In: Proceedings 9th IEEE
International Workshop on Robot and Human Interactive Communication RO-
MAN 2000. Osaka, Japan, pp. 229–234.

Pinter, I.J., Bobbert, M.F., van Soest, A.J.K., Smeets, J.B.J., 2010. Isometric torque-angle
relationships of the elbow flexors and extensors in the transverse plane. J.
Electromyogr. Kinesiol. 20, 923–931.

Rezzoug, N., Jacquier-Bret, J., Hernandez, V., Gorce, P., 2012. Application of robotic
indices to evaluate human upper-limb force capacities. In: IECON 2012 – 38th
Annual Conference on IEEE Industrial Electronics Society, Montreal, QC, 25–28
Oct. 2012, pp. 5568–5573.

Rezzoug, N., Hernandez, V., Jacquier-Bret, J., Gorce, P., 2013. Comparison between
model-based and measured force polytopes: towards isometric force capacity
evaluation. Comput. Methods Biomech. Biomed. Eng. 16 (Suppl 1), S172–S174.

Sasaki, M., Iwami, T., Miyawaki, K., Sato, I., Obinata, G., Dutta, A., 2010. Higher Di-
mensional Spatial Expression of Upper Limb Manipulation Ability based on
Human Joint Torque Characteristics. Robot Manipulators, New Achievements,
pp. 693–718.

Sasaki, M., Iwami, T., Miyawaki, K., Sato, I., Obinata, G., Dutta, A., 2011. Higher di-
mensional spatial expression of upper limb manipulation ability based on
human joint torque characteristics. In: Lazinica, A., Kawai, H. (Eds.), Manip-
ulators New Achievements. INTECH Open Access Publisher, Croatia.

Schutte, L.M., Rodgers, M.M., Zajac, F.E., Glaser, R.M., 1993. Improving the efficacy of
electrical stimulation-induced leg cycle ergometry: an analysis based on a
dynamic musculoskeletal model. Rehabil. Eng. IEEE Trans. 1, 109–125.

Sherman, M.A.,A., S., Delp, S.L., 2013. What is a Moment Arm? Calculating Muscle
Effectiveness in Biomechanical Models Using Generalized Coordinates. In:
ASME2013 International Design Engineering Technical Conferences and Com-
puters and Information in Engineering Conference Volume 7B: 9th Interna-
tional Conference on Multibody Systems, Nonlinear Dynamics, and Control.

Tanaka, Y., Shiokawa, M., Yamashita, H., Tsuji, T., 2006. Manipulability analysis of
kicking motion in soccer based on human physical properties. In: IEEE Inter-
national Conference on Systems, Man and Cybernetics, Taipei, Taiwan, 2006,
pp. 68–73.

Tanaka, Y., Yamada, N., Nishikawa, K., Masamori, I., Tsuji, T., 2005. Manipulability
analysis of human arm movements during the operation of a variable-im-
pedance controlled robot. In: IEEE/RSJ International Conference on Intelligent
Robots and Systems, Edmonton, Canada, pp. 1893–1898.

Valero-Cuevas, F.J., 2009. A mathematical approach to the mechanical capabilities
of limbs and fingers. Adv. Exp. Med. Biol. 629, 619–633.

Valero-Cuevas, F.J., Johanson, M.E., Towles, J.D., 2003. Towards a realistic bio-
mechanical model of the thumb: the choice of kinematic description may be
more critical than the solution method or the variability/uncertainty of mus-
culoskeletal parameters. J. Biomech. 36, 1019–1030.

Wu, G., van der Helm, F.C.T., Veeger, H.E.J., Makhsous, M., Van Roy, P., Anglin, C.,
Nagels, J., Karduna, A.R., McQuade, K., Wang, X., Werner, F.W., Buchholz, B.,
2005. ISB recommendation on definitions of joint coordinate systems of various
joints for the reporting of human joint motion—Part II: shoulder, elbow, wrist
and hand. J Biomech 38, 981–992.

Xu, Y., Terekhov, A.V., Latash, M.L., Zatsiorsky, V.M., 2012. Forces and moments
generated by the human arm: variability and control. Exp. Brain Res. 223,
159–175.

Yoshikawa, T., 1984. Analysis and control of robot manipulators with redundancy.
Robotics Research: The First International Symposium of Robotic Research. MIT
Press, pp. 735-747.

Table 3
First row – RMSE (SD) between the MFP and the MSFP along six orthogonal directions (up, down, push, pull, in and out) and along the MSFP main axis (forward, backward).
Second row – RMSE (SD) between the MFP and the polytope obtained from the method of Carmichael and Liu (2011). Third row – RMSE (SD) between the MSFP and the
polytope obtained from the method of Carmichael and Liu (2011).

Forward Backward Up Down Push Pull In Out

RMSE MFP vs MSFP 49.0* (38.3) 207.4 (112.3) 43.5 (38.1) 42.8 (31.9) 77.1 (83.7) 76.3 (31.4) 47.4 (20.3) 34.4* (32.0)
RMSE MFP vs Carmichael and Liu (2011) 63.7 (42.5) 236.4 (88.8) 44.7 (49.5) 41.7 (32.6) 106.5 (91.2) 80.0 (29.6) 44.1 (19.4) 44.7 (32.4)
RMSE MSFP vs Carmichael and Liu (2011) 13.1 (15.2) 30.0 (25.7) 17.9 (18.2) 1.8 (1.3) 44.4 (23.9) 7.9 (6.9) 2.3 (2.0) 11.9 (5.4)

* Represent the significant difference (po0.05) (per column and between the first and second rows).

V. Hernandez et al. / Journal of Biomechanics 48 (2015) 3178–31843184

http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref1
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref1
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref1
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref1
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref2
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref2
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref2
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref3
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref3
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref3
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref4
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref4
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref4
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref5
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref5
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref5
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref5
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref6
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref6
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref6
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref7
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref7
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref7
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref7
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref8
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref8
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref8
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref8
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref9
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref9
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref9
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref9
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref10
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref10
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref10
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref10
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref11
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref11
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref11
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref12
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref12
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref12
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref13
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref13
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref13
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref14
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref14
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref15
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref15
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref15
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref15
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref16
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref16
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref16
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref16
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref17
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref17
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref17
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref17
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref18
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref18
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref18
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref18
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref19
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref19
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref19
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref20
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref20
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref20
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref20
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref20
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref101
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref101
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref101
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref101
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref101
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref101
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref21
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref21
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref21
http://refhub.elsevier.com/S0021-9290(15)00380-2/sbref21


This article was downloaded by: [University of Exeter]
On: 04 August 2015, At: 00:02
Publisher: Taylor & Francis
Informa Ltd Registered in England and Wales Registered Number: 1072954 Registered office: 5 Howick Place,
London, SW1P 1WG

Click for updates

Computer Methods in Biomechanics and Biomedical
Engineering
Publication details, including instructions for authors and subscription information:
http://www.tandfonline.com/loi/gcmb20

Human upper-limb force capacities evaluation with
robotic models for ergonomic applications: effect of
elbow flexion
Vincent Hernandeza, Nasser Rezzouga, Julien Jacquier-Breta & Philippe Gorcea

a HandiBio – EA 4322 – Université de Toulon, Toulon – Var, 83957 La Garde cedex, France
Published online: 27 Jul 2015.

