

2009 IEEE/ASME International Conference on Advanced Intelligent Mechatronics

(AIM 2009)

**Singapore
14-17 July 2009**

Pages 1-667

**IEEE Catalog Number: CFP09775-PRT
ISBN: 978-1-4244-2852-6**

TABLE OF CONTENTS

Evaluation of Wire Bond Integrity through Force Detected Wire Vibration Analysis	1
<i>Hong Luo, Zhe Lu, Joo Hoo Nam, Chao Yu, Peter Chen, Wei Lin</i>	
A Two-Way Flexural Rotation Manipulator Using Opposing Shape Memory Alloy Wires	6
<i>Jhe-Hong Wang, Chen-Hsien Fan, Chao-Chieh Lan</i>	
A Shape Memory Alloy Actuated Microgripper with Wide Handling Ranges	12
<i>Che-Min Lin, Chen-Hsien Fan, Chao-Chieh Lan</i>	
Vision-Based Compliant-Joint Polymer Force Sensor Integrated with Microgripper for Measuring Gripping Force	18
<i>Ren-Jung Chang, Chih-Yi Cheng</i>	
Synchronization Strategy Research of Pneumatic Servo System Based on Separate Control of Meter-In and Meter-Out	24
<i>Xiaocong Zhu, Jian Cao, Guoliang Tao, Bin Yao</i>	
Effects of Bio-Joint Models on Compliant Exoskeleton Design	30
<i>Kok-Meng Lee, Jiajie Guo</i>	
A Master-Slave Control System with Energy Recycling and Force Sensing for Upper Limb Rehabilitation Robots	36
<i>Chunguang Li, Tao Liu, Kyoko Shibata, Yoshio Inoue</i>	
Numerical and Experimental Studies on Temperature Field of Rotary MRF Dampers	42
<i>Di Zheng, Wencong Ye, Liyong Hu, Yimin Deng, Jianming Zhan</i>	
Dual Differential Rheologic Actuator for Robotic Interaction Tasks	47
<i>Philippe Fauteux, Michel Lauria, Marc-Antoine Legault, B. Heintz, Francois Michaud</i>	
A Novel Approach to Fabric Control for Automated Sewing	53
<i>Wayne Book, Ryder Winck, James Huggins, Steve Dickerson</i>	
Throwing of Cylinder-Shaped Objects	59
<i>Heinz Frank, Anton Mittnacht, Johann Scheiermann</i>	
Towards the Position Control of Conducting Polymer Trilayer Bending Actuators with Integrated Feedback Sensor	65
<i>Stephen William John, Gursel Alici, Christopher Cook</i>	
Precision Smart Force Platform	71
<i>Darwin Gouwanda, S. M. N. Arosha Senanayake</i>	
Performance Evaluation of A Flexure-Based Five-Bar Mechanism for Micro/nano Manipulation	76
<i>Yanling Tian, Bijan Shirinzadeh</i>	
Modeling and Analysis of A New Flexure-Based Micropositioner for Precision Manipulation	82
<i>Mohd Nashrul Mohd Zubir, Bijan Shirinzadeh, Yanling Tian</i>	
Real-Time Vision-Based Microassembly of 3D MEMS	88
<i>Brahim Tamadazte, Thomas Arnould, Sounkalo Dembélé, Nadine Lefort-Piat, Eric Marchand</i>	
Towards Automated Robotic Nanomanipulation Systems	94
<i>Daniel Jasper, Christoph Edeler, Claas Diederichs, Mirko Naroska, Christian Stolle, Sergej Fatikow</i>	
Robust Gait Control for Steady Swimming of A Carangiform Fish Robot	100
<i>Chunlin Zhou, Chee Wee Chong, Yu Zhong, K. H. Low</i>	
A Variable Stiffness MR Damper for Vibration Suppression	106
<i>Xianzhou Zhang, Weihua Li, Yang Zhou</i>	
Input-Output Transition Models for Discrete-Time Switched Nonlinear Systems	112
<i>Chow Yin Lai, Cheng Xiang, Tong Heng Lee</i>	
Determining the Mass and Angular Position of the Unbalanced Load in Horizontal Washing Machines	118
<i>Ahmet Yörükoglu, Erdinç Altuğ</i>	
Towards the Deployment of Industrial Robots As Measurement Instruments - An Extended Forward Kinematic Model Incorporating Geometric and Nongeometric Effects	124
<i>Katayon Radkhah, Thomas Hemker, Oskar Von Stryk, Martin Friedmann</i>	
Axial Position and Speed Vector Control of Inset Permanent Magnet Axial Gap Type Self Bearing Motor	130
<i>Quang Dich Nguyen, Satoshi Ueno</i>	
A Hierarchical Fuzzy Inference Method for Skill Evaluation of Machine Operators	136
<i>Kalevi Tervo, Lauri Palmroth, Aki Putkonen</i>	
Running Pattern Generation of Humanoid Biped in the Three-Dimensional Space and Its Realization	142
<i>Baek-Kyu Cho, Jun-Ho Oh</i>	
Eulerian ZMP Resolution: Real-Time Jogging and Jumping Trajectory Planning for Bipedal Robots	150
<i>Barkan Ugurlu, Atsuo Kawamura</i>	
Planning Footsteps in Obstacle Cluttered Environments	156
<i>Yasar Ayaz, Atsushi Konno, Khalid Munawar, Teppei Tsujita, Masaru Uchiyama</i>	
Push Recovery Controller for Bipedal Robot Walking	162
<i>Albertus Hendrawan Adiwahono, Chee Meng Chew, Weiwei Huang, Yu Zheng</i>	
A Random Sampling Based Approach to Goal-Directed Footstep Planning for Humanoid Robots	168
<i>Zeyang Xia, Guodong Chen, Jing Xiong, Qunfei Zhao, Ken Chen</i>	
Terrain-Adaptive Control to Reduce Landing Impact Force for Human-Carrying Biped Robot	174
<i>Kenji Hashimoto, Akihiro Hayashi, Terumasa Sawato, Yuki Yoshimura, Teppei Asano, Kentaro Hattori, Yusuke Sugahara, Hun-Ok Lim, Atsuo Takanishi</i>	

