

2015 IEEE/RSJ International Conference on Intelligent Robots and Systems (IROS 2015)

**Hamburg, Germany
28 September – 2 October 2015**

Pages 1-708

**IEEE Catalog Number: CFP15IRO-POD
ISBN: 978-1-4799-9995-8**

TABLE OF CONTENTS

CHARACTERIZATION OF HANDOVER ORIENTATIONS USED BY HUMANS FOR EFFICIENT ROBOT TO HUMAN HANDOVERS	1
<i>Chan, Wesley P. ; Pan, Matthew K.X.J. ; Croft, Elizabeth A. ; Inaba, Masayuki</i>	
CO-MANIPULATION WITH MULTIPLE PROBABILISTIC VIRTUAL GUIDES	7
<i>Raiola, Gennaro ; Lamy, Xavier ; Stulp, Freek</i>	
ELECTRIC STIMULATION FEEDBACK FOR GAIT CONTROL OF WALKING ROBOT	14
<i>Hasegawa, Yasuhisa ; Nakayama, Keisuke ; Ozawa, Kohei ; Mengze Li</i>	
ADAPTIVE OPTIMAL CONTROL FOR COORDINATION IN PHYSICAL HUMAN-ROBOT INTERACTION	20
<i>Li, Yanan ; Tee, Keng Peng ; Yan, Rui ; Chan, Wei Liang ; Wu, Yan ; Limbu, Dilip Kumar</i>	
A PRE-COLLISION CONTROL STRATEGY FOR HUMAN-ROBOT INTERACTION BASED ON DISSIPATED ENERGY IN POTENTIAL INELASTIC IMPACTS	26
<i>Rossi, Roberto ; Polverini, Matteo Parigi ; Zanchettin, Andrea Maria ; Rocco, Paolo</i>	
COMPLIANT WING DESIGN FOR A FLAPPING WING MICRO AIR VEHICLE	32
<i>Colmenares, D. ; Kania, R. ; Zhang, W. ; Sitti, M.</i>	
FAULT TOLERANT CONTROL FOR MULTIPLE SUCCESSIVE FAILURES IN AN OCTOROTOR: ARCHITECTURE AND EXPERIMENTS	40
<i>Saied, Majd ; Lussier, Benjamin ; Fantoni, Isabelle ; Francis, Clovis ; Shraim, Hassan</i>	
A MICRO-AERIAL PLATFORM FOR VESSEL VISUAL INSPECTION BASED ON SUPERVISED AUTONOMY	46
<i>Bonnin-Pascual, Francisco ; Ortiz, Alberto ; Garcia-Fidalgo, Emilio ; Company, Joan P.</i>	
REAL-TIME 3D NAVIGATION FOR AUTONOMOUS VISION-GUIDED MAVS	53
<i>Xu, Shengdong ; Honegger, Dominik ; Pollefeys, Marc ; Heng, Lionel</i>	
WIND DISTURBANCE REJECTION FOR AN INSECT-SCALE FLAPPING-WING ROBOT	60
<i>Chirarattananon, Pakpong ; Ma, Kevin Y. ; Cheng, Richard ; Wood, Robert J.</i>	
BALL JUGGLING WITH AN UNDER-ACTUATED FLYING ROBOT	68
<i>Dong, Wei ; Gu, Guo-Ying ; Ye Ding ; Zhu, Xiangyang ; Ding, Han</i>	
TAILOREDBRIEF: ONLINE PER-FEATURE DESCRIPTOR CUSTOMIZATION	74
<i>Richardson, Andrew ; Olson, Edwin</i>	
3D SELECTIVE SEARCH FOR OBTAINING OBJECT CANDIDATES	82
<i>Kanezaki, Asako ; Harada, Tatsuya</i>	
BUILDING TEMPORAL CONSISTENT SEMANTIC MAPS FOR INDOOR SCENES	88
<i>Zhe Zhao ; Xiaoping Chen</i>	
RGB-D OBJECT MODELLING FOR OBJECT RECOGNITION AND TRACKING	96
<i>Prankl, Johann ; Aldoma, Aitor ; Svejda, Alexander ; Vincze, Marko</i>	
A MOSAICING APPROACH FOR VESSEL VISUAL INSPECTION USING A MICRO-AERIAL VEHICLE	104
<i>Garcia-Fidalgo, Emilio ; Ortiz, Alberto ; Bonnin-Pascual, Francisco ; Company, Joan P.</i>	
COUNTERING DRIFT IN VISUAL ODOMETRY FOR PLANETARY ROVERS BY REGISTERING BOULDERS IN GROUND AND ORBITAL IMAGES	111
<i>Hourdakis, Emmanouil ; Lourakis, Manolis</i>	
ROBUST INCREMENTAL SLAM WITH CONSISTENCY-CHECKING	117
<i>Graham, Matthew C. ; How, Jonathan P. ; Gustafson, Donald E.</i>	
LAGRANGIAN DUALITY IN 3D SLAM: VERIFICATION TECHNIQUES AND OPTIMAL SOLUTIONS	125
<i>Carlone, Luca ; Rosen, David M. ; Calafiore, Giuseppe ; Leonard, John J. ; Dellaert, Frank</i>	
TRAJECTORY-DRIVEN POINT CLOUD COMPRESSION TECHNIQUES FOR VISUAL SLAM	133
<i>Contreras, Luis ; Mayol-Cuevas, Walterio</i>	
LARGE-SCALE DIRECT SLAM FOR OMNIDIRECTIONAL CAMERAS	141
<i>Caruso, David ; Engel, Jakob ; Cremers, Daniel</i>	
LAYOUT AWARE VISUAL TRACKING AND MAPPING	149
<i>Salas, Marta ; Hussain, Wajahat ; Concha, Alejo ; Montano, Luis ; Civera, Javier ; Montiel, J.M.M.</i>	
FULL STEAM AHEAD: EXACTLY SPARSE GAUSSIAN PROCESS REGRESSION FOR BATCH CONTINUOUS-TIME TRAJECTORY ESTIMATION ON SE(3)	157
<i>Anderson, Sean ; Barfoot, Timothy D.</i>	
AN ON-CHIP, ELECTRICITY-FREE AND SINGLE-LAYER PRESSURE SENSOR FOR MICROFLUIDIC APPLICATIONS	165
<i>Tsai, Chia-Hung Dylan ; Nakamura, Toshiki ; Kaneko, Makoto</i>	
CHARACTERISTICS EVALUATION OF A BIOMIMETIC MICROROBOT FOR A FATHER-SON UNDERWATER INTERVENTION ROBOTIC SYSTEM	171
<i>Yue, Chunfeng ; Guo, Shuxiang ; Li, Maoxun ; Li, Yaxin</i>	
NAVIGATION OF A ROLLING MICROROBOT IN CLUTTERED ENVIRONMENTS FOR AUTOMATED CRYSTAL HARVESTING	177
<i>Charreyron, Samuel ; Pieters, Roel S. ; Tung, Hsi-Wen ; Gonzenbach, Maurice ; Nelson, Bradley J.</i>	

SURVIVAL MICROINJECTION INTO C. ELEGANS WITH IN VIVO OBSERVATION BASED ON MICROMANIPULATION	183
<i>Nakajima, Masahiro ; Ayamura, Yuki ; Takeuchi, Masaru ; Hisamoto, Naoki ; Pastuhov, Strahil ; Hasegawa, Yasuhisa ; Fukuda, Toshio ; Qiang Huang</i>	
DEVELOPMENT OF THERMOS RESPONSIVE GEL COATED END EFFECTOR FOR MICRO MANIPULATION	189
<i>Saijo, Hideaki ; Kojima, Masaru ; Horade, Mitsuhiro ; Kamiyama, Kazuto ; Mae, Yasushi ; Arai, Tatsuo</i>	
INVERSE KINEMATICS AND REFLEX BASED CONTROLLER FOR BODY-LIMB COORDINATION OF A SALAMANDER-LIKE ROBOT WALKING ON UNEVEN TERRAIN	195
<i>Horvat, Tomislav ; Karakasiliotis, Konstantinos ; Melo, Kamilo ; Fleury, Laura ; Thandiackal, Robin ; Ijspeert, Auke J.</i>	
IMPLICATIONS OF TRAJECTORY GENERATION STRATEGIES FOR TUBULAR CONTINUUM ROBOTS	202
<i>Fellmann, Carolin ; Burgner-Kahrs, Jessica</i>	
FORCE FEEDBACK ENHANCEMENT FOR SOFT TISSUE INTERACTION TASKS IN COOPERATIVE ROBOTIC SURGERY	209
<i>Beretta, E. ; Nessi, F. ; Ferrigno, G. ; De Momi, E.</i>	
A ROBOTIC SYSTEM FOR ACTIVELY STIFFENING FLEXIBLE MANIPULATORS	216
<i>Loschak, Paul M. ; Burke, Stephen F. ; Zumbro, Emiko ; Forelli, Alexandra R. ; Howe, Robert D.</i>	
DESIGN AND CONTROL OF A PARALLEL LINKAGE WRIST FOR ROBOTIC MICROSURGERY	222
<i>Degirmenci, Alperen ; Hammond, Frank L. ; Gafford, Joshua B. ; Walsh, Conor J. ; Wood, Robert J. ; Howe, Robert D.</i>	
DESIGN AND ANALYSIS OF A MAGNETIC ACTUATED CAPSULE CAMERA ROBOT FOR SINGLE INCISION LAPAROSCOPIC SURGERY	229
<i>Liu, Xiaolong ; Mancini, Gregory J. ; Tan, Jindong</i>	
A NEW SINGLE-PORT ROBOTIC SYSTEM BASED ON A PARALLEL KINEMATIC STRUCTURE	236
<i>Matich, Sebastian ; Neupert, Carsten ; Kirschniak, Andreas ; Schlaak, Helmut F. ; Pott, Peter P.</i>	
POMDP MANIPULATION VIA TRAJECTORY OPTIMIZATION	242
<i>Vien, Ngo Anh ; Toussaint, Marc</i>	
TUNABLE AND STABLE REAL-TIME TRAJECTORY PLANNING FOR URBAN AUTONOMOUS DRIVING	250
<i>Tianyu Gu ; Atwood, Jason ; Chiyu Dong ; Dolan, John M ; Jin-Woo Lee</i>	
ROBUST IN-HAND MANIPULATION OF VARIOUSLY SIZED AND SHAPED OBJECTS	257
<i>Funabashi, Satoshi ; Schmitz, Alexander ; Sato, Takashi ; Somlor, Sophon ; Sugano, Shigeaki</i>	
HIERARCHICAL PLANNING FOR MULTI-CONTACT NON-PREHENSILE MANIPULATION	264
<i>Gilwoo Lee ; Lozano-Perez, Tomas ; Kaelbling, Leslie Pack</i>	
DISCRIMINATIVE FEATURE LEARNING FOR EFFICIENT RGB-D OBJECT RECOGNITION	272
<i>Asif, Umar ; Bennamoun, Mohammed ; Sohel, Ferdous</i>	
POSTURE FROM MOTION	280
<i>Wenk, Felix ; Frese, Udo</i>	
GENERIC SENSOR FUSION PACKAGE FOR ROS	286
<i>Ratasich, Denise ; Fromel, Bernhard ; Hoftberger, Oliver ; Grosu, Radu</i>	
USING SENSORY DATA FUSION METHODS FOR INFANT BODY POSTURE ASSESSMENT	292
<i>Rihar, Andraz ; Mihelj, Matjaz ; Pasic, Jure ; Kolar, Janko ; Munih, Marko</i>	
ROBUST VISUAL INERTIAL ODOMETRY USING A DIRECT EKF-BASED APPROACH	298
<i>Bloesch, Michael ; Omari, Sammy ; Hutter, Marco ; Siegwart, Roland</i>	
HUMAN-AUTONOMY SENSOR FUSION FOR RAPID OBJECT DETECTION	305
<i>Robinson, Ryan M. ; Hyungtae Lee ; McCourt, Michael J. ; Marathe, Amar R. ; Kwon, Heesung ; Chau Ton ; Nothwang, William D.</i>	
KIDNAPPED LASER-SCANNER FOR EVALUATION OF RFEC TOOL	313
<i>Falque, Raphael ; Vidal-Calleja, Teresa ; Miro, Jaime Valls</i>	
A SPIDER-INSPIRED DRAGLINE ENABLES AERIAL PITCH RIGHTING IN A MOBILE ROBOT	319
<i>Shield, Stacey ; Fisher, Callen ; Patel, Amir</i>	
NOISE, MORPHOLOGY AND CONTROL. AN ANALYSIS OF THE STOCHASTIC BEHAVIOUR OF BRAITENBERG VEHICLES	325
<i>Rano, Inaki</i>	
HYBRID AERIAL AND AQUATIC LOCOMOTION IN AN AT-SCALE ROBOTIC INSECT	331
<i>Chen, Yufeng ; Helbling, E. Farrell ; Gravish, Nick ; Ma, Kevin ; Wood, Robert J.</i>	
DYNAMIC MODELING AND EXPERIMENTAL ANALYSIS OF A TWO-RAY UNDULATORY FIN ROBOT	339
<i>Sfakiotakis, Michael ; Fasoulas, John ; Gliva, Roza</i>	
A NOVEL PARALLELY ACTUATED BIO-INSPIRED MODULAR LIMB	347
<i>D'Imperio, Mariapaola ; Carbonari, Luca ; Rahman, Nahian ; Canali, Carlo ; Cannella, Ferdinando</i>	
EMOTIONAL MODULATION OF PERIPERSONAL SPACE AS A WAY TO REPRESENT REACHABLE AND COMFORT AREAS	353
<i>Belkaid, Marwen ; Cuperlier, Nicolas ; Gaussier, Philippe</i>	
A THREE-TOE BIPED FOOT WITH HALL-EFFECT SENSING	360
<i>Gomez, Sergio Castro ; Vona, Marsette ; Kanoulas, Dimitrios</i>	
FUSED ANGLES: A REPRESENTATION OF BODY ORIENTATION FOR BALANCE	366
<i>Allgeuer, Philipp ; Behnke, Sven</i>	
TRAJECTORY GENERATION FOR DYNAMIC WALKING IN A HUMANOID OVER UNEVEN TERRAIN USING A 3D-ACTUATED DUAL-SLIP MODEL	374
<i>Liu, Yiping ; Wensing, Patrick M. ; Orin, David E. ; Zheng, Yuan F.</i>	

EVALUATION OF DECENTRALIZED REACTIVE SWING-LEG CONTROL ON A POWERED ROBOTIC LEG	381
<i>Schepelmann, Alexander ; Austin, Jessica ; Geyer, Hartmut</i>	
GRADIENT-DRIVEN ONLINE LEARNING OF BIPEDAL PUSH RECOVERY	387
<i>Missura, Marcell ; Behnke, Sven</i>	
EXPERIMENTAL VALIDATION OF A BIO-INSPIRED CONTROLLER FOR DYNAMIC WALKING WITH A HUMANOID ROBOT	393
<i>Van der Noot, Nicolas ; Colasanto, Luca ; Barrea, Allan ; van den Kieboom, Jesse ; Ronsse, Renaud ; Ijspeert, Auke J.</i>	
SEGREGATING MULTIPLE GROUPS OF HETEROGENEOUS UNITS IN ROBOT SWARMS USING ABSTRACTIONS	401
<i>Filho, Edson B.F. ; Pimenta, Luciano C.A.</i>	
COSΦ: ARTIFICIAL PHEROMONE SYSTEM FOR ROBOTIC SWARMS RESEARCH	407
<i>Arvin, Farshad ; Krajnik, Tomas ; Turgut, Ali Emre ; Yue, Shigang</i>	
DISTRIBUTED COHESIVE CONTROL FOR ROBOT SWARMS: MAINTAINING GOOD CONNECTIVITY IN THE PRESENCE OF EXTERIOR FORCES	413
<i>Krupke, Dominik ; Ernestus, Maximilian ; Hemmer, Michael ; Fekete, Sandor P.</i>	
STOCHASTIC SWARM CONTROL WITH GLOBAL INPUTS	421
<i>Shahrokhi, Shiva ; Becker, Aaron T.</i>	
COLLECTIVE CONSTRUCTION OF DYNAMIC STRUCTURE INITIATED BY SEMI-ACTIVE BLOCKS	428
<i>Sugawara, Ken ; Doi, Yohei</i>	
EXPLOITING CLUSTERS FOR COMPLETE RESOURCE COLLECTION IN BIOLOGICALLY-INSPIRED ROBOT SWARMS	434
<i>Hecker, Joshua P. ; Carmichael, Justin Craig ; Moses, Melanie E.</i>	
FEATURE SPACE DECOMPOSITION FOR EFFECTIVE ROBOT ADAPTATION	441
<i>Chi Zhang ; Hao Zhang ; Parker, Lynne E.</i>	
PROBABILISTIC PROGRESS PREDICTION AND SEQUENCING OF CONCURRENT MOVEMENT PRIMITIVES	449
<i>Manschitz, Simon ; Kober, Jens ; Gienger, Michael ; Peters, Jan</i>	
LEARNING MOTOR SKILLS FROM PARTIALLY OBSERVED MOVEMENTS EXECUTED AT DIFFERENT SPEEDS	456
<i>Ewerton, Marco ; Maeda, Guilherme ; Peters, Jan ; Neumann, Gerhard</i>	
LEARNING BIMANUAL END-EFFECTOR POSES FROM DEMONSTRATIONS USING TASK-PARAMETERIZED DYNAMICAL SYSTEMS	464
<i>Silverio, Joao ; Rozo, Leonel ; Calinon, Sylvain ; Caldwell, Darwin G.</i>	
NONPARAMETRIC BAYESIAN REWARD SEGMENTATION FOR SKILL DISCOVERY USING INVERSE REINFORCEMENT LEARNING	471
<i>Ranchod, Pravesh ; Rosman, Benjamin ; Konidaris, George</i>	
TEMPORAL SEGMENTATION OF PAIR-WISE INTERACTION PHASES IN SEQUENTIAL MANIPULATION DEMONSTRATIONS	478
<i>Baisero, Andrea ; Mollard, Yoan ; Lopes, Manuel ; Toussaint, Marc ; Lutkebohle, Ingo</i>	
TASK-BASED GRASP QUALITY MEASURES FOR GRASP SYNTHESIS	485
<i>Lin, Yun ; Sun, Yu</i>	
A HUMAN INSPIRED STABLE OBJECT LOAD TRANSFER FOR ROBOTS IN HAND-OVER TASKS	491
<i>Psomopoulou, Efi ; Doulgeri, Zoe</i>	
IDENTIFICATION OF DANGER STATE FOR GRASPING DELICATE TOFU WITH FINGERTIPS CONTAINING VISCOELASTIC FLUID	497
<i>Adachi, Ryota ; Fujihira, Yoshinori ; Watanabe, Tetsuyou</i>	
GRASPING CONTROL BASED ON TIME-TO-CONTACT METHOD FOR A ROBOT HAND EQUIPPED WITH PROXIMITY SENSORS ON FINGERTIPS	504
<i>Koyama, Keisuke ; Suzuki, Yosuke ; Ming, Aiguo ; Shimojo, Makoto</i>	
GRASP PLANNING BY HUMAN EXPERIENCE ON A VARIETY OF OBJECTS WITH COMPLEX GEOMETRY	511
<i>Liu, Chunfang ; Wenliang Li ; Sun, Fuchun ; Zhang, Jianwei</i>	
GRASP PLANNING WITH SOFT HANDS USING BOUNDING BOX OBJECT DECOMPOSITION	518
<i>Bonilla, M. ; Resasco, D. ; Gabiccini, M. ; Bicchi, A.</i>	
DUAL CONNECTED BI-COPTER WITH NEW WALL TRACE LOCOMOTION FEASIBILITY THAT CAN FLY AT ARBITRARY TILT ANGLE	524
<i>Kawasaki, Koji ; Motegi, Yotaro ; Zhao, Moju ; Okada, Kei ; Inaba, Masayuki</i>	
COMPLIANT WALL-CLIMBING ROBOTIC PLATFORM FOR VARIOUS CURVATURES	532
<i>Liu, Yanheng ; Lee, DongGyu ; Kim, HyunGyu ; Seo, TaeWon</i>	
DISCRETE-CONTINUOUS CLUSTERING FOR OBSTACLE DETECTION USING STEREO VISION	538
<i>Bichsel, Robert ; Borges, Paulo Vinicius Koerich</i>	
LONG RANGE TRAVERSABLE REGION DETECTION BASED ON SUPERPIXELS CLUSTERING FOR MOBILE ROBOTS	546
<i>Lu, Huimin ; Lixing Jiang ; Zell, Andreas</i>	
LOCUST-INSPIRED MINIATURE JUMPING ROBOT	553
<i>Zaitsev, V. ; Gvirsman, O. ; Ben Hanan, U. ; Weiss, A. ; Ayali, A. ; Kosa, G.</i>	
DESIGN, MODELING AND CONTROL OF A NOVEL AMPHIBIOUS ROBOT WITH DUAL-SWING-LEGS PROPULSION MECHANISM	559
<i>Yang Yi ; Zhou Geng ; Zhang Jianqing ; Cheng Siyuan ; Fu Mengyin</i>	

EFFECT OF VIBROTACTILE CUES FOR GUIDING SIMULTANEOUS PROCEDURAL MOTION OF TWO JOINTS ON UPPER LIMBS	567
<i>Mu Xu ; Dangxiao Wang ; Yuru Zhang ; Dong Wu</i>	
PERFORMANCE EVALUATION OF MAGNETO-RHEOLOGICAL BASED ACTUATION FOR HAPTIC FEEDBACK IN MEDICAL APPLICATIONS	573
<i>Najmaei, Nima ; Asadian, Ali ; Kermani, Mehrdad R. ; Patel, Rajni V.</i>	
OPERABILITY STUDY ON THE MULTISENSORY ILLUSION INDUCIBLE IN MICROSURGICAL ROBOTIC SYSTEMS	579
<i>Arata, Junpei ; Hattori, Masashi ; Sakaguchi, Masamichi ; Nakadate, Ryu ; Oguri, Susumu ; Kiguchi, Kazuo ; Hashizume, Makoto</i>	
INCREASING THE IMPEDANCE RANGE OF ADMITTANCE-TYPE HAPTIC INTERFACES BY USING TIME DOMAIN PASSIVITY APPROACH	585
<i>Nabeel, Muhammad ; JaeJun Lee ; Mehmood, Usman ; Jafari, Aghil ; Jung-Hoon Hwang ; Ryu, Jee-Hwan</i>	
HAPTIC RENDERING OF HYPERELASTIC MODELS WITH FRICTION	591
<i>Courtecuisse, Hadrien ; Adağolodjo, Yinoussa ; Delingette, Herve ; Duriez, Christian</i>	
EVALUATION OF A PREDICTIVE APPROACH IN STEERING THE HUMAN LOCOMOTION VIA HAPTIC FEEDBACK	597
<i>Aggravi, Marco ; Scheggi, Stefano ; Prattichizzo, Domenico</i>	
PATROLLING ROBOT BASED ON BAYESIAN LEARNING FOR MULTIPLE INTRUDERS	603
<i>Hoshino, Satoshi ; Ugajin, Shingo ; Ishiwata, Takahito</i>	
DEPLOYING TEAMS OF HETEROGENEOUS UAVS IN COOPERATIVE TWO-LEVEL SURVEILLANCE MISSIONS	610
<i>Basilico, Nicola ; Carpin, Stefano</i>	
MINIMIZING COMMUNICATION LATENCY IN MULTIROBOT SITUATION-AWARE PATROLLING	616
<i>Banfi, Jacopo ; Basilico, Nicola ; Amigoni, Francesco</i>	
PROBABILISTIC SURVEILLANCE BY MOBILE ROBOT FOR UNKNOWN INTRUDERS	623
<i>Hoshino, Satoshi ; Ishiwata, Takahito</i>	
DETECTION OF CONTINUOUS BARKING ACTIONS FROM SEARCH AND RESCUE DOGS' ACTIVITIES DATA	630
<i>Komori, Yuichi ; Ohno, Kazuaki ; Fujieda, Takuaki ; Suzuki, Takahiro ; Tadokoro, Satoshi</i>	
A NOVEL OPTICAL TRACKING BASED TELE-CONTROL SYSTEM FOR TABLETOP OBJECT MANIPULATION TASKS	636
<i>Haiyang Jin ; Liwei Zhang ; Rockel, Sebastian ; Jun Zhang ; Ying Hu ; Jianwei Zhang</i>	
GENERATION OF DYNAMICALLY FEASIBLE AND COLLISION FREE TRAJECTORY BY APPLYING SIX-ORDER BEZIER CURVE AND LOCAL OPTIMAL RESHAPING	643
<i>Yang, Liang ; Song, Dalei ; Jizhong Xiao ; Jianda Han ; Yang, Liying ; Yang Cao</i>	
TOWARDS TABLE TENNIS WITH A QUADROTOR AUTONOMOUS LEARNING ROBOT AND ONBOARD VISION	649
<i>Silva, Rui ; Melo, Francisco S. ; Veloso, Manuela</i>	
COORDINATED VISION-BASED TRACKING FOR MULTIPLE UAVS	656
<i>Cichella, Venanzio ; Kaminer, Isaac ; Dobrokhodov, Vladimir ; Hovakimyan, Naira</i>	
ON MODELING AND CONTROL OF A HOLONOMIC VECTORING TRICOPTER	662
<i>Ramp, Michalis ; Papadopoulos, Evangelos</i>	
DISTRIBUTED FORMATION CONTROL OF FIXED WING MICRO AERIAL VEHICLES FOR AREA COVERAGE	669
<i>Varga, Maja ; Basiri, Meysam ; Heitz, Gregoire ; Floreano, Dario</i>	
POWER AND ENDURANCE MODELLING OF BATTERY-POWERED ROTORCRAFT	675
<i>Abdilla, Analiza ; Richards, Arthur ; Burrow, Stephen</i>	
MULTIMODAL DEEP LEARNING FOR ROBUST RGB-D OBJECT RECOGNITION	681
<i>Eitel, Andreas ; Springenberg, Jost Tobias ; Spinello, Luciano ; Riedmiller, Martin ; Burgard, Wolfram</i>	
ROBUSTNESS TO LIGHTING VARIATIONS: AN RGB-D INDOOR VISUAL ODOMETRY USING LINE SEGMENTS	688
<i>Lu, Yan ; Song, Dezhen</i>	
GROUND SEGMENTATION AND OCCUPANCY GRID GENERATION USING PROBABILITY FIELDS	695
<i>Harakeh, Ali ; Asmar, Daniel ; Shammas, Elie</i>	
DISCRIMINATING LIQUIDS USING A ROBOTIC KITCHEN ASSISTANT	703
<i>Elbrechter, Christof ; Maycock, Jonathan ; Haschke, Robert ; Ritter, Helge</i>	
ROTATION AND TRANSLATION INVARIANT 3D DESCRIPTOR FOR SURFACES	709
<i>Hamp, Joshua ; Bormann, Richard</i>	
SRSL: MONOCULAR SELF-REFERENCED LINE STRUCTURED LIGHT	717
<i>Duda, Alexander ; Schwendner, Jakob ; Gaudig, Christopher</i>	
SPATIAL SAMPLING STRATEGY FOR A 3D SONAR SENSOR SUPPORTING BATSLAM	723
<i>Steckel, Jan ; Peremans, Herbert</i>	
CROSS-SEASON PLACE RECOGNITION USING NBNN SCENE DESCRIPTOR	729
<i>Kanji, Tanaka</i>	
A FAST HISTOGRAM-BASED SIMILARITY MEASURE FOR DETECTING LOOP CLOSURES IN 3-D LIDAR DATA	736
<i>Rohling, Timo ; Mack, Jennifer ; Schulz, Dirk</i>	
NICP: DENSE NORMAL BASED POINT CLOUD REGISTRATION	742
<i>Serafin, Jacopo ; Grisetti, Giorgio</i>	

POSE INTERPOLATION SLAM FOR LARGE MAPS USING MOVING 3D SENSORS	750
<i>Ceriani, Simone ; Sanchez, Carlos ; Taddei, Pierluigi ; Wolfart, Erik ; Sequeira, Vitor</i>	
TOWARDS ACOUSTIC STRUCTURE FROM MOTION FOR IMAGING SONAR	758
<i>Huang, Tiffany A. ; Kaess, Michael</i>	
A SWITCHING CONTROLLER FOR HIGH SPEED CELL TRANSFER WITH A ROBOT-AIDED OPTICAL TWEEZERS MANIPULATION SYSTEM	766
<i>Li, X. ; Yang, H. ; Huang, H. ; Sun, D.</i>	
GENERATION OF SWIRL FLOW BY NEEDLE VIBRATION FOR MICRO MANIPULATION	772
<i>Hattori, Takayuki ; Kamiyama, Kazuto ; Kojima, Masaru ; Horade, Mitsuhiro ; Mae, Yasushi ; Arai, Tatsuo</i>	
NON-CONTACT MANIPULATION OF MICROBEADS VIA PUSHING AND PULLING USING MAGNETICALLY CONTROLLED CLUSTERS OF PARAMAGNETIC MICROPARTICLES	778
<i>El-Gazzar, Ahmed G. ; Al-Khouly, Louay E. ; Klingner, Anke ; Misra, Sarthak ; Khalil, Islam S.M.</i>	
AUTOMATED MICROROBOTIC MANIPULATION OF PAPER FIBER BONDS	784
<i>Hirvonen, Juha ; von Essen, Mathias ; Kallio, Pasi</i>	
DIRECT LASER WRITTEN PASSIVE MICROMANIPULATOR END-EFFECTOR FOR COMPLIANT OBJECT MANIPULATION	790
<i>Power, Maura ; Yang, Guang-Zhong</i>	
AUTOMATED BUBBLE-BASED ASSEMBLY OF CELL-LADEN MICROGELS INTO VASCULAR-LIKE MICROTUBES	798
<i>Xiaoming Liu ; Shi, Qing ; Wang, Huaping ; Sun, Tao ; Ning Yu ; Huang, Qiang ; Fukuda, Toshio</i>	
MEASUREMENT OF THE CABLE-PULLEY COULOMB AND VISCOUS FRICTION FOR A CABLE-DRIVEN SURGICAL ROBOTIC SYSTEM	804
<i>Miyasaka, Muneaki ; Matheson, Joseph ; Lewis, Andrew ; Hannaford, Blake</i>	
MODELING, DESIGN AND CONTROL OF AN ENDOSCOPE MANIPULATOR FOR FESS	811
<i>Weiyang Lin ; Navarro-Alarcon, David ; Li, Peng ; Wang, Zerui ; Yip, Hiu Man ; Liu, Yun-hui ; Tong, Michael C.F.</i>	
A HAND-HELD FLEXIBLE MECHATRONIC DEVICE FOR ARTHROSCOPY	817
<i>Payne, Christopher J. ; Gras, Gauthier ; Hughes, Michael ; Nathwani, Dinesh ; Yang, Guang-Zhong</i>	
RAPID MANUFACTURING WITH SELECTIVE LASER MELTING FOR ROBOTIC SURGICAL TOOLS: DESIGN AND PROCESS CONSIDERATIONS	824
<i>Seneci, Carlo A. ; Jianzhong Shang ; Darzi, Ara ; Guang-Zhong Yang</i>	
TOWARDS PHYSIOLOGICAL MOTION COMPENSATION FOR FLEXIBLE NEEDLE INTERVENTIONS	831
<i>Moreira, Pedro ; Abayazid, Momen ; Misra, Sarthak</i>	
SMART SENSORIZED POLYMERIC SKIN FOR SAFE ROBOT COLLISION AND ENVIRONMENTAL INTERACTION	837
<i>Mazzocchi, T. ; Diodato, A. ; Ciuti, G. ; De Micheli, D.M. ; Menciassi, A.</i>	
GROUNDING OF ACTIONS BASED ON VERBALIZED PHYSICAL EFFECTS AND MANIPULATION PRIMITIVES	844
<i>Spangenberg, Michael ; Henrich, Dominik</i>	
COMBINED POSE-WRENCH AND STATE MACHINE REPRESENTATION FOR MODELING ROBOTIC ASSEMBLY SKILLS	852
<i>Wahrburg, Arne ; Zeiss, Stefan ; Matthias, Bjorn ; Peters, Jan ; Ding, Hao</i>	
FORCE/POSITION/ROLLING CONTROL FOR SPHERICAL TIP ROBOTIC FINGERS	858
<i>Droukas, Leonidas ; Karayiannidis, Yiannis ; Doulgeri, Zoe</i>	
COOPERATIVE MANIPULATION EXPLOITING ONLY IMPLICIT COMMUNICATION	864
<i>Tsiamis, Anastasios ; Verginis, Christos K. ; Bechlioulis, Charalampos P. ; Kyriakopoulos, Kostas J.</i>	
DYNAMIC IN-HAND SLIDING MANIPULATION	870
<i>Shi, Jian ; Woodruff, J.Zachary ; Lynch, Kevin M.</i>	
LEVERAGING APPEARANCE PRIORS IN NON-RIGID REGISTRATION, WITH APPLICATION TO MANIPULATION OF DEFORMABLE OBJECTS	878
<i>Huang, Sandy H. ; Pan, Jia ; Mulcaire, George ; Abbeel, Pieter</i>	
FINE MANIPULATIVE ACTION RECOGNITION THROUGH SENSOR FUSION	886
<i>Gu, Ye ; Sheng, Weihua ; Meiqin Liu ; Yongsheng Ou</i>	
VISION-AIDED INERTIAL NAVIGATION WITH LINE FEATURES AND A ROLLING-SHUTTER CAMERA	892
<i>Yu, Hongsheng ; Mourikis, Anastasios I.</i>	
FINANCIALIZED METHODS FOR MARKET-BASED MULTI-SENSOR FUSION	900
<i>Abernethy, Jacob ; Johnson-Roberson, Matthew</i>	
INCREMENTAL DENSE MULTI-MODAL 3D SCENE RECONSTRUCTION	908
<i>Miksik, Ondrej ; Amar, Yousef ; Vineet, Vibhav ; Perez, Patrick ; Torr, Philip H.S.</i>	
SURFACE CLASSIFICATION BASED ON VIBRATION ON OMNI-WHEEL MOBILE BASE	916
<i>Vicente, Alexandre ; Jindong Liu ; Guang-Zhong Yang</i>	
VOXNET: A 3D CONVOLUTIONAL NEURAL NETWORK FOR REAL-TIME OBJECT RECOGNITION	922
<i>Maturana, Daniel ; Scherer, Sebastian</i>	
TRAIL-MAP-BASED HOMING UNDER THE PRESENCE OF SENSOR NOISE	929
<i>Stelzer, Annett ; Suppa, Michael ; Burgard, Wolfram</i>	
HIGH RESPONSE MASTER-SLAVE CONTROL EYE ROBOT SYSTEM USING GAZE TRACKING DATA	937
<i>Kanada, Ayato ; Mashimo, Tomoaki ; Minami, Tetsuto ; Terashima, Kazuhiko</i>	
PASSIVE TRUNK MECHANISM FOR CONTROLLING WALKING BEHAVIOR OF SEMI-PASSIVE WALKER	944
<i>Oku, Hiroki ; Asagi, Norimasa ; Takuma, Takashi ; Masuda, Tatsuya</i>	

