
Full Terms & Conditions of access and use can be found at
https://www.tandfonline.com/action/journalInformation?journalCode=tejs20

European Journal of Sport Science

ISSN: 1746-1391 (Print) 1536-7290 (Online) Journal homepage: https://www.tandfonline.com/loi/tejs20

Accuracy of human motion capture systems for
sport applications; state-of-the-art review

Eline van der Kruk & Marco M. Reijne

To cite this article: Eline van der Kruk & Marco M. Reijne (2018) Accuracy of human motion
capture systems for sport applications; state-of-the-art review, European Journal of Sport Science,
18:6, 806-819, DOI: 10.1080/17461391.2018.1463397

To link to this article: https://doi.org/10.1080/17461391.2018.1463397

© 2018 The Author(s). Published by Informa
UK Limited, trading as Taylor & Francis
Group

Published online: 09 May 2018.

Submit your article to this journal

Article views: 5390

View Crossmark data

https://www.tandfonline.com/action/journalInformation?journalCode=tejs20
https://www.tandfonline.com/loi/tejs20
https://www.tandfonline.com/action/showCitFormats?doi=10.1080/17461391.2018.1463397
https://doi.org/10.1080/17461391.2018.1463397
https://www.tandfonline.com/action/authorSubmission?journalCode=tejs20&show=instructions
https://www.tandfonline.com/action/authorSubmission?journalCode=tejs20&show=instructions
http://crossmark.crossref.org/dialog/?doi=10.1080/17461391.2018.1463397&domain=pdf&date_stamp=2018-05-09
http://crossmark.crossref.org/dialog/?doi=10.1080/17461391.2018.1463397&domain=pdf&date_stamp=2018-05-09

REVIEW ARTICLE

Accuracy of human motion capture systems for sport applications;
state-of-the-art review

ELINE VAN DER KRUK & MARCO M. REIJNE

Department of Biomechanical Engineering, Delft University of Technology, Delft, The Netherlands

Abstract
Objective: Sport research often requires human motion capture of an athlete. It can, however, be labour-intensive and difficult
to select the right system, while manufacturers report on specifications which are determined in set-ups that largely differ from
sport research in terms of volume, environment and motion. The aim of this review is to assist researchers in the selection of a
suitable motion capture system for their experimental set-up for sport applications. An open online platform is initiated, to
support (sport)researchers in the selection of a system and to enable them to contribute and update the overview. Design:
systematic review; Method: Electronic searches in Scopus, Web of Science and Google Scholar were performed, and the
reference lists of the screened articles were scrutinised to determine human motion capture systems used in academically
published studies on sport analysis. Results: An overview of 17 human motion capture systems is provided, reporting the
general specifications given by the manufacturer (weight and size of the sensors, maximum capture volume, environmental
feasibilities), and calibration specifications as determined in peer-reviewed studies. The accuracy of each system is plotted
against the measurement range. Conclusion: The overview and chart can assist researchers in the selection of a suitable
measurement system. To increase the robustness of the database and to keep up with technological developments, we
encourage researchers to perform an accuracy test prior to their experiment and to add to the chart and the system
overview (online, open access).

Keywords: Kinematics, research design, movement, accuracy, capture volume, 3D analysis, measurement

Highlights
. The aim of this review is to assist researchers in the selection of a suitable motion capture system for their experimental set-

up for sport applications.
. An overview of 17 human motion capture systems is provided, reporting the general specifications given by the

manufacturer and calibration specifications as determined in peer-reviewed studies.
. An open online platform is initiated to support (sport)researchers in the selection of a system and to enable them to

contribute and update the overview.

1. Introduction

Sport research often requires human motion capture
of an athlete. Human motion capture is the process of
recording human movement; this review focusses on
recording global position of the body(segments) of an
athlete. It can be labour-intensive and difficult to
acquire information on the accuracy and practical
usage of measurement systems. Specifications
reported by manufacturers are determined in con-
ditions and set-ups that diverge from the conditions

in which sport research is performed; this can be
attributed to four characteristics of the sport research
area.
First, sport research is performed in non-laboratory

settings, at the field, rink or arena that the sport is
practiced on. Such an area outside the controlled lab-
oratory environment brings several challenges,
namely different locations (e.g. indoor versus
outdoor), weather conditions (e.g. temperature,
humidity), measurement interferences (e.g. noise,

© 2018 The Author(s). Published by Informa UK Limited, trading as Taylor & Francis Group
This is an Open Access article distributed under the terms of the Creative Commons Attribution-NonCommercial-NoDerivatives License
(http://creativecommons.org/licenses/by-nc-nd/4.0/), which permits non-commercial re-use, distribution, and reproduction in any
medium, provided the original work is properly cited, and is not altered, transformed, or built upon in any way.

Correspondence: Eline van der Kruk, Department of Biomechanical Engineering, Delft University of Technology, Mekelweg 2, Delft,
The Netherlands. E-mail: e.vanderkruk@tudelft.nl

European Journal of Sport Science, 2018
Vol. 18, No. 6, 806–819, https://doi.org/10.1080/17461391.2018.1463397

http://creativecommons.org/licenses/by-nc-nd/4.0/
mailto:e.vanderkruk@tudelft.nl
http://www.tandfonline.com
http://crossmark.crossref.org/dialog/?doi=10.1080/17461391.2018.1463397&domain=pdf

scattering, magnetic disturbances) and obstacles in
the area resulting in occlusion.
Second, the measurement (capture)volume is often

large (Figure 1). Typically, the accuracy is inversely
proportional to the coverage of a positioning system
(i.e. a lower accuracy for a larger measurement
volume), which makes this generally the limiting
factor in the selection of a measurement system.
When the displacement of the participants becomes
larger, ergometers are sometimes used to acquire a
large number of movement cycles (Begon, Colloud,
Fohanno, Bahuaud, & Monnet, 2009). However,
this is not always desirable, because movements on
an ergometer might differ from the actual motion,
or simply because there is no ergometer to replicate
the motion on.
Third, research for sport analysis often deals with

highly dynamic motions which are more difficult to
capture than static or slow movements (e.g. gait
analysis). For example, the necessity of high sample

frequencies poses a technical challenge. For sport
applications, typical sample frequencies are between
50 and 250 Hz (Table II). It has the preference to
prevent using too high sample frequencies to avoid
excessive amounts of data and to avoid high-fre-
quency noise. Only in specific cases very high fre-
quencies (>1000 Hz) are necessary, e.g. to study
impact (such as jumping) or very high-velocity move-
ments (such as baseball pitching). Moreover, the
system has to deal with motion dynamics, which,
for instance, proves to be problematic in inertial
measurement units (IMUs), where linear accelera-
tions can disturb the sensor orientation estimation
of sensor fusion algorithms.
Fourth, the size and weight of the sensors are of

importance when a measurement system requires
placement of sensors, markers, transponders, or
tags directly on an athlete. Especially in high perform-
ance and high dynamic conditions, an athlete should
be minimally hindered in her freedom of actions.

Figure 1. Sport categories with the most plausible measurement system categories. A division is made between team sports (more than three
players) and individual sports. Team sports primarily involve large measurement volumes and occlusions. Since team sports are mainly con-
cerned with tracking, the accuracy is less important than for individual sports, where technique factors are commonly analysed. The individual
sports are apart from indoor vs. outdoor, also divided into larger and smaller volume sports. Smaller volumes are covered by the highly accu-
rate OMSs. The individual sports in larger volumes are currently the most critical in terms of measuring kinematics. Themost suitable options
are IMS and IMU (fusion) systems. Gymnastics HB, high bar, gymnastics F, floor, track and field R, rink, track and field D, discus;

Accuracy of human motion capture systems for sport applications 807

The aim of this paper is to assist researchers in the
selection of a suitable motion capture system for their
experimental set-up for sport applications. For this
purpose, a literature review was conducted on the
available human motion capture systems used in
peer-reviewed papers on sport analyses. This paper
provides an overview of the found measurement
systems and their specifications given by the manu-
facturer (weight and size of the sensors, maximum
capture volume, environmental feasibilities), and
reports the instrumental errors (accuracy) as deter-
mined in the peer-reviewed studies. Furthermore,
the working principles of each of the systems are
explained, as these determine the system limitations
and characteristics. Motion artifacts and data proces-
sing, such as body pose reconstruction methods and
filtering, fall outside of the scope of this survey. The
results are made available via an open online plat-
form, to enable (sport)researchers to contribute and
update to the overview on measurement systems.