Implementation of High Performance Hardware Based Toroidal Neural Network with Learning Capability	180
<i>Men-Shen Tsai, Yao-Hsien Fu</i>	
A Single Neuron PID Control for Twin Rotor MIMO System	186
<i>Jih-Gau Juang, Ting-Kai Liu</i>	
Analysis of Motion Searching Based on Reliable Predictability Using Recurrent Neural Network	192
<i>Shun Nishide, Tetsuya Ogata, Jun Tani, Kazunori Komatani, Hiroshi G. Okuno</i>	
Analysis and Synthesis for A Class of Complex-Valued Associative Memories	198
<i>Xiaoyu Liu</i>	
Pattern Recognition-based Real-time End Point Detection Specialized for Accelerometer Signal	203
<i>Jong Gwan Lim, Sang-Youn Kim, Dong-Soo Kwon</i>	
Quantitative Analysis of Micro-Calcifications for Breast Cancer via Wavelet Transform and Neural Network	209
<i>Nan-Chyuan Tsai, Hong-Wei Chen, Sheng-Liang Hsu</i>	
Effects of Dielectric Parameters of Human Body on Specific Absorption Rate for Ingestible Wireless Device at Operating Frequency of 430 MHz	215
<i>Lisheng Xu, Max Meng</i>	
Reconstruction of the Magnetic Field in the Measuring Volume of an Electromagnetic Flow Sensor	221
<i>Liang Hu, Jun Zou, Xin Fu, Xiaodong Ruan, Chiyu Wang</i>	
Modeling of Separate Meter In and Separate Meter Out Control System	227
<i>Yingjie Liu, Bing Xu, Huayong Yang, Dingrong Zeng</i>	
Development of A Force Sensor Working with MR Elastomers	233
<i>Weihua Li, Kosta Kostidis, Xianzhou Zhang, Yang Zhou</i>	
Trade-Offs Design of Mobile Robot Based on Multi-Objective Optimization with Respect to Terramechanics	239
<i>He Xu, Dawei Tan, Zhenyu Zhang, Zhenguo Gao, Gaoliang Peng, Chao Li</i>	
An Efficient Method for Optimum Selection of GPS Satellites Set Using Recurrent Neural Network	245
<i>Mohammad Reza Mosavi, Maryam Sorkhi</i>	
A Virtual Reality Operator Interface Station with Hydraulic Hardware in the Loop Simulation for Prototyping Excavator Control Systems	250
<i>Aaron Enes, Mark Elton, Wayne Book</i>	
The Application of A PID Parameter Tuning Method Based on Model Matching on Frequency Domain for Printer Ink-Head Speed Control	256
<i>Masanobu Nagata, Daisuke Inagaki, Takuya Inoue, Ikuro Mizumoto, Zenta Iwai</i>	
Master-Slave Synchronous Position Control for Precision Stages Based on Multirate Control and Dead-Time Compensation	263
<i>Koichi Sakata, Hiroshi Fujimoto</i>	
Implementation of A High Performance Stand-Alone Motion Controller	269
<i>Xuecai Zhou, Sundong Liu, Weiping Li</i>	
Fast Scanning Using Piezoelectric Tube Nanopositioners: A Negative Imaginary Approach	274
<i>Bharath Bhikkaji, Reza Moheimani</i>	
Varying Set-point with Adaptive Predictive Supervisory Controller for Gas Turbine of GILAN Combined Cycle	280
<i>Kaveh Hooshmandi, Mohsen Montazeri, Alireza Yazdizadeh</i>	
Design and Experimental Study of A High-Frequency Fine-Finish Power Supply for Wire-EDM	286
<i>Mu-Tian Yan, Yi-Ting Liu</i>	
Passive Compensation for Straightness Errors Due to Non-parallelism Between Two Air Bearing Guideway Surfaces	290
<i>Wei Lin, Jitendra Prasad Khatait</i>	
Measurement and Control Scheme for A Container Transfer Robot in Living Space	295
<i>Rui Fukui, Taketoshi Mori, Tomomasa Sato</i>	
Finite Formulation in 2D for the Analysis of an Electrostatic Induction Micromotor	302
<i>J. M.I Monzón, Francisco Jorge Santana, Santiago García-Alonso, Juan Antonio Montiel-Nelson</i>	
Study on Geometry of Valveless-Micropump	308
<i>Van Thanh Dau, Thien Xuan Dinh, Katsuhiko Tanaka, Susumu Sugiyama</i>	
Finite Element Analysis for PMMA Pattern Formation in Hot Embossing Process	314
<i>Choon Meng Kiew, Wen-Jong Lin, Tat Joo Teo, Wei Lin, Guilin Yang</i>	
A Survey on Artificial Intelligence Technologies in Modeling of High Speed End-Milling Processes	320
<i>Amin J. Torabi, Meng Joo Er, Xiang Li, Beng Siong Lim, Lianyin Zhai, Thayil Tijo Jose Thomas, Si Jie Phua, San Lin, Junhong Zhou, Sheng Huang</i>	
Control Strategy for High Speed Electrical Discharge Machining (Die-sinking EDM) Equipped with Linear Motors	326
<i>Albert Wen-Jeng Hsue</i>	
Tendon Sheath Analysis for Estimation of Distal End Force and Elongation	332
<i>Soon Chiang Low, Louis Phee, Pietro Valdastri, Arianna Menciassi, Paolo Dario</i>	
Solution of Inverse Kinematic Problem for Serial Robot Using Dual Quaternions and Plücker Coordinates	338
<i>Emre Sarıyıldız, Hakan Temeltas</i>	
Control and Performance Evaluation of Switch Mode Amplifier for Actuator Array	344
<i>Branislav Hredzak</i>	
Model-Based Fuzzy Adaptation for Control of A Lower Extremity Rehabilitation Exoskeleton	350
<i>Yin Yang, Can-Jun Yang, Kok-Meng Lee, Hui Yu</i>	
PD Control Scheme for Formation Control of Multiple Autonomous Underwater Vehicles	356
<i>Saing Paul Hou, C. C. Cheah</i>	

Experiments of Autonomous Navigation with an Under-Actuated Surface Vessel via the Null-Space Based Behavioral Control	362
<i>Filippo Arrichiello, Jnaneshwar Das, Hordur Kristinn Heidarsson, Stefano Chiaverini, Gaurav S. Sukhatme</i>	
Reliable Decentralized Supervisory Control of Discrete Event Systems with Communication Delays.....	368
<i>Fuchun Liu, Hai Lin</i>	
Study on Unified Multi-Domain Modeling of Space Robot for Target Capturing	374
<i>Wenfu Xu, Yu Liu, Bin Liang, Yangsheng Xu</i>	
Design and Control of A Real-Time Variable Stiffness Vibration Isolator	380
<i>Saul Opie, Woosoon Yim</i>	
Multiple Aspect Grasp Performance Index for Cooperative Object Manipulation Tasks	386
<i>Farzad Cheraghpour, S. Ali A. Moosavian, Ali Nahvi</i>	
Event-Driven Service Oriented Framework for Integrative Serviceability Management of Networked Manufacturing Systems	392
<i>Ming Luo, Jing Bing Zhang, Li Wei Bertrand Tay, Liqun Zhuang, Yi Zhi Zhao, Chak Huah Tan, Danhong Zhang, Jun-Hong Zhou</i>	
Fault Detection and Isolation in A Mobile Robot Test-Bed.....	398
<i>Shai Arogeti, Danwei Wang, Chang Boon Low, Ming Yu</i>	
iDiagnosis & Prognosis - An Intelligent Platform for Complex Manufacturing.....	405
<i>Jun-Hong Zhou</i>	
Optimization of Distributed Estimation for Networked Manufacturing Systems	411
<i>Liqun Zhuang, Wen Dong Xiao, Lihua Xie</i>	
Terminal Sliding Mode Control for Active Engine Mounting System	417
<i>Andika Aji Wijaya, Fadly Jashi Darsivan, Mahmud Iwan Solihin, Wahyudi Martono, Rini Akmeliawati</i>	
Tool Wear Forecast Using Singular Value Decomposition for Dominant Feature Identification	421
<i>Chee Kiang Pang, Jun-Hong Zhou, Frank Lewis, Zhao-Wei Zhong</i>	
Robotic Skin Structure and Performances for Industrial Robot Comanipulation.....	427
<i>Xavier Lamy, F. Colledani, Franck Geffard, Yvan Measson, Guillaume Morel</i>	
FPGA Based Time Domain Passivity Observer and Passivity Controller	433
<i>Bei Bei Han, Jee-Hwan Ryu, Il-Kyun Jung</i>	
Realization of Fictitious Gain in Human: Experimental Verification on an Elbow Joint.....	439
<i>Kyoungchul Kong, Masayoshi Tomizuka</i>	
Coupled Elastic Actuation Development for Robots as an Intrinsic Compromise between Performance and Safety	445
<i>Jiun-Yih Kuan, Han-Pang Huang, Yen-Tsung Chen</i>	
Hand Pose Estimation Using Voxel-Based Individualized Hand Model	451
<i>Albert Causo, Mai Matsuo, Etsuko Ueda, Kentaro Takemura, Yoshio Matsumoto, Jun Takamatsu, Tsukasa Ogasawara</i>	
User-Adaptive Interface Based on Mental Model and Symbol Matching	457
<i>Sang-Ho Kim, Kosuke Sekiyama, Toshio Fukuda</i>	
Construction Kit for Low-Cost Vibration Analysis Systems Based on Low-Cost Acceleration Sensors	463
<i>Josef Vollmer, Yanting Hu, Thomas Neumann, Erik Solda</i>	
Characterizing Wire Wound Inductor Coils for Optimized Wireless Power Transfer	469
<i>Boon Hee Soong, Yee Loon Sum, Wei Liu, Selvakumaran Ramachandran</i>	
Non-Line-Of-Sight Localization of A Controlled Sound Source	475
<i>Lin-Chi Mak, Tomonari Furukawa</i>	
Magnetic Field-Based Multi-DOF Orientation Sensor for PM-Based Spherical Actuators.....	481
<i>Shaohui Foong, Kok-Meng Lee</i>	
A Multi-Degree-Of-Freedom Orientation Measurement Methodology with Laser Detection	487
<i>Liang Yan, I-Ming Chen, Guilin Yang, Yunhua Li</i>	
Transforming A CD/DVD Pick-Up-Head into an Accelerometer	493
<i>Jih-Wei Chieh, Shao-Kang Hung</i>	
Radial Basis Function Neural Network Control of an XY Micropositioning Stage without Exact Dynamic Model.....	498
<i>Qingsong Xu, Yangmin Li</i>	
Intelligent Equivalent Physical Simulator for Nanosatellite Space Radiator	504
<i>Yun-Ze Li, Kok-Meng Lee, Jun Wang</i>	
Comparison of Circular Flexure Hinge Design Equations and the Derivation of Empirical Stiffness Formulations	510
<i>Yuen Kuan Yong, Tien-Fu Lu</i>	
Influences of the Restrictor Design Parameter and Operating Conditions of Aerostatic Bearings on Its Dynamic Characteristics	516
<i>Xuedong Chen, Ye Yixi</i>	
High-Speed Vertical Positioning for Contact-Mode Atomic Force Microscopy	522
<i>Andrew J. Fleming</i>	
A Runout Measurement Technology with Nanometer Resolution for Applications in Hard Disk Drives.....	528
<i>Jichang Huang, Chao Bi</i>	
Climbing Gaits of A Modular Biped Climbing Robot.....	532
<i>Yisheng Guan, Li Jiang, Xianmin Zhang, Hong Zhang</i>	
Multi Level SVM for Subject Independent Agitation Detection	538
<i>George Sakr, Imad Elhajj, Uchechukwu C. Wejinya</i>	
Discrete Switching Vibration Suppression for Flexible Systems with Redundant Actuation	544
<i>Joshua Schultz, Jun Ueda</i>	
Application of Sliding Actuation Mechanism to Robot Finger	550
<i>Young June Shin, Kyung-Soo Kim, Soohyun Kim</i>	