STUDY ON RECTILINEAR LOCOMOTION BASED ON A SNAKE ROBOT WITH PASSIVE ANCHOR	950
<i>Tang, Wenbin ; Reyes, Fabian ; Ma, Shugen</i>	
USING A PLANAR SNAKE ROBOT AS A ROBOTIC ARM TAKING INTO ACCOUNT THE LACK OF A FIXED BASE: FEASIBLE REGION	956
<i>Reyes, Fabian ; Wenbin Tang ; Ma, Shugen</i>	
KINEMATICS, STIFFNESS AND NATURAL FREQUENCY OF A REDUNDANTLY ACTUATED MASTICATORY ROBOT CONSTRAINED BY TWO POINT-CONTACT HIGHER KINEMATIC PAIRS	963
<i>Cheng, Chen ; Xu, Weiliang ; Shang, Jianzhong</i>	
ON THE RELATIONSHIP BETWEEN MANIFOLD LEARNING LATENT DYNAMICS AND ZERO DYNAMICS FOR HUMAN BIPEDAL WALKING	971
<i>Chen, Kuo ; Yi, Jingang</i>	
ACTIVE CONTROL OF UNDER-ACTUATED FOOT TILTING FOR HUMANOID PUSH RECOVERY	977
<i>Li, Zhibin ; Zhou, Chengxu ; Zhu, Qiuguo ; Xiong, Rong ; Tsagarakis, Nikos ; Caldwell, Darwin</i>	
THERMOBOT: A BIPEDAL WALKER DRIVEN BY CONSTANT HEATING	983
<i>Nemoto, Takeru ; Yamamoto, Akio</i>	
BIOLOGICALLY INSPIRED DEAD-BEAT CONTROLLER FOR BIPEDAL RUNNING IN 3D	989
<i>Englsberger, Johannes ; Kozłowski, Pawel ; Ott, Christian</i>	
ON THE ADAPTATION OF DYNAMIC WALKING TO PERSISTENT EXTERNAL FORCING USING HYBRID ZERO DYNAMICS CONTROL	997
<i>Veer, Sushant ; Motahar, Mohamad Shafiee ; Poulakakis, Ioannis</i>	
INTEGRATING DYNAMIC WALKING AND ARM IMPEDANCE CONTROL FOR COOPERATIVE TRANSPORTATION	1004
<i>Motahar, Mohamad Shafiee ; Veer, Sushant ; Huang, Jian ; Poulakakis, Ioannis</i>	
REINFORCEMENT LEARNING OF VARIABLE ADMITTANCE CONTROL FOR HUMAN-ROBOT CO- MANIPULATION	1011
<i>Dimeas, Fotios ; Aspragathos, Nikos</i>	
A REDUCED-COMPLEXITY DESCRIPTION OF ARM ENDPOINT STIFFNESS WITH APPLICATIONS TO TELEIMPEDANCE CONTROL	1017
<i>Ajouadani, Arash ; Fang, Cheng ; Tsagarakis, Nikos G. ; Bicchi, Antonio</i>	
LEARNING OPTIMAL CONTROLLERS IN HUMAN-ROBOT COOPERATIVE TRANSPORTATION TASKS WITH POSITION AND FORCE CONSTRAINTS	1024
<i>Rozo, Leonel ; Bruno, Danilo ; Calinon, Sylvain ; Caldwell, Darwin G.</i>	
GRASP POSE ESTIMATION IN HUMAN-ROBOT MANIPULATION TASKS USING WEARABLE MOTION SENSORS	1031
<i>Cehajic, Denis ; Erhart, Sebastian ; Hirche, Sandra</i>	
PERSONALIZED KINEMATICS FOR HUMAN-ROBOT COLLABORATIVE MANIPULATION	1037
<i>Bestick, Aaron M. ; Burden, Samuel A. ; Willits, Giorgia ; Naikal, Nikhil ; Sastry, S.Shankar ; Bajcsy, Ruzena</i>	
A ROBUST CONTROL METHOD OF MULTI-DOF POWER-ASSISTANT ROBOTS FOR UNKNOWN EXTERNAL PERTURBATION USING SEMG SIGNALS	1045
<i>Lee, Jaemin ; Kim, MinKyu ; Kim, Keehoon</i>	
UNDERWATER SENSOR NETWORK USING RECEIVED SIGNAL STRENGTH OF ELECTROMAGNETIC WAVES	1052
<i>Park, Daegil ; Kwak, Kyungmin ; Kim, Jinhyun ; Chung, Wan Kyun</i>	
AUTOMATIC RESTORATION OF UNDERWATER MONOCULAR SEQUENCES OF IMAGES	1058
<i>Drews, Paulo ; Nascimento, Erickson R. ; Campos, Mario F.M. ; Elfes, Alberto</i>	
COLREGS-COMPLIANT TARGET FOLLOWING FOR AN UNMANNED SURFACE VEHICLE IN DYNAMIC ENVIRONMENTS	1065
<i>Agrawal, Pranay ; Dolan, John M.</i>	
ROBUST CONTROL DESIGN FOR POSITIONING OF AN UNACTUATED SURFACE VESSEL	1071
<i>Bidikli, Baris ; Tatlicioglu, Enver ; Zergeroğlu, Erkan</i>	
MOTION SAFETY FOR VESSELS: AN APPROACH BASED ON INEVITABLE COLLISION STATES	1077
<i>Blaich, Michael ; Weber, Simon ; Reuter, Johannes ; Hahn, Axel</i>	
ATOMS BASED CONTROL OF MOBILE ROBOTS WITH HARDWARE-IN-THE-LOOP VALIDATION	1083
<i>Lasbouygues, Adrien ; Ropars, Benoît ; Passama, Robin ; Andreu, David ; Lapierre, Lionel</i>	
KIRIGAMI ROBOT: MAKING PAPER ROBOT USING DESKTOP CUTTING PLOTTER AND INKJET PRINTER	1091
<i>Shigemune, Hiroki ; Maeda, Shingo ; Hara, Yusuke ; Koike, Uori ; Hashimoto, Shuji</i>	
VARIABLE STIFFNESS ACTUATOR FOR SOFT ROBOTICS USING DIELECTRIC ELASTOMER AND LOW-MELTING-POINT ALLOY	1097
<i>Shintake, Jun ; Schubert, Bryan ; Rosset, Samuel ; Shea, Herbert ; Floreano, Dario</i>	
SPINEMAN: DESIGN OF A SOFT ROBOTIC SPINE-LIKE MANIPULATOR FOR SAFE HUMAN-ROBOT INTERACTION	1103
<i>Runge, Gundula ; Preller, Tobias ; Zellmer, Sabrina ; Blankemeyer, Sebastian ; Kreuz, Marian ; Garnweiner, Georg ; Raatz, Annika</i>	
MODEL-FREE CONTROL FRAMEWORK FOR MULTI-LIMB SOFT ROBOTS	1111
<i>Vikas, Vishesh ; Grover, Piyush ; Trimmer, Barry</i>	
SOFT PNEUMATIC ACTUATOR WITH ADJUSTABLE STIFFNESS LAYERS FOR MULTI-DOF ACTUATION	1117
<i>Firouzeh, Amir ; Salerno, Marco ; Paik, Jamie</i>	

SIX-BRAIDED TUBE IN-PIPE LOCOMOTIVE DEVICE	1125
<i>Takeshima, Hirozumi ; Takayama, Toshio</i>	
GENERALIZED FORCE-AND-ENERGY MANIPULABILITY FOR DESIGN AND CONTROL OF REDUNDANT ROBOTIC ARM.....	1131
<i>Mori, Daiki ; Ishigami, Genya</i>	
CONTINUOUS-TIME ESTIMATION FOR DYNAMIC OBSTACLE TRACKING.....	1137
<i>Ushani, Arash K. ; Carlevaris-Bianco, Nicholas ; Cunningham, Alexander G. ; Galceran, Enric ; Eustice, Ryan M.</i>	
SCENE UNDERSTANDING FOR A HIGH-MOBILITY WALKING ROBOT	1144
<i>Bradley, David M. ; Chang, Jonathan K. ; Silver, David ; Powers, Matthew ; Herman, Herman ; Rander, Peter ; Stentz, Anthony</i>	
2-2D DIFFERENTIAL GEAR MECHANISM FOR ROBOT MOVING INSIDE PIPELINES.....	1152
<i>Kim, Ho Moon ; Choi, Yun Seok ; Mun, Hyeong Min ; Yang, Seung Ung ; Park, Chan Min ; Choi, Hyouk Ryeol</i>	
LEARNING CROP MODELS FOR VISION-BASED GUIDANCE OF AGRICULTURAL ROBOTS	1158
<i>English, Andrew ; Ross, Patrick ; Ball, David ; Upcroft, Ben ; Corke, Peter</i>	
AUTONOMOUS GOLF CARS FOR PUBLIC TRIAL OF MOBILITY-ON-DEMAND SERVICE	1164
<i>Pendleton, Scott ; Uthacharoenpong, Tawit ; Chong, Zhuang Jie ; Guo Ming James Fu ; Qin, Baoxing ; Wei Liu ; Xiaotong Shen ; Zhiyong Weng ; Kamin, Cody ; Ang, Mark Adam ; Kuwae, Lucas Tetsuya ; Marczuk, Katarzyna Anna ; Andersen, Hans ; Mengdan Feng ; Butron, Gregory ; Chong, Zhuang Zhi ; Ang, Marcelo H. ; Frazzoli, Emilio ; Rus, Daniela</i>	
STABILITY OF HAPTIC SYSTEMS WITH FRACTIONAL ORDER CONTROLLERS	1172
<i>Tokatli, Ozan ; Patoglu, Volkan</i>	
TWO-DIMENSIONAL ORTHOGLIDE MECHANISM FOR REVEALING AREFLEXIVE HUMAN ARM MECHANICAL PROPERTIES	1178
<i>Hoppner, Hannes ; Grebenstein, Markus ; van der Smagt, Patrick</i>	
DESIGN AND REALIZATION OF THE CUFF - CLENCHING UPPER-LIMB FORCE FEEDBACK WEARABLE DEVICE FOR DISTRIBUTED MECHANO-TACTILE STIMULATION OF NORMAL AND TANGENTIAL SKIN FORCES	1186
<i>Casini, Simona ; Morvidoni, Matteo ; Bianchi, Matteo ; Catalano, Manuel ; Grioli, Giorgio ; Bicchi, Antonio</i>	
HAPTIC PASSWORDS.....	1194
<i>Yan, Junjie ; Huang, Kevin ; Bonaci, Tamara ; Chizeck, Howard J.</i>	
COMBINING TACTILE SENSING AND VISION FOR RAPID HAPTIC MAPPING	1200
<i>Bhattacharjee, Tapomayukh ; Shenoi, Ashwin A. ; Park, Daehyung ; Rehg, James M. ; Kemp, Charles C.</i>	
SHAPE AND POSE RECOVERY FROM PLANAR PUSHING	1208
<i>Yu, Kuan-Ting ; Leonard, John ; Rodriguez, Alberto</i>	
MEASURING FINGERTIP FORCES FROM CAMERA IMAGES FOR RANDOM FINGER POSES.....	1216
<i>Chen, Nutan ; Urban, Sebastian ; Bayer, Justin ; van der Smagt, Patrick</i>	
HAND GESTURE INTERFACE FOR CONTENT BROWSE USING WEARABLE WRIST CONTOUR MEASURING DEVICE.....	1222
<i>Fukui, Rui ; Hayakawa, Naoki ; Watanabe, Masahiko ; Azumi, Hitoshi ; Nakao, Masayuki</i>	
POWER: A DOMAIN-INDEPENDENT ALGORITHM FOR PROBABILISTIC, OPEN-WORLD ENTITY RESOLUTION	1230
<i>Williams, Tom ; Scheutz, Matthias</i>	
DEVELOPMENT OF FAST-RESPONSE MASTER-SLAVE SYSTEM USING HIGH-SPEED NON-CONTACT 3D SENSING AND HIGH-SPEED ROBOT HAND	1236
<i>Katsuki, Yugo ; Yamakawa, Yuji ; Watanabe, Yoshihiro ; Ishikawa, Masatoshi</i>	
HUMAN-ROBOT INFORMATION SHARING WITH STRUCTURED LANGUAGE GENERATION FROM PROBABILISTIC BELIEFS	1242
<i>Tse, Rina ; Campbell, Mark</i>	
FACILITATING INTENTION PREDICTION FOR HUMANS BY OPTIMIZING ROBOT MOTIONS.....	1249
<i>Stulp, Freek ; Grizou, Jonathan ; Busch, Baptiste ; Lopes, Manuel</i>	
SMARTPHONES POWER FLYING ROBOTS	1256
<i>Loianno, Giuseppe ; Mulgaonkar, Yash ; Brunner, Chris ; Ahuja, Dheeraj ; Ramanandan, Arvind ; Chari, Murali ; Diaz, Serafin ; Kumar, Vijay</i>	
PERCHING FAILURE DETECTION AND RECOVERY WITH ONBOARD SENSING	1264
<i>Jiang, Hao ; Pope, Morgan T. ; Estrada, Matthew A. ; Edwards, Bobby ; Cuson, Mark ; Hawkes, Elliot W. ; Cutkosky, Mark R.</i>	
PROPOSAL AND EXPERIMENTAL VALIDATION OF A DESIGN STRATEGY FOR A UAV WITH A PASSIVE ROTATING SPHERICAL SHELL	1271
<i>Mizutani, Shoma ; Okada, Yoshito ; Salaan, Carl John ; Ishii, Takuma ; Ohno, Kazunori ; Tadokoro, Satoshi</i>	
HIGH-SPEED, STEADY FLIGHT WITH A QUADROPTER IN A CONFINED ENVIRONMENT USING A TETHER.....	1279
<i>Schulz, Maximilian ; Augugliaro, Federico ; Ritz, Robin ; D'Andrea, Raffaello</i>	
AERIAL TOOL OPERATION SYSTEM USING QUADROTORS AS ROTATING THRUST GENERATORS	1285
<i>Nguyen, Hai-Nguyen ; Park, Sangyul ; Lee, Dongjun</i>	
ROTATING THE HEADING ANGLE OF UNDERACTUATED FLAPPING-WING FLYERS BY WRIGGLE-STEERING.....	1292
<i>Fuller, Sawyer B. ; Whitney, John P. ; Wood, Robert J.</i>	
SIMTRACK: A SIMULATION-BASED FRAMEWORK FOR SCALABLE REAL-TIME OBJECT POSE DETECTION AND TRACKING	1300
<i>Pauwels, Karl ; Kragic, Danica</i>	
HIGH-PERFORMANCE LONG RANGE OBSTACLE DETECTION USING STEREO VISION.....	1308
<i>Pinggera, Peter ; Franke, Uwe ; Mester, Rudolf</i>	

FAST 3D EDGE DETECTION BY USING DECISION TREE FROM DEPTH IMAGE	1314
<i>Kaneko, Masaya ; Hasegawa, Takahiro ; Yamauchi, Yuji ; Yamashita, Takayoshi ; Fujiyoshi, Hironobu ; Murase, Hiroshi</i>	
SCURV: A 3D DESCRIPTOR FOR OBJECT CLASSIFICATION	1320
<i>Rodriguez-Sanchez, Antonio J ; Szedmak, Sandor ; Piater, Justus</i>	
A MINIMAL SOLUTION TO THE ROLLING SHUTTER POSE ESTIMATION PROBLEM	1328
<i>Saurer, Olivier ; Pollefeys, Marc ; Lee, Gim Hee</i>	
REAL-TIME FULL-BODY HUMAN ATTRIBUTE CLASSIFICATION IN RGB-D USING A TESSELLATION BOOSTING APPROACH	1335
<i>Linder, Timm ; Arras, Kai O.</i>	
A COMPOSITE BEACON INITIALIZATION FOR EKF RANGE-ONLY SLAM	1342
<i>Geneve, Lionel ; Kermorgant, Olivier ; Laroche, Edouard</i>	
EXACTLY SPARSE MEMORY EFFICIENT SLAM USING THE MULTI-BLOCK ALTERNATING DIRECTION METHOD OF MULTIPLIERS	1349
<i>Choudhary, Siddharth ; Carlone, Luca ; Christensen, Henrik I. ; Dellaert, Frank</i>	
ONLINE PLACE RECOGNITION CALIBRATION FOR OUT-OF-THE-BOX SLAM	1357
<i>Jacobson, Adam ; Chen, Zetao ; Milford, Michael</i>	
REDUCED DIMENSIONALITY EXTENDED KALMAN FILTER FOR SLAM IN A RELATIVE FORMULATION	1365
<i>Gamage, Dinesh ; Drummond, Tom</i>	
STEREO PARALLEL TRACKING AND MAPPING FOR ROBOT LOCALIZATION	1373
<i>Pire, Taihu ; Fischer, Thomas ; Civera, Javier ; De Cristoforis, Pablo ; Berles, Julio Jacobo</i>	
ELECTRODEPOSITION OF CELL-LADEN ALGINATE-PLL HYDROGEL STRUCTURES FOR SPATIALLY SELECTIVE ENTRAPMENT	1379
<i>Zeyang Liu ; Takeuchi, Masaru ; Nakajima, Masahiro ; Fukuda, Toshio ; Hasegawa, Yasuhisa ; Qiang Huang</i>	
MORPHOLOGIES AND SWIMMING CHARACTERISTICS OF ROTATING MAGNETIC SWIMMERS WITH SOFT TAILS AT LOW REYNOLDS NUMBERS	1385
<i>Xu, Tiantian ; Yu, Huanbing ; Zhang, Hong ; Vong, Chi-Ian ; Zhang, Li</i>	
STEREOVISION-BASED CONTROL FOR AUTOMATED MOEMS ASSEMBLY	1391
<i>Kudryavtsev, Andrey V. ; Laurent, Guillaume J. ; Clevy, Cedric ; Tamadazje, Brahim ; Lutz, Philippe</i>	
MAGNETIC MICROBOT DESIGN FRAMEWORK FOR ANTIANGIOGENIC TUMOR THERAPY	1397
<i>Mellal, Lyes ; Folio, David ; Belharet, Karim ; Ferreira, Antoine</i>	
MULTI-FLAGELLA HELICAL MICROSWIMMERS FOR MULTISCALE CARGO TRANSPORT AND REVERSIBLE TARGETED BINDING	1403
<i>Beyrand, Nicolas ; Couraud, Laurent ; Barbot, Antoine ; Decanini, Dominique ; Hwang, Gilgueng</i>	
ON-CHIP CELL TRANSPORTATION BASED ON VIBRATION-INDUCED LOCAL FLOW IN OPEN CHIP ENVIRONMENT	1409
<i>Hayakawa, Takeshi ; Sakuma, Shinya ; Arai, Fumihito</i>	
FLUIDIC ACTUATION FOR INTRA-OPERATIVE IN SITU IMAGING	1415
<i>Devreker, A. ; Rosa, B. ; Desjardins, A. ; Alles, E.J. ; Garcia-Peraza, L.C. ; Maneas, E. ; Stoyanov, D. ; David, A.L. ; Vercauteren, T. ; Deprest, J. ; Ourselin, S. ; Reynaerts, D. ; Vander Poorten, E.</i>	
MOTION PLANNING FOR A MULTI-ARM SURGICAL ROBOT USING BOTH SAMPLING-BASED ALGORITHMS AND MOTION PRIMITIVES	1422
<i>Preda, Nicola ; Manuring, Auralius ; Lambery, Olivier ; Gassert, Roger ; Bonfe, Marcello</i>	
DESIGN AND KINEMATIC ANALYSIS OF A NEUROSURGICAL SPRING-BASED CONTINUUM ROBOT USING SMA SPRING ACTUATORS	1428
<i>Kim, Yeongjin ; Desai, Jaydev P.</i>	
A PACED SHARED-CONTROL TELEOPERATED ARCHITECTURE FOR SUPERVISED AUTOMATION OF MULTILATERAL SURGICAL TASKS	1434
<i>Shamaei, Kamran ; Che, Yuhang ; Murali, Adithyavairavan ; Sen, Siddarth ; Patil, Sachin ; Goldberg, Ken ; Okamura, Allison M.</i>	
ANALYSIS OF A MOVING REMOTE CENTER OF MOTION FOR ROBOTICS-ASSISTED MINIMALLY INVASIVE SURGERY	1440
<i>Pham, Cong D. ; Coutinho, Fernando ; Leite, Antonio C. ; Lizarralde, Fernando ; From, Pal J. ; Johansson, Rolf</i>	
ROBOTIC INTRACEREBRAL HEMORRHAGE EVACUATION: AN IN-SCANNER APPROACH WITH CONCENTRIC TUBE ROBOTS	1447
<i>Godage, Isuru S. ; Ramirez, Andria A. ; Wirz, Raul ; Weaver, Kyle D. ; Burgner-Kahrs, Jessica ; Webster, Robert J.</i>	
AERIAL MANIPULATION FOR THE WORKSPACE ABOVE THE AIRFRAME	1453
<i>Shimahara, Syohei ; Ladig, Robert ; Suphachart, Leewiwatwong ; Hirai, Shinichi ; Shimonomura, Kazuhiro</i>	
REAL-TIME OBJECT DETECTION, LOCALIZATION AND VERIFICATION FOR FAST ROBOTIC DEPALLETIZING	1459
<i>Holz, Dirk ; Topalidou-Kyniazopoulou, Angeliki ; Stuckler, Jorg ; Behnke, Sven</i>	
IN-SITU REPETITIVE CALIBRATION OF MICROSCOPIC PROBES MANEUVERED BY HOLONOMIC INCHWORM ROBOT FOR FLEXIBLE MICROSCOPIC OPERATIONS	1467
<i>Fuchiwaki, O. ; Yamagiwa, T. ; Omura, S. ; Hara, Y.</i>	
CONSTRAINT-BASED MODEL PREDICTIVE CONTROL FOR HOLONOMIC MOBILE MANIPULATORS	1473
<i>Avanzini, Giovanni Buizza ; Zanchettin, Andrea Maria ; Rocco, Paolo</i>	
TASK-CENTRIC SELECTION OF ROBOT AND ENVIRONMENT INITIAL CONFIGURATIONS FOR ASSISTIVE TASKS	1480
<i>Kapusta, Ariel ; Park, Daehyung ; Kemp, Charles C.</i>	
ORIENTATION-BASED REACHABILITY MAP FOR ROBOT BASE PLACEMENT	1488
<i>Jun Dong ; Trinkle, Jeffrey C.</i>	

FORCE SENSING SHELL USING A PLANAR SENSOR FOR MINIATURE LEGGED ROBOTS	1494
<i>Goldberg, Joshua D. ; Fearing, Ronald S.</i>	
TACTILE SENSING FOR GECKO-INSPIRED ADHESION	1501
<i>Wu, X.Alice ; Suresh, Srinivasan A. ; Jiang, Hao ; Ulmen, John V. ; Hawkes, Elliot W. ; Christensen, David L. ; Cutkosky, Mark R.</i>	
LINK ELASTICITY EXPLOITED FOR PAYLOAD ESTIMATION AND FORCE CONTROL	1508
<i>Malzahn, Jorn ; Schloss, Russell ; Bertram, Torsten</i>	
AUGMENTING CURVED ROBOT SURFACES WITH SOFT TACTILE SKIN	1514
<i>Buscher, Gereon ; Meier, Martin ; Walck, Guillaume ; Haschke, Robert ; Ritter, Helge J.</i>	
SUPRAPEDS: SMART STAFF DESIGN AND TERRAIN CHARACTERIZATION	1520
<i>Shiquan Wang ; Chung, Shuyun ; Khatib, Oussama ; Cutkosky, Mark</i>	
FEASIBILITY STUDY- NOVEL OPTICAL SOFT TACTILE ARRAY SENSING FOR MINIMALLY INVASIVE SURGERY	1528
<i>Back, Junghwan ; Dasgupta, Prokar ; Seneviratne, Lakmal ; Althoefer, Kaspar ; Liu, Hongbin</i>	
LOW-RANK FORWARD MODELS: A PATH TO THE SELF-ORGANIZATION OF VISUO-MOTOR SYSTEMS	1534
<i>Cardoso, Angelo ; Ferreira, Ricardo ; Santos, Ricardo ; Bernardino, Alexandre</i>	
MULTI-ARM ROBOTIC SWIMMER ACTUATED BY ANTAGONISTIC SMA SPRINGS	1540
<i>Sfakiotakis, Michael ; Kazakidi, Asimina ; Evdaimon, Theodoros ; Chatzidaki, Avgousta ; Tsakiris, Dimitris P.</i>	
SURFACE EMG BASED POSTURE CONTROL OF SHOULDER COMPLEX LINKAGE MECHANISM	1546
<i>Ikemoto, Shuhei ; Kimoto, Yuya ; Hosoda, Koh</i>	
DEVELOPMENT OF ROBOT LEGS INSPIRED BY BI-ARTICULAR MUSCLE-TENDON COMPLEX OF CATS	1552
<i>Sato, Ryuki ; Miyamoto, Ichiro ; Sato, Keigo ; Ming, Aiguo ; Shimojo, Makoto</i>	
DESIGN AND FABRICATION OF AN INSECT-SCALE FLYING ROBOT FOR CONTROL AUTONOMY	1558
<i>Ma, Kevin Y. ; Chirarattananon, Pakpong ; Wood, Robert J.</i>	
SENSING THE NEIGHBORING ROBOT BY THE ARTIFICIAL LATERAL LINE OF A BIO-INSPIRED ROBOTIC FISH	1565
<i>Wang, Wei ; Xingxing Zhang ; Zhao, Jianwei ; Xie, Guangming</i>	
GENERALIZATION OF OPTIMAL MOTION TRAJECTORIES FOR BIPEDAL WALKING	1571
<i>Werner, Alexander ; Trautmann, Dietrich ; Lee, Dongheui ; Lampariello, Roberto</i>	
A WHOLE-BODY POSE TAXONOMY FOR LOCO-MANIPULATION TASKS	1578
<i>Borras, Julia ; Asfour, Tamim</i>	
THE BASIN OF ATTRACTION FOR RUNNING ROBOTS: FRACTALS, MULTISTEP TRAJECTORIES, AND THE CHOICE OF CONTROL	1586
<i>Cnops, Tom ; Gan, Zhenyu ; Remy, C.David</i>	
INVERSION-BASED GAIT GENERATION FOR HUMANOID ROBOTS	1592
<i>Lanari, Leonardo ; Hutchinson, Seth</i>	
EXPLOITING THE REDUNDANCY FOR HUMANOID ROBOTS TO DYNAMICALLY STEP OVER A LARGE OBSTACLE	1599
<i>Zhou, Chengxu ; Wang, Xin ; Li, Zhibin ; Caldwell, Darwin ; Tsagarakis, Nikos</i>	
PASSIVE FRONTAL PLANE COUPLING IN 3D WALKING	1605
<i>Sovero, Sebastian E. ; Saglam, Cenk Oguz ; Byl, Katie</i>	
NON LINEAR POSITION AND CLOSED LOOP STIFFNESS CONTROL FOR A PNEUMATIC ACTUATED HAPTIC INTERFACE: THE BIRTHSIM	1612
<i>Herzig, Nicolas ; Moreau, Richard ; Redarce, Tanneguy ; Abry, Frederic ; Brun, Xavier</i>	
PRACTICAL CONSIDERATIONS IN USING INVERSE DYNAMICS ON A HUMANOID ROBOT: TORQUE TRACKING, SENSOR FUSION AND CARTESIAN CONTROL LAWS	1619
<i>Faraji, Salman ; Colasanto, Luca ; Ijspeert, Auke Jan</i>	
LIGHTWEIGHT COMPLIANT ARM FOR AERIAL MANIPULATION	1627
<i>Suarez, Alejandro ; Heredia, Guillermo ; Ollero, Anibal</i>	
TORQUE AND VARIABLE STIFFNESS CONTROL FOR ANTAGONISTICALLY DRIVEN PNEUMATIC MUSCLE ACTUATORS VIA A STABLE FORCE FEEDBACK CONTROLLER	1633
<i>Ugurlu, Barkan ; Furni, Paolo ; Doppmann, Corinne ; Morimoto, Jun</i>	
VISUAL SHOCK ABSORBER BASED ON MAXWELL MODEL FOR ANTI-REBOUND CONTROL	1640
<i>Senoo, Taku ; Koike, Masanori ; Murakami, Kenichi ; Ishikawa, Masatoshi</i>	
LEVERAGING DISTURBANCE OBSERVER BASED TORQUE CONTROL FOR IMPROVED IMPEDANCE RENDERING WITH SERIES ELASTIC ACTUATORS	1646
<i>Mehling, Joshua S. ; Holley, James ; O'Malley, Marcia K.</i>	
MAINTAINING CONSTANT TOWING TENSION BETWEEN CABLE SHIP AND BURYING SYSTEM UNDER SEA WAVES BY HYBRID FUZZY P + ID CONTROLLER	1652
<i>Qi Chen ; Li, Wei ; Xiaohui Wang ; Yan Li ; Shuo Li ; Bin Xian</i>	
AN ADAPTIVE CONTROLLER FOR AUTONOMOUS UNDERWATER VEHICLES	1658
<i>Barbalata, Corina ; De Carolis, Valerio ; Dummigan, Matthew W. ; Petillot, Yvan ; Lane, David</i>	
AUTONOMOUS ROBOTIC REFUELING OF AN UNMANNED SURFACE VEHICLE IN VARYING SEA STATES	1664
<i>Scott, Gregory P. ; Henshaw, C.Glen ; Walker, Ian D. ; Willimon, Bryan</i>	
HYBRID CABLE-THRUSTER ACTUATED UNDERWATER VEHICLE-MANIPULATOR SYSTEMS: A STUDY ON FORCE CAPABILITIES	1672
<i>El-Ghazaly, Gamal ; Gouttefarde, Marc ; Creuze, Vincent</i>	