To cite this article: Vincent Hernandez, Nasser Rezzoug, Julien Jacquier-Bret & Philippe Gorce (2015): Human upper-limb
force capacities evaluation with robotic models for ergonomic applications: effect of elbow flexion, Computer Methods in
Biomechanics and Biomedical Engineering, DOI: 10.1080/10255842.2015.1034117

To link to this article:  http://dx.doi.org/10.1080/10255842.2015.1034117

PLEASE SCROLL DOWN FOR ARTICLE

Taylor & Francis makes every effort to ensure the accuracy of all the information (the “Content”) contained
in the publications on our platform. However, Taylor & Francis, our agents, and our licensors make no
representations or warranties whatsoever as to the accuracy, completeness, or suitability for any purpose of the
Content. Any opinions and views expressed in this publication are the opinions and views of the authors, and
are not the views of or endorsed by Taylor & Francis. The accuracy of the Content should not be relied upon and
should be independently verified with primary sources of information. Taylor and Francis shall not be liable for
any losses, actions, claims, proceedings, demands, costs, expenses, damages, and other liabilities whatsoever
or howsoever caused arising directly or indirectly in connection with, in relation to or arising out of the use of
the Content.

This article may be used for research, teaching, and private study purposes. Any substantial or systematic
reproduction, redistribution, reselling, loan, sub-licensing, systematic supply, or distribution in any
form to anyone is expressly forbidden. Terms & Conditions of access and use can be found at http://
www.tandfonline.com/page/terms-and-conditions

http://crossmark.crossref.org/dialog/?doi=10.1080/10255842.2015.1034117&domain=pdf&date_stamp=2015-07-27
http://www.tandfonline.com/loi/gcmb20
http://www.tandfonline.com/action/showCitFormats?doi=10.1080/10255842.2015.1034117
http://dx.doi.org/10.1080/10255842.2015.1034117
http://www.tandfonline.com/page/terms-and-conditions
http://www.tandfonline.com/page/terms-and-conditions


Human upper-limb force capacities evaluation with robotic models for ergonomic applications:
effect of elbow flexion

Vincent Hernandez*, Nasser Rezzoug, Julien Jacquier-Bret and Philippe Gorce

HandiBio – EA 4322 – Université de Toulon, Toulon – Var, 83957 La Garde cedex, France

(Received 7 October 2014; accepted 23 March 2015)

The aim of this study was to apply models derived from the robotics field to evaluate the human upper-limb force generation
capacity. Four models were compared: the force ellipsoid (FE) and force polytope (FP) based on unit joint torques and the
scaled FE (SFE) and scaled FP (SFP) based on maximum isometric joint torques. The four models were assessed from four
upper-limb postures with varying elbow flexion (408, 608, 808 and 1008) measured by an optoelectronic system and their
corresponding isometric joint torques. Ten subjects were recruited. Three specific ellipsoids and polytopes parameters were
compared: isotropy, principal force orientation and volume. Isotropy showed that the ellipsoids and polytopes were
elongated. The angle between the two ellipsoids main axis and the two polytopes remained low but increased with the elbow
flexion. The FE and FP volumes increased and those of SFE and SFP decreased with the elbow flexion. The interest and
limits of such models are discussed in the framework of ergonomics and rehabilitation.

Keywords: upper limb; biomechanics; force ellipsoids; force polytopes

Introduction

To execute a goal-directed task, a human operator can use

a priori an infinite number of limbs joint spatiotemporal

parameters at the kinematic and dynamic levels. However,

it is reasonable to think that some parameters are

optimized according to the task and to the musculoskeletal

constraints. In this framework, biomechanical models of

human musculoskeletal system can give useful infor-

mation for rehabilitation and ergonomic applications

(Garg and Kapellusch 2009; Jacquier-Bret et al. 2011;

Sasaki et al. 2010; Jacquier-Bret et al. 2012; Jacquier-Bret

et al. 2013a). The evaluation of the force generation

capacity for a given posture may help to better understand

the human motor control. In particular, the force applied

by an individual on its environment depends not only on

the task but also on the limb segment’s posture and

muscular strength capacity (Di Domizio and Keir 2010).

Usually, force or joint torque productions are determined

with force sensor or dynamometer, respectively (Sahaly

et al. 2001; Roman-Liu and Tokarski 2005; Silder et al.

2008). While these data are useful, they provide

information only in one Cartesian direction or around

one joint axis. Determination of force generation at the end

effector in all Cartesian directions could be really

interesting to assess optimal force directions and global

force production. Their interest in ergonomics is that they

may allow optimal force direction to be assessed. From

such information, on the one hand, it may be possible to

better analyse the postural choice made by a human

operator (Tanaka et al. 2005; Jacquier-Bret et al. 2012;

Jacquier-Bret et al. 2013b) and on the other hand optimize

the posture to lower required joint torques, and

consequently pain and musculoskeletal disorders. In this

framework, the purpose of this paper is to apply force

generation capacity models originating from the robotics

field to evaluate upper-limb force capacities in all end-

effector space directions. These models are: force ellipsoid

(FE), force polytope (FP), scaled force ellipsoid (SFE) and

scaled force polytope (SFP). From the knowledge of the

upper-limb joint angles and geometry, the first and second

ones are based on an assumption of unit norm joint torque

(Yoshikawa 1984; Yoshikawa 1985). Their advantage is

that they only need the posture of the upper limb to be

assessed. The third and fourth (SFE and SFP) ones take

into account the bounds on maximum isometric joint

torque at the shoulder, elbow and wrist (Chiacchio et al.

1997; Sasaki et al. 2010). These data may be obtained by

appropriate systems (Biodexw, Cybexw . . . ) or from

literature (Knapik et al. 1983; Danneskiold-Samsøe et al.

2009; Roy et al. 2009; Pinter et al. 2010). The aim of

this paper is to compare all these models through the

evaluation of derived parameters such as isotropy that

characterizes the shape, principal force directions and

volume of both ellipsoids and polytopes. To do so, an

experiment was set up that considered upper-limb postures

with four different elbow flexion values (408, 608, 808 and
1008). In work and daily life activities, e.g. grasping and

reaching, it appears that the elbow flexion has an important

range of motion (van Andel et al. 2008; Jacquier-Bret et al.

