
Università di Padova

Dipartimento di Ingegneria dell’Informazione

Corso di Laurea Magistrale in Ingegneria
Elettronica

Tesi di Laurea

Sistema di misura delle forze di
contatto durante la corsa

A measurement system for the contact forces during running

Laureando:
Davide Giovanelli

Relatore:
Prof. Aldo Rossi

Co-relatori:
Prof. Alessandro

Gasparetto

Ing. Paolo Boscariol

Anno Accademico 2013/2014

ii

Abstract

L’idea della misurazione delle forze di reazione al suolo (Ground Reaction Forces,
GRF) tramite l’inserimento nella scarpa di una soletta sensorizzata non è nuova,
esiste una buona documentazione che mostra come già altri abbiano provato a
realizzare sistemi simili a quello realizzato durante questo lavoro di tesi. Molti
di questi lavori sono realizzati internamente alle università al fine di dare nuovi
mezzi di studio per tutti i campi in cui la distribuzione e la misura delle forze di
reazione al suolo rappresenta un aspetto chiave. Tra questi rientrano sia le anali-
si effettuate da preparatori atletici all’interno di un ambiente sportivo sia analisi
mediche rivolte alla riabilitazione o al monitoraggio di pazienti. In quest’ultimo
ambito rientrano la maggior parte degli studi. Uno degli aspetti più studiati è
il monitoraggio di pazienti affetti da diabete grazie al quale è possibile prevenire
l’occorrenza di ulcere diabetiche ai piedi. Nel caso di questo lavoro specifico l’o-
biettivo è l’applicazione sportiva all’interno del corso di studi in Medicina dello
Sport.
Esistono prodotti in commercio ([3], [4]) in grado di dare un’informazione esau-
stiva sulla distribuzione del peso sulla pianta del piede. Si tratta di array di
sensori posizionati o su una soletta o su una pedana. Con questo tipo di sensori
si riesce più a dare un’informazione sulla distribuzione piuttosto che sulla forza
totale esercitata durante la camminata o la corsa. Alcuni hanno provato a ricava-
re informazioni sulle forze di reazione al suolo verticali da questi array di sensori,
i risultati non sono però ottimi ([14]).
Sono stati sviluppati anche sistemi per la misura delle forze verticali con sensori
simili se non identici a quelli usati in questo lavoro ([7], [8], [9] , [10]), in quei
casi però i sistemi sono focalizzati su altri utilizzi rispetto a quello sportivo, in
cui i movimenti (quindi anche i segnali) sono più impulsivi e più rapidi. Inoltre
questi sistemi sono realizzati a livello di prototipo all’interno delle università ed
è difficile, se non impossibile reperirli in commercio.
Si è quindi deciso di realizzare un sistema ex novo, in cui si è costruito tutto
da zero (esclusi i sensori che ovviamente sono stati acquistati) anche perché, lo
scopo di questo progetto è quello di andare avanti e trovare il modo di integrare
anche dei sensori per le forze orizzontali in maniera non invasiva. Questa parte
del lavoro non è però parte di questa tesi.
La tesi descrive quindi il lavoro svolto presso l’Università di Udine che è frutto
della collaborazione tra la Facoltà di Medicina e la Facoltà di Ingegneria (dell’U-
niversità di Udine) per la realizzazione di una soletta in grado di misurare le forze
di reazione al suolo verticali.
Il capitolo uno introduce l’argomento e le problematiche del tipo di misura, i capi-
toli due e tre si occupano dello studio della strumentazione usata, in particolare la
programmazione del microcontrollore e l’integrazione dei sensori FSR. Il capitolo

iii

quattro analizza brevemente la realizzazione del prototipo e il capito cinque si
occupa della calibrazione dei sensori che viene realizzata come post elaborazione
su computer tramite l’utilizzo Matlab. L’ultimo capitolo trae le conclusioni e
offre spunti di miglioramento e prosecuzione del lavoro.
Nella trattazione sono stati omessi volontariamente i dettagli sul codice (sia
del microcontrollore che di Matlab) prediligendo una descrizione più grafico-
discorsiva degli algoritmi.
Essendo inoltre un progetto sperimentale realizzato da zero molto tempo è sta-
to impiegato nella realizzazione dei supporti necessari sia hardware che software
(programmazione di Arduino, realizzazione su millefori dei circuiti). Molte di
questi supporti non sono descritti nella tesi in quanto realizzati e poi superati
da una nuova versione oppure perché realizzati esclusivamente per effettuare dei
test.
In conclusione si sottolinea come sebbene questo lavoro non coinvolga aspetti par-
ticolarmente complessi della scienza e della tecnica (a livello elettronico i circuiti
realizzati sono molto semplici) ma si inserisca piuttosto in un ambito di interdisci-
plinarità in cui le competenze necessarie vadano dall’elettronica, all’informatica
e dalla biomeccanica alla mera manualità per la realizzazione del prototipo.

iv

Indice

1 Introduzione 1
1.1 Introduzione all’analisi biomeccanica 1
1.2 L’importanza dell’analisi biomeccanica 1
1.3 Analisi biomeccanica: stato dell’arte 2
1.4 Aspetti meccanici della locomozione 3
1.5 Calcolo del lavoro . 5
1.6 Scopo della tesi . 6

1.6.1 Descrizione del sistema di misura 6

2 Acquisitore 7
2.1 Introduzione . 7
2.2 La scheda Arduino UNO . 7
2.3 Test preliminari e prime versioni del software per il microcontrollore 8
2.4 Stabilizzazione della frequenza di campionamento mediante l’uso

di interruzioni . 11
2.5 Miglioramento della velocità di scrittura grazie all’utilizzo di un

buffer circolare . 12
2.6 La nuova versione del software per l’Arduino (terza versione) . . . 13
2.7 Prestazioni e commenti sulla terza versione 14
2.8 Sostituzione della scheda Arduino UNO a favore della Arduino DUE 15
2.9 Porting dello sketch per il funzionamento sulla scheda Arduino DUE 16
2.10 Prestazioni e commenti sull’ultima versione 17

3 Sensori 19
3.1 Introduzione . 19
3.2 Sensori FSR . 19

3.2.1 Scelta dei sensori . 19
3.2.2 Funzionamento sensori FSR 20
3.2.3 Circuito base di condizionamento del segnale 21
3.2.4 Circuito di condizionamento completo 22

3.3 Messa a punto dei guadagni . 25

4 Realizzazione 27
4.1 Introduzione . 27
4.2 Acquisitore . 27
4.3 Soletta . 28

v

5 Messa a punto e taratura 31
5.1 Introduzione . 31
5.2 Limiti caratteristici del sistema 32
5.3 Metodologia di calibrazione . 32
5.4 Primo confronto . 33
5.5 Secondo confronto . 35
5.6 Terzo confronto . 37

5.6.1 Procedura . 37
5.6.2 Risultati . 38

6 Conclusioni 43
6.1 Discussione . 43
6.2 Sviluppi futuri . 44

6.2.1 Miglioramento dell’accuratezza del sistema realizzato . . . 44
6.2.2 Altri sensori da integrare 45

Bibliografia 46

vi

Capitolo 1

Introduzione

1.1 Introduzione all’analisi biomeccanica

Correre è un’attività che ha contraddistinto da sempre l’esistenza umana. Men-
tre nell’età preistorica poteva fare spesso la differenza fra la vita e la morte, a
seguito del progresso industriale e tecnologico, la corsa è stata fortunatamente
relegata ad un ambito prettamente atletico, caratterizzando ormai la maggior
parte delle attività sportive esistenti.
Tale attività è svolta da milioni di persone le quali perseguono i più svariati in-
teressi: dalla vittoria di un’Olimpiade alla semplice perdita di peso, dallo sfidare
gli amici in qualche gara allo sfidare se stessi nel ricercare il proprio limite. Anche
per questi motivi la corsa è sempre stata uno dei gesti più studiati dagli scienziati.
Un motivo in più è la relativa facilità nel raccogliere dati sia fisiologici che bio-
meccanici durante un esercizio di corsa. Basti pensare ad esempio all’analisi
biomeccanica che può essere fatta in un laboratorio attrezzato di treadmill e vi-
deocamere. Purtroppo però tale analisi diventa complicata quando ci si vuole
spostare sui campi di allenamento e di gara. Non è infatti semplice attrezzare
una pista di atletica con videocamere, pedane di forza e altri strumenti per la
misurazione dei parametri biomeccanici.

Gli aspetti biomeccanici maggiormente studiati riguardano il tempo di contatto
(tC), tempo di volo (tV), frequenza del passo (f), stiffness dell’arto (Kleg), stiffness
verticale (Kvert), spostamento verticale del centro di massa (∆z), compressione
dell’arto inferiore (∆L). Alcuni di questi parametri possono essere registrati in
modo diretto attraverso uso di analisi video o di pedane di forza, altri invece
vengono calcolati durante una successiva analisi.
Le prime misure riguardanti la meccanica del movimento umano derivano dagli
inizi del ‘900 (Figura 1.1), ma è facile comprendere come tali misurazioni non
potessero essere molto attendibili se paragonate a quelle che è possibile fare oggi
con i nuovi mezzi e software che sono a disposizione degli studiosi e non solo.

1.2 L’importanza dell’analisi biomeccanica

Ma perché uno studioso dovrebbe essere interessato a studiare la biomeccani-
ca della corsa e della marcia? A questa domanda si può rispondere con diverse

1

2 CAPITOLO 1. Introduzione

Figura 1.1: Eadweard Muybridge (1830-1904), The Human Figure in Motion, 1901.

motivazioni.
Da un punto di vista prettamente scientifico è importante comprendere a fondo
ogni dettaglio del movimento umano.
Da un punto di vista sportivo c’è un interesse crescente nel comprendere se e per-
ché vi è il modo “giusto” di camminare e correre, ovvero un modo che permetta
la massima efficienza con il minimo dispendio energetico. Questo naturalmente
con il fine di migliorare la prestazione sportiva.
Da un punto di vista medico c’è interesse a comprendere come un soggetto deam-
bula per poter intervenire con le terapie (o protesi) adeguate. Basti pensare ad
un soggetto che ha subito un incidente e sta facendo la riabilitazione, avere la
possibilità di analizzare come cammina potrebbe accelerare il recupero ed evitare
nuovi infortuni.

1.3 Analisi biomeccanica: stato dell’arte
Ci sono differenti mezzi e metodi per analizzare la biomeccanica del passo in

soggetti che camminano o corrono. I più economici e alla portata di tutti sono i
software di analisi cinematica (ad es. Kinovea, Simi 3D. . .) che permettono di
analizzare il movimento umano attraverso l’analisi di file video opportunamente
registrati (vedi Figura 1.2). Altre informazioni possono venire raccolte dalle
pedane di forza (Figura 1.3-b), che registrano le forze di reazione al suolo.
A questi strumenti possono essere aggiunti altri tipi di sensori che acquisiscono
informazioni utili quali ad esempio accelerometri e/o giroscopi che permettono
di calcolare il lavoro esterno a partire dallo spostamento del centro di massa
(CoM).
Negli ultimi anni si sono sviluppate inoltre delle solette che permettono di

ottenere informazioni riguardanti la pressione del piede a terra, ([7], [8], [9] ,
[10]); tali solette permettono di calcolare le forze verticali di reazione a terra.
Sebbene esistano vari modelli di questo tipo di soletta non esiste nessun sistema
simile che permetta di ottenere informazioni riguardanti anche le forze orizzontali
di reazione al suolo. I sistemi esistenti per questo tipo di misurazione sono
ancora troppo ingombranti per un adeguata misurazione durante la normale
deambulazione (vedi Figura 1.3-a).

1.4 Aspetti meccanici della locomozione 3

Figura 1.2: Fotogramma estratto dal software di analisi video Kinovea..

Ad oggi risulta quindi difficile raccogliere dati durante eventi outdoor, in quanto

(a) (b)

Figura 1.3: (a) La scarpa Force Shoe, sviluppata da xSens ha livelli di accuratezza
di misura molto elevati. Risulta però ingombrante e costosa. (b) Pedana
di forza Kistler in grado di misurare le forze (nelle tre direzioni spaziali)
esercitate su di essa.

non sempre è possibile installare delle pedane di forza su piste di atletica o campi
di gara.

