
For hand rehabilitation

Hand of Hope

Member of Vincent Medical Holdings Limited

Over 17 Million people worldwide suffer a

stroke each year

A stroke is the largest cause of a disability with half of
all survivors being left with an impairment of the hand
and arm leading to an inability to execute their activities
of daily living.

Consequently a patient can lose motivation and hope
which is key to their rehabilitation, especially when the
greatest recovery can be see in the first days and weeks
after a stroke.

Neuroplasticity

The brain has a unique ability to reorganise itself by
forming new neural connections throughout our lifetime.
Neuroplasticity allows the neurons in the brain to
compensate and adjust their response to new activities and
situations after strokes or brain injuries.

Highly intensive repetition of activities has shown to
promote a reconnection of pathways leading to
neuromuscular rehabilitation of the hand and forearm that
may help patients regain hand mobility through motor
relearning.

Hand of Hope

Lets introduce you to the Hand of Hope, an award
winning, state-of-the-art sEMG driven robotic hand
rehabilitation device that combines advances in
robotics and neuroscience to enable stroke survivors
to restore movement to their paralysed hands.

1 Hand of Hope

How the Hand of Hope works

The Hand of Hope is a therapeutic device that may help patients
regain hand mobility through motor relearning, the patient
self-initiates movement through voluntary EMG signals that indicates
an intention to move.

EMG Sensors
Capture voluntary EMG signal3

Motor relearning
Positive Feedback5

Motor Neuron
Transmit motion signal2

Brain1 Intention to move

1. Intention to Move
The Hand of Hope detects the patient's intention
for hand motion using voluntary EMG signals
commanded by the brain

2. Motion Signal
The Device processes these signals and delivers
them to the hand brace

3. Perform Movement
The Hand brace provides an assistive function
for hand motion

4. Positive Feedback
The Patient relearns hand function through
positive feedback

5. Interactive
Real-time interactive games enhance the training
outcomes

4
The HOH responds to the
user's desire to move the
hand through a real time
interactive EMG signal
displayed on the bar

EMG + HOH

Hand of Hope 4

Hand of Hope basics

The hand brace is worn on the impaired hand with 2 surface
sensors attached to the extensor and flexor muscles of the forearm
to detect the surface electromyographic signals (sEMG) for active
participation during exercise.

Intended Use

The Hand of Hope therapy device is intended
for use in patients that require hand and
forearm rehabilitation. Potential goals for the
use of HOH could be, but not limited to the
following:

• Motor learning via interactive use of the
 biofeedback system
• Help initiation of the voluntary muscle
 contraction and voluntary movement
• Maintain voluntary muscle contraction and
 the voluntary movement
• Control of abnormal muscle activity

Indications

• Decreased muscular activity after Stroke,
 Spinal Cord Injury, Hand / Finger injury
• Difficulty to self-initiate, control or
 maintain voluntary muscle movement,
• Impaired coordination of voluntary
 movement of the upper limb

Hand of Hope is used to
facilitate

• Initiation of voluntary muscle contraction
• Motor control and coordination
• Muscle relaxation
• Motivation
• Control of abnormal muscle activity

5 Hand of Hope

Children

Robotic rehabilitation in children has many constraints in
comparison to adult rehabilitation, these constraints range from the
size of the child's hand to the interactive interface design. The Hand
of Hope has been successfully applied for use with children, the
small hand brace insert allows them to fit securely and enjoy the
full range of the interactive games.

Suitable to address neurologic/orthopedic problems of pediatric
patients.

Hand of Hope 6

7 Hand of Hope

Training Modes

Different training modes allow the therapist to customise the level of
assistance that the Hand of Hope provides. The difficulty level of each
mode can be adjusted according to the user’s need.

Continuous Passive Motion
Movements are passively repeated over
time. Two CPM patterns are available for
training: hand opening & grasping.

EMG Biofeedback Training

Hand Opening Training

Trigger & Go

Grasping Training
The HOH will assist the user in completing
the hand motion once the signal is detected
above a pre-set sEMG threshold level.

Trigger & Maintain

The HOH will assist the user in completing
the hand motion once the signal is detected
above a pre-set sEMG threshold level.