A Robot That Grows Like Human	554
<i>Hideaki Takanobu, Hidenori Imai, Keishi Yokota, Kenji Suzuki, Hirofumi Miura</i>	
Grasp Synthesis Based on Tactile Sensation in Robot Manipulation of Arbitrary Located Object.....	560
<i>Hanafiah Yussof, Jiro Wada, Masahiro Ohka</i>	
Text Extraction from Images Captured Via Mobile and Digital Devices	566
<i>Jian Yuan, Yi Zhang, Kok-Kiong Tan, Tong Heng Lee</i>	
Organized Sensor Network Design for Active Feedback Control.....	572
<i>Shaohui Foong, Kok-Meng Lee</i>	
Preliminary Study on Vision-Based Pen-And-Ink Drawing by A Robotic Manipulator	578
<i>Yan Lu, Josh H. M. Lam, Yeung Yam</i>	
Design of Inductive Coil for Wireless Power Transfer.....	584
<i>Selvakumaran Ramachandran, Wei Liu, Boon Hee Soong, Ming Luo, Yee Loon Sum</i>	
Color Plane Slicing and Its Applications to Motion Characterization for Machine Vision.....	590
<i>Varun Av, Sushanshu Arya, Venkatesh Bagaria, Harsha Jhunjhunwala, Padma Madhuri G, Zubin Varghese</i>	
Design and Dynamic Analysis of Three Degrees of Freedom Desk-Top Reconfigurable Machine	595
<i>Hungsun Son, Hyung Wook Park</i>	
Aspects Concerning CAD Models for Reconfigurable NaPaMan	601
<i>Radu Pacurari, Cornel Brisban</i>	
Integrated Design of A Feed Drive System for Driving Performance Improvement.....	607
<i>Chin-Yin Chen, Chi-Cheng Cheng, Po-Wen Hsueh</i>	
Rapid Manufacturing of High Reduction Polymer Gears by Use of Stereolithography.....	613
<i>Uwe Berger, Bernhard Maeule</i>	
A Novel Characterisation of Spatial Manipulators Based on Their Degrees-of-Freedom	618
<i>Sandipan Bandyopadhyay</i>	
Theoretical and Experimental Analysis of Beating and Cavitation Phenomenon on Erosion in Ultrasonic Cleaning Process	624
<i>Mohammad Hossein Azhdast, Hassan Haleh, Ali Azhdast, Mojtaba Soltanabadi, Parisa Pouladzadeh</i>	
The Development of an Autonomous Mobile Overhead Crane System for the Liquid Tank Transfer	630
<i>Kaneshige Akihiro, Takanori Miyoshi, Kazuhiko Terashima</i>	
Compliant Control of Steer-By-Wire Systems	636
<i>A. Emre Cetin, M. Arif Adli, Duygun Erol Barkana, Haluk Kucuk</i>	
Design of Attitude Control System for an UAV Type-Quadrotor Based on Dynamic Contraction Method	644
<i>Roman Czyba</i>	
Iterative Learning Control Based on A Hybrid Tracking and Contour Error Algorithm	650
<i>Meng-Shiun Tsai, Chung-Liang Yen, Hong-Tzong Yan</i>	
Hysteresis Compensation and Adaptive Controller Design for A Piezoceramic Actuator System in Atomic Force Microscopy	656
<i>Yil Chen, Mu-Tian Yan</i>	
Modeling and Compensation for Angular Transmission Error of Harmonic Drive Gearings in High Precision Positioning	662
<i>Makoto Iwasaki, Masafumi Yamamoto, Hiromu Hirai, Yoshifumi Okitsu, Kozo Sasaki, Toshio Yajima</i>	
Design of Fractional Hold Circuits for Output Reconstruction in Discretized Systems	668
<i>Manuel De La Sen, Oscar Barambones, Aitor Josu Garrido</i>	
Behavior Learning and Evolution of Swarm Robot System for Cooperative Behavior	673
<i>Sangwook Seo, Kweebo Sim, Hyunchang Yang</i>	
Hybrid Based Approach for Fault Tolerance in A Multi-Agent System.....	679
<i>Gottfried Koppensteiner, Munir Merdan, Wilfried Lepuschitz, Ingo Hegny</i>	
Design of Hybrid Resetting PID and Lag Controllers with Application to Motion Control	685
<i>Khalid El Rifai, Osamah El Rifai</i>	
Failure Decision-Making Based on Contracted Support Vector Machine for Indiscernible System	693
<i>Shaoping Wang, Sijun Zhao, Mileta M. Tomovic</i>	
Intelligent Forecasting System Based on Grey Model and Neural Network	699
<i>Shih-Hung Yang, Yon-Ping Chen</i>	
Waseda Bioinstrumentation System WB-2R as A Wearable Tool for an Objective Analysis of Surgeon's Performance	705
<i>Zhuohua Lin, Massimiliano Zecca, Salvatore Sessa, Toshihiro Kusano, Kazuko Itoh, Atsuo Takanishi</i>	
A Compact Hand-Held Active Physiological Tremor Compensation Instrument	711
<i>Win Tun Latt, U-Xuan Tan, Cheng Yap Shee, Wei Tech Ang</i>	
Development of A Robotic Carotid Blood Measurement WTA-1RII: Mechanical Improvement of Gravity Compensation Mechanism and Optimal Link Position of the Parallel Manipulator Based on GA	717
<i>Ryu Nakadate, Hisato Uda, Horoaki Hirano, Jorge Solis, Atsuo Takanishi, Eiichi Minagawa, Motoaki Sugawara, Kiyomi Niki</i>	
Design and Clinical Application of the Interventional Robot THMR-I	723
<i>Jing Xiong, Ken Chen, Zeyang Xia, Xiangdong Yang, Ping Liang</i>	
Microrobots for the Capsule Endoscope	729
<i>Byungkyu Kim, Jongoh Park, Sukho Park</i>	
A Special Compressor Used in Portable Mechanical Ventilators	735
<i>Wu Shilin, Zhang Qi, Huang Zhiping, Xiong Jiulong</i>	
Convergence Analysis of Kinematic Parameter Calibration for A Car-Like Mobile Robot	740
<i>Kwanghyun Yoo, Woojin Chung</i>	

