

2011 IEEE International Conference on Robotics and Automation

(ICRA 2011)

**Shanghai, China
9-13 May 2011**

Pages 1-873

**IEEE Catalog Number: CFP11RAA-PRT
ISBN: 978-1-61284-386-5**

TABLE OF CONTENTS

FREE FLIGHT SIMULATIONS AND PITCH AND ROLL CONTROL EXPERIMENTS OF A SUB-GRAM FLAPPING-FLIGHT MICRO AERIAL VEHICLE	1
<i>Lindsey Hines, Veaceslav Arabagi, Metin Sitti</i>	
LEVITATION CONTROL OF EXPERIMENTAL WING-IN-GROUND EFFECT VEHICLE ALONG Z AXIS AND ABOUT ROLL AND PITCH AXES	8
<i>Yusuke Sugahara, Yusuke Ikeuchi, Ryo Suzuki, Yasuhisa Hirata, Kazuhiro Kosuge, Yukio Noguchi, Satoshi Kikuchi, Yasuaki Kohama</i>	
PORT-BASED MODELING AND CONTROL OF UNDERACTUATED FLYING VEHICLES	14
<i>Abeje Y. Mersha, Raffaella Carloni, Stefano Stramigioli</i>	
AUTONOMOUS MULTI-FLOOR INDOOR NAVIGATION WITH A COMPUTATIONALLY CONSTRAINED MAV	20
<i>Shaojie Shen, Nathan Michael, Vijay Kumar</i>	
TOWARDS THE DEVELOPMENT OF GYROSCOPICALLY CONTROLLED MICRO AIR VEHICLES	26
<i>Chris Thorne, Mark Yim</i>	
DECENTRALIZED CLASSIFICATION IN SOCIETIES OF AUTONOMOUS AND HETEROGENOUS ROBOTS	32
<i>Simone Martini, Adriano Fagiolini, Giancarlo Zichittella, Magnus Egerstedt, Antonio Bicchi</i>	
REVISING TEMPORAL LOGIC SPECIFICATIONS FOR MOTION PLANNING	40
<i>Georgios Fainekos</i>	
MODULAR OPEN ROBOTS SIMULATION ENGINE: MORSE	46
<i>Gilberto Echeverria, Nicolas Lassabe, Arnaud Degroote, Severin Lemaignan</i>	
MOBILE-R: A RECONFIGURABLE COOPERATIVE CONTROL PLATFORM FOR RAPID DEPLOYMENT OF MULTI-ROBOT SYSTEMS	52
<i>Stephen Nestinger, Harry Cheng</i>	
A GAME THEORETIC QUEUEING APPROACH TO SELF-REFLECTION IN DECENTRALIZED HUMAN-ROBOT INTERACTION SYSTEMS	58
<i>Tinglong Dai, Katia Sycara, Michael Lewis</i>	
ROBUST DETECTION OF SHADY AND HIGHLIGHTED ROADS FOR MONOCULAR CAMERA BASED NAVIGATION OF UGV	64
<i>Ondrej Miksik, Petr Petyovsky, Ludek Zalud, Pavel Jura</i>	
ONLINE GENERATION OF KINODYNAMIC TRAJECTORIES FOR NON-CIRCULAR OMNIDIRECTIONAL ROBOTS	72
<i>Christoph Sprunk, Boris Lau, Patrick Pfaff, Wolfram Burgard</i>	
PATH PLANNING IN BELIEF SPACE WITH POSE SLAM	78
<i>Rafael Valencia, Juan Andrade-Cetto, Josep M Porta</i>	
CREDIBILIST OCCUPANCY GRIDS FOR VEHICLE PERCEPTION IN DYNAMIC ENVIRONMENTS	84
<i>Julien Moras, Veronique Cherfaoui, Philippe Bonnifait</i>	
VEHICLE FOLLOWING ALGORITHM REALIZATION BASED ON A VIRTUAL FLEXIBLE CURVED BAR WITH FORCE DELAY	90
<i>Weihai Chen, Xiaomei Zhang, Teck Chew Ng</i>	
A MAGNETIC THIN FILM MICROROBOT WITH TWO OPERATING MODES	96
<i>Wuming Jing, Xi Chen, Sean Lyttle, Zhenbo Fu, Yong Shi, David Cappelleri</i>	
FIRST EXPERIMENTS ON MAGPIER: A PLANAR WIRELESS MAGNETIC AND PIEZOELECTRIC MICROROBOT	102
<i>Ioan Alexandru Ivan, Gilgueng Hwang, Joel Agnus, Micky Rakotondrabe, Nicolas Chaillet, Stephane Regnier</i>	
A CONTROL ARCHITECTURE FOR WAREHOUSE AUTOMATION - PERFORMANCE EVALUATION IN USARSIM	109
<i>Damjan Miklic, Sijepan Bogdan, Luka Kalinovic</i>	
CONTROL OF MULTIPLE HETEROGENEOUS MAGNETIC MICRO-ROBOTS ON NON-SPECIALIZED SURFACES	115
<i>Eric D. Diller, Steven Floyd, Chytra Pawashe, Metin Sitti</i>	
3-DOF UNTETHERED MICROROBOT POWERED BY A SINGLE LASER BEAM BASED ON DIFFERENTIAL THERMAL DYNAMICS	121
<i>Muhammed Rasid Pac, Dan Popa</i>	
EXPLOITING TASK REDUNDANCY IN INDUSTRIAL MANIPULATORS DURING DRILLING OPERATIONS	128
<i>Andrea Maria Zanchettin, Paolo Rocco, Anders Robertsson, Rolf Johansson</i>	
COLLABORATIVE PLANNING OF ASSEMBLY SEQUENCES WITH JOINT INTELLIGENCE	134
<i>Xiaobu Yuan</i>	
A MODULAR, REDUNDANT, MULTI-FRAME OF REFERENCE REPRESENTATION FOR KINEMATIC CHAINS	141
<i>Stephan Ehrenfeld, Martin Volker Butz</i>	
ELECTRODE DISPLACEMENT PATTERNS INFERRED AS THE OPTIMAL CONTROL CRITERIA DURING THE RESISTANCE SPOT WELDING PROCESS	148
<i>Liang Gong, Cheng-Liang Liu</i>	

AUTO-CALIBRATION BASED CONTROL FOR INDEPENDENT METERING OF HYDRAULIC ACTUATORS	153
<i>Patrick Opdenbosch, Nader Sadegh, Wayne Book, Aaron Enes</i>	
DYNAMIC MODELING AND ITS APPLICATION FOR A CPG-COUPLED ROBOTIC FISH	159
<i>Junzhi Yu, Ming Wang, Zongshuai Su, Min Tan, Jianwei Zhang</i>	
FIXED FREQUENCY, VARIABLE AMPLITUDE (FIFVA) ACTUATION SYSTEMS FOR MICRO AERIAL VEHICLES	165
<i>Jayant Ratti, Emanuel Jones, George Vachtsevanos</i>	
A NOVEL ELECTROACTIVE POLYMER BUOYANCY CONTROL DEVICE FOR BIO-INSPIRED UNDERWATER VEHICLES	172
<i>Tae Um, Zheng Chen, Hilary Bart-Smith</i>	
LINGODROIDS: STUDIES IN SPATIAL COGNITION AND LANGUAGE	178
<i>Ruth Schulz, Arren Glover, Michael J Milford, Gordon Wyeth, Janet Wiles</i>	
OBJECT CATEGORY RECOGNITION BY A HUMANOID ROBOT USING BEHAVIOR-GROUNDED RELATIONAL LEARNING	184
<i>Jivko Sinapov, Alexander Stoytchev</i>	
SENSOR-DRIVEN NEURAL CONTROLLER FOR SELF-ADAPTIVE COLLISION-FREE BEHAVIOR OF A SNAKE-LIKE ROBOT	191
<i>Xiaodong Wu, Shugen Ma</i>	
DEVELOPMENT OF A HELICAL CLIMBING MODULAR SNAKE ROBOT	197
<i>Pongsakorn Polchankajorn, Thavida Maneewarn</i>	
A NOVEL METHOD BASED ON A FORCE-FEEDBACK TECHNIQUE FOR THE HYDRODYNAMIC INVESTIGATION OF KINEMATIC EFFECTS ON ROBOTIC FISH	203
<i>Wen Li, Tianmiao Wang, Guan hao Wu, Jinlan Li</i>	
CPG-BASED BEHAVIOR DESIGN AND IMPLEMENTATION FOR A BIOMIMETIC AMPHIBIOUS ROBOT	209
<i>Rui Ding, Junzhi Yu, Qinghai Yang, Min Tan, Jianwei Zhang</i>	
DESIGN AND ANALYSIS A FLYTRAP ROBOT USING BI-STABLE COMPOSITE	215
<i>Seung-Won Kim, Je-Sung Koh, Maenghyo Cho, Kyu-Jin Cho</i>	
FAST CALIBRATION OF EMBEDDED NON-OVERLAPPING CAMERAS	221
<i>Pierre Lebraly, Eric Royer, Omar Ait-Aider, Clement Claude Bruno Deymier, Michel Dhome</i>	
ULTRA-HIGH-PRECISION INDUSTRIAL ROBOTS CALIBRATION	228
<i>Emanuele Lubrano, Mohamed Bouri, Reymond Clavel</i>	
DYNAMIC IDENTIFICATION OF A 6 DOF ROBOT WITHOUT JOINT POSITION DATA	234
<i>Maxime Gautier, Pierre Olivier Vandanjon, Alexandre Janot</i>	
PTZ CAMERA POSE ESTIMATION BY TRACKING A 3D TARGET	240
<i>Stefan Hrabar, Peter Corke, Volker Hilsenstein</i>	
NON-CONTACT STIFFNESS SENSING WITH DEFORMATION DEPENDENT FORCE CALIBRATION	248
<i>Nobuyuki Tanaka, Mitsuru Higashimori, Makoto Kaneko</i>	
LOAD BALANCING FOR MULTI-ROBOT CONSTRUCTION	254
<i>Nils Napp, Eric Klavins</i>	
ASSEMBLY AND DISASSEMBLY OF MAGNETIC MOBILE MICRO-ROBOTS TOWARDS DETERMINISTIC 2-D RECONFIGURABLE MICRO-SYSTEMS	261
<i>Chytra Pawashe, Eric D. Diller, Steven Floyd, Metin Sitti</i>	
CROSS-BALL: A NEW MORPHOGENETIC SELF-RECONFIGURABLE MODULAR ROBOT	267
<i>Yan Meng, Yuyang Zhang, Abhay Sampath, Yaochu Jin, Bernhard Sendhoff</i>	
ON-CHIP FORCE SENSING BY MAGNETICALLY DRIVEN MICROTOOL FOR MEASUREMENT OF STIMULANT PROPERTY OF P. LAEVIS	273
<i>Tomohiro Kawahara, Masakuni Sugita, Masaya Hagiwara, Yoko Yamanishi, Fumihito Arai, Hiroyuki Kawano, Ikuko Shihira-Ishikawa, Atsushi Miyawaki</i>	
SIMULTANEOUS MAPPING AND STEREO EXTRINSIC PARAMETER CALIBRATION USING GPS MEASUREMENTS	279
<i>Jonathan Kelly, Larry Matthies, Gaurav Sukhatme</i>	
AGV GLOBAL LOCALIZATION USING INDISTINGUISHABLE ARTIFICIAL LANDMARKS	287
<i>Davide Ronzoni, Roberto Olmi, Cristian Secchi, Cesare Fantuzzi</i>	
A SINGLE LANDMARK BASED LOCALIZATION ALGORITHM FOR NON-HOLONOMIC MOBILE ROBOTS	293
<i>Hugues Sert, Annemarie Kokosy, Wilfrid Perruquetti</i>	
A GENERIC FRAMEWORK FOR ANYTIME EXECUTION-DRIVEN PLANNING IN ROBOTICS	299
<i>Florent Teichteil-Konigsbuch, Charles Lesire, Guillaume Infantes</i>	
CREATING HOUSEHOLD ENVIRONMENT MAP FOR ENVIRONMENT MANIPULATION USING COLOR RANGE SENSORS ON ENVIRONMENT AND ROBOT	305
<i>Yohei Kakiuchi, Ryohei Ueda, Kei Okada, Masayuki Inaba</i>	
HIGH-ACCURACY GPS AND GLONASS POSITIONING BY MULTIPATH MITIGATION USING OMNIDIRECTIONAL INFRARED CAMERA	311
<i>Taro Suzuki, Mitsunori Kitamura, Yoshiharu Amano, Takumi Hashizume</i>	
A PD-TYPE REGULATOR WITH EXACT GRAVITY CANCELLATION FOR ROBOTS WITH FLEXIBLE JOINTS	317
<i>Alessandro De Luca, Fabrizio Flacco</i>	