An sEMG threshold level can be set by
moving the horizontal line in the vertically
displayed EMG signal bar on the screen.
Thereafter the set EMG threshold level is
used as a visual biofeedback displayed on
the screen. The patient will need to exceed
this threshold level in order to run modes of
Trigger & Go and Trigger & Maintain.

Open & Grasp Training

Both opening and grasping are performed
according to detected EMG threshold. The
movement is controlled completely by
voluntary muscle contraction.

Training mode is

Trigger & Go

The EMG threshold level can be manually
changed depending on the clinician’s
observations by moving the horizontal line
in the EMG signal bar up and down.

User can select two different training
modes:

1. Trigger & Go
2. Trigger & Maintain

Hand of Hope 8

For Hand Opening Desperate Bee For Hand Opening Hungry Bird

For Hand Opening & Grasping Ball & Basket For Hand Grasping UFO Catcher

 Training Mode Open & Grasp Training

 Training Mode Arm Training

 Training Mode Grasp Training

 Training Mode Hand Training

9 Hand of Hope

Interactive Games

The Hand of Hope's real-time interactive games play an important
part in the rehabilitation process and will enhance the training
outcomes and help to motivate the patient, increasing the patient's
interaction with the therapist

At later stages of the recovery process,
users can train their arm using the Tracking
Forearm Support. Levels 3 and 4 of the
interactive games require the user to extend
their elbow and shoulder to complete game
missions.

Arm Training

Patients may not want their sessions on
the interactive games, they can instead use
the Training Sessions mode that displays
their generated EMG signal, the motion of
the hand that they need to move and the
muscle group used.

Training Sessions

Hand & Arm Training in ONE

Many of the current rehabilitation devices
focus primarily on larger joints, e.g. the
elbow and the shoulder. Only some focus on
hand/wrist training. Overall, these devices
rarely work on a complete upper limb
movement.

Impairment of the upper limb depends
primarily on the loss of hand function and
finger dexterity, which is why restoring both
distal and proximal motor functions is
essential to the completion of daily tasks.

Hand of Hope

Hand of Hope addresses these shortcomings
by providing complete upper limb training
with coordinated hand and arm movements.
It combines executed movements with active
control of the Forearm Support.

Patient Database

Individual patient settings and training
details are stored and can be recalled at
anytime. Graphical results can be
generated and reviewed quickly for data
analysis.

Forearm Support
We use a Forearm Support which not only
provides the patient with a comfortable
training experience and position but it also
acts as a training tool for the elbow,
shoulder and to improve eye hand
coordination.

Hand of Hope 10

Our Principles

The harder you try, the more you’re motivated, the more alert you
are, the better the potential outcome.

If you’re intensely focused on the task and really trying to master something for an important
reason, the change experienced will be greater.

Our Approach

Our approach to rehabilitation is that the
patient needs to be actively involved, they
drive their rehabilitation forward and see the
personal gains that can be made using the
Hand of Hope.

In active mode we use the EMG sensors and
calibrate the robotic hand to the patient's very
own signals, that allows the patient who has
an intention to move to send a signal direct to
the Hand of Hope and it will open or grasp for
them.

Why Robotics?

Robotics are becoming more and more
common in the enhancement of traditional
post-stroke therapies because they provide
consistent & precise treatment over longer
periods of time.

They can be programmed to perform in
different functional modes allowing the
therapist varying options in their approach to
rehabilitation. Robots can measure and record
a range of behaviors in parallel with
therapeutic applications which helps to
evaluate and track a patient’s progress.

11 Hand of Hope

Passive mode & Active mode

The Hand of Hope has two modes of
rehabilitation, not only does it work in
Passive Mode but also in Active Mode
providing the patient with an exciting
focused participation.

Readily available information

Individual user settings and training
parameters are stored and analysed giving
the therapist access to detailed user
progress information.

Comfortable training
experience

The hand brace and forearm support of the
Hand of Hope are designed to provide
optimal user comfort.

Easy-to-use

The interactive software is presented with
simple animated instructions and icons help
guide the patient through their sessions.