1.4 Aspetti meccanici della locomozione
Si pensi di suddividere il corpo umano in parti rigide (segmenti); durante il

generico movimento di un segmento, l’energia chimica viene convertita in energia
meccanica dai muscoli e si ottiene lavoro. Le forme di energia meccanica associate
ad ogni segmento sono: energia cinetica (Ek,i) ed energia potenziale(Ep,i) le cui
espressioni sono le seguenti.

Ek,i =
1

2
miv

2
i +

1

2
Iω2

i (1.1)

Ep,i = migihi +
1

2
kix

2
i (1.2)

Dove l’energia cinetica è composta da un termine relativo alla velocità lineare
e da un secondo termine che rende conto dell’energia associata alla velocità di

4 CAPITOLO 1. Introduzione

rotazione (ωi) del segmento. I due termini dell’energia potenziale rendono conto
dell’energia potenziale gravitazionale (derivata dall’altezza del segmento rispetto
alla posizione di riposo) e l’energia potenziale elastica associata alla compressione-
decompressione di tendini e muscoli, che durante il movimento si comportano
come delle molle, consentendo di recuperare parte dell’energia cinetica dissipata
durante una decelerazione del segmento.
Per quanto riguarda la velocità (e il movimento) di una parte, può essere scom-
posta come velocità (e movimento) del centro di massa (CoM) più la velocità (e
movimento) relativa della parte rispetto al centro di massa.

vi = vCoM + vr,i (1.3)

L’energia totale risulta quindi la somma di tutti i segmenti in cui il corpo è stato
diviso, ogni semento avrà una parte di energia cinetica e una parte di energia
potenziale

Etot =
N∑
i=1

(Ek,i + Ep,i) (1.4)

Separando le componenti relative al centro di massa si ottiene:

Etot = MgHCoM +
1

2
Mv2CoM +

N∑
i=1

(
1

2
miv

2
r,i +

1

2
Iiω

2
i

)
(1.5)

dove M è la massa corporea e HCoM è l’altezza del centro di massa ([11], [12]).
Idealmente durante una corsa a velocità costante su terreno pianeggiante l’anda-
mento di Etot è oscillante con periodo uguale al periodo del passo (vedi Figura
1.4).
Tra i vari passi l’energia è però costante. In realtà questo varrebbe solo con

una macchina ideale, cosa che il corpo umano non è. Normalmente i tendini si
comportano come accumulatori di energia elastica e inoltre i muscoli consuma-
no energia anche nel caso di lavoro negativo (quando cioè i vettori di forza e
spostamento hanno delle componenti in direzione opposta). Inserire questo in
un modello è problematico e quindi l’approccio classico è quello di trascurare il
lavoro negativo presente a causa di queste non idealità.
Tornando all’Equazione 1.5 si possono distinguere due termini:

• Lavoro esterno Wext = MgHCoM + 1
2
Mv2CoM

• Lavoro interno Wint =
∑N

i=1

(
1
2
miv

2
r,i + 1

2
Iiω

2
i

)
Si può pensare il lavoro esterno come il lavoro necessario per alzare e accelerare il
corpo, mentre il lavoro interno è quello necessario ai movimenti relativi al CoM .
Da questo è possibile calcolare la potenza meccanica sviluppata:

PM =
Wtot

t
=
Wext +Wint

t
(1.6)

Dove t è la durata del periodo di interesse.
Sempre nel caso di corsa a velocità costante si può fare il seguente bilancio di
forze:

~f = ~GRF + ~BW (1.7)

1.5 Calcolo del lavoro 5

Figura 1.4: Andamenti dell’energia associati ai vari segmenti corporei durante la corsa
[15].

Dove ~GRF esprime la forza di reazione al suolo (ground reaction force) mentre
~BW rappresenta la forza gravitazionale esercitata sul peso corporeo. Data

l’assenza di accelerazione nell’andatura il valore medio di ~f sarà nullo. Quindi
si ottiene che per quanto riguarda i valori medi (delle forze verticali) vale:
| ~GRF v| = | ~BW |.
Dato che durante la corsa esiste una fase di volo in cui nessuna forza è esercitata
verso il terreno e che i valori medi si devono uguagliare, esisterà sicuramente un
momento in cui istantaneamente | ~GRF v(t)| > | ~BW |.
Di norma si raggiungono valori istantanei di | ~GRF v(t)| pari a circa il doppio del
peso corporeo[11].

1.5 Calcolo del lavoro
Dalla conoscenza di ~GRF e dello spostamento è possibile quindi calcolare il

lavoro esterno. Vale difatti:

Wtot =

∫
fdx = Wx +Wz =

∫
fxdx+

∫
fzdz (1.8)

Dove si sono esplicitati i termini relativi alle forze verticali e quelli relativi a quelle
orizzontali.
Una volta eseguito il calcolo del lavoro è possibile calcolare il rendimento come:

η =
W

E
(1.9)

6 CAPITOLO 1. Introduzione

Questo è solo un esempio del tipo di analisi che si può fare una volta che si
abbiano a disposizione i dati relativi alle forze di reazione al suolo.

1.6 Scopo della tesi
Lo scopo di questa tesi è iniziare lo sviluppo di una soletta in grado di misu-

rare le forze di reazione al suolo sviluppate durante la corsa. In questa tesi verrà
presentato il lavoro relativo alla misura delle forze verticali, mentre la misura di
quelle orizzontali sarà uno sviluppo futuro del sistema.
Il lavoro segue le linee di altri lavori simili, in particolare [7] riproduce in maniera
abbastanza fedele anche il nostro progetto e dimostra come questo tipo di misu-
razione sia possibile con un errore accettabile (attorno al 5%) almeno per quanto
riguarda la camminata.
E’ da sottolineare come tale articolo sia stato pubblicato quando il nostro lavo-
ro era già iniziato e che queste pubblicazioni siano realizzate principalmente da
università americane, non risulta quindi semplice stabilire un contatto per la for-
nitura di un prototipo. Difatti il sistema che si vuole andare a realizzare non sarà
fine a sé stesso, bensì ha lo scopo di essere realmente utilizzato come strumento
di lavoro e ricerca dalla facoltà di Scienze dello Sport dell’Università di Udine.

1.6.1 Descrizione del sistema di misura

Il sistema sarà realizzato a livello di prototipo, e i blocchi principali che lo
comporranno sono:

• soletta sensorizzata

• acquisitore

La soletta sarà ricavata da una normale soletta per scarpa da corsa, leggermente
modificata per un miglior posizionamento dei sensori che saranno incollati ad essa
con del nastro adesivo.
L’acquisitore sarà invece una macchina in grado di registrare i segnali grezzi pro-
venienti dai sensori (su canali separati). Sarà realizzata con una scheda prevista
di microcontrollore (Arduino) che riuscirà a gestire sia la parte di conversione
analogico digitale sia quella di memorizzazione su SD.
La taratura verrà fatta per confronto con le forze registrate da una pedana di
forza tramite regressione lineare, questo permetterà di calcolare i coefficienti di
conversione (volt-newton) ottimali che minimizzano il valore RMS del segnale di
errore tra i dati acquisiti con la soletta e quelli acquisiti con la pedana di forza.
Per l’analisi dei dati quindi sarà necessaria una post elaborazione al computer
(fatta in Matlab) in cui i dati grezzi verranno convertiti in dati di forza.
La realizzazione di questa soletta dovrà tener conto dei seguenti aspetti:

• costo ridotto

• minima invasività, al fine di non modificare il normale gesto atletico

• errore medio accettato (sulle feature estratte) attorno al 5%

Capitolo 2

Acquisitore

2.1 Introduzione
Il sistema di acquisizione dati si compone fondamentalmente di un convertitore

analogico digitale (con un adeguato numero di ingressi) e di un dispositivo che
permetta il salvataggio dei dati su memoria. I dati contenuti nella memoria ver-
ranno poi scaricati come file in formato .CSV su un computer ed elaborati con
degli script scritti in linguaggio Matlab.
L’acquisitore realizzato si basa su una scheda fornita di microcontrollore (Ar-
duino) in grado di gestire sia la parte di acquisizione si quella di salvataggio su
memoria SD.

2.2 La scheda Arduino UNO
La home page del sito dedicato al progetto Arduino dice “Arduino is an open-

source electronics prototyping platform based on flexible, easy-to-use hardware
and software. It’s intended for artists, designers, hobbyists and anyone interested
in creating interactive objects or environments”. Con questo si intende che col
termine Arduino ci si riferisce sia alla scheda fisica che monta il microcontrollore
sia all’ambiente integrato (IDE). L’IDE di Arduino è un software gratuito
(quindi scaricabile liberamente dal sito internet) che integra varie funzionalità
tra cui: un semplice editor di testo necessario per scrivere il codice (il codice di
un programma scritto per l’Arduino in gergo viene chiamato sketch), un elevato
numero di librerie contenenti funzioni (o routine) elementari, il compilatore
(avr-g++) e il software necessario per trasferire, attraverso un cavo USB, il
programma compilato dal computer al microcontrollore sulla board.
La scheda Arduino UNO (Figura 2.1) è provvista, oltre che del microcontrollore,
di connettori con i quali si possono realizzare gli ingressi e le uscite del sistema.
In questo caso particolare importanza hanno i sei ingressi analogici (attraverso
di essi si realizzerà l’acquisizione del segnale proveniente dai sensori), risultano
però utili anche gli I/O digitali che sono utilizzati per la gestione del sistema (ad
esempio per il pulsante di start/stop) e per collegare lo slot per la SD.
Difatti la scheda Arduino UNO non è provvista di slot per memorie; è possibile
però aggiungerne uno che comunicherà con il microcontrollore attraverso gli I/O
digitali utilizzando il protocollo SPI. La gestione della memoria dal lato della
programmazione viene fatta ricorrendo alla libreria SD (e poi in un secondo

7

8 CAPITOLO 2. Acquisitore

Figura 2.1: La scheda Arduino UNO, in particolare si vedono il microcontrollore AT-
mega328 della Atmel e i connettori attraverso i quali si collegano sei ingressi
analogici (in basso a destra) e i 14 I/O digitali (in alto).

momento la SD_FAT) grazie alla quale si possono maneggiare file in modo
piuttosto semplice, senza dover ricorrere a procedure troppo complesse.
La programmazione del microcontrollore viene fatta in un linguaggio proprie-
tario che differisce poco da un C/C++ a cui siano state aggiunte le funzioni
contenute nelle librerie fornite dall’IDE. Tali funzioni semplificano notevolmente
la programmazione in quanto permettono di condensare dei comandi relati-
vamente complessi in un’unica linea di testo. Bisogna però porre attenzione
al fatto che con una programmazione a basso livello (quindi senza utilizzo di
librerie pre confezionate) si possono sfruttare meglio le prestazioni del processore.

2.3 Test preliminari e prime versioni del software
per il microcontrollore

Gli sketch per realizzare un acquisitore con la board Arduino UNO sono passati
attraverso diversi passi di ottimizzazione. Inizialmente si sono fatti dei test atti
a capire se il microcontrollore1 potesse gestire da solo la conversione e la memo-
rizzazione.
Il primo test eseguito mira a capire che prestazioni si hanno utilizzando una ver-
sione leggermente modificata di uno degli esempi2 presenti nell’IDE. Si tratta di
un semplice programma, descritto brevemente dallo schema a blocchi in Figura
2.2.
Risulta evidente che in questo programma non è presente nessun sistema di

timing che sincronizzi il campionamento ad intervalli regolari tra i campioni. La
velocità di campionamento è legata alla velocità di esecuzione del codice che non
è costante e dipende da molto fattori (alcuni dei quali non quantificabili). Perciò
per poter ricostruire correttamente il segnale di ingresso occorre memorizzare l’i-
stante di campionamento di ogni set di campioni (per set di campioni si intende

1Questo Arduino monta un microcontrollore ATmega328 che al suo interno contiene già un
convertitore ADC da 10 bit con sei ingressi selezionabili singolarmente.