2. Method

We carried out a literature search between October
2012 and January 2013 and between December
2016 and February 2017. Both searches were per-
formed in the databases of Scopus, Web of Science
and Google Scholar using combinations of the key-
words of the following three groups. Group 1:
measure, analyse, system; Group 2: kinematic, motion,
force, coordinate, rotation, orientation, location, pos-
ition, velocity, speed, acceleration; Group 3: sport,
skating, cycling, football, track, field, running, tennis,
swimming, hockey, baseball, basketball, skiing and
rowing. The search was limited to papers in the
English language and published in peer-reviewed
journals or conference proceedings. Additional lit-
erature was obtained through the reference lists of
selected papers.
The abstracts of the retrieved papers were read to

verify whether a human motion capture system was
used in the work. We focused on papers that use
measurement systems in a sport experimental
setting. If this was not the case, the paper was
excluded from further investigation. The remaining
papers were read to obtain information about the
accuracy of the measurement system and the
context for which this accuracy was determined
(environmental conditions, test set-up, type of
motion and error definition). If the paper did not
include an accuracy evaluation in the experimental
context, we tried to retrieve this information from
studies referenced by the paper. This information
was then included, although not always determined
in a sport context, and therefore marked in the

results section. If no peer-reviewed papers were
found on the accuracy, the paper and system were
left out of further evaluation.
The accuracy of a system was set to be the 95th per-

centile (P95) of the instrumental error:

P95 = m+ 2s. (1)

In which m is the reported mean (RMSE was used in
case of absence of mean), and s is the reported stan-
dard deviation. The range of a system was set to be the
area (m2) (global horizontal plane) of the measure-
ment volume. We choose range instead of volume
to obtain a general variable for both 2D and 3D
systems (Gilgien, Spörri, Limpach, Geiger, &
Müller, 2014; Monnet, Samson, Bernard, David, &
Lacouture, 2014; Ogris et al., 2012; Waegli &
Skaloud, 2009).

3. Results

The literature study resulted in a total of 20 peer-
reviewed studies on measurement accuracy, discuss-
ing 17 different human motion capture systems. The
systems are listed in Table I. This table provides the
general specifications of the systems regarding
environmental capabilities, weight, size and
maximum volume as reported by the manufacturers.
Table II lists the same systems with the correspond-
ing published studies and the accuracy specifications.
The accuracy specifications include the number of
cameras, number of markers, sample frequency,
reference system, motion, a statistical value,
measurement volume or range, and the reported
accuracy. These results are processed in the online,
interactive selection tool. In Figure 2, the accuracies
are plotted against the range of the experimental set-
up. As expected, the accuracy of the systems
(equation 1) is inversely proportional to the coverage
of a positioning system; in other words, a lower accu-
racy for a larger measurement volume.
The specifications in terms of the practical and

technological difficulties associated with the types of
measurement systems are highly dependent on their
physical working principles. In human motion
capture, we distinguished five working principles:
optoelectronic measurement systems (OMSs), elec-
tromagnetic measurement systems (EMSs), image
processing systems (IMSs), ultrasonic localisation
systems (UMSs) and inertial sensory systems
(IMUs) (van der Kruk, 2013b). Arranged by these
working principles, the measurement systems are
explained in the next sections. The general pros and
cons of each of the working principles are summar-
ised in Figure 1.

808 E. Van der Kruk & M. M. Reijne

Table 1. General table: specifications of the manufacturers on the measurement systems. Given are the weight and size of the sensors and system, the type of sensor, and the maximum capture volume, number of markers, and
sample frequency. The maximum capture volume and sample frequency are given for one camera or sensor; if a system is not restricted by the limitations of the number of sensors, this is indicated by ‘∞’. ∗ indicates that the
system was used in sport applications, but the accuracy was determined in a different context (found via reference list of paper).

Environment Marker Maximum

System
2D/
3D

location
(l) /

motion
(m)

Real
time Indoor Outdoor Dimensions Weight Active Passive Markerless Sensor Marker Tag

Capture
volume

(1 camera) Cameras Markers Sensors Tags
Sampling
frequency

Optoelectronic (OMS)
Optotrak 3020 3D m Yes x – <10 g x – – – Infrared

LED
– 3.6 × 2.6 ×

3.7 m
8 512 – – 3500

/(number of
markers + 1)

Hz
Vicon 460

(datastation)
3D m Yes x x

(∗not
broad

daylight)

3–25 mm <10 g – x – – Reflective – (depending
on lens)

6 ∞ – – 2000 Hz

Vicon T-40 3D m No x
(∗underwater)

x
(∗not
broad

daylight)

3–25 mm <10 g – x – – Reflective – (depending
on lens)

10 ∞ – – 2000 Hz

Vicon MX 13 &
MX40 (cameras)

3D m No x x
(∗not
broad

daylight)

3–25 mm <10 g – x – – Reflective – (depending
on lens)

>24 ∞ – – 2000 Hz

iGPS 3D m Yes x x Several sizes,
starting at
80 × 20 ×
20 mm

>30 g x – – Probe – – 55 m (circle) ∞ – ∞ – 50 Hz

Electromagnetic (EMS)
WASP 2D l Yes x x 90 × 50 ×

25 mm
? x – – x – x – ∞ – ∞ – 125 Hz

LPM 2D l – x x 9.2 × 5.7 ×
1.5 cm

60 g x – – x – x – ∞ – ∞ – 1000 Hz

RFID carpet 2D l x – 8.5 × 5.5 cm – – x – x – x – ∞ – ∞ – Dependent
on reader

RTK GNSS
(Javad Alpha-
G3 T)

3D l No – x 148 × 85 ×
35 mm

430 g x – – x – – – ∞ – ∞ – 50 Hz

Ubisense, Series
700 IP

3D l Yes x x(?) 40 × 40 ×
10 mm

x – – x – x – ∞ – ∞ – 10 Hz

Image processing (IMS)
Panning camera,

Custom tracking
algorithm

3D m No x – – – – – x – – – Camera
dependent

1 – – – ?

Color cameras
combined with
custom tracking
algorithm

3D m No x – – – – – x – – – Camera
dependent

1 – – – 200 Hz

Kinect 3D m Yes x – – – – – x – – – 1.8 ×
2×2.8 m

1 – – – 30 Hz

(Continued)