2012). Moreover, a study showed that during handbike

q 2015 Taylor & Francis

*Corresponding author. Email: vincent.hernandez@univ-tln.fr

Computer Methods in Biomechanics and Biomedical Engineering, 2015

http://dx.doi.org/10.1080/10255842.2015.1034117

D
ow

nl
oa

de
d 

by
 [

U
ni

ve
rs

ity
 o

f 
E

xe
te

r]
 a

t 0
0:

02
 0

4 
A

ug
us

t 2
01

5 

mailto:vincent.hernandez@univ-tln.fr
mailto:vincent.hernandez@univ-tln.fr
http://dx.doi.org/10.1080/10255842.2015.1034117


propulsion elbow flexion variation seems to have an

important effect on FE parameters (Faupin et al. 2010;

Jacquier-Bret et al. 2013a). So, we decided to consider

several postures with varying elbow flexion. The main

goal of the comparison is to verify if the differences

between the FE, FP, SFE and SFP are such that it is

necessary to use the scaled models instead of the non-

scaled ones that are easier to evaluate. Indeed, the results

found in the literature (Oshima et al. 2000; Sasaki et al.

2010) seem to establish that scaled models (SFE and SFP)

are relatively close to measured force on subjects. To our

knowledge, no study verified if the FE and FP and their

scaled versions (SFE and SFP) provide similar

information, especially regarding their main axes orien-

tation. Preliminary results were published (Rezzoug et al.

2012) with fewer subjects and no statistical analysis.

Furthermore, only the FE and the SFE were considered.

The present work extends substantially this preliminary

study.

Methods

Models of force capacity evaluation

The considered upper-limb kinematic chain has three

segments with seven degrees of freedom (dofs). The

shoulder joint is modelled with a ball and socket joint and

has three dofs corresponding to flexion-extension,

abduction-adduction and medial-lateral rotation. The

elbow joint has two dofs corresponding to flexion-

extension and axial rotation of the forearm (pronation-

supination). Finally, the wrist has two dofs corresponding

to flexion-extension and radial-ulnar deviation. The dofs

definition is consistent with the ISB recommendation (Wu

et al. 2005a) modified by Šenk and Cheze (2006). The

original Denavit and Hartenberg convention (Denavit and

Hartenberg 1955) was used to represent the model of the

kinematic chain. From the knowledge of the upper-limb

posture through the joint angle vector q, the Jacobian

matrix J (dim (J) ¼ m £ n ¼ 3 £ 7) is constructed that

maps the joint velocity _q(dim ( _q) ¼ n ¼ 7) to the linear

velocity v(dim (v) ¼ m ¼ 3) of the end-effector:

v ¼ J _q ð1Þ

The models of force generation capacities are derived

from the relation between joint torque t dim(t) ¼ n ¼ 7)

and f (dim(f) ¼ m ¼ 3) the corresponding static force at

the end effector according to (2) (Yoshikawa 1985a):

t ¼ JTf ð2Þ

Given bounds on joint torque according to a chosen

norm type, this relationship can be represented in task

space under the form of an ellipsoid (type 2 norm, FE and

SFE) or a polytope (infinity norm, FP and SFP). This

yields the static force generation capacities at the end -

effector from given joint torque limits. The FE and FP

assume unit norm joint torque while the SFE and SFP are

based on maximum isometric joint torques.

Force ellipsoid definition

As mentioned, the FE’s definition (3) is based on the

assumption that the joint torque is bounded by a type 2

norm. With a 2 dofs system operating in the plane the

circle of unit norm joint torque is mapped to an ellipsoid in

force space. When, the torque t1 is at its maximum value,

then joint torque t2 is null. The upper-limb model is

redundant with respect to the applied forces in 3D task

space, i.e. (n . m), Therefore, in order to satisfy the static

assumption, the set of admissible joint torques is the

intersection of the unit sphere with R(JT) the range space

of JT. Then, the FE is defined as the projection onR(JT) of

the unit sphere of joint torque followed by the mapping (2),

which yields the following relationships (Chiacchio et al.

1997):

fTJJTf # 1 ð3Þ

In biomechanical systems, the assumption (3) on joint

torques does not hold because the norm is not unitary and

they are not symmetrical according to the movement

direction (e.g. during flexion or extension). In this case,

a suitable scaling has to be adopted (Sasaki et al. 2010).

The centre of the joint torque space is obtained by:

�t5 �t1; �t2; . . . ; �tn
� �T ð4Þ

�ti ¼ tmax
i þ tmin

i

� �
2

i ¼ 1· · ·n; ð5Þ

while tmax
1 and tmin

i are the maximum torque in the

positive and negative rotation directions, respectively. The

corresponding force at the end effector is:

�f5 �f1; �f2; . . . ; �fm
� �T ð6Þ

�fj ¼
fmax
j þ fmin

j

� �
2

j ¼ 1 . . .m ð7Þ

fmax
j and fmin

j correspond to the maximum force in two

opposite directions and then:

�t5 JT�f ð8Þ

If the origin of the joint torque space is shifted to �t,
then the following relation holds:

t2 �t5 JTðf 2 �fÞ ð9Þ

V. Hernandez et al.2

D
ow

nl
oa

de
d 

by
 [

U
ni

ve
rs

ity
 o

f 
E

xe
te

r]
 a

t 0
0:

02
 0

4 
A

ug
us

t 2
01

5 


The matrix Tt proposed in Sasaki et al. (2010) gives

the scaled joint torques t̂5 ĴTðf 2 �fÞ:

Tt 5 diag
1

tmax
1 2 �t1

� � ; · · ·;
1

tmax
n 2 �tn

� � !
; ð10Þ

Where t̂5 Ttðt2 �tÞ and Ĵ ¼ JTt ð11Þ
Then, the corresponding ellipsoid maps the unit norm

scaled joint torque to the space of end-effector force:

ðf 2 �fÞTĴĴTðf 2 �fÞ # 1 ð12Þ
The ellipsoids principal axes (direction and magni-

tude) are obtained from singular value decomposition

(SVD) of J in the case of FE:

J ¼ USVT ð13Þ
The Equation (13) is applied to JTt in the case of the

SFE. The direction in task space of each of the ellipsoid

principal axes is given by the columns of U (dim U ¼ m

£ m), and its corresponding magnitude is given by the

inverse of the corresponding singular value in the diagonal

part of S (dim S ¼ m £ n).

Force polytope definition

The mapping in force space of the set of torques bounded

by minimum and maximum values (14) can be done:

tmin
i # ti # tmax

i i ¼ 1 . . . n ð14Þ
In this case, the polytope definition is based on an

infinite norm. In this study, tmin
i and tmax

i are equal to 21

and 1, respectively for the FP, whereas for the SFP tmin
i

and tmax
i correspond to the measured maximum isometric

torques. In a simple case with a two dofs system operating

in the plane, the set of joint torques is mapped to a

polytope in task space. For a kinematic chain with n dofs,

this corresponds to invert the mapping (2):

f 5 JTþt ð15Þ
JT1 represents the transpose of the pseudo inverse of

J. The vertices of the joint torque polytope (14) are

mapped to vertices of the FP since the mapping (15) is

linear and the set of joint torque (14) is convex. For the

redundant case, the equality (14) is verified only if the set

of joint torques belongs to R(JT). Therefore, the set of

admissible forces is obtained by first projecting (14) on R

(JT) and then by applying the mapping (15). Following

such technique, the vertices of the FP can be obtained

by solving a system of linear equations as detailed in

(Chiacchio et al. 1997) or with a geometric method such as

in (Sasaki et al. 2010).