2Le librerie contenute nell’IDE sono completate con degli sketch di esempio che aiutano ad
apprendere come integrare le funzioni della libreria all’interno del proprio programma

2.3 Test preliminari e prime versioni del software per il
microcontrollore 9

Figura 2.2: Diagramma di flusso dell’algoritmo con cui è programmato l’Arduino la
prima volta.

l’insieme dei valori campionati ai vari ingressi in un preciso istante3). Il file otte-
nuto sarà quindi una tabella del tipo:

sample time ADC in 1 ADC in 2 ... ADC in n
t(k) d1(k) d2(k) ... dn(k)

t(k + 1) d1(k + 1) d2(k + 1) ... dn(k + 1)
t(k + 2) d1(k + 2) d2(k + 2) ... dn(k + 2)

Tabella 2.1: Formattazione del file salvato sulla memoria SD contenente i dati
campionati.

dove: t(k) indica il tempo trascorso dall’accensione della schedina al preciso istan-
te di campionamento del campione k-esimo, d1(k) è il valore campionato all’in-
gresso 1 all’istante k-esimo, d2(k) è il valore campionato all’ingresso 2 all’istante
k-esimo e così via. Dato che la scheda ha sei ingressi analogici risulterà che n 6 6.
Quindi per ogni istante di campionamento si memorizzano nel file l’informazione
temporale e il valore campionato ai vari ingressi che sarà compreso tra 0 e 1023
(l’ADC ha un quantizzatore a 10 bit). Con un semplice test di acquisizione di
durata di qualche secondo si mostra che con questa programmazione l’intervallo
medio tra i campioni è di poco più di 15ms con un minimo di 14ms ed un mas-
simo di 29ms. Risulta evidente che con un campionamento così poco controllato
sarebbe complicato elaborare il segnale digitale (ad esempio filtrarlo). Inoltre,
l’intervallo di campionamento è eccessivamente lungo. Basandosi su altri studi
([1]) e sull’utilizzo della pedana di forza Kistler si è stabilito che la frequenza ci
campionamento debba essere tra i 500Hz e 1kHz (poi in fase di messa a punto

3Per ora si considera che il campionamento dei vari ingressi avvenga in simultanea, in realtà
la conversione avviene ad istanti leggermente diversi in quanto c’è la necessità di far commutare
l’ingresso al multiplexer presente prima dell’ADC

10 CAPITOLO 2. Acquisitore

si è stabilito che 500Hz è un valore più che sufficiente), quindi è necessario un
netto miglioramento delle prestazioni.
Analizzando lo schema a blocchi (Figura 2.2) si vede come l’operazione di aper-
tura e chiusura del file venga fatta ad ogni iterazione del ciclo, questo permette di
poter inserire e disinserire a piacimento la memoria SD (non è necessario nessun
controllo sulla rimozione della memoria). Considerando il carico di lavoro svolto
dal microcontrollore risulta evidente come le operazioni di campionamento siano
relativamente veloci se confrontate con quelle di apertura e chiusura del file, que-
sto è facilmente dimostrabile con un nuovo sketch in cui le operazioni di apertura
e chiusura del file avvengano una sola volta, ad inizio e a fine registrazione. Si
introduce quindi il problema di comunicare al sistema il segnale di fine registrazio-
ne, ovvero il segnale che termini le operazioni di scrittura e che chiuda il file. Per
fare ciò si collega un pulsate ad un ingresso digitale del microcontrollore, quando
tale ingresso passerà dallo stato basso (0 volt) a quello alto (5 volt) il programma
si fermerà e sarà possibile rimuovere la scheda SD. Facendo un test di qualche
secondo su questo algoritmo si ottiene che ora il tempo medio di campionamento
è di 3, 3ms.
Le prestazioni che si voglio per il sistema non sono così lontane da quelle ot-

Figura 2.3: Diagramma di flusso dell’algoritmo iniziale modificato in modo da far
richiamare solo una volta le operazioni di apertura e chiusura del file.

tenute con la semplice modifica di un file di esempio, quindi si conclude che ha
senso provare ad ottimizzare il codice al fine di tentare di portare la frequenza di
campionamento almeno a 500Hz per sei ingressi simultanei; ovviamente occorre-
rà anche che il campionamento sia sincronizzato ad un qualche segnale di clock
che garantisca una certa stabilità della frequenza di campionamento.

2.4 Stabilizzazione della frequenza di campionamento mediante l’uso
di interruzioni 11

2.4 Stabilizzazione della frequenza di campiona-
mento mediante l’uso di interruzioni

Lo strumento utilizzato all’interno della maggior parte dei microcontrollori per
gestire la temporizzazione di eventi sono i timer, molto spesso usati insieme alle
interruzioni.

Timer : I timer sono presenti nella quasi totalità dei microcontrollori. Si
tratta sostanzialmente di circuiti contatori che incrementano (o decrementano) di
uno il valore del loro stato ad ogni fronte di salita (o discesa) del segnale applicato
in ingresso. Mettendo in ingresso al timer il segnale di clock del sistema4 si realizza
un sorta di cronometro. Grazie ai registri di configurazione si possono associare
alcune azioni al raggiungimento di un particolare valore del contatore; l’esecuzione
di alcuni compiti può essere quindi temporizzata facendone lanciare l’esecuzione
ogni volta che il timer raggiunge un determinato valore, raggiunto il quale il timer
si resetta.
Dato che il registro in cui è contenuto il valore del conteggio è un registro a
16 bit, il massimo valore che potrà contenere sarà 216 − 1 = 65535, una volta
raggiunto tale valore se si prova a incrementare ulteriormente il timer il contatore
va in overflow e si azzera. Avendo a disposizione il clock di sistema il contatore
verrà incrementato ogni 62.5 ns perciò, partendo a contare da zero, l’overflow si
raggiungerà in poco più di 4 ms.
Per poter gestire intervalli temporali maggiori si può anteporre al contatore un
prescaler che rallenta il segnale a impulsi che comanda il timer (solitamente divide
la frequenza per 8, 64, 256, 1024), si può così arrivare a circa 4 secondi prima di
raggiungere l’overflow. Da notare è che il timer è assolutamente indipendente dal
processore, un timer abilitato continua a contare indipendentemente da quanto
lavoro sta effettuando la CPU e senza gravarne le prestazioni.

Interruzioni : Il sistema delle interruzioni viene utilizzato nei microproces-
sori soprattutto quando si devono gestire periferiche o comunicazioni che funzio-
nano in maniera asincrona rispetto al processore. Se ne spiega il funzionamento
con un esempio: dal datasheet del microcontrollore si vede che la conversione di
un segnale analogico da parte dell’ADC impiega non meno di 13 cicli di clock5.
Una volta lanciata la conversione occorre aspettare del tempo prima di poter leg-
gere il valore convertito in digitale. Grazie alle interruzioni, una volta dato il via
alla conversione l’ADC è autonomo e il sistema può occuparsi di altre operazioni;
una volta che la conversione sia finita il convertitore analogico digitale (ADC) lo
segnala al processore attivando un’interruzione. Quando il micocontrollore rice-
ve l’interruzione associata all’ADC smette di eseguire quello che stava facendo
(salvando però i dati necessari) e lancia una funzione che si occupa di trasferire
il valore convertito dall’ADC nella memoria, così da rendere possibile una nuova
conversione. Eseguita la funzione lanciata dall’interruzione6 il processore carica

4Il clock è fornito da un’oscillatore al quarzo in grado di generare un’onda quadra con
frequenza di 16MHz.

5Il segnale di clock dell’ADC ha frequenza minore rispetto a quella del microcontrollore in
quanto è presente un prescaler (simile a quello presente nei timer) che ne divide la frequenza.

6Tali funzioni vengono chiamate Interrupt Service Routine o più brevemente ISR.

12 CAPITOLO 2. Acquisitore

lo stato a cui si trovava prima di servire l’interruzione e continua con l’esecuzione
del programma.

Per ottenere una frequenza di campionamento stabile si crea un nuovo sketch
in cui le letture degli ingressi sono comandate da un timer tramite un’interruzio-
ne. Si supponga di voler campionare ogni 2 ms, per ottenere una frequenza di
campionamento di 500 Hz. Basta impostare il timer in modo che ogni 2 ms questo
generi un’interruzione e collegare a tale interruzione una ISR che si occupi della
lettura degli ingressi analogici. Così facendo il campionamento viene fatto con
una frequenza di campionamento precisa e stabile.

2.5 Miglioramento della velocità di scrittura
grazie all’utilizzo di un buffer circolare

Il buffer circolare : Il nuovo software per l’Arduino utilizzerà, oltre ai ti-
mer e alle interruzioni, un buffer circolare. Un buffer circolare (o array circolare)
è una struttura dati simile ad un normale array o vettore di dati, ma di tipo FIFO
(First In First Out). Non si accede quindi all’array per indicizzazione diretta ma
in maniera sequenziale, partendo dal primo elemento e proseguendo in ordine.
In scrittura i nuovi dati sono salvati in testa (head), mentre in lettura gli ele-
menti vengono prelevati dalla coda (tail). Ogni volta che sia necessario salvare
un elemento questo è inserito subito dopo l’ultimo che è stato scritto. Una volta
raggiunta la fine del vettore si ricomincia dall’inizio sovrascrivendo i valori pre-
cedenti.
La lettura avviene nello stesso modo, partendo dal primo elemento, raggiunta la
fine si torna alla prima posizione: da questo deriva la circolarità (vedi Figura 2.4).
Quando una posizione è stata letta e il valore in essa contenuto è stato prelevato
è possibile scriverne uno nuovo sovrascrivendo il vecchio. Ovviamente sovrascri-

Figura 2.4: Struttura del buffer circolare; se la lettura dell’array avviene troppo len-
tamente la posizione di scrittura potrebbe raggiungere quella di lettura
causando un overrun.

vendo una posizione non ancora processata il vecchio valore in essa contenuto
sarà perso; questo è detto overrun.

2.6 La nuova versione del software per l’Arduino (terza versione) 13

Utilizzo del buffer circolare all’interno del sistema di acquisizione:
Si è già detto che l’operazione più lenta all’interno del sistema di acquisizione è la
scrittura su SD, questa oltre ad avere dei tempi di esecuzione difficilmente calco-
labili è anche soggetta a rallentamenti dovuti all’elettronica stessa della memoria.
Questo significa che durante la scrittura la velocità di trasferimento potrebbe su-
bire variazioni, grazie all’utilizzo di un buffer circolare si riescono ad assorbire dei
rallentamenti nella velocità di trasferimento (entro certi limiti) senza perdita di
dati.
Quando gli ingressi analogici vengono campionati, il trasferimento dei dati sul-
la memoria esterna avviene in due passaggi, inizialmente i valori vengono copiati
nella prima cella disponibile del buffer circolare, successivamente avverrà il trasfe-
rimento dal buffer alla memoria SD. Quest’ultimo passo viene fatto nei momenti
di pausa tra un’acquisizione e l’altra. Perciò i dati che non si riescono a copiare
nei momenti di velocità minore si recupereranno quando la velocità sarà mag-
giore, tutto questo funziona ovviamente se la velocità media di trasferimento è
sufficientemente elevata da permettere il trasferimento di tutti i dati.

2.6 La nuova versione del software per l’Arduino
(terza versione)

Il nuovo software farà uso degli elementi esposti nelle sezioni precedenti (vedi
Figura 2.5). Appena viene accesa la board il sistema si mette in pausa e attende
il segnale di inizio acquisizione (Start/Stop Button in Figura 2.5). Una volta dato
il segnale premendo il pulsante predisposto si inizializzano la schedina SD e il file
che conterrà i dati acquisiti.
Finite le inizializzazioni, l’acquisizione parte abilitando il timer che genera un’in-
terruzione ogni Ts (Ts indica il periodo di campionamento). L’Interrupt Service
Routine (ISR) associata a tale interruzione campiona n ingressi7 e li inserisce nel
Buffer Circolare insieme alle informazioni temporali (queste sono necessarie in
caso di overrun per ricostruire con più accuratezza il segnale campionato). Se
all’interno del Buffer non ci fosse più posto (per colpa di un eccessivo rallenta-
mento della velocità di trasferimento su SD) non si campionano gli ingressi (non
si saprebbe dove memorizzare i valori campionati) e si incrementa di uno il con-
tatore degli overrun. Dato il tipo di segnale e l’analisi a cui viene sottoposto, la
perdita di qualche punto può anche essere accettata.
Terminata l’ISR di campionamento il microcontrollore ritorna ad eseguire il loop
principale (main() nella Figura 2.5) all’interno del quale si trasferiscono i campio-
ni acquisiti sulla memoria SD. Appena il timer genera un’altra eccezione (quindi
riparte la routine di campionamento) il trasferimento viene fermato per ricomin-
ciare non appena l’ISR sarà terminata.
Il segnale di fine acquisizione che ferma il sistema, chiude il file e permette la
rimozione della schedina è dato con una nuova pressione del pulsante Start/Stop.
La prima pressione darà quindi l’inizio alla registrazione dei segnali, mentre la
seconda fermerà la registrazione. Una volta fermato il sistema, per creare un
nuovo file e poter iniziare una nuova acquisizione si preme il pulsante di Reset.