Weights' Assignment in Multi-Agent Systems Under A Time-Varying Topology	746
<i>Mohsen Zamani, Hai Lin</i>	
Learning the Motion Patterns of Humans for Predictive Navigation	752
<i>Shu-Yun Chung, Han-Pang Huang</i>	
Transport Services on Indoor Map Generating System Using Spatially Distributed RFID Tags for Home Environment	758
<i>Kenri Kodaka, Haruhiko Niwa, Yoshihiro Sakamoto, Masaumi Otake, Yuki Kanemori, Shigeki Sugano</i>	
Postural Stability of Wheeled Mobile Manipulators with Flexible Suspension Considering Tire Friction Model	764
<i>Khalil Alipour, S. Ali A. Moosavian</i>	
Learning and Position Estimation of A Mobile Robot in an Indoor Environment Using FuzzyART Neural Network	770
<i>Petre Lameski, Andrea Kulakov, Danco Davcev</i>	
Distance Indexed Trajectory Generation for A Helicopter Robot for Programming by Demonstration	775
<i>Tanveer Abbas, Bruce Macdonald</i>	
Design of Tire Pressure Monitoring System Based on Resonance Frequency Method	781
<i>Qi Zhang, Bo Liu, Guofu Liu, Shilin Wu</i>	
Development of Unmanned Ground Vehicles Available of Urban Drive	786
<i>Jae Cheon Lee, Hee Chang Moon, Jung Ha Kim, Dong Myung Lee</i>	
Aircraft Landing Control Based on Adaptive CMAC	791
<i>Jih-Gau Juang, Teng-Chieh Yang</i>	
Intelligent Monitoring of Electric Vehicle	797
<i>Rochdi Merzouki, Mohand Djedziri, Belkacem Ould Bouamama</i>	
Nonlinear Power Balance Control of A SPA Hydraulic Hybrid Truck	805
<i>Amir Taghavipour, Aria Alasty, Mahmoud Saadat Foumani</i>	
Adaptive Motion Washout Filter Design by Using Self-Tuning Fuzzy Control	811
<i>Thong-Shing Hwang, Shen-Kai Yeh, Jr-Ruei Lin, Wen-Pin Su</i>	
Interactive Evolutionary Multiobjective Optimization for Hydraulic Valve Controller Parameters	816
<i>Johannes Krettek, Jan Holger Braun, Frank Hoffmann, Torsten Bertram, Thomas Ewald, Hans-Georg Schubert, Horst Lausch</i>	
Active Control of Broadband Diffuse Fields Using ∞- norm Pressure Minimization	822
<i>Wen-Kung Tseng</i>	
Study of Gearbox Fault Diagnosis Based on A Modified PSO Algorithm	828
<i>Hongxia Pan, Xiuye Wei</i>	
Evolved Finite State Controller for Hybrid System in Reduced Search Space	833
<i>Jean-Francois Dupuis, Zhun Fan</i>	
A Hybrid Quantum-Inspired Evolutionary Algorithm for Open Vehicle Routing Problem	839
<i>Zhang Jingling, Zhao Yanwei, Peng Dianjun, Wang Wanliang</i>	
Human Upper Limb and Arm Kinematics for Robot Based Rehabilitation	845
<i>S. Parasuraman, Oyong Arif, Chew Yee Kee</i>	
Mobile Robot Path Planning Using Ant Colony Optimization	851
<i>Zi Cong Yee, S. G. Ponnambalam</i>	
A Novel Modular Framework for Stereo Vision	857
<i>Oon-Ee Ng, Ganapathy Velappa</i>	
Neural Q-Learning Controller for Mobile Robot	863
<i>Ganapathy Velappa, Chin Yun Soh, Halim Joe Kusuma</i>	
Biometrics and Kinematics of A Four Legged Crawler Robot	869
<i>S. Parasuraman, Joe Wendy</i>	
Geospatial Information System for Tracking and Navigation of Mobile Objects	875
<i>Veera Ragavan Sampath Kumar, Aruni Upaksha Alahakone</i>	
Way Point Based Deliberative Path Planner for Navigation	881
<i>Veera Ragavan Sampath Kumar, Mohamed Taha S. Ibrahim, S. G. Ponnambalam</i>	
Design of an Advanced Prototype Robot for White Asparagus Harvesting	887
<i>Anna Chatzimichali, Ioannis Georgilas, Vassilios Tourassis</i>	
A Behavior Control Method Based on Hierarchical POMDP for Intelligent Wheelchair	893
<i>Yong Tao, Tianmiao Wang, Hongxing Wei, Diansheng Chen</i>	
Experimental Study on Manipulator Design for Low Collision Impact Force	899
<i>Yusuke Sugahara, Keigo Noha, Kazuhiro Kosuge, Jun'Ichiro Ooga, Hideichi Nakamoto, Takashi Yoshimi</i>	
A Task Representation Based on Elementary Targets (ETs) and Execution Control Rules (ECRs)	905
<i>Tanveer Abbas, Bruce Macdonald</i>	
Development of Mechatronic Systems for Education Purposes to Introduce Robot Technology Principles	911
<i>Jorge Solis, Ryu Nakadate, Tetsuro Yamamoto, Atsuo Takanishi</i>	
Recognition and Generation of Motion Primitives with Humanoid Robots	917
<i>Carlos Antonio Acosta Calderon, Rajesh Elara Mohan, Changjiu Zhou</i>	
Geodesic Trajectory Planning and Feedforward Controller Parameters Design for A Reconfigurable Manipulator	923
<i>Liandong Zhang, Changjiu Zhou, Maximilian Baro, Carlos A. Acosta Calderon, Delun Wang</i>	
Adaptive Compliant Control of Humanoid Biped Foot with Elastic Energy Storage	928
<i>Zhang Peijie, Changjiu Zhou, Liandong Zhang, Tian Yantao, Liu Zhenze</i>	
Robust Monte Carlo Localization for Humanoid Soccer Robot	934
<i>Wei Hong, Changjiu Zhou, Yantao Tian</i>	
Kneed Passive Dynamic Walker Controller Design Employing A Climbing Learning Algorithm	940
<i>Zhiwei Song, Peijie Zhang, Changjiu Zhou</i>	