A CENTRALIZED PLANNER CONSIDERING TASK SPATIAL CONFIGURATION FOR A GROUP OF MARINE VEHICLES: FIELD TEST RESULTS	1679
<i>Tuphanov, Igor E. ; Scherbatyuk, Alexander Ph.</i>	
ON MIXED-INITIATIVE PLANNING AND CONTROL FOR AUTONOMOUS UNDERWATER VEHICLES	1685
<i>Chrpa, Lukas ; Pinto, Jose ; Ribeiro, Manuel A. ; Py, Frederic ; Sousa, Joao ; Rajan, Kanna</i>	
CONTROL OF SOFT PNEUMATIC FINGER-LIKE ACTUATORS FOR AFFECTIVE MOTION GENERATION	1691
<i>Memarian, Mohammadreza ; Gorbet, Rob ; Kulic, Dana</i>	
HAPTIC IDENTIFICATION OF OBJECTS USING A MODULAR SOFT ROBOTIC GRIPPER	1698
<i>Homberg, Bianca S. ; Katschmann, Robert K. ; Dogar, Mehmet R. ; Rus, Daniela</i>	
MILLIMETER-SCALE MAGNETIC SWIMMERS USING ELASTOMERIC UNDULATIONS	1706
<i>Zhang, Jiachen ; Diller, Eric</i>	
A SOFT CUBE CAPABLE OF CONTROLLABLE CONTINUOUS JUMPING	1712
<i>Shuguang Li ; Katschmann, Robert ; Rus, Daniela</i>	
MODELLING AND EXPERIMENTAL ANALYSIS OF A NOVEL DESIGN FOR SOFT PNEUMATIC ARTIFICIAL MUSCLES	1718
<i>Memarian, Mohammadreza ; Gorbet, Rob ; Kulic, Dana</i>	
PRINTING ANGLE SENSORS FOR FOLDABLE ROBOTS	1725
<i>Sun, Xu ; Felton, Samuel M. ; Wood, Robert J. ; Kim, Sangbae</i>	
A ROBUST ELECTRO-MECHANICAL INTERFACE FOR COOPERATING HETEROGENEOUS MULTI-ROBOT TEAMS	1732
<i>Wenzel, Wiebke ; Cordes, Florian ; Kirchner, Frank</i>	
AN ISOPERIMETRIC FORMULATION TO PREDICT DEFORMATION BEHAVIOR OF PNEUMATIC FIBER REINFORCED ELASTOMERIC ACTUATORS	1738
<i>Singh, Gaurav ; Krishnan, Girish</i>	
TOWARD UNIBODY ROBOTIC STRUCTURES WITH INTEGRATED FUNCTIONS USING MULTIMATERIAL ADDITIVE MANUFACTURING: CASE STUDY OF AN MRI-COMPATIBLE INTERVENTIONAL DEVICE	1744
<i>Bruyas, Arnaud ; Geiskopf, Francois ; Renaud, Pierre</i>	
ROBOTIC JOINT DESIGN BY AGONIST AND ANTAGONIST ARRANGEMENT WITH TWISTING SMALL-DIAMETER ROUND-BELTS	1751
<i>Inoue, Takahiro ; Yamamoto, Sazuka ; Miyata, Ryuichi ; Hirai, Shinichi</i>	
MODELING AND IDENTIFICATION OF A VARIABLE STIFFNESS JOINT BASED ON TWISTED STRING ACTUATORS	1757
<i>Palli, G. ; Hosseini, M. ; Moriello, L. ; Melchiorri, C.</i>	
FIBER OPTICALLY SENSORIZED MULTI-FINGERED ROBOTIC HAND	1763
<i>Leo Jiang ; Low, Kevin ; Costa, Joey ; Black, Richard J. ; Park, Yong-Lae</i>	
CLASSIFYING COMPLIANT MANIPULATION TASKS FOR AUTOMATED PLANNING IN ROBOTICS	1769
<i>Leidner, Daniel ; Borst, Christoph ; Dietrich, Alexander ; Beetz, Michael ; Albu-Schaffer, Alin</i>	
RRA: MODELS AND TOOLS FOR ROBOTICS RUN-TIME ADAPTATION	1777
<i>Gherardi, Luca ; Hochgeschwender, Nico</i>	
AUTOMATIC ERROR RECOVERY IN ROBOT ASSEMBLY OPERATIONS USING REVERSE EXECUTION	1785
<i>Laursen, Johan Sund ; Schultz, Ulrik Pagh ; Ellekilde, Lars-Peter</i>	
MODELING ROBOT AND WORLD INTERFACES FOR REUSABLE TASKS	1793
<i>Heim, Robert ; Nazari, Pedram Mir Seyed ; Ringert, Jan Oliver ; Rump, Bernhard ; Wortmann, Andreas</i>	
A BEST-EFFORT APPROACH FOR RUN-TIME CHANNEL PRIORITIZATION IN REAL-TIME ROBOTIC APPLICATION	1799
<i>Paikan, Ali ; Pattacini, Ugo ; Domenichelli, Daniele ; Randazzo, Marco ; Metta, Giorgio ; Natale, Lorenzo</i>	
AN APPROACH FOR A DISTRIBUTED WORLD MODEL WITH QOS-BASED PERCEPTION ALGORITHM ADAPTATION	1806
<i>Blumenthal, Sebastian ; Hochgeschwender, Nico ; Prassler, Erwin ; Voos, Holger ; Bruyninckx, Herman</i>	
ANALYSIS AND SEMANTIC MODELING OF MODALITY PREFERENCES IN INDUSTRIAL HUMAN-ROBOT INTERACTION	1812
<i>Profanter, Stefan ; Perzylo, Alexander ; Somani, Nikhil ; Rickert, Markus ; Knoll, Alois</i>	
HUMAN INTENTION INFERENCE AND MOTION MODELING USING APPROXIMATE E-M WITH ONLINE LEARNING	1819
<i>Ravichandar, Harish Chaandar ; Dani, Ashwin</i>	
ROBOT PROGRAMMING FROM DEMONSTRATION, FEEDBACK AND TRANSFER	1825
<i>Mollard, Yoan ; Munzer, Thibaut ; Baisero, Andrea ; Toussaint, Marc ; Lopes, Manuel</i>	
FIELD TRIAL OF AN INFORMATION-PROVIDING ROBOT IN A SHOPPING MALL	1832
<i>Satake, Satoru ; Hayashi, Kotaro ; Nakatani, Keita ; Kanda, Takayuki</i>	
USER MODELLING FOR PERSONALISED DRESSING ASSISTANCE BY HUMANOID ROBOTS	1840
<i>Yixing Gao ; Hyung Jin Chang ; Demiris, Yiannis</i>	
A REDUNDANCY RESOLUTION METHOD FOR AN ANTHROPOMORPHIC DUAL-ARM MANIPULATOR BASED ON A MUSCULOSKELETAL CRITERION	1846
<i>Lamperti, Cecilia ; Zanchettin, Andrea Maria ; Rocco, Paolo</i>	
NONLINEAR OBSERVER FOR THE CONTROL OF BI-TETHERED MULTI AERIAL ROBOTS	1852
<i>Tognon, Marco ; Franchi, Antonio</i>	

ADAPTIVE MOTION CONTROL OF AERIAL ROBOTIC MANIPULATORS BASED ON VIRTUAL DECOMPOSITION	1858
<i>Jafarinasab, Mohammad ; Sirouspour, Shahin</i>	
HIGH-FREQUENCY MAV STATE ESTIMATION USING LOW-COST INERTIAL AND OPTICAL FLOW MEASUREMENT UNITS.....	1864
<i>Santamaria-Navarro, Angel ; Sola, Joan ; Andrade-Cetto, Juan</i>	
REAL-TIME VISUAL-INERTIAL MAPPING, RE-LOCALIZATION AND PLANNING ONBOARD MAVS IN UNKNOWN ENVIRONMENTS	1872
<i>Burri, Michael ; Oleynikova, Helen ; Achtelik, Markus W. ; Siegwart, Roland</i>	
AERIAL MANIPULATOR FOR STRUCTURE INSPECTION BY CONTACT FROM THE UNDERSIDE.....	1879
<i>Jimenez-Cano, A.E ; Braga, J. ; Heredia, G. ; Ollero, A.</i>	
DESIGN AND IMPLEMENTATION OF AN UNMANNED TAIL-SITTER.....	1885
<i>Bapst, Roman ; Ritz, Robin ; Meier, Lorenz ; Pollefeys, Marc</i>	
A MINIMAL SOLUTION FOR THE CALIBRATION OF A 2D LASER-RANGEFINDER AND A CAMERA BASED ON SCENE CORNERS.....	1891
<i>Briales, Jesus ; Gonzalez-Jimenez, Javier</i>	
DYNAMIC BODY VSLAM WITH SEMANTIC CONSTRAINTS.....	1897
<i>Reddy, N.Dinesh ; Singhal, Prateek ; Chari, Vishes ; Krishna, K.Madhava</i>	
INCREMENTAL LEARNING FROM A SINGLE SEED IMAGE FOR OBJECT DETECTION.....	1905
<i>Sehyung Lee ; Jongwoo Lim ; Il Hong Suh</i>	
REAL-TIME MANHATTAN WORLD ROTATION ESTIMATION IN 3D.....	1913
<i>Straub, Julian ; Bhandari, Nishchal ; Leonard, John J. ; Fisher, John W.</i>	
ROBOTIC DETECTION AND TRACKING OF CROWN-OF-THORNS STARFISH.....	1921
<i>Dayoub, Feras ; Dunbabin, Matthew ; Corke, Peter</i>	
B-SHOT: A BINARY FEATURE DESCRIPTOR FOR FAST AND EFFICIENT KEYPOINT MATCHING ON 3D POINT CLOUDS.....	1929
<i>Prakhya, Sai Manoj ; Liu, Bingbing ; Lin, Weisi</i>	
LARGE-SCALE DIRECT SLAM WITH STEREO CAMERAS.....	1935
<i>Engel, Jakob ; Stuckler, Jorg ; Cremers, Daniel</i>	
3-DOF POINT CLOUD REGISTRATION USING CONGRUENT TRIANGLES.....	1943
<i>Xiaolong Wang ; Hong Zhang ; Guohua Peng</i>	
2D-SDF-SLAM: A SIGNED DISTANCE FUNCTION BASED SLAM FRONTEND FOR LASER SCANNERS.....	1949
<i>Fossel, Joscha-David ; Tuyls, Karl ; Sturm, Jurgen</i>	
TOWARDS INTENSITY-AUGMENTED SLAM WITH LIDAR AND TOF SENSORS.....	1956
<i>Hewitt, Robert A. ; Marshall, Joshua A.</i>	
FUSED 2D/3D POSITION TRACKING FOR ROBUST SLAM ON MOBILE ROBOTS.....	1962
<i>Ratter, Adrian ; Sammut, Claude</i>	
3D POSE ESTIMATION WITH ONE PLANE CORRESPONDENCE USING KINECT AND IMU	1970
<i>Cho, HyunGi ; Yeon, Suyong ; Choi, Hyunga ; Doh, Nakju Lett</i>	
REAL-TIME DETECTING AND TRACKING NANOSCALE FEEBLE VIBRATIONS BASED SF-AM AFM	1976
<i>Shi, Jialin ; Liu, Lianqing ; Yu, Peng ; Li, Peng</i>	
ROBUST CONTROL FOR VALVELESS FLOW SWITCHING IN MICROFLUIDIC NETWORKS	1982
<i>Heo, Young Jin ; Kang, Junsu ; Chung, Wan Kyun</i>	
PROPULSION AND STEERING OF HELICAL MAGNETIC MICROROBOTS USING TWO SYNCHRONIZED ROTATING DIPOLE FIELDS IN THREE-DIMENSIONAL SPACE.....	1988
<i>Hosney, Abdelrahman ; Klingner, Anke ; Misra, Sarthak ; Khalil, Islam S.M.</i>	
PRECISION PREDICTION USING INTERVAL EXPONENTIAL MAPPING OF A PARALLEL KINEMATIC SMART COMPOSITE MICROSTRUCTURE	1994
<i>Lescano, Sergio ; Rakotondrabe, Micky ; Andreff, Nicolas</i>	
DYNAMIC OBSTACLE AVOIDANCE FOR BACTERIA-POWERED MICROROBOTS	2000
<i>Kim, Hoyeon ; Cheang, U Kei ; Julius, A.Agung ; Kim, Min Jun</i>	
RELEASING AND ACCURATE PLACING OF ADHERED MICRO-OBJECTS USING HIGH SPEED MOTION OF END EFFECTOR	2006
<i>Kim, Eunhye ; Kojima, Masaru ; Kamiyama, Kazuto ; Horade, Mitsuhiro ; Mae, Yasushi ; Arai, Tatsuo</i>	
A CROSS-HELICAL TENDONS ACTUATED DEXTEROUS CONTINUUM MANIPULATOR.....	2012
<i>Anzhu Gao ; Hao Liu ; Yuanyuan Zhou ; Zhenda Yang ; Zhidong Wang ; Hongyi Li</i>	
COMPACT HAPTIC DEVICE USING A PNEUMATIC BELLOWS FOR TELEOPERATION OF A SURGICAL ROBOT	2018
<i>Miyazaki, Ryoken ; Terata, Tomohisa ; Kanno, Takahiro ; Tsuji, Toshiaki ; Endo, Gen ; Kawashima, Kenji</i>	
ROBOTIC FLEXIBLE LAPAROSCOPE WITH POSITION RETRIEVING SYSTEM FOR ASSISTIVE MINIMALLY INVASIVE SURGERY.....	2024
<i>Luo, Ren C. ; Jui Wang ; Jung-Yu Tsai ; Keng-Ming Lee ; Perng, Yi-Wen</i>	
IMPROVING POSITION PRECISION OF A SERVO-CONTROLLED ELASTIC CABLE DRIVEN SURGICAL ROBOT USING UNSCENTED KALMAN FILTER.....	2030
<i>Haghighipannah, Mohammad ; Yangming Li ; Miyasaka, Muneaki ; Hamaford, Blake</i>	
CATHETER CONTACT FORCE ESTIMATION FROM SHAPE DETECTION USING A REAL-TIME COSSERAT ROD MODEL	2037
<i>Back, Junghwan ; Manwell, Thomas ; Karim, Rashed ; Rhode, Kawal ; Althoefer, Kaspar ; Liu, Hongbin</i>	

A RETROFIT EYE GAZE TRACKER FOR THE DA VINCI AND ITS INTEGRATION IN TASK EXECUTION USING THE DA VINCI RESEARCH KIT	2043
<i>Tong, Irene ; Mohareeri, Omid ; Tatasurya, Samuel ; Hennessey, Craig ; Salcudean, Septimiu</i>	
DYNAMICALLY PRUNED A* FOR RE-PLANNING IN NAVIGATION MESHES	2051
<i>van Toll, Wouter ; Geraerts, Roland</i>	
MOTION PLANNING USING FIRST-ORDER SYNERGIES.....	2058
<i>Garcia, Nestor ; Rosell, Jan ; Suarez, Raul</i>	
SAMPLING-BASED PLANNING FOR MAXIMUM MARGIN INPUT SPACE OBSTACLE AVOIDANCE.....	2064
<i>Park, Junghee ; Iagnemma, Karl</i>	
AN ASYMPTOTICALLY-OPTIMAL SAMPLING-BASED ALGORITHM FOR BI-DIRECTIONAL MOTION PLANNING.....	2072
<i>Starek, Joseph A. ; Gomez, Javier V. ; Schmerling, Edward ; Janson, Lucas ; Moreno, Luis ; Pavone, Marco</i>	
RISK AVERSION IN BELIEF-SPACE PLANNING UNDER MEASUREMENT ACQUISITION UNCERTAINTY	2079
<i>Chaves, Stephen M. ; Walls, Jeffrey M. ; Galceran, Enric ; Eustice, Ryan M.</i>	
SMOOTH ORIENTATION PATH PLANNING WITH QUATERNIONS USING B-SPLINES	2087
<i>Neubauer, Matthias ; Muller, Andreas</i>	
ROBUST REAL TIME MATERIAL CLASSIFICATION ALGORITHM USING SOFT THREE AXIS TACTILE SENSOR: EVALUATION OF THE ALGORITHM	2093
<i>Chathuranga, Damith Suresh ; Wang, Zhongkui ; Noh, Yohan ; Nanayakkara, Thrishantha ; Hirai, Shinichi</i>	
PREDICTION OF INTERACTION FORCE USING EMG FOR CHARACTERISTIC EVALUATION OF TOUCH AND PUSH MOTIONS.....	2099
<i>Pang, Miye ; Guo, Shuxiang ; Zhang, Songyuan</i>	
TACTILE SENSING SYSTEM FOR ROBOTICS DEXTEROUS MANIPULATION BASED ON A MATRIX OF 3-AXES FORCE SENSORS.....	2105
<i>Ospina, Andres ; Aloui, Saïfeddine ; Godin, Christelle ; Grossard, Mathieu ; Micaelli, Alain</i>	
FEASIBILITY OF A NOVEL INDICATOR FOR LUMP DETECTION USING CONTACT PRESSURE DISTRIBUTION.....	2111
<i>Kim, Hyoungkyun ; Choi, Seungmoon ; Chung, Wan Kyun</i>	
FORCE AND PROXIMITY FINGERTIP SENSOR TO ENHANCE GRASPING PERCEPTION.....	2118
<i>Konstantinova, Jelizaveta ; Stilli, Agostino ; Althoefer, Kaspar</i>	
EVENT-BASED SIGNALING FOR REDUCING REQUIRED DATA RATES AND PROCESSING POWER IN A LARGE-SCALE ARTIFICIAL ROBOTIC SKIN	2124
<i>Bergner, Florian ; Mittendorfer, Philipp ; Dean-Leon, Emmanuel ; Cheng, Gordon</i>	
A TENDON-DRIVEN CONTINUUM ROBOT WITH EXTENSIBLE SECTIONS.....	2130
<i>Nguyen, Thien-Dang ; Burgner-Kahrs, Jessica</i>	
THE EFFECT OF SPANWISE FLEXIBILITY ON THE PROPULSION PERFORMANCE OF AN OSCILLATING PECTORAL FIN	2136
<i>Hongwei Ma ; Yueri Cai ; Shusheng Bi ; Guanghua Zong ; Zhao Gong</i>	
THORAX UNIT DRIVEN BY UNIDIRECTIONAL USM FOR UNDER 10-GRAM FLAPPING MAV PLATFORM	2142
<i>Hamamoto, Masaki ; Etoh, Hideki ; Miyake, Tomoyuki</i>	
DESIGN AND ANALYSIS OF A ROTATIONAL LEG-TYPE MINIATURE ROBOT WITH AN ACTUATED MIDDLE JOINT AND A TAIL (ROMIRAMT)	2148
<i>Kwak, Bokeon ; Bae, Joonbum</i>	
NON-VECTOR SPACE LANDING CONTROL FOR A MINIATURE TAILED ROBOT	2154
<i>Zhao, Jianguo ; Hongyi Shen ; Xi, Ning</i>	
STRUCTURAL VIBRATION FOR ROBOTIC COMMUNICATION AND SENSING ON ONE-DIMENSIONAL STRUCTURES.....	2160
<i>Hill, Maxwell ; Mekdara, Jerry ; Trimmer, Barry ; White, Robert</i>	
STATE ESTIMATION FOR BIPEL ROBOT USING MULTIBODY DYNAMICS.....	2166
<i>Wittmann, Robert ; Hildebrandt, Arne-Christoph ; Wahrmann, Daniel ; Rixen, Daniel ; Buschmann, Thomas</i>	
IDENTIFICATION OF DYNAMICS OF HUMANOIDS: SYSTEMATIC EXCITING MOTION GENERATION	2173
<i>Jovic, Jovana ; Philipp, Franck ; Escande, Adrien ; Ayusawa, Ko ; Yoshida, Eiichi ; Kheddar, Abderrahmane ; Venture, Gentiane</i>	
HUMANOID NAVIGATION AND HEAVY LOAD TRANSPORTATION IN A CLUTTERED ENVIRONMENT	2180
<i>Rioux, Antoine ; Suleiman, Wael</i>	
SHUFFLE MOTION FOR HUMANOID ROBOT BY SOLE LOAD DISTRIBUTION AND FOOT FORCE CONTROL	2187
<i>Kojima, Kunio ; Nozawa, Shunichi ; Okada, Kei ; Inaba, Masayuki</i>	
DYNAMIC GAIT TRANSITION BETWEEN BIPEL AND QUADRUPEDAL LOCOMOTION.....	2195
<i>Kamioka, Takumi ; Watabe, Tomoki ; Kanazawa, Masao ; Kaneko, Hiroyuki ; Yoshiike, Takahide</i>	
ROBUST VERTICAL LADDER CLIMBING AND TRANSITIONING BETWEEN LADDER AND CATWALK FOR HUMANOID ROBOTS.....	2202
<i>Kanazawa, Masao ; Nozawa, Shunichi ; Kakiuchi, Yohei ; Kanemoto, Yoshiki ; Kuroda, Mitsuhide ; Okada, Kei ; Inaba, Masayuki ; Yoshiike, Takahide</i>	
AN IMPEDANCE CONTROL MODIFICATION GUARANTEEING COMPLIANCE STRICTLY WITHIN PRESELECTED SPATIAL LIMITS.....	2210
<i>Theodorakopoulos, Achilles ; Rovithakis, George A. ; Doulgeri, Zoe</i>	

EVALUATING HUMAN MOTOR FUNCTION OF LOWER LIMBS IN PERIODIC MOTION DURING PEDALING EXERCISE	2216
<i>Miyazaki, Tomohiro ; Seto, Fumi ; Konyo, Masashi ; Tadokoro, Satoshi</i>	
AN UNLUMPED MODEL FOR LINEAR SERIES ELASTIC ACTUATORS WITH BALL SCREW DRIVES	2224
<i>Orehkov, Viktor L. ; Knabe, Coleman S. ; Hopkins, Michael A. ; Hong, Dennis W.</i>	
A SELECTIVE RECRUITMENT STRATEGY FOR EXPLOITING MUSCLE-LIKE ACTUATOR IMPEDANCE PROPERTIES	2231
<i>Schultz, Joshua ; Mathijssen, Glenn ; Vanderborght, Bram ; Bicchi, Antonio</i>	
ROLE OF COMPLIANCE ON THE LOCOMOTION OF A RECONFIGURABLE MODULAR SNAKE ROBOT	2238
<i>Vespignani, Massimo ; Melo, Kamilo ; Bonardi, Stephane ; Ijspeert, Auke J.</i>	
IMPACT FORCE CONTROL BASED ON STIFFNESS ELLIPSE METHOD USING BIPED ROBOT EQUIPPED WITH BIARTICULAR MUSCLES	2246
<i>Kaneko, Takeshi ; Ogata, Kunihiko ; Sakaino, Sho ; Tsuji, Toshiaki</i>	
A VARIATIONAL BAYES APPROACH FOR RELIABLE UNDERWATER NAVIGATION	2252
<i>Fagogenis, Georgios ; Lane, David</i>	
HIPPOCAMPUS: A MICRO UNDERWATER VEHICLE FOR SWARM APPLICATIONS	2258
<i>Hackbarth, Axel ; Kreuzer, Edwin ; Solowjow, Eugen</i>	
BELIEF SPACE PLANNING FOR UNDERWATER COOPERATIVE LOCALIZATION	2264
<i>Walls, Jeffrey M. ; Chaves, Stephen M. ; Galceran, Enric ; Eustice, Ryan M.</i>	
ADVERSARIAL BLOCKING TECHNIQUES FOR AUTONOMOUS SURFACE VEHICLES USING MODEL-PREDICTIVE MOTION GOAL COMPUTATION	2272
<i>Mullins, Galen E. ; Gupta, Satyandra K.</i>	
SUCTION HELPS IN A PINCH: IMPROVING UNDERWATER MANIPULATION WITH GENTLE SUCTION FLOW	2279
<i>Stuart, Hannah S. ; Bagheri, Matteo ; Wang, Shiquan ; Barnard, Heather ; Sheng, Audrey L. ; Jenkins, Merritt ; Cutkosky, Mark R.</i>	
MOMENTUM-DRIVEN SINGLE-ACTUATED SWIMMING ROBOT	2285
<i>Refael, Gilad ; Degani, Amir</i>	
SIMULTANEOUS AND REALISTIC CONTACT AND FORCE PLANNING IN GRASPING	2291
<i>Herkmorn, Katharina ; Roa, Maximo A. ; Wimbock, Thomas ; Borst, Christoph</i>	
EXACT CALCULATION FOR DISTURBANCE FORCE REJECTION GRASP QUALITY MEASURE	2299
<i>Borwornpadungkitti, Mana ; Watcharawisetkul, Watcharapol ; Niparnan, Nattee ; Sudsang, Attawith</i>	
THE QUICKGRASP ALGORITHM FOR GRASP SYNTHESIS	2305
<i>Watcharawisetkul, Watcharapol ; Borwornpadungkitti, Mana ; Niparnan, Nattee ; Sudsang, Attawith</i>	
GRASP STABILITY EVALUATION BASED ON ENERGY TOLERANCE IN POTENTIAL FIELD	2311
<i>Tsuji, Tokuo ; Baba, Kosei ; Tahara, Kenji ; Harada, Kensuke ; Morooka, Ken'ichi ; Kurazume, Ryo</i>	
A SOFT PNEUMATIC ACTUATOR THAT CAN SENSE GRASP AND TOUCH	2317
<i>Farrow, Nicholas ; Correll, Nikolaus</i>	
MONOLITHIC FABRICATION OF SENSORS AND ACTUATORS IN A SOFT ROBOTIC GRIPPER	2324
<i>Adam Bilodeau, R. ; White, Edward L. ; Kramer, Rebecca K.</i>	
MODAL DECOUPLING FOR MIMO SELF-OSCILLATING SYSTEMS - APPLICATION TO RESONANT FORCE SENSOR CONTROL	2330
<i>Castano-Cano, Davinson ; Grossard, Mathieu ; Hubert, Arnaud</i>	
A 7.5MM STEINER CHAIN FIBRE-OPTIC SYSTEM FOR MULTI-SEGMENT FLEX SENSING	2336
<i>Sareh, S. ; Noh, Y. ; Ranzani, T. ; Wurdemann, H. ; Liu, H. ; Althoefer, K.</i>	
A NOVEL SOFT MANIPULATOR BASED ON BEEHIVE STRUCTURE	2342
<i>Cai Meng ; Weidong Xu ; Haiyuan Li ; Tianmiao Wang</i>	
DESIGN AND RESPONSE PERFORMANCE OF CAPACITANCE METER FOR STRETCHABLE STRAIN SENSOR	2348
<i>Nakamoto, Hiroyuki ; Oida, Soushi ; Ootaka, Hideo ; Hirata, Ichiro ; Tada, Mitsunori ; Kobayashi, Futoshi ; Kojima, Fumio</i>	
FRICITION COMPENSATION, GAIN SCHEDULING AND CURVATURE CONTROL FOR A FLEXIBLE PARALLEL KINEMATICS ROBOT	2354
<i>Morlock, Merlin B. ; Burkhardt, Markus ; Seifried, Robert</i>	
A FLEXIBLE FIXTURELESS ASSEMBLY OF T-JOINT FRAME STRUCTURES	2360
<i>Chen, Wenjie ; Li, Xiong ; Teo, Sheng Jie ; Lin, Wei ; Low, Kin Huat</i>	
COOPERATIVE IMPEDANCE CONTROL FOR MULTIPLE UAVS WITH A ROBOTIC ARM	2366
<i>Caccavale, F. ; Giglio, G. ; Muscio, G. ; Pierri, F.</i>	
COOPERATIVE CONTROL OF A SERIAL-TO-PARALLEL STRUCTURE USING A VIRTUAL KINEMATIC CHAIN IN A MOBILE DUAL-ARM MANIPULATION APPLICATION	2372
<i>Wang, Yuquan ; Smith, Christian ; Karayiannidis, Yiannis ; Ogren, Petter</i>	
DYNAMIC LOAD DISTRIBUTION IN COOPERATIVE MANIPULATION TASKS	2380
<i>Zambelli Bais, Andrea ; Erhart, Sebastian ; Zaccarian, Luca ; Hirche, Sandra</i>	
PATH PLANNING AND CONTROL OF MULTIPLE AERIAL MANIPULATORS FOR A COOPERATIVE TRANSPORTATION	2386
<i>Hyeonbeom Lee ; Hyeon Kim ; Kim, H.Jin</i>	
SENSORLESS COLLISION DETECTION FOR SAFE HUMAN-ROBOT COLLABORATION	2392
<i>Lee, Sang-Duck ; Kim, Min-Cheol ; Song, Jae-Bok</i>	
TASK-PRIORITY REDUNDANCY RESOLUTION FOR CO-OPERATIVE CONTROL UNDER TASK CONFLICTS AND JOINT CONSTRAINTS	2398
<i>Yang Hu ; Bidan Huang ; Guang-Zhong Yang</i>	