APPLICATION OF PASSIVITY-BASED TECHNIQUES TO THE CONTROL OF STRUCTURALLY FLEXIBLE GANTRY ROBOTS	324
<i>Eftychios G. Christoforou, Christopher J. Damaren</i>	
ON THE PERCUSSION CENTER OF FLEXIBLE LINKS	330
<i>Mikhail Svinin, Makoto Kaneko, Motoji Yamamoto</i>	
OPTIMAL DESIGN OF THE DELTA ROBOT BASED ON DYNAMICS	336
<i>Limin Zhang, Yimin Song</i>	
DEVELOPMENT OF FIVE-DEGREE-OF-FREEDOM WIRE SUSPENSION POWER-ASSISTED SYSTEM USING LINEAR CYLINDERS	342
<i>Takanori Miyoshi, Kazuhiko Terashima, Kenji Suzuki</i>	
DISTRIBUTED COORDINATION AND DATA FUSION FOR UNDERWATER SEARCH	349
<i>Geoffrey Hollinger, Srinivas Yerramalli, Sanjiv Singh, Urbashi Mitra, Gaurav Sukhatme</i>	
TICSYN: KNOWING WHEN THINGS HAPPENED	356
<i>Alastair Harrison, Paul Newman</i>	
MULTI AGENT LOCALIZATION FROM NOISY RELATIVE POSE MEASUREMENTS	364
<i>Rosario Aragues, Luca Carlone, Giuseppe Calafiore, Carlos Sagues</i>	
SOLUTION SPACE REASONING TO IMPROVE IQ-ASYMPTRE IN TIGHTLY-COUPLED MULTIROBOT TASKS	370
<i>Yu (Tony) Zhang, Lynne Parker</i>	
DESIGN OF CONTROL POLICIES FOR SPATIALLY INHOMOGENEOUS ROBOT SWARMS WITH APPLICATION TO COMMERCIAL POLLINATION	378
<i>Spring Berman, Vijay Kumar, Radhika Nagpal</i>	
DESIGN OF ADJUSTABLE CONSTANT-FORCE FORCEPS FOR ROBOT-ASSISTED SURGICAL MANIPULATION	386
<i>Chao-Chieh Lan, Jung-Yuan Wang</i>	
IN VITRO AND IN VIVO VALIDATION OF ROBOTIC PALPATION-BASED NEEDLE INSERTION METHOD FOR BREAST TUMOR TREATMENT	392
<i>Maya Hatano, Yo Kobayashi, Ryutaro Hamano, Makiko Suzuki, Yasuyuki Shiraiishi, Tomoyuki Yambe, Kozo Konishi, Makoto Hashizume, Masakatsu G. Fujie</i>	
DESIGN OPTIMIZATION OF CONCENTRIC TUBE ROBOTS BASED ON TASK AND ANATOMICAL CONSTRAINTS	398
<i>Chris Bedell, Jesse Lock, Andrew Gosline, Pierre Dupont</i>	
GYROLOCK - FIRST IN VIVO EXPERIMENTS OF ACTIVE HEART STABILIZATION USING CONTROL MOMENT GYRO (CMG)	404
<i>Julien Gagne, Olivier Piccin, Edouard Laroche, Michele Diana, Jacques Gangloff</i>	
METAL MEMS TOOLS FOR BEATING-HEART TISSUE APPROXIMATION	411
<i>Evan Butler, Chris Folk, Adam Cohen, Nikolay Vasilyev, Rich Chen, Pedro Del Nido, Pierre Dupont</i>	
DYNAMIC POSE-ESTIMATION FROM THE EPIPOLAR GEOMETRY FOR VISUAL SERVOING OF MOBILE ROBOTS	417
<i>Hector Becerra, Carlos Sagues</i>	
MULTI-VIEW REGISTRATION FOR FEATURE-POOR UNDERWATER IMAGERY	423
<i>Nicholas Carlevaris-Bianco, Ryan Eustice</i>	
FEATURE AND POSE CONSTRAINED VISUAL AIDED INERTIAL NAVIGATION FOR COMPUTATIONALLY CONSTRAINED AERIAL VEHICLES	431
<i>Brian Patrick Williams, Nicolas Henry Hudson, Brent Edward Tweddle, Roland Broekers, Larry Matthies</i>	
ENSEMBLE OF EXPERTS FOR ROBUST FLOOR-OBSTACLE SEGMENTATION OF OMNIDIRECTIONAL IMAGES FOR MOBILE ROBOT VISUAL NAVIGATION	439
<i>Luis Felipe Posada, Krishna Kumar Narayanan, Frank Hoffmann, Torsten Bertram</i>	
SELF HELP: SEEKING OUT PERPLEXING IMAGES FOR EVER IMPROVING NAVIGATION	445
<i>Rohan Paul, Paul Newman</i>	
SHAPE FUNCTION-BASED KINEMATICS AND DYNAMICS FOR VARIABLE LENGTH CONTINUUM ROBOTIC ARMS	452
<i>Isuru S. Godage, David Branson, Emanuele Guglielmino, Gustavo Medrano-Cerda, Darwin G. Caldwell</i>	
HYBRID SLIDING MODE CONTROL WITH OPTIMIZATION FOR FLEXIBLE MANIPULATOR UNDER FAST MOTION	458
<i>Haibin Yin, Yukinori Kobayashi, Yohei Hoshino, Takanori Emaru</i>	
ROBOTIC FORCE CONTROL ASSEMBLY PARAMETER OPTIMIZATION FOR ADAPTIVE PRODUCTION	464
<i>Biao Zhang, David Gravel, George Zhang, Jianjun Wang, Arnold Bell</i>	
A 6-DOF HEAVY-LOAD PARALLEL MANIPULATOR WITH RFTA AND ITS APPLICATIONS	470
<i>Jianzheng Zhang, Hongnian Yu, Feng Gao, Dan Zhang, Xianchao Zhao, Cunxiang Ma</i>	
A LOWER DIMENSIONAL TASK FUNCTION METHOD FOR POINT-TO-POINT CONTROL OF NON-REDUNDANT MANIPULATORS	476
<i>Congwei Zhong, Ji Xiang, Wei Wei, Yuanhui Zhang</i>	
TOWARDS A UNIFYING GRASP REPRESENTATION FOR IMITATION LEARNING ON HUMANOID ROBOTS	482
<i>Martin Do, Tamim Asfour, Rudiger Dillmann</i>	
MEASURING CONTACT POINTS FROM DISPLACEMENTS WITH A COMPLIANT, ARTICULATED ROBOT HAND	489
<i>Gurdayal Singh Koonjul, Garth J Zeglin, Nancy S Pollard</i>	

GRASPABILITY: A DESCRIPTION OF WORK SURFACES FOR PLANNING OF ROBOT MANIPULATION SEQUENCES	496
<i>Steffen Wilhelm Ruehl, Andreas Hermann, Zhixing Xue, Thilo Kerscher, Ruediger Dillmann</i>	
PATH FOLLOWING CONTROL OF SNAKE ROBOTS IN UNSTRUCTURED ENVIRONMENTS	503
<i>Pal Liljebäck, Kristin Y. Pettersen, Oyvind Stavdahl, Jan Tommy Gravdahl</i>	
RUNNING AND TURNING CONTROL OF A QUADRUPED ROBOT WITH COMPLIANT LEGS IN BOUNDING GAIT	511
<i>Xin Wang, Mantian Li, Pengfei Wang, Sun Lining Sun</i>	
A NOVEL DESIGN OF MOVABLE GRIPPER FOR NON-ENCLOSABLE TRUSS CLIMBING	519
<i>Wing Kwong Chung, Jiangbo Li, Yongquan Chen, Yangsheng Xu</i>	
ATTITUDE CONTROL FOR A PECTORAL FIN ACTUATED BIO-INSPIRED ROBOTIC FISH	526
<i>Giovanni Barbera, Lijuan Pi, Xinyan Deng</i>	
MULTI-ROBOT COOPERATION BASED HUMAN TRACKING SYSTEM USING LASER RANGE FINDER	532
<i>Chen Tun Chou, Jiun-Yi Li, Li-Chen Fu, Ming-Fang Chang</i>	
HAND POSTURE RECOGNITION AND TRACKING BASED ON BAG-OF-WORDS FOR HUMAN ROBOT INTERACTION	538
<i>Yuelong Chuang, Ling Chen, Gangqiang Zhao, Gencai Chen</i>	
A POMDP FRAMEWORK FOR MODELLING HUMAN INTERACTION WITH ASSISTIVE ROBOTS	544
<i>Tarek Taha, Jaime Valls Miro, Gamini Dissanayake</i>	
PASSIVITY-BASED BALANCE CONTROL FOR A BIPED ROBOT	550
<i>Ryuta Ozawa, Jun'ya Ishizaki</i>	
STABILITY ANALYSIS OF PASSIVE COMPASS GAIT USING LINEARIZED MODEL	557
<i>Fumihiko Asano</i>	
REBALANCE STRATEGIES FOR HUMANOIDS WALKING BY FOOT POSITIONING COMPENSATOR BASED ON ADAPTIVE HETEROSCEDASTIC SPGPS	563
<i>Tao Xu, Qijun Chen, Zhiqiang Cai</i>	
AN IMPROVED ZMP TRAJECTORY DESIGN FOR THE BIPED ROBOT BHR	569
<i>Wei Xu, Qiang Huang, Jing Li, Zhangguo Yu, Xuechao Chen, Qian Xu</i>	
GEOMETRIC INTERPRETATION OF THE ZERO-MOMENT POINT	575
<i>Gijs Van Oort, Stefano Stramigioli</i>	
SELF-COLLISION AVOIDANCE AND ANGULAR MOMENTUM COMPENSATION FOR A BIPED HUMANOID ROBOT	581
<i>Markus Schwienbacher, Thomas Buschmann, Sebastian Lohmeier, Valerio Favot, Heinz Ulbrich</i>	
DESIGN AND CONTROL OF A PNEUMATIC QUADRUPEDAL WALKING ROBOT	587
<i>Keith Wait, Michael Goldfarb</i>	
SHUFFLE TURN AND TRANSLATION OF HUMANOID ROBOTS	593
<i>Masanao Koeda, Yumi Uda, Seiji Sugiyama, Tsuneo Yoshikawa</i>	
COMPARATIVE EVALUATION OF VIRTUAL AND REAL HUMANOID WITH ROBOT-ORIENTED PSYCHOLOGY SCALE	599
<i>Hiroko Kamide, Mika Yasumoto, Yasushi Mae, Tomohito Takubo, Kenichi Ohara, Tatsuo Arai</i>	
ADDING COMPLIANT JOINTS AND SEGMENTED FOOT TO BIO-INSPIRED BELOW-KNEE EXOSKELETON	605
<i>Jinying Zhu, Qining Wang, Yan Huang, Long Wang</i>	
BODY EXTENDER: WHOLE BODY EXOSKELETON FOR HUMAN POWER AUGMENTATION	611
<i>Simone Marcheschi, Fabio Salsedo, Marco Fontana, Massimo Bergamasco</i>	
DEAD RECKONING IN A DYNAMIC QUADRUPED ROBOT: INERTIAL NAVIGATION SYSTEM AIDED BY A LEGGED ODOMETER	617
<i>Michal Reinstein, Matej Hoffmann</i>	
PLAY-BACK NAVIGATION FOR OUTDOOR MOBILE ROBOT USING TRAJECTORY TRACKING BASED ON ENVIRONMENTAL MAGNETIC FIELD	625
<i>Sam Ann Rohok, Koichi Ozaki</i>	
ROADS SWEEPING BY UNMANNED MULTI-VEHICLE FORMATIONS	631
<i>Martin Saska, Libor Preucil, Vojtech Vonasek</i>	
HYBRID MAP-BASED NAVIGATION FOR INTELLIGENT WHEELCHAIR	637
<i>Yong Wang, Weidong Chen</i>	
FEEDBACK AND PREDICTIVE MOTION CONTROL STRATEGIES FOR THE OFF-ROAD LOCOMOTION OF THE THREE-WHEELED PERSONAL VEHICLE FALCON-III	643
<i>Ewerton Ickowzcy, Takeshi Aoki, Shigeo Hirose</i>	
PLANETARY SUBSURFACE EXPLORER ROBOT WITH PROPULSION UNITS FOR PERISTALTIC CRAWLING	649
<i>Hayato Omori, Taro Nakamura, Takashi Kubota, T. Murakami</i>	
DUSTCART, AN AUTONOMOUS ROBOT FOR DOOR-TO-DOOR GARBAGE COLLECTION: FROM DUSTBOT PROJECT TO THE EXPERIMENTATION IN THE SMALL TOWN OF PECCIOLI	655
<i>Gabriele Ferri, Alessandro Manzi, Pericle Salvini, Barbara Mazzolai, Cecilia Laschi, Paolo Dario</i>	
OPTICALLY TRACKED MULTI-ROBOT SYSTEM FOR KEYHOLE NEUROSURGERY	661
<i>Mirko Daniele Comparetti, Elena De Momi, Alberto Vaccarella, Matthias Riechmann, Giancarlo Ferrigno</i>	
ALGORITHMS FOR DESIGN OF CONTINUUM ROBOTS USING THE CONCENTRIC TUBES APPROACH: A NEUROSURGICAL EXAMPLE	667
<i>Tomer Anor, Joseph Madsen, Pierre Dupont</i>	