Formation Control of Leader Following Unmanned Ground Vehicles Using Nonlinear Model Predictive Control	945
Heonyoung Lim, Yeonsik Kang, Jongwon Kim, Changhwan Kim	
Simulation of an Articulated Tractor-Implement-Trailer Model Under the Influence of Lateral Disturbances	951
Kheng Wah Siew, Jayantha Katupitiya, Ray Eaton, Himanshu Pota	
Gait Control of Modular Climbing Caterpillar Robot	957
Wei Wang, Houxiang Zhang, Kun Wang, Jianwei Zhang, Weihai Chen	
Application of Mobile Inverted Pendulum Systems to Boxingbots for A Boxing Game	963
Geunhyeong Lee, Hyungjik Lee, Hojin Choi, Hyeongjin Jeon, Seul Jung	
Integral Terminal Sliding Mode Cooperative Control of Multi-Robot Networks	969
Suiyang Khoo, Lihua Xie, Zhihong Man	
Design of A Semi-Autonomous Hybrid Mobility Surf-Zone Robot	974
Alexander Boxerbaum, Matthew Kline, Richard Bachmann Roger D. Quinn, Richard Harkins, Ravi Vaidyanathan	
Impact of Passive Parameter Variation on Stability and Mobility of A Hexapod Robot	980
Richard J. Lock, Ravi Vaidyanathan, Stuart C. Burgess, Roger D. Quinn	
Performance Enhancement of Iterative Learning Control System Using Disturbance Observer	987
Shuwen Yu, Masayoshi Tomizuka	
Investigation in Hybrid Actuation for Duplex Actuators Operating in Active/No-Load Modes	993
Haitao Qi, Yongling Fu, Jean-Charles Mare, Yan Lang, Lijian Wang	
A Bio-Inspired Robotic Locomotion System Based on Conducting Polymer Actuators	998
Gursel Alici, Daniel Gunderson	
Nano-Vibration Characteristics of A Piezoelectric Plate Wirelessly Driven by Electric Field	1005
Satyanarayan Bhuyan, Hu Junhui	
Realtime Compensation Methods for Hysteresis Based Magnetorheological Actuators	1010
Juergen Maas, Karl Voit, Ansgar Wiehe, Christian Graf	
Patterning IPN-CP Actuators and Applications	1016
Johann Citérin, Abderrahmane Kheddar	
T2R1-type Parallel Manipulators with Decoupled and Bifurcated Planar-Spatial Motion of the Moving Platform	1022
Grigore Gogu	
Subspace-Based Identification of Compliance Dynamics of Parallel Kinematic Manipulator	1028
Marzia Cescon, Isolde Dressler, Rolf Johansson, Anders Robertsson	
Wrench Feasible Workspace Analysis of Cable-Driven Parallel Manipulators Using LMI Approach	1034
Azadeh Zarif Loloei, Mohammad M. Aref, Hamid D. Taghirad	
A Probabilistic Roadmap Based Planning Algorithm for Wheeled-Tip Robots Manipulating Polygonal Objects	1040
Narges Noori, Ehsan Noohi, Hadi Moradi, Amir H. Bakhtiyari, Majid Nili Ahmadabadi	
A Tripod Mechanism for Parallelism Alignment: Kinematics Analysis and Application	1047
Wenjie Chen, Guilin Yang, Wei Lin	
An Exoskeleton Force Feedback Master Finger Distinguishing Contact and Non-Contact Mode	1052
Honggen Fang, Zongwu Xie, Hong Liu, Tian Lan, Jinjun Xia	
Reliability-Integrated Conceptual Design for Hydraulic System	1058
Xiaohu Guo, Zx Jiao, Shaoping Wang	
Vibration Control of A Novel Tube Scanner Using Piezoelectric Strain-Induced Voltage	1063
Yuen Kuan Yong, Reza Moheimani	
Development and Testing of an Autonomous Underwater Vehicle Using Industrial xPC-Target Platform	1069
Cheng Chin, Wai Shing Lau, Yi Jin Tan, Kok Feng Chee, Yew Chai Wong	
Control of A Pneumatic Artificial Muscle (PAM) with Model-Based Hysteresis Compensation	1075
Tri Vo Minh, Tegoeh Tjahjowidodo, Herman Ramon, Hendrik Van Brussel	
Modelling of Shunted Piezoceramic Actuators with Substructure Techniques and Application to A Bladed Disk Model	1081
Andreas Hohl, Marcus Neubauer, Lars Panning, Jörg Wallaschek	
Anti-Sway Control of A Gantry Crane System Based on Feedback Loop Approaches	1087
Mohd Ashraf Ahmad, Raja Mohd Taufiq Raja Ismail, Ahmad Nor Kasruddin Nasir, Mohd Syakirin Ramli	
Vibration Damping with Piezoceramics Shunted to Negative Capacitance Networks	1093
Marcus Neubauer, Jörg Wallaschek	
Shock Vibration Control Using Active Momentum Exchange Impact Damper - Experimental Study	1099
Susumu Hara, Lovely Son, Keisuke Yamada, Hiroshi Matsuhisa	
Stability Analysis of Magnetically-Levitated Large Flywheels in Energy Storage Systems	1106
Seong-Yeol Yoo, Wook Ryun Lee, Yong-Chae Bae, Myounggyu D. Noh	
RFID High Frequency 3-Dimensional Loop Antenna Analysis and Design	1112
Peng Li, Yilong Lu, Wei Liu	
Generalized Design and Disturbance Analysis of Robust H Infinity Control of Active Magnetic Bearings	1117
Sarah S. Nair, M. V. Vaidyan, M. L. Joy	
Biomechanical Analysis of 10-Pin Bowling Using Wireless Inertial Sensor	1123
S. M. N. Arosha Senanayake, Tun Mun Hon, Nick Flyger	
A Practical Stability Measure of Grasping	1129
Myeongeon Jang, Jihong Lee	
Emerging Robotics Devices for Therapeutic Rehabilitation of the Lower Extremity	1135
Chathuri Senanayake, S. M. N. Arosha Senanayake	
Vibrotactile Feedback Systems: Current Trends in Rehabilitation, Sports and Information Display	1141
Aruni Upeksha Alahakone, S. M. N. Arosha Senanayake	

Laser Aiming Monitoring System for Archery	1147
<i>S. M. N. Arosha Senanayake</i>		
Smart System for Archery Using Ultrasound Sensors	1153
<i>Alpha Agape Gopalai, Boon How Khoo, Jolene Loke, S. M. N. Arosha Senanayake</i>		
Self-Sensing of A Solenoid Valve via Phase Detection	1158
<i>Shang-Teh Wu, Wei-Nian Chen</i>		
Development and Characteristic Evaluation of USN Node Module for u-Manufacturing	1164
<i>Dong-Hoon Kim, Jun-Yeob Song, Suk-Keun Cha, Seung-Ho Lee</i>		
Dynamic Resource Allocation with Machine Degradation Using Decentralized Multi-Agent Approach	1169
<i>Sai Ho Ling, Sie Chyuan Lau, Ming Luo, Shuzhi Sam Ge</i>		
Modeling of A Two-Machine Line with Assignable Cause Quality Failures	1175
<i>Yongxin Cao, Velusamy Subramaniam</i>		
A Control Policy for Reentrant Manufacturing Systems	1181
<i>Chanaka Dilhan Senanayake, Velusamy Subramaniam, Rongling Yang</i>		
Sliding Mode Control of Chaotic Rayleigh-Bénard Convection in Maxwellian Fluids	1187
<i>Mohammad Rashedi, Hoda Sadeghian, Aria Alasty</i>		
Space Teleoperation with Large Time Delay Based on Vision Feedback and Virtual Reality	1193
<i>Yuji Wang, Fuchun Sun, Laihong Hu, Zidi Li, Huaping Liu</i>		
2 DOF Low Cost Platform for Driving Simulator: Modeling and Control	1199
<i>Hichem Arioui, Salim Hima, Lamri Nehaoua</i>		
Wheelchair Control Using an EOG- and EMG-Based Gesture Interface	1205
<i>Masafumi Hashimoto, Kazuhiko Takahashi, Masanari Shimada</i>		
Localization Strategies for Indoor Multi-robot Formations	1211
<i>Haoyao Chen, Dong Sun, Jie Yang</i>		
Transportation Network Navigation with Turn Penalties	1217
<i>Ming Che Lee</i>		
Performance Predict Model for A Body and Caudal Fin (BCF) Biomimetics Fish Robot	1223
<i>Yu Zhong, Chee Wee Chong, Chunlin Zhou, Gim Lee, Gerald Seet, K. H. Low</i>		
Fuzzy and Neural Controllers for Acute Obstacle Avoidance in Mobile Robot Navigation	1229
<i>Ganapathy Velappa, Chin Yun Soh, Jeffry Ng</i>		
A Novel Temperature Based Flat-Plate Heat Flux Sensor for High Accuracy Measurement	1235
<i>Dongxiao Liu, Yunze Li, Yunhua Li, Kok-Meng Lee</i>		
Probabilistic Occlusion Estimation in Cluttered Environments for Active Perception Planning	1241
<i>Robert Eidenberger, Raoul Zoellner, Josef Scharinger</i>		
Highly Precise Time Synchronization Protocol for ZigBee Networks	1247
<i>Ping Song</i>		
On the Development of A Two-Dimensional Inclination Sensor Based on Magnetic Field Distribution	1252
<i>Ching-Hua Ting, Jing-Yi Huang, Sunny Hung, Chan-Hua Kao</i>		
Development of Tension/Compression Detection Sensor System Designed to Acquire Quantitative Force Information While Training the Airway Management Task	1257
<i>Yohan Noh, Akihiro Shimomura, Masanao Segawa, Hiroyuki Ishii, Jorge Solis, Atsuo Takanishi, Kazuyuki Hatake</i>		
Workspace Control of Two Wheel Mobile Manipulator by Resonance Ratio Control	1263
<i>Pradeep Kumara Wijesekara Abeygunawardhana, Toshiyuki Murakami</i>		
Vibration Damping for A Hydraulic Driven Luffing Cylinder at A Boom Crane Using Feedforward Control	1269
<i>Sebastian Küchler, Oliver Sawodny, Klaus Schneider, Karl Langer</i>		
Inverse Dynamic Model Identification of 2-Axes PAM Robot Arm Using Neural MIMO NARX Model	1275
<i>Anh Ho Pham Huy</i>		
Decentralized Supervisory Control: Nondeterministic Transitions Versus Deterministic Moves	1281
<i>Mohammad Karimadini, Hai Lin, Tong Heng Lee</i>		
Analysis of Locomotion Performance Affected by Flexible Materials for A Bionic Cockroach Robot	1287
<i>Ronggui Song, Weihai Chen, Jianbin Zhang, Wei Wang</i>		
Compensation of Hysteresis in Piezoelectric Actuator with Iterative Learning Control	1293
<i>Lei Liu, Kok-Kiong Tan, Andi Sudjana Putra, Tong Heng Lee</i>		
Designing Mechatronic Systems, A Model-Based Perspective, an Attempt to Achieve SysML-Matlab/Simulink Model Integration	1299
<i>Ahsan Qamar, Carl During, Jan Wikander</i>		
Nonhuman Test of A New Active Body Support System for Improving Locomotion Training	1305
<i>Jianxun Liang, Andres Hernandez, Ou Ma, Bing Qiao, Robert Paz</i>		
A New Testing Platform for Attitude Determination and Control Subsystems: Design and Applications	1311
<i>Mohammed Ibrahim Almajed, Badr Alsuwaidan</i>		
Development of A Flexure-Based 3-RRR Parallel Mechanism for Nano-Manipulation	1317
<i>Yanling Tian, Bijan Shirinzadeh</i>		
Iterative Learning Based Repetitive Disturbance Rejection with Application to Color Registration Error Reduction in Flatbed Document Scanners	1323
<i>Moeed Mukhtar, George Chiu</i>		
Design and Evaluation of A Haptic Interface for Interactive Simulation of Minimally-Invasive Surgeries	1329
<i>Mohamed Guaitani, Vincent Riboulet, Abderrahmane Kheddar</i>		
A Hybrid Search Algorithm for Multicriteria Optimization and Evaluation in Mechatronic Products Design	1335
<i>Ouad Mouelhi, Tanneguy Redarce, Pierre Couturier</i>		