MULTIMODAL JOINT VISUAL ATTENTION MODEL FOR NATURAL HUMAN-ROBOT INTERACTION IN DOMESTIC ENVIRONMENTS	2406
<i>Domhof, Joris ; Chandarr, Aswin ; Rudinac, Maja ; Jonker, Pieter</i>	
SIMULATING THE EFFECT OF A SOCIAL ROBOT ON MOVING PEDESTRIAN CROWDS	2413
<i>Butail, Sachit</i>	
3D PRINTED SOFT SKIN FOR SAFE HUMAN-ROBOT INTERACTION	2419
<i>Kim, Joohyung ; Alspach, Alexander ; Yamane, Katsu</i>	
A FRAMEWORK FOR UNSUPERVISED ONLINE HUMAN REACHING MOTION RECOGNITION AND EARLY PREDICTION	2426
<i>Luo, Ruikun ; Berenson, Dmitry</i>	
INCREASING AUTONOMY TRANSPARENCY THROUGH CAPABILITY COMMUNICATION IN MULTIPLE HETEROGENEOUS UAV MANAGEMENT	2434
<i>Chen, Ting ; Campbell, Duncan ; Gonzalez, Luis Felipe ; Coppin, Gilles</i>	
MULTI-ROBOT MANIPULATION CONTROLLED BY A HUMAN WITH HAPTIC FEEDBACK	2440
<i>Sieber, Dominik ; Music, Selma ; Hirche, Sandra</i>	
ENHANCING SAMPLING-BASED KINODYNAMIC MOTION PLANNING FOR QUADROTORS	2447
<i>Boeuf, Alexandre ; Cortes, Juan ; Alami, Rachid ; Simeon, Thierry</i>	
DISTRIBUTED VISION-BASED FLYING CAMERAS TO FILM A MOVING TARGET	2453
<i>Poiesi, Fabio ; Cavallaro, Andrea</i>	
SOLAR POWERED UAV: DESIGN AND EXPERIMENTS	2460
<i>Morton, Scott ; D'Sa, Ruben ; Papanikolopoulos, Nikolaos</i>	
OPTIMIZATION-BASED DESIGN OF A NOVEL HYBRID AERIAL/GROUND MOBILE MANIPULATOR	2467
<i>Findlay, David ; Jafarinasab, Mohammad ; Sirouspour, Shahin</i>	
DETECTION AND CHARACTERIZATION OF MOVING OBJECTS WITH AERIAL VEHICLES USING INERTIAL-OPTICAL FLOW	2473
<i>Meier, Daniel ; Brockers, Roland ; Matthies, Larry ; Siegwart, Roland ; Weiss, Stephan</i>	
ENERGY-OPTIMAL PATH PLANNING FOR SIX-ROTORS ON MULTI-TARGET MISSIONS	2481
<i>Vicencio, Kevin ; Korras, Tristan ; Bordignon, Kenneth A. ; Gentilini, Iacopo</i>	
CONCURRENT LEARNING OF VISUAL CODEBOOKS AND OBJECT CATEGORIES IN OPEN-ENDED DOMAINS	2488
<i>Oliveira, Miguel ; Seabra Lopes, Luis ; Lim, Gi Hyun ; Kasaei, S.Hamidreza ; Sappa, Angel D. ; Tome, Ana Maria</i>	
DETECTION OF ASCENDING STAIRS USING STEREO VISION	2496
<i>Harms, Hannes ; Rehder, Eike ; Schwarze, Tobias ; Lauer, Martin</i>	
OPTIMIZED COLOR MODELS FOR HIGH-QUALITY 3D SCANNING	2503
<i>Narayan, Karthik S. ; Abbeel, Pieter</i>	
COGNITIVE SHARING OF OBJECT WITH SUBGRAPH MATCHING AND ENTROPY MINIMIZATION IN MULTI ROBOT SYSTEMS	2511
<i>Tomita, Shodai ; Sekiyama, Kosuke</i>	
A HIERARCHICAL REPRESENTATION FOR HUMAN ACTIVITY RECOGNITION WITH NOISY LABELS	2517
<i>Hu, Ninghang ; Englebienne, Gwenn ; Lou, Zhongyu ; Krose, Ben</i>	
JOINT CATEGORIZATION OF OBJECTS AND ROOMS FOR MOBILE ROBOTS	2523
<i>Ruiz-Sarmiento, J.R. ; Galindo, C. ; Gonzalez-Jimenez, J.</i>	
ROBUST VISUAL SLAM ACROSS SEASONS	2529
<i>Naseer, Tayyab ; Ruhnke, Michael ; Stachniss, Cyrill ; Spinello, Luciano ; Burgard, Wolfram</i>	
KEEP IT BRIEF: SCALABLE CREATION OF COMPRESSED LOCALIZATION MAPS	2536
<i>Dymczyk, Marcin ; Lynen, Simon ; Bosse, Michael ; Siegwart, Roland</i>	
ROBUST GRAPH SLAM IN DYNAMIC ENVIRONMENTS WITH MOVING LANDMARKS	2543
<i>Lingzhu Xiang ; Zhile Ren ; Mengrui Ni ; Jenkins, Odest Chadwicke</i>	
LOCALIZATION AND TRACKING UNDER EXTREME AND PERSISTENT SENSORY OCCLUSION	2550
<i>Marathe, Kedar ; Doshi, Prashant</i>	
DISTANCE METRIC LEARNING FOR FEATURE-AGNOSTIC PLACE RECOGNITION	2556
<i>Chen, Zetao ; Lowry, Stephanie ; Jacobson, Adam ; Ge, ZongYuan ; Milford, Michael</i>	
UNILATERAL CONSTRAINTS IN THE REVERSE PRIORITY REDUNDANCY RESOLUTION METHOD	2564
<i>Flacco, Fabrizio ; De Luca, Alessandro</i>	
VISUAL DATA ASSOCIATION IN NARROW-BANDWIDTH NETWORKS	2572
<i>Tardioli, Danilo ; Montijano, Eduardo ; Mosteo, Alejandro R.</i>	
THE OPTIMISM PRINCIPLE: A UNIFIED FRAMEWORK FOR OPTIMAL ROBOTIC NETWORK DEPLOYMENT IN AN UNKNOWN OBSTRUCTED ENVIRONMENT	2578
<i>Wang, Shangxing ; Krishnamachari, Bhaskar ; Ayanian, Nora</i>	
DYNAMIC BANDWIDTH MANAGEMENT LIBRARY FOR MULTI-ROBOT SYSTEMS	2585
<i>Julio, Ricardo E. ; Bastos, Guilherme S.</i>	
OPTIMAL HAPTIC CONTROL OF A REDUNDANT 3-RRR SPHERICAL PARALLEL MANIPULATOR	2591
<i>Saafi, Houssein ; Laribi, Med Amine ; Zeghloul, Said</i>	
REAL-TIME SOFTWARE MODULE DESIGN FRAMEWORK FOR BUILDING SELF-ADAPTIVE ROBOTIC SYSTEMS	2597
<i>Cui, Yanzhe ; Lane, Joshua T. ; Voyles, Richard M.</i>	
VISION-BASED INTRAOPERATIVE SHAPE SENSING OF CONCENTRIC TUBE ROBOTS	2603
<i>Vandini, Alessandro ; Bergeles, Christos ; Lin, Fang-Yu ; Yang, Guang-Zhong</i>	

VALIDATION OF A NEW METHOD FOR BONE MOTION MEASUREMENT BY SOFT-TISSUE ARTIFACT COMPENSATION THROUGH SPATIAL INTERPOLATION	2611
<i>Bouvel, Simon ; Pasqui, Viviane ; Morel, Guillaume</i>	
INTUITIVE TELEOPERATION OF ACTIVE CATHETERS FOR ENDOVASCULAR SURGERY	2617
<i>Rosa, B. ; Devreker, A. ; De Praetere, H. ; Gruijthuijsen, C. ; Portoles-Diez, S. ; Gijbels, A. ; Reynaerts, D. ; Herijgers, P. ; Vander Sloten, J. ; Vander Poorten, E.</i>	
AN EXTREMELY ROBUST US BASED FOCAL LESION SERVO SYSTEM INCORPORATING A SERVO RECOVERY ALGORITHM FOR A NIUTS	2625
<i>Koizumi, Norihiro ; Funamoto, Takakazu ; Seo, Joonho ; Tsukihara, Hiroyuki ; Fukuda, Hiroyuki ; Miyazaki, Hideyo ; Yoshinaka, Kiyoshi ; Azuma, Takashi ; Sugita, Naohiko ; Homma, Yukio ; Numata, Kazushi ; Matsumoto, Yoichiro ; Mitsuishi, Mamoru</i>	
REAL-TIME NEEDLE STEERING IN RESPONSE TO ROLLING VEIN DEFORMATION BY A 9-DOF IMAGE-GUIDED AUTONOMOUS VENIPUNCTURE ROBOT	2633
<i>Chen, Alvin I. ; Balter, Max L. ; Maguire, Timothy J. ; Yarmush, Martin L.</i>	
PATH PLANNING FOR SEMI-AUTOMATED SIMULATED ROBOTIC NEUROSURGERY	2639
<i>Hu, Danying ; Gong, Yuanzheng ; Hannaford, Blake ; Seibel, Eric J.</i>	
MACHINE LEARNING GUIDED EXPLORATION FOR SAMPLING-BASED MOTION PLANNING ALGORITHMS	2646
<i>Arslan, Oktay ; Tsiotras, Panagiotis</i>	
SMOOTH ON-LINE PATH PLANNING FOR NEEDLE STEERING WITH NON-LINEAR CONSTRAINTS	2653
<i>Burrows, Christopher ; Liu, Fangde ; Rodriguez y Baena, Ferdinando</i>	
HEURISTIC SEARCH IN BELIEF SPACE FOR MOTION PLANNING UNDER UNCERTAINTIES	2659
<i>Lenz, David ; Rickert, Markus ; Knoll, Alois</i>	
KINODYNAMIC MOTION PLANNING WITH SPACE-TIME EXPLORATION GUIDED HEURISTIC SEARCH FOR CAR-LIKE ROBOTS IN DYNAMIC ENVIRONMENTS	2666
<i>Chen, Chao ; Rickert, Markus ; Knoll, Alois</i>	
SMOOTH PATH PLANNING FOR PASSAGES WITH HEADING AND CURVATURE DISCONTINUITIES	2672
<i>Upadhyay, Saurabh ; Ratnoo, Ashwini</i>	
ROBUST TRAJECTORY SELECTION FOR REARRANGEMENT PLANNING AS A MULTI-ARMED BANDIT PROBLEM	2678
<i>Koval, Michael C. ; King, Jennifer E. ; Pollard, Nancy S. ; Srinivasa, Siddhartha S.</i>	
SUPERRESOLUTION WITH AN OPTICAL TACTILE SENSOR	2686
<i>Lepora, Nathan F. ; Ward-Cherrier, Benjamin</i>	
FORCE SENSING FOR COMPLIANT ACTUATORS USING COIL SPRING INDUCTANCE	2692
<i>van der Weijde, Joost ; Vlasblom, Erik ; Dobbe, Peter ; Vallery, Heike ; Fritschi, Michael</i>	
MULTIMODAL SENSOR FUSION FOR FOOT STATE ESTIMATION IN BIPEDAL ROBOTS USING THE EXTENDED KALMAN FILTER	2698
<i>Eljaik, Jorhabib ; Kuppaswamy, Naveen ; Nori, Francesco</i>	
A NEW DESIGN OF A FINGERTIP FOR THE ICUB HAND	2705
<i>Jamali, Nawid ; Maggiali, Marco ; Giovannini, Francesco ; Metta, Giorgio ; Natale, Lorenzo</i>	
MULTI-AXIS STIFFNESS SENSING DEVICE FOR MEDICAL PALPATION	2711
<i>Faragasso, A. ; Stilli, A. ; Bimbo, J. ; Wurdemann, H.A. ; Althoefer, K.</i>	
DATA CORRELATION APPROACH FOR SLIPPAGE DETECTION IN ROBOTIC MANIPULATIONS USING TACTILE SENSOR ARRAY	2717
<i>Yu Cheng ; Chengzhi Su ; Yunyi Jia ; Ning Xi</i>	
EFFECTIVE MOTION LEARNING FOR A FLEXIBLE-JOINT ROBOT USING MOTOR BABBLING	2723
<i>Takahashi, Kuniyuki ; Ogata, Tetsuya ; Yamada, Hiroki ; Tjandra, Hadi ; Sugano, Shigeki</i>	
BIO-INSPIRED WIND FRAME STATE SENSING AND ESTIMATION FOR MAV APPLICATIONS	2729
<i>Ranganathan, Badri N. ; Penskiy, Ivan ; Dean, William ; Bergbreiter, Sarah ; Humbert, J.Sean</i>	
NEURAL NETWORK BASED MODEL FOR VISUAL-MOTOR INTEGRATION LEARNING OF ROBOT'S DRAWING BEHAVIOR: ASSOCIATION OF A DRAWING MOTION FROM A DRAWN IMAGE	2736
<i>Sasaki, Kazuma ; Tjandra, Hadi ; Noda, Kuniaki ; Takahashi, Kuniyuki ; Ogata, Tetsuya</i>	
DEVELOPMENT OF A PERISTALTIC CRAWLING ROBOT FOR LONG-DISTANCE SEWER PIPE INSPECTION WITH CONSIDERATION OF COMPLEX PIPE LINE	2742
<i>Tomita, T. ; Tanaka, T. ; Nakamura, T.</i>	
ULTRAFINE THREE-DIMENSIONAL (3D) LASER LITHOGRAPHIC FABRICATION OF MICRONEEDLE AND ITS APPLICATION TO PAINLESS INSERTION AND BLOOD SAMPLING INSPIRED BY MOSQUITO	2748
<i>Suzuki, M. ; Sawa, T. ; Takahashi, T. ; Aoyagi, S.</i>	
ACCELERATING SYNCHRONIZATION OF MOVEMENT PRIMITIVES: DUAL-ARM DISCRETE-PERIODIC MOTION OF A HUMANOID ROBOT	2754
<i>Gams, Andrej ; Ude, Alew ; Morimoto, Jun</i>	
MULTIPLE CONTACT PLANNING FOR MINIMIZING DAMAGE OF HUMANOID FALLS	2761
<i>Sehoon Ha ; Liu, C.Karen</i>	
DEVELOPMENT OF MUSCULOSKELETAL SPINE STRUCTURE THAT FULFILLS GREAT FORCE REQUIREMENTS IN UPPER BODY KINEMATICS	2768
<i>Kozuki, Toyotaka ; Yotaro, Motegi ; Kawasaki, Koji ; Asano, Yuki ; Shirai, Takuma ; Ookubo, Soichi ; Kakiuchi, Yohei ; Okada, Kei ; Inaba, Masayuki</i>	
MOTION RETARGETING FOR HUMANOID ROBOTS BASED ON IDENTIFICATION TO PRESERVE AND REPRODUCE HUMAN MOTION FEATURES	2774
<i>Ayusawa, Ko ; Morisawa, Mitsuharu ; Yoshida, Eiichi</i>	

REAL-TIME PATTERN GENERATION AMONG OBSTACLES FOR BIPED ROBOTS	2780
<i>Hildebrandt, Arne-Christoph ; Wahrmann, Daniel ; Wittmann, Robert ; Rixen, Daniel ; Buschmann, Thomas</i>	
CONTACT INVOLVING WHOLE-BODY BEHAVIOR GENERATION BASED ON CONTACT TRANSITION STRATEGIES SWITCHING	2787
<i>Noda, Shintaro ; Nozawa, Shunichi ; Kakiuchi, Yohei ; Okada, Kei ; Inaba, Masayuki</i>	
A PARALLEL DISTRIBUTED STRATEGY FOR ARRAYING A SCATTERED ROBOT SWARM	2795
<i>Krupke, Dominik ; Hemmer, Michael ; McLurkin, James ; Zhou, Yu ; Fekete, Sandor P.</i>	
CONDUCTING MULTI-ROBOT SYSTEMS: GESTURES FOR THE PASSIVE TELEOPERATION OF MULTIPLE SLAVES	2803
<i>Secchi, Cristian ; Sabattini, Lorenzo ; Fantuzzi, Cesare</i>	
EQUITABLE WORKLOAD PARTITIONING FOR MULTI-ROBOT EXPLORATION THROUGH PAIRWISE OPTIMIZATION	2809
<i>Klodt, Lukas ; Willert, Volker</i>	
ON THE NEED FOR A COORDINATION MECHANISM TO GUARANTEE TASK COMPLETION IN A COOPERATIVE TEAM	2817
<i>Rozemuller, Chris ; Hindriks, Koen V. ; Neerincx, Mark A.</i>	
MULTI-ROBOT TASK ACQUISITION THROUGH SPARSE COORDINATION.....	2823
<i>Klee, Steven D. ; Gemignani, Guglielmo ; Nardi, Daniele ; Veloso, Manuela</i>	
DECENTRALISED SUBMODULAR MULTI-ROBOT TASK ALLOCATION	2829
<i>Segui-Gasco, Pau ; Hyo-Sang Shin ; Tsourdos, Antonios ; Segui, V.J.</i>	
FORCE ADAPTATION WITH RECURSIVE REGRESSION ITERATIVE LEARNING CONTROLLER	2835
<i>Nemec, Bojan ; Petric, Tadej ; Ude, Ales</i>	
DIRECT STATE-TO-ACTION MAPPING FOR HIGH DOF ROBOTS USING ELM	2842
<i>Hwangbo, Jemin ; Gehring, Christian ; Bellicoso, Dario ; Fankhauser, Peter ; Siegwart, Roland ; Hutter, Marco</i>	
PYROBOTS, A TOOLSET FOR ROBOT EXECUTIVE CONTROL	2848
<i>Lemaignan, Severin ; Hosseini, Anahita ; Dillenburg, Pierre</i>	
CONSTRAINT-BASED TASK PROGRAMMING WITH CAD SEMANTICS: FROM INTUITIVE SPECIFICATION TO REAL-TIME CONTROL.....	2854
<i>Somani, Nikhil ; Gaschler, Andre ; Rickert, Markus ; Perzylo, Alexander ; Knoll, Alois</i>	
MODEL-FREE PROBABILISTIC MOVEMENT PRIMITIVES FOR PHYSICAL INTERACTION	2860
<i>Paraschos, Alexandros ; Rueckert, Elmar ; Peters, Jan ; Neumann, Gerhard</i>	
LAGRANGIAN MODELING AND FLIGHT CONTROL OF ARTICULATED-WINGED BAT ROBOT.....	2867
<i>Ramezani, Alireza ; Shi, Xichen ; Chung, Soon-Jo ; Hutchinson, Seth</i>	
SEMANTIC PARSING OF HUMAN MANIPULATION ACTIVITIES USING ON-LINE LEARNED MODELS FOR ROBOT IMITATION	2875
<i>Aksoy, E.E. ; Ain, M.J. ; Tamosiunaite, M. ; Worgotter, F.</i>	
INTEGRATING PHYSICS-BASED PREDICTION WITH SEMANTIC PLAN EXECUTION MONITORING	2883
<i>Rockel, Sebastian ; Konecny, Stefan ; Stock, Sebastian ; Hertzberg, Joachim ; Pecora, Federico ; Zhang, Jianwei</i>	
EXPRESSING AND REASONING ON FEATURES OF ROBOT-CENTRIC WORKPLACES USING ONTOLOGICAL SEMANTICS	2889
<i>Zander, Stefan ; Awad, Ramez</i>	
A PRINCIPLE OF MINIMUM TRANSLATION SEARCH APPROACH FOR OBJECT POSE REFINEMENT	2897
<i>Mojtahedzadeh, Rasoul ; Lilienthal, Achim J.</i>	
SEMI-SUPERVISED ONLINE LEARNING FOR EFFICIENT CLASSIFICATION OF OBJECTS IN 3D DATA STREAMS	2904
<i>Ye Tao ; Triebel, Rudolph ; Cremers, Daniel</i>	
ENHANCING VERSATILITY AND SAFETY OF INDUSTRIAL GRIPPERS WITH ADAPTIVE ROBOTIC FINGERS	2911
<i>Birglen, Lionel</i>	
THE BAXTER EASYHAND: A ROBOT HAND THAT COSTS \$150 US IN PARTS.....	2917
<i>Franchi, Giulia ; ten Pas, Andreas ; Platt, Robert ; Panzieri, Stefano</i>	
A NOVEL NONLINEAR COMPLIANT LINK ON SIMPLE GRIPPERS	2923
<i>Zhiwei Zhang ; Rodriguez, Alberto ; Mason, Matthew T.</i>	
VACUUM GRIPPER IMITATED OCTOPUS SUCKER-EFFECT OF LIQUID MEMBRANE FOR ABSORPTION.....	2929
<i>Tomokazu, T. ; Kikuchi, S. ; Suzuki, M. ; Aoyagi, S.</i>	
UNDERACTUATED ROBOT HAND FOR DUAL-ARM MANIPULATION	2937
<i>Yamaguchi, Kengo ; Hirata, Yasuhisa ; Kosuge, Kazuhiro</i>	
COUNTERFACTUAL REASONING ABOUT INTENT FOR INTERACTIVE NAVIGATION IN DYNAMIC ENVIRONMENTS.....	2943
<i>Bordallo, Alejandro ; Previtali, Fabio ; Nardelli, Nantas ; Ramamoorthy, Subramanian</i>	
ABC-CENTER: APPROXIMATE-CENTER ELECTION IN MODULAR ROBOTS.....	2951
<i>Naz, Andre ; Piranda, Benoit ; Goldstein, Seth Copen ; Bourgeois, Julien</i>	
DISTRIBUTED PARTICLE SWARM OPTIMIZATION - PARTICLE ALLOCATION AND NEIGHBORHOOD TOPOLOGIES FOR THE LEARNING OF COOPERATIVE ROBOTIC BEHAVIORS.....	2958
<i>Navarro, Inaki ; Di Mario, Ezequiel ; Martinoli, Alcherio</i>	
D4L: DECENTRALIZED DYNAMIC DISCRIMINATIVE DICTIONARY LEARNING.....	2966
<i>Koppel, Alec ; Warnell, Garrett ; Stump, Ethan ; Ribeiro, Alejandro</i>	

DISCRETE-TIME DISTRIBUTED CONTROL AND FAULT DIAGNOSIS FOR A CLASS OF LINEAR SYSTEMS.....	2974
<i>Marino, Alessandro ; Pierri, Francesco</i>	
A DISTRIBUTED ROBUST CONVERGENCE ALGORITHM FOR MULTI-ROBOT SYSTEMS IN THE PRESENCE OF FAULTY ROBOTS.....	2980
<i>Park, Hyongju ; Hutchinson, Seth</i>	
MULTIMODAL ADAPTED ROBOT BEHAVIOR SYNTHESIS WITHIN A NARRATIVE HUMAN-ROBOT INTERACTION	2986
<i>Aly, Amir ; Tapus, Adriana</i>	
LEADER TRACKING FOR A WALKING LOGISTICS ROBOT.....	2994
<i>Perdoch, Michal ; Bradley, David M. ; Chang, Jonathan K. ; Herman, Herman ; Rander, Peter ; Stentz, Anthony</i>	
CONTEXT-BASED INTENT UNDERSTANDING USING AN ACTIVATION SPREADING ARCHITECTURE.....	3002
<i>Saffar, Mohammad Taghi ; Nicolescu, Mircea ; Nicolescu, Monica ; Rekabdar, Banafsheh</i>	
PARALLEL DETECTION OF CONVERSATIONAL GROUPS OF FREE-STANDING PEOPLE AND TRACKING OF THEIR LOWER-BODY ORIENTATION.....	3010
<i>Vazquez, Marynel ; Steinfeld, Aaron ; Hudson, Scott E.</i>	
A NOVEL MPC APPROACH TO OPTIMIZE FORCE FEEDBACK FOR HUMAN-ROBOT SHARED CONTROL	3018
<i>Safavi, Ali ; Loi Huynh ; Rahmat-Khah, Hadi ; Zahedi, Ehsan ; Zadeh, Mehrdad H.</i>	
REAL-TIME CHANGES TO SOCIAL DYNAMICS IN HUMAN-ROBOT TURN-TAKING	3024
<i>Smith, Justin S. ; Chao, Crystal ; Thomaz, Andrea L.</i>	
PARAMETERIZATIONS FOR REDUCING CAMERA REPROJECTION ERROR FOR ROBOT-WORLD HAND-EYE CALIBRATION.....	3030
<i>Tabb, Amy ; Yousef, Khalil M.Ahmad</i>	
FAST CALIBRATION OF ROTATING AND SWIVELLING 3-D LASER SCANNERS EXPLOITING MEASUREMENT REDUNDANCIES.....	3038
<i>Oberlander, Jan ; Pfozter, Lars ; Roennau, Arne ; Dillmann, Rudiger</i>	
MODELING AND IDENTIFICATION OF POSITION AND TEMPERATURE DEPENDENT FRICTION PHENOMENA WITHOUT TEMPERATURE SENSING	3045
<i>Carlson, Fredrik Bagge ; Robertsson, Anders ; Johansson, Rolf</i>	
PARAMETRIC COVARIANCE PREDICTION FOR HETEROSCEDASTIC NOISE	3052
<i>Hu, Humphrey ; Kantor, George</i>	
UNSUPERVISED MODEL-FREE CAMERA CALIBRATION ALGORITHM FOR ROBOTIC APPLICATIONS	3058
<i>Montone, Guglielmo ; O'Regan, J. Kevin ; Terekhov, Alexander V.</i>	
MIRROR-BASED HIGH-SPEED GAZE CONTROLLER CALIBRATION WITH OPTICS AND ILLUMINATION CONTROL.....	3064
<i>Sueishi, Tomohiro ; Oku, Hiromasa ; Ishikawa, Masatoshi</i>	
BUILDING BELIEFS: UNSUPERVISED GENERATION OF OBSERVATION LIKELIHOODS FOR PROBABILISTIC LOCALIZATION IN CHANGING ENVIRONMENTS.....	3071
<i>Lowry, Stephanie ; Milford, Michael J.</i>	
REAL-TIME VISUAL-INERTIAL LOCALIZATION FOR AERIAL AND GROUND ROBOTS.....	3079
<i>Oleynikova, Helen ; Burri, Michael ; Lynen, Simon ; Siegwart, Roland</i>	
ROTATION FREE ACTIVE VISION.....	3086
<i>Tahri, Omar ; Giordano, Paolo Robuffo ; Mezouar, Youcef</i>	
SCALABLE DISTRIBUTED COLLABORATIVE TRACKING AND MAPPING WITH MICRO AERIAL VEHICLES.....	3092
<i>Williams, Richard ; Konev, Boris ; Coenen, Frans</i>	
OPTICAL FLOW FOR SELF-SUPERVISED LEARNING OF OBSTACLE APPEARANCE.....	3098
<i>Ho, H.W. ; De Wagter, C. ; Remes, B.D.W. ; de Croon, G.C.H.E.</i>	
AUTONOMOUS VEGETATION IDENTIFICATION FOR OUTDOOR AERIAL NAVIGATION.....	3105
<i>Massidda, Caterina ; Bulthoff, Heinrich H. ; Stegagno, Paolo</i>	
METRIC LOCALIZATION USING GOOGLE STREET VIEW	3111
<i>Agarwal, Pratik ; Burgard, Wolfram ; Spinello, Luciano</i>	
ROAD INVARIANT EXTENDED KALMAN FILTER FOR AN ENHANCED ESTIMATION OF GPS ERRORS USING LANE MARKINGS.....	3119
<i>Tao, Zui ; Bonnifait, Philippe</i>	
VISIBLE LIGHT COMMUNICATION-BASED INDOOR LOCALIZATION USING GAUSSIAN PROCESS.....	3125
<i>Qiu, Kejie ; Zhang, Fangyi ; Liu, Ming</i>	
A ROBOT SELF-LOCALIZATION SYSTEM USING ONE-WAY ULTRA-WIDEBAND COMMUNICATION	3131
<i>Ledergerber, Anton ; Hamer, Michael ; D'Andrea, Raffaello</i>	
ACCURATE INDOOR LOCALIZATION FOR RGB-D SMARTPHONES AND TABLETS GIVEN 2D FLOOR PLANS	3138
<i>Winterhalter, Wera ; Fleckenstein, Freya ; Steder, Bastian ; Spinello, Luciano ; Burgard, Wolfram</i>	
IRON: A FAST INTEREST POINT DESCRIPTOR FOR ROBUST NDT-MAP MATCHING AND ITS APPLICATION TO ROBOT LOCALIZATION	3144
<i>Schmiedel, Thomas ; Einhorn, Erik ; Gross, Horst-Michael</i>	
DESIGN AND ANALYSIS OF PARALLEL ROBOTS FOR A FLEXIBLE FIXTURING SYSTEM WITH PERFORMANCE ATLASES.....	3152
<i>Li, Bing ; Xu, Peng ; Yu, Hongjian ; Lou, Yunjiang ; Yang, Xiaojun</i>	

PARAMETRIC OPTIMAL DESIGN OF A PARALLEL SCHÖNFLIES-MOTION ROBOT UNDER PICK-AND-PLACE TRAJECTORY CONSTRAINTS.....	3158
<i>Wu, Guanglei ; Bai, Shaoping ; Hjornet, Preben</i>	
PROJECTION-BASED MODELING AND CONTROL OF MECHANICAL SYSTEMS USING NON-MINIMUM SET OF COORDINATES.....	3164
<i>Aghili, Farhad</i>	
A STABLE MODEL-BASED CONTROL SCHEME FOR PARALLEL ROBOTS USING ADDITIONAL SENSORS.....	3170
<i>Bengoa, Pablo ; Zubizarreta, Asier ; Cabanes, Itziar ; Mancisidor, Aitziber ; Portillo, Eva</i>	
WORKSPACE ANALYSIS OF A 6-RSS PARALLEL ROBOT CONSIDERING NON-IDEAL SPHERICAL JOINTS.....	3176
<i>Cisneros-Limon, Rafael ; Vazquez-Gonzalez, Jose Luis ; Mendoza-Vazquez, Jose Rafael</i>	
ON THE FORWARD KINEMATICS OF CABLE-DRIVEN PARALLEL ROBOTS	3182
<i>Pott, Andreas ; Schmidt, Valentin</i>	
A NEW ROBOTIC UTERINE POSITIONER FOR LAPAROSCOPIC HYSTERECTOMY WITH PASSIVE SAFETY MECHANISMS: DESIGN AND EXPERIMENTS.....	3188
<i>Yip, Hiu Man ; Wang, Zerui ; Navarro-Alarcon, David ; Li, Peng ; Liu, Yun-hui ; Cheung, Tak Hong</i>	
TOWARDS A FOLLOW-THE-LEADER CONTROL FOR A BINARY ACTUATED HYPER-REDUNDANT MANIPULATOR	3195
<i>Tappe, Svenja ; Pohlmann, Jan ; Kotlarski, Jens ; Ortmaier, Tobias</i>	
A ROBOTICS-ASSISTED CATHETER MANIPULATION SYSTEM FOR CARDIAC ABLATION WITH REAL-TIME FORCE ESTIMATION.....	3202
<i>Khoshnam, Mahta ; Khalaji, Iman ; Patel, Rajni V.</i>	
REGISTRATION OF A ROBOTIC SYSTEM TO A MEDICAL IMAGING SYSTEM.....	3208
<i>Gulhar, Abhinav ; Briese, Danilo ; Mewes, Philip W. ; Rose, Georg</i>	
REAL-TIME ADAPTIVE KINEMATIC MODEL ESTIMATION OF CONCENTRIC TUBE ROBOTS	3214
<i>Chunwoo Kim ; Ryu, Seok Chang ; Dupont, Pierre E.</i>	
STABILIZING THE RELATIVE POSITION OF MILLIROBOTS INSIDE AN MRI SCANNER CONSIDERING MAGNETIC INTERACTION FORCES	3220
<i>Eqtami, Alina ; Dupont, Pierre E.</i>	
IMPROVED ROADMAP CONNECTION VIA LOCAL LEARNING FOR SAMPLING BASED PLANNERS	3227
<i>Ekenna, Chinwe ; Uwacu, Diane ; Thomas, Shawna ; Amato, Nancy M.</i>	
SAFE RECEDING HORIZON CONTROL FOR AGGRESSIVE MAV FLIGHT WITH LIMITED RANGE SENSING.....	3235
<i>Watterson, Michael ; Kumar, Vijay</i>	
3-D EXPLORATION WITH AN AIR-GROUND ROBOTIC SYSTEM	3241
<i>Butzkey, Jonathan ; Dornbushy, Andrew ; Likhachevy, Maxim</i>	
CONTINUOUS UNFOLDING OF POLYHEDRA - A MOTION PLANNING APPROACH.....	3249
<i>Zhonghua Xi ; Lien, Jyh-Ming</i>	
MOTION PLANNING FOR A THREE-STAGE MULTILUMEN TRANSORAL LUNG ACCESS SYSTEM	3255
<i>Kuntz, Alan ; Torres, Luis G. ; Feins, Richard H. ; Webster, Robert J. ; Alterovitz, Ron</i>	
FAST MEDIAL-AXIS APPROXIMATION VIA MAX-MARGIN PUSHING	3262
<i>Guilin Liu ; Lien, Jyh-Ming</i>	
AUTOMATIC CENTRALIZED CONTROLLER DESIGN FOR MODULAR AND RECONFIGURABLE ROBOT MANIPULATORS.....	3268
<i>Giusti, Andrea ; Althoff, Matthias</i>	
COMPLETE RECONFIGURATION ALGORITHM FOR SLIDING CUBE-SHAPED MODULAR ROBOTS WITH ONLY SLIDING MOTION PRIMITIVE.....	3276
<i>Kavano, Hiroshi</i>	
DESIGN OF MESOSCALE ACTIVE CELLS FOR NETWORKED, COMPLIANT ROBOTIC STRUCTURES.....	3284
<i>Navroj, Ahsan I. ; Swensen, John P. ; Dollar, Aaron M.</i>	
MODELLING AND CONTROL FOR POSITION-CONTROLLED MODULAR ROBOT MANIPULATORS	3290
<i>Shao, Zilong ; Zheng, Gang ; Efimov, Denis ; Perruquetti, Wilfrid</i>	
COLLECTIVE GRASPING FOR NON-COOPERATIVE OBJECTS USING MODULAR SELF-RECONFIGURABLE ROBOTS	3296
<i>Wang, Tianmiao ; Haiyuan Li ; Cai Meng</i>	
EFFICIENT MODULAR-ROBOTIC STRUCTURES TO INCREASE THE FORCE-TO-WEIGHT RATIO OF SCALABLE COLLECTIVE ACTUATORS	3302
<i>Holobut, Pawel ; Kursa, Michal ; Lengiewicz, Jakub</i>	
WALKING INVERTED ON CEILINGS WITH WHEEL-LEGS AND MICRO-STRUCTURED ADHESIVES	3308
<i>Breckwoldt, William A. ; Daltorio, Kathryn A. ; Heepe, Lars ; Horchler, Andrew D. ; Gorb, Stanislav N. ; Quinn, Roger D.</i>	
ANALYSIS ON THE DYNAMIC CLIMBING FORCES OF A GECKO INSPIRED CLIMBING ROBOT BASED ON GPL MODEL.....	3314
<i>Wang, Wei ; Wu, Shilin ; Zhu, Peihua ; Liu, Rong</i>	
INCHWORMCLIMBER: A LIGHT-WEIGHT BIPED CLIMBING ROBOT WITH A SWITCHABLE MAGNET ADHESION UNIT	3320
<i>Romao, Jose Carlos ; Tavakoli, Mahmoud ; Viegas, Carlos ; Neto, Pedro ; de Almeida, Anibal T.</i>	
STATE ESTIMATION AND PATH FOLLOWING ON CURVED AND FLAT VERTICAL SURFACES WITH OMNICLIMBER ROBOTS: KINEMATICS AND CONTROL.....	3326
<i>Tavakoli, Mahmoud ; Sgrigna, Lucio ; Viegas, Carlos ; de Almeida, Anibal T.</i>	

