
The Hand-bot, a Robot Design for Simultaneous
Climbing and Manipulation

Michael Bonani, Stéphane Magnenat, Philippe Rétornaz, and Francesco
Mondada

Michael Bonani
EPFL-LSRO, Station 9, CH-1015 Lausanne

michael.bonani@epfl.ch

http://mobots.epfl.ch/

Abstract. We present a novel approach to mobile object manipulation
for service in indoor environments. Current research in service robotics
focus on single robots able to move, manipulate objects, and transport
them to various locations. Our approach differs by taking a collective ro-
botics perspective: different types of small robots perform different tasks
and exploit complementarity by collaborating together. We propose a
robot design to solve one of these tasks: climbing vertical structures
and manipulating objects. Our robot embeds two manipulators that can
grasp both objects or structures. To help climbing, it uses a rope to com-
pensate for the gravity force. This allows it to free one of its manipulators
to interact with an object while the other grasps a part of a structure for
stabilization. Our robot can launch and retrieve the rope autonomously,
allowing multiple ascents. We show the design and the implementation
of our robot and demonstrate the successful autonomous retrieval of a
book from a shelf.

1 Introduction

Service robotics has a large economic potential [1]. In its applications, if robust-
ness and flexibility are dominant requirements, collective robotics is a promis-
ing paradigm [2, 3]. Because collective robotics distributes the work to multi-
ple robots, it requires different control, more hardware units, and usually more
engineering resources than the approaches based on single robots [4]. Yet the
physical redundancy between the robots enables a high availability. Moreover,
their modularity provides adaptation to changing needs and situations. These
unique features might outstrip the drawbacks of collective robotics eventually.

To implement service robotics tasks successfully, groups of robots must be
able to manipulate objects in the environment. These objects can be located in
altitude, and robots part of a collective are small. Therefore, these robots must
be able to climb the environment to fetch the objects. This paper proposes a
design concept and demonstrates a working implementation of a climbing robot
that performs manipulation tasks.


In a heterogeneous group, as proposed by the Swarmanoid project [5], our
robot is only responsible for manipulation of objects in altitude. While on the
floor, it relies on other types of robots for mobility. These robots would have
different hardware, in particular, they would be able to self-assemble with our
robot and move it on the ground [6]. Such task and hardware specialization
allows the best use of the capabilities of each type of robots while self-assembling
provides the synergy to compensate for the limitations of each individual type.

2 State of the art

The ascension of vertical surfaces is a difficult problem: it requires a lightweight
robot with strong actuators, which results in a sensitive mechatronic design.
For this reason, few systems combine the abilities of climbing and manipula-
tion. Researchers in the field of space manipulators —where robots move in
microgravity— have already studied this combination [7].

Some robots require an adaptation of the environment, such as in [8] where
the robot needs custom-tailored docks to attach. To remove this limitation, sev-
eral works have explored vacuum adhesion. For instance, [9] proposes a medium-
size robot (diameter of 50 cm) for inspection of large surfaces. A vacuum system
provides the adhesion force while three wheels allow the robot to move on the
surface. To scan the surroundings of the robot, an inspection sensor is attached
to a parallel arm. This system does not allow manipulation of external objects.

The Alicia3 [10] is a larger robot (length of 1.3 m, weight of 20 kg) which
also uses pressure for adhesion. It consists of three attachment units linked by an
articulated arm. Each unit contains its own vacuum generator and displacement
wheels. Although the design of this robots is focused on climbing, its arm-based
structure could support manipulation capabilities.

Several authors have proposed large platforms for outdoor operations on
buildings or industrial superstructures [11], often for specific applications [12].
These platforms could support the addition of manipulators; however their size
makes them unsuitable for the type of application we consider.

There exist several robots that utilize some form of grasping to climb [13–
15]. Their grippers are custom-tailored to specific structures. Yet none of these
robots can use their grippers to perform object manipulation.

To the best of our knowledge there is no small autonomous robot (few decime-
ters cube) that implements a combination of climbing and object manipulation.