DESIGN AND IMPLEMENTATION OF A PNEUMATICALLY-ACTUATED ROBOT FOR BREAST BIOPSY UNDER CONTINUOUS MRI	674
<i>Bo Yang, U-Xuan Tan, Alan McMillan, Rao Gullapalli, Jaydev P. Desai</i>	
EVALUATION OF FINGERTIP FORCE ACCURACY IN DIFFERENT SUPPORT CONDITIONS OF EXOSKELETON	680
<i>Yasuhisa Hasegawa, Junichiro Tokita, Kiyotaka Kamibayashi, Yoshiyuki Sankai</i>	
MIND THE GAP - ROBOTIC GRASPING UNDER INCOMPLETE OBSERVATION	686
<i>Jeannette Bohg, Matthew Johnson-Roberson, Beatriz Leon, Javier Felip, Xavi Gratal, Niklas Bergstrom, Danica Kragic, Antonio Morales</i>	
FLIP-AND-SLIDE MAGNETIC PAIRED ROBOTS FOR AIRCRAFT MANUFACTURING AND MAINTENANCE	694
<i>Geoffrey Karasic, Harry Asada</i>	
A MULTI-DISCIPLINARY DESIGN PROCESS FOR AFFECTIVE ROBOTS: CASE STUDY OF SURVIVOR BUDDY 2.0	701
<i>Robin Murphy, Aaron Rice, Negar Rashidi, Zachary Henkel, Vasant Srinivasan</i>	
MOTION PLANNING FOR STEEP HILL CLIMBING	707
<i>Damion Dunlap, Wei Yu, Emmanuel Collins, Charmane Caldwell</i>	
RDT⁺: A PARAMETER-FREE ALGORITHM FOR EXACT MOTION PLANNING	715
<i>Nikolaus Vahrenkamp, Peter Kaiser, Tamim Asfour, Rudiger Dillmann</i>	
RAPIDLY-EXPLORING RANDOM BELIEF TREES FOR MOTION PLANNING UNDER UNCERTAINTY	723
<i>Adam Bry, Nicholas Roy</i>	
OBSTACLE DETECTION AND AVOIDANCE FOR AN AUTONOMOUS SURFACE VEHICLE USING A PROFILING SONAR	731
<i>Hordur K Heidarsson, Gawav Sukhatme</i>	
SPECIFICATION AND DESIGN OF A NEW HAPTIC INTERFACE FOR MAXILLO FACIAL SURGERY	737
<i>Florian Gosselin, Fabien Ferlay, Sylvain Bouchigny, Christine Megard, Farid Taha</i>	
MAPPING AND PATH PLANNING IN COMPLEX ENVIRONMENTS: AN OBSTACLE AVOIDANCE APPROACH FOR AN UNMANNED HELICOPTER	745
<i>Franz Andert, Florian Adolf, Lukas Goormann, Joerg Dittrich</i>	
MULTI-UAV TARGET SEARCH USING EXPLICIT DECENTRALIZED GRADIENT-BASED NEGOTIATION	751
<i>Seng Keat Gan, Salah Sukkarieh</i>	
TRAJECTORY LINEARIZATION TRACKING CONTROL FOR DYNAMICS OF A MULTI-PROPELLER AND MULTIFUNCTION AERIAL ROBOT - MMAR	757
<i>Xilun Ding, Yushu Yu, J. Jim Zhu</i>	
A FLYING INVERTED PENDULUM	763
<i>Markus Hehn, Raffaello D'Andrea</i>	
EVOLUTIONARY TUNING OF SIGMA-POINT KALMAN FILTERS	771
<i>Tak Kit Lau, Kai Wun Lin</i>	
UNDER-ACTUATED TANK-LIKE CLIMBING ROBOT WITH VARIOUS TRANSITIONING CAPABILITIES	777
<i>Taewon Seo, Metin Sitti</i>	
A GECKO INSPIRED FLUID DRIVEN CLIMBING ROBOT	783
<i>Jilin Liu, Zhangqian Tong, Jingyuan Fu, Dong-Hai Wang, Qi Su, Jun Zou</i>	
TREEBOT: AUTONOMOUS TREE CLIMBING BY TACTILE SENSING	789
<i>Tin Lun Lam, Yangsheng Xu</i>	
THE PARKOURBOT - A DYNAMIC BOWLEG CLIMBING ROBOT	795
<i>Amir Degani, Siyuan Feng, H. Ben Brown, Kevin Lynch, Howie Choset, Matthew T. Mason</i>	
MEDIC: A 5.5 G LEGGED MILLIROBOT UTILIZING NOVEL BODY-SUPPORTED CLIMBING	802
<i>Nicholas Joseph Kohut, Aaron Hoover, Kevin Ma, Stanley Baek, Ronald Fearing</i>	
AN ANTHROPOMORPHIC NAVIGATION SCHEME FOR DYNAMIC SCENARIOS	809
<i>Leonardo Scandolo, Thierry Fraichard</i>	
TWO LEVEL WORLD MODELING FOR COOPERATING ROBOTS USING A MULTIPLE HYPOTHESES FILTER	815
<i>Jos Elfring, Marinus Jacobus Gerardus Van De Molengraft, Rob Josephus Maria Janssen, Maarten Steinbuch</i>	
A NOVEL RECTIFICATION FRAMEWORK FOR COAXIAL OMNI-DIRECTIONAL STEREO	821
<i>Jie Lei, Xin Du, Jilin Liu</i>	
AUTONOMOUS RIVER NAVIGATION USING THE HAMILTON-JACOBI FRAMEWORK FOR UNDERACTUATED VEHICLES	828
<i>Kevin Weekly, Leah Anderson, Andrew Tinka, Alexandre Bayen</i>	
PVS: A SYSTEM FOR LARGE SCALE OUTDOOR PERCEPTION PERFORMANCE EVALUATION	834
<i>Cristian Dima, Carl Wellington, Stewart Moorehead, Levi Lister, Joan Campoy, Carlos Vallespi-Gonzalez, Boyoon Jung, Michio Kise, Zach Bonefas</i>	
THREE-DIMENSIONAL LOWER LIMB KINEMATIC AND KINETIC ANALYSIS BASED ON A WIRELESS SENSOR SYSTEM	842
<i>Tao Liu, Yoshio Inoue, Kyoko Shibata</i>	
SLAC: 3D LOCALIZATION OF HUMAN BASED ON KINETIC YOSHIO MOVEMENT CAPTURE	848
<i>Qilong Yuan, I-Ming Chen, Shang Ping Lee</i>	
BETTER MODELS FOR PEOPLE TRACKING	854
<i>Matthias Lubner, Gian Diego Tipaldi, Kai Oliver Arras</i>	