7Il numero degli ingressi da campionare n è configurabile cambiando il valore di una costante
nel file sorgente.

14 CAPITOLO 2. Acquisitore

Figura 2.5: Diagramma di flusso semplificato della terza versione del programma per
l’Arduino. Nella parte sinistra è descritto il funzionamento del loop princi-
pale del programma (main), in alto a destra lo schema l’Interrupt Service
Routine di campionamento del segnale. Sono evidenziate in scuro le parti
eseguite in loop durante l’acquisizione.

2.7 Prestazioni e commenti sulla terza versione
Le acquisizioni fatte col nuovo software risultano molto migliori rispetto a quel-

le fatte con le prime versioni, questo miglioramento è dovuto principalmente alla
corretta temporizzazione del campionamento.
Nei test risulta che il sistema riesce ad acquisire un canale fino a oltre 1kHz
senza problemi, quando però gli ingressi diventano 6 (quindi al massimo delle po-
tenzialità offerte dalla scheda) ogni tanto si incontrano dei problemi di overrun.
Abbassando la frequenza di campionamento a 500Hz gli overrun si verificano co-
munque, anche se meno frequentemente.
Se si misurano i tempi di esecuzione utilizzando gli stessi timer presenti all’interno
del microcontrollore, risulta che il tempo impiegato per eseguire una operazione
di campionamento e inserimento nel buffer è di 12µs più 112µs per ogni ingresso
campionato, supponendo di aver impostato l’acquisizione di 6 ingressi e la fre-
quenza di campionamento a 500Hz (quindi con periodo di campionamento di
2ms) significa che la fase di campionamento occupa circa il 34% del tempo a
disposizione (684µs impiegati a fronte dei 2000µ disponibili).

Commento sulla velocità di conversione: La conversione in digitale de-
gli ingressi è fatta dal convertitore integrato all’interno del chip del microcontrol-

2.8 Sostituzione della scheda Arduino UNO a favore della Arduino
DUE 15

lore. Il convertitore impiega ovviamente un tempo non nullo per la conversione,
in particolare, in funzionamento normale la conversione impiega 13 cicli di clock
([5]). Non è possibile modificare la frequenza di sistema (fissa a 16MHz) è però
possibile modificare il prescaler dell’ADC. Il clock del convertitore difatti non può
essere fornito direttamente dall’oscillatore a 16MHz perché non si garantirebbero
i tempi minimi necessari per la conversione. Il produttore indica con 200kHz la
frequenza di clock massima per ottenere un’accuratezza di 10 bit, se invece basta
un’accuratezza di 8 bit la frequenza di clock può essere aumentata a 1MHz.
Riducendo l’accuratezza a 8 bit il segnale verrebbe quantizzato su 256 livelli, si
riduce quindi di un fattore 4 l’accuratezza del sistema. Questo peggioramento
delle prestazioni è stato considerato troppo pesante per essere accettato. Inoltre
si sono effettuati comunque alcuni test e ci si è accorti che l’aumento di velocità
di conversione non è sufficiente per eliminare del tutto la presenza di sporadici
overrun.

2.8 Sostituzione della scheda Arduino UNO a
favore della Arduino DUE

I test fin qui eseguiti mostrano che, con una corretta programmazione, la sche-
da con microprocessore Arduino può essere utilizzata come di acquisitore di un
sistema di misura, la velocità media di trasferimento su SD sembra essere ade-
guata. Purtroppo però, utilizzando più di un canale, il buffer circolare (Paragrafo
2.5) inizia ad avere delle dimensioni importanti. L’array è formato da elementi
di tipo uint16_t (deve contenere i campioni provenienti dall’ADC convertiti con
una precisione di 10bit) più lo spazio per l’informazione temporale sui campioni
(che utilizza un dato di tipo uint32_t). Si può dire quindi che la dimensione (in
byte) occupata dal buffer in memoria è di dim = 2(2 +n)m dove n è il numero di
canali che si sta campionando e m è il numero di elementi che il buffer conterrà
(m è configurabile a piacimento entro i limiti fisici dettati dalla dimensione della
RAM del microcontrollore).
Considerando di campionare tutti e 6 gli ingressi analogici (nella versione finale
gli ingressi saranno di meno) e considerando anche che, una volta programmato,
la memoria RAM libera risulta essere circa 1100 byte (di 2048 totali) anche allo-
cando tutta la memoria libera per il buffer circolare si può allocare un array con
mMAX = 68 elementi. Dato che la RAM dovrà contenere anche tutte le variabili
locali nella realtà non si riesce ad allocare più di 40 elementi per il buffer circolare.
Per poter assorbire dei rallentamenti più prolungati occorre aumentare il numero
di elementi dell’array e l’unico modo per farlo è disporre di più RAM.
La scelta fatta è stata di cambiare microcontrollore utilizzando il SAM3X montato
sulla scheda Arduino DUE, questo oltre ad avere una frequenza di clock maggio-
re (84MHz) possiede molta più memoria RAM (96kByte di cui circa 93kByte
sono allocabili per il buffer) consentendo di realizzare un buffer con più di 5000
elementi. Inoltre questo microcontrollore possiede ben 12 ingressi analogici e un
ADC da 12 bit le prestazioni quindi dovrebbero risultare migliori.

16 CAPITOLO 2. Acquisitore

2.9 Porting dello sketch per il funzionamento sulla
scheda Arduino DUE

Per trasportare il progetto sulla nuova scheda bisogna tener conto di due carat-
teristiche di diversità (anche se in realtà ce ne sono molte) tra le due versioni di
Arduino. Prima di tutto i microcontrollori della famiglia SAM3X hanno un’ar-
chitettura a 32 bit diversa da quella degli ATmega (16 bit). Un’altra differenza
è la tensione di lavoro, per gli ATmega è di 5 volt, mentre i SAM3X lavorano
a 3,3 volt, questa caratteristica è da tenere in considerazione nella realizzazione
dei circuiti esterni, sia quelli necessari per il condizionamento del segnale sia per
quelli necessari al controllo (pulsanti, led, display, ecc).
Per ora ci si focalizzerà solo sulle differenze nell’architettura del microcontrollore.
Oltre al diverso numero di bit, che porta a diversi nomi dei registri di configura-
zione bisogna dire che le periferiche come l’ADC e i Timer hanno una struttura
completamente diversa (anche se poi la funzione svolta è la stessa) e richiedono
un nuovo studio per la loro configurazione.
Anche se inizialmente il nuovo processore è sembrato più complesso dopo qual-

Figura 2.6: Diagramma di flusso dell’algoritmo già visto prima modificato per la scheda
Arduino DUE, l’unica modifica si riferisce all’ISR dell’ADC che non si deve
più occupare del campionamento (che è controllato via hardware) ma solo
del trasferimento dei dati sul buffer.

che giorno di studio del datasheet ci si è resi conto che l’aumento di complessità
si riflette in una maggiore flessibilità di utilizzo. In particolare la configurazione
e l’utilizzo dell’ADC risulta molto più intelligente, è possibile difatti configu-

2.10 Prestazioni e commenti sull’ultima versione 17

rare l’acquisizione automatica di più canali (abilitandoli all’interno del registro
ADC_CHER) che il convertitore quantizzerà automaticamente in sequenza, sen-
za bisogno di dare nessun altro comando. Inoltre è possibile collegare a livello
harware un Timer che dia il trigger per il campionamento, in questo modo tutto
il processo di conversione è gestito da Timer e ADC in autonomia, senza bisogno
dell’intervento della CPU che quindi è libera di fare altro. L’unica parte per cui
si necessita del lavoro della CPU è nel trasferimento dei valori convertiti dai re-
gistri dell’ADC al buffer circolare, per questo è stata scritta una ISR che viene
lanciata non appena l’ultimo canale è stato convertito. Quindi se si facesse un’a-
nalisi come quella fatta Sezione 2.7 si vedrebbe che il tempo che la CPU dedica
all’acquisizione è molto piccolo, nell’ordine del microsecondo, quindi quasi due
ordini di grandezza in meno.
Per quanto riguarda la parte di trasferimento dati dal buffer circolare alla scheda
SD il programma è rimasto uguale, con la sola differenza che ora il buffer circolare
possiede 4000 elementi invece di 40.

Nota: In realtà si è tentato anche con l’Arduino UNO di realizzare un cam-
pionamento controllato esclusivamente via hardware (o comunque con un inter-
vento minimo del microcontrollore), i risultati non erano però ottimi (rumore
elevato nei dati, flusso di programma macchinoso, dubbio miglioramento delle
prestazioni), questo è stato imputato all’architettura più semplice dell’ATmega e
del suo ADC non è ottimizzata per la lettura in sequenza di più ingressi analogici.

2.10 Prestazioni e commenti sull’ultima versione
Le migliorie apportate dall’utilizzo dell’Arduino DUE consentono ora all’ac-

quisitore di funzionare correttamente senza incorrere in overrun. Si è notato
comunque che con registrazioni di lunghezza superiore ai 3 minuti alcuni punti
vengono persi (si verificano overrun). Questo non è stato giudicato come un gros-
so problema perché la presenza delle informazioni temporali relative ai campioni
permette di ricostruire la curva anche in assenza di qualche punto. Inoltre per
l’utilizzo che ne verrà fatto se anche mancasse un’intero passo non è un proble-
ma in quanto basterà analizzare i passi limitrofi, che in caso di velocità costante
saranno praticamente uguali.

18 CAPITOLO 2. Acquisitore

Capitolo 3

Sensori

3.1 Introduzione
La misura delle forze di reazione al suolo (GRF) è operata da sensori di forza

resistivi (Tekscan Flexiforce A401) che sono resistori il cui valore di impedenza
varia al variare della forza applicata su di essi (Force Sensing Resistor, FSR).
Sono spesso utilizzati in lavori simili ([6] [7] [8]), e spesso le aziende produttrici
sono specializzate nelle misure di pressione sul plantare [3].

3.2 Sensori FSR

Figura 3.1: Sensore FSR (Flexiforce A401).

3.2.1 Scelta dei sensori

Come si vedrà successivamente le misure fatte con questo tipo di sensori non
sono precisissime, guardando il datasheet fornito, alla sezione performance tipiche
sono riportati i valori riportati in Tabella 3.1

Per fare un confronto si tenga presente che le celle di carico Strain Gauge
possono tranquillamente arrivare a errori di non linearità e isteresi nell’ordine di
±0, 25% (riferito al fondoscala). Un’ulteriore cosa da notare è il dato sulla deriva

19

20 CAPITOLO 3. Sensori

Tabella 3.1: Performances tipiche riportate nel datasheet dei sensori Flexiforce A401.

Typical Performance Evaluation Conditions
Linearity (Error) < ±3% Line drawn from 0 to 50% load
Repeatability < ±2.5% of full scale Conditioned sensor, 80% of full force applied
Hysteresis < 4.5% of full scale Conditioned sensor, 80% of full force applied
Drift < 5% per logarithmic time scale Constant load of 25 lb (111 N)
Response Time < 5 µsec Impact load, output recorded on oscilloscope

(Drift). Questo ci dice che anche se i sensori sono equiparabili a delle resistenze
hanno una sorta di costante di tempo, per cui un carico fisso sul sensore darà una
lettura che cala nel tempo. Ciò sarà da tenere presente nella fase di taratura.
Come si è visto le peculiarità di questo tipo di sensori non sono accuratezza e
precisione, la scelta difatti è stata fatta più per una questione meccanica in quanto
i sensori FSR sono laminari (vedi Figura 3.1) e la loro integrazione all’interno di
una scarpa è poco invasiva non ne pregiudica la funzionalità [2].

Figura 3.2: Struttura dei sensori FSR usati[3].