3 Design and implementation

We propose a novel approach to mobile object manipulation for service in in-
door environments. It takes advantage of synergies between climbing and object
manipulation. This translates as the ability to climb common vertical offices
structures such as shelves. Within these structures, the robot gets small objects
such as lightweight books or compact discs. It then retrieves these objects to


f

a

e

d

c

g

b

h
Fig. 1: Overview of the hand-
bot. a: The body, containing in
particular the battery, the rope
launcher, and the head rotation
motor. b: The tube of the rope
launcher. c: The head, contain-
ing the two arms bending mo-
tors. d: The arms. e: The grip-
pers, each containing two motors
for rotation and grasping. f: Two
fan to control the yaw when hand-
bot hangs at the rope. g: Connec-
tion ring. h: Switchable magnet.

the ground and brings them to a specific location. We have implemented this
approach in the hand-bot (Fig. 1) robot that we present in this article.

The biggest constraint for climbing under gravity is to provide the vertical
lift force; we thus implement climbing by combining two techniques. Rolling a
rope provides the vertical lift force while manipulators provide horizontal oper-
ations. The hand-bot fixes the rope to a ceiling and coils it around a reel. This
mechanism is simple and can lift a large mass by using a strong motor; as shown
by previous work [16]. To be autonomous, the robot must be able to attach its
rope to a specific location, use it to climb, and retrieve it afterwards. We pro-
pose a launching mechanism based on a strong spring (Fig. 1b) that projects a
magnet to the ceiling. Albeit this approach works only in environments with a
ferromagnetic ceiling, it is well understood and reliable. Moreover, depending on
the type of ceiling, other attachment mechanisms such as plungers are applica-
ble. To be able to detach from the ceiling, the attachment must be switchable.
We implement this feature using a magnetic switch that the robot can trigger
with a specific infrared transmission.

When attached to the ceiling using the rope, the hand-bot has vertical mobil-
ity but is horizontally unstable. To stabilize and position itself on the horizontal
plane, it needs manipulators to grasp the structure around it. The hand-bot has
two arms, each with a gripper as manipulator (Fig. 1d,e). When using the two
arms to climb, it maintains its stability all the time. It can also manipulate an
object with one gripper while keeping the other one attached to the structure.
That way, the hand-bot can manipulate objects precisely. Once on the ground,
other types of robots can assemble with the hand-bot and displace it and the ob-
ject it carries to a specific location. The other robots [5] attach to the hand-bot
by grasping its translucent ring, which also contains 12 rgb leds.

3.1 Rope launcher

As we explained in the preceding sections, the rope provides the main lifting
force of the hand-bot. Fig. 2a shows a photo of the mechanism of the rope


(a) rope launcher

a cb

(b) rope launching sequence

Fig. 2: (a) Mechanism of the rope launcher. a: The launching tube containing
a spring. b: The motor to compress the spring. c: The lifting motor. d: The
servomotor clutch to engage the lifting motor. e: The motor directly connected
to the reel, to coil the rope on magnet retrieval and to provide tension control.
(b) Schematics of the launching sequence, filled rectangles show the active motor.
a: A motor compresses the spring. b: A fast motor maintains tension in the rope
while the spring launches the magnet. c: A clutch is engaged to let the strong
motor lift the robot.

launcher and Fig. 2b shows the schematics of the launching sequence. To launch
the rope, a motor compresses a spring using a small wagon. This wagon moves
inside the launch tube and is driven by a worm gear. When the spring is fully
compressed (at that point, it applies a force of 110 N), the wagon hits the bottom
of the tube and liberates the spring, which launches the rope, the magnet, and
the detachment mechanism up to an altitude of 270 centimeters. Two different
motors drive the rope: a strong one provides the main lifting force and a fast one
controls the tension of the rope, during launch and retrieval. To switch between
these two motors, a servomotor activates a clutch. During launch, the fast motor
brakes the reel: this is necessary to prevent the formation of knots in the rope.
The launching control program monitors the length of the uncoiled rope in real
time. As soon as the magnet reaches the target altitude, the fast motor firmly
coils back, which ensures the tension in the rope. If the magnet fails to attach,
this action will coil back most of the rope and the hand-bot will know the result
of the launch. If the launch succeeds, the servomotor engages the clutch so that
the strong motor drives the rope, and provides the main lifting force for the
hand-bot. This force is strong enough to lift the robot by itself.