A
ccuracy

ofhum
an

m
otion

capture
system

s
for

sport
applications

809

3.1. Optoelectronic measurement systems

The OMSs are more accurate than the other systems
(Figure 2). Not surprisingly, the optical systems (e.g.
Optotrak or Vicon) are in literature often regarded as
the gold standard in motion capture (Corazza, Mün-
dermann, Gambaretto, Ferrigno, & Andriacchi,
2010). An OMS detects light and uses this detection
to estimate the 3D position of a marker via time-of-
flight triangulation. The accuracy of the systems is
dependent on the following parts of the experimental
set-up: the locations of the cameras relative to each
other, the distance between the cameras and the
markers, the position, number and type of the
markers in the field, and the motion of the markers
within the capture volume (Maletsky, Sun, &
Morton, 2007). Also, there is a trade-off between
camera resolution and sample frequency.
OMS is based on fixed cameras and can therefore

acquire data only in a restricted area (Begon et al.,
2009). The capture volume is dependent on the
maximum number of cameras and the field of view
of each camera. The largest measured range with
OMS is 824 m2, obtained with a Vicon MX13
measurement system (Spörri, Schiefermüller, &
Müller, 2016). For this range, 24 cameras were
required. This number of cameras results in signifi-
cant practical difficulties regarding cost, portability,
calibration, synchronisation, labour and set-up.
Further limitations of the system are the necessity
of line-of-sight, which means that the data output
will be interrupted when the cameras lose sight of
the markers (Panjkota, Stancic, & Supuk, 2009;
Spörri et al., 2016). Furthermore, the systems are
highly sensitive to alterations in the set-up, e.g. due
to accidental shifting of a camera (Windolf, Götzen,
& Morlock, 2008). The systems are mostly used in
dark areas (indoors) because bright sunlight inter-
feres with the measurements (Spörri et al., 2016).
There are two categories within the optoelectronic

systems: active marker systems and passive marker
systems. Passive systems use markers that reflect
light back to the sensor. The Vicon systems in the
chart (Figure 2) are examples of passive motion
capture systems. Active systems utilise markers that
contain the source of light for the sensors (often infra-
red) (Richards, 1999). In the chart, Optotrak 3020 is
an active marker optical system. The benefit of active
markers over passive ones is that the measurements
are more robust. However, active markers do require
additional cables and batteries, so the freedom of
movement is more limited (Stancic, Supuk, & Panj-
kota, 2013). In addition, the maximum sample fre-
quency is lowered when multiple markers are used as
the signal of each individual marker needs to have dis-
tinguishable frequency by which it can be identified.

T
ab

le
1.

C
on

ti
nu

ed
.

E
nv

ir
on

m
en

t
M
ar
ke
r

M
ax
im

um

S
ys
te
m

2D
/

3D

lo
ca
ti
on

(l
)
/

m
ot
io
n

(m
)

R
ea
l

ti
m
e

In
do

or
O
ut
do

or
D
im

en
si
on

s
W
ei
gh

t
A
ct
iv
e

P
as
si
ve

M
ar
ke
rl
es
s

S
en

so
r

M
ar
ke
r

T
ag

C
ap

tu
re

vo
lu
m
e

(1
ca
m
er
a)

C
am

er
as

M
ar
ke
rs

S
en

so
rs

T
ag
s

S
am

pl
in
g

fr
eq

ue
nc

y

L
aB

ac
s

3D
m

x
–

x
–

–
–

L
E
D

–
C
am

er
a

de
pe

nd
en

t
2

12
–

–
10

0
H
z

U
lt
ra
so
ni
c
(U

M
S
)

W
S
N

3D
l

N
o

x
x

x
–

–
–

–
x

–
–

–
–

In
er
ti
al

(I
nM

S
)

– F
us
io
n
(F

M
S
)

G
P
S
,
si
ng

le
fr
eq

ue
nc

y
(u
-

bl
ox

A
E
K
4)

+
M
E
M
S
IM

U
(X

se
ns

M
ti
)

3D
m

N
o

–
x

50
×
56

×
32

m
m

(I
M
U
)
+

12
.2

×
16

×
2.
4
m
m

(u
-

bl
ox

)

75
–

–
–

–
–

–
–

–
–

∞
–

G
P
S
:
1
H
z,

M
E
M
S
-I
M
U

(2
kH

z)

R
ol
lin

g
M
ot
io
n

C
ap

tu
re

sy
st
em

:
S
im

iM
ot
io
n
7.
0

(B
as
le
r
A
60

2f
)

3D
m

N
o

X
X

3–
25

m
m

<
10

gr
–

X
–

–
R
ef
le
ct
iv
e

–
S
ys
te
m

ro
lls

al
on

g
D
ep

en
di
ng

on
sy
st
em

30
H
z

810 E. Van der Kruk & M. M. Reijne

Table 2. Accuracy table: measurement systems and their accuracy in a certain range, as reported in peer-reviewed articles (column 2). The specifications of the experiment set-up are given in columns 3–7. The last two
columns (12–13) report the range and accuracy that are adopted in the chart of Figure 1; chosen for this purpose was the maximum reported range (column 9), with the accuracy at 95% confidence interval (P95) (column 10). If
the reported statistical values (column 8) did not permit the estimation of P95, this is indicated as a comment in column 11. Note that the maximum range in the peer-reviewed articles is not the maximum capture volumes of a
system (for this see the general Table I).

Experiment

Study System Cameras Markers
Sampling

freq Reference Movement
Statistical
value

Range/
volume/area

(m) Reported accuracy Comments
Range
(m^2)

Accuracy
(m)

Optoelectronic (OMS)
Maletsky et al.

(2007) ∗ 9
Optotrak 3020 3

(one unit)
2 × 6

(on each
RB)

30 Hz Machinist’s rotary table
(resolution 0.005∘)

and linear slide and a
sensor (reported

resolution 0.006 mm)

Static relative
position

between two rigid
bodies

Mean
difference

(SD)

Range: 1.75,
2.50,

3.25, 4.00,
4.75 m

Translation, in-
plane 0.036 (0.109)

mm,
out-of-plane 0.017

(0.108) mm.
Orientation, in-

plane 0.119 (0.508)
deg, out-of-plane
0.070 (0.591) deg

Accuracy is of all
data,

24 independent
trials at each
distance

13.5 0.000297

Windolf et al.
(2008) ∗12

Vicon 460 4 4
(diameter
25 mm)

120 Hz Servo-motor-driven
sliding

carriage (reported
accuracy 15 μm)

Small translational
movements

RMSE (SD) 0.18 ×
0.18 × 0.15

m

0.063 (0.005) mm 0.0324 0.000073

Monnet et al.
(2014)2

Vicon T-40 8 10 200 Hz Rigid bar Front crawl
swimming

(underwater)

RMSE 1.1 × 1x1 m 6.5 mm underwater,
0.77 mm in air

Only RMSE 1.1 0.00077

Spörri et al.
(2016)10

Vicon MX 13
& MX40

24 51 (Plug-
in-gait

marker set
+ skis and
poles); 3
on magic
wand

250 Hz Direct caliper
measurements

of rigid boot and magic
wand

Alpine skiing Mean
difference

(SD)

41.2 × 20 m Wand: 0.6 (0.4) mm
fixed boot: 2.3 (2.2)

mm
(at 24.5 km/h)

824 0.0067

Van der Kruk
(2013 a,b) 19

iGPS (Nikon) 8 2 30 Hz Calibration frame Cycling on ice rink
(25 km/h)

mean(SD) 70 m x
180 m

3.0 (1.7) mm Many gaps in the
data in dynamic
measurements

12,600 0.0064

Electromagnetic (EMS)
Hedley et al.

(2010) 27
WASP 12 2 10 Hz Distance between two

tags
attached to a piece of

wood

Quickly walking
around

SD 28 × 15 m 0.24 m Indoor Basketball
field, only SD

420 0.48

Sathyan et al.
(2012) 29

WASP 12 3 10 Hz Relative position
between

two tags fixed to a ruler
attached to the upper

back of each participant

Run and sprint,
straight

and agility test course
(length approx 28 m)

Cumulative
density
function

28 × 15 m Indoor, linear: 0.7
m,

indoor, non-linear:
0.3 m, outdoor,
linear: 0.25 m,

outdoor non-linear:
0.25

Accuracies are read
from probability
density graph at

95%

420 0.7

Ogris et al.
(2012) 3

LPM 12 1 45.45 Hz Vicon (8 cameras, 24 ×
26.5 m)

(reported accuracy of
0.9 mm)

Small side soccer
game

(2 × 2, 2 × 3 or 3 × 3)

RMSE 80 × 48 m 0.234 m (at 23 km/
h)

Only RMSE 3840 0.234

(Continued)

A
ccuracy

ofhum
an

m
otion

capture
system

s
for

sport
applications

811

Table 2. Continued.