3.2.2 Funzionamento sensori FSR

Il funzionamento di questo tipo di sensori è abbastanza semplice, il sensore è
costituito da vari fogli (vedi Figura 3.2) , i due elettrodi conduttivi sono isolati
ma toccano entrambi il materiale sensibile alla pressione. Se nessuna pressio-
ne è applicata la resistenza vista ai capi dei due elettrodi è superiore al mega
ohm, mentre applicando pressione sulla zona di sensing la resistenza misurata
decresce. Analizzando come la resistenza varia in funzione della forza si nota che
l’andamento è tutt’altro che lineare, se si analizza però come varia la conduttan-

3.2 Sensori FSR 21

za del sensore al variare della forza applicata si vede che l’andamento ottenuto è
abbastanza lineare (vedi Figura 3.3).

Figura 3.3: Andamento della resistenza in kΩ (a sinistra) e della conduttanza in mS
(a destra) in funzione della forza applicata.

3.2.3 Circuito base di condizionamento del segnale

Dato l’andamento lineare (o quasi) della conduttanza del sensore, il circuito
di condizionamento dovrà essere un convertitore conduttanza-tensione (tensione
perché il segnale dovrà poi essere convertito da un convertitore ADC che avrà
l’ingresso in tensione). Il circuito di base può quindi essere un semplice amplifi-
catore operazionale in configurazione invertente, dove la resistenza di ingresso è
sostituita dal sensore FSR e la tensione di ingresso ha un valore fisso. Come è
noto l’andamento ingresso/uscita di un circuito con amplificatore operazione in
configurazione invertente è:

Vout = −Vin
RF

RS

. (3.1)

Figura 3.4: Circuito di condizionamento di base per i sensori FSR.

Pensando di mantenere costante la tensione di ingresso (Vin) e di sostituire la
resistenza di ingresso (RS) con il sensore si otterrebbe, per Vout, un andamento
lineare con la conduttanza del sensore. In questo caso il circuito viene utilizzato in
modo un po’ insolito dato che solitamente la resistenza di ingresso è una costante

22 CAPITOLO 3. Sensori

e Vin è variabile. In questo caso la grandezza variabile è la resistenza del sensore
(RS) mentre la tensione di ingresso rimane fissa, e il suo valore determina, assieme
alla resistenza di feedback, il guadagno che sarà espresso da:

A =
Vout
GS

= −VinRF . (3.2)

con GS conduttanza della resistenza, cioè del sensore, messo in ingresso all’am-
plificatore.
Un ulteriore vantaggio di questa configurazione è di poter sommare facilmente le
uscite dei vari sensori, difatti costruendo un normale circuito sommatore (Figura
3.5) il cui ingresso è ad un valore fisso si ha che:

Figura 3.5: Circuito di condizionamento per avere la somma di due sensori FSR.

Vout = −Vin(
RF

RS1

+
RF

RS2

+
RF

RS3

+ ...) = −VinRF (
1

GS1

+
1

GS2

+
1

GS3

+ ...) (3.3)

Si vorrà poi sicuramente un condensatore di filtraggio (filtro anti aliasing) in
parallelo ad RF , necessario per ridurre il rumore quando si vorrà convertire il
segnale in digitale. Questo realizzerà un circuito passa basso la cui frequenza di
taglio è data da f−3dB = (2πRFCF)−1.

3.2.4 Circuito di condizionamento completo

Scelta dell’operazionale: Il primo vincolo da tener conto per la realizza-
zione del circuito è la tensione di alimentazione. Sulla scheda Arduino (cioè la
parte che farà l’acquisizione e il salvataggio dei segnali) è presente, tra le altre
cose, una uscita da 5 volt per l’alimentazione delle schede di espansione. Essendo
tale uscita pilotata da un regolatore di tensione è l’ideale per l’alimentazione de-
gli amplificatori operazionali anche perché gli ADC a disposizione sono in grado
di operare la conversione in digitale di tensioni comprese esclusivamente tra 0 e
VCC_Ard

1.
Quest’ultima osservazione porta ad un vincolo sulla scelta dell’amplificatore ope-
razionale, per sfruttare al meglio lo swing del convertitore ADC l’operazionale
dovrà essere in grado di mantenere elevato il suo guadagno anche per tensioni di
uscita che si avvicinano molto ai limiti imposti dalle tensioni di alimentazione,
servirà quindi un operazionale rail to rail in grado di lavorare bene anche con

1VCC_Ard si riferisce alla tensione di lavoro del microcontrollore, nel caso dell’Arduino UNO
VCC_Ard = 5V mentre nel caso dell’Arduino DUE VCC_Ard = 3, 3V

3.2 Sensori FSR 23

tensioni di alimentazione piuttosto basse. Date le caratteristiche del sistema di
misura non ci sono particolari necessità di banda, slew rate, guadagno o altro, si
è scelto il modello TLV2772 che è studiato tra l’altro per ottimizzare i consumi
(la corrente di alimentazione è 1mA per canale).

Schema completo: Lo schema finale utilizzato è una piccola variante del
circuito presentato prima. Le differenze si limitano solo alla creazione di una
massa virtuale (VGND) la cui tensione sia leggermente inferiore a VCC_Ard.
Per il progetto di questo circuito si sono tenuti in considerazione i seguenti aspetti:

• tensione di alimentazione 0-5V

• tensione di uscita con pressione nulla sul sensore pari a VGND e comunque
non superiore a 4, 8V

• swing di uscita ammesso: da VGND (pressione nulla) 0, 2V (pressione
massima)

Il secondo e terzo vincolo sono dettati dal fatto che anche se l’operazionale è rail
to rail l’uscita non può arrivare comunque a uguagliare la tensione di alimen-
tazione (sia per il rail positivo sia per quello negativo). Si è arrivati quindi al
circuito (relativo a due canali di acquisizione separati) presentato in Figura 3.6.
Il guadagno (trascurando l’effetto dei condensatori di filtraggio) per il canale che

Figura 3.6: Circuito di condizionamento realizzato. In figura sono mostrati solo due
canali di sei totali.

opera la somma di due sensori è calcolabile con la sovrapposizione degli effetti e
risulta:

Vout2 = −VDD
RF

RS1

− VDD
RF

RS2

+ V+

(
1 +

RF

RS1//RS2

)
(3.4)

24 CAPITOLO 3. Sensori

da cui, riorganizzando i conti si arriva a:

Vout2 = −∆V
RF

RS1

−∆V
RF

RS2

+ V+ (3.5)

dove ∆V = VDD − V+. Si avrà quindi un segnale che parte dal valore V+ quando
nessuna pressione è applicata ai sensori e che scende poi linearmente (la linearità
dipende dal sensore, le non linearità introdotte dall’operazionale sono trascura-
bili) con la pressione applicata. Il valore V+ è creato con un semplice partitore
resistivo tra VDD e GND. Nel circuito realizzato per l’Arduino UNO V+ = 4.6V
mentre nella seconda versione per l’Arduino DUE (i cui ADC lavorano da 0V a
3.3V) V+ = 3.2V .
Nel circuito (solo nella versione per l’Arduino DUE) sono stati inseriti anche dei
diodi zener da 3.6V (vedi D1 e D2 Figura 3.6) in parallelo alle uscite degli opera-
zionali, questi servono come protezione per gli ingressi della scheda. Difatti se un
pin del sensore andasse a collegarsi a massa (per colpa di un cortocircuito all’in-
terno della soletta oppure di un danneggiamento dei vari collegamenti) l’uscita
dell’operazionale potrebbe andare a 5V danneggiando irreparabilmente l’ingresso
analogico dell’Arduino. Utilizzando i diodi zener si blocca la tensione massima a
Vout = 3.6V , valore che non danneggia la scheda (vedi datasheet SAM3x [5]).

Valori delle resistenze: Per quanto riguarda le resistenze per la creazione
della massa virtuale (V+) sono imposte dalla tensione voluta. Nella versione UNO
si era utilizzato, in sostituzione della resistenza RA (vedi Figura 3.6) un diodo
con caduta di circa 0.4V per avere V+ = 4.6V , nella versione DUE, per questioni
di compatibilità della board si è optato per il partitore resistivo con resistenze di
RA = 1.8kΩ e RB = 3.3kΩ.
Il calcolo delle resistenze di feedback è stato fatto imponendo un valore di fondo
scala al sistema di misura, sapendo che durante la corsa le forze di reazione al
suolo verticali arrivano fino a due volte il peso corporeo ([11]) e stimando con
100kg il peso massimo per i soggetti sotto test si impone che la tensione di fondo
scala (0.2 volt in uscita dagli operazionali) sia raggiunta con un peso di circa
200kg (poco meno di 2000N). Ora il problema è che il sensore copre solo una
parte del piede che esercita la forza, si trascura però questo aspetto al fine di
avere un certo margine di sicurezza.
Dal datasheet (Figura 3.3-destra) è possibile calcolare una stima per la condut-
tanza del sensore sotto una pressione di 200kg (440lb).
La pendenza della curva conduttanza/peso risulta essere:

m =
Gs(120lb)−Gs(20lb)

120lb− 20lb
= 1.6 · 10−7

[
S

lb

]
(3.6)

Da cui si calcola la conduttanza:

Gs(440lb) = m ·F = m · 440lb = 70.4µS (3.7)

e la resistenza del sensore:

Rs(440lb) =
1

Gs(440lb)
= 14.2kΩ (3.8)

3.3 Messa a punto dei guadagni 25

Riprendendo l’Equazione 3.5 e riorganizzando per il calcolo di RF (trascurando
il secondo sensore):

UNO : RF_UNO =
V+ − Vout

∆V
RS =

4.6V − 0.2V

0.4V
14.2kΩ = 156.2kΩ (3.9)

DUE : RF_DUE =
V+ − Vout

∆V
RS =

3.2V − 0.2V

1.8V
14.2kΩ = 23.5kΩ (3.10)

e si scelgono i valori commerciali dalla serie E12, RF_UNO = 150kΩ e
RF_DUE = 22kΩ.
Ci si riserva ovviamente di cambiare tali valori qualora, in fase di messa a punto,
il sistema si dimostri troppo o troppo poco sensibile.

Valori dei condensatori: I condensatori sono scelti in modo da avere una
frequenza di taglio del filtro attorno ai FC = 250Hz, ottenendo:

UNO : CF_UNO =
1

2πFCRF_UNO

= 4.2nF (3.11)

DUE : CF_DUE =
1

2πFCRF_DUE

= 29nF (3.12)

i cui valori commerciali più vicini sono CF_UNO = 4.7nF e CF_DUE = 27nF .
Questo condensatore realizza un filtro che serve per ridurre l’effetto dell’aliasing
del rumore termico a banda elevata in modo da avere letture più pulite del segnale
in uscita dagli operazionali.

3.3 Messa a punto dei guadagni
Uno dei primi aspetti da verificare in fase di messa a punto è proprio il valore

della resistenze di feedback. La stima fatta nella parte precedente pone solo un
valore di partenza. Durante i primi testi descritti alla Sezione 5.4 la prima cosa
fatta è stata verificare che i guadagni fossero adeguati. Durante una corsa soste-
nuta (15km/h circa) con un soggetto di peso 85kg l’ampiezza di picco del segnale
è attorno a 1000LSB. Si ricorda che il convertitore dell’Arduino DUE è a 12 bit,
il numero totale dei livelli è quindi 4096. In queste condizioni si sfrutta quindi
solo il 25% dei livelli dell’ADC. Si è quindi aumentato il guadagno sostituendo le
resistenze di feedback, si è passati da RF_DUE = 22kΩ a RF_DUE = 56kΩ.
Questa modifica aumenta il guadagno di ogni singolo canale di un fattore circa
pari a due, riducendo il rumore di quantizzazione (che è comunque basso con-
frontato con le altre non idealità del sistema) e mantenendo un certo margine di
sicurezza rispetto alla saturazione.