STAIR CLIMBING USING A COMPLIANT MODULAR ROBOT	3332
<i>Turlapati, Sri Harsha ; Shah, Mihir ; Teja, S Phani ; Sravuru, Avinash ; Shah, Suril V. ; Madhava Krishna K</i>	
DESIGN OF AN ACTIVE MAGNETIC WHEEL WITH A VARYING ELECTRO-PERMANENT MAGNET ADHESION MECHANISM	3340
<i>Ochoa-Cardenas, Francisco ; Dodd, Tony J.</i>	
WHOLE-BODY MODEL-PREDICTIVE CONTROL APPLIED TO THE HRP-2 HUMANOID	3346
<i>Koenemann, J. ; Del Prete, A. ; Tassa, Y. ; Todorov, E. ; Stasse, O. ; Bennewitz, M. ; Mansard, N.</i>	
ONLINE REGENERATION OF BIPEDAL WALKING GAIT PATTERN OPTIMIZING FOOTSTEP PLACEMENT AND TIMING	3352
<i>Kryczka, Przemyslaw ; Kormushev, Petar ; Tsagarakis, Nikos G. ; Caldwell, Darwin G.</i>	
EMBEDDED JOINT-SPACE CONTROL OF A SERIES ELASTIC HUMANOID	3358
<i>Hopkins, Michael A. ; Ressler, Stephen A. ; Lahr, Derek F. ; Leonessa, Alexander ; Hong, Dennis W.</i>	
LEARNING PERIPERSONAL SPACE REPRESENTATION THROUGH ARTIFICIAL SKIN FOR AVOIDANCE AND REACHING WITH WHOLE BODY SURFACE	3366
<i>Ronccone, Alessandro ; Hoffmann, Matej ; Pattacini, Ugo ; Metta, Giorgio</i>	
ESTIMATION OF CONTACT FORCES AND FLOATING BASE KINEMATICS OF A HUMANOID ROBOT USING ONLY INERTIAL MEASUREMENT UNITS	3374
<i>Mifsud, Alexis ; Benallegue, Mehdi ; Lamiraux, Florent</i>	
SIMULTANEOUS STATE AND DYNAMICS ESTIMATION IN ARTICULATED STRUCTURES	3380
<i>Nori, Francesco ; Kuppuswamy, Naveen ; Traversaro, Silvio</i>	
VISIBILITY-BASED PERSISTENT MONITORING WITH ROBOT TEAMS	3387
<i>Tokekar, Pratap ; Kumar, Vijay</i>	
A GRADIENT-BASED SELF-HEALING ALGORITHM FOR MOBILE ROBOT FORMATION	3395
<i>Zhe Liu ; Jianjun Ju ; Weidong Chen ; Xiangyu Fu ; Hesheng Wang</i>	
MULTI-ROBOT PERSISTENT COVERAGE WITH STOCHASTIC TASK COSTS	3401
<i>Mitchell, Derek ; Chakraborty, Nilanjan ; Sycara, Katia ; Michael, Nathan</i>	
METRICS FOR PERFORMANCE BENCHMARKING OF MULTI-ROBOT EXPLORATION	3407
<i>Yan, Zhi ; Fabresse, Luc ; Laval, Jannik ; Bouraqadi, Noury</i>	
BENCHMARKING ROBOT COOPERATION WITHOUT PRE-COORDINATION IN THE ROBOCUP STANDARD PLATFORM LEAGUE DROP-IN PLAYER COMPETITION	3415
<i>Genter, Katie ; Laue, Tim ; Stone, Peter</i>	
A HYBRID APPROACH FOR MULTIPLE-ROBOT SLAM WITH PARTICLE FILTERING	3421
<i>Saeedi, Sajad ; Trentini, Michael ; Li, Howard</i>	
LEARNING PREDICTIVE STATE REPRESENTATIONS FOR PLANNING	3427
<i>Stork, Johannes A. ; Ek, Carl Henrik ; Kragic, Danica</i>	
CURIOSITY-BASED LEARNING ALGORITHM FOR DISTRIBUTED INTERACTIVE SCULPTURAL SYSTEMS	3435
<i>Chan, Matthew T.K. ; Gorbet, Rob ; Beesley, Philip ; Kulic, Dana</i>	
REAL-TIME DEEP LEARNING OF ROBOTIC MANIPULATOR INVERSE DYNAMICS	3442
<i>Polydoros, Athanasios S. ; Nalpantidis, Lazaros ; Kruger, Volker</i>	
KERNEL DENSITY ESTIMATION FOR TARGET TRAJECTORY PREDICTION	3449
<i>Akbarzadeh, Vahab ; Gagne, Christian ; Parizeau, Marc</i>	
LEARNING TERRAIN TYPES WITH THE PITMAN-YOR PROCESS MIXTURES OF GAUSSIANS FOR A LEGGED ROBOT	3457
<i>Dallaire, Patrick ; Walas, Krzysztof ; Giguere, Philippe ; Chaib-draa, Brahim</i>	
CLOTH DYNAMICS MODELING IN LATENT SPACES AND ITS APPLICATION TO ROBOTIC CLOTHING ASSISTANCE	3464
<i>Koganti, Nishanth ; Ngeo, Jimson Gelbolingo ; Tomoya, Tamei ; Ikeda, Kazushi ; Shibata, Tomohiro</i>	
ONLINE SAFETY VERIFICATION OF TRAJECTORIES FOR UNMANNED FLIGHT WITH OFFLINE COMPUTED ROBUST INVARIANT SETS	3470
<i>Althoff, Daniel ; Althoff, Matthias ; Scherer, Sebastian</i>	
SYNTHESIZING COOPERATIVE REACTIVE MISSION PLANS	3478
<i>Ehlers, Rudiger ; Konighofer, Robert ; Bloem, Roderick</i>	
VISPEC: A GRAPHICAL TOOL FOR ELICITATION OF MTL REQUIREMENTS	3486
<i>Hoxha, Bardh ; Mavridis, Nikolaos ; Fainekos, Georgios</i>	
ONLINE HORIZON SELECTION IN RECEDING HORIZON TEMPORAL LOGIC PLANNING	3493
<i>Raman, Vasumathi ; Falt, Mattias ; Wongpiromsarn, Tichakorn ; Murray, Richard M.</i>	
CONCURRENCY PATTERNS FOR EASIER ROBOTIC COORDINATION	3500
<i>Rusakov, Andrey ; Shin, Jiwon ; Meyer, Bertrand</i>	
LEARNING PRODUCT SET MODELS OF FAULT TRIGGERS IN HIGH-DIMENSIONAL SOFTWARE INTERFACES	3506
<i>Vernaza, Paul ; Guttendorf, David ; Wagner, Michael ; Koopman, Philip</i>	
IDENTIFICATION AND RECONSTRUCTION OF COMPLEX WELD GEOMETRY BASED ON MODIFIED ENTROPY	3512
<i>Keshmiri, Soheil ; Tan, Yan Zhi ; Zheng, Xin ; Ahmed, Syeda Mariam ; Wu, Yue ; Lu, Wen Feng ; Chew, Chee Meng ; Pang, Chee Khiang</i>	
APPLICATION OF DEEP NEURAL NETWORK IN ESTIMATION OF THE WELD BEAD PARAMETERS	3518
<i>Keshmiri, Soheil ; Xin Zheng ; Lu Wen Feng ; Chee Khiang Pang ; Chee Meng Chew</i>	
FRICITION MODELING WITH TEMPERATURE EFFECTS FOR INDUSTRIAL ROBOT MANIPULATORS	3524
<i>Simoni, Luca ; Beschi, Manuel ; Legnani, Giovanni ; Visioli, Antonio</i>	

SENSORLESS FRICTION-COMPENSATED PASSIVE LEAD-THROUGH PROGRAMMING FOR INDUSTRIAL ROBOTS	3530
<i>Stolt, Andreas ; Carlson, Fredrik Bagge ; Ardakani, M.Mahdi Ghazaei ; Lundberg, Ivan ; Robertsson, Anders ; Johansson, Rolf</i>	
DEPTH-BASED LOCALIZATION FOR ROBOTIC PEG-IN-TUBE ASSEMBLY	3538
<i>Udai, Arun Dayal ; Joshi, Ravi Prakash ; Saha, Subir Kumar</i>	
USING TASK DESCRIPTIONS FOR DESIGNING OPTIMAL TASK SPECIFIC MANIPULATORS	3544
<i>Patel, Sarosh H. ; Sobh, Tarek M.</i>	
MODELING AND TRACKING OF DYNAMIC OBSTACLES FOR LOGISTIC PLANTS USING OMNIDIRECTIONAL STEREO VISION	3552
<i>Vatavu, Andrei ; Costea, Arthur D. ; Nedeveschi, Sergiu</i>	
AUGMENTED VEHICLE TRACKING UNDER OCCLUSIONS FOR DECISION-MAKING IN AUTONOMOUS DRIVING	3559
<i>Galceran, Enric ; Olson, Edwin ; Eustice, Ryan M.</i>	
DECENTRALIZED 2-D CONTROL OF VEHICULAR PLATOONS UNDER LIMITED VISUAL FEEDBACK	3566
<i>Verginis, Christos K. ; Bechlioulis, Charalampos P. ; Dimarogonas, Dimos V. ; Kyriakopoulos, Kostas J.</i>	
REAL-TIME TRAJECTORY OPTIMIZATION UNDER MOTION UNCERTAINTY USING A GPU	3572
<i>Heinrich, Steffen ; Zoufahl, Andre ; Rojas, Raul</i>	
TOWARDS AUTONOMOUS NAVIGATION OF UNSIGNALIZED INTERSECTIONS UNDER UNCERTAINTY OF HUMAN DRIVER INTENT	3578
<i>Sezer, Volkan ; Bandyopadhyay, Tirthankar ; Rus, Daniela ; Frazzoli, Emilio ; Hsu, David</i>	
A HUMAN FACTORS ANALYSIS OF PROACTIVE SUPPORT IN HUMAN-ROBOT TEAMING	3586
<i>Yu Zhang ; Narayanan, Vignesh ; Chakraborti, Tathagata ; Kambhampati, Subbarao</i>	
EXPLORING THE EFFECT OF ROBOT HAND CONFIGURATIONS IN DIRECTIONAL GESTURES FOR HUMAN-ROBOT INTERACTION	3594
<i>Sheikholeslami, Sara ; Moon, AJung ; Croft, Elizabeth A.</i>	
USER RECOGNITION FOR GUIDING AND FOLLOWING PEOPLE WITH A MOBILE ROBOT IN A CLINICAL ENVIRONMENT	3600
<i>Eisenbach, Markus ; Vorndran, Alexander ; Sorge, Sven ; Gross, Horst-Michael</i>	
AN EVALUATION OF GUI AND KINESTHETIC TEACHING METHODS FOR CONSTRAINED-KEYFRAME SKILLS	3608
<i>Kurenkov, Andrey ; Akgun, Baris ; Thomaz, Andrea L.</i>	
UAV, DO YOU SEE ME? ESTABLISHING MUTUAL ATTENTION BETWEEN AN UNINSTRUMENTED HUMAN AND AN OUTDOOR UAV IN FLIGHT	3614
<i>Monajjemi, Mani ; Bruce, Jake ; Sadat, Seyed Abbas ; Wawerla, Jens ; Vaughan, Richard</i>	
SOCIAL CONTEXT PERCEPTION FOR MOBILE ROBOTS	3621
<i>Nigam, Aastha ; Riek, Laurel D.</i>	
SIX DOF EYE-TO-HAND CALIBRATION FROM 2D MEASUREMENTS USING PLANAR CONSTRAINTS	3628
<i>Carlson, Fredrik Bagge ; Johansson, Rolf ; Robertsson, Anders</i>	
ANALYSIS AND COMPENSATION OF CALIBRATION ERRORS IN A MULTI-ROBOT SURGICAL PLATFORM	3633
<i>Vicentini, Federico ; Magnoni, Paolo ; Giussani, Matteo ; Tosatti, Lorenzo Molinari</i>	
THE CALIBRATION DEVICE AND METHOD OF HUMANOID FINGER SENSOR BASED ON MULTIMODAL PERCEPTION	3641
<i>Chen, Meng ; Tang, Ping ; Han, Dong</i>	
EXPLOITING KNOWN UNKNOWN: SCENE INDUCED CROSS-CALIBRATION OF LIDAR-STEREO SYSTEMS	3647
<i>Scott, Terry ; Morye, Akshay A. ; Pinies, Pedro ; Paz, Lina M. ; Posner, Ingmar ; Newman, Paul</i>	
CONSTRAINED DYNAMIC PARAMETER ESTIMATION USING THE EXTENDED KALMAN FILTER	3654
<i>Joukov, Vladimir ; Bonnet, Vincent ; Venture, Gentiane ; Kulic, Dana</i>	
MSG-CAL: MULTI-SENSOR GRAPH-BASED CALIBRATION	3660
<i>Owens, Jason L. ; Osteen, Philip R. ; Daniilidis, Kostas</i>	
PROBE: PREDICTIVE ROBUST ESTIMATION FOR VISUAL-INERTIAL NAVIGATION	3668
<i>Peretroukhin, Valentin ; Clement, Lee ; Giamou, Matthew ; Kelly, Jonathan</i>	
ENTROPY BASED KEYFRAME SELECTION FOR MULTI-CAMERA VISUAL SLAM	3676
<i>Das, Arun ; Waslander, Steven L.</i>	
GOOD FEATURE FOR FRAMING: SALIENCY-BASED GAUSSIAN MIXTURE	3682
<i>Habibi, Zaynab ; Mouaddib, El Mustapha ; Caron, Guillaume</i>	
ROBUST VISUAL ODOMETRY TO IRREGULAR ILLUMINATION CHANGES WITH RGB-D CAMERA	3688
<i>Pyojin Kim ; Hyon Lim ; Kim, H.Jin</i>	
ADAPTIVE VISUAL TRAJECTORY TRACKING OF NONHOLONOMIC MOBILE ROBOTS BASED ON TRIFOCAL TENSOR	3695
<i>Jia, Bingxi ; Chen, Jian ; Zhang, Kaixiang</i>	
BRIDGING TEXT SPOTTING AND SLAM WITH JUNCTION FEATURES	3701
<i>Wang, Hsueh-Cheng ; Finn, Chelsea ; Paull, Liam ; Kaess, Michael ; Rosenholtz, Ruth ; Teller, Seth ; Leonard, John</i>	
GLOBAL LOCALIZATION BY SOFT OBJECT RECOGNITION FROM 3D PARTIAL VIEWS	3709
<i>Ribeiro, Fernando ; Brandao, Susana ; Costeira, Joao P. ; Veloso, Manuela</i>	
SET-MEMBERSHIP APPROACH TO THE KIDNAPPED ROBOT PROBLEM	3715
<i>Desrochers, Benoît ; Lacroix, Simon ; Jaulin, Luc</i>	
A DEPENDENCE MAXIMIZATION APPROACH TOWARDS STREET MAP-BASED LOCALIZATION	3721
<i>Irie, Kiyoshi ; Sugiyama, Masashi ; Tomono, Masahiro</i>	

MOTION PLANNING AND CONTROL OF A ROBOTIC SYSTEM FOR ORTHODONTIC ARCHWIRE BENDING	3729
<i>Hao Deng ; Zeyang Xia ; Shaokui Weng ; Yangzhou Gan ; Jing Xiong ; Yongsheng Ou ; Jianwei Zhang</i>	
AN EFFICIENT POSE ESTIMATION FOR LIMITED-RESOURCED MAVS USING SUFFICIENT STATISTICS	3735
<i>Senthoooran, Ilankaikone ; Barca, Jan Carlo ; Kamruzzaman, Joarder ; Murshed, Manzur ; Hoam Chung</i>	
ACCURATE LOCALIZATION WITH RESPECT TO MOVING OBJECTS VIA MULTIPLE-BODY REGISTRATION	3741
<i>Rowekamper, Jorg ; Suger, Benjamin ; Burgard, Wolfram ; Tipaldi, Gian Diego</i>	
PROBE SUSPENSION MECHANISM DESIGN FOR NANO MACHINING SYSTEM	3747
<i>Guo, Zhiyong ; Tian, Yanling ; Zhang, Dawei</i>	
A JOYSTICK INTERFACE FOR TONGUE OPERATION WITH ADJUSTABLE REACTION FORCE FEEDBACK	3753
<i>Kajikawa, Shinya ; Takahashi, Kyohei ; Mihara, Akihito</i>	
DYNAMIC MODELING OF A 2D COMPLIANT LINK FOR SAFETY EVALUATION IN HUMAN-ROBOT INTERACTIONS	3759
<i>Yu She ; Deshan Meng ; Hongliang Shi ; Hai-Jun Su</i>	
THE DESIGN OF ARM LINKAGES WITH DECOUPLED DYNAMICS TAKING INTO ACCOUNT THE CHANGING PAYLOAD	3765
<i>Arakelian, V. ; Xu, J.L. ; Le Baron, J.-P.</i>	
A SYSTEMATIC APPROACH TO THE DESIGN OF EMBODIMENT WITH APPLICATION TO BIO-INSPIRED COMPLIANT LEGGED ROBOTS	3771
<i>Kurowski, Stefan ; von Stryk, Oskar</i>	
DESIGN OF BACK-DRIVABLE JOINT MECHANISM FOR IN-PIPE ROBOT	3779
<i>Ho Moon Kim ; Seung Ung Yang ; Yun Seok Choi ; Hyeong Min Mun ; Chan Min Park ; Hyouk Ryeol Choi</i>	
MEDICAL APPLICABILITY OF A LOW-COST INDUSTRIAL ROBOT ARM GUIDED WITH AN OPTICAL TRACKING SYSTEM	3785
<i>Suligoj, Filip ; Jerbic, Bojan ; Svaco, Marko ; Sekoranja, Bojan ; Mihalinec, Dominik ; Vidakovic, Josip</i>	
SOFTNESS MEASUREMENT BY FORCEPS-TYPE TACTILE SENSOR USING ACOUSTIC REFLECTION	3791
<i>Fukuda, Tomohiro ; Tanaka, Yoshihiro ; Fujiwara, Michitaka ; Sano, Akihito</i>	
ON-LINE COLLISION-FREE INVERSE KINEMATICS WITH FRICTIONAL ACTIVE CONSTRAINTS FOR EFFECTIVE CONTROL OF UNSTABLE CONCENTRIC TUBE ROBOTS	3797
<i>Leibrandt, Konrad ; Bergeles, Christos ; Yang, Guang-Zhong</i>	
TOWARDS A SMA-ACTUATED NEUROSURGICAL INTRACEREBRAL HEMORRHAGE EVACUATION (NICHE) ROBOT	3805
<i>Jun Sheng ; Desai, Jaydev P.</i>	
EFFECTS OF MICRO-VIBRATORY MODULATION DURING ROBOT-ASSISTED MEMBRANE PEELING	3811
<i>Gonenc, Berk ; Gehlbach, Peter ; Taylor, Russell H. ; Iordachita, Iulian</i>	
DESIGN AND CONTROL OF ROBOTIC EXOSKELETON WITH BALANCE STABILIZER MECHANISM	3817
<i>Lei Li ; Hoon, K.H. ; Tow, Adela ; Lim, P.H. ; Low, K.H.</i>	
MULTI-OBJECTIVE COST-TO-GO FUNCTIONS ON ROBOT NAVIGATION IN DYNAMIC ENVIRONMENTS	3824
<i>Ferrer, Gonzalo ; Santfeliu, Alberto</i>	
ONLINE ROBOTIC ADVERSARIAL COVERAGE	3830
<i>Yehoshua, Roi ; Agmon, Noa</i>	
STOCHASTIC ENSEMBLE SIMULATION MOTION PLANNING IN STOCHASTIC DYNAMIC ENVIRONMENTS	3836
<i>Chiang, Hao-Tien ; Rackley, Nathanael ; Tapia, Lydia</i>	
TIME-OPTIMAL TRAJECTORY PLANNING FOR TRACTOR-TRAILER VEHICLES VIA SIMULTANEOUS DYNAMIC OPTIMIZATION	3844
<i>Li, Bai ; Wang, Kexin ; Shao, Zhijiang</i>	
USING N-GRAMS OF SPATIAL DENSITIES TO CONSTRUCT MAPS	3850
<i>Maffei, Renan ; Jorge, Vitor A.M. ; Rey, Vitor F. ; Franco, Guilherme S. ; Giambastiani, Mariane ; Barbosa, Jessica ; Kolberg, Mariana ; Prestes, Edson</i>	
ADAPTIVE MOTOR PATTERNS AND REFLEXES FOR BIPEDAL LOCOMOTION ON ROUGH TERRAIN	3856
<i>Liu, Qi ; Zhao, Jie ; Schutz, Steffen ; Berns, Karsten</i>	
MIXING OF SOLID PROPELLANT BY PERISTALTIC PUMP BASED ON BOWEL PERISTALSIS	3862
<i>Yoshihama, S. ; Ban, R. ; Nakamura, T. ; Iwasaki, A. ; Habu, H.</i>	
DEVELOPMENT OF SEABED EXCAVATION ROBOT WITH PERISTALTIC CRAWLING	3869
<i>Nagai, M. ; Mizushima, A. ; Nakamura, T. ; Sugimoto, F. ; Watari, K. ; Nakajo, H. ; Yoshida, H.</i>	
INTRODUCING MANTISBOT: HEXAPOD ROBOT CONTROLLED BY A HIGH-FIDELITY, REAL-TIME NEURAL SIMULATION	3875
<i>Szczecinski, Nicholas S. ; Chrzanoski, David M. ; Cofer, David W. ; Terrasi, Andrea S. ; Moore, David R. ; Martin, Joshua P. ; Ritzmann, Roy E. ; Quinn, Roger D.</i>	
HYDRODYNAMIC FUNCTION OF A ROBOTIC FISH CAUDAL FIN: EFFECT OF KINEMATICS AND FLOW SPEED	3882
<i>Ren, Ziyu ; Wang, Tianmiao ; Wen, Li</i>	
ROW-BOT: AN ENERGETICALLY AUTONOMOUS ARTIFICIAL WATER BOATMAN	3888
<i>Philamore, Hemma ; Rossiter, Jonathan ; Stinchcombe, Andrew ; Ieropoulos, Ioannis</i>	

UNDERSTANDING FUNCTION OF GLUTEUS MEDIUS IN HUMAN WALKING FROM CONSTRUCTIVIST APPROACH	3894
<i>Shin, Hirofumi ; Ikemoto, Shuhei ; Hosoda, Koh</i>	
HIGH-SPEED 3D SENSING WITH THREE-VIEW GEOMETRY USING A SEGMENTED PATTERN	3900
<i>Tabata, Satoshi ; Noguchi, Shohei ; Watanabe, Yoshihiro ; Ishikawa, Masatoshi</i>	
CONTEXTUAL CLASSIFICATION OF 3D LASER POINTS WITH CONDITIONAL RANDOM FIELDS IN URBAN ENVIRONMENTS	3908
<i>Zhuang, Yan ; Liu, Yisha ; He, Guojian ; Wang, Wei</i>	
REAL-TIME TRACKING OF 3D ELASTIC OBJECTS WITH AN RGB-D SENSOR	3914
<i>Petit, Antoine ; Lippiello, Vincenzo ; Siciliano, Bruno</i>	
CONVEX CUT: A REALTIME PSEUDO-STRUCTURE EXTRACTION ALGORITHM FOR 3D POINT CLOUD DATA	3922
<i>Jun, ChangHyun ; Youn, Jihwan ; Choi, Jongmoo ; Medioni, Gerard ; Doh, Nakju Lett</i>	
FAST AND ACCURATE NORMAL ESTIMATION BY EFFICIENT 3D EDGE DETECTION	3930
<i>Bormann, Richard ; Hampp, Joshua ; Hagele, Martin ; Vincze, Markus</i>	
OMNIDIRECTIONAL VISUAL OBSTACLE DETECTION USING EMBEDDED FPGA	3938
<i>Gohl, Pascal ; Honegger, Dominik ; Omari, Sammy ; Achtelek, Markus ; Pollefeys, Marc ; Siegart, Roland</i>	
VARIANCE MODULATED TASK PRIORITIZATION IN WHOLE-BODY CONTROL	3944
<i>Lober, Ryan ; Padois, Vincent ; Sigaud, Olivier</i>	
WHOLE-BODY HOLDING MANIPULATION BY HUMANOID ROBOT BASED ON TRANSITION GRAPH OF OBJECT MOTION AND CONTACT	3950
<i>Murooka, Masaki ; Inagaki, Yuto ; Ueda, Ryohei ; Nozawa, Shunichi ; Kakiuchi, Yohei ; Okada, Kei ; Inaba, Masayuki</i>	
CONTINUOUSLY SATISFYING CONSTRAINTS WITH CONTACT FORCES IN TRAJECTORY OPTIMIZATION FOR HUMANOID ROBOTS	3956
<i>Chretien, Benjamin ; Escande, Adrien ; Kheddar, Abderrahmane</i>	
A GENERAL WHOLE-BODY COMPLIANCE FRAMEWORK FOR HUMANOID ROBOTS	3962
<i>Colasanto, Luca ; Tsagarakis, Nikos G. ; Ijspeert, Auke Jan</i>	
RUNNING WITH LOWER-BODY ROBOT THAT MIMICS JOINT STIFFNESS OF HUMANS	3969
<i>Ohani, T. ; Hashimoto, K. ; Yahara, M. ; Miyamae, S. ; Isomichi, T. ; Sakaguchi, M. ; Kawakami, Y. ; Lim, H.O. ; Takanishi, A.</i>	
COM MOTION ESTIMATION OF A HUMANOID ROBOT BASED ON A FUSION OF DYNAMICS AND KINEMATICS INFORMATION	3975
<i>Masuya, Ken ; Sugihara, Tomomichi</i>	
REACTIVE WHOLE-BODY CONTROL FOR HUMANOID BALANCING ON NON-RIGID UNILATERAL CONTACTS	3981
<i>Liu, Mingxing ; Padois, Vincent</i>	
OPTIMAL CONTROL WITH STATE AND COMMAND LIMITS FOR A SIMULATED BALL BATTING TASK	3988
<i>Schuthe, Dennis ; Frese, Udo</i>	
UNCERTAINTY-DEPENDENT OPTIMAL CONTROL FOR ROBOT CONTROL CONSIDERING HIGH-ORDER COST STATISTICS	3995
<i>Medina, Jose Ramon ; Hirche, Sandra</i>	
CARRYING HEAVY PAYLOAD WITH LIMITED SENSORY INFORMATION USING HIGH ORDER DISTURBANCE OBSERVER	4003
<i>Kim, Min Jun ; Lee, Woongyong ; Park, Jong-hun ; Chung, Wan Kyun</i>	
PROJECTED INVERSE DYNAMICS CONTROL AND OPTIMAL CONTROL FOR ROBOTS IN CONTACT WITH THE ENVIRONMENT: A COMPARISON	4009
<i>Ortenzi, Valerio ; Stolkin, Rustam ; Kuo, Jeffrey A. ; Mistry, Michael</i>	
NONLINEAR CONTROL OF A NANO-HEXACOPTER CARRYING A MANIPULATOR ARM	4016
<i>Alvarez-Munoz, J.U. ; Marchand, N. ; Guerrero-Castellanos, J.F. ; Lopez-Luna, A.E. ; Tellez-Guzman, J.J. ; Colmenares-Vazquez, J. ; Durand, S. ; Dumon, J. ; Hasan, G.</i>	
NOVEL STEERING PROFILE FOR EFFICIENT TRAJECTORY PLANNING	4022
<i>Lazarevych, Olexiy ; Sedlmeier, Felix ; Schumm, Tillmann</i>	
ON THE DUBINS TRAVELING SALESMAN PROBLEM WITH NEIGHBORHOODS	4029
<i>Vana, Petr ; Faigl, Jan</i>	
FEEDBACK MOTION PLANNING VIA NON-HOLONOMIC RRT* FOR MOBILE ROBOTS	4035
<i>Park, Jong Jin ; Kuipers, Benjamin</i>	
ROBOTIC NEEDLE THREADING MANIPULATION BASED ON HIGH-SPEED MOTION STRATEGY USING HIGH-SPEED VISUAL FEEDBACK	4041
<i>Huang, Shouren ; Yamakawa, Yuji ; Senoo, Taku ; Ishikawa, Masatoshi</i>	
A DUAL QUATERNION LINEAR-QUADRATIC OPTIMAL CONTROLLER FOR TRAJECTORY TRACKING	4047
<i>Marinho, M.M. ; Figueredo, L.F.C. ; Adorno, B.V.</i>	
MOTION PLANNING FOR A PENDULUM-DRIVEN ROLLING ROBOT TRACING SPHERICAL CONTACT CURVES	4053
<i>Bai, Yang ; Svinin, Mikhail ; Yamamoto, Motoji</i>	
HUMAN-POSE ESTIMATION WITH NEURAL-NETWORK REALIZATION	4059
<i>Chan, Kai-Chi ; Koh, Cheng-Kok ; Lee, C.S.George</i>	
RECOGNIZING COMPLEX MENTAL STATES WITH DEEP HIERARCHICAL FEATURES FOR HUMAN-ROBOT INTERACTION	4065
<i>Barros, Pablo ; Wermter, Stefan</i>	