REAL-TIME HUMAN DETECTION USING CONTOUR CUES	860
<i>Jianxin Wu, Christopher Geyer, James Rehg</i>	
FAST AND STABLE HUMAN DETECTION USING MULTIPLE CLASSIFIERS BASED ON SUBTRACTION STEREO WITH HOG FEATURES	868
<i>Makoto Arie, Alessandro Moro, Yuma Hoshikawa, Toru Ubukata, Kenji Terabayashi, Kazunori Umeda</i>	
SLIDING MODE CONTROL OF A PNEUMATIC HAPTIC TELEOPERATION SYSTEM WITH ON/OFF SOLENOID VALVES	874
<i>Minh-Quyen Le, Minh Tu Pham, Mahdi Tavakoli, Richard Moreau</i>	
ADAPTIVE FUZZY CONTROL FOR SYNCHRONIZATION OF NONLINEAR TELEOPERATORS WITH STOCHASTIC TIME-VARYING COMMUNICATION DELAYS	880
<i>Zhijun Li, Nan Ding, Xiaoqing Cao</i>	
AN ASSISTED RE-SYNCHRONIZATION METHOD FOR ROBOTIC TELEOPERATED TASKS	886
<i>Alexander Perez, Jan Rosell</i>	
SMALL-GAIN DESIGN OF NETWORKED COOPERATIVE BILATERAL TELEOPERATORS	892
<i>Iliia G. Polushin, Amir Takhmar, Rajni Patel</i>	
A PASSIVITY-BASED DECENTRALIZED APPROACH FOR THE BILATERAL TELEOPERATION OF A GROUP OF UAVS WITH SWITCHING TOPOLOGY	898
<i>Antonio Franchi, Paolo Robuffo Giordano, Cristian Secchi, Hyoung Il Son, Heinrich H. Buelthoff</i>	
CONFIGURATION-BASED OPTIMIZATION FOR SIX DEGREE-OF-FREEDOM HAPTIC RENDERING FOR FINE MANIPULATION	906
<i>Dangxiao Wang, Xin Zhang, Yuru Zhang, Jing Xiao</i>	
SEPARATE DOF CONTROL AND MUTUAL GUIDANCE IN NETWORKED HAPTIC COLLABORATION MAZE GAME: DESIGN AND EVALUATION	913
<i>Lingzhi Liu, Guanyang Liu, Yuru Zhang, Weidong Guo, Keke Lu, Moyuan Zhou</i>	
PASSIVE WAVE VARIABLE CONTROL OF HAPTIC INTERACTION WITH AN UNKNOWN VIRTUAL ENVIRONMENT	919
<i>Naser Yasrebi, Daniela Constantinescu</i>	
A NOVEL PASSIVE HAPTIC DEVICE FOR SIMULATING A BROAD RANGE OF IMPEDANCES	925
<i>Chris Lightcap, Hyosig Kang</i>	
VIRTUAL MAINTENANCE SYSTEM WITH A TWO-STAGED ANT COLONY OPTIMIZATION ALGORITHM	931
<i>Hassan Syed, Jungwon Yoon</i>	
WAYPOINT GUIDANCE CONTROL OF SNAKE ROBOTS	937
<i>Pal Liljeback, Kristin Y. Pettersen</i>	
COMPUTING JACOBIANS AND COMPLIANCE MATRICES FOR EXTERNALLY LOADED CONTINUUM ROBOTS	945
<i>Caleb Rucker, Robert James Webster III</i>	
INCREMENTAL LEARNING OF ROBOT DYNAMICS USING RANDOM FEATURES	951
<i>Arjan Gijsberts, Giorgio Metta</i>	
AN IMPULSIVE FORCE GENERATOR BASED ON CLOSED ELASTICA WITH BENDING AND DISTORTION AND ITS APPLICATION TO SWIMMING TASKS	957
<i>Atsushi Yamada, Yukio Sugimoto, Hiromi Mochiyama, Hideo Fujimoto</i>	
MOTOR DEVELOPMENT OF AN PNEUMATIC MUSCULOSKELETAL INFANT ROBOT	963
<i>Kenichi Narioka, Koh Hosoda</i>	
AUTOMATIC LADAR CALIBRATION METHODS USING GEOMETRIC OPTIMIZATION	969
<i>Bruno J. N. Guerreiro, Carlos Silvestre, Paulo Oliveira</i>	
A NOVEL OPTIMAL CALIBRATION ALGORITHM ON A DEXTEROUS 6 DOF SERIAL ROBOT-WITH THE OPTIMIZATION OF MEASUREMENT POSES NUMBER	975
<i>Tian Li, Kui Sun, Yue Jin, Hong Liu</i>	
CALIBRATION OF AN EYE-TO-HAND SYSTEM USING A LASER POINTER ON HAND AND PLANAR CONSTRAINTS	982
<i>Jwu-Sheng Hu, Yung-Jung Chang</i>	
ERROR ANALYSIS AND FLEXIBILITY COMPENSATION OF A CABLE-DRIVEN HUMANOID-ARM MANIPULATOR	988
<i>Quanzhu Chen, Weihai Chen, Rong Liu, Jianbin Zhang</i>	
SENSOR ALIGNMENT USING ROTORS IN GEOMETRIC ALGEBRA	994
<i>Michael Jordan Stanway, James Kinsey</i>	
COOPERATIVE TASK EXECUTION BETWEEN MODULAR ROBOTS BASED ON TIGHT-LOOSE COOPERATION STRATEGIES	1000
<i>Jose Baca, Claudio Rossi, Manuel Ferre, Rafael Aracil</i>	
SIMULATING MULTI-MILLION-ROBOT ENSEMBLES	1006
<i>Michael Ashley-Rollman, Padmanabhan Pillai, Michelle Goodstein</i>	
CENTRAL PATTERN GENERATORS AND HORMONE INSPIRED MESSAGES: A HYBRID CONTROL STRATEGY TO IMPLEMENT MOTOR PRIMITIVES ON CHAIN TYPE MODULAR RECONFIGURABLE ROBOTS	1014
<i>Rodrigo Moreno, Jonatan Gomez</i>	
A NEW SELF-RECONFIGURABLE MODULAR ROBOTIC SYSTEM UBOT: MULTI-MODE LOCOMOTION AND SELF-RECONFIGURATION	1020
<i>Jie Zhao, Xindan Cui, Yanhe Zhu, Shufeng Tang</i>	

EQUIVALENT FIXED SHAPE ROBOT MODEL OF A MODULAR ROBOT CONFIGURATION BASED ON MODULE CHARACTERIZATION	1026
<i>Juan Antonio Escalera, Jose Baca, Manuel Ferre, Rafael Aracil</i>	
GLOBAL LOCALIZATION IN A DENSE CONTINUOUS TOPOLOGICAL MAP	1032
<i>Edward Johns, Guang-Zhong Yang</i>	
EFFICIENT, GENERALIZED INDOOR WIFI GRAPHSLAM	1038
<i>Joseph Huang, David Millman, Morgan Quigley, David Michael Stavens, Sebastian Thrun, Alok Aggarwal</i>	
RAPID MULTI-ROBOT EXPLORATION WITH TOPOMETRIC MAPS	1044
<i>Anthony Cowley, Camillo Jose Taylor, Ben Southall</i>	
THE RELATIVE POWER OF IMMOVABLE MARKERS IN TOPOLOGICAL MAPPING	1050
<i>Hui Wang, Michael Jenkin, Patrick Dymond</i>	
AN ONLINE SLAM-BASED MOSAICKING USING LOCAL MAPS FOR ROVS	1058
<i>Fausto Ferreira, Gianmarco Veruggio, Massimo Caccia, Gabriele Bruzzone</i>	
A TORQUE CANCELLING SYSTEM USING THE PARALLEL SOLUTION SCHEME	1064
<i>Daigoro Isobe, Yasumasa Matsui, Kensuke Kondo</i>	
A CONVEX, SMOOTH AND INVERTIBLE CONTACT MODEL FOR TRAJECTORY OPTIMIZATION	1071
<i>Emanuel Todorov</i>	
NEW DRY FRICTION MODEL WITH LOAD AND VELOCITY-DEPENDENCY AND DYNAMIC IDENTIFICATION OF MULTI-DOF ROBOTS	1077
<i>Pauline Hamon, Maxime Gautier, Philippe Garrec</i>	
INVERSE DYNAMICS CONTROL OF FLOATING-BASE ROBOTS WITH EXTERNAL CONSTRAINTS: A UNIFIED VIEW	1085
<i>Ludovic Righetti, Jonas Buchli, Michael Mistry, Stefan Schaal</i>	
GENERATION OF DYNAMIC MOTION FOR ANTHROPOMORPHIC SYSTEMS UNDER PRIORITIZED EQUALITY AND INEQUALITY CONSTRAINTS	1091
<i>Layale Saab, Nicolas Mansard, F. Keith, Jean-Yves Fourquet, Philippe Soueres</i>	
HIGHLY SENSITIVE SENSOR FOR DETECTION OF INITIAL SLIP AND ITS APPLICATION IN A MULTI-FINGERED ROBOT HAND	1097
<i>Seiichi Teshigawara, Takahiro Tsutsumi, Satoru Shimizu, Yosuke Suzuki, Aiguo Ming, Masatoshi Ishikawa, Makoto Shimojo</i>	
WEARABLE TACTILE KEYPAD WITH STRETCHABLE ARTIFICIAL SKIN	1103
<i>Rebecca Kramer, Carmel Majidi, Robert Wood</i>	
ESTIMATING ROBOT END-EFFECTOR FORCE FROM NOISY ACTUATOR TORQUE MEASUREMENTS	1108
<i>M. Van Damme, Pieter Beyl, Bram Vanderborght, Victor Grosu, Ronald Van Ham, Innes Vanderniepen, Arnout Matthys, Dirk Lefeber</i>	
FINGERTIP FORCE AND CONTACT POSITION AND ORIENTATION SENSOR	1114
<i>Yu Sun</i>	
FINGER-SHAPED THERMAL SENSOR USING THERMO-SENSITIVE PAINT AND CAMERA FOR TELEXISTENCE	1120
<i>Katsunari Sato, Hiroyuki Shinoda, Susumu Tachi</i>	
COMPLIANT MOTION CONTROL FOR CONTINUUM ROBOTS WITH INTRINSIC ACTUATION SENSING	1126
<i>Roger E. Goldman, Andrea Bajo, Nabil Simaan</i>	
ROBOT-FACILITATED SCANNING AND CO-REGISTRATION OF MULTI-MODAL AND MULTI-LEVEL SENSING: DEMONSTRATION WITH MAGNETIC RESONANCE IMAGING AND SPECTROSCOPY	1133
<i>Ahmet Eren Sonmez, Alpay Ozcan, William M. Spees, Nikolaos Tsekos</i>	
FRICTION MODELING IN CONCENTRIC TUBE ROBOTS	1139
<i>Jesse Lock, Pierre Dupont</i>	
AN ARTICULATED UNIVERSAL JOINT BASED FLEXIBLE ACCESS ROBOT FOR MINIMALLY INVASIVE SURGERY	1147
<i>Jianzhong Shang, David Noonan, Christopher Payne, James Clark, Mikael Hans Sodergren, Ara Darzi, Guang-Zhong Yang</i>	
TOWARDS A MR IMAGE-GUIDED SMA-ACTUATED NEUROSURGICAL ROBOT	1153
<i>Mingyen Ho, Michael Koltz, Marc Simard, Rao Gullapalli, Jaydev P. Desai</i>	
HORIZON CONSTRAINT FOR UNAMBIGUOUS UAV NAVIGATION IN PLANAR SCENES	1159
<i>Omar Oreifej, Niels Lobo, Mubarak Shah</i>	
SELF-MOTION AND WIND VELOCITY ESTIMATION FOR SMALL-SCALE UAVS	1166
<i>Dave Zachariah, Magnus Jansson</i>	
ADAPTIVE NON-PLANAR ROAD DETECTION AND TRACKING IN CHALLENGING ENVIRONMENTS USING SEGMENTATION-BASED MARKOV RANDOM FIELD	1172
<i>Chunzhao Guo, Seiichi Mita, David McAllester</i>	
SCENARIO AND CONTEXT SPECIFIC VISUAL ROBOT BEHAVIOR LEARNING	1180
<i>Krishna Kumar Narayanan, Luis Felipe Posada, Frank Hoffmann, Torsten Bertram</i>	
ROBUST RECOGNITION OF PLANAR MIRRORED WALLS USING A SINGLE VIEW	1186
<i>Ali-Akbar Agha-Mohammadi, Dezheng Song</i>	
MAKING PLANNED PATHS LOOK MORE HUMAN-LIKE IN HUMANOID ROBOT MANIPULATION PLANNING	1192
<i>Franziska Zacharias, Christian Schlette, Florian Schmidt, Christoph Borst, Juergen Rossmann, Gerd Hirzinger</i>	
NONVERBAL COMMUNICATION WITH A MULTIMODAL AGENT VIA FACIAL EXPRESSION RECOGNITION	1199
<i>Samuel Marcos, Jaime Gomez Garcia Bernejo, Eduardo Zalama, Joaquin Lopez</i>	