26 CAPITOLO 3. Sensori

Capitolo 4

Realizzazione

4.1 Introduzione
Il progetto di tesi prevede la realizzazione fisica del sistema, non come versio-

ne finale ma come prototipo funzionante. Tra i vari passi di realizzazione del
prototipo gli aspetti che si sono andati migliorando non sono tanto le specifi-
che elettriche del sistema (il circuito di condizionamento non è complesso e le
specifiche di velocità/precisione offerte dagli operazionali sono parecchi ordini di
grandezza maggiori rispetto a quelle richieste dal progetto) ma piuttosto le spe-
cifiche di affidabilità.
Inizialmente tutti i circuiti sono stati realizzati su millefori e interconnessi in mo-
do provvisorio con collegamenti volanti. Questo tipo di costruzione è ovviamente
sensibile al minimo movimento, può andare bene in una primissima fase, ma una
volta che si vogliano mettere i sensori sulla soletta e registrare le forze durante
una corsa bisogna realizzare qualcosa di più solido e in grado di sopportare mo-
vimenti bruschi.
La versione finale del sistema di acquisizione prevede due blocchi:

• acquisitore

• soletta sensorizzata

L’acquisitore sarà montato sul soggetto e tenuto fermo da una cintura, mentre la
soletta verrà inserita nella scarpa e sostituirà la soletta originale. Le due parti
son connesse tramite un cavo multipolare in grado di trasportare tutti i segnali
dei sensori.

4.2 Acquisitore
Il blocco acquisitore è costituito da tre board:

• l’Arduno che monta il microcontrollore che gestisce l’acquisizione

• una scheda di espansione che monta lo slot per la memoria SD e alcuni
circuiti per il controllo dell’acquisizione

• il circuito di condizionamento del segnale per 6 canali separati di
acquisizione

27

28 CAPITOLO 4. Realizzazione

posizionate una sopra all’altra e interconnesse con dei connettori (header) così da
poterle smontare facilmente per eventuali modifiche o messe a punto. La struttu-
ra finale è visibile in Figura 4.1, i circuiti sono al momento realizzati su millefori
ma è in lavorazione lo stampato PCB (lo schema è visibile in FIgura 4.2).
Il funzionamento dell’acquisitore è molto semplice, appena acceso viene inizia-

Figura 4.1: Le schede del sistema di acquisizione montate. In ordine dal basso: circuito
di condizionamento del segnale (sulla sinistra è visibile il connettore a cui
arrivano i segnali dei sensori), l’Arduino DUE, la scheda di controllo con lo
slot per la memoria SD e il display.

lizzato il microcontrollore dopodiché è pronto ad acquisire. Alla pressione del
tasto START/STOP inizia la registrazione su file con nome TESTxx.CSV, do-
ve xx è un numero progressivo, da 00 a 99. Ad una nuova pressione del tasto
START/STOP la registrazione viene fermata, poi prima di eseguire una nuova
registrazione occorre premere il tasto RESET.

4.3 Soletta
Essendo la posizione dei sensori un aspetto piuttosto critico del progetto

inizialmente si è scelto inizialmente una soluzione versatile (ma poco elegante)
in cui utilizzando una normale soletta, con minime modifiche si sono fissati i
sensori con del nastro adesivo (vedi Figura 4.3). In un secondo momento si
è preferito realizzare una soletta ad hoc di cuoio. Il principale vantaggio di
questo è il posizionamento dei sensori che ora sono appoggiati su una superficie
assolutamente piatta. La soletta utilizzata inizialmente era difatti leggermente
sagomata, sagomatura che curvava leggermente i sensori facendoli lavorare in
condizioni non ottimali. I cablaggio è stato fatto con dei normali fili di rame
nella parte inferiore della soletta, i cavi e i connettori sono protetti da guaine
termorestringenti e tenuti in posizione da nastro adesivo.

Nota: Nonostante l’aspetto e la costruzione poco professionale, la presenza della
soletta si nota appena sia durante la camminata che durante la corsa, questo
conferma che il sistema non è invasivo e quindi non altera il normale andamento
del passo.

4.3 Soletta 29

Figura 4.2: Schema completo realizzato in maniera sperimentale su millefori (lo
stampato è in lavorazione al momento della stesura).

Figura 4.3: Ultima versione della soletta, sono ben visibili i cinque sensori Flexiforce
A401.

30 CAPITOLO 4. Realizzazione

Capitolo 5

Messa a punto e taratura

5.1 Introduzione
Come ogni sistema di misura, anche questo necessita di una taratura: il si-

stema difatti registra l’andamento della tensione in uscita dagli operazionali, è
necessario trovare il modo di operare una conversione volt-newton per poter avere
una lettura delle forze. Dalla scelta delle resistenze di guadagno nel circuito di
condizionamento si può risalire a dei coefficienti di conversione. Trascurando il
termine fisso si ha:

Vout = −∆V RFGs (5.1)

dove un’espressione per Gs può essere approssimata guardando il datasheet
(Figura 3.3) come già fatto nel capitolo precedente:

Gs = m ·Flb (5.2)

dove Flb è la forza esercitata sul sensore misurata in libbre forza.
Sostituendo la 5.2 all’interno della 5.1 e rimaneggiando l’espressione per
esplicitare la forza si ottiene:

Flb = − Vout
m∆V RF

(5.3)

La conversione libbre forza-newton è una moltiplicazione per 4,45, quindi:

FN = − Vout
m∆V RF

· 4.45 (5.4)

Il valore ∆V è 0.4V nella prima versione del circuito di condizionamento (realiz-
zato per l’Arduino UNO) mentre ∆V = 1.8V nel circuito realizzato per l’Arduino
DUE. In questo capitolo non si farà più distinzione, ci si riferirà sempre alla se-
conda versione del circuito.
Si ha quindi una costante di conversione data da:

kV−>N = − 1

m∆V RF

· 4.45 = 702

[
N

V

]
(5.5)

Si noti che moltiplicando questo valore per lo swing ammesso all’uscita dell’o-
perazionale (3.3 volt accettati dall’ADC meno 0.2V dovuti alla difficoltà del-
l’operazionale di pilotare la propria uscita ad un valore vicino alla tensione di

31

32 CAPITOLO 5. Messa a punto e taratura

alimentazione) si ottiene 702N
V
· 3.V = 2180[N] che è circa la forza massima che

il sistema misurerà (vedi la parte di scelta delle resistenze in 3.2.4).
In realtà la lettura effettuata dall’acquisitore non è una misura di tensione ma
una lettura diretta della conversione in digitale del segnale, si avrà quindi un va-
lore numerico intero variabile tra 0 e 40951 che rappresenta la tensione tra 0 e la
tensione di fondo scala dell’ADC (VFS_ADC = 3.3V). E’ quindi possibile trovare
direttamente la conversione tra il valore numerico convertito dall’ADC e la forza:

kADC−>N = − 1

m∆V RF

· 4.45 ·
VFS_ADC

2N
= 566 · 10−3

[
N

LSB

]
(5.6)

Questo è la differenza di forza minima misurabile (accuratezza) del sistema. In
realtà, come si vedrà dai test, definire questa come l’accuratezza dell’intero si-
stema di misura è un poco troppo ottimistico, risulta essere però il limite fisico
dell’accuratezza oltre al quale non si potrà andare con questa strumentazione.

5.2 Limiti caratteristici del sistema
Come già accennato precedentemente la struttura stessa del sistema lo rende

intrisecamente poco accurato. Le variabili in gioco sono molte e poco prevedibili,
si tratta di un sistema che si interfaccia con l’uomo, la sua struttura e il suo
modo di muoversi. L’esperienza ci dice che queste caratteristiche sono uniche (e
se non uniche sono molto variabili) tra le persone. La pianta del piede può assu-
mere forme diverse da cui ovviamente risultano distribuzioni diverse della forza
durante la camminata. Si tratta di differenze che ad un primo sguardo possono
risultare non molto marcate ma sommate alle scarse qualità dei sensori, al loro
posizionamento poco favorevole (condizioni particolari di umidità e temperatura)
fanno si che la taratura del sistema dipenda da troppi fattori per poterne tener
conto in un modello.
La soluzione adottata per questo problema è una taratura per confronto. Utiliz-
zando una pedana di forza si possono ottenere gli andamenti già calibrati delle
forze di reazione al suolo2. Realizzando quindi un’acquisizione sia con la pedana
sia con i sensori FSR si possono mettere a confronto i due andamenti e calcolare
delle funzioni (più o meno lineari) che riducano il più possibile l’errore tra le due
curve.
Questa procedura si fonda sull’ipotesi che l’errore sulle forze dato dalla pedana
sia trascurabile rispetto all’errore accettato per il nuovo sistema di misura. A
proposito di questo è necessario dire che per il tipo di utilizzo proposto per il si-
stema di misura, l’errore che si vorrebbe ottenere (intervallo di attendibilità della
misura) è nell’ordine del 5%.

5.3 Metodologia di calibrazione
La calibrazione è fatta con l’ausilio di Matlab e la procedura è stata variata a

seconda della versione del sistema su cui si stava lavorando con lo scopo di ottenere
1Si ricorda che l’ADC dell’Arduino DUE ha 12 bit, quindi la quantizzazione avverrà su

212 = 4096 livelli
2Anche la pedana ovviamente soffrirà di problemi di rumore e di non idealità, ma è lo

strumento più preciso a disposizione per questo tipo di lavoro.

5.4 Primo confronto 33

una calibrazione ottimale per il sistema in uso. Si è partiti da una configurazione
di 3 sensori su 2 canali separati per arrivare a 5 sensori su 5 canali separati. Nella
prima versione l’andamento delle tracce dei due canali è pressoché completamente
scorrelato e questo permette di fare considerazioni che non è possibile fare una
volta che i segnali dei sensori presentino andamenti simili.
La metodologia usata si basa però sempre sulla regressione lineare, calcolando dei
coefficienti moltiplicativi per i segnali dei sensori (equivalenti a kADC−>N di 5.6)
e un coefficiente di offset che minimizzano il valore RMS del segnale di errore,
il metodo è usato in lavori simili dove sembra dare buoni risultati con errori
nell’ordine del 5%[7].
Si distinguono in particolare due filosofie seguite per la calibrazione:

• minimizzare in valore RMS del segnale di errore tra le rilevazioni della
pedana e quelle dei sensori: questo porta ad avere un andamento della forza
complessiva che dovrebbe approssimare l’andamento della pedana con un
certo margine di errore.

• minimizzare il valore RMS dell’errore sulle feature3: questo dovrebbe por-
tare ad una traccia della forza che si allontana maggiormente da quella della
pedana, ma si dovrebbe avere un’incertezza minore sul valore delle feature
estratte

L’idea per il sistema finale è di utilizzare entrambi gli approcci per ottenere
due tipi di dati differenti, l’utilizzatore utilizzerà una calibrazione piuttosto che
l’altra a seconda delle necessità.

Nota: Per le prime versioni del sistema verranno presentati solo i risultati re-
lativi alle singole prove in quanto inizialmente ci si è focalizzati sul fatto che il
sistema funzionasse e che le acquisizioni fossero sensate. Una volta messo a punto
il sistema si sono registrate un numero maggiore prove calibrando il sistema con
dati di maggior valenza statistica.

5.4 Primo confronto

La prima versione della soletta è stata fatta principalmente come indagine
preliminare, quindi si sono utilizzati solo due canali di acquisizione con tre sensori
separati (due sensori sono sommati). La disposizione dei sensori è mostrata in
Figura 5.1 ed è stata scelta considerando i punti di maggiore pressione durante
la locomozione ([13]). Sono stati fatti alcuni test in laboratorio con la pedana
di forza. In Figura 5.2 è visibile l’andamento dei segnali acquisiti con i sensori
e con la pedana. I coefficienti per la taratura sono stati trovati in modo diverso
per i due canali. Per il primo canale (il cui sensore è posizionato sotto il tallone)
si è trovata una costante moltiplicativa (k1) che faccia uguagliare l’ampiezza del
primo picco registrata con i sensori con l’ampiezza registrata dalla pedana. Per

3le feature sono le caratteristiche del segnale che interesseranno maggiormente per l’analisi
dei dati

34 CAPITOLO 5. Messa a punto e taratura

Figura 5.1: Disposizione dei sensori sulla soletta nella prima versione. Il numero indica
il canale dell’acquisitore associato al relativo sensore.

Figura 5.2: Prima taratura dei sensori per confronto con la pedana di forza

il secondo canale invece il termine (k2) è quello che minimizza il valore RMS del
segnale di errore dato da:

e = fForceP late − k1 · schannel_1 − k2 · schannel_2 (5.7)

dove: e è il segnale di errore tra l’acquisizione della pedana e quella dei sensori,
fForceP late è il segnale acquisito dalla pedana di forza e usato come riferimento,
k1 · schannel_1 rappresenta il segnale del primo canale di acquisizione (già calibrato
in quanto k1 è trovata per confronto dei picchi) e k2 è l’incognita che moltiplica
il segnale del secondo canale (schannel_2) e che minimizza il valore RMS di e.