Experiment

Study System Cameras Markers
Sampling

freq Reference Movement
Statistical
value

Range/
volume/area

(m) Reported accuracy Comments
Range
(m^2)

Accuracy
(m)

Shirehjini et al.
(2012) ∗ 30

RFID carpet 4 585 – Unknown Ten static positions
with different
orientations

mean error
(SD)

3 × 1.8 m Position: 6.5 (5.4)
cm,

orientation: 0.96
(4.9) deg

5.4 0.173

Rhodes et al.
(2014) 32

Ubisense,
Series 700 IP

6 3 Sensors:
137 Hz,
tags: 16

Hz

Position: laser total
station

(Leica TS-30, reported
accuracy 0.004 m),

velocity: wireless timing
gates (Browser Timing

Systems)

Position: static,
velocity:

maximum sprint and
multidirectional

(wheelchair rugby) in
indoor sports hall
equipped with
wooden sprung

flooring

mean error
(SD)

28 × 15 m Position: 0.19 m,
velocity sprint:

4.00 (0.009) m/s,
velocity

multidirectional
movements: 2.07

(0.13 m/s)

System focusses
more on

measuring distance
and velocity instead

of position.

420 0.19

Perrat et al.
(2015) 31

Ubisense,
Series 700 IP

5 9 tags: (3 x
16 Hz,
3 x 8 Hz
and 3 x
4 Hz)

Leica TS-30 (reported
accuracy 3 mm)

Practice wheelchair
rugby match

mean error
(SD)

28 × 15 m 0.37 (0.24) m 420 0.1776

Gilgien et al.
(2014) 4

RTK GNSS
(Javad Alpha-

G3 T)

3 – 50 Hz GPS +Gionass dual
frequency

at circular elevation
angle of 10 deg

(reported accuracy
0.075(0.025) m, based
on photogrammetric
reference system)

Alpine skiing giant
slalom

(see below) 300 × 50 m
(estimated
from figure)

(see below) Noted accuracy at
30 deg

circular elevation
angle

GPS +
GIONASS,

both
frequencies

mean error
(SD)

0.02(0.01) m 15,000 0.04

GPS +
GIONASS,

single
frequency

mean error
(SD)

0.69(2.22) m 15,000 3.0636

GPS,
both

frequencies

mean error
(SD)

0.47(1.35) m 15,000 3.17

GPS,
single

frequency

mean error
(SD)

0.70(1.67) m 15,000 4.04

Image processing (IMS)
Liu et al. (2009) 40 Panning

camera,
custom
tracking
algorithm

1 14 – Static markers on
short-track rink

RMSE (SD) Short-track
rink

(45 × 18 m)

x-direction: 0.22 m,
y-direction: 0.19 m

Average of 14
markers

(table 4 in
Rosenhahn, 2006)

810 0.22

812
E
.
V
an

der
K
ruk

&
M
.
M
.
R
eijne

Corazza et al.
(2010) 8

Colour
cameras
combined

with custom
tracking
algorithm

4 – 60 Hz 12 camera Vicon system
(120 Hz), marker

protocol proposed by
manufacturer

Walking mean
absolute

error (SD)

79 (11.5) mm Data used from
HumanEva database

6 0.102

Corazza et al.
(2010) 8

Colour
cameras
combined

with custom
tracking
algorithm

8 – 120 Hz 8 camera Qualysis
system (120 Hz),

point cluster technique
protocol

Walking mean
absolute

error (SD)

15 (10) mm Range estimated
based

on ‘backwards
gymnastic flip’

6 0.035

Dutta (2012) ∗ 41 Kinect 1 – 30 Hz 7 camera Vicon system
(3 MX 3+ 4 MX 40
cameras, 100 Hz)

104 static positions of
10 cm large cubes

RMSE (SD) range: 1–3.6
m, volume:
prism from
1.02–3.06 ×
2 x 0.71–2.13

x-direction: 0.0169
(0.0299) m,

y-direction: 0.0348
(0.0765) m, z-

direction: 0.0141
(0.0250) m

7.5 0.1878

Stancic et al.
(2013) ∗ 14

LaBACS 2 2 100 Hz Manipulator arm was
rotated with precision
servo motor controlled
by ATMEGA 2560
microcontroller

Single degree of
freedom

rotation of rigid body
with five increments
of linear velocity

from 0.5 to 2.5 m/s.

Mean
difference

Not
mentioned

0.23–1.1 mm
(lowest–highest

velocity)

3 0.0011

Klous et al.
(2010) 39

panning,
tilting

and zooming
camera

5 25 mm
squared
markers
(approx
100

markers)

50 Hz fixed measured distance
of markers on ski pole

5 ski-trials and 2
snowboard
trials, slope

inclination was
uniformly 21 deg.

One turn.

Average
difference

(SD)

35 × 15 m 31 (3.3) mm 2500 0.0376

Ultrasonic (UMS)
Bischoff et al.

(2012) ∗ 46
WSN 2

transmitters,
5 receivers

– – 8 static positions RMSE (SD) 3 × 3 m 4.21 (0.57) cm Fusion
Ultrasound +
radiofrequency

9 0.0535

Fusion (FMS)
Waegli and

Skaloud
(2009) 5

GPS, single
frequency
(u-blox
AEK4) +

MEMS IMU
(Xsens Mti)

GPS + 1
MEMS
IMU

– GPS:
1 Hz,

MEMS-
IMU

(100 Hz)

GPS +GLONASS,
dual frequency (Javad)
and tactical grade IMU

(LN200), reported
accuracy 5 cm

(position), 2 cm/s
(velocity), 0.01 deg (roll,

pitch) and 0.03 deg
(heading).

Six downhill skiing
runs of

approximately 1 min
length performed by
a professional skier

RMSE 400∗450 Position: 0.65 m,
velocity:
0.15 m/s,

orientation: 1.6 deg

Accuracy read from
graph,

accuracy
determined by
manufacturer

software, reduced
the number of

satellites on purpose
to evaluate

performance with
IMU fusion

180,000 0.65

(Continued)

A
ccuracy

ofhum
an

m
otion

capture
system

s
for

sport
applications

813

A rather original way of increasing the range of a
marker-based OMS is the rolling motion capture
system (Begon et al., 2009; Colloud, Chèze, André,
& Bahuaud, 2008). With this method, cameras are
placed on a fixed moving frame, to meet the require-
ment of fixed relative positions between the cameras.
Themethod was applied in a 3D kinematic analysis of
rowing, with a three-camera-recording-system
mounted on a boat, which stayed next to the rowers
(Kersting, Kurpiers, Darlow, & Nolte, 2008); this
study showed an accuracy of about 30 mm in mean
joint centres. Kersting et al. concluded, however,
that the method is very time-consuming – mainly
due to calibration – and not suitable for general train-
ing purposes.
Indoor GPS (iGPS) is an OMS that is not based on

markers, but on receivers that are attached to the
tracked object or participant (Nikon, 2017). In con-
trast to what the name may indicate, the (physical)
working principle is entirely different from a regular
GPS system: the system has a transmitter which
uses laser and infrared light to transmit position infor-
mation from the transmitter to the receiver (Nikon,
2017). This is a one-way procedure. The advantage
of this system is that there is practically no limit to
the scalability of the system. Therefore, it is possible
to add as many transmitters as needed to cover a
(factory) wide area and an unlimited number of recei-
vers can be used (Khoury &Kamat, 2009). The accu-
racy of the system, determined on an indoor ice rink
(12,600 m2), was 6.4 mm (van der Kruk, 2013a).
Important drawbacks for the application of this
system in sport, are the size and weight of the recei-
vers that need to be attached to the athlete (Table I).