Parameters derived from force ellipsoids and polytopes

In order to compare the ellipsoids and FPs, different

models were derived. The volume of the ellipsoids is

evaluated by the following expression:

VEll ¼ 4p

3s1s2s3ð Þ ð16Þ

sj( j ¼ 1 . . . 3) represent the singular values of J or Ĵ.

The volume of the polytopes, VPol, is obtained

numerically from the convex hull of its vertices. This

parameter assesses the global force capacity.

The isotropy parameter w5 proposed by (Bayle et al.

2001) evaluates the shape of ellipsoids and is given by:

w5 ¼
ffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffi
12

s2
min

s2
max

s
ð17Þ

smax and smin represent the maximum and minimum

singular values of J, respectively. A value of w5 equal to

zero means that the ellipsoid is a sphere. In such case, an

equal force can be exerted in all Cartesian directions.

Conversely, a value of w5 close to 1 means that the

ellipsoid is elongated with a preferential force direction.

The same analysis can be done on polytopes by

considering the SVD of their set of vertices.

Finally, the angle between the principal axis of the FEs

and the FPs are evaluated. This is done by considering the

first column of U from the SVD (13) that contains the

coordinates of the ellipsoids or polytopes main axis.

Experiments

Subjects

Ten subjects were recruited among students in the

laboratory. Body mass mean, heights and age (all values

are followed by their standard deviation (SD)) were 72.5

(11.1) kg, 175.5(6.0) mm and 28.5(3.9) years, respect-

ively. All subjects were right handed and were not affected

by upper-limb pathology. The subjects were informed

about the experimental protocol and gave their signed

written consent before the experiment in accordance with

the Helsinki declaration relative to experiment on human

subjects and in accordance with the local ethics

committee.

Experimental procedure

During the experiment, two data types were measured

simultaneously. On the one hand, the Biodex 3 system

(Biodex Medical Systems, Shirley, NY, USA) evaluated

the isometric torques (Figure 1) for each upper-limb dof in

a given posture according to the following movement

directions: flexion/extension, abduction/adduction and

Computer Methods in Biomechanics and Biomedical Engineering 3

D
ow

nl
oa

de
d 

by
 [

U
ni

ve
rs

ity
 o

f 
E

xe
te

r]
 a

t 0
0:

02
 0

4 
A

ug
us

t 2
01

5 


medial/lateral rotation for the shoulder, flexion/extension

and pronation/supination for the elbow, radial/ulnar

deviation and flexion-extension for the wrist. The

sampling rate was set at 100Hz. On the other hand, the

upper-limb posture was recorded with an optoelectronic

system composed of 6 (Oqus 400) cameras (Qualisys AB,

Gothenburg, Sweden) at a sampling rate of 200Hz.

The posture was recorded with, 19 light reflective

markers placed on the trunk and on the right upper-limb

fixed to the skin with a hypoallergenic adhesive tape.

Thirteen markers were positioned on anatomical land-

marks identified by palpation. They were placed as follows

on: the xiphoid process (XP), suprasternal notch (SN), one

on each most dorsal point on the acromioclavicular joint

(ACR and ACL), lateral and medial epicondyles of

the humerus (EL and EM), most caudal-lateral point on the

radial styloid (RS) and most caudal-medial point on the

ulnar styloid processes (US), middle of the third metacarpi

(MM3), distal extremity of the second and fifth metacarpi

(M2 and M5), seventh cervical vertebra (C7) and eighth

thoracic vertebra (T8). Three additional technical markers

were placed on the arm and the forearm, and were used

to reconstruct anatomical landmarks position in case of

occlusion. During a static trial, the markers position was

recorded. From the markers 3D coordinates, the joint

angles were calculated in accordance with the ISB

recommendations (Wu et al. 2005b; Šenk and Cheze

2006) (Figure 2).

The length of the segments was assessed by

considering the distance between the shoulder, elbow

and wrist joint centres. Then, the Jacobian matrix of the

upper-limb was evaluated from these lengths and from the

joint angles vector q by using the Robotic toolbox (Corke

1996) in Matlab (The MathWorks Inc., Natick, MA,

USA). The subjects were seated on the Biodex chair with

the trunk attached by safety belts to avoid movement

during the contraction as shown in Figure 1. Then, the

maximum isometric joint torques exerted by the subject

were recorded twice for each dof and each movement

direction. Emphasis was put on the elbow flexion-

extension movement with considering four different

elbow flexion angles (408, 608, 808 and 1008). The

duration of each trial was 4 s, and a rest period of 3min

was allowed between each one to avoid muscular fatigue.

The subject was given an auditory/visual cue that

indicated the start and end of the contraction during

which they were asked to exert the maximum possible

torque with verbal encouragement. The maximum value

among the two trials was considered as the maximum

isometric torque for the considered dof and movement

direction. Because the musculoskeletal system is com-

Figure 1. Experimental set-up during a maximal isometric joint
torque measurement of the elbow flexion.

Figure 2. Representation of the considered joint rotation of the
seven dofs of the upper-limb. Joint: Shoulder (S), elbow (E),
wrist (W). Joint rotation: flexion (FL), extension (EX), adduction
(AD), abduction (AB), lateral rotation (LR), medial rotation
(MR), supination (SU), pronation (PR), radial deviation (RD),
ulnar deviation (UL).

V. Hernandez et al.4

D
ow

nl
oa

de
d 

by
 [

U
ni

ve
rs

ity
 o

f 
E

xe
te

r]
 a

t 0
0:

02
 0

4 
A

ug
us

t 2
01

5 


posed of multi-joint muscles, the posture of one joint can

affect the maximum isometric torque of another one. So,

the joint angles of shoulder and wrist were kept as close as

possible to that at which the elbow torque was measured.

Then, torque data were filtered at 4Hz with a zero lag

second-order Butterworth low pass filter.

Statistical analysis

A two-way analysis of variance with repeated measures

was conducted. The independent variables were models

type (FE, SFE, FP and SPF) and elbow flexion angles

(408, 608, 808 and 1008). The dependent variables were

volume, isotropy and angle between main axes. The

normality of the data was checked with the Shapiro-

Wilk test as well as the sphericity. Tukey’s post hoc

test was used to perform multiple comparisons between

means. The significance level was set at a ¼ 0.05. All

analyses were done with Statistica software (Statsoft,

Tulsa, OK, USA).

Results

This section presents the results of the experiment.

An example of SFE and SFP for one subject is presented in

Figure 3.

Maximum isometric joint torque

Maximum isometric joint torques obtained during

the present experimentation (Table 1) were in accordance

with data found in the literature (Knapik et al. 1983;

Danneskiold-Samsøe et al. 2009; Roy et al. 2009; Pinter

et al. 2010). For instance, it was reported that joint torque

for a healthy population aged 20–30 years ranged from 47

to 95N.m for elbow extension or 62 to 126N.m for

shoulder extension in (Danneskiold-Samsøe et al. 2009).

Isotropy of FE and SFE

ANOVA showed main effect of elbow flexion (F

(3,9) ¼ 70.39, p , 0.05), of model type (F

(1,27) ¼ 41.66, p , 0.05) and significant elbow flexion

£ model type interaction (F(3,27) ¼ 20.222, p , 0.05).