Estimating the Residual Travel Distance of an Electrical Scooter	1341
<i>Ching-Hua Ting, Chi-Sheng Tsai, Yang-Lin Fang</i>	
Concurrent Learning of Task and Attention Control in the Decision Space	1346
<i>Maryam S. Mirian, Hadi Firouzi, Majid Nili Ahmadabadi, Babak Nadjar Araabi</i>	
Design of Applications on Ultra-Wideband Real-Time Locating System	1352
<i>Wen Jian Lee, Wei Liu, Peter Han Joo Chong, Bertrand Li Wei Tay, Wai Yie Leong</i>	
Chaos Synchronization of Uncertain Nonlinear Gyros Via Hybrid Control	1358
<i>Faezeh Farivar, Mahdi Aliyari Shoorehdeli, Mohammad Ali Nekoui, Mohammad Teshnehab</i>	
Probabilistic Ants (PAnts) in Multi-Agent Patrolling	1364
<i>James Guo Ming Fu, Marcelo H. Ang Jr.</i>	
Motion Generation Methodology of A Permanent Magnet Spherical Actuator	1370
<i>Chee Kian Lim, I-Ming Chen, Liang Yan, Guilin Yang, Wei Lin</i>	
Pressure Control Valve for McKibben Artificial Muscle Actuators with Miniaturized Unconstrained Pneumatic On/Off Valves	1376
<i>Sumadi Jien, Shinichi Hirai, Yoichiro Ogawa, Masahiko Ito, Kenshin Honda</i>	
Concept Design and Dynamic Response Analysis of Electro-Hydraulic Compound Regulating Integrated Actuator	1382
<i>Yan Lang, Yunhua Li</i>	
Sliding Mode Speed Control of Brushless DC Motor Using Pulse-Width-Modulated Current Regulator	1388
<i>Cheng-Yi Chen, Wei-Chun Chan, Ting-Chia Ou, Shiang-Hwu Yu, Tsung-Wei Liu</i>	
Dynamic Manipulation of Active Objects: Modeling and Optimization	1393
<i>Laleh Makarem, Adel Akbarimajd, Majid Nili Ahmadabadi</i>	
A Novel Ultrasonic Motor with Roller Interface (RUSM)	1399
<i>Yousef Hojjat, Mohammad Reza Karafji, Mohammad Dadkhah Tehrani</i>	
Intelligent Fuzzy Logic Controller for A Solar Charging System	1405
<i>Cong-Hui Huang, Chung-Chi Huang, Ting-Chia Ou, Kai-Hung Lu, Chih-Ming Hong</i>	
Self-Tuning-Parameter Fuzzy PID Temperature Control in A Large Hydraulic System	1411
<i>Bin Feng, Guofang Gong, Huayong Yang</i>	
A Gain-Scheduling Optimal Fuzzy Logic Controller Design for Unicycle	1416
<i>Zhaoqin Guo, Jian-Xin Xu, Tong Heng Lee</i>	
Multi-Tasking of Fuzzy Inference Processor Through Real-Time Context Switching	1422
<i>Qi Cao, Lijin Song, Xiaomeng Shi, Ju Hui Li</i>	
A Fuzzy Logic Algorithm for Minimizing Error (FLAME) in Wireless Sensor Networks	1428
<i>Parthiban Rajendran, Anuradha Menon</i>	
Vision-Based Fuzzy Navigation of Mobile Robots in Grassland Environments	1434
<i>Alireza Norouzzadeh Ravari, Hamid Taghirad, Amir Hossein Tamjidi</i>	
A New Leg Design with Parallel Mechanism Architecture	1440
<i>Marco Ceccarelli, Giuseppe Carbone</i>	
Mechanical Design for Reinforcing Miniature Mobile Robots' Anti-Impact Capability and Experimental Verification	1446
<i>Wenhua Sang, Qiang Huang, Yuancan Huang, Xingguang Duan, Yafang Liu</i>	
Kinematic Design of A PKM-Type Composite Actuator	1452
<i>W. Z. Guo, F. Gao</i>	
High-Cohesion and Low-Coupling Integrative Joint for Space Manipulator	1456
<i>Hui Li, Yu He, Zhihong Jiang, Yuancan Huang, Qiang Huang</i>	
Kinematic Design of A Translational Parallel Manipulator with Fine Adjustment of Platform Orientation	1461
<i>Masataka Tanabe, Yukio Takeda</i>	
Multi-Degree of Freedom Vibration Model for A 3-DOF Hybrid Robot	1467
<i>Yuan Yun, Yangmin Li</i>	
Multisensor Fusion Based Localization Method for Mobile Sensor Network	1473
<i>Ren Luo, Ogst Chen, Yu Da Hong</i>	
Component Based Integration of Intelligent Space and Its Application to Mobile Robot Navigation	1479
<i>Takeshi Sasaki, Hideki Hashimoto</i>	
Motor Drive for A Novel High-Speed Micro-Milling Spindle	1485
<i>Aleksandar Borisavljevic, Maarten Kimman, Petros Tsigkourakos, Henk Polinder, Hans Langen, Braham Ferreira, Rob Munnig Schmidt</i>	
A Framework of Equipment Maintenance and Service with Application to Wire Bonder	1491
<i>Ren-Jung Chang, Yu-Tsang Hsieh, Eric Chang</i>	
ERMIS - A Novel Biologically Inspired Flexible Robotic Mechanism for Industrial Applications	1497
<i>Ioannis Georgilas, Vassilos Tourassis</i>	
A Numerical Investigation of Conjugate Forced Heat Transfer for A Micro Thermal Flow Sensor	1503
<i>Shuo Huang, Xin Fu, Xiaodong Ruan, Jun Zou</i>	
Adaptive PID Control of Robot Manipulators with H_∞ Tracking Performance	1508
<i>Huifang Wang, Shiqiang Zhu, Songguo Liu</i>	
Complete Shaking Force and Shaking Moment Balancing of the Position-Orientation Decoupled PAMINSA Manipulator	1514
<i>Sébastien Briot, Vigen Arakelian</i>	
Intelligent Power Management of Lithium-Ferro-Phosphate Cells on the Homecare Robot	1520
<i>Ching Kuo Wang, Wei-Fu Huang, Jane-Ferng Chiu</i>	
Dynamic Analysis of the Hybrid Recharging System with Super-Capacitors on the Armed Cleaner Robot	1526
<i>Ching Kuo Wang, Han-Pang Huang, Cheng-Han Shieh</i>	