The Velcro finger straps make setting up and
removing the hand braces effortless to
ensure that the patient is comfortable during
this process.

Easy-to-carry

The system is compact, lightweight and can
be carried around with ease in a provided
carry-case that only weighs 14kg.

Cleaning

The Hand of Hope is easily kept clean, all
surfaces of the hand brace and forearm
support can be wiped clean using an alcohol
spray or wipes and the inserts can be
removed and cleaned separately.

Features of the Device

The Hand of Hope is packed full of features to aid and accelerate the
rehabilitation process of Patients from the early stages of their injury to
achieve their recovery goals.

Hand of Hope Specification

Model Small Medium Large

Dimensions (W x L x H) 160x250x120mm 160x250x120mm 180x250x120mm

Weight 700g 700g 800g

Internal Platform Range 88-100 mm 100-115 mm 115-130 mm

Dimension of Forearm Support (W x L x H)

Classification

162 x 336 x 69 mm

Class IIA Medical Device

US Patent No.: 9,532,916

Hand of Hope 12

Hand of Hope (small-to-medium)

• 1 pair of S-to-M hand braces
• Internal Platform & Strap Pad Set (S & M sizes)
• Advanced Training Software including CPM mode, EMG

mode, Patient Database and 5-game Module
• Advanced Forearm Support
• Portable Workstation
• Carrying Case
• Wireless Touch Keyboard
• Cables and Accessories

Hand of Hope (small-to-medium, large)

• 1 pair of large hand braces
• 1 pair of S-to-M hand braces
• Internal Platform & Strap Pad Set (S, M & L sizes)
• Advanced Training Software including CPM mode, EMG

mode, Patient Database and 5-game Module
• Advanced Forearm Support
• Portable Workstation
• Carrying Case
• Wireless Touch Keyboad
• Cables and Accessories

Hand of Hope Extension Kit

• Internal Platform & Strap Pad Set (S & M sizes)
• Advanced Training Software including CPM mode, EMG

mode, Patient Database and 5-game Module
• Advanced Forearm Support
• Portable Workstation
• Carrying Case
• Wireless Touch Keyboard
• Cables and Accessories

* No monitor is provided

The Hand of Hope System and Packages

13 Hand of Hope

Note: When operating the HOH Research Kit, HOH portable station is no longer connected or hosted by the system control. The Research
Platform hosts the whole system control.

HOH Original System

HOH Research Kits

Researcher’s physiological
sensing System

USB Interface to control hand
exoskeleton

Hand of Hope Research Model

The Hand of Hope Research Model is a special edition
designed to perform scientific analysis for research
purposes. The model has additional features and
components:

What does it do?

Contents

Connection Diagram

• Allows to combine a variety of physiological
sensing technologies such as EEG, Strain Gauge
(force), MMG

• Access to real-time EMG signals
• Console software application can be built to

control the motion with API
• New algorithms can be programmed and applied

• Hand of Hope System (s-m)
• Power and USB Adapter
• Power and Sensing cable with 2 EMG signal

outputs (pictured)
• Optional: NI Data Acquisition Device (DAQ) Model

USB-6216 with USB interface

HOH Portable
Station Forearm Support Hand Brace

EMG Sensors

EMGs Signal output
Connect to DAQ

Physiological
sensing System

Researcher Development
Platform

(Window OS)

Patient

1

1

2

2

3

3

Flexor

Extensor

Analog common GND

Hand of Hope 14

US Patent No.: 9,532,916

RM-230-HOH3-0001-7

www.rehab-robotics.com

Rehab-Robotics Company Ltd.

Unit 307, 3/F, 12W Building, Phase 3, Hong Kong Science
Park, 12 Science Park West Avenue, Sha Tin, Hong Kong

Tel: (+852) 2416 4832
Fax: (+852) 2437 9407
info@rehab-robotics.com

We are Rehab-Robotics...

Rehab-Robotics is an award winning company committed to advance
technologies in the rehabilitation profession to help patients achieve
their maximum recovery outcomes.

We are dedicated to provide the integration of robotics into a patients
training activities of daily living, continuous education and professional
support.

Member of Vincent Medical Holdings Limited