Figure 4 shows the isotropy of FE and SFE for each elbow

flexion, and Table 2 presents the isotropy of FE and SFE.

Tukey’s post hoc test showed no significant difference

between FE and SFE for the 408 and 608 elbow flexion

angles but significant difference for 808 and 1008 elbow
flexion ( p , 0.05). The FE isotropy decreased signifi-

cantly with an increase of the elbow flexion as detailed in

Table 2. Moreover, the SFE isotropy was significantly

greater at the 408 elbow flexion compared with 608, 808
and 1008 ( p , 0.05).

Isotropy of FP and SFP

ANOVA showed main effect of elbow flexion (F

(3,9) ¼ 49.25, p , 0.05), of model type (F

(1,27) ¼ 22.96, p , 0.05) and significant elbow flexion

£ model type interaction (F(3,27) ¼ 20.222, p , 0.05).

Figure 5 shows the isotropy of FP and SFP for each elbow

flexion, and Table 2 presents the isotropy of FP and SFP.

Tukey’s post hoc test evidenced no significant difference

for 408 and 608 elbow flexion between FP and SFP but

significant difference for 808 and 1008 elbow flexion

( p , 0.05). The FP isotropy decreased significantly with

an increase of the elbow flexion as detailed in Table 2.

Moreover, the SFP isotropy was significantly greater at the

408 elbow flexion compared with 1008 ( p , 0.05).

Angle between principal axis of FE and SFE

ANOVA revealed significant main effect of angle:

F(3,27) ¼ 14.329, p , 0.05. Table 3 (left column)

presents the angle between the principal axis of FE and

SFE for each elbow flexion angle and their respective

significant differences.

Angle between principal axis of FP and SFP

ANOVA showed significant main effect of angle:

F(3,27) ¼ 12.715, p , 0.05. Table 3 (right column)

presents the angle between the principal axis of FP and

SFP for each elbow flexion and their respective significant

differences. Similarly to the angle between the main axis

of FE and SFE, this parameter followed the same.

Volumes of FE, SFE, FP and SFP

Table 4 presents the volume of FE, SFE, FP and SFP for

each value of elbow flexion angle and their significant

differences. ANOVA revealed significant differences

between elbow flexion for each models (For FE:

F(3,27) ¼ 14.322, p , 0.05. For SFE: F(3,27) ¼ 3.6654,

p , 0.05. For FP: F(3,27) ¼ 27.993, p , 0.05. For SFP:

F(3,27) ¼ 5.4551, p , 0.05).

Discussion

This study aimed at comparing four models (FE, SFE, FP

and SFP) of upper-limb force generation capacities

through three specific parameters (isotropy, orientation

and volume). FE and FP are based on unit norm joint

torques, whereas SFE and SFP are based on measured

maximum isometric joint torques.

The first comparison was relative to the isotropy of the

FEs and polytopes. Results showed that all values are

higher than 0.89 corresponding to an elongated shape.

It suggests the existence of a preferential direction of force

Computer Methods in Biomechanics and Biomedical Engineering 5

D
ow

nl
oa

de
d 

by
 [

U
ni

ve
rs

ity
 o

f 
E

xe
te

r]
 a

t 0
0:

02
 0

4 
A

ug
us

t 2
01

5 


application in relation to the posture in agreement with

previous studies (Oshima et al. 2000; Jan Nijhof and

Gabriel 2006; Sasaki et al. 2010). As shown in Figure 3

depicting the FE and SFE for two different elbow flexion,

the main orientation is globally aligned with the

longitudinal axis of the forearm. For small angles (408

Figure 3. Upper panel: Representation of the SFE in dark and of the corresponding SFP in light. Lower panel: Representation of the
angle, u1 and u2, between the FE (Bold line) and the SFE (thin line) for the lowest (408) and the highest elbow flexion (1008). The FE and
SFE do not have the same scale for visualization purpose.

V. Hernandez et al.6

D
ow

nl
oa

de
d 

by
 [

U
ni

ve
rs

ity
 o

f 
E

xe
te

r]
 a

t 0
0:

02
 0

4 
A

ug
us

t 2
01

5 


and 608), the statistical analysis revealed no significant

difference between the isotropy of both ellipsoids and both

polytopes. Therefore, the chosen models seemed to give

the same information on global force distribution, despite

different hypotheses on joint torques and highlighted the

predominant effect of the posture over torques. On the

contrary, for large angles (808 and 1008) significant

differences were observed. As reported in Table 2, the FE

and FP isotropy decreased more importantly with the

elbow flexion than the SFE and SFP (Figure 3). These

results showed that the joint torques integration conducted

to a less important decrease of the isotropy than that of FE.

Scaled models may be less sensitive to the variation of

posture and weight the contribution of the different joints

by favouring the one with the greater values while the unit

joint torque model FE and FP did not.

An increase of the angle between the main axis of FE

and SFE and also between FP and SPP with the elbow

flexion was noticed. The values ranged from 0.65 to 20.768
and from 0.91 to 19.668 for the angle between ellipsoids

and polytopes, respectively. The main orientation of both

ellipsoids and both polytopes were relatively close for the

tested postures with a significant increase with the elbow

flexion. This was noted especially with value exceeding

108 for the 80 and 1008 elbow flexion that should not be

considered as negligible.

The third considered parameter was the volume. The

FE and FP volumes do not have the same scale than that of

SFE and SFP due to the different joint torque hypotheses.

Therefore, they cannot be directly compared. Due to the

important variability between subjects, a slight decrease of

SFE and SFP volume with the elbow flexion appears in

this study. On the contrary, those of FE and FP increase

with the elbow flexion confirming that the incorporation of

measured joint torques affect significantly the ellipsoids

and polytopes parameters.

Table 1. Joint torque data in N.m (mean (SD)) for the 408 elbow flexion.

S-FL S-FX S-AB S-AD S-LR S-MR

63.3 (19.1) 78.1 (15.8) 57.0 (15.7) 66.4 (24.0) 39.4 (18.9) 50.5 (19.4)
E-FL E-FX E-SU E-PR
63.0 (17.2) 51.4 (14.2) 9.5 (3.1) 9.4 (2.8)
W-FL W-EX W-RD W-UD
12.3 (4.8) 9.5 (3.5) 14.0 (3.4) 16.4 (3.2)

Figure 4. Isotropy of SFE (square) and FE (circle) for four different elbow flexion (*p , 0.05).

Computer Methods in Biomechanics and Biomedical Engineering 7

D
ow

nl
oa

de
d 

by
 [

U
ni

ve
rs

ity
 o

f 
E

xe
te

r]
 a

t 0
0:

02
 0

4 
A

ug
us

t 2
01

5 


The FE and FP are relatively easy to evaluate, but

they give information about principal force direction,

which is not the case for the amplitude. On the contrary,

the SFE and the SFP provide such additional data because

they take into account individual measured joint torques

and may be more representative of subjects’ capacities.