ON EQUITABLY APPROACHING AND JOINING A GROUP OF INTERACTING HUMANS	4071
<i>Narayanan, Vishnu K. ; Spalanzani, Anne ; Pasteau, Francois ; Babel, Marie</i>	
DETERMINING NATURAL AND ACCESSIBLE GESTURES USING UNCONTROLLED MANIFOLDS AND CYBERNETICS	4078
<i>Jiang, Hairong ; Hsu, Chun-Hao ; Duerstock, Bradley S. ; Wachs, Juan P.</i>	
QUANTIFYING ANTHROPOMORPHISM OF ROBOT ARMS.....	4084
<i>Mavrogiannis, Christoforos I. ; Liarokapis, Minas V. ; Kyriakopoulos, Kostas J.</i>	
THE EFFECT OF THE CHOICE OF FEEDFORWARD CONTROLLERS ON THE ACCURACY OF LOW GAIN CONTROLLED ROBOTS	4090
<i>Plooij, Michiel ; Wolfslag, Wouter ; Wisse, Martijn</i>	
DESIGN AND CONTROL OF A MICRO BALL-BALANCING ROBOT (MBBR) WITH ORTHOGONAL MIDLATITUDE OMNIWHEEL PLACEMENT	4098
<i>Yang, Daniel ; Sihite, Eric ; Friesen, Jeffrey M. ; Bewley, Thomas</i>	
DYNAMIC MODELING OF THE RPC-MANIPULATOR WITH PRISMATIC OR REVOLUTE JOINT ACTUATION FOR DIFFERENT FRAME CONFIGURATIONS	4105
<i>Prause, Isabel ; Corves, Burkhard</i>	
PASSIVE DYNAMIC WALKING OF COMPASS-LIKE BIPED ROBOT ON SLIPPERY DOWNHILL.....	4113
<i>Asano, Fumihiko ; Saka, Toshiaki ; Fujimoto, Tetsuro</i>	
MODEL DRIVEN DESIGN FOR FLEXURE-BASED MICROROBOTS	4119
<i>Doshi, Neel ; Goldberg, Benjamin ; Sahai, Ranjana ; Jafferis, Noah ; Aukes, Daniel ; Wood, Robert J. ; Paulson, John A.</i>	
A GENERAL ANALYTICAL PROCEDURE FOR ROBOT DYNAMIC MODEL REDUCTION.....	4127
<i>Beschi, Manuel ; Villagrossi, Enrico ; Pedrocchi, Nicola ; Tosatti, Lorenzo Molinari</i>	
ONLINE PATH TRACKING AND MOTION OPTIMIZATION OF A 4WS4WD VEHICLE	4133
<i>Dai, Penglei ; Katupitiya, Jay</i>	
KINEMATIC ANALYSIS AND SINGULARITY ROBUST PATH CONTROL OF A NON-HOLONOMIC MOBILE PLATFORM WITH SEVERAL STEERABLE DRIVING WHEELS	4140
<i>Stoger, Christoph ; Muller, Andreas ; Gattringer, Hubert</i>	
THE TRI-WHEEL: A NOVEL WHEEL-LEG MOBILITY CONCEPT	4146
<i>Smith, Lauren M. ; Quinn, Roger D. ; Johnson, Kyle A. ; Tuck, William R.</i>	
MODELING PADDLE-AIDED STAIR-CLIMBING FOR A MOBILE ROBOT BASED ON ECCENTRIC PADDLE MECHANISM.....	4153
<i>Sun, Yi ; Yang, Yang ; Ma, Shugen ; Huayan Pu</i>	
STUDY OF SWING-GROUSER WHEEL: A WHEEL FOR CLIMBING HIGH STEPS, EVEN IN LOW FRICTION ENVIRONMENT	4159
<i>Komura, Hirotaka ; Yamada, Hiroya ; Hirose, Shigeo ; Endo, Gen ; Suzumori, Koichi</i>	
A TRANSFORMABLE WHEEL ROBOT WITH A PASSIVE LEG.....	4165
<i>Yu She ; Hurd, Carter J. ; Su, Hai-Jun</i>	
DESIGNING AN ARTIFICIAL ATTENTION SYSTEM FOR SOCIAL ROBOTS	4171
<i>Lanillos, Pablo ; Ferreira, Joao Filipe ; Dias, Jorge</i>	
ATTRACTOR REPRESENTATIONS OF LANGUAGE-BEHAVIOR STRUCTURE IN A RECURRENT NEURAL NETWORK FOR HUMAN-ROBOT INTERACTION.....	4179
<i>Yamada, Tetsuro ; Murata, Shingo ; Arie, Hiroaki ; Ogata, Tetsuya</i>	
AN USER-INDEPENDENT GESTURE RECOGNITION METHOD BASED ON SEMG DECOMPOSITION	4185
<i>Anbin Xiong ; Xingang Zhao ; Jianda Han ; Liu, Guangjun ; Qichuan Ding</i>	
EXPLICIT REPRESENTATION OF SOCIAL NORMS FOR SOCIAL ROBOTS	4191
<i>Carlucci, Fabio Maria ; Nardi, Lorenzo ; Iocchi, Luca ; Nardi, Daniele</i>	
AN ONTOLOGY FOR CAD DATA AND GEOMETRIC CONSTRAINTS AS A LINK BETWEEN PRODUCT MODELS AND SEMANTIC ROBOT TASK DESCRIPTIONS	4197
<i>Perzylo, Alexander ; Somani, Nikhil ; Rickert, Markus ; Knoll, Alois</i>	
PROCEDURAL SEMANTICS FOR AUTONOMOUS ROBOTS - A CASE STUDY IN LOCATIVE SPATIAL LANGUAGE	4204
<i>Spranger, Michael</i>	
AUDIO-VISUAL SCENE UNDERSTANDING UTILIZING TEXT INFORMATION FOR A COOKING SUPPORT ROBOT	4210
<i>Kojima, Ryosuke ; Sugiyama, Osamu ; Nakadai, Kazuhiro</i>	
UTILIZING VISUAL CUES IN ROBOT AUDITION FOR SOUND SOURCE DISCRIMINATION IN SPEECH-BASED HUMAN-ROBOT COMMUNICATION	4216
<i>Gomez, Randy ; Ivanchuk, Levko ; Nakamura, Keisuke ; Mizumoto, Takeshi ; Nakadai, Kazuhiro</i>	
BILATERAL TELEOPERATION OF A DUAL ARMS SURGICAL ROBOT WITH PASSIVE VIRTUAL FIXTURES GENERATION	4223
<i>Ferraguti, Federica ; Preda, Nicola ; Bonfe, Marcello ; Secchi, Cristian</i>	
A BALANCE FEEDBACK HUMAN MACHINE INTERFACE FOR HUMANOID TELEOPERATION IN DYNAMIC TASKS	4229
<i>Ramos, Joao ; Wang, Albert ; Kim, Sangbae</i>	
ON THE PARAMETERIZATION OF FEASIBLE ADMITTANCE MATRICES IN DELAYED BILATERAL TELEOPERATION	4236
<i>Cho, Jang Ho ; Kristalny, Maxim</i>	
PRELIMINARY STUDY OF VIRTUAL NONHOLONOMIC CONSTRAINTS FOR TIME-DELAYED TELEOPERATION	4244
<i>Vozar, Steve ; Chen, Zihan ; Kazanzides, Peter ; Whitcomb, Louis L.</i>	

HUMAN MOTION CLASSIFICATION AND RECOGNITION USING WHOLEBODY CONTACT FORCE	4251
<i>Yabuki, T. ; Venture, G.</i>	
AUTOMATED SELECTION OF SPATIAL OBJECT RELATIONS FOR MODELING AND RECOGNIZING INDOOR SCENES WITH HIERARCHICAL IMPLICIT SHAPE MODELS	4257
<i>Meibner, Pascal ; Hanselmann, Fabian ; Jakel, Rainer ; Schmidt-Rohr, Sven R. ; Dillmann, Rüdiger</i>	
APPLYING PROBABILISTIC MIXTURE MODELS TO SEMANTIC PLACE CLASSIFICATION IN MOBILE ROBOTICS	4265
<i>Premebida, Cristiano ; Faria, Diego R. ; Souza, Francisco A. ; Nunes, Urbano</i>	
SEMG-BASED DECODING OF DETAILED HUMAN INTENTIONS FROM FINGER-LEVEL HAND MOTIONS	4271
<i>Park, Myoung Soo ; Oh, Sang-Rok</i>	
SURFACE ORIENTED TRAVERSE FOR ROBUST INSTANCE DETECTION IN RGB-D	4277
<i>Wang, Ruizhe ; Medioni, Gerard G. ; Zhao, Wenyi</i>	
RE-EMISSION AND SATELLITE AERIAL MAPS APPLIED TO VEHICLE LOCALIZATION ON URBAN ENVIRONMENTS	4285
<i>Veronese, Lucas de Paula ; de Aguiar, Edilson ; Nascimento, Rafael Correia ; Guivant, Jose ; Cheein, Fernando A.Auat ; De Souza, Alberto Ferreira ; Oliveira-Santos, Thiago</i>	
MONTE CARLO LOCALIZATION IN HAND-DRAWN MAPS	4291
<i>Behzadian, Bahram ; Agarwal, Pratik ; Burgard, Wolfram ; Tipaldi, Gian Diego</i>	
ON THE PERFORMANCE OF CONVNET FEATURES FOR PLACE RECOGNITION	4297
<i>Sunderhauf, Niko ; Shirazi, Sareh ; Dayoub, Feras ; Upcroft, Ben ; Milford, Michael</i>	
EXTENDING A UGV TELEOPERATION FLC INTERFACE WITH WIRELESS NETWORK CONNECTIVITY INFORMATION	4305
<i>Caccamo, Sergio ; Parasuraman, Ramviyas ; Baberg, Fredrik ; Ogren, Petter</i>	
DETECTION OF LOCALIZATION FAILURE USING LOGISTIC REGRESSION	4313
<i>Fujii, Akinobu ; Tanaka, Minoru ; Yabushita, Hidenori ; Mori, Takemitsu ; Odashima, Tadashi</i>	
AERIAL ROBOTIC TRACKING OF A GENERALIZED MOBILE TARGET EMPLOYING VISUAL AND SPATIO-TEMPORAL DYNAMIC SUBJECT PERCEPTION	4319
<i>Papachristos, Christos ; Tzoumanikas, Dimos ; Tzes, Anthony</i>	
SWITCHABLE MAGNETS FOR ROBOTICS APPLICATIONS	4325
<i>Tavakoli, Mahmoud ; Viegas, Carlos ; Romao, Jose Carlos ; Neto, Pedro ; de Almeida, Anibal T.</i>	
DESIGN AND ANALYSIS OF AN UNDER-ACTUATED $XY\theta$ STAGE FOR AUTOMATED TISSUE INDENTATION	4331
<i>Davis, Carolyn M. ; Park, Kihan ; Desai, Jaydev P.</i>	
A PASSIVE MECHANISM FOR RELOCATING PAYLOADS WITH A QUADROTOR	4337
<i>DeGol, Joseph ; Hanley, David ; Aghasadeghi, Navid ; Bretl, Tim</i>	
R-MO: A NEW MOBILE ROBOTIC PLATFORM TO REDUCE VARIATIONS IN HEIGHT AND PITCH ANGLE ON RUGGED TERRAIN	4343
<i>Choi, Dongkyu ; Kim, Youngsoo ; Jung, Seungmin ; Kim, Hwa Soo ; Kim, Jongwon</i>	
THE DESIGN AND CONTROL OF THE MULTI-MODAL LOCOMOTION ORIGAMI ROBOT, TRIBOT	4349
<i>Zhakypov, Zhenishbek ; Falahi, Mohsen ; Shah, Manan ; Paik, Jamie</i>	
ON THE INVERSE KINEMATICS OF CABLE-DRIVEN PARALLEL ROBOTS WITH UP TO 6 SAGGING CABLES	4356
<i>Merlet, Jean-Pierre</i>	
AUTOMATIC LASER ABLATION CONTROL ALGORITHM FOR AN NOVEL ENDOSCOPIC LASER ABLATION END EFFECTOR FOR PRECISION NEUROSURGERY	4362
<i>Su, Baiquan ; Tang, Jie ; Liao, Hongen</i>	
A FLEXIBLE ARCHITECTURE TO ENHANCE WEARABLE ROBOTS: INTEGRATION OF EMG-INFORMED MODELS	4368
<i>Ceseracciu, E. ; Mantoan, A. ; Bassa, M. ; Moreno, J.C. ; Pons, J.L. ; Prieto, G.Asin ; del Ama, A.J. ; Marquez-Sanchez, E. ; Gil-Agudo, A. ; Pizzolato, C. ; Lloyd, D.G. ; Reggiani, M.</i>	
EXTENDED BICYCLE MODEL FOR NEEDLE STEERING IN SOFT TISSUE	4375
<i>Fallahi, Bitá ; Khadem, Mohsen ; Rossa, Carlos ; Sloboda, Ronald ; Usmani, Nawaid ; Tavakoli, Mahdi</i>	
OPTIMIZING DESIGN PARAMETERS FOR SETS OF CONCENTRIC TUBE ROBOTS USING SAMPLING-BASED MOTION PLANNING	4381
<i>Baykal, Cenk ; Torres, Luis G. ; Alterovitz, Ron</i>	
AN OPTIMIZED FIELD FUNCTION SCHEME FOR NANOPARTICLE GUIDANCE IN MAGNETIC DRUG TARGETING SYSTEMS	4388
<i>Do, Ton Duc ; Noh, Yeongil ; Kim, Myeong Ok ; Yoon, Jungwon</i>	
RESPONSIVE FINGERS — CAPACITIVE SENSING DURING OBJECT MANIPULATION	4394
<i>Muhlbacher-Karrer, Stephan ; Gaschler, Andre ; Zangl, Hubert</i>	
PROBABILISTIC GRAPH BASED SPATIAL ASSEMBLY RELATION INFERENCE FOR PROGRAMMING OF ASSEMBLY TASK BY DEMONSTRATION	4402
<i>Wang, Yue ; Jie Cai ; Wang, Yabiao ; Youzhong Hu ; Xiong, Rong ; Yong Liu ; Zhang, Jiafan ; Qi, Liwei</i>	
MULTI-CONTOUR INITIAL POSE ESTIMATION FOR 3D REGISTRATION	4408
<i>Cheung, Ernest C.H. ; Cao, Chao ; Pan, Jia</i>	
GENERATING MULTI-FINGERED ROBOTIC GRASPS VIA DEEP LEARNING	4415
<i>Varley, Jacob ; Weisz, Jonathan ; Weiss, Jared ; Allen, Peter</i>	
DETECTION AND FINE 3D POSE ESTIMATION OF TEXTURE-LESS OBJECTS IN RGB-D IMAGES	4421
<i>Hodan, Tomas ; Zabilis, Xenophon ; Lourakis, Manolis ; Obdrzalek, Stepan ; Matas, Jiri</i>	

AXIOMATIC PARTICLE FILTERING FOR GOAL-DIRECTED ROBOTIC MANIPULATION	4429
<i>Sui, Zhiqiang ; Jenkins, Odest Chadwicke ; Desingh, Karthik</i>	
AUTOMATIC PLANNING OF LASER MEASUREMENTS FOR A LARGE-SCALE ENVIRONMENT USING CPS-SLAM SYSTEM	4437
<i>Oshima, Souichiro ; Nagakura, Shingo ; Yongjin, Jeong ; Kawamura, Akihiro ; Iwashita, Yumi ; Kurazume, Ryo</i>	
LANDMARK-BASED NAVIGATION IN LARGE-SCALE OUTDOOR ENVIRONMENTS	4445
<i>Fassbender, Dennis ; Kusenbach, Michael ; Wuensche, Hans-Joachim</i>	
A GENERATIVE SPECTRAL MODEL FOR SEMANTIC MAPPING OF BUILDINGS	4451
<i>Luperto, Matteo ; D'Emilio, Leone ; Amigoni, Francesco</i>	
GAUSSIAN PROCESSES FOR MAGNETIC MAP-BASED LOCALIZATION IN LARGE-SCALE INDOOR ENVIRONMENTS	4459
<i>Akai, Naoki ; Ozaki, Koichi</i>	
REAL-TIME AND SCALABLE INCREMENTAL SEGMENTATION ON DENSE SLAM	4465
<i>Tateno, Keisuke ; Tombari, Federico ; Navab, Nassir</i>	
INCREMENTAL RECONSTRUCTION OF URBAN ENVIRONMENTS BY EDGE-POINTS DELAUNAY TRIANGULATION	4473
<i>Romanoni, Andrea ; Matteucci, Matteo</i>	
A BI-LEVEL NONLINEAR PREDICTIVE CONTROL SCHEME FOR HOPPING ROBOTS WITH HIP AND TAIL ACTUATION	4480
<i>Graichen, Knut ; Hentzelt, Sebastian</i>	
DEVELOPING AN EMBODIED GAIT ON A COMPLIANT QUADRUPEDAL ROBOT	4486
<i>Degrave, Jonas ; Caluwaerts, Ken ; Dambre, Joni ; Wyffels, Francis</i>	
FROM ONE-LEGGED HOPPING TO BIPEDAL RUNNING AND WALKING: A UNIFIED FOOT PLACEMENT CONTROL BASED ON REGRESSION ANALYSIS	4492
<i>Yangwei You ; Li, Zhibin ; Caldwell, Darwin G. ; Tsagarakis, Nikos G.</i>	
A NEW FOOT SOLE DESIGN FOR HUMANOID ROBOTS BASED ON VISCOUS AIR DAMPING MECHANISM	4498
<i>Wooseok Choi ; Chengxu Zhou ; Medrano-Cerda, Gustavo A. ; Caldwell, Darwin G. ; Tsagarakis, Nikos G.</i>	
EXPERIENCE-BASED ADAPTATION OF LOCOMOTION BEHAVIORS FOR KINEMATICALLY COMPLEX ROBOTS IN UNSTRUCTURED TERRAIN	4504
<i>Dettmann, Alexander ; Born, Anna ; Bartsch, Sebastian ; Kirchner, Frank</i>	
CORE: A CLOUD-BASED OBJECT RECOGNITION ENGINE FOR ROBOTICS	4512
<i>Beksi, William J. ; Spruth, John ; Papanikolopoulos, Nikolaos</i>	
CLOUD ROBOTICS PARADIGM FOR ENHANCED NAVIGATION OF AUTONOMOUS VEHICLES IN REAL WORLD INDUSTRIAL APPLICATIONS	4518
<i>Cardarelli, Elena ; Sabbatini, Lorenzo ; Secchi, Cristian ; Fantuzzi, Cesare</i>	
A REMOTE NAVIGATION SYSTEM FOR A SIMPLE TELE-PRESENCE ROBOT WITH VIRTUAL REALITY	4524
<i>Kato, Yuka</i>	
ROBOT WEB TOOLS: EFFICIENT MESSAGING FOR CLOUD ROBOTICS	4530
<i>Toris, Russell ; Kammerl, Julius ; Lu, David V. ; Lee, Jihoon ; Jenkins, Odest Chadwicke ; Osentoski, Sarah ; Wills, Mitchell ; Chernova, Sonia</i>	
COOPERATIVE PURSUE IN PURSUIT-EVASION GAMES WITH UNMANNED AERIAL VEHICLES	4538
<i>Alexopoulos, Alexander ; Schmidt, Tobias ; Badreddin, Essameddin</i>	
PATH PLANNING FOR OPTIMIZING SURVIVABILITY OF MULTI-ROBOT FORMATION IN ADVERSARIAL ENVIRONMENTS	4544
<i>Shapira, Yaniv ; Agmon, Noa</i>	
CONTROL OF TIME-VARYING DELAYED TELEOPERATION SYSTEM USING CORRECTIVE WAVE VARIABLES	4550
<i>Pitakwatchara, Phongsaen</i>	
A NEW PASSIVITY-BASED CONTROL TECHNIQUE FOR SAFE PATIENT-ROBOT INTERACTION IN HAPTICS-ENABLED REHABILITATION SYSTEMS	4556
<i>Atashzar, S.Farokh ; Shahbazi, Mahya ; Tavakoli, Mahdi ; Patel, Rajni V.</i>	
PARAMETER ESTIMATION AND ANOMALY DETECTION WHILE CUTTING INSULATION DURING TELEROBOTIC SATELLITE SERVICING	4562
<i>Li, Xiao ; Kazanzides, Peter</i>	
TELEMANIPULATION WITH FORCE-BASED DISPLAY OF PROXIMITY FIELDS	4568
<i>Navarro, Stefan Escalda ; Heger, Franz ; Putze, Felix ; Beyl, Tim ; Schultz, Tanja ; Hein, Bjorn</i>	
SHARED CONTROL FOR TELEOPERATION ENHANCED BY AUTONOMOUS OBSTACLE AVOIDANCE OF ROBOT MANIPULATOR	4575
<i>Wang, Xinyu ; Yang, Chenguang ; Ma, Hongbin ; Cheng, Long</i>	
INTERACTIVE AFFORDANCE MAP BUILDING FOR A ROBOTIC TASK	4581
<i>Kim, David Inkyu ; Sukhatme, Gaurav S.</i>	
LEARNING OPTIMAL STRIKING POINTS FOR A PING-PONG PLAYING ROBOT	4587
<i>Huang, Yanlong ; Scholkopf, Bernhard ; Peters, Jan</i>	
CONCEPT FORMATION BY ROBOTS USING AN INFINITE MIXTURE OF MODELS	4593
<i>Nakamura, Tomoaki ; Ando, Yoshiki ; Nagai, Takayuki ; Kaneko, Masahide</i>	
SIMULTANEOUSLY LEARNING AT DIFFERENT LEVELS OF ABSTRACTION	4600
<i>Quack, Benjamin ; Worgotter, Florentin ; Agostini, Alejandro</i>	

LEARNING MULTIPLE BEHAVIOURS USING HIERARCHICAL CLUSTERING OF REWARDS	4608
<i>Almingol, Javier ; Montesano, Luis</i>	
A PLATFORM FOR THE DIRECT HARDWARE EVOLUTION OF QUADROPTER CONTROLLERS	4614
<i>Howard, David ; Merz, Torsten</i>	
TOWARDS MULTI-ROBOT ACTIVE COLLABORATIVE STATE ESTIMATION VIA BELIEF SPACE PLANNING	4620
<i>Indelman, Vadim</i>	
LEARNING TO TRICK COST-BASED PLANNERS INTO COOPERATIVE BEHAVIOR	4627
<i>Rebhuhn, Carrie ; Skeelee, Ryan ; Jen Jen Chung ; Hollinger, Geoffrey A. ; Tumer, Kagan</i>	
MULTI-ROBOT NAVIGATION IN FORMATION VIA SEQUENTIAL CONVEX PROGRAMMING	4634
<i>Alonso-Mora, Javier ; Baker, Stuart ; Rus, Daniela</i>	
MULTISCALE OBSERVATION OF MULTIPLE MOVING TARGETS USING MICRO AERIAL VEHICLES	4642
<i>Khan, Asif ; Rinner, Bernhard ; Cavallaro, Andrea</i>	
AN ACTIVE VISION APPROACH TO THE ROAD FOLLOWING PROBLEM	4650
<i>Narayan, Aparajit ; Labrosse, Frederic ; Tuci, Elio</i>	
PATH PLANNING FOR A TETHERED ROBOT USING MULTI-HEURISTIC A* WITH TOPOLOGY-BASED HEURISTICS	4656
<i>Soonkyum Kim ; Likhachev, Maxim</i>	
MODELLING THE SAFETY OF A SEMI-AUTONOMOUS WHEELCHAIR	4664
<i>Biggs, Geoffrey ; Ogure, Takuya ; Fujiwara, Kiyoshi ; Nakabo, Yoshihiro ; Kotoku, Tetsuo</i>	
SEIZING FAILURE-TOLERANT DIFFERENTIAL REDUNDANT DRIVE MECHANISM AND CONTROL TECHNIQUE FOR TWO-WHEELED, SELF-BALANCING VEHICLE	4672
<i>Fujiwara, Kiyoshi ; Ogure, Takuya ; Biggs, Geoffrey</i>	
CONTROL OF ROBOTS SHARING THEIR WORKSPACE WITH HUMANS: AN ENERGETIC APPROACH TO SAFETY	4678
<i>Meguenani, Anis ; Padois, Vincent ; Bidaud, Philippe</i>	
ACTIVE SAFETY CONTROL FOR DYNAMIC HUMAN-ROBOT INTERACTION	4685
<i>Kimmel, Melanie ; Hirche, Sandra</i>	
VISIBILITY REDUCTION BASED PERFORMANCE EVALUATION OF VISION-BASED SAFETY SENSORS	4692
<i>Kim, Bong Keun ; Sumi, Yasushi ; Sagawa, Ryusuke ; Kosugi, Kenji ; Mochizuki, Shigeto</i>	
ACTIVE FAULT-TOLERANT CONTROL FOR QUADROPTERS SUBJECTED TO A COMPLETE ROTOR FAILURE	4698
<i>Lu, Peng ; van Kampen, Erik-Jan</i>	
A TWO-SPEED ACTUATOR FOR ROBOTICS WITH FAST SEAMLESS GEAR SHIFTING	4704
<i>Girard, Alexandre ; Asada, H.Harry</i>	
A NOVEL PIEZOHYDRAULIC ACTUATOR AS ARTIFICIAL MUSCLE IN ROBOTIC APPLICATIONS	4712
<i>Zoels, Wolfgang ; Vittorias, Iason ; Bachmaier, Georg</i>	
A NOVEL MESO-SCALE SMA-ACTUATED TORSION ACTUATOR	4718
<i>Jun Sheng ; Desai, Jaydev P.</i>	
A HIGH-SPEED LOCOMOTION MECHANISM USING PNEUMATIC HOLLOW-SHAFT ACTUATORS FOR IN-PIPE ROBOTS	4724
<i>Yamamoto, Tomonari ; Konyo, Masashi ; Tadokoro, Satoshi</i>	
COLLISION DETECTION FOR BLOCKING CYLINDRICAL OBJECTS	4798
<i>Xing, Dengpeng ; Xu, De ; Liu, Fangfang</i>	
HYBRID PENETRATION DEPTH COMPUTATION USING LOCAL PROJECTION AND MACHINE LEARNING	4804
<i>Kim, Yeojin ; Manocha, Dinesh ; Kim, Young J.</i>	
RECIPROCAL COLLISION AVOIDANCE FOR QUADROPTERS USING ON-BOARD VISUAL DETECTION	4810
<i>Roelofsens, Steven ; Gillet, Denis ; Martinoli, Alcherio</i>	
STOCHASTIC AUTOMATIC COLLISION AVOIDANCE FOR TELE-OPERATED UNMANNED AERIAL VEHICLES	4818
<i>Bareiss, Daman ; van den Berg, Jur ; Leang, Kam K.</i>	
IMPROVING MAV CONTROL BY PREDICTING AERODYNAMIC EFFECTS OF OBSTACLES	4826
<i>Bartholomew, John ; Calway, Andrew ; Mayol-Cuevas, Walterio</i>	
EXPERIMENTAL TESTING OF A SEMI-AUTONOMOUS MULTI-VEHICLE COLLISION AVOIDANCE ALGORITHM AT AN INTERSECTION TESTBED	4834
<i>Ahn, Heejin ; Rizzi, Andrea ; Colombo, Alessandro ; Del Vecchio, Domitilla</i>	
ROBOT AUDITION BASED ACOUSTIC EVENT IDENTIFICATION USING A BAYESIAN MODEL CONSIDERING SPECTRAL AND TEMPORAL UNCERTAINTIES	4840
<i>Nakamura, Keisuke ; Nakadai, Kazuhiro</i>	
AUDIO AUGMENTED POINT CLOUDS FOR APPLICATIONS IN ROBOTICS	4846
<i>Even, Jani ; Ferreri, Florent ; Watanabe, Atsushi ; Morales, Yoichi ; Ishi, Carlos ; Hagita, Norihiro</i>	
TOWARDS COOPERATION OF UNDERWATER VEHICLES: A LEADER-FOLLOWER SCHEME USING VISION-BASED IMPLICIT COMMUNICATIONS	4852
<i>Karras, George C. ; Kyriakopoulos, Kostas J. ; Karavas, George K.</i>	
DECENTRALIZED MULTI-VEHICLE DYNAMIC PURSUIT USING ACOUSTIC TDOA MEASUREMENTS	4858
<i>Cheung, Mei Yi ; Leighton, Joshua ; Hover, Franz S.</i>	
DESIGN OF A MANEUVERABLE SWIMMING ROBOT FOR IN-PIPE MISSIONS	4864
<i>Wu, You ; Noel, Antoine ; Kim, David Donghyun ; Youcef-Toumi, Kamal ; Ben-Mansour, Rached</i>	

ETHOLOGICALLY INSPIRED REACTIVE EXPLORATION OF CORAL REEFS WITH COLLISION AVOIDANCE: BRIDGING THE GAP BETWEEN HUMAN AND ROBOT SPATIAL UNDERSTANDING OF UNSTRUCTURED ENVIRONMENTS	4872
<i>Maldonado-Ramirez, Alejandro ; Torres-Mendez, L.Abril ; Rodriguez-Telles, Francisco</i>	
DEPTH-AUGMENTED DEFORMABLE PARTS MODELS FOR RGBD PERSON DETECTION ON EMBEDDED GPUS	4880
<i>Zickler, Stefan</i>	
DEVELOPMENT OF GAIT MEASUREMENT ROBOT USING LASER RANGE SENSOR FOR EVALUATING LONG-DISTANCE WALKING ABILITY IN THE ELDERLY	4888
<i>Yorozu, Ayanori ; Takahashi, Masaki</i>	
CLASSIFICATION OF MOTOR STEREOTYPES IN VIDEO	4894
<i>Fasching, Joshua ; Walczak, Nicholas ; Morellas, Vassilios ; Papanikolopoulos, Nikolaos</i>	
INDOOR TRAJECTORY IDENTIFICATION: SNAPPING WITH UNCERTAINTY	4901
<i>Wang, Richard ; Shroff, Ravi ; Zha, Yilong ; Seshan, Srinivasan ; Veloso, Manuela</i>	
HOOD: A REAL ENVIRONMENT HUMAN ODOMETRY DATASET FOR WEARABLE SENSOR PLACEMENT ANALYSIS	4907
<i>Bruno, Barbara ; Mastrogiovanni, Fulvio ; Sgorbissa, Antonio</i>	
POSE ESTIMATION FOR A PARTIALLY OBSERVABLE HUMAN BODY FROM RGB-D CAMERAS	4915
<i>Diby, Abdallah ; Charpillery, Francois</i>	
3D PATH PLANNING WITH CONTINUOUS BOUNDED CURVATURE AND PITCH ANGLE PROFILES USING 7TH ORDER CURVES	4923
<i>Neto, Armando Alves ; Macharet, Douglas G. ; Campos, Mario F.M.</i>	
TRAJECTORY SMOOTHING USING JERK BOUNDED SHORTCUTS FOR SERVICE MANIPULATOR ROBOTS	4929
<i>Zhao, Ran ; Sidobre, Daniel</i>	
REAL-TIME TRAJECTORY SYNTHESIS FOR INFORMATION MAXIMIZATION USING SEQUENTIAL ACTION CONTROL AND LEAST-SQUARES ESTIMATION	4935
<i>Wilson, Andrew D. ; Schultz, Jarvis A. ; Ansari, Alex R. ; Murphey, Todd D.</i>	
METRIC CELLS: TOWARDS COMPLETE SEARCH FOR OPTIMAL TRAJECTORIES	4941
<i>Balkcom, Devin ; Kannan, Ajay ; Lyu, Yu-Han ; Wang, Weifu ; Yinan Zhang</i>	
GENERATING MANIPULATION TRAJECTORY USING MOTION HARMONICS	4949
<i>Yongqiang Huang ; Sun, Yu</i>	
ADAPTIVE LOCAL SCANNING: A COMPREHENSIVE AND INTELLIGENT METHOD FOR FAST SCANNING OF INDISCRETE OBJECTS	4955
<i>Rahimi, Mehdi ; Shen, Yantao</i>	
CLOSED FORM CHARACTERIZATION OF COLLISION FREE VELOCITIES AND CONFIDENCE BOUNDS FOR NON-HOLONOMIC ROBOTS IN UNCERTAIN DYNAMIC ENVIRONMENTS	4961
<i>Gopalakrishnan, Bharath ; Singh, Arun Kumar ; Krishna, K.Madhava</i>	
A SENSORIMOTOR APPROACH FOR SELF-LEARNING OF HAND-EYE COORDINATION	4969
<i>Ghadirzadeh, Ali ; Maki, Atsuto ; Bjorkman, Marten</i>	
INFORMATION-THEORETIC OCCUPANCY GRID COMPRESSION FOR HIGH-SPEED INFORMATION-BASED EXPLORATION	4976
<i>Nelson, Erik ; Michael, Nathan</i>	
CORRECT-BY-SYNTHESIS REINFORCEMENT LEARNING WITH TEMPORAL LOGIC CONSTRAINTS	4983
<i>Wen, Min ; Ehlers, Rudiger ; Topcu, Ufuk</i>	
MODULAR TASK AND MOTION PLANNING IN BELIEF SPACE	4991
<i>Hadfield-Menell, Dylan ; Groshev, Edward ; Chitnis, Rohan ; Abbeel, Pieter</i>	
AUGMENTED REALITY ON ROBOT NAVIGATION USING NON-CENTRAL CATADIOPTRIC CAMERAS	4999
<i>Dias, Tiago ; Miraldo, Pedro ; Goncalves, Nuno ; Lima, Pedro U.</i>	
DEVELOPMENT AND EVALUATION OF AN MRI COMPATIBLE FINGER REHABILITATION DEVICE FOR STROKE PATIENTS	5005
<i>Tang, Zhenjin ; Sugano, Shigeki ; Iwata, Hiroyasu</i>	
AUTOMATICALLY CHARACTERIZING DRIVING ACTIVITIES ONBOARD SMART WHEELCHAIRS FROM ACCELEROMETER DATA	5011
<i>Yuen, HiuKim ; Pineau, Joelle ; Archambault, Philippe</i>	
LEARNING MOTOR CONTROL PARAMETERS FOR MOTION STRATEGY ANALYSIS OF PARKINSON'S DISEASE PATIENTS	5019
<i>Burget, Felix ; Maurer, Christoph ; Burgard, Wolfram ; Bennewitz, Maren</i>	
A WALKING SUPPORT ROBOT WITH VELOCITY, TORQUE, AND CONTACT FORCE-BASED MECHANICAL SAFETY DEVICES	5026
<i>Kai, Yoshihiro ; Arihara, Kai</i>	
INTENTION DETECTION IN UPPER LIMB KINEMATICS REHABILITATION USING A GP-BASED CONTROL STRATEGY	5032
<i>Yongzhuo Gao ; Su, Yanyu ; Dong, Wei ; Du, Zhijiang ; Wu, Yan</i>	
USING COMMON SPATIAL PATTERN ALGORITHM FOR UNSUPERVISED REAL-TIME ESTIMATION OF FINGERTIP FORCES FROM SEMG SIGNALS	5039
<i>Kim, Pyungkang ; Kim, Kyung-Soo ; Kim, Soohyun</i>	
TRANSPARENT OBJECT RECOGNITION AND RETRIEVAL FOR ROBOTIC BIO-LABORATORY AUTOMATION APPLICATIONS	5046
<i>Luo, Ren C. ; Lai, Po-Jen ; Ee, Vincent Wei Sen</i>	