TOWARDS JOINT ATTENTION FOR A DOMESTIC SERVICE ROBOT – PERSON AWARENESS AND GESTURE RECOGNITION USING TIME-OF-FLIGHT CAMERAS	1205
<i>David Droschel, Jorg Stuckler, Dirk Holz, Sven Behnke</i>	
AN INEXPENSIVE ROBOT PLATFORM FOR TELEOPERATION AND EXPERIMENTATION	1211
<i>Daniel Lazewatsky, William Smart</i>	
I WANT MY COFFEE HOT! LEARNING TO FIND PEOPLE UNDER SPATIO-TEMPORAL CONSTRAINTS	1217
<i>Gian Diego Tipaldi, Kai Oliver Arras</i>	
DECOUPLED KINEMATIC CONTROL OF TERRESTRIAL LOCOMOTION FOR AN EPADDLE-BASED RECONFIGURABLE AMPHIBIOUS ROBOT	1223
<i>Yi Sun, Shugen Ma</i>	
TRAJECTORY PLANNING FOR STAIR CLIMBING IN THE LEG-WHEEL HYBRID MOBILE ROBOT QUATTROPEDE	1229
<i>Shen-Chiang Chen, Ke Jung Huang, Cheng Hsin Li, Pei-Chun Lin</i>	
ZERO-MOMENT POINT FEEDBACK BALANCE CONTROL OF LEG-WHEEL HYBRID STRUCTURES BY USING DYNAMIC DECOUPLING AND CONTROL ALLOCATION	1235
<i>Sang-Ik An, Dong-Soo Kwon</i>	
EXPERIMENTAL INVESTIGATIONS INTO THE ROLE OF PASSIVE VARIABLE COMPLIANT LEGS FOR DYNAMIC ROBOTIC LOCOMOTION	1243
<i>Kevin Galloway, Jonathan Clark, Mark Yin, Daniel Koditschek</i>	
LOCOMOTION CONTROL OF QUADRUPED ROBOTS BASED ON CPG-INSPIRED WORKSPACE TRAJECTORY GENERATION	1250
<i>Chengju Liu, Qijun Chen, Danwei Wang</i>	
A HYBRID ANKLE/HIP PREEMPTIVE FALLING SCHEME FOR HUMANOID ROBOTS	1256
<i>Bassam Jalgha, Daniel Asmar, Imad Elhajj</i>	
SELF-SUPERVISED OBSTACLE DETECTION FOR HUMANOID NAVIGATION USING MONOCULAR VISION AND SPARSE LASER DATA	1263
<i>Daniel Maier, Maren Bennewitz, Cyrill Stachniss</i>	
A BIPED WALKING PATTERN GENERATOR BASED ON "HALF-STEPS" FOR DIMENSIONALITY REDUCTION	1270
<i>Nicolas Yves Perrin, Olivier Stasse, Florent Lamiraux, Eiichi Yoshida</i>	
INTERMEDIATE DESIRED VALUE APPROACH FOR CONTINUOUS TRANSITION AMONG MULTIPLE TASKS OF ROBOTS	1276
<i>Jaemin Lee, Nicolas Mansard, Jaeheung Park</i>	
SYNTHESIS OF COMPLEX HUMANOID WHOLE-BODY BEHAVIOR: A FOCUS ON SEQUENCING AND TASKS TRANSITIONS	1283
<i>Joseph Salini, Vincent Padois, Philippe Bidaud</i>	
AN ACCURATE AND COMPUTATIONALLY EFFICIENT METHOD FOR WHOLE-BODY HUMAN MODELING WITH APPLICATIONS IN HRI	1291
<i>Nima Najmaei, Mehrdad R. Kermani</i>	
PERSON TRACKING IN THREE-DIMENSIONAL LASER RANGE DATA WITH EXPLICIT OCCLUSION ADAPTION	1297
<i>Florian Scholer, Jens Behley, Volker Steinhage, Dirk Schulz, Armin Cremers</i>	
TRACKING PEOPLE IN 3D USING A BOTTOM-UP TOP-DOWN DETECTOR	1304
<i>Luciano Spinello, Matthias Luber, Kai Oliver Arras</i>	
PEDESTRIAN POSITIONING WITH PHYSICAL ACTIVITY CLASSIFICATION FOR INDOORS	1311
<i>Xi Chen, Sheng Hu, Zhenzhou Shao, Jindong Tan</i>	
A NOVEL LASER-BASED SYSTEM: FULLY ONLINE DETECTION OF ABNORMAL ACTIVITY VIA AN UNSUPERVISED METHOD	1317
<i>Xuan Song, Xiaowei Shao, Ryosuke Shibasaki, Huijing Zhao, Jinshi Cui, Hongbin Zha</i>	
INVERSE DYNAMICS-BASED ADAPTIVE CONTROL OF NONLINEAR BILATERAL TELEOPERATION SYSTEMS	1323
<i>Xia Liu, Mahdi Tavakoli</i>	
ADAPTIVE CONTROL FOR LINEARLY AND NONLINEARLY PARAMETERIZED DYNAMIC UNCERTAINTIES IN BILATERAL TELEOPERATION SYSTEMS	1329
<i>Xia Liu, Mahdi Tavakoli</i>	
COMPARISON BETWEEN TWO MIXED REALITY ENVIRONMENTS AS A TELEOPERATION INTERFACE	1335
<i>Ida Bagus Manuaba, Ken Taylor, Tom Gedeon</i>	
HAPTIC TELEOPERATION OF MULTIPLE UNMANNED AERIAL VEHICLES OVER THE INTERNET	1341
<i>Dongjun Lee, Antonio Franchi, Paolo Robuffo Giordano, Hyoung Il Son, Heinrich H. Buelthoff</i>	
DEMONSTRATING THE BENEFITS OF VARIABLE IMPEDANCE TO TELEROBOTIC TASK EXECUTION	1348
<i>Daniel S. Walker, Kenneth Salisbury, Gunter Niemeyer</i>	
REALTIME PERSONAL IDENTIFICATION BASED ON HAPTIC INFORMATION	1354
<i>Toshiaki Tsuji, Junichi Arakawa</i>	
ADAPTIVE FREQUENCY DIFFERENTIATION: AN APPROACH TO INCREASE THE TRANSPARENCY AND PERFORMANCE OF HAPTIC DEVICES	1360
<i>Kamran Ghaffari Toiserkan, Jozsef Kovecses, Paul Karam</i>	
VISUALIZE YOUR ROBOT WITH YOUR EYES CLOSED: A MULTI-MODAL INTERACTIVE APPROACH USING ENVIRONMENTAL FEEDBACK	1368
<i>Chung Hyuk Park, Sekou Remy, Ayanna Howard</i>	

5-D FORCE CONTROL SYSTEM FOR FINGERNAIL IMAGING CALIBRATION	1374
<i>Yun Lin, Yu Sun</i>	
REPRESENTATION OF SOFTNESS SENSATION USING VIBROTACTILE STIMULI UNDER AMPLITUDE CONTROL	1380
<i>Lope Ben Porquis, Masashi Konyo, Satoshi Tadokoro</i>	
AN ADAPTIVE KNEE JOINT EXOSKELETON BASED ON BIOLOGICAL GEOMETRIES	1386
<i>Dong-Hai Wang, Jiajie Guo, Kok-Meng Lee, Can-Jun Yang, Hui Yu</i>	
QUADRUPEDAL BOUNDING WITH AN ACTUATED SPINAL JOINT	1392
<i>Utku Culha, Uluc Saranli</i>	
GRANULAR LIFT FORCES PREDICT VERTICAL MOTION OF A SAND-SWIMMING ROBOT	1398
<i>Ryan Maladen, Paul Umbanhowar, Yang Ding, Andrew Masse, Daniel Goldman</i>	
ROBOTIC ARM CONTROL INSPIRED BY HUMAN MUSCLE FATIGUE UNDER THE GRAVITY	1404
<i>Ji-Hun Bae, Woosung Yang, Doik Kim, Yonghwan Oh, Bum Jae You, Sang-Rok Oh</i>	
ANALYSIS OF THE 1-JOINT SPRING-MOTOR COUPLING SYSTEM AND OPTIMIZATION CRITERIA FOCUSING ON THE VELOCITY INCREASING EFFECT	1412
<i>Takatoshi Hondo, Ikuo Mizuuchi</i>	
NEUROEXOS: A VARIABLE IMPEDANCE POWERED ELBOW EXOSKELETON	1419
<i>Tommaso Lenzi, Nicola Vitiello, Stefano Marco Maria De Rossi, Stefano Roccella, Fabrizio Vecchi, Maria Chiara Carrozza</i>	
ON THE POTENTIAL FIELD-BASED CONTROL OF THE MIT-SKYWALKER	1427
<i>Panagiotis Artemiadis, Hermano Igo Krebs</i>	
MUSCLE FATIGUE TRACKING BASED ON STIMULUS EVOKED EMG AND ADAPTIVE TORQUE PREDICTION	1433
<i>Qin Zhang, Mitsuhiro Hayashibe, David Guiraud</i>	
STIFFNESS ADJUSTMENT OF A SERIES ELASTIC ACTUATOR IN AN ANKLE-FOOT PROSTHESIS FOR WALKING AND RUNNING: THE TRADE-OFF BETWEEN ENERGY AND PEAK POWER OPTIMIZATION	1439
<i>Martin Grimmer, Andre Seyfarth</i>	
AN ONLINE TRAJECTORY PLANNING METHOD FOR VISUALLY GUIDED ASSISTED REACHING THROUGH A REHABILITATION ROBOT	1445
<i>Claudio Loconsole, Riccardo Bartalucci, Antonio Frisoli, Massimo Bergamasco</i>	
A DIFFERENTIAL GAME APPROACH TO PLANNING IN ADVERSARIAL SCENARIOS: A CASE STUDY ON CAPTURE-THE-FLAG	1451
<i>Haomiao Huang, Jerry Ding, Wei Zhang, Claire Tomlin</i>	
ENERGY-OPTIMAL VELOCITY PROFILES FOR CAR-LIKE ROBOTS	1457
<i>Pratap Tokekar, Nikhil Karnad, Volkan Isler</i>	
PLANNING CURVATURE-CONSTRAINED PATHS TO MULTIPLE GOALS USING CIRCLE SAMPLING	1463
<i>Edgar Lobaton, Jinghe Zhang, Sachin Patil, Ron Alterovitz</i>	
HIERARCHICAL PLANNING IN THE NOW	1470
<i>Leslie Kaelbling, Tomas Lozano-Perez</i>	
ANYTIME MOTION PLANNING USING THE RRT	1478
<i>Sertac Karaman, Matthew Walter, Alejandro Perez, Emilio Frazzoli, Seth Teller</i>	
ALIGNMENT AND 3D SCENE CHANGE DETECTION FOR SEGMENTATION IN AUTONOMOUS EARTH MOVING	1484
<i>Julian Ryde, Nick Hillier</i>	
COOPERATIVE VISUAL MAPPING IN A HETEROGENEOUS TEAM OF MOBILE ROBOTS	1491
<i>Marius Hofmeister, Marcel Kronfeld, Andreas Zell</i>	
BUILDING A PARTIAL 3D LINE-BASED MAP USING A MONOCULAR SLAM	1497
<i>Guoxuan Zhang, Il Hong Suh</i>	
REAL-TIME OUTLINE MAPPING FOR MOBILE BLIND ROBOTS	1503
<i>Juan (Julia) Liu, Ying Zhang</i>	
COLOR POINT CLOUD REGISTRATION WITH 4D ICP ALGORITHM	1511
<i>Hao Men, Biruk Gebre, Kishore Pochiraju</i>	
PERSISTENT OCEAN MONITORING WITH UNDERWATER GLIDERS: TOWARDS ACCURATE RECONSTRUCTION OF DYNAMIC OCEAN PROCESSES	1517
<i>Ryan Smith, Mac Schwager, Stephen L. Smith, Daniela Rus, Gaurav Sukhatme</i>	
A SWITCHING CONTROL APPROACH FOR THE ROBUST PRACTICAL STABILIZATION OF A UNICYCLE-LIKE MARINE VEHICLE UNDER NON-VANISHING PERTURBATIONS	1525
<i>Dimitra Panagou, Kostas Kyriakopoulos</i>	
A SOLUTION TO THE MULTIPLE ASPECT COVERAGE PROBLEM	1531
<i>Matthew Bays, Apoorva Shende, Daniel Stilwell, Signe Redfield</i>	
PATH PLANNING FOR UNDERWATER GLIDERS USING ITERATIVE OPTIMIZATION	1538
<i>Josep Isern-Gonzalez, Daniel Hernandez-Sosa, Enrique Fernandez-Perdomo, Jorge Cabrera-Gamez, Antonio Carlos Dominguez-Brito, Victor Prieto-Maranon</i>	
A COMPACT UNDERWATER VEHICLE USING HIGH-BANDWIDTH COANDA-EFFECT VALVES FOR LOW SPEED PRECISION MANEUVERING IN CLUTTERED ENVIRONMENTS	1544
<i>Anirban Mazumdar, Harry Asada</i>	
AN OUTLIER-ROBUST KALMAN FILTER	1551
<i>Gabriel Agamennoni, Eduardo Nebot, Juan Nieto</i>	
AUTONOMOUS NAVIGATION OF IN-PIPE WORKING ROBOT IN UNKNOWN PIPELINE ENVIRONMENT	1559
<i>Dong-Hyuk Lee, Hyungpil Moon, Hyouk Ryeol Choi</i>	