By definition SFE is enclosed in SFP and logically

amplitudes were higher for the latter. Indeed, SFE is

based on a type 2 norm model for which a joint torque at

its maximum value in one dof results in null torque at the

remaining ones. Therefore, it appears that both the

volume and maximal force may be underestimated.

On the other hand, SFP may overestimate the force

amplitude estimation because the infinite norm assump-

tion allows all torques to be at their maximum

simultaneously. Despite this limitation, they may be

used to determine patient evolution or inefficient direction

of force application. Indeed, the posture adopted during a

task in a given environment may be assessed with the

proposed force-based criterion, and it may be possible to

determine how far it is from the optimal posture. The

proposed tools can assess properly the human motor

control and strength capacity; then, they may be used to

help the design of new tools and devices. They could also

Table 2. Isotropy (mean (SD)) of the ellipsoids (FE and SFE) and polytopes (FP and SFP) for the four elbow flexion. *, m, £, $ represent
(per column) the significant difference with 408, 608, 808 and 1008 values, respectively ( p , 0.05).

FE SFE FP SFP

408 0.98 (0.01) £ $ 0.98 (0.01) m £ $ 0.98 (0.01) £ $ 0.98 (0.02) $
608 0.97 (0.01) £ $ 0.97 (0.02) * 0.97 (0.01) £ $ 0.97 (0.02)
808 0.95 (0.01) * m $ 0.97 (0.01) * 0.95 (0.02) * m $ 0.97 (0.02)
1008 0.93 (0.01) m £ 0.96 (0.02) * 0.93 (0.02) * m £ 0.96 (0.02)*

Figure 5. Isotropy of SFP (in square) and FP (in circle) for four different elbow flexion (*p , 0.05).

Table 3. Angle in degrees (mean (SD)) between the main axes
of ellipsoids (E) and between the main axes of polytopes (P) for
the four elbow flexion angles. *, m, £, $ represent (per column)
the significant difference with 408, 608, 808 and 1008 values,
respectively (p , 0.05).

E(8) P(8)

408 6.6 (3.7) £ $ 5.6 (4.2) £ $
608 8.8 (4.4) $ 7.6 (4.2) $
808 10.7 (4.6) * 10.7 (3.6) *
1008 13.7 (5.2) * m 13.3 (4.5) * m

V. Hernandez et al.8

D
ow

nl
oa

de
d 

by
 [

U
ni

ve
rs

ity
 o

f 
E

xe
te

r]
 a

t 0
0:

02
 0

4 
A

ug
us

t 2
01

5 


be used to determine the necessary force directions to

match the optimal one related to the posture thus reducing

the necessary joint torques. When the measurement of

maximum joint torque is impossible, FE and FP could be

envisaged to assess information only about preferential

force direction in the case of low elbow flexion. SFE and

SFP seem to be the most pertinent for force direction

assessment for high elbow flexion because certainly

closer to the musculoskeletal system.

Conclusion

The aim of the present work was to assess four postural

models of isometric force production. The volume, shape

and orientation of the associated ellipsoids and polytopes

main axis were compared. The FE and FP mainly give

information on force directions while SFE and SFP add

force magnitude data. The FE and FP should be used

with caution if joint torques are difficult to obtain, e.g. in

case of heavy motor deficits, especially in case of high

elbow flexion. Due to the fact that the muscles cross

more than one joint, they work in a synergetic way, and

for these reasons, more complex formalisms including

musculoskeletal geometry may be adopted (Komura

et al. 1999; Valero-Cuevas 2009; Kutch and Valero-

Cuevas 2011; Carmichael and Liu 2013) with individual

inertial and muscular parameters (Hayashibe et al. 2011;

Hansen et al. 2014) to represent the torque capacities in

the whole upper-limb workspace taking into account

muscle coupling. However, the fact that the proposed

model is relatively simple and that it is based on the

evaluation of maximum joint torque capacities with

isokinetic devices that can be available in rehabilitation

centres is an advantage of this method. The current

models are promising in the field of ergonomics where

an evaluation of human force capacities is a prerequisite

to develop devices, postures recommendations, and

workplaces in order to reduce joint constraints and

musculoskeletal disorders (de Looze et al. 2000;

Hoozemans et al. 2008).

Conflict of interest disclosure statement

The authors report that there are no conflicts of interests.

References

BayleB, Fourquet JY, RenaudM. 2001.Manipulability analysis for
mobile manipulators. Proceedings of the IEEE International
Conference on Robotics and Automation, 2001 (ICRA).

Carmichael MG, Liu D. 2013 Jul. Estimating physical assistance
need using a musculoskeletal model. IEEE Trans Bio-Med
Eng. 60(7):1912–1919. Epub 2013/02/06. doi:10.1109/
TBME.2013.2244889.

Chiacchio P, Bouffard-Vercelli Y, Pierrot F. 1997. Force
polytope and force ellipsoid for redundant manipulators.
J Rob Syst. 14(8):613–620. doi:10.1002/(SICI)1097-4563
(199708)14:8,613:AID-ROB3.3.0.CO;2-P.

Corke PI. 1996 March. A robotics toolbox for MATLAB. IEEE
Rob Autom Mag. 3(1):24–32. doi:10.1109/100.486658.

Danneskiold-Samsøe B, Bartels EM, Bülow PM, Lund H,
Stockmarr A, Holm CC, Wätjen I, Appleyard M, Bliddal H.
2009. Isokinetic and isometric muscle strength in a healthy
population with special reference to age and gender. Acta
Physiol (Oxford, England). 197(Suppl 673):1–68.

de Looze MP, van Greuningen K, Rebel J, Kingma I, Kuijer PP.
2000. Force direction and physical load in dynamic pushing
and pulling. Ergonomics. 43(3):377–390. Epub 2001/02/07.
doi:10.1080/001401300184477.

Denavit J, Hartenberg RS. 1955. A kinematic notation for lower-
pair mechanisms based on matrices. Trans ASME E J Appl
Mech. 22:215–221.

Di Domizio J, Keir PJ. 2010 Mar. Forearm posture and grip
effects during push and pull tasks. Ergonomics. 53(336):343.
Epub 2010/03/02.

Faupin A, Gorce P, Watelain E, Meyer C, Thevenon A. 2010. A
biomechanical analysis of handcycling: a case study. J Appl
Biomech. 26:240–245. Available from: http://www.ncbi.
nlm.nih.gov/pubmed/20498497

Garg A, Kapellusch JM. 2009. Applications of biomechanics
for prevention of work-related musculoskeletal disorders.
Ergonomics. 52(1):36–59. Epub 2009/03/25. doi:10.1080/
00140130802480794.

Hansen C, Venture G, Rezzoug N, Gorce P, Isableu B. 2014. An
individual and dynamic body segment inertial parameter
validation method using ground reaction forces. J Biomech.
47(7):1577–1581. Epub 2014/04/08. doi:10.1016/j.jbio-
mech.2014.03.004.

Hayashibe M, Venture G, Ayusawa K, Nakamura Y. 2011.
Muscle strength and mass distribution identification toward
subject-specific musculoskeletal modeling. Proceedings of
the International Conference on Intelligent Robots and
Systems (IROS), 2011, IEEE/RSJ; 2011 25–30 Sept.