3.2. Electromagnetic measurement systems

Electromagnetic systems (EMSs) find the unknown
positions of the measurement transponders by
means of time-of-flight of the electromagnetic waves
– radio waves – travelling from the transponder to
the base stations (Stelzer, 2004). EMS provides
large capture volumes (Figure 2), but are less accu-
rate than OMS: each EMS in the chart has a lower
accuracy than the worst performing optoelectronic
system. Unlike an OMS, no line-of-sight is necessary
to find the positions of the transponders; also the
human body is transparent for the field applied
(Schepers & Veltink, 2010). Limitations of the
system, related to the experimental set-up, are the
sensitivity for ferromagnetic material in the environ-
ment, which decrease the accuracy of the data
(Day, Dumas, & Murdoch, 1998); moreover, when
the distance between the base station and the trans-
ponder is increased, noise increases and the qualityT

ab
le

2.
C
on

ti
nu

ed
.

E
xp

er
im

en
t

S
tu
dy

S
ys
te
m

C
am

er
as

M
ar
ke
rs

S
am

pl
in
g

fr
eq

R
ef
er
en

ce
M
ov

em
en

t
S
ta
ti
st
ic
al

va
lu
e

R
an

ge
/

vo
lu
m
e/
ar
ea

(m
)

R
ep

or
te
d
ac
cu

ra
cy

C
om

m
en

ts
R
an

ge
(m

^2
)

A
cc
ur
ac
y

(m
)

K
er
st
in
g
et

al
.

(2
00

8)
1
6

R
ol
lin

g
M
ot
io
n

C
ap

tu
re

sy
st
em

:
S
im

iM
ot
io
n

7.
0

(B
as
le
r
A
60

2f
)

at
ta
ch

ed
to

m
ov

in
g
fr
am

e

3
51

30
H
z

8-
ca
m
er
a
m
ot
io
n

ca
pt
ur
e
sy
st
em

V
ic
on

M
X

R
ow

in
g,

ni
ne

el
it
e

le
ve
la

th
le
te
s
in

va
ri
ou

s
bo

at
ca
te
go

ri
es

w
er
e

an
al
ys
ed

du
ri
ng

tr
ai
ni
ng

an
d
ra
ce

pa
ce

M
ea
n
jo
in
t

ce
nt
re

4.
5∗
3∗
2.
5
m

0.
03

m
E
xa
ct

ve
ri
fic

at
io
n

pr
oc

es
s
is
un

cl
ea
r,

pr
io
r
w
or
k
sh
ow

s
re
se
ar
ch

se
t-
up

fo
r

ga
it
(B

eg
on

et
al
.,

20
09

)

33
.7
5

0.
03

814 E. Van der Kruk & M. M. Reijne

of the signal decreases (Day et al., 1998; Schuler,
Bey, Shearn, & Butler, 2005). EMS generally has
low sample frequencies which is a drawback for
sports analysis. The frequencies are lowered when
using multiple markers.
Of the EMS systems, the GPS-GLONASS dual

frequency system shows a promising range-accuracy
combination: 0.04 m accuracy in a range of
15,000 m2. GNSS are satellite navigation systems of
which GPS, GLONASS and GALILEO are
examples. Satellites transmit data containing infor-
mation on the location of the satellite and the global
time. Since all satellites have a different position,
the time it takes for the data to reach the receiver is
different, which gives the option of determining the
distance of the satellites. If the receiver gets the infor-
mation from four satellites, the position in 3D can be
estimated, although height information is determined
2–3 times worse than horizontal displacement

(Berber, Ustun, & Yetkin, 2012). Note that in the
graph, all GNSS systems are differential GNSS
systems, which have an additional GNSS receiver as
a static base station within 5 km of the test site. The
measurement of the satellite signals of the base
station is combined with the measurements of the
mobile GNSS to increase accuracy.
Drawback of GNSS systems is the cost, weight and

dimensions of the GNSS receivers and antenna. The
GNSS system cannot be used indoors and is also sen-
sitive to occlusions and weather outside. The accu-
racy of a GNSS system is dependent on its
specifications; for example, (low cost) single fre-
quency GNSS units are of substantially lower accu-
racy (up to 4 m) than high cost dual frequency
units (up to 0.04 m), especially under poor con-
ditions (Duffield, Reid, Baker, & Spratford, 2010;
Tan, Wilson, & Lowe, 2008). The high-end dual fre-
quency units are however more bulky.

Figure 2. (A) Chart on range versus accuracy as reported in peer-reviewed papers (Table II). Indicated are the ranges of several common sport
fields. Note that the reported ranges are not the maximal ranges of measurement systems (for this see Table I). (B) Selection procedure for a
suited measurement system. The graph can be divided into four quadrants, which are defined by the minimal measurement range and the
minimal accuracy requirement of the research set-up in question. The upper left area now contains the systems that have a small range
and low accuracy, we will refer to them as not applicable (NA). The lower right area contains the systems that satisfy the specific requirements
of both range and accuracy, we will refer to those as applicable (A). The lower left area is the area with measurement systems that meet the
accuracy requirement, but do not have the required range; we refer to those systems as low in range (LR). The upper right area is the area with
systems that meet the range requirement, but lack the right accuracy, referred to as low in accuracy (LA). It might be the case that there are no
systems in the chart that meet the volume-accuracy requirements (A). Then, it might be possible to combine systems from the LR or LA
quadrant, via sensor integration (Lee, Ohgi, & James, 2012). Data from different measurement systems are then combined to determine
one variable. For instance, by combining an IMU with GPS, the high sample frequency of the IMU is combined with the position data of
the GPS, to compensate for integration drift of the IMU (Brodie, Walmsley, & Page, 2008b; Waegli & Skaloud, 2009; Xsens, 2017). A
fusion motion capture system requires a fusion algorithm to combine the data of both measurement units (e.g. a Kalman filter or Comparative
filter).

Accuracy of human motion capture systems for sport applications 815

Contrary to GNSS, all other EMS systems can be
used indoors, since they utilise local base stations
instead of satellite signals. Local position measure-
ment (LPM) consists of base stations, positioned
throughout the area, and transponders, worn by the
subjects. The main base station first sends a trigger
to each transponder, whereupon each transmitter
sends tagged electromagnetic waves to all other
base stations. The same as for GNSS, at least four
base stations need to receive a signal to determine
the 3D position of the transponder via time-of-flight.
The system functions both indoors and outdoors.
The accuracy of the system presented in the chart is
0.23 m for a dynamic situation (23 km/h) in an area
of 3840 m2.
Comparable to the working principle of LPM, but

less accurate, is the wireless ad-hoc system for posi-
tioning (WASP) system ; WASP uses tags and
anchor nodes, placed at fixed positions, to track par-
ticipants in 2D. The accuracy that can be achieved is
dependent upon the venue, varying from 0.25 m in
indoor sporting venues to a couple of metres when
operating through multiple walls (Hedley et al.,
2010). In sport studies, accuracies between 0.48
and 0.7 m were found at an indoor basketball field
(420 m2) (Hedley, Sathyan, & MacKintosh, 2011;
Sathyan, Shuttleworth, Hedley, & Davids, 2012).
The accuracy is also limited by the bandwidth of
the transmitted radio signal.
Radio frequency identification (RFID) is a wireless

non-contact system which uses electromagnetic
waves and electromagnetic fields to transfer data
from a tag attached to an object, to the RFID
reader. There are two sorts of tags: active tags,
which actively emit radio waves, and passive tags,
which can be read only over short ranges since they
are powered and read via magnetic fields (induction).
Passive tags practically have no lifetime, since they do
not require any power from batteries (Shirehjini,
Yassine, & Shirmohammadi, 2012). The RFID
carpet of Shirehjini et al. (2012) consists of passive
tags and reported accuracies of 0.17 m in a 5.4-m2

area (Shirehjini et al., 2012). Ubisense is a commer-
cially available system, originally designed for enter-
prises to track assets and personnel, that uses the
active RFID technology. In sports, the system was
tested at an indoor basketball field (420 m2), report-
ing an accuracy of 0.19 m (Perrat, Smith, Mason,
Rhodes, & Goosey-Tolfrey, 2015; Rhodes, Mason,
Perrat, Smith, & Goosey-Tolfrey, 2014).
Factors such as attenuation, cross paths of signals

and interference from other RFID tags, RFID
readers, and different RF devices can affect the com-
munication between the tags and RFID readers
(Ting, Kwok, Tsang, & Ho, 2011).