If the hand-bot hangs freely at the rope, because it holds an object or has
failed to grasp an element of structure, it can stabilize and orientate itself using
an inertial measurement unit and two fans. The fans are located at the top of
the body on both side of the rope launcher tube.

3.2 Manipulators

The hand-bot has two arms on its front side. They can bend/extend forward
— independently — and rotate with respect to the robot body (Fig. 3). At the


1 DOF gripper ±180°

1 DOF gripper ±180°

1 DOF claw 0-90°

1 DOF claw 0-90°

1 DOF head -90°+180°

1 DOF arm -15°+60°

1 DOF arm 
-15°+60°

1 DOF rope 0-3m

(a) kinematic of the hand-bot. (b) extreme head and arms positions

Fig. 3: The degrees of freedom of the hand-bot.

end of each arm, the hand-bot has a gripper (Fig. 4a). Each gripper can rotate
with respect to its arm and can open and close its claws. To grasp objects and
structures of different thicknesses, the gripper claws have a parallel compliance
mechanism. When no object is present, a spring maintains a large opening angle
between the claws. Once the claws squeeze an object, the points of contact are
different than the points of rotation which generates a moment that aligns the
claws in parallel with the object. This provides a strong force over a large range of
thicknesses. To control grasping, each gripper can detect structures and objects
at close range using 12 infrared proximity sensors on its perimeter (Fig. 4b).
These sensors have a range of 12 centimeters. In addition, the gripper has a vga
camera in its centner. This camera is capable of applying in hardware a Sobel
filter to the image, which eases line and object detection.

3.3 Electronics and control

The motors of the hand-bot embed a position encoder, which provides control
in position and speed. In addition, the driving electronics measure the currents
in the motors, which provides control in torque. The electronics is built around
modules containing a 16-bit microcontrollers (Fig. 5). Each microcontroller man-
ages the sensors and actuators it is locally connected to. The modules commu-
nicate together using asynchronous messages. They exchange them over a can
bus [17] using the aseba architecture [18, 19]. The aseba architecture distributes
the processing locally by embedding a lightweight virtual machine inside each
microcontroller. An integrated development environment compiles bytecode for
these virtual machines out of a user-friendly scripting language. The development
environment runs on a remote computer and provides the concurrent develop-
ment — including debugging — of the programs on all the microcontrollers. Once
complete, the program can be flashed into the microcontrollers for autonomous
operations.


(a) passive compliance when grasping (b) locations of the infrared sensors

Fig. 4: The gripper can open at 90◦and close completely. When closing, its par-
allel compliance mechanism allows it to grasp objects of different thicknesses.
The claws can apply a force up to 4 kg thanks to the high reduction of its worm
drive.

Fig. 5: Distribution of functions between the different microcontrollers. Each
box represents a different microcontroller. The microcontrollers communicate
together using asynchronous messages that they exchange over a can bus using
the aseba architecture


While the aseba architecture is powerful enough to implement any low-level
autonomous behavior such as climbing a shelf; high level cognitive tasks such
as locating a specific book using vision require more computational power. To
fulfill this need, we will equip the hand-bot with an embedded computer running
Linux, built around an arm 11 processor and 128 MB of ram. This computer
will also provides a Wifi connection and a three-megapixel camera located in
the centner of the head. The experiments that we discuss in the next section
run solely using aseba [18]; but the scenarios presented in the introduction will
require this embedded computer.

3.4 Precision of altitude control

altitude in centimeters

fr
eq

ue
nc

y

98 99 100 101 102 103

0
2

4
6

8
10

12

Fig. 6: Distribution of altitudes
reached by the hand-bot for a target
of 100 cm over 30 runs. The empir-
ical mean is 100.2 cm and empirical
standard deviation is 0.6 cm.