Hoozemans MJ, Kingma I, de Vries WH, van Dieen JH. 2008.
Effect of lifting height and load mass on low back loading.
Ergonomics. 51(7):1053–1063. Epub 2008/06/24. doi:10.
1080/00140130801958642.

Jacquier-Bret J, Louis N, Rezzoug N, Gorce P. 2011.
Manipulability of the upper limb during wheelchair

Table 4. Volumes of the ellipsoids (FE and SFE) and polytopes (FP and SFP) for the four elbow flexion in N3 (mean (SD)). *, m, £, $
represent (per row) the significant difference with 408, 608, 808 and 1008 values, respectively ( p , 0.05).

408 608 808 1008

FE (N3) 101 (20) $ 93 (17) $ 97 (16) $ 112 (20) £ m *
SFE ( £ 107N3) 1.2 (0.6) £ 1.1 (0.7) 1.0 (0.6) * 1.0 (0.6)
FP (N3) 230 (38) £ $ 231 (44) £ $ 257 (45) m * 268 (44) m *
SFP ( £ 107N3) 4.1 (2.2) £ $ 3.8 (2.4) 3.6 (2.0) * 3.4 (2.1) *

Computer Methods in Biomechanics and Biomedical Engineering 9

D
ow

nl
oa

de
d 

by
 [

U
ni

ve
rs

ity
 o

f 
E

xe
te

r]
 a

t 0
0:

02
 0

4 
A

ug
us

t 2
01

5 

http://dx.doi.org/10.1109/TBME.2013.2244889
http://dx.doi.org/10.1109/TBME.2013.2244889
http://dx.doi.org/10.1002/(SICI)1097-4563(199708)14:8<613:AID-ROB3>3.0.CO;2-P
http://dx.doi.org/10.1002/(SICI)1097-4563(199708)14:8<613:AID-ROB3>3.0.CO;2-P
http://dx.doi.org/10.1002/(SICI)1097-4563(199708)14:8<613:AID-ROB3>3.0.CO;2-P
http://dx.doi.org/10.1002/(SICI)1097-4563(199708)14:8<613:AID-ROB3>3.0.CO;2-P
http://dx.doi.org/10.1109/100.486658
http://dx.doi.org/10.1080/001401300184477
http://www.ncbi.nlm.nih.gov/pubmed/20498497
http://www.ncbi.nlm.nih.gov/pubmed/20498497
http://dx.doi.org/10.1080/00140130802480794
http://dx.doi.org/10.1080/00140130802480794
http://dx.doi.org/10.1016/j.jbiomech.2014.03.004
http://dx.doi.org/10.1016/j.jbiomech.2014.03.004
http://dx.doi.org/10.1080/00140130801958642
http://dx.doi.org/10.1080/00140130801958642


propulsion. Comput Methods Biomech Biomed Eng.
14(sup1):87–89. doi:10.1080/10255842.2011.596350.

Jacquier-Bret J, Gorce P, Rezzoug N. 2012. The manipulability:
a new index for quantifying movement capacities of upper
extremity. Ergonomics. 55(1):69–77. doi:10.1080/
00140139.2011.633176.

Jacquier-Bret J, Faupin A, Rezzoug N, Gorce P. 2013a Dec. A
new postural force production index to assess propulsion
effectiveness during handcycling. J Appl Biomech.
29:798–803. Epub 2014/02/01.

Jacquier-Bret J, Faupin A, Rezzoug N, Gorce P. 2013b Feb. A
new postural force production index to assess propulsion
effectiveness during handcycling. J Appl Biomech.
20:798–803. Epub 2013/02/23.

Jan Nijhof E, Gabriel DA. 2006. Maximum isometric arm forces
in the horizontal plane. J Biomech. 39(4):708–716. Epub
2006/01/28. doi:10.1016/j.jbiomech.2005.01.004.

Knapik JJ, Wright JE, Mawdsley RH, Braun J. 1983 Jun.
Isometric, isotonic, and isokinetic torque variations in four
muscle groups through a range of joint motion. Phys Ther.
63:938–947. Epub 1983/06/01.

Komura T, Shinagawa Y, Kunii TL. 1999. Calculation and
visualization of the dynamic ability of the human body.
J Visual Comput Anim. 10(2):57–78. doi:10.1002/(SICI)
1099-1778(199904/06)10:2,57:AID-VIS196.3.0.CO;2-R.

Kutch JJ, Valero-Cuevas FJ. 2011. Muscle redundancy does not
imply robustness to muscle dysfunction. J Biomech.
44(7):1264–1270. doi:10.1016/j.jbiomech.2011.02.014.

Oshima T, Fujikawa T, Kameyama O, Kumamoto M. 2000.
Robotic analyses of output force distribution developed by
human limbs. Proceedings of the 9th IEEE International
Workshop on Robot and Human Interactive Communication,
27 Sep–29 Sep 2000 RO-MAN 2000 27 Sep 2000–29 Sep
2000.

Pinter IJ, Bobbert MF, van Soest AJK, Smeets JBJ. 2010.
Isometric torque-angle relationships of the elbow flexors and
extensors in the transverse plane. J Electromyogr Kinesiol
Off J Int Soc Electrophysiol Kinesiol. 20(5):923–931.
doi:10.1016/j.jelekin.2010.05.001.

Rezzoug N, Jacquier-Bret J, Hernandez V, Gorce P. 2012.
Application of robotic indices to evaluate human upper-limb
force capacities. Proceedings of the IECON 2012 – 38th
Annual Conference on IEEE Industrial Electronics Society;
2012 25–28 Oct.

Roman-Liu D, Tokarski T. 2005. Upper limb strength in relation
to upper limb posture. Int J Ind Ergono. 35(1):19–31. doi:10.
1016/j.ergon.2004.07.002.

Roy J-S, Macdermid JC, Boyd KU, Faber KJ, Drosdowech D,
Athwal GS. 2009. Rotational strength, range of motion, and
function in people with unaffected shoulders from various

stages of life. Sports Med Arthro Rehabil Ther Technol
(SMARTT). 1(1):4. doi:10.1186/1758-2555-1-4.

Sahaly R, Vandewalle H, Driss T, Monod H. 2001. Maximal
voluntary force and rate of force development in humans –
importance of instruction. Eur J Appl Physiol. 85(3–
4):345–350. Epub 2001/09/19. doi:10.1007/s004210100451.

Sasaki M, Iwami T, Miyawaki K, Sato I, Obinata G, Dutta A.
2010. Higher dimensional spatial expression of upper limb
manipulation ability based on human joint torque character-
istics. In: Robot manipulators, new achievements. Rijeka
(Croatia): INTECH Open Access Publisher. p. 693–718.

Šenk M, Chèze L. 2006. Rotation sequence as an important factor
in shoulder kinematics. Clin Biomech. 21(Suppl 1):S3–S8.
Epub 2005/11/09. doi:10.1016/j.clinbiomech.2005.09.007.