DEPLOYMENT OF A POINT AND LINE FEATURE LOCALIZATION SYSTEM FOR AN OUTDOOR AGRICULTURE VEHICLE	1565
<i>Jacqueline Libby, George Kantor</i>	
REAL-TIME VOLUME ESTIMATION OF A DRAGLINE PAYLOAD	1571
<i>Alex Bewley, Rajiv Shekhar, Sam Leonard, Ben Upcroft, Paul Lever</i>	
DETECTION OF GEOLOGICAL STRUCTURE USING GAMMA LOGS FOR AUTONOMOUS MINING.....	1577
<i>Katherine Silversides, Arman Melkumyan, Derek Wyman, Peter Hatherly, Eric Nettleton</i>	
REAL-TIME MRI-GUIDED NEEDLE PLACEMENT ROBOT WITH INTEGRATED FIBER OPTIC FORCE SENSING.....	1583
<i>Hao Su, Michael Zervas, Gregory Cole, Cosme Furlong, Gregory Fischer</i>	
FORCE CONTROL OF FLEXIBLE CATHETER ROBOTS FOR BEATING HEART SURGERY.....	1589
<i>Samuel B. Kesner, Robert D. Howe</i>	
BEHAVIOR RECOGNITION FOR LABORATORY MICE USING HFR VIDEO ANALYSIS	1595
<i>Nie Yuman, Takeshi Takaki, Idaku Ishii, Hiroshi Matsuda</i>	
COMPENSATING BEATING HEART MOTION DISPLAYED BY A HEART MOTION SIMULATOR	1601
<i>Martin Groeger, Renat Iskakov, Gerd Hirzinger</i>	
MODELING AND PERCEPTION OF DEFORMABLE ONE-DIMENSIONAL OBJECTS.....	1607
<i>Shervin Javdani, Sameep Tandon, Jie Tang, James O'Brien, Pieter Abbeel</i>	
EXAMPLE-BASED CLEAR PATH DETECTION ASSISTED BY VANISHING POINT ESTIMATION	1615
<i>Qi Wu, Wende Zhang, B. V. K Vijaya Kumar</i>	
SURPRISE-DRIVEN ACQUISITION OF VISUAL OBJECT REPRESENTATIONS FOR COGNITIVE MOBILE ROBOTS.....	1621
<i>Werner Maier, Eckehard Steinbach</i>	
LANE SHAPE ESTIMATION USING A PARTITIONED PARTICLE FILTER FOR AUTONOMOUS DRIVING.....	1627
<i>Guoliang Liu, Florentin Woergoetter, Irene Markelic</i>	
SEABED MODELING AND DISTRACTOR EXTRACTION FOR MOBILE AUVS USING LIGHT FIELD FILTERING.....	1634
<i>Donald Gilbert Dansereau, Stefan Bernard Williams</i>	
AN ENTROPY-LIKE APPROACH TO VISION BASED AUTONOMOUS NAVIGATION	1640
<i>Francesco Di Corato, Mario Innocenti, Giovanni Indiveri, Lorenzo Pollini</i>	
HEAD POSE ESTIMATION BY IMPERCEPTIBLE STRUCTURED LIGHT SENSING	1646
<i>Jingwen Dai, Ronald Chung</i>	
LIMIT CYCLE RUNNING OF TELESCOPIC-LEGGED RIMLESS WHEEL.....	1652
<i>Fumihiko Asano, Masashi Suguro</i>	
LESS COMPUTATIONAL UNSCENTED KALMAN FILTER FOR PRACTICAL NAVIGATION SYSTEM OF SMALL SCALE UNMANNED HELICOPTERS	1658
<i>Wenwu Zeng, Xiaorui Zhu, Zexiang Li, Yanjie Li</i>	
A NOVEL ALLOCATION-BASED FORMATION ALGORITHM FOR SWARM OF MICRO-SCALED PARTICLES	1664
<i>Haoyao Chen, Dong Sun, Jian Chen</i>	
MODELING AND CONTROL OF RATE-DEPENDENT HYSTERESIS FOR A PIEZO-DRIVEN MICROPOSITIONING STAGE	1670
<i>Qingsong Xu, Yangmin Li</i>	
INTERACTIVE DYNAMICS AND BALANCE OF A VIRTUAL CHARACTER DURING MANIPULATION TASKS	1676
<i>Mingxing Liu, Alain Micaelli, Paul Evrard, Adrien Escande, Claude Andriot</i>	
TRANSFORMATION CONTROL TO AN INVERTED PENDULUM MODE OF A MOBILE ROBOT WITH WHEEL-ARMS USING PARTIAL LINEARIZATION.....	1683
<i>Hiroaki Fukushima, Satoru Shinmura, Fumitoshi Matsuno</i>	
IMPACT DYNAMICS OF A FLYING SOCCER BALL WITH CONSIDERATION OF VARIABLE CHARACTERISTIC OF COEFFICIENT OF RESTITUTION.....	1689
<i>Jae Yeon Choi, Byung-Ju Yi, Younghun Kwon</i>	
AN EVALUATION OF METHODS FOR MODELING CONTACT IN MULTIBODY SIMULATION.....	1695
<i>Evan Drumwright, Dylan Shell</i>	
HERO: A HYBRID CONNECTIVITY RESTORATION FRAMEWORK FOR MOBILE MULTI-AGENT NETWORKS.....	1702
<i>Zhenqiang Mi, Yang Yang, Guangjun Liu</i>	
SEMI-AUTOMATED HAPTIC DEVICE FOR CABLE INSTALLATION	1708
<i>Yoon Jung Jeong, Homayoon Kazerooni, Eugen Solowjow, Jakob Katz</i>	
MULTIPLE-GOAL TASK REALIZATION UTILIZING REDUNDANT DEGREES OF FREEDOM OF TASK AND TOOL ATTACHMENT OPTIMIZATION	1714
<i>Louell B. Gueta, Jia Cheng, Ryosuke Chiba, Tamio Arai, Tsuyoshi Ueyama, Jun Ota</i>	
SMOOTH CREEPING ACTUATOR BY TIP GROWTH MOVEMENT AIMING FOR SEARCH AND RESCUE OPERATION	1720
<i>Hideyuki Tsukagoshi, Nobuyuki Arai, Ichiro Kiryu, Ato Kitagawa</i>	
DEVELOPMENT OF THE AIRWAY MANAGEMENT TRAINING SYSTEM WKA-4 : IMPROVED HIGH-FIDELITY REPRODUCTION OF REAL PATIENT CONDITIONS AND IMPROVED TONGUE AND MANDIBLE MECHANISMS.....	1726
<i>Yohan Noh, Kazuki Ebihara, Masanao Segawa, Kei Sato, Chunbao Wang, Hiroyuki Ishii, Jorge Solis, Atsuo Takanishi, Kazuyuki Hatake, Satoru Shoji</i>	

VISUAL SLAM FOR AUTONOMOUS GROUND VEHICLES	1732
<i>Henning Latégahn, Andreas Geiger, Bernd Kitt</i>	
TOWARD REALISTIC PURSUIT-EVASION USING A ROADMAP-BASED APPROACH	1738
<i>Samuel Rodriguez, Jory Denny, Juan Burgos, Aditya Mahadevan, Kasra Manavi, Luke Murray, Anton Kodochygov, Takis Zournos, Nancy Amato</i>	
VISUAL DETECTION AND 3D MODEL-BASED TRACKING FOR LANDING ON AN AIRCRAFT CARRIER	1746
<i>Laurent Coutard, Francois Chaumette</i>	
COMPOSITE CONTROL BASED ON OPTIMAL TORQUE CONTROL AND ADAPTIVE KRIGING CONTROL FOR THE CRAB ROVER	1752
<i>Bin Xu, Cedric Pradalier, Ambroise Krebs, Roland Siegwart, Fuchun Sun</i>	
A DENSE STRUCTURE MODEL FOR IMAGE BASED STEREO SLAM	1758
<i>Tommi Mikael Tykkala, Andrew Ian Comport</i>	
A FIRST-ORDER SOLUTION TO SIMULTANEOUS LOCALIZATION AND MAPPING WITH GRAPHICAL MODELS	1764
<i>Luca Carlone, Rosario Aragues, Jose A. Castellanos, Basilio Bona</i>	
MDL-BASED CONTROL METHOD FOR MOBILE ROBOT WITH RANDOMLY VARYING TIME-DELAY	1772
<i>Jianning Hua, Hongyi Li, Yuechao Wang, Ning Xi</i>	
AN EXPERIMENTAL STUDY OF BIOLOGICALLY INSPIRED ARTIFICIAL SKIN SENSOR UNDER STATIC LOADING AND DYNAMIC STIMULI	1778
<i>Jun Nishiyama, Chia-Hung Tsai, Matt Quigley, Imin Kao, Akihide Shibata, Mitsuru Higashimori, Makoto Kaneko</i>	
3D PIECEWISE PLANAR OBJECT MODEL FOR ROBOTICS MANIPULATION	1784
<i>Johann Prankl, Michael Zillich, Markus Vincze</i>	
SWIMMING SPEED CONTROL AND ON-BOARD FLOW SENSING OF AN ARTIFICIAL TROUT	1791
<i>Maarja Kruusmaa, Taavi Salumae, Gert Toning, Andres Ernits, Jaas Jezov</i>	
OPEN-LOOP CONTROL EXPERIMENTS ON DRIVER ASSISTANCE FOR CRANE FORESTRY MACHINES	1797
<i>Daniel Ortiz Morales, Simon Westerberg, Pedro La Hera, Uwe Mettin, Leonid Freidovich, Anton Shiriaev</i>	
A LIDAR STREAMING ARCHITECTURE FOR MOBILE ROBOTICS WITH APPLICATION TO 3D STRUCTURE CHARACTERIZATION	1803
<i>Mayank Bansal, Bogdan Matei, Ben Southall, Jayan Eledath, Harpreet Sawhney</i>	
FEATURE BASED SLAM USING LASER SENSOR DATA WITH MAXIMIZED INFORMATION USAGE	1811
<i>Minjie Liu, Shoudong Huang, Gamin Dissanayake</i>	
A LARGE-SCALE MULTI-VIEW RGB-D OBJECT DATASET	1817
<i>Kevin Lai, Liefeng Bo, Xiaofeng Ren, Dieter Fox</i>	
ROBOTIC APPROACH TO MULTI-BEAM OPTICAL TWEEZERS WITH COMPUTER GENERATED HOLOGRAM	1825
<i>Kazuhiisa Onda, Fumihito Arai</i>	
MESO-SCALE COMPLIANT GRIPPER INSPIRED BY CATERPILLAR'S PROLEG	1831
<i>Gwang-Pil Jung, Je-Sung Koh, Kyu-Jin Cho</i>	
1000-FPS TARGET TRACKING USING VIBRATION-BASED IMAGE FEATURES	1837
<i>Idaku Ishii, Ikuya Ohara, Tetsuro Tatebe, Takeshi Takaki</i>	
FINDING THE ADEQUATE RESOLUTION FOR GRID MAPPING - CELL SIZES LOCALLY ADAPTING ON-THE-FLY	1843
<i>Erik Einhorn, Christof Schroeter, Horst-Michael Gross</i>	
PREDICTING THE UNOBSERVABLE - VISUAL 3D TRACKING WITH A PROBABILISTIC MOTION MODEL	1849
<i>Thomas Morwald, Marek Sewer Kopicki, Rustam Stolkin, Jeremy Wyatt, Michael Zillich, Markus Vincze, Sebastian Zurek</i>	
A FLEXIBLE HYBRID FRAMEWORK FOR MODELING COMPLEX MANIPULATION TASKS	1856
<i>Oliver Kroemer, Jan Peters</i>	
CLASSIFICATION OF CLOTHING USING INTERACTIVE PERCEPTION	1862
<i>Bryan Willimon, Stan Birchfield, Ian Walker</i>	
STRUCTURE TENSORS FOR GENERAL PURPOSE LIDAR FEATURE EXTRACTION	1869
<i>Yangming Li, Edwin Olson</i>	
NON-STATIONARY DEPENDENT GAUSSIAN PROCESSES FOR DATA FUSION IN LARGE-SCALE TERRAIN MODELING	1875
<i>Shrihari Vasudevan, Fabio Ramos, Eric Nettleton, Hugh Durrant-Whyte</i>	
ASSISTED DRIVING OF A MOBILE REMOTE PRESENCE SYSTEM: SYSTEM DESIGN AND CONTROLLED USER EVALUATION	1883
<i>Leila Takayama, Eitan Marder-Eppstein, Helen Harris, Jenay Beer</i>	
MECHATRONIC DESIGN OF A HAND-HELD INSTRUMENT WITH ACTIVE TROCAR FOR LAPAROSCOPY	1890
<i>Ali Hassan Zahraee, Benoit Herman, Jerome Szweczyk</i>	
A DISTRIBUTED MODEL FOR NEEDLE-TISSUE FRICTION IN PERCUTANEOUS INTERVENTIONS	1896
<i>Ali Asadian, Rajni Patel, Mehrdad R. Kermani</i>	
SCENE CLASSIFICATION WITH A SPARSE SET OF SALIENT REGIONS	1902
<i>Ali Borji, Laurent Itti</i>	
AN ADAPTIVE DATA DRIVEN MODEL FOR CHARACTERIZING ROCK PROPERTIES FROM DRILLING DATA	1909
<i>Hang Zhou, Peter Hatherly, Fabio Ramos, Eric Nettleton</i>	