HAND PARSING FOR FINE-GRAINED RECOGNITION OF HUMAN GRASPS IN MONOCULAR IMAGES	5052
<i>Saran, Akanksha ; Teney, Damien ; Kitani, Kris M.</i>	
A COMPARATIVE STUDY OF CONTACT MODELS FOR CONTACT-AWARE STATE ESTIMATION	5059
<i>Li, Shuai ; Lyu, Siwei ; Trinkle, Jeff ; Burgard, Wolfram</i>	
STABILIZING NOVEL OBJECTS BY LEARNING TO PREDICT TACTILE SLIP	5065
<i>Veiga, Filipe ; van Hoof, Herke ; Peters, Jan ; Hermans, Tucker</i>	
UNPLANNED, MODEL-FREE, SINGLE GRASP OBJECT CLASSIFICATION WITH UNDERACTUATED HANDS AND FORCE SENSORS	5073
<i>Liarokapis, Minas V. ; Calli, Berk ; Spiers, Adam J. ; Dollar, Aaron M.</i>	
ON THE DEVELOPMENT OF A TACTILE SENSOR FOR FABRIC MANIPULATION AND CLASSIFICATION FOR INDUSTRIAL APPLICATIONS	5081
<i>Denei, Simone ; Maiolino, Perla ; Baglini, Emanuele ; Cannata, Giorgio</i>	
REAL-TIME POINT CLOUD COMPRESSION	5087
<i>Golla, Tim ; Klein, Reinhard</i>	
MULTI-ROBOT 6D GRAPH SLAM CONNECTING DECOUPLED LOCAL REFERENCE FILTERS	5093
<i>Schuster, Martin J. ; Brand, Christoph ; Hirschmuller, Heiko ; Suppa, Michael ; Beetz, Michael</i>	
OBSTACLE DETECTION FOR SELF-DRIVING CARS USING ONLY MONOCULAR CAMERAS AND WHEEL ODOMETRY	5101
<i>Hane, Christian ; Sattler, Torsten ; Pollefeys, Marc</i>	
HYBRID METRIC-TOPOLOGICAL-SEMANTIC MAPPING IN DYNAMIC ENVIRONMENTS	5109
<i>Drouilly, Romain ; Rives, Patrick ; Morisset, Benoit</i>	
INFORMATION-THEORETIC DIALOG TO IMPROVE SPATIAL-SEMANTIC REPRESENTATIONS	5115
<i>Hemachandra, Sachithra ; Walter, Matthew R.</i>	
IMPROVING LIDAR POINT CLOUD CLASSIFICATION USING INTENSITIES AND MULTIPLE ECHOES	5122
<i>Reymann, Christophe ; Lacroix, Simon</i>	
DYNAMIC TROTTLING ON SLOPES FOR QUADRUPEDAL ROBOTS	5129
<i>Gehring, Christian ; Bellicoso, C.Dario ; Coros, Stelian ; Bloesch, Michael ; Fankhauser, Peter ; Hutter, Marco ; Siegwart, Roland</i>	
ON THE CONTROL OF GAIT TRANSITIONS IN QUADRUPEDAL RUNNING	5136
<i>Cao, Qu ; van Rijn, Anthon T. ; Poulakakis, Ioannis</i>	
SPEAR: A MONOPELAL ROBOT WITH SWITCHABLE PARALLEL ELASTIC ACTUATION	5142
<i>Xin Liu ; Rossi, Anthony ; Poulakakis, Ioannis</i>	
GAIT DESIGN AND GAIN-SCHEDULED BALANCE CONTROLLER OF AN UNDER-ACTUATED ROBOTIC PLATFORM	5148
<i>Webb, Jacob ; Leonessa, Alexander ; Hong, Dennis</i>	
KNEE JOINT MECHANISM THAT MIMICS ELASTIC CHARACTERISTICS AND BENDING IN HUMAN RUNNING	5156
<i>Otani, T. ; Hashimoto, K. ; Hamamoto, S. ; Miyamae, S. ; Sakaguchi, M. ; Kawakami, Y. ; Lim, H.O. ; Takanishi, A.</i>	
TRIPEDAL WALKING ROBOT WITH FIXED COXA DRIVEN BY RADIALY STRETCHABLE LEGS	5162
<i>Okii, Kentaro ; Ishikawa, Masato ; Li, Yu ; Yasutani, Naoto ; Osuka, Koichi</i>	
IMPLICIT ADAPTIVE MULTI-ROBOT COORDINATION IN DYNAMIC ENVIRONMENTS	5168
<i>Colby, Mitchell ; Jen Jen Chung ; Tumer, Kagan</i>	
ROBOT ACTION PLANS THAT FORM AND MAINTAIN EXPECTATIONS	5174
<i>Winkler, Jan ; Beetz, Michael</i>	
ONLINE HETEROGENEOUS MULTIAGENT LEARNING UNDER LIMITED COMMUNICATION WITH APPLICATIONS TO FOREST FIRE MANAGEMENT	5181
<i>Ure, N.Kemal ; Omidshafiei, Shayegan ; Lopez, Brett Thomas ; Agha-Mohammadi, Ali-akbar ; How, Jonathan P. ; Vian, John</i>	
TIGHT ANALYSIS OF A COLLISIONLESS ROBOT GATHERING ALGORITHM	5189
<i>Sharma, Gokarna ; Busch, Costas ; Mukhopadhyay, Supratik ; Malveaux, Charles</i>	
MULTI-ROBOT TABOO-LIST EXPLORATION OF UNKNOWN STRUCTURED ENVIRONMENTS	5195
<i>Andries, Mihai ; Charpillet, Francois</i>	
TOWARDS ROBOTS CONDUCTING CHEMICAL EXPERIMENTS	5202
<i>Lisca, Gheorghe ; Nyga, Daniel ; Balint-Benczedi, Ferenc ; Langer, Hagen ; Beetz, Michael</i>	
HIGHER ORDER SLIDING MODE BASED IMPEDANCE CONTROL FOR DUAL-USER BILATERAL TELEOPERATION UNDER UNKNOWN CONSTANT TIME DELAY	5209
<i>Santacruz-Reyes, H. ; Garcia-Valdovinos, L.G. ; Jimenez-Hernandez, H. ; Salgado-Jimenez, T. ; Garcia-Zarco, L.A.</i>	
STABLE BILATERAL TELEOPERATION WITH INPUT-TO-STATE STABLE APPROACH	5216
<i>Jafari, Aghil ; Nabeel, Muhammad ; Ryu, Jee-Hwan</i>	
DYNAMIC AUTHORITY DISTRIBUTION FOR COOPERATIVE TELEOPERATION	5222
<i>Usmani, Naveed Ahmed ; Kim, Tae-Hwan ; Ryu, Jee-Hwan</i>	
POSITION AND STIFFNESS BOUNDING APPROACH FOR GEOMETRY TRANSPARENCY IN TIME-DELAYED TELEOPERATIONS	5228
<i>Park, Sungjun ; Uddin, Riaz ; Kang, Sungchul ; Ryu, Jeha</i>	
BILATERAL HUMAN-ROBOT CONTROL FOR SEMI-AUTONOMOUS UAV NAVIGATION	5234
<i>Wopereis, Han W. ; Fumagalli, Matteo ; Stramigioli, Stefano ; Carloni, Raffaella</i>	
A HAPTIC SHARED CONTROL ALGORITHM FOR FLEXIBLE HUMAN ASSISTANCE TO SEMI-AUTONOMOUS ROBOTS	5241
<i>Yu, Ningbo ; Wang, Kui ; Li, Yuan ; Xu, Chang ; Liu, Jingtai</i>	

ON THE PERFORMANCE OF HIERARCHICAL DISTRIBUTED CORRESPONDENCE GRAPHS FOR EFFICIENT SYMBOL GROUNDING OF ROBOT INSTRUCTIONS	5247
<i>Chung, Istvan ; Propp, Oron ; Walter, Matthew R. ; Howard, Thomas M.</i>	
AN UPPER BOUND ON THE ERROR OF ALIGNMENT-BASED TRANSFER LEARNING BETWEEN TWO LINEAR, TIME-INVARIANT, SCALAR SYSTEMS	5253
<i>Raimalwala, Kaizad V. ; Francis, Bruce A. ; Schoellig, Angela P.</i>	
SELF-IMPROVEMENT OF LEARNED ACTION MODELS WITH LEARNED GOAL MODELS	5259
<i>Akgun, Baris ; Thomaz, Andrea L.</i>	
LEARNING FROM MULTIPLE DEMONSTRATIONS USING TRAJECTORY-AWARE NON-RIGID REGISTRATION WITH APPLICATIONS TO DEFORMABLE OBJECT MANIPULATION	5265
<i>Lee, Alex X. ; Gupta, Abhishek ; Lu, Henry ; Levine, Sergey ; Abbeel, Pieter</i>	
APPRENTICESHIP LEARNING BASED ON INCONSISTENT DEMONSTRATIONS	5273
<i>Masuyama, Gakuto ; Umeda, Kazunori</i>	
ANYTIME PLANNING OF OPTIMAL SCHEDULES FOR A MOBILE SENSING ROBOT	5279
<i>Yu, Jingjin ; Aslam, Javed ; Karaman, Sertac ; Rus, Daniela</i>	
A DECISION-THEORETIC PLANNING APPROACH FOR MULTI-ROBOT EXPLORATION AND EVENT SEARCH	5287
<i>Renoux, Jennifer ; Mouaddib, Abdel-Ilah ; Gloanec, Simon Le</i>	
POMDP TO THE RESCUE: BOOSTING PERFORMANCE FOR ROBOPUC RESCUE	5294
<i>Kegui Wu ; Wee Sun Lee ; David Hsu</i>	
PLANNING FOR SERENDIPITY	5300
<i>Chakraborti, Tathagata ; Briggs, Gordon ; Talamadupula, Kartik ; Zhang, Yu ; Scheutz, Matthias ; Smith, David ; Kambhampati, Subbarao</i>	
ENSEMBLE-CIO: FULL-BODY DYNAMIC MOTION PLANNING THAT TRANSFERS TO PHYSICAL HUMANOIDS	5307
<i>Mordatch, Igor ; Lowrey, Kendall ; Todorov, Emanuel</i>	
INFERRING DOOR LOCATIONS FROM A TEAMMATE'S TRAJECTORY IN STEALTH HUMAN-ROBOT TEAM OPERATIONS	5315
<i>Oh, Jean ; Navarro-Serment, Luis ; Suppe, Arne ; Stentz, Anthony ; Hebert, Martial</i>	
ON-LINE CONTROL OF CONTINUOUS WALKING OF WEARABLE ROBOT COORDINATING WITH USER'S VOLUNTARY MOTION	5321
<i>Kagawa, Takahiro ; Kato, Takayuki ; Uno, Yoji</i>	
ONLINE GAIT TASK RECOGNITION ALGORITHM FOR HIP EXOSKELETON	5327
<i>Jang, Junwon ; Kyungrock Kim ; Jusuk Lee ; Bokman Lim ; Youngbo Shim</i>	
EMY: A DUAL ARM EXOSKELETON DEDICATED TO THE EVALUATION OF BRAIN MACHINE INTERFACE IN CLINICAL TRIALS	5333
<i>Moriniere, B. ; Verney, A. ; Abroug, N. ; Garrec, P. ; Perrot, Y.</i>	
DEVELOPMENT AND EXPERIMENTAL TESTING OF A PORTABLE HAND EXOSKELETON	5339
<i>Allotta, Benedetto ; Conti, Roberto ; Governi, Lapo ; Meli, Enrico ; Ridolfi, Alessandro ; Volpe, Yary</i>	
DEVELOPMENT OF A LOWER EXTREMITY EXOSKELETON ROBOT WITH A QUASI-ANTHROPOMORPHIC DESIGN APPROACH FOR LOAD CARRIAGE	5345
<i>Lim, Donghwan ; Kim, Wansoo ; Lee, Heedon ; Hojun Kim ; Kyoosik Shin ; Taejoon Park ; JiYeong Lee ; Han, Changsoo</i>	
INTRODUCTION AND INITIAL EXPLORATION OF AN ACTIVE/PASSIVE EXOSKELETON FRAMEWORK FOR PORTABLE ASSISTANCE	5351
<i>Mathew, Robert Peter ; Mica, Eric John ; Meinhold, Waiman ; Loeza, Joel Alfredo ; Tomizuka, Masayoshi ; Bajcsy, Ruzena</i>	
TOWARDS BRIDGING THE REALITY GAP BETWEEN TENSEGRITY SIMULATION AND ROBOTIC HARDWARE	5357
<i>Mirletz, Brian T. ; Park, In-Won ; Quinn, Roger D. ; SunSpiral, Vytas</i>	
INDUCEMENT OF VISUAL ATTENTION USING AUGMENTED REALITY FOR MULTI-DISPLAY SYSTEMS IN ADVANCED TELE-OPERATION	5364
<i>Yang, Junjie ; Kamezaki, Mitsuhiro ; Sato, Ryuya ; Iwata, Hiroyasu ; Sugano, Shigeki</i>	
LEARNING ACTION FAILURE MODELS FROM INTERACTIVE PHYSICS-BASED SIMULATIONS	5370
<i>Haidu, Andrei ; Kohlsdorf, Daniel ; Beetz, Michael</i>	
COMPUTATIONAL MODELING OF N-BODY COLLISIONS	5376
<i>Feifei Wang ; Huan Lin ; Jia, Yan-Bin</i>	
MIXED REALITY FOR ROBOTICS	5382
<i>Honig, Wolfgang ; Milanes, Christina ; Scaria, Lisa ; Phan, Thai ; Bolas, Mark ; Ayanian, Nora</i>	
ADAPTIVE INTEGRATION FOR CONTROLLING SPEED VS. ACCURACY IN MULTI-RIGID BODY SIMULATION	5388
<i>Zapolsky, Samuel ; Drumwright, Evan M.</i>	
PERSONAL ROBOT ASSISTING TRANSPORTATION TO SUPPORT ACTIVE HUMAN LIFE	5395
<i>Hirose, Noriaki ; Tajima, Ryosuke ; Sukigara, Kazutoshi</i>	
ADAPTIVE IMAGE-BASED POSITIONING OF RCM MECHANISMS USING ANGLE AND DISTANCE FEATURES	5403
<i>Navarro-Alarcon, David ; Yip, Hui Man ; Wang, Zerui ; Liu, Yun-hui ; Weiyang Lin ; Li, Peng</i>	
A ROBUST NONLINEAR CONTROLLER FOR NONTRIVIAL QUADROTOR MANEUVERS: APPROACH AND VERIFICATION	5410
<i>Liu, Yuyi ; Montenbruck, Jan Maximilian ; Stegagno, Paolo ; Allgower, Frank ; Zell, Andreas</i>	
A REPETITIVE CONTROL SCHEME FOR INDUSTRIAL ROBOTS BASED ON B-SPLINE TRAJECTORIES	5417
<i>Biagiotti, Luigi ; Moriello, Lorenzo ; Melchiorri, Claudio</i>	

ROBUST POSITION CONTROL OF A NOVEL SERIES ELASTIC ACTUATOR VIA DISTURBANCE OBSERVER	5423
<i>Sariyildiz, Emre ; Chen, Gong ; Yu, Haoyong</i>	
AN ON-LINE GRAVITY ESTIMATION METHOD USING INVERSE GRAVITY REGRESSOR FOR ROBOT MANIPULATOR CONTROL	5429
<i>Jo, Joonhee ; Lee, DongHyun ; Tran, Duc Trong ; Oh, Yonghwan ; Oh, Sang-Rok</i>	
A PRACTICAL AND EFFECTIVE METHOD FOR IDENTIFYING THE COMPLETE INERTIA PARAMETERS OF SPACE ROBOTS	5435
<i>Xu, Wenfu ; Hu, Zhonghua ; Zhang, Yu ; Wang, Zhiying ; Wu, Xinyu</i>	
GROUND-BASED EXPERIMENTS TOWARDS THE INTERCEPTION OF NON-COOPERATIVE SPACE DEBRIS WITH A ROBOTIC MANIPULATOR	5441
<i>Persson, S.Mikael ; Sharf, Inna</i>	
ROBOTIC TEST BENCH FOR CUBESAT GROUND TESTING: CONCEPT AND SATELLITE DYNAMIC PARAMETER IDENTIFICATION	5447
<i>Gavrilovich, Irina ; Krut, Sebastien ; Gouttefarde, Marc ; Pierrot, Francois ; Dusseau, Laurent</i>	
SEGMENTED CONTROL FOR RETRIEVAL OF SPACE DEBRIS AFTER CAPTURED BY TETHERED SPACE ROBOT	5454
<i>Fan Zhang ; Panfeng Huang</i>	
PLANETARY SOIL CLASSIFICATION BASED ON THE ANALYSIS OF THE INTERACTION WITH DEFORMABLE TERRAIN OF A WHEEL-LEGGED ROBOT	5460
<i>Comin, Francisco ; Saaj, Chakravarthini</i>	
MULTIPOINT-CONTACT ATTITUDE CONTROL OF NON-COOPERATIVE SPACECRAFT WITH PARAMETER ESTIMATION	5466
<i>Narumi, Tomohiro ; Uyama, Naohiro ; Kimura, Shinichi</i>	
IMAGE-BASED CONTROL OF TWO MOBILE ROBOTS FOR OBJECT PUSHING	5472
<i>Lopez-Nicolas, Gonzalo ; Ozgur, Erol ; Mezouar, Youcef</i>	
VISUAL SERVOING WITH SAFE INTERACTION USING IMAGE MOMENTS	5479
<i>Sadeghian, Hamid ; Villani, Luigi ; Kamranian, Zahra ; Karami, Abbas</i>	
PHOTOMETRIC GAUSSIAN MIXTURES BASED VISUAL SERVOING	5486
<i>Crombez, Nathan ; Caron, Guillaume ; Mouaddib, El Mustapha</i>	
A ROBUST SELF TRIGGERED IMAGE BASED VISUAL SERVOING MODEL PREDICTIVE CONTROL SCHEME FOR SMALL AUTONOMOUS ROBOTS	5492
<i>Heshmati-alamdari, Shahab ; Karras, George C. ; Eqtami, Alina ; Kyriakopoulos, Kostas J.</i>	
VISION-BASED HIGH-SPEED MANIPULATION FOR ROBOTIC ULTRA-PRECISE WEED CONTROL	5498
<i>Michaels, Andreas ; Haug, Sebastian ; Albert, Amos</i>	
OFF-LINE PATH CORRECTION OF ROBOTIC FACE MILLING USING STATIC TOOL FORCE AND ROBOT STIFFNESS	5506
<i>Tyapin, Ilya ; Kaldestad, Knut Berg ; Hovland, Geir</i>	
MOTION PLANNING OF CONTINUUM TUBULAR ROBOTS BASED ON CENTERLINES EXTRACTED FROM STATISTICAL ATLAS	5512
<i>Wu, Keyu ; Wu, Liao ; Ren, Hongliang</i>	
KINEMATIC-FREE POSITION CONTROL OF A 2-DOF PLANAR ROBOT ARM	5518
<i>Kormushev, Petar ; Demiris, Yiannis ; Caldwell, Darwin G.</i>	
A RECURSIVE NEWTON-EULER ALGORITHM FOR ROBOTS WITH ELASTIC JOINTS AND ITS APPLICATION TO CONTROL	5526
<i>Buondonno, Gabriele ; De Luca, Alessandro</i>	
AUTOMATIC TESTING AND MINIMAX OPTIMIZATION OF SYSTEM PARAMETERS FOR BEST WORST-CASE PERFORMANCE	5533
<i>Wabersich, Kim Peter ; Toussaint, Marc</i>	
OBSTACLE SURMOUNTING BY ARM MANEUVER FOR UNMANNED POWER SHOVEL	5540
<i>Jayasekara, Peshala G. ; Arisumi, Hitoshi</i>	
OPTIMIZING THE LAYOUT OF MULTIPLE MOBILE ROBOTS FOR COOPERATIVE SOUND SOURCE SEPARATION	5548
<i>Sekiguchi, Kouhei ; Bando, Yoshiaki ; Itoyama, Katsutoshi ; Yoshii, Kazuyoshi</i>	
AUDIO-VISUAL BEAT TRACKING BASED ON A STATE-SPACE MODEL FOR A MUSIC ROBOT DANCING WITH HUMANS	5555
<i>Ohkita, Misato ; Bando, Yoshiaki ; Ikemiya, Yukara ; Itoyama, Katsutoshi ; Yoshii, Kazuyoshi</i>	
SIMULTANEOUS ASYNCHRONOUS MICROPHONE ARRAY CALIBRATION AND SOUND SOURCE LOCALISATION	5561
<i>Su, Daobilige ; Vidal-Calleja, Teresa ; Miro, Jaime Valls</i>	
SOUND-BASED CONTROL WITH TWO MICROPHONES	5568
<i>Magassouba, Aly ; Bertin, Nancy ; Chaumette, Francois</i>	
SPEECH ACTIVITY DETECTION AND FACE ORIENTATION ESTIMATION USING MULTIPLE MICROPHONE ARRAYS AND HUMAN POSITION INFORMATION	5574
<i>Ishi, Carlos T. ; Even, Jani ; Hagita, Norihiro</i>	
MICROPHONE-ACCELEROMETER BASED 3D POSTURE ESTIMATION FOR A HOSE-SHAPED RESCUE ROBOT	5580
<i>Bando, Yoshiaki ; Itoyama, Katsutoshi ; Konyo, Masashi ; Tadokoro, Satoshi ; Nakadaï, Kazuhiro ; Yoshii, Kazuyoshi ; Okuno, Hiroshi G.</i>	

GAIT ANALYSIS FOR CHALLENGED USERS BASED ON A ROLLATOR EQUIPPED WITH FORCE SENSORS	5587
<i>Ballesteros, Joaquín ; Urdiales, Cristina ; Martínez, Antonio B. ; Tirado, Marina</i>	
A HUMAN-ROBOT INTERACTION MODELING APPROACH FOR HAND REHABILITATION EXOSKELETON USING BIOMECHANICAL TECHNIQUE	5593
<i>Zhang, Fuhai ; Xiangyu Wang ; Fu, Yili ; Agrawal, Sunil K.</i>	
ENHANCED FORCE CONTROL USING FORCE ESTIMATION AND NONLINEARITY COMPENSATION FOR THE UNIVERSAL HAPTIC PANTOGRAPH	5599
<i>Mancisidor, Aitziber ; Zubizarreta, Asier ; Cabanes, Itziar ; Bengoa, Pablo ; Marcos, Marga ; Jung, Je Hyung</i>	
LEARNING GAIT BY THERAPIST DEMONSTRATION FOR NATURAL-LIKE WALKING WITH THE CORBYS POWERED ORTHOSIS	5605
<i>Glackin, Cornelius ; Salge, Christoph ; Polani, Daniel ; Tuttemam, Markus ; Vogel, Carsten ; Guerrero, Carlos Rodriguez ; Grosu, Victor ; Grosu, Svetlana ; Olensek, Andrej ; Zdravec, Matjaz ; Cikajlo, Imre ; Matjacic, Zlatko ; Leu, Adrian ; Ristic-Durrant, Danijela</i>	
DESIGN OF CASIA-ARM: A NOVEL REHABILITATION ROBOT FOR UPPER LIMBS	5611
<i>Liang Peng ; Zeng-Guang Hou ; Long Peng ; Weiqun Wang</i>	
A METHODOLOGY TO CONTROL WALKING SPEED OF ROBOTIC GAIT REHABILITATION SYSTEM USING FEASIBILITY-GUARANTEED TRAJECTORIES	5617
<i>Jung, Chan-yul ; Choi, Junho ; Park, Shinsuk ; Kim, Seung-Jong</i>	
ROBOTIC ORIGAMI FOLDING WITH DYNAMIC MOTION PRIMITIVES	5623
<i>Namiki, Akio ; Yokosawa, Shuichi</i>	
AN UNDER-ACTUATED MANIPULATION CONTROLLER BASED ON WORKSPACE ANALYSIS AND GAUSSIAN PROCESSES	5629
<i>Fan Zhang ; Su, Yanyu ; Xiang Zhang ; Wei Dong ; Du, Zhijiang</i>	
IN-HAND MANIPULATION USING GRAVITY AND CONTROLLED SLIP	5636
<i>Vina B., Francisco E. ; Karayiannidis, Yiannis ; Pauwels, Karl ; Smith, Christian ; Kragic, Danica</i>	
UNKNOWN OBJECT MANIPULATION BASED ON TACTILE INFORMATION	5642
<i>Montano, Andres ; Suarez, Raul</i>	
REALIZATION OF FLOWER STICK ROTATION USING ROBOTIC ARM	5648
<i>Aoyama, Tadayoshi ; Takaki, Takeshi ; Miura, Takumi ; Gu, Qingyi ; Ishii, Idaku</i>	
ON TASK-DECOUPLING BY ROBUST EIGENSTRUCTURE ASSIGNMENT FOR DEXTEROUS MANIPULATION	5654
<i>Caldas, A. ; Micaelli, A. ; Grossard, M. ; Makarov, M. ; Rodriguez-Ayerbe, P. ; Dumur, D.</i>	
MAP MERGING USING CYCLE CONSISTENCY CHECK AND RANSAC-BASED SPANNING TREE SELECTION	5662
<i>Tomono, Masahiro ; Uno, Takeaki</i>	
SUBMAP MATCHING FOR STEREO-VISION BASED INDOOR/OUTDOOR SLAM	5670
<i>Brand, Christoph ; Schuster, Martin J. ; Hirschmuller, Heiko ; Suppa, Michael</i>	
UNSUPERVISED LEARNING OF SPATIAL-TEMPORAL MODELS OF OBJECTS IN A LONG-TERM AUTONOMY SCENARIO	5678
<i>Ambros, Rares ; Ekekrantz, Johan ; Folkesson, John ; Jensfelt, Patric</i>	
DPPTAM: DENSE PIECEWISE PLANAR TRACKING AND MAPPING FROM A MONOCULAR SEQUENCE	5686
<i>Concha, Alejo ; Civera, Javier</i>	
DYNAMIC OBSTACLES DETECTION AND 3D MAP UPDATING	5694
<i>Ferri, Federico ; Gianni, Mario ; Menna, Matteo ; Pirri, Fiora</i>	
ROBUST ENVIRONMENT MAPPING USING FLUX SKELETONS	5700
<i>Rezanejad, M. ; Samari, B. ; Rekleitis, I. ; Siddiqi, K. ; Dudek, G.</i>	
DEVELOPMENT OF QUADRUPEL WALKING ROBOT WITH SPHERICAL SHELL-MECHANICAL DESIGN FOR ROTATIONAL LOCOMOTION	5706
<i>Aoki, Takeshi ; Ito, Satoshi ; Sei, Yosuke</i>	
LEG DESIGN FOR ENERGY MANAGEMENT IN AN ELECTROMECHANICAL ROBOT	5712
<i>Kenneally, Gavin ; Koditschek, D.E.</i>	
DYNAMIC SIMILARITY AND SCALING FOR THE DESIGN OF DYNAMICAL LEGGED ROBOTS	5719
<i>Miller, Bruce D. ; Clark, Jonathan E.</i>	
FEEDBACK CONTROL OF A LEGGED MICROROBOT WITH ON-BOARD SENSING	5727
<i>Bruhwiller, Remo ; Goldberg, Benjamin ; Doshi, Neel ; Ozcan, Onur ; Jafferis, Noah ; Karpelson, Michael ; Wood, Robert J.</i>	
REACTIVE TROTTLING WITH FOOT PLACEMENT CORRECTIONS THROUGH VISUAL PATTERN CLASSIFICATION	5734
<i>Barasuol, Victor ; Camurri, Marco ; Bazeille, Stephane ; Caldwell, Darwin G. ; Semini, Claudio</i>	
FMCH: A NEW MODEL FOR HUMAN-LIKE POSTURAL CONTROL IN WALKING	5742
<i>Sharbafi, Maziar A. ; Seyfarth, Andre</i>	
LONG-TERM HUMAN AFFORDANCE MAPS	5748
<i>Limosani, R. ; Morales, L.Yoichi ; Even, J. ; Ferreri, F. ; Watanabe, A. ; Cavallo, F. ; Dario, P. ; Hagita, N.</i>	
DESIGNING INFORMATION GATHERING ROBOTS FOR HUMAN-POPULATED ENVIRONMENTS	5755
<i>Chung, Michael Jae-Yoon ; Pronobis, Andrzej ; Cakmak, Maya ; Fox, Dieter ; Rao, Rajesh P.N.</i>	
COMMUNICATING ROBOTIC NAVIGATIONAL INTENTIONS	5763
<i>Watanabe, Atsushi ; Ikeda, Tetsushi ; Morales, Yoichi ; Shinozawa, Kazuhiko ; Miyashita, Takahiro ; Hagita, Norihiro</i>	
A CONCEPTUAL MODEL OF PERSONAL SPACE FOR HUMAN-AWARE ROBOT ACTIVITY PLACEMENT	5770
<i>Lindner, Felix</i>	