PD Output Feedback Control Design for Industrial Robotic Manipulators	1532
<i>Shafiqul Islam, Peter X. Liu</i>	
Tilting Control Based Motion Control on Inverted Pendulum Robots with Disturbance Observer	1538
<i>Akira Shimada, Chaisamorn Yongyai, Kenichi Sonoda</i>	
Detection of Existence and Movement of Magnetized Steel Balls in the Aluminum Products	1544
<i>Jongmyung Hwang, Buhwan Ahn, Jangmyung Lee</i>	
Design, Fabrication and Testing of CNT Based ISFET for NANO pH Sensor Application: A Preliminary Study	1549
<i>Zhuxin Dong, Uchechukwu C. Wejinya, Haibo Yu, Imad Elhajj</i>	
The Detection and Prevention of Air Bubbles in Immersion Liquid	1555
<i>Ying Chen, Wenyu Chen, Jun Zou, Xiaodong Ruan, Xin Fu</i>	
Simulation of the Velocity Distribution for Immersion Lithography	1559
<i>Hui Chen, Wenyu Chen, Jun Zou, Xiaodong Ruan, Xin Fu</i>	
Hybrid Servo Design for Large Area Nano Pattern Stitching	1565
<i>Jia Yush Yen, Cheng-Hung Chen, Lien-Sheng Chen, Kuen-Yu Tsai, Shuo-Hung Chang</i>	
High Sensitive Surface Micromachined Out of Plane Tunneling Accelerometers with Low-g Resolution	1570
<i>Srijita Patra, Tarun Kanti Bhattacharya</i>	
Motion Optimization with Sequential Physical Constraints	1575
<i>Miti Ruchanurucks</i>	
Development of A Dexterous Cable Driven Spine Mechanism for Humanoid Robots	1581
<i>Liu Shih-Yu, Cheng Teng-Hu, Yan Jiu-Lou, Huang Han-Pang</i>	
DSP&FPGA-Based Joint Impedance Controller for DLR/HIT II Dexterous Robot Hand	1587
<i>Tian Lan, Yiwei Liu, Minghe Jin, Zongwu Xie, Shaowei Fan, Honggen Fang, Jinjun Xia, Hong Liu</i>	
Semi-Passive Dynamic Walking for Biped Walking Robot Using Controllable Joint Stiffness Based on Dynamic Simulation	1593
<i>Aiman Omer, Reza Ghorbani, Hun-Ok Lim, Atsuo Takanishi</i>	
Continuous High-Speed Climbing Control and Leg Mechanism for an Eight-Legged Stair-Climbing Vehicle	1599
<i>Daniel Davies, Shigeo Hirose</i>	
Simultaneous Oblique Impacts and Contacts in Multibody Systems with Friction	1606
<i>Daniel Montralio Flickinger, Alan Bowling</i>	
A Mechanism Design of A Chest Sub-System for Humanoid Robots	1612
<i>Nestor Eduardo Nava Rodriguez, Mohamed Abderrahim, Luis Moreno</i>	
Empirical Formulation of Torque Output for Spherical Actuators with Low-Cost Rotor Poles	1618
<i>Liang Yan, I-Ming Chen, Chee Kian Lim, Guolin Yang, Kok-Meng Lee</i>	
System-Level Optimization of Magnetically-Levitated Micro Flywheel Energy Storage Device	1624
<i>Hak-In Lee, Hyun-Chu Lee, Myounggyu D. Noh</i>	
Forward Kinematics of the 6-6 General Parallel Manipulator Using Real Coded Genetic Algorithms	1630
<i>Luc Rolland, Rohitash Chandra</i>	
Real-Time Estimation and Prediction of Periodic Signals from Attenuated and Phase-Shifted Sensed Signals	1636
<i>Win Tun Latt, U-Xuan Tan, Kalyana Chakravarthy Veluvolu, Cheng Yap Shee, Wei Tech Ang</i>	
Probabilistic Neural Network and Polynomial Fitting Approach Used to Determine Radio Field Strength Under Power Lines in Radial Network	1642
<i>Ting-Chia Ou, Cong-Hui Huang, Chiung-Hsing Chen, Kai-Hung Lu, Chih-Ming Hong</i>	
An Intelligent Maximum Power Tracking Control Strategy for Wind-Driven IG System Using MPSO Algorithm	1648
<i>Wei-Min Lin, Chih-Ming Hong, Ting-Chia Ou, Kai-Hung Lu, Cong-Hui Huang</i>	
Simulation of Separate Meter In and Separate Meter Out Valve Arrangement Used for Synchronized Control of Two Cylinders	1654
<i>Yingjie Liu, Bing Xu, Huayong Yang, Dingrong Zeng</i>	
Development of an Automatic Polarized Microscopic Imaging System for Asbestos Qualitative Analysis	1660
<i>Kuniaki Kawabata, Hirokazu Yamazaki, Yugo Tsubota, Takeitoshi Mishima, Kazuhiro Hotta, Hajime Asama, Hiroshi Mizoguchi, Haruhisa Takahashi</i>	
Application of Localization System to WMR Path Planning and Parking Control	1666
<i>Jih-Gau Juang, Wei-Hsun Wang</i>	
Fuzzy Self-Organizing Maps for Detection of Partial Discharge Signals	1672
<i>X. Li, K. Choo, D. M. Shi, J. H. Zhou, S. J. Phua, B. S. Lim, L. Q. Zhuang</i>	
Quantitative EEG Parameters for Monitoring and Biofeedback During Rehabilitation After Stroke	1678
<i>Suresh Kanna, John Heng</i>	
Control Schemes for A Force-Actuated Vehicle Door Assistant	1684
<i>Juergen Maas, Christian Graf</i>	
Development of A Real-Time Fluid Simulator for an Interactive Virtual Environment: Improvement of Density Feedback in SPH	1690
<i>Masayuki Kawai, Kouki Hirota, Shogo Kuroyanagi</i>	
A Wearable Sensor Network for the Control of Virtual Characters	1696
<i>Zhiqiang Luo, I-Ming Chen, Kim Doang Nguyen, Chee Kian Lim, Kang Li, Ni Wei, Chao Gu, Song Huat Yeo, Henry Duh</i>	
Fire Control Electronics Integration in Virtual Battlefield Part 1: Model Communication, CA N Bus and Ethernet	1702
<i>Tramone Curry, Hsi Shang Li</i>	
Wearable Activity Recognition for Automatic Microblog Updates	1709
<i>Tian Hao, Lei Pang, Xingjuan Li, S. S. Xing</i>	
Development of Quadruped Animaroid for Social Interaction Test with Rats and Mice	1713
<i>Hiroyuki Ishii, Atsushi Komura, Atsuo Takanishi, Naritoshi Iida, Hiroshi Kimura</i>	