ADAPTIVE-GAIN COMPLEMENTARY FILTER OF INERTIAL AND MAGNETIC DATA FOR ORIENTATION ESTIMATION	1916
<i>James Calusdian, Xiaoping Yun, Eric Bachmann</i>	
EXPERIMENTAL VALIDATION OF THE INFLUENCE OF KINEMATIC REDUNDANCY ON THE POSE ACCURACY OF PARALLEL KINEMATIC MACHINES	1923
<i>Jens Kotlarski, Bodo Heimann, Tobias Ortmaier</i>	
TOWARDS APPEARANCE-BASED METHODS FOR LIDAR SENSORS	1930
<i>Colin McManus, Paul Timothy Furgale, Timothy Barfoot</i>	
TOWARDS SEMI-SUPERVISED LEARNING OF SEMANTIC SPATIAL CONCEPTS	1936
<i>Jesus Martinez-Gomez, Barbara Caputo</i>	
MULTIVARIATE DISCRETIZATION FOR BAYESIAN NETWORK STRUCTURE LEARNING IN ROBOT GRASPING	1944
<i>Dan Song, Carl Henrik Ek, Kai Huebner, Danica Kragic</i>	
INDIVIDUAL HAND MODEL TO RECONSTRUCT BEHAVIOR FROM MOTION CAPTURE DATA	1951
<i>Natsuki Miyata, Yuichi Motoki, Yuki Shimizu, Yusuke Maeda</i>	
TOWARDS QUANTITATIVE MODELING OF TASK CONFIRMATIONS IN HUMAN-ROBOT DIALOG	1957
<i>Junaed Sattar, Gregory Dudek</i>	
HETEROGENEOUS MODULES WITH A HOMOGENEOUS ELECTROMECHANICAL INTERFACE IN MULTI-MODULE SYSTEMS FOR SPACE EXPLORATION	1964
<i>Alexander Dettmann, Zhuowei Wang, Wiebke Wenzel, Florian Cordes, Frank Kirchner</i>	
PREDICTION OF HUMAN BEHAVIORS IN THE FUTURE THROUGH SYMBOLIC INFERENCE	1970
<i>Wataru Takano, Hirota Imagawa, Yoshihiko Nakamura</i>	
MOTION LEARNING IN VARIABLE ENVIRONMENTS USING PROBABILISTIC FLOW TUBES	1976
<i>Shuonan Dong, Brian Williams</i>	
FUZZY CONTROLLED HOPPING IN A BIPED ROBOT	1982
<i>Yiping Liu, Patrick Wensing, David Orin, James Schmiedeler</i>	
TOWARD ULTRA HIGH SPEED LOCOMOTORS: DESIGN AND TEST OF A CHEETAH ROBOT HIND LIMB	1990
<i>M. Anthony Lewis, Matthew R Bunting, Behnam Salemi, Heiko Hoffmann</i>	
A NEUROMUSCULAR LOCOMOTION CONTROLLER THAT REALIZES HUMAN-LIKE RESPONSES TO UNEXPECTED DISTURBANCES	1997
<i>Akihiko Murai, Katsu Yamane</i>	
AN ENERGY EFFICIENT KNEE LOCKING MECHANISM FOR A DYNAMICALLY WALKING ROBOT	2003
<i>Gijs Van Oort, Raffaella Carloni, Dian J. Borgerink, Stefano Stramigioli</i>	
EFFECT OF ROLLING ON RUNNING PERFORMANCE	2009
<i>Jae Yun Jun, Jonathan Clark</i>	
THE ANALYSIS ON PERIOD DOUBLING GAIT AND CHAOTIC GAIT OF THE COMPASS-GAIT BIPED MODEL	2015
<i>Jie Zhao, Xiaoguang Wu, Xizhe Zang, Yanhe Zhu, Lei Zhu</i>	
BALL WALKER: A CASE STUDY OF HUMANOID LOCOMOTION IN NON-STATIONARY ENVIRONMENTS	2021
<i>Yu Zheng, Katsu Yamane</i>	
ONLINE DESIGN OF TORSO HEIGHT TRAJECTORIES FOR WALKING PATTERNS THAT TAKES FUTURE KINEMATIC LIMITS INTO CONSIDERATION	2029
<i>Koichi Nishiwaki, Satoshi Kagami</i>	
THE DESIGN OF THE LOWER BODY OF THE COMPLIANT HUMANOID ROBOT "CCUB"	2035
<i>Nikolaos Tsagarakis, Zhibin Li, Jody Alessandro Saglia, Darwin G. Caldwell</i>	
REALIZATION OF QUICK TURN OF BIPED HUMANOID ROBOT BY USING SLIPPING MOTION WITH BOTH FEET	2041
<i>Kenji Hashimoto, Yuki Yoshimura, Hideki Kondo, Hun-Ok Lim, Atsuo Takanishi</i>	
LEARNING FULL BODY PUSH RECOVERY CONTROL FOR SMALL HUMANOID ROBOTS	2047
<i>Seung Joon Yi, Byoung-Tak Zhang, Dennis Hong, Daniel D. Lee</i>	
POSTURAL CONTROL IN A BIPEDAL ROBOT USING SENSORY REWEIGHTING	2053
<i>Theresa Klein, M. Anthony Lewis, Tim Kiemel, John Jeka</i>	
MULTIPLE PLANAR REGION EXTRACTION BASED ON THE COPLANAR LINE PAIRS	2059
<i>Hyunwoo Kim, Sukhan Lee</i>	
VEHICLE DETECTION FROM AERIAL IMAGERY	2065
<i>Joshua Gleason, Ara Nefian, Xavier Bouysssonousse, Terrence Fong, George Bebis</i>	
RECOGNITION OF 6 DOF RIGID BODY MOTION TRAJECTORIES USING A COORDINATE-FREE REPRESENTATION	2071
<i>Joris De Schutter, Enrico Di Lello, Jochem F. M. De Schutter, Roel Mathysen, Tuur Benoit, Tinne De Laet</i>	
VISUAL RECOGNITION OF A DOOR AND ITS KNOB FOR A HUMANOID ROBOT	2079
<i>Nosan Kwak, Hitoshi Arisumi, Kazuhiro Yokoi</i>	
A GAUSSIAN MEASUREMENT MODEL FOR LOCAL INTEREST POINT BASED 6 DOF POSE ESTIMATION	2085
<i>Thilo Grundmann, Wendelin Feiten, Georg V. Wichert</i>	
USING PRIORITIZED RELAXATIONS TO LOCATE OBJECTS IN POINTS CLOUDS FOR MANIPULATION	2091
<i>Robert Truax, Robert Platt, John Leonard</i>	