3.3. Image processing systems

IMS generally have better accuracy compared to the
EMS, and an improved range when compared to
the OMS. In image processing captured films or
photos are digitally analysed. Oppositely to the
other measurement methods which are sensor-
based, this method is vision-based, using optical
cameras and computer vision algorithms. This
marker-less tracking can be a big advantage in
sports, such as for event-detection (Zhong &
Chang, 2004). Image processing also has some draw-
backs: it is not easy to perform image recognition in
real time and it might require expensive high quality
and/or high-speed cameras. The accuracy is also
dependent on the experimental set-up, namely the
position of the camera in relation to the object trajec-
tory, and the number of cameras (Lluna, Santiago,
Defez, Dunai, & Peris-Fajarnes, 2011). Furthermore,
generally, an increase in camera resolution results in a
decrease in feasible maximum sampling frequencies.
Vision-based systems can be divided into two cat-

egories: Model-based tracking and feature-based track-
ing. Model-based tracking uses a 3D model of the
tracked object. In the basic concept of the model-
based tracking, the pose information is updated in
each video frame, first by using a dynamic model
via a prediction filter and then by measurements in
the video frame. A drawback of model-based tracking
systems is that they are hard to use in unknown
environments and restrict camera motion, due to
the necessity of additional information such as 3D
models of participants and environment (Bader,
2011; Ceseracciu et al., 2011).
Feature-based tracking algorithms use interest

points in the frames to track the object. There are
two kinds of feature-based tracking algorithms:
marker tracking, which uses known-markers, and
marker-less tracking, which focuses on tracking 2D
features such as corners, edges or texture (Akman,
2012). Note that the marker tracking in IMS differs
from OMS, because IMS uses (for humans) visible
light, whereas OMS works with infrared light.
For marker tracking, known-markers are used to

track the object. This is usually more accurate than
to detect natural features (e.g. existing corners or
edges), however, the markers must be put precisely
in place before the experiment (grid set-up) and
occlusion of markers may occur. In sports, marker-
based feature tracking has been applied in the collec-
tion of kinematic data on a ski and snowboard track,
where an accuracy of 0.04 m was obtained in a 2500-
m2 range (Klous, Müller, & Schwameder, 2010).
Marker-less tracking eliminates the dependency on

prior knowledge about the environment and extents
the operation range. This natural tracking is a hot

816 E. Van der Kruk & M. M. Reijne

topic in, for instance, robot vision and augmented
reality. However, in those applications, the cameras
are actually attached to the object that is being
tracked, in contrast to the sports application, where,
up-to-know, the camera is static, while panning,
tilting and/or zooming (Liu, Tang, Cheng, Huang,
& Liu, 2009). Liu et al. (2009) mounted a panning
camera to the ceiling to track short-track speed
skaters during a match, using a color-histogram of
the skaters; they obtained an accuracy of 0.23 m
(area 810 m2).
TheKinectTM sensor –which was originally designed

to allow users to interactwith a gaming systemwithout
the need of a traditional handheld controller – can also
be classified as amarker-less tracking device, although
the working principle is slightly different from what
was previously described. The system projects an
infrared laser speckle pattern onto the viewing area
of the infrared camera. This infrared camera detects
the pattern and enables the creation of a 3-D map by
measuring deformations in the reference speckle
pattern. Due to its low-costs and reasonable accuracy
(0.19 m at 7.5 m2 (Dutta, 2012)), the device is often
used in scientific research (Bonnechere et al., 2014;
Choppin, Lane, & Wheat, 2014; Dutta, 2012). The
drawback of the Kinect camera is the small field of
view; furthermore, the system struggles with the
detection of dark surfaces that absorb light, shiny
surfaces that result in specular reflection and rough
surfaces if the angle of incidence of incoming light is
too large (Dutta, 2012).
At present, available computer-vision-based

measurement systems are outperformed by either
optoelectronic or EMS and their maximal range is
small. Although no mature system exists at the
present (July 2017), a large number of open-source
codes are available and progress is rapid (Scaramuzza
& Fraundorfer, 2011). Open-source databases with
human kinematic data are provided to enable develo-
pers to verify their algorithms (HumanEva, 2017).
This not only enables the verification of the devel-
oped systems, but also eases the comparison
between systems for researchers developing their
study set-up.

3.4. Ultrasonic localisation systems

UMSs are most commonly used in short-range
measurements. UMS determine the position of an
object by means of time-of-flight of an ultrasound
wave travelling through the air. These systems are
also called acoustic measurement systems, because the
system functions by means of sound waves. The differ-
ence between sound and ultrasound is that ultrasound
is stealthy for the human ear, which is beneficial in

research. A drawback of ultrasound is that the range
is limited compared to sound. Also, the directionality
of ultrasound can be a disadvantage when working
with dynamic measurements. In the chart (Figure 2),
one system is included, which is based on ultrasonic
localisation in sports, with an accuracy of 0.05 m in
an area of 9 m2 (Bischoff, Heidmann, Rust, & Paul,
2012). Note, however, that this result was obtained
via a fusion with a radio frequency transceiver.

3.5. Inertial sensor measurement systems

An IMU is a device consisting of an accelerometer,
gyroscope, and often a magnetometer. By combining
the information from the accelerometer – gravita-
tional acceleration – with the data from the gyroscope
– rotational velocity – the orientation of the device
can be determined (Brodie, Walmsley, & Page,
2008a). The magnetometer is used to track the mag-
netic-north, to determine the heading of the IMU.
There are many commercially available IMUs on
the market.
As stand-alone system, the device cannot deter-

mine its (global) position, and therefore is not
added to the chart. In principle, the accelerometer
could be used to determine position by performing
a double integration, but the data will suffer from
large integration drifts. The systems do appear in
the table as fusion motion capture system (see discus-
sion). The position in global space can for example be
estimated when an IMU is combined with a rigid-
body model of a human (Neuron, 2017; Xsens,
2017). Hereby the IMUs are placed on body seg-
ments to determine the global orientation. IMUs do
not have a base station and are therefore the most
mobile of all available measurement systems.
Additionally, the system is capable of detecting very
rapid motion (Zohlandt, Walk, & Nawara, 2012)
and is non-invasive for the user, which makes it an
attractive system in sports (e.g. gymnastics (Zohlandt
et al., 2012), swimming (Lee, Burkett, Thiel, &
James, 2011)). A drawback is that the system is sus-
ceptible to measurement errors due to nearby metal
(experimental set-up). Moreover, the sensor-fusion
algorithms are sensitive to linear accelerations.

4. Discussion and conclusion: system
selection

Choosing the right motion capture system for sport
experiments can be difficult. Figure 2 is designed to
support researchers in this choice. The selection pro-
cedure is explained in the caption of Figure 2, and
also available online via an interactive selection
tool (https://human-motioncapture.com).