IMPROVING HUMAN-IN-THE-LOOP DECISION MAKING IN MULTI-MODE DRIVER ASSISTANCE SYSTEMS USING HIDDEN MODE STOCHASTIC HYBRID SYSTEMS	5776
<i>Lam, Chi-Pang ; Yang, Allen Y. ; Driggs-Campbell, Katherine ; Bajcsy, Ruzena ; Sastry, S.Shankar</i>	
MODELS OF HUMAN-CENTERED AUTOMATION IN A DEBRIDEMENT TASK	5784
<i>Nichols, Kirk A. ; Murali, Adithyavairavan ; Sen, Siddarth ; Goldberg, Ken ; Okamura, Allison M.</i>	
DECENTRALIZED LEADER-FOLLOWER CONTROL UNDER HIGH LEVEL GOALS WITHOUT EXPLICIT COMMUNICATION	5790
<i>Tsiamis, Anastasios ; Tumova, Jana ; Bechlioulis, Charalampos P. ; Karras, George C. ; Dimarogonas, Dimos V. ; Kyriakopoulos, Kostas J.</i>	
OPTIMAL EXPLORATION IN UNKNOWN ENVIRONMENTS	5796
<i>O'Flaherty, Rowland ; Egerstedt, Magnus</i>	
TARGETED JUMPING OF COMPLIANTLY ACTUATED HOPPERS BASED ON DISCRETE PLANNING AND SWITCHING CONTROL	5802
<i>Lakatos, Dominic ; Seidel, Daniel ; Friedl, Werner ; Albu-Schaffer, Alin</i>	
A CLASS OF NON-LINEAR TIME SCALING FUNCTIONS FOR SMOOTH TIME OPTIMAL CONTROL ALONG SPECIFIED PATHS	5809
<i>Singh, Arun Kumar ; Krishna, K.Madhava</i>	
BAYESIAN INTENTION INFERENCE FOR TRAJECTORY PREDICTION WITH AN UNKNOWN GOAL DESTINATION	5817
<i>Best, Graeme ; Fitch, Robert</i>	
ROBUST LEARNING OF TENSEGRITY ROBOT CONTROL FOR LOCOMOTION THROUGH FORM-FINDING	5824
<i>Kim, Kyunam ; Agogino, Adrian K. ; Toghyan, Aliakbar ; Moon, Deaho ; Taneja, Laqshya ; Agogino, Alice M.</i>	
DUAL-MODE TWISTING ACTUATION MECHANISM WITH AN ACTIVE CLUTCH FOR ACTIVE MODE-CHANGE AND SIMPLE RELAXATION PROCESS	5832
<i>Seok Hwan Jeong ; Shin, Young June ; Kim, Kyung-Soo ; Kim, Soohyun</i>	
A NOVEL VARIABLE TRANSMISSION WITH DIGITAL HYDRAULICS	5838
<i>Zhenyu Gan ; Fry, Katelyn ; Gillespie, R.Brent ; Remy, C.David</i>	
NOVEL INFINITELY VARIABLE TRANSMISSION ALLOWING EFFICIENT TRANSMISSION RATIO VARIATIONS AT REST	5844
<i>Everarts, Christophe ; Dehez, Bruno ; Ronsse, Renaud</i>	
DESIGN OF LOW INERTIA MANIPULATOR WITH HIGH STIFFNESS AND STRENGTH USING TENSION AMPLIFYING MECHANISMS	5850
<i>Kim, Yong-Jae</i>	
OPEN-SOURCE, ANTHROPOMORPHIC, UNDERACTUATED ROBOT HANDS WITH A SELECTIVELY LOCKABLE DIFFERENTIAL MECHANISM: TOWARDS AFFORDABLE PROSTHESES	5857
<i>Kontoudis, George P. ; Liarokapis, Minas V. ; Zisimatos, Agisilaos G. ; Mavrogiannis, Christoforos I. ; Kyriakopoulos, Kostas J.</i>	
A MICRO SPHERICAL ROLLING AND FLYING ROBOT	5863
<i>Dudley, Christopher J. ; Woods, Alexander C. ; Leang, Kam K.</i>	
AN EVENT-DRIVEN CONTROL TO ACHIEVE ADAPTIVE WALKING ASSIST WITH GAIT PRIMITIVES	5870
<i>Lim, Bokman ; Kyungrock Kim ; Jusuk Lee ; Junwon Jang ; Youngbo Shim</i>	
EFFICIENT ALGORITHMS FOR NEXT BEST VIEW EVALUATION	5876
<i>Bissmarck, Fredrik ; Svensson, Martin ; Tolt, Gustav</i>	
A HEURISTIC APPROACH FOR A SOCIAL ROBOT TO NAVIGATE TO A PERSON BASED ON AUDIO AND RANGE INFORMATION	5884
<i>Thomsen, Nicolai Bek ; Tan, Zheng-Hua ; Lindberg, Borge ; Jensen, Soren Holdt</i>	
TRANSMISSIVE OPTICAL PRETOUCH SENSING FOR ROBOTIC GRASPING	5891
<i>Di Guo ; Lancaster, Patrick ; Jiang, Liang-Ting ; Fuchun Sun ; Smith, Joshua R.</i>	
HIGHLY STRETCHABLE OPTICAL SENSORS FOR PRESSURE, STRAIN, AND CURVATURE MEASUREMENT	5898
<i>To, Celeste ; Hellebrekers, Tess Lee ; Park, Yong-Lae</i>	
ENCOUNTERED-TYPE HAPTIC INTERFACE FOR VIRTUAL INTERACTION WITH REAL OBJECTS BASED ON IMPLICIT SURFACE HAPTIC RENDERING FOR REMOTE PALPATION	5904
<i>Filippeschi, Alessandro ; Brizzi, Filippo ; Ruffaldi, Emanuele ; Jacinto, Juan Manuel ; Avizzano, Carlo Alberto</i>	
IMITATION-BASED CONTROL OF AUTOMATED ORE EXCAVATOR TO UTILIZE HUMAN OPERATOR KNOWLEDGE OF BEDROCK CONDITION ESTIMATION AND EXCAVATING MOTION SELECTION	5910
<i>Fukuji, Rui ; Niho, Takayoshi ; Nakao, Masayuki ; Uetake, Masaaki</i>	
KNOT-TYING WITH FLYING MACHINES FOR AERIAL CONSTRUCTION	5917
<i>Augugliaro, Federico ; Zarfati, Emanuele ; Mirjan, Ammar ; D'Andrea, Raffaello</i>	
SIMULTANEOUS DETERMINATION OF AN OPTIMAL UNLOADING POINT AND PATHS BETWEEN SCOOPING POINTS AND THE UNLOADING POINT FOR A WHEEL LOADER	5923
<i>Takei, Toshinobu ; Hoshi, Tsubasa ; Sarata, Shigeru ; Tsubouchi, Takashi</i>	
LOW-PROFILE CRAWLING FOR HUMANOID MOTION IN TIGHT SPACES	5930
<i>Brooks, G. ; Krishnamurthy, P. ; Khorrami, F.</i>	
FLUTTER SUPPRESSION OF A BRIDGE SECTION MODEL ENDOWED WITH ACTIVELY CONTROLLED FLAP ARRAYS	5936
<i>Boberg, Maria ; Feltrin, Glauco ; Martinoli, Alcherio</i>	
ROBOT-ASSISTED ACOUSTIC INSPECTION OF INFRASTRUCTURES - COOPERATIVE HAMMER SOUNDING INSPECTION	5942
<i>Watanabe, Atsushi ; Even, Jani ; Morales, Luis Yoichi ; Ishi, Carlos</i>	

FEEDFORWARD FRICTION COMPENSATION OF BOWDEN-CABLE TRANSMISSION VIA LOOP ROUTING	5948
<i>Jeong, Useok ; Cho, Kyu-Jin</i>	
PROJECTED PID CONTROLLER FOR TENDON-DRIVEN MANIPULATORS ACTUATED BY MAGNETO-RHEOLOGICAL CLUTCHES	5954
<i>Viau, Joel ; Chouinard, Patrick ; Bigue, Jean-Philippe Lucking ; Julio, Guifre ; Michaud, Francois ; Shimoda, Shingo ; Plante, Jean-Sebastien</i>	
A SENSOR-DRIVER INTEGRATED MUSCLE MODULE WITH HIGH-TENSION MEASURABILITY AND FLEXIBILITY FOR TENDON-DRIVEN ROBOTS	5960
<i>Asano, Yuki ; Kozuki, Toyotaka ; Ookubo, Soichi ; Kawasaki, Koji ; Shirai, Takuma ; Kimura, Kohei ; Okada, Kei ; Inaba, Masayuki</i>	
A NOVEL CONSTRAINED TENDON-DRIVEN SERPENTINE MANIPULATOR	5966
<i>Li, Zheng ; Yu, Haoyong ; Ren, Hongliang ; Chiu, Philip W.Y. ; Du, Ruxu</i>	
STIFFNESS CHARACTERISTICS OF NEW MODULAR TYPE ANTAGONISTIC TENDON-DRIVEN JOINT SYSTEMS	5972
<i>Jeong, Hyunhwan ; Cho, Youngsu ; Kang, Bongki ; Cheong, Joono ; Son, Youngsu</i>	
TOWARDS AN IMPERFECT ROBOT FOR LONG-TERM COMPANIONSHIP: CASE STUDIES USING COGNITIVE BIASES	5978
<i>Biswas, M. ; Murray, J.C.</i>	
PROXEMICS AND PERFORMANCE: SUBJECTIVE HUMAN EVALUATIONS OF AUTONOMOUS SOCIABLE ROBOT DISTANCE AND SOCIAL SIGNAL UNDERSTANDING	5984
<i>Mead, Ross ; Mataric, Maja J</i>	
ROBOT COMPANION FOR DOMESTIC HEALTH ASSISTANCE: IMPLEMENTATION, TEST AND CASE STUDY UNDER EVERYDAY CONDITIONS IN PRIVATE APARTMENTS	5992
<i>Gross, Horst-Michael ; Mueller, Steffen ; Schroeter, Christof ; Volkhardt, Michael ; Scheidig, Andrea ; Debes, Klaus ; Richter, Katja ; Doering, Nicola</i>	
FOLDING DEFORMABLE OBJECTS USING PREDICTIVE SIMULATION AND TRAJECTORY OPTIMIZATION	6000
<i>Li, Yinxiao ; Yue, Yonghao ; Xu, Darfei ; Grinspun, Eitan ; Allen, Peter K.</i>	
A NOVEL APPROACH BASED ON COMMONSENSE KNOWLEDGE REPRESENTATION AND REASONING IN OPEN WORLD FOR INTELLIGENT AMBIENT ASSISTED LIVING SERVICES	6007
<i>Ayari, N. ; Chibani, A. ; Amirat, Y. ; Matson, E.T.</i>	
NAVIGATING BLIND PEOPLE WITH A SMART WALKER	6014
<i>Wachaja, Andreas ; Agarwal, Pratik ; Zink, Mathias ; Adame, Miguel Reyes ; Moller, Knut ; Burgard, Wolfram</i>	
NONLINEAR MODELING FOR A CLASS OF NANO-ROBOTIC SYSTEMS USING PIEZOELECTRIC STICK-SLIP ACTUATORS	6020
<i>Tianming Lu ; Boudaoud, Mokrane ; Heriban, David ; Regnier, Stephane</i>	
MICROPOSITIONING OF 2DOF PIEZOCANTILEVER: LKF COMPENSATION OF PARASITIC DISTURBANCES	6026
<i>Escareno, J. ; Abadie, J. ; Piat, E. ; Rakotondrabe, M.</i>	
MECHANICAL CHARACTERIZATION SYSTEM OF CYANOBACTERIA USING A ROBOT INTEGRATED MICROFLUIDIC CHIP	6033
<i>Hasegawa, Takayuki ; Sakuma, Shinya ; Nanatani, Kei ; Uozumi, Nobuyuki ; Arai, Fumihito</i>	
ADAPTABILITY ANALYSIS, EVALUATION AND REGULATION OF COMPLIANT UNDERACTUATED MECHANISMS	6039
<i>Chen, Wenrui ; Xiong, Caihua</i>	
HIGH-SPEED IMAGE ROTATOR FOR BLUR-CANCELING ROLL CAMERA	6047
<i>Miyashita, Leo ; Watanabe, Yoshihiro ; Ishikawa, Masatoshi</i>	
PATH TRACKING BY A MOBILE ROBOT EQUIPPED WITH ONLY A DOWNWARD FACING CAMERA	6053
<i>Nagai, Isaku ; Watanabe, Keigo</i>	
GENERIC EDGELET-BASED TRACKING OF 3D OBJECTS IN REAL-TIME	6059
<i>Loesch, Angélique ; Bourgeois, Steve ; Gay-Bellile, Vincent ; Dhome, Michel</i>	
VISUAL GUIDED ADAPTIVE ROBOTIC INTERCEPTIONS WITH OCCLUDED TARGET MOTION ESTIMATIONS	6067
<i>Yushing Cheung ; Ya-Ting Huang ; Lien, Jenn-Jier James</i>	
SEMI-DIRECT EKF-BASED MONOCULAR VISUAL-INERTIAL ODOMETRY	6073
<i>Tanskanen, Petri ; Naegeli, Tobias ; Pollefeys, Marc ; Hilliges, Otmar</i>	
REAL-TIME AND MODEL-FREE OBJECT TRACKING USING PARTICLE FILTER WITH JOINT COLOR-SPATIAL DESCRIPTOR	6079
<i>Shile Li ; Seongyong Koo ; Dongheui Lee</i>	
MUTUAL INFORMATION-BASED EXPLORATION ON CONTINUOUS OCCUPANCY MAPS	6086
<i>Jadidi, Maani Ghaffari ; Miro, Jaime Valls ; Dissanayake, Gamini</i>	
A LOCALIZATION AWARE SAMPLING STRATEGY FOR MOTION PLANNING UNDER UNCERTAINTY	6093
<i>Pilania, Vinay ; Gupta, Kamal</i>	
AUROSS: AN AUTONOMOUS ROBOTIC SHELF SCANNING SYSTEM	6100
<i>Renjun Li ; Zhiyong Huang ; Kurniawan, Ernest ; Chin Keong Ho</i>	
MAXIMUM LIKELIHOOD TRACKING OF A PERSONAL DEAD-RECKONING SYSTEM	6106
<i>Kwanmuang, Surat ; Olson, Edwin</i>	
A DRIFT-DIFFUSION MODEL FOR ROBOTIC OBSTACLE AVOIDANCE	6113
<i>Reverdy, Paul ; Ilhan, B.Deniz ; Koditschek, Daniel E.</i>	

DYNAMIC AND PROBABILISTIC ESTIMATION OF MANIPULABLE OBSTACLES FOR INDOOR NAVIGATION	6121
<i>Clingerman, Christopher ; Wei, Peter J. ; Lee, Daniel D.</i>	
ROBOT-AUDITION-BASED HUMAN-MACHINE INTERFACE FOR A CAR	6129
<i>Nakadai, Kazuhiro ; Mizumoto, Takeshi ; Nakamura, Keisuke</i>	
INTERACTIVE SOUND SOURCE LOCALIZATION USING ROBOT AUDITION FOR TABLET DEVICES	6137
<i>Nakamura, Keisuke ; Sinapayen, Lana ; Nakadai, Kazuhiro</i>	
DESIGN MODEL OF MICROPHONE ARRAYS FOR MULTIROTOR HELICOPTERS	6143
<i>Ishiki, Takahiro ; Kumon, Makoto</i>	
TIME DIFFERENCE OF ARRIVAL ESTIMATION BASED ON BINARY FREQUENCY MASK FOR SOUND SOURCE LOCALIZATION ON MOBILE ROBOTS	6149
<i>Grondin, Francois ; Michaud, Francois</i>	
ROSPEEX: A CLOUD ROBOTICS PLATFORM FOR HUMAN-ROBOT SPOKEN DIALOGUES	6155
<i>Sugiura, Komei ; Zetsu, Koji</i>	
AN OPEN PLATFORM OF AUDITORY PERCEPTION FOR HOME SERVICE ROBOTS	6161
<i>Ha Manh Do ; Weihua Sheng ; Meiqin Liu</i>	
PRELIMINARY FEASIBILITY STUDY OF THE H-MAN PLANAR ROBOT FOR QUANTITATIVE MOTOR ASSESSMENT	6167
<i>Hussain, Asif ; Dailey, Wayne ; Hughes, Charmayne ; Tommasino, Paolo ; Budhota, Aamani ; Gamage, W.G.Kumudu C. ; Burdet, Etienne ; Campolo, Domenico</i>	
A BIOMECHATRONIC EXTENDED PHYSIOLOGICAL PROPRIOCEPTION (EPP) CONTROLLER FOR UPPER-LIMB PROSTHESES	6173
<i>Mablekos-Alexiou, Anestis ; Bertos, Georgios A. ; Papadopoulos, Evangelos</i>	
SINGLE JOINT MOVEMENT DECODING FROM EEG IN HEALTHY AND INCOMPLETE SPINAL CORD INJURED SUBJECTS	6179
<i>Ubeda, Andres ; Costa, Alvaro ; Ianez, Eduardo ; Pinuela-Martin, Elisa ; Marquez-Sanchez, Ester ; del-Ama, Antonio J. ; Gil-Agudo, Angel ; Azorin, Jose M.</i>	
STARTING AND FINISHING GAIT DETECTION USING A BMI FOR SPINAL CORD INJURY REHABILITATION	6184
<i>Hortal, Enrique ; Marquez-Sanchez, Ester ; Costa, Alvaro ; Pinuela-Martin, Elisa ; Salazar-Varas, Rocío ; Perez-Nombela, Soraya ; del-Ama, Antonio J. ; Gil-Agudo, Angel ; Azorin, Jose M.</i>	
ADAPTIVE WALKING ASSISTANCE BASED ON HUMAN-ORTHOSIS INTERACTION	6190
<i>Rajasekaran, Vijaykumar ; Aranda, Joan ; Casals, Alicia</i>	
A REALTIME LOCOMOTION MODE RECOGNITION METHOD FOR AN ACTIVE PELVIS ORTHOSIS	6196
<i>Yuan, Kebin ; Parri, Andrea ; Yan, Tingfang ; Wang, Long ; Muntih, Marko ; Wang, Qining ; Vitiello, Nicola</i>	
IN-AIR KNOTTING OF ROPE BY A DUAL-ARM MULTI-FINGER ROBOT	6202
<i>Kudoh, Shunsuke ; Gomi, Tomoyuki ; Katano, Ryota ; Tomizawa, Tetsuo ; Suehiro, Takashi</i>	
MOPL: A MULTI-MODAL PATH PLANNER FOR GENERIC MANIPULATION TASKS	6208
<i>Jentsch, Soren ; Gaschler, Andre ; Khatib, Oussama ; Knoll, Alois</i>	
PREHENSILE PUSHING: IN-HAND MANIPULATION WITH PUSH-PRIMITIVES	6215
<i>Chavan-Dafle, Nikhil ; Rodriguez, Alberto</i>	
ITERATIVE LEARNING CONTROL FOR WHOLE-ARM OBJECT MANIPULATION THROUGH COORDINATION OF TORQUE/VELOCITY-CONTROLLED FINGERS	6223
<i>Yashima, Masahito ; Yamawaki, Tasuku</i>	
DEXTEROUS DYNAMIC OPTIMAL GRASPING OF A CIRCULAR OBJECT WITH POSE REGULATION USING REDUNDANT ROBOTIC SOFT-FINGERTIPS	6231
<i>Garcia-Rodriguez, R. ; Villalva-Lucio, M. ; Parra-Vega, V.</i>	
DEVELOPMENT OF A PNEUMATIC-ELECTROMAGNETIC HYBRID LINEAR ACTUATOR WITH AN INTEGRATED STRUCTURE	6238
<i>Nakata, Yoshihiro ; Noda, Tomoyuki ; Morimoto, Jun ; Ishiguro, Hiroshi</i>	
MULTI-SCALE CONDITIONAL TRANSITION MAP: MODELING SPATIAL-TEMPORAL DYNAMICS OF HUMAN MOVEMENTS WITH LOCAL AND LONG-TERM CORRELATIONS	6244
<i>Wang, Zhan ; Jensfelt, Patric ; Folkesson, John</i>	
A REAL-TIME RELATIVE PROBABILISTIC MAPPING ALGORITHM FOR HIGH-SPEED OFF-ROAD AUTONOMOUS DRIVING	6252
<i>Chen, Cheng ; He, Yuqing ; Gu, Feng ; Bu, Chunguang ; Han, Jianda</i>	
DENSE ACCURATE URBAN MAPPING FROM SPHERICAL RGB-D IMAGES	6259
<i>Martins, Renato ; Fernandez-Moral, Eduardo ; Rives, Patrick</i>	
MAPPING WITH DEPTH PANORAMAS	6265
<i>Taylor, Camillo J. ; Cowley, Anthony ; Kettler, Rafe ; Ninomiya, Kai ; Gupta, Mayank ; Niu, Boyang</i>	
A FRAMEWORK FOR AERIAL INSPECTION OF SILTATION IN WATERWAYS	6273
<i>Anwar, Hamza ; Muhammad, Abubakr ; Berns, Karsten</i>	
A FAST COST-TO-GO MAP APPROXIMATION ALGORITHM ON KNOWN LARGE SCALE ROUGH TERRAINS	6279
<i>Kapetanovic, Nadir ; Tahirovic, Adnan ; Magnani, Gianantonio</i>	
STATE ESTIMATION FOR A HEXAPOD ROBOT	6286
<i>Lubbe, Estelle ; Withey, Daniel ; Uren, Kenneth R.</i>	
TRIBOT: A MINIMALLY-ACTUATED ACCESSIBLE HOLONOMIC HEXAPEDAL LOCOMOTION PLATFORM	6292
<i>Kalat, Shadi Tasdighi ; Faal, Siamak G. ; Celik, Ugur ; Onal, Cagdas D.</i>	

TRUNK STABILIZATION OF MULTI-LEGGED ROBOTS USING ON-LINE LEARNING VIA A NARX NEURAL NETWORK COMPENSATOR	6298
<i>Cairl, Brian R. ; Khorrami, Farshad</i>	
TAIL-ASSISTED RIGID AND COMPLIANT LEGGED LEAPING	6304
<i>Brill, Anna L. ; De, Avik ; Johnson, Aaron M. ; Koditschek, Daniel E.</i>	
UNDERACTUATED RIMLESS WHEEL WITH SMALL PASSIVE ROLLERS AIMING AT VERIFICATION EXPERIMENT FOR SLIDING LIMIT CYCLE WALKING	6312
<i>Asano, Fumihiko</i>	
TOWARD A VIRTUAL NEUROMUSCULAR CONTROL FOR ROBUST WALKING IN BIPEDAL ROBOTS	6318
<i>Batts, Zachary ; Song, Seungmoon ; Geyer, Hartmut</i>	
A NOVEL STEP CLIMBING STRATEGY FOR A WHEELCHAIR WITH ACTIVE-CASTER ADD-ON MECHANISM	6324
<i>Munakata, Yu ; Wada, Masayoshi</i>	
MODELING AND CONTROL OF A NOVEL HOME-BASED CABLE-DRIVEN PARALLEL PLATFORM ROBOT: PACER	6330
<i>Alamdari, Aliakbar ; Krovi, Venkat</i>	
THE SOFTGAIT: A SIMPLE AND POWERFUL WEIGHT-SUPPORT DEVICE FOR WALKING AND SQUATTING	6336
<i>Hong, Yun-Pyo ; Koo, Donghan ; Park, Ji-il ; Kim, Soohyun ; Kim, Kyung-Soo</i>	
HIDDEN MARKOV MODELING OF HUMAN PATHOLOGICAL GAIT USING LASER RANGE FINDER FOR AN ASSISTED LIVING INTELLIGENT ROBOTIC WALKER	6342
<i>Papageorgiou, Xanthi S. ; Chalvatzaki, Georgia ; Tzafestas, Costas S. ; Maragos, Petros</i>	
MINIMUM SWEEPING AREA MOTION PLANNING FOR FLEXIBLE SERPENTINE SURGICAL MANIPULATOR WITH KINEMATIC CONSTRAINTS	6348
<i>Chen, Yanjie ; Li, Zheng ; Xu, Wenjun ; Wang, Yaonan ; Ren, Hongliang</i>	
STEP-CLIMBING WHEELCHAIR WITH LEVER PROPELLED ROTARY LEGS	6354
<i>Sasaki, Kai ; Eguchi, Yosuke ; Suzuki, Kenji</i>	
COMBINING SYMBOLIC AND GEOMETRIC PLANNING TO SYNTHESIZE HUMAN-AWARE PLANS: TOWARD MORE EFFICIENT COMBINED SEARCH	6360
<i>Gharbi, Mamoun ; Lallement, Raphael ; Alami, Rachid</i>	
BACKWARD-FORWARD SEARCH FOR MANIPULATION PLANNING	6366
<i>Garrett, Caelan Reed ; Lozano-Perez, Tomas ; Kaelbling, Leslie Pack</i>	
EFFECTIVE ROBOT TEAMMATE BEHAVIORS FOR SUPPORTING SEQUENTIAL MANIPULATION TASKS	6374
<i>Hayes, Bradley ; Scassellati, Brian</i>	
PLANNING REPRESENTATIONS AND ALGORITHMS FOR PREHENSILE MULTI-ARM MANIPULATION	6381
<i>Dobson, Andrew ; Bekris, Kostas E.</i>	
MOTION PLANNING FOR REDUNDANT MANIPULATORS IN UNCERTAIN ENVIRONMENTS BASED ON TACTILE FEEDBACK	6387
<i>Schuetz, Christoph ; Pfaff, Julian ; Sygulla, Felix ; Rixen, Daniel ; Ulbrich, Heinz</i>	
HUMANOID FULL-BODY MANIPULATION PLANNING WITH MULTIPLE INITIAL GUESSES AND KEY POSTURES	6395
<i>Tang, Bowei ; Chen, Tianyu ; Atkeson, Christopher G.</i>	
SETTLING TIME REDUCTION FOR UNDERACTUATED WALKING ROBOTS	6402
<i>Apostolopoulos, Sotiris ; Leibold, Marion ; Buss, Martin</i>	
INTERACTIVE LEARNING FOR SENSITIVITY FACTORS OF A HUMAN-POWERED AUGMENTATION LOWER EXOSKELETON	6409
<i>Huang, Rui ; Cheng, Hong ; Chen, Qiming ; Tran, Huu-Toan ; Lin, Xichuan</i>	
MULTIPLE TASK OPTIMIZATION WITH A MIXTURE OF CONTROLLERS FOR MOTION GENERATION	6416
<i>Dehio, Niels ; Reinhart, Rene Felix ; Steil, Jochen J.</i>	
SAFE ROBOT EXECUTION IN MODEL-BASED REINFORCEMENT LEARNING	6422
<i>Martinez, David ; Alenya, Guillem ; Torras, Carme</i>	
REINFORCEMENT LEARNING VS HUMAN PROGRAMMING IN TETHERBALL ROBOT GAMES	6428
<i>Parisi, Simone ; Abdulsamad, Hany ; Paraschos, Alexandros ; Daniel, Christian ; Peters, Jan</i>	
LEARNING COMPOUND MULTI-STEP CONTROLLERS UNDER UNKNOWN DYNAMICS	6435
<i>Han, Weiqiao ; Levine, Sergey ; Abbeel, Pieter</i>	
A SOLUTION TO THE SERVICE AGENT TRANSPORT PROBLEM	6443
<i>Bays, Matthew J. ; Wettergren, Thomas A.</i>	
A NOVEL DISTRIBUTED SCHEDULING ALGORITHM FOR TIME-CRITICAL MULTI-AGENT SYSTEMS	6451
<i>Whitbrook, Amanda ; Meng, Qinggang ; Chung, Paul W.H.</i>	
ONLINE TASK MERGING WITH A HIERARCHICAL HYBRID TASK PLANNER FOR MOBILE SERVICE ROBOTS	6459
<i>Stock, Sebastian ; Mansouri, Masoumeh ; Pecora, Federico ; Hertzberg, Joachim</i>	
THE HATP HIERARCHICAL PLANNER: FORMALISATION AND AN INITIAL STUDY OF ITS USABILITY AND PRACTICALITY	6465
<i>Silva, Lavindra de ; Lallement, Raphael ; Alami, Rachid</i>	
PLANNING HANDOVERS INVOLVING HUMANS AND ROBOTS IN CONSTRAINED ENVIRONMENT	6473
<i>Waldhart, Jules ; Gharbi, Mamoun ; Alami, Rachid</i>	

USING STRUCTURAL BOOTSTRAPPING FOR OBJECT SUBSTITUTION IN ROBOTIC EXECUTIONS OF HUMAN-LIKE MANIPULATION TASKS	6479
<i>Agostini, Alejandro ; Javad Aein, Mohamad ; Szedmak, Sandor ; Aksoy, Eren Erdal ; Piater, Justus ; Worgotter, Florentin</i>	
REASONING-BASED VISION RECOGNITION FOR AGRICULTURAL HUMANOID ROBOT TOWARD TOMATO HARVESTING	6487
<i>Chen, Xiangyu ; Chaudhary, Krishneel ; Tanaka, Yoshimaru ; Nagahama, Kotaro ; Yaguchi, Hiroaki ; Okada, Kei ; Inaba, Masayuki</i>	
COMPUTATIONAL APPROACHES FOR IMPROVING THE PERFORMANCE OF PATH TRACKING CONTROLLERS FOR MOBILE ROBOTS	6495
<i>Cheein, Fernando Auat ; Blazic, Saso ; Torres-Torriti, Miguel</i>	
3D SENSOR PLANNING FRAMEWORK FOR LEAF PROBING	6501
<i>Foix, Sergi ; Alenya, Guillem ; Torras, Carme</i>	
IMPROVEMENT OF ENVIRONMENTAL ADAPTIVITY OF DEFECT DETECTOR FOR HAMMERING TEST USING BOOSTING ALGORITHM	6507
<i>Fujii, Hiromitsu ; Yamashita, Atsushi ; Asama, Hajime</i>	
NOVEL METHOD OF ESTIMATING SURFACE CONDITION FOR TINY MOBILE ROBOT TO IMPROVE LOCOMOTION PERFORMANCE	6515
<i>Tanaka, Katsuaki ; Ishii, Hiroyuki ; Okamoto, Yuya ; Kuroiwa, Daisuke ; Miura, Yusaku ; Endo, Daiki ; Mitsuzuka, Junko ; Shi, Qing ; Okabayashi, Satoshi ; Sugahara, Yusuke ; Takanishi, Atsuo</i>	
AUTOMATION SOLUTIONS FOR THE EVALUATION OF PLANT HEALTH IN CORN FIELDS	6521
<i>Zermas, Dimitris ; Teng, Da ; Stanitsas, Panagiotis ; Bazakos, Michael ; Kaiser, Daniel ; Morellas, Vassilios ; Mulla, David ; Papanikolopoulos, Nikolaos</i>	
ROBOTIC AGENTS CAPABLE OF NATURAL AND SAFE PHYSICAL INTERACTION WITH HUMAN CO-WORKERS	6528
<i>Beetz, Michael ; Bartels, Georg ; Albu-Schaffer, Alin ; Balint-Benczedi, Ferenc ; Belder, Rico ; Bebler, Daniel ; Haddadin, Sami ; Maldonado, Alexis ; Mansfeld, Nico ; Wiedemeyer, Thiemo ; Weitschat, Roman ; Worch, Jan-Hendrik</i>	
COMPLIANT MANIPULATORS ON GRAPHS	6536
<i>Groothuis, S.S. ; Stramigioli, S. ; Carloni, R.</i>	
VARIABLE STIFFNESS CONTROL FOR OSCILLATION DAMPING	6543
<i>Gasparri, G.M. ; Garabini, M. ; Pallottino, L. ; Malagia, L. ; Catalano, M. ; Grioli, G. ; Bicchi, A.</i>	
DEVELOPMENT OF A BACKDRIVABLE MAGNETORHEOLOGICAL HYDRAULIC PISTON FOR PASSIVE AND ACTIVE LINEAR ACTUATION	6551
<i>Domínguez, Gonzalo Aguirre ; Kamezaki, Mitsuhiro ; French, Morgan ; Sugano, Shigeki</i>	
A SYSTEMATIC APPROACH TO EXPERIMENTAL MODELING AND ASSESSMENT OF ELASTIC ACTUATORS BY COMPONENT-WISE PARAMETER IDENTIFICATION	6557
<i>Lendermann, M. ; Stuhlenmiller, F. ; Erler, P. ; Beckerle, P. ; Rinderknecht, S.</i>	
CONTROL AND EVALUATION OF SERIES ELASTIC ACTUATORS WITH NONLINEAR RUBBER SPRINGS	6563
<i>Austin, Jessica ; Schepelmann, Alexander ; Geyer, Hartmut</i>	
Author Index	