Design of A Three-Legged Reconfigurable Spherical Shape Robot	1719
<i>Sathaporn Laksanacharoen, Petch Jearanaisilawong</i>	
Line Matching Localization and Map Building with Least Square	1723
<i>Ehsan Mihankhah, Hamid Taghirad, Arash Kalantari, Ehsan Aboosaeedan, Hesam Semsarilar</i>	
Robot Visual Planar Locating Method Based on Improved RBF Network	1729
<i>Mingjun Zhang, Jie Yang, Yunchao Shang, Jian An Xu</i>	
Development of the Inpipe Robot for Various Sizes	1734
<i>Yun-Jong Kim, Young-Woo Park, Kyung-Hyun Yoon</i>	
Modeling and Control of Two-Wheeled Vehicles Using Active Caster Wheels	1739
<i>Susanne Krichel, Sunil Agrawal, Oliver Sawodny</i>	
Human Portrait Generation System for Robot Arm Drawing	1746
<i>Chyi Yeu Jerry Lin, Li-Wen Chuang, Thi Thoa Mac</i>	
Nonlinear Control for MIMO Magnetic Levitation System Using Direct Decentralized Neural Networks	1752
<i>Syuan-Yi Chen, Faa-Jeng Lin</i>	
Real Power Control Design for SSSC Via Fuzzy Neural Network Based on Genetic Algorithms	1758
<i>Kai-Hung Lu, Wei-Min Lin, Cong-Hui Huang, Chih-Ming Hong, Wen-Cha Hung, Yuan-Hui Li</i>	
Adaptive Sliding Mode Control for Robotic Systems Using Multiple Parameter Models	1764
<i>Shafiqul Islam, Peter X. Liu</i>	
A Truncated Fourier Series with Genetic Algorithm for the Control of Biped Locomotion	1770
<i>Nima Shafii, Mohammad Haji Seyed Javadi, Bahram Kimiaghaham</i>	
Analysis of Inverse Kinematics and Dynamics of A Novel 6-Degree-Of-freedom Wire-Driven Parallel Gantry Crane Robot	1775
<i>Yaqing Zheng, Qi Lin, Jianpo Wu, Peter Mitrouchev</i>	
Hybrid Input Shaping and Non-Collocated PID Control of A Gantry Crane System: Comparative Assessment	1781
<i>Mohd Ashraf Ahmad, Raja Mohd Taufika Raja Ismail, Mohd Syakirin Ramli</i>	
Tracking Control of A Harmonic Drive Actuator with Sliding-Mode Disturbance Observers	1787
<i>Yu-Sheng Lu, Chi-Sheng Hwang</i>	
Adaptive PID with Sliding Mode Control for the Rotary Inverted Pendulum System	1793
<i>Kuo Tzu-Chun, Huang Ying-Jeh, Hong Bo-Wen</i>	
Coordinated Contouring Controller Design for an Industrial Biaxial Linear Motor Driven Gantry	1799
<i>Chuxiong Hu, Bin Yao, Qingfeng Wang</i>	
Collision Detection of Flexible Joint Manipulator by Using Joint Torque Sensors	1805
<i>Jinjun Xia, Zongwu Xie, Honggen Fang, Tian Lan, Jianbin Huang, Hong Liu</i>	
Observer Based Fine Motion Control of Autonomous Visual Alignment Systems	1811
<i>Sangjoo Kwon, Haemin Jeong</i>	
Hand Posture Recognition Using Hidden Conditional Random Fields	1817
<i>Te-Cheng Liu, Ko-Chih Wang, Augustine Tsai, Chieh-Chih Wang</i>	
Robust Extended Kalman Filtering for Camera Pose Tracking Using 2D to 3D Lines Correspondences	1823
<i>Fakhreddine Ababsa</i>	
Camera Calibration Based on Extended Kalman Filter Using Robot's Arm Motion	1828
<i>Guodong Chen, Zeyang Xia, Ming Xie, Lining Sun, Junhong Ji, Zhijiang Du</i>	
Real-Time Video-Based Fire Smoke Detection System	1834
<i>Chao-Ching Ho, Tzu-Hsin Kuo</i>	
Vision-Based Autonomous Robot Control for Pick and Place Operations	1840
<i>Georg Mauer, Tobias Kotthaeuser</i>	
A Friendly and Intelligent Human-Robot Interface System Based on Human Face and Hand Gesture	1845
<i>Ming-Shuang Chang, Jung-Hua Chou</i>	
A Control Approach with Application to Variable Displacement Pump	1851
<i>Longke Wang, Wayne Book, James Huggins</i>	
Fast Analysis for Power Parameters by the Newton Method	1857
<i>Rong-Ching Wu</i>	
Robust Sliding Mode Control of an Agricultural Tractor Under the Influence of Slip	1862
<i>Ray Eaton, Jayantha Katupitiya, Himanshu Pota, Kheng Wah Siew</i>	
Enhanced Sliding-Mode Constrained Motion Tracking Control of Piezo-Actuated Flexure-Based Mechanisms	1868
<i>Hwee Choo Liaw, Bijan Shirinzadeh</i>	
Effective Gait Planning for Robotic Rehabilitation - from Normal Gait Study to Application in Clinical Rehabilitation	1874
<i>Hup Boon Lim, Kay Hiang Hoon, Yeng Chai Soh, Adela Tow, K. H. Low</i>	
Safe Autonomous Stair Climbing for A Tracked Mobile Robot Using A Kinematics Based Controller	1880
<i>Arash Kalantari, Ehsan Mihankhah, S. Ali A. Moosavian</i>	
A Non-Parametric Friction Model for Accurate Positioning Control Using v-Support Vector Regression (v-SVR)	1886
<i>Ismaila Bayo Tijani, Martono Wahyudi, Hashim Hasan Talib, Jashi Darsavan Fadly, Aji Wijaya Andika</i>	
Design and Simulation of an Innovative Micro-Magnetic Module with Dual-Function of Actuator and Sensor	1892
<i>Nan-Chyuan Tsai, Bing-Hong Liou, Chih-Che Lin</i>	
Design and Control of New Intelligent Pneumatic Cylinder for Intelligent Chair Tool Application	1898
<i>Ahmad Athif Mohd Faizzi, Koichi Suzumori, Shuichi Wakimoto</i>	
Optimal Location and Capacity of STATCOM for Voltage Stability Enhancement Using ACO Plus GA	1904
<i>Wei-Min Lin, Kai-Hung Lu, Cong-Hui Huang, Ting-Chia Ou, Yuan-Hui Li</i>	
Passive Sensor Object Motion Estimation	1910
<i>Emily May Peng Low</i>	

System for Determining Within-Stroke Variations of Speed in Swimming (SWiSS).....	1916
<i>Boon How Khoo, Barry Kwan Jun Lee, S. M. N. Arosha Senanayake, Barry D. Wilson</i>	
Kinematic Analysis and Design Optimization of A Cable-Driven Universal Joint Module	1922
<i>Wenbin Lim, Song Huat Yeo, Guilin Yang, Shabbir Kurbanhusen Mustafa</i>	
iDock: A Multifunctional Intermediate Instrument to Improve Efficiency of Domestic Delivery and Storage System.....	1928
<i>Rui Fukui, Masayuki Shodai, Taketoshi Mori, Tomomasa Sato</i>	
Evaluating Control Modes for Hand-Held Robotic Surgical Instrument Using Virtual Reality Simulator.....	1935
<i>Ali Hassan Zahraee, Jerome Szewczyk, Guillaume Morel</i>	
New Form of Block Matrix Inversion	1941
<i>Youngjin Choi</i>	
A Methodology to Design Kinematics of Fixations Between an Orthosis and A Human Member	1947
<i>Nathanaël Jarrasse, Guillaume Morel</i>	
Cascade Adaptive Predictive Controller Design Based on Multiple Models (Case Study: GILAN Combined Cycle).....	1953
<i>Kaveh Hooshmandi, Alireza Yazdizadeh, Mohsen Montazeri</i>	
Active Force Control of A Fluidic Muscle System Using Fuzzy Logic	1959
<i>Hossein Jahanabadi, Musa Mailah, Mohd Zarhandy Md Zain</i>	
TAS/MRC Diversity System Design Over Fading Channel Model of Arbitrary Nakagami-m.....	1965
<i>Chia-Chun Hung, Ching-Tai Chiang, Jong-Ian Tsai, Rong-Ching Wu, Ting-Chia Ou</i>	
An Adaptive Real-Time NURBS Interpolator for CNC Machine Tools	1969
<i>Hong Hu</i>	
Automatic Centroid Detection for Shack-Hartmann Wavefront Sensor.....	1975
<i>Xiaoming Yin, Xiang Li, Liping Zhao, Zhongping Fang</i>	
Multi-Objective Parameters Optimization of Electric Assist Control Strategy for Parallel Hybrid Electric Vehicle	1981
<i>Jingyu Yan, Chongguo Li, Huihuan Qian, Guoqing Xu, Yangsheng Xu</i>	
A Step towards Home-Based Robotic Rehabilitation: An Interface Circuit for EEG/SEMG Actuated Orthosis.....	1987
<i>Amogh Raichur, Gunadi Wihardjo, Subhasis Banerji, Kok Hui, John Heng</i>	
Author Index	