The length of the coiled rope is the only information of the altitude of the
robot. The experiment that we present in Sec. 4 considers the retrieval of a book
located at a predefined altitude; which means that the precision of the altitude
control is a determinant factor for its success. The hand-bot counts the rotations
of the reel to estimate the length of the coiled rope. However, the rope might
coil itself in different ways which might affect the effective radius of the reel.
Moreover, the rope is elastic and its coiled length per reel rotation might change
from launches to launches.

For these reasons, we characterize the error on the altitude. We let the hand-
bot launch its rope and then elevate by coiling the rope until it reaches a target
setpoint of 100 centimeters above the ground. We have repeated this sequence
35 times. In five of these trials, the launch was unsuccessful as the magnet did
not attach to the ceiling. In the other 30 trials, the launch was successful. This
results in a 86 percent success rate. Fig. 6 shows the altitudes that the hand-
bot reached in these 30 trials. The mean altitude is 100.2 centimeters and the
standard deviation is 0.6 centimeter; the biggest error is 2.0 centimeters. The


altitude control using the rope is thus precise enough to climb to a target altitude
and retrieve an object.

3.5 Workspace

top view

2Lc

βrβl

La

back view

α

h

x

z

xr,zr

xl,zl

xc,zc

ll = Lc + La cos(βl) lr = Lc + La cos(βr) xr = 0 zr = h− lr sin(α)

xl = xr − (ll + lr) cos(α) zl = zr − (ll + lr) sin(α) xc = lr cos(α) zc = h

Fig. 7: Equations of the positions of the grippers given the length of the coiled
rope, the head rotation, and the arms extensions. These equations apply when
the right gripper is attached; they are symmetric when the left one is attached.
The constants are the followings: La = 145 mm is the length of an arm. Lc =
20 mm is half the length between the arms attachments points in the head. The
variables measured by the robots sensors are: βl, βr are the bending of the left,
right arm. α is the rotation of the head. h is the altitude of the centner of the
head. The variables we look for are xc,zc, xl,zl, and xr,zr: the positions of the
center of the head, the left gripper, and the right gripper

The hand-bot climbs vertical structures by rotating its arms with one gripper
fixed, and by switching grippers after each half turns (Fig. 8a). At the same time,
the hand-bot coils the rope which provides the main lifting force. As the hand-
bot only needs one gripper attached to provide stability, it can use the other
one to manipulate objects. The hand-bot can compute the position of a gripper
knowing the length of the coiled rope, the position of the head, and the extension
of the arms (Fig. 7). While keeping a gripper attached, the hand-bot can reach
objects located in a vertical disk (inner radius 18.2 cm, outer radius 32.0 cm)
centered around this gripper. To access objects out of this disk, it must climb up
or down, change the extensions of its arms, and then climb back to a position
where it can access the object. In this way, the hand-bot can reach any objects
located at maximum at 32.0 centimeters away from climbing pole (Fig. 8a).


indirect

workspace

direct

workspace

back view

320 mm

182 mm

top view

(a) workspace (b) climbing traces

Fig. 8: (a) Workspace of the hand-bot. The trajectories of the grippers for the
two extreme positions of the arms are drawn in blue and red. The dark orange
disc shows the direct workspace, which is the locus of the positions where the
hand-bot can grasp an object with one gripper fixed. The light yellow zone shows
the indirect workspace, which is the locus of all locations where the robot can
grasp an object, possibly after climbing up and down (b) Trace of the hand-
bot climbing to fetch a book. The blue lines show the real trajectories of the
grippers, extracted from Video 2. The red dotted lines show the trajectories of
the grippers, as computed by the robot.


4 Experiment: Climb of a shelf and retrieval of a book

In this experiment, the hand-bot starts lying on the ground with its right grip-
per attached to a vertical pole, in this case the border of a shelf. The hand-bot
first launches the magnet, and then climbs the shelf by switching grippers alter-
natively, always keeping at least one gripper attached. To do so, the hand-bot
rotates its head slowly and coils the rope accordingly using its elevation motor.
The hand-bot actively maintains the grippers in parallel with its body, so that
it can grasp the border of the shelf or a book. The hand-bot uses the infrared
proximity sensors of the gripper and the orientation of the head to decide when
to grasp. When the hand-bot reaches a specific altitude (120 cm), it scans for
the book using the proximity sensors of the gripper. When it has grasped the
book, it goes down, freely hanging at the rope. Video 11 shows this sequence.
This experiment lasts for two minutes.