Commenti: dall’analisi del test riportato in Figura 5.2 si è notato che:

5.5 Secondo confronto 35

• l’andamento complessivo è corretto

• i tempi di contatto sono rilevati correttamente

• nella parte iniziale le due curve sono sovrapposte

• nella parte centrale del passo l’errore è maggiore

Oltre a questo bisogna dire che l’andamento di questa curva è tutto sommato
buono perché la calibrazione è stata fatta sulla singola prova, bisogna studiare la
ripetibilità della misura; se non ci fosse una certa omogeneità dei coefficienti tra
prove diverse la taratura avrebbe poco senso. Inoltre i primi test si sono svolti
(per questioni pratiche/organizzative) in un ambiente poco adatto in quanto la
pedana di forza si trovava appoggiata e non incassata sul pavimento, alterando
l’andamento naturale e la velocità della corsa che risultava abbastanza ridotta.
Per ottenere delle acquisizioni più coerenti è necessario effettuare i test nelle
condizioni più vicine possibile all’utilizzo finale.

5.5 Secondo confronto

Figura 5.3: Disposizione dei sensori sulla soletta nella seconda versione. Il numero
indica il canale dell’acquisitore associato al relativo sensore.

Le prime modifiche apportate hanno mirato ad ottenere una maggior fedeltà
della curva, si sono quindi aggiunti due canali (quattro canali totali) e due sensori
(cinque sensori totali). La disposizione dei sensori è mostrata in Figura 5.3. Il
sensore centrale ha lo scopo di fornire l’informazione mancante nella fase centrale
del passo mentre quello in punta serve per ottenere l’informazione sulla spinta
dell’alluce.
E’ da sottolineare che aggiungendo canali si aumenta sicuramente l’informazio-
ne a disposizione si aumenta però anche la complessità, soprattutto per quanto

36 CAPITOLO 5. Messa a punto e taratura

(a) (b)

(c) (d)

Figura 5.4: Acquisizioni con la seconda configurazione di due soggetti diversi (soggetto
uno riga superiore, soggetto due riga inferiore). (a-c) Somma dei cana-
li calibrati per ridurre il valore RMS dell’errore tra le due curve. (b-d)
Andamenti dei singoli canali

riguarda la taratura. La calibrazione è stata fatta con l’ausilio del computer (in
Matlab) con il quale si sono calcolati i coefficienti moltiplicativi per i vari canali
che minimizzassero il valore RMS dell’errore tra la somma dei canali e la traccia
della pedana. Per adesso i coefficienti vengono calcolati sulle singole prove, quindi
non si possono ancora fare considerazioni di ripetibilità e affidabilità.

Commenti: Le prove presentate in Figura 5.4 sono due e sono relative a
soggetti diversi: la prima prova è stata eseguita in laboratorio con la pedana
sporgente dal pavimento mentre la seconda si è fatta in pista con la pedana in
posizione ottimale.
Dato che le due prove sono state fatte con versioni leggermente diverse del-
l’acquisitore (si sono cambiati i guadagni dei canali) i valori delle costanti di
calibrazione non possono essere confrontati ma si possono comunque fare delle
osservazioni: prima di tutto si noti il diverso andamento del segnale del canale 2
(traccia verde nelle Figure 5.4-b e 5.4-d), nella prima prova presenta solo un picco
mentre nella seconda se ne vedono due. Questo è imputabile al posizionamento
della pedana di forza, allo stile di corsa e alla velocità che è maggiore nella
seconda prova (si vedano i tempi di contatto).

5.6 Terzo confronto 37

Un’altra osservazione fatta sempre relativa al canale 2 è che la traccia risulta
irregolare e rumorosa aumentando la velocità.
Anche se singolarmente le tracce sembrano migliori rispetto a quelle presentate
in Figura 5.2, con un numero maggiore di prove si è visto che proprio il canale 2
introduce incertezza nella misura; questo è dovuto al posizionamento del sensore.
In posizione centrale è molto sensibile al tipo di appoggio e allo stile di corsa che
sono aspetti variabili tra soggetti diversi sotto test.

5.6 Terzo confronto
Alla luce delle osservazioni fatte sopra si è deciso di seguire l’approccio già

usato in [6], ed eliminare il sensore centrale in favore di una migliore copertura
dell’avampiede. Questo con lo scopo di rilevare con più precisione il picco di
maggiore forza a discapito dell’informazione relativa agli istanti precedenti che
però non è molto importante al fine dell’utilizzo finale.
Le modifiche apportate sono quindi:

• modifica della posizione del sensore 2 (vedi Figura 5.5)

• collocamento di tutti i sensori su canali indipendenti (per un totale di 5
canali)

Figura 5.5: Disposizione dei sensori sulla soletta nella terza versione. Il numero indica
il canale dell’acquisitore associato al relativo sensore.

5.6.1 Procedura

Per questi ultimi test i dati considerati sono stati acquisiti in questo modo: la
pedana è stata posizionata in una pista di atletica (quindi in posizione ottimale
rispetto al livello del terreno) e si sono registrate le forze di reazione esercitate da

38 CAPITOLO 5. Messa a punto e taratura

quattro soggetti diversi. Ogni soggetto ha registrato un totale di quindici passi
indossando quattro tipi di scarpe diverse, questo per capire quanto i coefficienti
possano variare al variare delle condizioni di lavoro.
Sono stati calcolati due tipi di coefficienti entrambi calcolati con la regressione
lineare. Il primo set di coefficienti mira a minimizzare l’errore tra le curve della
pedana e dei sensori, ed è stato calcolato accodando i vari test4 eseguiti dallo
stesso soggetto e applicando la regressione lineare all’andamento complessivo di
tutti i passi registrati. Il secondo set di coefficienti è mirato invece a minimizzare
l’errore sui due picchi caratteristici delle GRF in maniera similare a quanto fatto
per il primo set di coefficienti, si sono però considerati solo i valori dei picchi,
trascurando il resto dell’andamento delle forze. Per il primo picco, che riporta
la pressione esercitata nel momento del contatto del tallone col terreno si sono
considerati i canali 1 e 2 (vedi Figura 5.5), per il secondo picco, che rende conto
della spinta esercitata sui metatarsi è tenuto conto dei canali 2,3,4 e 5.
Questa procedura è eseguita in maniera indipendente per ogni soggetto.

5.6.2 Risultati

In Figura 5.6 sono riportati alcuni risultati dei test. In particolare l’immagine
si riferisce all’andamento ottenuto con i coefficienti che minimizzano il valore
RMS del segnale di errore tra la forza registrata dalla pedana e quello dei sensori
(tale set di coefficienti verrà chiamato kgraph). Sebbene questi risultati sembrino

(a) (b)

(c) (d)

Figura 5.6: Segnali acquisiti per i quattro soggetti sotto test. Si vede l’andamento della
traccia registrata dalla pedana di forza (in blu) e quella dei sensori calibrati
per ridurre il valore RMS del segnale di errore tra le due curve. Vengono
mostrati solo due passi ma in totale ne sono stati eseguiti 15 a persona.

peggiori di quelli proposti precedentemente è da ricordare che i coefficienti di
4Si ricorda che la pedana di forza ha una lunghezza di circa un metro e può quindi registrare

solo un passo, per analizzare più passi è necessario realizzare più prove e poi accodarle.

5.6 Terzo confronto 39

taratura calcolati per quest’ultimo confronto tra pedana e sensori sono stati
calcolati tenendo conto di 15 passi e non della singola prova come nei confronti
precedenti.
I coefficienti calcolati sono riportati in Tabella 5.1 Da questi dati si può sicura-

canale soggetto 1 soggetto 2 soggetto 3 soggetto 4
1 3.37 1.65 2.66 4.49
2 4.55 3.13 6.42 2.90
3 0.79 0 0 0
4 0 1.25 1.22 0.86
5 5.40 0.84 0 3.34

Tabella 5.1: Coefficienti di calibrazione kgraph calcolati con l’ausilio di Matlab. Si tratta
di coefficienti moltiplicativi per i valori grezzi dei dati acquisiti dai sensori
e sono quindi espressi in

[
N

LSB

]
.

mente dire che i coefficienti variano molto tra i soggetti sotto test, al momento
non risulta quindi possibile utilizzare lo stesso set di coefficienti per soggetti
diversi (è necessaria una calibrazione specifica per ognuno).
Un’altra importante osservazione da fare è che alcuni coefficienti sono nulli
questo significa che il relativo canale non porta informazione in più rispetto a
quella che portano gli altri. In realtà, inizialmente, alcuni coefficienti (gli stessi
che qui sono nulli) risultavano negativi, si è quindi introdotto il vincolo che
questo non potesse accadere in quanto non ha senso considerare il contributo di
un sensore con segno invertito.
I risultati ottenuti utilizzando il secondo set di coefficienti (kpeaks), quelli cioè

che minimizzando l’errore relativo ai soli picchi delle curve, sono riassunti nelle
Figure 5.7 e 5.8 I grafici rappresentano quanto i picchi di forza (su tallone e
metatarsi) registrati dai sensori FSR sono fedeli alla reale forza esercitata (ogni
punto è relativo a una prova). In tutti i test si vede la tendenza monotona
crescente (come era lecito aspettarsi) che mostra una certa linearità tra forza
esercitata e forza misurata, si vede però che la dispersione dei punti è molto
variabile tra i soggetti.
Il valore RMS dell’errore su queste misure è stato normalizzato al valore massimo
dei picchi di forza registrati dalla pedana di forza su talloni e metatarsi dal
singolo soggetto, e i risultati per i singoli soggetti sotto test sono riportati
in Tabella 5.2. Si vede come l’errore sia variabile tra i soggetti, dimostrando

picco soggetto 1 soggetto 2 soggetto 3 soggetto 4
tallone 6.60% 10.7% 15.5% 11.6%

metatarsi 2.79% 8.84% 7.38% 4.31%

Tabella 5.2: Errore RMS nel valore dei picchi di forza raggiunti nel momento del contat-
to col terreno (picco relativo al tallone) e nel momento di maggiore spinta
verso l’alto (picco relativo ai metatarsi). I valori sono stati normalizzati al
valore massimo dei picchi registrati per ogni soggetto.

ancora una volta come questo tipo di sistema sia sensibile alla variabilità delle

40 CAPITOLO 5. Messa a punto e taratura

(a) (b)

(c) (d)

Figura 5.7: Forze di picco sul tallone misurate dai sensori FSR in funzione della for-
za reale misurata dalla pedana per i quattro soggetti sotto test. Si vede
chiaramente una tendenza monotona crescente.

caratteristiche fisiche tra individui diversi. Il valore medio del valore RMS
dell’errore (considerando entrambi i picchi) è circa 8.5% che è un risultato non
molto lontano da quello a cui si mirava, occorrerebbe però fare un’analisi più
accurata, con un maggior numero di prove e soggetti per avere un valore più
affidabile dell’errore RMS medio (15 passi per soggetto non sono abbastanza per
avere una statistica che rispecchi la realtà).
Il set di coefficienti calcolati sulla base dei picchi di forza sono riportati in Tabella
5.3. Anche qui le osservazioni sono le stesse fatte prima, quindi la variabilità dei
coefficienti tra i soggetti è elevata e inoltre alcuni di essi sono nulli, annullando
di fatto il contributo del relativo canale sulla forza totale.

5.6 Terzo confronto 41

(a) (b)

(c) (d)

Figura 5.8: Forze di picco sui metatarsi misurate dai sensori FSR in funzione della
forza reale misurata dalla pedana per i quattro soggetti sotto test. Si vede
chiaramente una tendenza monotona crescente.

canale (tallone) soggetto 1 soggetto 2 soggetto 3 soggetto 4
1 2.85 0 0.4 2
2 7.88 44.1 54.5 11.7

canale (metatarsi) soggetto 1 soggetto 2 soggetto 3 soggetto 4
2 1.60 0 1.08 0.35
3 3.18 2.26 1.06 1.90
4 2.39 0.24 2.17 0
5 4.74 0 1.49 7.45

Tabella 5.3: Coefficienti calcolati per minimizzare il valore RMS dell’errore tra i picchi
delle forze registrati con i sensori FSR e la pedana di forza kpeaks. L’unità
di misura è sempre

[
N

LSB

]
.