Silder A, Heiderscheit B, Thelen DG. 2008. Active and passive
contributions to joint kinetics during walking in older adults.
J Biomech. 41(7):1520–1527. Epub 2008/04/19. doi:10.
1016/j.jbiomech.2008.02.016.

Tanaka Y, Yamada N, Nishikawa K, Masamori I, Tsuji T. 2005.
Manipulability analysis of human arm movements during the
operation of a variable-impedance controlled robot. Proceed-
ings of the IEEE/RSJ International Conference on Intelligent
Robots and Systems, 2005 (IROS 2005), 2–6 Aug 2005.

Valero-Cuevas FJ. 2009. A mathematical approach to the
mechanical capabilities of limbs and fingers. In: Progress in
motor control. pp. 619–633.

van Andel CJ, Wolterbeek N, Doorenbosch CA, Veeger DH,
Harlaar J. 2008. Complete 3D kinematics of upper extremity
functional tasks. Gait & Posture. 27(1):120–127. Epub
2007/04/27. doi:10.1016/j.gaitpost.2007.03.002.

WuG, van der Helm FC, (DirkJan) Veeger HE,MakhsousM,Van
Roy P, Anglin C, Nagels J, Karduna AR, McQuade K, Wang
X, Werner F, Buchholz B, et al. 2005a. ISB recommendation
on definitions of joint coordinate systems of various joints for
the reporting of human joint motion-Part II: shoulder, elbow,
wrist and hand. J Biomech. 38(5):981–992. doi:10.1016/j.
jbiomech.2004.05.042.

Wu G, van der Helm FC, (DirkJan) Veeger HE, Makhsous M,
Van Roy P, Anglin C, Nagels J, Karduna AR, McQuade K,
Wang X, Werner F, Buchholz B, et al. 2005b. ISB
recommendation on definitions of joint coordinate systems
of various joints for the reporting of human joint motion—
Part II: shoulder, elbow, wrist and hand. J Biomech.
38(5):981–992. doi:10.1016/j.jbiomech.2004.05.042.

Yoshikawa T. 1984. Analysis and control of robot manipulators
with redundancy. In: Robotics research: the first international
symposium of robotic research. Cambridge (MA): MIT
Press; pp. 735–747.

Yoshikawa T. 1985. Manipulability of robotic mechanisms. Int J
Rob Res. 4(2):3–9. doi:10.1177/027836498500400201.

V. Hernandez et al.10

D
ow

nl
oa

de
d 

by
 [

U
ni

ve
rs

ity
 o

f 
E

xe
te

r]
 a

t 0
0:

02
 0

4 
A

ug
us

t 2
01

5 

http://dx.doi.org/10.1080/10255842.2011.596350
http://dx.doi.org/10.1080/00140139.2011.633176
http://dx.doi.org/10.1080/00140139.2011.633176
http://dx.doi.org/10.1016/j.jbiomech.2005.01.004
http://dx.doi.org/10.1002/(SICI)1099-1778(199904/06)10:2<57:AID-VIS196>3.0.CO;2-R
http://dx.doi.org/10.1002/(SICI)1099-1778(199904/06)10:2<57:AID-VIS196>3.0.CO;2-R
http://dx.doi.org/10.1002/(SICI)1099-1778(199904/06)10:2<57:AID-VIS196>3.0.CO;2-R
http://dx.doi.org/10.1002/(SICI)1099-1778(199904/06)10:2<57:AID-VIS196>3.0.CO;2-R
http://dx.doi.org/10.1016/j.jbiomech.2011.02.014
http://dx.doi.org/10.1016/j.jelekin.2010.05.001
http://dx.doi.org/10.1016/j.ergon.2004.07.002
http://dx.doi.org/10.1016/j.ergon.2004.07.002
http://dx.doi.org/10.1186/1758-2555-1-4
http://dx.doi.org/10.1007/s004210100451
http://dx.doi.org/10.1016/j.clinbiomech.2005.09.007
http://dx.doi.org/10.1016/j.jbiomech.2008.02.016
http://dx.doi.org/10.1016/j.jbiomech.2008.02.016
http://dx.doi.org/10.1016/j.gaitpost.2007.03.002
http://dx.doi.org/10.1016/j.jbiomech.2004.05.042
http://dx.doi.org/10.1016/j.jbiomech.2004.05.042
http://dx.doi.org/10.1016/j.jbiomech.2004.05.042
http://dx.doi.org/10.1177/027836498500400201


 Vincent HERNANDEZ 

Laboratoire HandiBio (EA 4322) 

Modélisation et validation d'indices biomécaniques de capacité de 
génération de force du membre supérieur  

Application à la propulsion en fauteuil roulant 

 

Dans les domaines de la réhabilitation, des sciences du sport et de l'ergonomie, l'évaluation 

des capacités de génération de force (CGF) peut aider à mieux comprendre les capacités 

motrices humaines. Le but de cette thèse a été d'évaluer les CGF du membre supérieur 

prédites au moyen de deux types de formalismes. Le premier provient du domaine de la 

robotique et a été utilisé pour déterminer l'ellipsoïde de force normalisé (EFN) et 

biomécanique (EFB), le polytope de force normalisé (PFN) et biomécanique (PFB). Pour une 

posture, ils sont calculés à partir d’un modèle polyarticulé du membre supérieur et de données 

sur les couples articulaires isométriques maximaux. Le second type fait appel à un modèle 

musculosquelettique afin de modéliser les CGF sous la forme d’un polytope de forces 

(PFMS). Tous ces modèles ont été comparés à un polytope de forces mesurées (PFM). Pour le 

construire, les forces maximales isométriques exercées par le membre supérieur au niveau de 

la main ont été évaluées dans vingt-six directions différentes. Enfin, le PFMS a été appliqué 

dans le cadre de la propulsion en fauteuil roulant afin de caractériser l'application des forces 

lors de cette tâche et un nouvel indice d’évaluation de la performance postural (IPP) a été 

proposé. 

Mots clés : Biomécanique, Membre supérieur, Modèle musculosquelettique.  

 

  

 

Evaluation and validation of upper-limb force feasible set indices 

Application to manual wheelchair propulsion 

 

In fields like rehabilitation, sports sciences and ergonomics, the evaluation of the force 

feasible set (FFS) of the human limbs may help to better understand the human motor 

abilities. The aim of this thesis was to compare the upper-limb force capacity at the hand 

predicted by two different kinds of FFS formalism. The first one originating from the robotics 

field was used to compute the force ellipsoid (FE), scaled force ellipsoid (SFE), force 

polytope (FP) and scaled force polytope (SFP). For one posture, they are computed from the 

upper-limb model and hypotheses and data on maximum isometric joint torques. The second 

one permitted to compute the FFS modeled as a force polytope from a musculoskeletal model 

(MSFP). All the previously mentioned models were compared with a measured force polytope 

(MFP). To construct it, the maximum isometric forces exerted at the hand were assessed in 

twenty-six directions of the Cartesian space. Then, the MSFP was applied to the manual 

wheelchair propulsion in order to characterize the forces applied on the handrim during this 

task and a new evaluation index of postural performance (IPP) was also introduced. 

Keywords: Biomechanics, Upper-limb, Musculoskeletal model. 