Fig. 8b shows the trajectories of the grippers while the hand-bot climbs
the shelf and retrieves the book. The figure shows both the real trajectories
extracted from Video 22 and the trajectories estimated by the robot. The robot
computes them using the length of coiled rope, the head orientation, and the
arms extensions. Overall, the two trajectories match well. Both the real trace
and the estimated one show a vertical displacement when the robot attaches (or
detaches) one of its gripper. The reason is that the arm is a parallel structure,
so when the robot retracts (or extends) an arm, the projected position of the
gripper on the vertical plane moves away from (or moves closer to) the robot.

There are several causes to the differences between the two traces. First,
climbing creates high torques on the grippers’ joints, which affects the robot’s
balance that is not perfectly horizontal anymore. In the future, we will solve
this problem by fusing in the control the information from an accelerometer.
Second, as the robot climbs it displaces itself on the horizontal axis, which cre-
ates discrepancies with respect to the assumptions of our cinematic model which
considers a vertical rope. However, the passive compliance of the grippers allows
the robot to overcome this difference and to climb successfully anyway. In the
future, we plan to take this effect into account in our model. Third, we manually
marked the centers of the grippers every 0.5 seconds on the video of the experi-
ment, which introduced errors on the positions. In addition, the projection of the
three-dimensional scene on the two dimensional sensor of the camera introduces
major distortions on the depth axis, and minor distortions on the other axis.

5 Future work

The current prototype of the hand-bot is able to autonomously climb a shelf
and retrieve a book, provided that the robot knows the approximate position of

1 hand-bot retrieves a book, video 1: http://www.youtube.com/watch?v=92bLgE6DO2g
2 hand-bot retrieves a book, video 2: http://www.youtube.com/watch?v=FFyqfO51sik

In the video, we move slightly the magnet once it is attached, because the shot of
the current prototype is not precise enough. This does not affect the autonomy of
climbing.


the book. In the future, we will extend the autonomy of the hand-bot in various
directions. First, we will add the main processor board running Linux and the
three-megapixel camera to enable the robot to perceive and interact with objects
in a more dynamic way. Second, we will explore self-assembling of the hand-bot
with ground robots, to provide ground mobility to the hand-bot. This will allow
us to implement more complex scenarios and explore deeper scientific questions
than what is currently possible with a single hand-bot. Third, we will analyze
collaborative tasks involving several hand-bots that manipulate large objects
together. Finally, we will perform benchmarks of the collective approach with
respect to single-robot solutions, such as humanoids.

6 Conclusion

Albeit the use of collective robotics for service applications imposes larger de-
velopment and introduction costs then an approach based on single robots, it
provides specific advantages. These include robustness, flexibility, and scalabil-
ity that might prove critical for applications such as large deployments of robots
in domestic or industrial environments. However, the relationship between the
added value in performances and the additional costs in design and development
is still unexplored, especially for complex tasks such as the ones involving ma-
nipulation. Robots such as the hand-bot provide an engineering foundation to
explore this scientific question. The prototype of the hand-bot managed to suc-
cessfully climb a shelf and retrieve a book autonomously. It achieved this thanks
to its innovate synergy between its climbing and manipulation subsystems.

7 Acknowledgements

We thank Basilio Noris who shot all the photos of the exterior of the hand-bot
and provided us with material and expertise for filming. This work was sup-
ported by the Swarmanoid project, which is funded by the Future and Emerging
Technologies program (IST-FET) of the European Community under grant IST-
022888. The information provided is the sole responsibility of the authors and
does not reflect the Community’s opinion. The Community is not responsible
for any use that might be made of data appearing in this publication.