Accuracy of human motion capture systems for sport applications 817

Based on the results of this survey, we defined
some broad sport categories, which require roughly
the same characteristics in a measurement system
(Figure 1). A division is made between team sports
and individual sports. In team sports, systems are
typically used for position, distance, velocity and
acceleration tracking of players, whereas individual
sports usually involve some sort of technique analysis.
Team sports primarily involve large measurement
volumes, and occlusions are common. Accuracy is
for these tracking applications not as important as
for technique analysis. Therefore, EMSs are the
most suitable. The individual sports are apart from
indoor versus outdoor, also divided into larger and
smaller volume sports. Individual sports typically
require higher accuracies. Smaller volumes can be
covered by the highly accurate OMS. Individual
sports in larger volumes are currently the most critical
in terms of measuring kinematics. The most suitable
options are IMS and IMU (fusion) systems, however,
these measurement categories often require develop-
ment of a suitable algorithm (either for tracking in
case of IMS, or fusion filtering in case of IMU).
Therefore, overall we can conclude that there is a
gap in measurement system supply for capturing
large volumes at high accuracy (Figure 2). These spe-
cifications are mainly necessary for large volume indi-
vidual sports, both indoor (e.g. swimming, speed
skating) and outdoor (e.g. rowing, track and field).
The (online) selection tool enables researchers to

make a faster and better-informed selection for a
measurement system suited to their experimental
set-up. Instrumental errors are dependent on the
context of the study (Section 2). Therefore, we
encourage researchers to always report the calibration
procedure an accuracy test (i.e. accuracy report of
manufacturer, custom test, individual component
accuracy test). Furthermore, we invite researchers
to add to the here presented chart (Figure 2) and
system overview online.

Acknowledgements

We want to thank Dr Dimitra Dodou for proofread-
ing our work and S.P. van Assenbergh for his suppor-
tive comments.

Disclosure statement

No potential conflict of interest was reported by the authors.

Funding

This study was supported by Stichting voor de Technische
Wetenschappen [NWO-STW 12870].

References

Akman, O. (2012). Robust augmented reality. Delft: TU Delft.
Bader, J. (2011). Validation of a dynamic calibration method for video

supported movement analysis (Unpublished master’s thesis).
Technische Universitat, Munchen.

Begon, M., Colloud, F., Fohanno, V., Bahuaud, P., & Monnet, T.
(2009). Computation of the 3D kinematics in a global frame
over a 40 m-long pathway using a rolling motion analysis
system. Journal of Biomechanics, 42(16), 2649–2653. doi:10.
1016/j.jbiomech.2009.08.020

Berber, M., Ustun, A., & Yetkin, M. (2012). Comparison of accu-
racy of GPS techniques. Measurement, 45(7), 1742–1746.
doi:10.1016/j.measurement.2012.04.010

Bischoff, O., Heidmann, N., Rust, J., & Paul, S. (2012). Design
and implementation of an ultrasonic localization system for
wireless sensor networks using angle-of-arrival and distance
measurement. Procedia Engineering, 47, 953–956. doi:10.1016/
j.proeng.2012.09.304

Bonnechere, B., Jansen, B., Salvia, P., Bouzahouene, H., Omelina,
L., Moiseev, F.,… Jan, S. V. S. (2014). Validity and reliability
of the Kinect within functional assessment activities:
Comparison with standard stereophotogrammetry. Gait &
Posture, 39(1), 593–598.

Brodie, M., Walmsley, A., & Page, W. (2008a). Dynamic accuracy
of inertial measurement units during simple pendulum motion:
Technical note. Computer Methods in Biomechanics and
Biomedical Engineering, 11(3), 235–242.

Brodie, M., Walmsley, A., & Page, W. (2008b). Fusion motion
capture : A prototype system using inertial measurement units
and GPS for the biomechanical analysis of ski racing research
article. Sports Technology, 1(1), 17–28. doi:10.1002/jst.6

Ceseracciu, E., Sawacha, Z., Fantozzi, S., Cortesi, M., Gatta, G.,
Corazza, S., & Cobelli, C. (2011). Markerless analysis of front
crawl swimming. Journal of Biomechanics, 44(12), 2236–2242.
doi:10.1016/j.jbiomech.2011.06.003

Choppin, S., Lane, B., & Wheat, J. (2014). The accuracy of the
Microsoft Kinect in joint angle measurement. Sports
Technology, 7(1–2), 98–105.

Colloud, F., Chèze, L., André, N., & Bahuaud, P. (2008). An
innovative solution for 3d kinematics measurement for large
volumes. Journal of Biomechanics, 41, S57.

Corazza, S., Mündermann, L., Gambaretto, E., Ferrigno, G., &
Andriacchi, T. P. (2010). Markerless motion capture through
visual hull, articulated icp and subject specific model gener-
ation. International Journal of Computer Vision, 87(1), 156–169.

Day, J. S., Dumas, G. a., &Murdoch, D. J. (1998). Evaluation of a
long-range transmitter for use with amagnetic tracking device in
motion analysis. Journal of Biomechanics, 31(10), 957–961.
doi:10.1016/S0021-9290(98)00089-X

Duffield, R., Reid,M., Baker, J., & Spratford,W. (2010). Accuracy
and reliability of GPS devices for measurement of movement
patterns in confined spaces for court-based sports. Journal of
Science and Medicine in Sport, 13(5), 523–525.

Dutta, T. (2012). Evaluation of the Kinect sensor for 3-D kin-
ematic measurement in the workplace. Applied Ergonomics, 43
(4), 645–649. doi:10.1016/j.apergo.2011.09.011

Gilgien, M., Spörri, J., Limpach, P., Geiger, A., & Müller, E.
(2014). The effect of different global navigation satellite
system methods on positioning accuracy in elite alpine skiing.
Sensors, 14(10), 18433–18453.

Hedley, M., Mackintosh, C., Shuttleworth, R., Humphrey, D.,
Sathyan, T., & Ho, P. (2010). Wireless tracking system for
sports training indoors and outdoors. Procedia Engineering, 2
(2), 2999–3004. doi:10.1016/j.proeng.2010.04.101

818 E. Van der Kruk & M. M. Reijne

https://doi.org/10.1016/j.jbiomech.2009.08.020
https://doi.org/10.1016/j.jbiomech.2009.08.020
https://doi.org/10.1016/j.measurement.2012.04.010
https://doi.org/10.1016/j.proeng.2012.09.304
https://doi.org/10.1016/j.proeng.2012.09.304
https://doi.org/10.1002/jst.6
https://doi.org/10.1016/j.jbiomech.2011.06.003
https://doi.org/10.1016/S0021-9290(98)00089-X
https://doi.org/10.1016/j.apergo.2011.09.011
https://doi.org/10.1016/j.proeng.2010.04.101

Hedley, M., Sathyan, T., & MacKintosh, C. (2011). Improved
wireless tracking for indoor sports. Procedia Engineering, 13,
439–444. doi:10.1016/j.proeng.2011.05.111

HumanEva. (2017). HumanEva.
Kersting, U. G., Kurpiers, N., Darlow, B. J. S., & Nolte, V. W.

(2008). Three-dimensional assessment of on water rowing tech-
nique: A methodological study. In ISBS-Conference Proceedings
Archive (Vol. 1).

Khoury, H. M., & Kamat, V. R. (2009). Evaluation of position
tracking technologies for user localization in indoor construc-
tion environments. Automation in Construction. doi:10.1016/j.
autcon.2008.10.011

Klous, M., Müller, E., & Schwameder, H. (2010). Collecting kin-
ematic data on a ski/snowboard track with panning, tilting, and
zooming cameras: Is there sufficient accuracy for a biomechani-
cal analysis? Journal of Sports Sciences, 28(12), 1345–1353.
doi:10.1080/02640414.2010.507253

Lee, J. B., Burkett, B. J., Thiel, D. V., & James, D. A. (2011).
Inertial sensor, 3D and 2D assessment of stroke phases in free-
style swimming. Procedia Engineering, 13, 148–153.