42 CAPITOLO 5. Messa a punto e taratura

Capitolo 6

Conclusioni

6.1 Discussione

E’ stato realizzato un sistema di misura delle forze di reazione al suolo verticali.
I risultati ottenuti sono soddisfacenti, considerando la natura low-cost del sistema
di acquisizione e dei sensori. Si valuta che una soluzione più accurata possa
essere ottenuta tramite l’utilizzo di sensori dotati di una migliore ripetibilità.
La parte relativa all’acquisitore ha comunque validità generale e potrà essere
utilizzata nel proseguimento del lavoro.
Le aspettative sull’accuratezza erano migliori di quanto ottenuto in quanto,
buona parte degli articoli studiati prima della realizzazione riportavano risultati
migliori di quelli riportati nel capitolo precedente. Bisogna però considerare che
la quasi totalità degli studi simili si è occupata dell’analisi della camminata e
non della corsa. Nella corsa le forze in gioco sono molto più elevate e di natura
più impulsiva, questo ovviamente porta i sensori e l’intero sistema di misura in
condizioni di lavoro più problematiche rispetto a quelle dalla normale camminata.

Sono stati utilizzati dei sensori laminari FSR posizionati in modo strategico
sulla soletta della scarpa, si è visto come la posizione dei sensori sia critica ma,
soprattutto dai risultati degli ultimi test, si conclude che un elevato numero
di sensori non aumenta necessariamente l’accuratezza del sistema (si vedano i
coefficienti nulli calcolati nel capitolo precedente).

Gli aspetti principali che hanno caratterizzato il lavoro sono:

• scelta dei sensori (inizialmente l’idea era quella di utilizzare celle di carico
strain gauge)

• realizzazione fisica del prototipo in una soluzione compatta e affidabile

• disposizione dei sensori sulla soletta per ottenere la maggior quantità di
informazioni possibile

• calibrazione dei sensori

In particolare l’ultimo punto è quello su cui si sono prese in considerazione il
maggior numero di opzioni. Tra quelle scartate ci sono:

43

44 CAPITOLO 6. Conclusioni

• parametrizzazione della curva di forza: in questo modo estraendo solo alcuni
parametri (tempo di contatto, forze massime, ecc) sarebbe possibile rico-
struire l’andamento complessivo descritto dalla curva parametrizzata. In
questo modo si riuscirebbero ad avere curve più omogenee (prive di rumori
e disturbi) la cui validità sarebbe però tutta da verificare.

• taratura singola di tutti i sensori: in questo caso la problematica è nella
stima dell’area di pressione a cui associare la forza registrata (il sensore
occupa solo una frazione della pianta del piede). Questo può essere fatto
ma la variabilità da persona a persona nella forma del piede sarebbe un
problema.

Date le non linearità intrinseche del sistema i coefficienti di taratura sono
da ritenere tanto più corretti quanto più vicine sono le condizioni della corsa
a quelle dei testi eseguiti per la calibrazione. Una calibrazione ad personam è
necessaria in quanto le differenze nella struttura del piede e nelle caratteristiche
personali nel modo di correre fanno si che i sensori siano eccitati in modo diverso,
questo incrementa le non linearità del sistema rendendo poco adatti i coefficienti
di taratura all’intercambiabilità tra le persone.
Bisogna inoltre sottolineare come lo sviluppo di questo tipo di sistemi si basi sia
su osservazioni quantificabili che su altre poco prevedibili ottenute col metodo
trial and error. Si pensi ad esempio al posizionamento dei sensori, esistono molti
studi medici su come il peso corporeo venga distribuito sulla pianta del piede,
è difficile però dire a priori quale posizionamento dia i risultati migliori e più
affidabili se non provando e confrontando i risultati.

6.2 Sviluppi futuri

6.2.1 Miglioramento dell’accuratezza del sistema realizzato

Un modo per ridurre l’indeterminazione della misura è quello di utilizzare una
media di più passi per eseguire l’analisi. Si potrebbe a tal proposito registrare
una sequenza di n passi successivi eseguiti a velocità e andatura costante e poi
ricavare un’unico passo mediando l’andamento dei segnali su tutti i passi che si
suppone siano uguali. L’analisi dovrebbe quindi essere fatta sul passo mediato,
questo dovrebbe ridurre il valore RMS dell’errore e offrire misure più precise.
Ovviamente per fare ciò sarebbe necessario eseguire anche la procedura di tara-
tura su dei passi successivi e mediati. Questa operazione è possibile solamente
avendo a disposizione una sorta di pedana di forza in grado di registrare tutti
gli n passi successivi, cosa evidentemente non possibile con una singola pedana
lunga un metro. Una soluzione sono le piste di atletica sensorizzate (normali
piste di atletica con una serie di pedane di forza messe in successione e in
grado di registrare più passi) oppure ancora meglio i tapis roulant provvisti di
sensoristica sui quali il numero di passi essere scelto a piacimento e non è dettato
dai limiti della macchina.
A livello di costruzione, per aumentare l’accuratezza si può provare (si ripropone
quindi la metodologia trial and error) ad utilizzare sensori di dimensioni minori.
In altri studi ([1]) viene sottolineato come la pressione non uniforme esercitata

6.2 Sviluppi futuri 45

dal piede sul singolo sensore possa essere mediata (in maniera non necessaria-
mente lineare) dal sensore stesso risultando in letture con una ripetibilità bassa.
L’utilizzo di sensori più piccoli permetterebbe di fare la misura su una superficie
minore, all’interno della quale la pressione è distribuita più uniformemente (il
posizionamento in questo caso sarebbe più critico).
Per migliorare la validità dei coefficienti di taratura tra persone diverse una
strada che potrebbe essere seguita è quella dell’utilizzo di plantari, appositamente
studiati sul soggetto, per normalizzare la distribuzione del peso ad un normotipo.
In questo modo la distribuzione soggettiva della pressione plantare verrebbe
riportata a quella del normotipo, eliminando la variabile della diversa struttura
corporea. Di fatto con questo metodo si sostituisce il problema della taratura
ad personam con la realizzazione di un plantare ad personam. Questo però
permetterebbe ulteriori studi per avvicinarsi sempre di più ad una calibrazione
di validità il più generale possibile.

6.2.2 Altri sensori da integrare

Per quanto riguarda la misura delle forze orizzontali (il sistema finale dovrebbe
quantificare anche quelle) si dovrebbero poter misurare grazie all’utilizzo di
piccole celle di carico strain gauge (di tipo a ’S’) montate all’interno di una
particolare soletta composta da due parti (superiore e inferiore) in grado di
scivolare una sull’altra. E’ stato costruito il modellino in cuoio e cartoncino
che però per essere testato dovrà essere realizzato in materiale più resistente.
La procedura di calibrazione in questo caso potrebbe rispecchiare abbastanza
fedelmente quella fatto per le forze verticali.

Oltre a questo, un’ulteriore aggiunta al sistema è un sensore IMU (Inertial
Measurement Unit) posizionato sull’acquisitore (che si trova sulla vita del sogget-
to sotto test). Questo tipo di sensore (ad esempio il modello DMP 6050) integra
un giroscopio triassiale, un accelerometro triassiale e un microcontrollore. Incro-
ciando i dati di accelerazione e rotazione il microcontrollore interno riesce a fornire
dei dati molto puliti riguardanti l’orientamento e le accellerazioni, riducendo al
minimo l’effetto della gravità e del drift cui questo tipo di sensori è solitamente
affetto. Lo scopo di questo sensore è la stima del movimento del centro di massa
(altro dato biomeccanico utile oltre alle GRF) attraverso una doppia integrazione
dell’accelerazione registrata.

46 CAPITOLO 6. Conclusioni

Bibliografia

[1] Abdul Razak AH, Zayegh A, Begg RK, Wahab Y. Foot Plantar Pressure
Measurement System: A Review. Sensors. 2012; 12(7):9884-9912.

[2] Gefen,A.Pressure-sensing devices for assessment of soft tissue loading under
bony prominences: Technological concepts and clinical utilization. Wounds
2007, 19, 350-362.

[3] http://www.tekscan.com/

[4] http://novel.de/novelcontent/pedar

[5] http://www.atmel.com/

[6] Edward S. Sazonov, George Fulk, James Hill, Yves Schutz, and Raymond
Browning - Monitoring of Posture Allocations and Activities by a Shoe-Based
Wearable Sensor, ieee Trans. On Biomedical Engineering, Vol. 58, No. 4, April
2011

[7] Adam M. Howell, Student Member, IEEE, Toshiki Kobayashi, Heather A.
Hayes, K. Bo Foreman, and Stacy J. Morris Bamberg, Senior Member, IEEE
- Kinetic Gait Analysis Using a Low-Cost Insole, ieee Trans. On Biomedical
Engineering, Vol. 60, No. 12, December 2013

[8] Stacy J. Morris Bamberg, Member, IEEE, Ari Y. Benbasat, Donna Moxley
Scarborough, David E. Krebs, and Joseph A. Paradiso - Gait Analysis Using a
Shoe-IntegratedWireless Sensor System, ieee trans. on information technology
in biomedicine, vol. 12, no. 4, july 2008

[9] Stacy J. Morris Bamberg, Paul LaStayo, Lee Dibble, Josh Musselman, Swarna
Kiran Dasa Raghavendra - Development of a Quantitative In-Shoe Measure-
ment System for Assessing Balance: Sixteen-Sensor Insoles, EMBS Annual
International Conference, 2006

[10] Nadezhda Sazonova, Raymond C. Browning, Edward Sazonov - Accura-
te Prediction of Energy Expenditure Using a Shoe-Based Activity Monitor,
American College of Sports Medicine, 2010

[11] Paolo Taboga - Energetics And Mechanics Of Running: The Influence Of
Body Mass And The Use Of Running Specific Prostheses, PhD thesis in
Biomedical And Biotechnological Sciences.

[12] G. A. Cavagna, M. Kaneko - Mechanical Work And Efficiency In Level
Walking And Running, The Journal ofPhysiology, Jun. 1977.

47

48 BIBLIOGRAFIA

[13] Lin Shu, Tao Hua, Yangyong Wang, Qiao Li, David Dagan Feng, Xiao-
ming Tao - In-Shoe Plantar Pressure Measurement and Analysis System Ba-
sed on Fabric Pressure Sensing Array, Trans. On Information Technology In
Biomedicine, Vol. 14, No. 3, May 2010

[14] Bryant L. Sih, Jaycor - Improving Accuracy of the F-Scan Sensor, US Army
Medical Research and Materiel Command, june 2001

[15] P. A. Willems, G. A. Cavagna, N. C. Heglund - External, Internal And
Total Work In Human Locomotion, The Journal of Experimental Biology
198, 379–393 (1995)

	Introduzione
	Introduzione all'analisi biomeccanica
	L’importanza dell’analisi biomeccanica
	Analisi biomeccanica: stato dell'arte
	Aspetti meccanici della locomozione
	Calcolo del lavoro
	Scopo della tesi
	Descrizione del sistema di misura

	Acquisitore
	Introduzione
	La scheda Arduino UNO
	Test preliminari e prime versioni del software per il microcontrollore
	Stabilizzazione della frequenza di campionamento mediante l'uso di interruzioni
	Miglioramento della velocità di scrittura grazie all'utilizzo di un buffer circolare
	La nuova versione del software per l'Arduino (terza versione)
	Prestazioni e commenti sulla terza versione
	Sostituzione della scheda Arduino UNO a favore della Arduino DUE
	Porting dello sketch per il funzionamento sulla scheda Arduino DUE
	Prestazioni e commenti sull'ultima versione

	Sensori
	Introduzione
	Sensori FSR
	Scelta dei sensori
	Funzionamento sensori FSR
	Circuito base di condizionamento del segnale
	Circuito di condizionamento completo

	Messa a punto dei guadagni

	Realizzazione
	Introduzione
	Acquisitore
	Soletta

	Messa a punto e taratura
	Introduzione
	Limiti caratteristici del sistema
	Metodologia di calibrazione
	Primo confronto
	Secondo confronto
	Terzo confronto
	Procedura
	Risultati

	Conclusioni
	Discussione
	Sviluppi futuri
	Miglioramento dell'accuratezza del sistema realizzato
	Altri sensori da integrare

	Bibliografia