References

1. IFR Statistical Department: World Robotics 2008. IFR Statistical Department
(2008)

2. Konolige, K., Fox, D., Ortiz, C., Agno, A., Eriksen, M., Limketkai, B., Ko, J.,
Morisset, B., Schulz, D., Stewart, B., et al.: Centibots: Very large scale distributed
robotic teams. In: Experimental Robotics: The 9th International Symposium,
Springer Tracts in Advanced Robotics (STAR), Springer (2005) 131–140

3. Sahin, E.: Swarm robotics: From sources of inspiration to domains of application.
In: Swarm Robotics Workshop: State-of-the-art Survey, Springer (2005) 10–20


4. Winfield, A.F., Harper1, C.J., Nembrini, J.: Towards dependable swarms and a
new discipline of swarm engineering. Swarm Robotics 3342 (2005) 126–142

5. Dorigo, M., Gambardella, L., Mondada, F., Floreano, D., Nolfi, S.: Swarmanoid:
Towards humanoid robotic swarms. http://www.swarmanoid.org/

6. Groß, R., Tuci, E., Dorigo, M., Bonani, M., Mondada, F.: Object transport by
modular robots that self-assemble. In: Proceedings of the 2006 IEEE International
Conference on Robotics and Automation. (2006) 2558–2564

7. Staritz, P., Skaff, S., Urmson, C., Whittaker, W.: Skyworker: a robot for assem-
bly, inspection and maintenance of large scale orbital facilities. In: Robotics and
Automation, 2001. Proceedings 2001 ICRA. IEEE International Conference on.
Volume 4., IEEE Press (2001) 4180–4185

8. Balaguer, C., Gimenez, A., Huete, A., Sabatini, A., Topping, M., Bolmsjo, G.:
The MATS robot: service climbing robot for personal assistance. IEEE Robotics
& Automation Magazine 13(1) (2006) 51–58

9. Hillenbrand, C., Berns, K.: Inspection of surfaces with a manipulator mounted on
a climbing robot. In: 37th International Symposium on Robotics (ISR). (2006)

10. Longo, D., Muscato, G.: The alicia3 climbing robot: a three-module robot for au-
tomatic wall inspection. Robotics and Automation Magazine, IEEE 13(1) (March
2006) 42–50

11. Luk, B.L., Cooke, D.S., Galt, S., Collie, A.A., Chen, S.: Intelligent legged climb-
ing service robot for remote maintenance applications in hazardous environments.
Robotics and Autonomous Systems 53(2) (2005) 142–152

12. Zhang, H., Zhang, J., Zong, G., Wang, W., Liu, R.: Sky cleaner 3: a real pneumatic
climbing robot for glass-wall cleaning. Robotics and Automation Magazine, IEEE
13(1) (March 2006) 32–41

13. Aracil, R., Saltaren, R., Reinoso, O.: A climbing parallel robot: a robot to climb
along tubular and metallic structures. Robotics and Automation Magazine, IEEE
13(1) (2006) 16–22

14. Vona, M., Detweiler, C., Rus, D.: Shady: Robust Truss Climbing with Mechanical
Compliances. In: International Symposium on Experimental Robotics, Springer
(2006) 431–440

15. Scheidegger, N., Mondada, F., Bonani, M., Siegwart, R.: Bi-pedal Robot for Rescue
Operations. In: 9th International Conference on Climbing and Walking Robots.
(2006) 425–430

16. Krishna, M., Bares, J., Mutschler, E.: Tethering system design for Dante II. In:
1997 IEEE International Conference on Robotics and Automation, 1997. Proceed-
ings. Volume 2. (1997)

17. ISO Standard 11898: Road Vehicles Interchange of Digital Information - Controller
Area Network - ISO 11898. International Organization for Standardization (1993)

18. Magnenat, S., Retornaz, P., Bonani, M., Longchamp, V., Mondada, F.: Aseba: a
modular architecture for event-based control of complex robots (2009) submitted
for publication.

19. Magnenat, S., Mondada, F.: Aseba Meets D-Bus: From the Depths of a Low-Level
Event-Based Architecture. In: IEEE TC-Soft Workshop on Event-based Systems
in Robotics (EBS-RO). (2009)