Lee, J. B., Ohgi, Y., & James, D. a. (2012). Sensor fusion: Let’s
enhance the performance of performance enhancement.
Procedia Engineering. doi:10.1016/j.proeng.2012.04.136

Liu, G., Tang, X., Cheng, H. D., Huang, J., & Liu, J. (2009). A
novel approach for tracking high speed skaters in sports using
a panning camera. Pattern Recognition, 42(11), 2922–2935.
doi:10.1016/j.patcog.2009.03.022

Lluna, E., Santiago, V., Defez, B., Dunai, L., & Peris-Fajarnes, G.
(2011). Velocity vector (3D) measurement for spherical objects
using an electro-optical device.Measurement, 44(9), 1723–1729.
doi:10.1016/j.measurement.2011.07.006

Maletsky, L. P., Sun, J., & Morton, N. a. (2007). Accuracy of an
optical active-marker system to track the relative motion of
rigid bodies. Journal of Biomechanics, 40(3), 682–685. doi:10.
1016/j.jbiomech.2006.01.017

Monnet, T., Samson, M., Bernard, A., David, L., & Lacouture, P.
(2014). Measurement of three-dimensional hand kinematics
during swimming with a motion capture system: A feasibility
study. Sports Engineering, 17(17), 171–181.

Neuron, P. (2017). https://neuronmocap.com/
Nikon. (2017). https://www.nikonmetrology.com/en-gb/product/igps
Ogris, G., Leser, R., Horsak, B., Kornfeind, P., Heller, M., &

Baca, A. (2012). Accuracy of the LPM tracking system consid-
ering dynamic position changes. Journal of Sports Sciences, 30
(14), 1503–1511.

Panjkota, A., Stancic, I., & Supuk, T. (2009). Outline of a qualitat-
ive analysis for the human motion in case of ergometer rowing.
InWSEAS International Conference. Proceedings. Mathematics and
Computers in Science and Engineering. WSEAS.

Perrat, B., Smith, M. J., Mason, B. S., Rhodes, J. M., & Goosey-
Tolfrey, V. L. (2015). Quality assessment of an ultra-wide
band positioning system for indoor wheelchair court sports.
Proceedings of the Institution of Mechanical Engineers, Part P:
Journal of Sports Engineering and Technology, 229(2), 81–91.

Rhodes, J., Mason, B., Perrat, B., Smith,M., &Goosey-Tolfrey, V.
(2014). The validity and reliability of a novel indoor player
tracking system for use within wheelchair court sports. Journal
of Sports Sciences, 32(17), 1639–1647.

Richards, J. G. (1999). The measurement of human motion: A
comparison of commercially available systems. Human
Movement Science, 18(5), 589–602. doi:10.1016/S0167-9457
(99)00023-8

Rosenhahn, B, Brox, T, Kersting, U, Smith, A, Gurney, J, &
Klette, R. (2006). A system for marker-less motion capture.
Künstliche Intelligenz, 1(2006), 45–51.

Sathyan, T., Shuttleworth, R., Hedley, M., & Davids, K. (2012).
Validity and reliability of a radio positioning system for tracking
athletes in indoor and outdoor team sports. Behavior Research
Methods, 44(4), 1108–1114.

Scaramuzza, D., & Fraundorfer, F. (2011). Visual odometry
[tutorial]. IEEE Robotics & Automation Magazine, 18(4), 80–92.

Schepers, H. M., & Veltink, P. H. (2010). Stochastic magnetic
measurement model for relative position and orientation esti-
mation. Measurement Science and Technology, 21(6), 65801.
doi:10.1088/0957-0233/21/6/065801

Schuler, N. B., Bey, M. J., Shearn, J. T., & Butler, D. L. (2005).
Evaluation of an electromagnetic position tracking device for
measuring in vivo, dynamic joint kinematics. Journal of
Biomechanics, 38(10), 2113–2117.

Shirehjini, A. A. N., Yassine, A., & Shirmohammadi, S. (2012). An
RFID-based position and orientation measurement system for
mobile objects in intelligent environments. IEEE Transactions
on Instrumentation and Measurement, 61(6), 1664–1675. doi:10.
1109/TIM.2011.2181912

Spörri, J., Schiefermüller, C., & Müller, E. (2016). Collecting kin-
ematic data on a Ski track with optoelectronic stereophotogram-
metry: A methodological study assessing the feasibility of
bringing the biomechanics Lab to the field. PloS One, 11(8),
e0161757.

Stancic, I., Supuk, T. G., & Panjkota, A. (2013). Design, develop-
ment and evaluation of optical motion-tracking system based on
active white light markers. IET Science, Measurement &
Technology, 7(4), 206–214.

Stelzer, a. (2004). Concept and application of LPM-a novel 3-D
local position measurement system. IEEE Transactions on
Microwave Theory and Techniques, 52(12), 2664–2669. doi:10.
1109/TMTT.2004.838281

Tan, H., Wilson, A. M., & Lowe, J. (2008). Measurement of stride
parameters using a wearable GPS and inertial measurement
unit. Journal of Biomechanics. doi:10.1016/j.jbiomech.2008.02.
021

Ting, S. L., Kwok, S. K., Tsang, A. H. C., & Ho, G. T. S. (2011).
The study on using passive RFID tags for indoor positioning.
International Journal of Engineering Business Management, 3(1),
1. doi:10.5772/45678

van der Kruk, E. (2013a).Modelling and measuring 3D movements of
a speed skater. Delft: TU Delft.

van der Kruk, E. (2013b). Smooth Measuring; What measurement
systems could serve the purpose of finding accurate kinematic data
of skaters on an ice rink?

Waegli, A., & Skaloud, J. (2009). Optimization of two GPS/
MEMS-IMU integration strategies with application to sports.
GPS Solutions, 13(4), 315–326.

Windolf, M., Götzen, N., &Morlock, M. (2008). Systematic accu-
racy and precision analysis of video motion capturing systems-
exemplified on the vicon-460 system. Journal of Biomechanics,
41(12), 2776–2780. doi:10.1016/j.jbiomech.2008.06.024

Xsens. (2017). www.xsens.com.
Zhong, D., & Chang, S. F. (2004). Real-time view recognition and

event detection for sports video. Journal of Visual Communication
and Image Representation, 15(3), 330–347. doi:10.1016/j.jvcir.
2004.04.009

Zohlandt, C., Walk, L., & Nawara, W. (2012). Classification of
Vault Jumps in Gymnastics, 1–9.

Accuracy of human motion capture systems for sport applications 819

https://doi.org/10.1016/j.proeng.2011.05.111
https://doi.org/10.1016/j.autcon.2008.10.011
https://doi.org/10.1016/j.autcon.2008.10.011
https://doi.org/10.1080/02640414.2010.507253
https://doi.org/10.1016/j.proeng.2012.04.136
https://doi.org/10.1016/j.patcog.2009.03.022
https://doi.org/10.1016/j.measurement.2011.07.006
https://doi.org/10.1016/j.jbiomech.2006.01.017
https://doi.org/10.1016/j.jbiomech.2006.01.017
https://neuronmocap.com/
https://www.nikonmetrology.com/en-gb/product/igps
https://doi.org/10.1016/S0167-9457(99)00023-8
https://doi.org/10.1016/S0167-9457(99)00023-8
https://doi.org/10.1088/0957-0233/21/6/065801
https://doi.org/10.1109/TIM.2011.2181912
https://doi.org/10.1109/TIM.2011.2181912
https://doi.org/10.1109/TMTT.2004.838281
https://doi.org/10.1109/TMTT.2004.838281
https://doi.org/10.1016/j.jbiomech.2008.02.021
https://doi.org/10.1016/j.jbiomech.2008.02.021
https://doi.org/10.5772/45678
https://doi.org/10.1016/j.jbiomech.2008.06.024
http://www.xsens.com
https://doi.org/10.1016/j.jvcir.2004.04.009
https://doi.org/10.1016/j.jvcir.2004.04.009

	Abstract
	1. Introduction
	2. Method
	3. Results
	3.1. Optoelectronic measurement systems
	3.2. Electromagnetic measurement systems
	3.3. Image processing systems
	3.4. Ultrasonic localisation systems
	3.5. Inertial sensor measurement systems

	4. Discussion and conclusion: system selection

	Acknowledgements
	Disclosure statement

	References