PASSIVITY BASED TASK-SPACE BILATERAL TELEOPERATION WITH TIME DELAYS	2098
<i>Hanlei Wang, Yongchun Xie</i>	
BILATERAL TELEMANIPULATION: IMPROVING THE COMPLIMENTARITY OF THE FREQUENCY AND TIME-DOMAIN PASSIVITY APPROACHES	2104
<i>Michel Franken, Bert Willaert, Sarthak Misra, Stefano Stramigioli</i>	
ON THE USE OF SHUNT IMPEDANCES VERSUS BOUNDED ENVIRONMENT PASSIVITY FOR TELEOPERATION SYSTEMS	2111
<i>Bert Willaert, Michel Franken, Hendrik Van Brussel, Emmanuel B Vander Poorten</i>	
FEEDBACK R-PASSIVITY OF LAGRANGIAN SYSTEMS FOR MOBILE ROBOT TELEOPERATION	2118
<i>Dongjun Lee, Daye Xu</i>	
A NOVEL SHARED STRUCTURE FOR DUAL USER SYSTEMS WITH UNKNOWN TIME-DELAY UTILIZING ADAPTIVE IMPEDANCE CONTROL	2124
<i>Mahya Shahbazi, H. A. Talebi, Seyed Farokh Atashzar, Farzad Towhidkhal, Rajni Patel, Siamak Shojaei</i>	
DESIGN AND IMPLEMENTATION OF SELECTABLE SOUND SEPARATION ON A TEXAI TELEPRESENCE SYSTEM USING HARK	2130
<i>Takeshi Mizumoto, Kazuhiro Nakadai, Takami Yoshida, Ryu Takeda, Takuma Otsuka, Toru Takahashi, Hiroshi G. Okuno</i>	
ADAPTIVE CONTROL OF A SPRING-MASS HOPPER	2138
<i>Ismail Uyanik, Uluc Saranlı, Omer Morgul</i>	
FIRST-EXIT MODEL PREDICTIVE CONTROL OF FAST DISCONTINUOUS DYNAMICS: APPLICATION TO BALL BOUNCING	2144
<i>Paul Kulchenko, Emanuel Todorov</i>	
CLOSED-LOOP BELIEF SPACE PLANNING FOR LINEAR, GAUSSIAN SYSTEMS	2152
<i>Michael Vitus, Claire Tomlin</i>	
REACHABILITY-BASED SYNTHESIS OF FEEDBACK POLICIES FOR MOTION PLANNING UNDER BOUNDED DISTURBANCES	2160
<i>Jerry Ding, Eugene Li, Haomiao Huang, Claire Tomlin</i>	
A ROBUST NONLINEAR OBSERVATION STRATEGY FOR THE CONTROL OF FLEXIBLE MANIPULATORS	2166
<i>Brian Post, Wayne Book</i>	
CONTROL OF RHYTHMIC ROBOTIC MOVEMENTS THROUGH SYNCHRONIZATION WITH HUMAN MUSCLE ACTIVITY	2172
<i>Tadej Petric, Andrej Gams, Martin Tomsic, Leon Zlajpah</i>	
ROBONAUT 2 - THE FIRST HUMANOID ROBOT IN SPACE	2178
<i>Myron Diftler, Joshua Mehling, Muhammad Abdallah, Nicolaus Radford, Lyndon Bridgwater, Adam Sanders, Roger, Scott Askew, Marty Linn, John Yamokoski, Frank Permenter, Brian Hargrave, Robert Platt, Robert Savely, Robert Ambrose</i>	
A LONG-DURATION PROPULSIVE LUNAR LANDING TESTBED	2184
<i>Krishna Shankar, Kevin M Peterson, Heather Jones, Justin Moidel, William Whittaker</i>	
AUTONOMOUS ROVER TRAVERSE AND PRECISE ARM PLACEMENT ON REMOTELY DESIGNATED TARGETS	2190
<i>Michael Fleder, Issa Nesnas, Mihail Pivtoraiko, Alonzo Kelly, Richard Volpe</i>	
MECHANICAL DESIGN OF THREE-WHEELED LUNAR ROVER; "TRI-STAR IV"	2198
<i>Takeshi Aoki, Yuki Murayama, Shigeo Hirose</i>	
DEXHAND : A SPACE QUALIFIED MULTI-FINGERED ROBOTIC HAND	2204
<i>Maxime Chalon, Armin Wedler, Andreas Baumann, Wieland Bertleff, Alexander Beyer, Joerg Butterfab, Markus Grebenstein, Robin Gruber, Franz Hacker, Erich Kraemer, Klaus Landzettel, Maximilian Maier, Hans-Juergen Sedlmayr, Nikolaus Seitz, Fabian Wappler, Bertram Willberg, Thomas Wimboeck, Frederic Didot, Gerd Hirzinger</i>	
CONTROL OF A SPACE ROBOT WITH FLEXIBLE MEMBERS	2211
<i>Payam Zarafshan, S. Ali A. Moosavian</i>	
EXOSKELETAL SPINE AND SHOULDER GIRDLE FOR FULL BODY EXOSKELETONS WITH HUMAN VERSATILITY	2217
<i>Stefan Roland Taal, Yoshiyuki Sankai</i>	
ASSISTANCE CONTROL OF WHEELCHAIR OPERATION USING ACTIVE CAST FOR THE UPPER LIMB	2223
<i>Eiichi Ohara, Tatsuya Watanabe, Ken'Ichi Yano, Takeshi Oishi, Takaaki Aoki, Yutaka Nishimoto</i>	
NAVIGATION SKILLS BASED PROFILING FOR COLLABORATIVE WHEELCHAIR CONTROL	2229
<i>Gloria Peinado, Cristina Urdiales, Jose Manuel Peula Palacios, Manuel Fernandez-Carmona, Roberta Annicchiarico, Francisco Sandoval, Carlo Caltagirone</i>	
TASK-DEPENDENT IMPEDANCE IMPROVES USER PERFORMANCE WITH A VIRTUAL PROSTHETIC ARM	2235
<i>Amy Blank, Allison M. Okamura, Louis Whitcomb</i>	
CONTROL OF UPPER-LIMB POWER-ASSIST EXOSKELETON BASED ON MOTION INTENTION RECOGNITION	2243
<i>Weiguang Huo, Jian Huang, Yongji Wang, Jun Wu, Lei Cheng</i>	
A SOFT WEARABLE ROBOT FOR TREMOR ASSESSMENT AND SUPPRESSION	2249
<i>J. A. Gallego, E. Rocon, J. Ibanez, J. L. Dideriksen, A. D. Koutsou, R. Paradiso, M. B. Popovic, J. M. Belda-Lois, F. Gianfelici, D. Farina, D. B. Popovic, M. Manto, T. D'Alessio, J. L. Pons</i>	
MULTI-GOAL FEASIBLE PATH PLANNING USING ANT COLONY OPTIMIZATION	2255
<i>Brendan Englot, Franz Hover</i>	
PARALLELIZING RRT ON DISTRIBUTED-MEMORY ARCHITECTURES	2261
<i>Didier Devaurs, Thierry Simeon, Juan Cortes</i>	
A VEHICLE MODEL FOR MICRO-TRAFFIC SIMULATION IN DYNAMIC URBAN SCENARIOS	2267
<i>Wenda Xu, Wen Yao, Huijing Zhao, Hongbin Zha</i>	

MODIFIED DYNAMIC MOVEMENT PRIMITIVES FOR JOINING MOVEMENT SEQUENCES	2275
<i>Tomas Kulvicius, Kejun Ning, Miniya Tamosiunaite, Florentin Woergoetter</i>	
CVT-BASED 2D MOTION PLANNING WITH MAXIMAL CLEARANCE.....	2281
<i>Liping Zheng, Yiking Choi, Xiaoping Liu, Wenping Wang</i>	
A TUNED APPROACH TO FEEDBACK MOTION PLANNING WITH RRTS UNDER MODEL UNCERTAINTY	2288
<i>Guilherme Jorge Maeda, Surya Singh, Hugh Durrant-Whyte</i>	
EXPLORATION AND MAP-BUILDING UNDER UNCERTAINTY WITH MULTIPLE HETEROGENEOUS ROBOTS.....	2295
<i>Lourdes Munoz-Gomez, Moises Alencastre-Miranda, Rigoberto Lopez-Padilla, Rafael Murrieta-Cid</i>	
HOW MANY LANDMARK COLORS ARE NEEDED TO AVOID CONFUSION IN A POLYGON?	2302
<i>Lawrence H Erickson, Steven M Lavalle</i>	
OPTIMAL SENSOR PLACEMENT FOR UNDERWATER POSITIONING WITH UNCERTAINTY IN THE TARGET LOCATION	2308
<i>David Moreno-Salinas, Antonio Pascoal, J. Aranda</i>	
RECONSTRUCTING PAVLOPETRI: MAPPING THE WORLD'S OLDEST SUBMERGED TOWN USING STEREO-VISION	2315
<i>Ian Mahon, Oscar Pizarro, Matthew Johnson-Roberson, Ariell Friedman, Stefan Bernard Williams, Jon C. Henderson</i>	
FEASIBILITY GRIDS FOR LOCALIZATION AND MAPPING IN CROWDED URBAN SCENES.....	2322
<i>Shao-Wen Yang, Chieh-Chih Wang</i>	
DICTIONARY-BASED MAP COMPRESSION FOR SPARSE FEATURE MAPS	2329
<i>Tomomi Nagasaka, Kanji Tanaka</i>	
A TOPOLOGICALLY GUIDED PATH PLANNER FOR AN AUV USING HOMOTOPY CLASSES	2337
<i>Emili Hernandez, Marc Carreras, Javier Antich, Pere Ridao, Alberto Ortiz</i>	
USBL/DVL NAVIGATION THROUGH DELAYED POSITION FIXES.....	2344
<i>Pere Ridao, David Ribas, Emili Hernandez, Alexandru Rusu</i>	
ADAPTIVE BEARING SAMPLING FOR A CONSTANT-TIME SURFACING A* PATH PLANNING ALGORITHM FOR GLIDERS.....	2350
<i>Enrique Fernandez-Perdomo, Jorge Cabrera-Gamez, Daniel Hernandez-Sosa, Josep Isern-Gonzalez, Antonio Carlos Dominguez-Brito, Victor Prieto-Maranon, Antonio G. Ramos</i>	
VERTICAL GLIDERS FOR SUBSEA EQUIPMENT DELIVERY	2356
<i>Brooks Reed, Charles Ambler, Julio Guerrero, Franz Hover</i>	
MISSION DESIGN FOR COMPRESSIVE SENSING WITH MOBILE ROBOTS.....	2362
<i>Robert Hummel, Sameera Poduri, Franz Hover, Urbashi Mitra, Gaurav Sukhatme</i>	
TOWARD A GENERALIZED ARCHITECTURE FOR UNMANNED UNDERWATER VEHICLES	2368
<i>Changlong Lin, Xisheng Feng, Yiping Li, Kaizhou Liu</i>	
COOPERATIVE CONTROL OF AUTONOMOUS SURFACE VEHICLES FOR OIL SKIMMING AND CLEANUP	2374
<i>Subhrajit Bhattacharya, Hordur K Heidarsson, Gaurav Sukhatme, Vijay Kumar</i>	
A RECONFIGURABLE SPHERICAL ROBOT.....	2380
<i>Noppadol Chadil, Marong Phadoogsidhi, Kawee Suwannasit, Poramate Manoonpong, Pudit (Sathaporn) Laksanacharoen</i>	
A SIMPLE TRACTOR-TRAILER BACKING CONTROL LAW FOR PATH FOLLOWING WITH SIDE SLOPE COMPENSATION.....	2386
<i>Zhe Leng, Mark Minor</i>	
STEADY THREE DIMENSIONAL GLIDING MOTION OF AN UNDERWATER GLIDER	2392
<i>Shaowei Zhang, Jiancheng Yu, Aiqun Zhang, Fumin Zhang</i>	
EFFICIENT AUV NAVIGATION FUSING ACOUSTIC RANGING AND SIDE-SCAN SONAR.....	2398
<i>Maurice Fallon, Michael Kaess, Hordur Johannsson, John Leonard</i>	
DESIGN, FABRICATION AND FIRST SEA TRIALS OF A SMALL-SIZED AUTONOMOUS CATAMARAN FOR HEAVY METALS MONITORING IN COASTAL WATERS.....	2406
<i>Gabriele Ferri, Alessandro Manzi, Francesco Fornai, Barbara Mazzolai, Cecilia Laschi, Francesco Ciuchi, Paolo Dario</i>	
VISUALIZATION OF ANATOMICAL INFORMATION IN NEAR-INFRARED IMAGING FOR ROBOTIC UROLOGICAL SURGERY.....	2412
<i>Thiusius Savarimuthu, Brian Minnillo, Russell H. Taylor, Hiep Nguyen, Rajesh Kumar</i>	
SETUP OPTIMIZATION FOR MIS ROBOTS WITH TWO-PASSIVE JOINTS.....	2418
<i>Jianmin Li, Wang Shuxin, Xiaofei Wang, Lin'An Zhang</i>	
AN APPROACH TO ULTRA-TIGHTLY COUPLED DATA FUSION FOR HANDHELD INPUT DEVICES IN ROBOTIC SURGERY.....	2424
<i>Andreas Tobergte, Mihai Pomarlan, Georg Passig, Gerd Hirzinger</i>	
ELECTROMYOGRAPHIC EVALUATION OF THERAPEUTIC MASSAGE EFFECT USING MULTI- FINGER ROBOT HAND	2431
<i>Ren Luo, Chih-Chia Chang</i>	
A NOVEL ACCELERATION PROFILE FOR THE MOTION CONTROL OF CAPSUBOTS	2437
<i>Hongnian Yu, M. Nazmul Huda, Samuel Oliver Wane</i>	
ROBUST KIDNEY STONE TRACKING FOR A NON-INVASIVE ULTRASOUND THERAGNOSTIC SYSTEM.....	2443
<i>Norihiro Koizumi, Joonho Seo, Deukhee Lee, Takakazu Funamoto, Akira Nomiya, Kiyoshi Yoshinaka, Naohiko Sugita, Yukio Homma, Yoichiro Matsumoto, Mamoru Mitsuishi</i>	
VISUAL-INERTIAL UAV ATTITUDE ESTIMATION USING URBAN SCENE REGULARITIES	2451
<i>Myung Hwangbo, Takeo Kanade</i>	

A NEW INFORMATION THEORETIC APPROACH FOR APPEARANCE-BASED NAVIGATION OF NON-HOLONOMIC VEHICLE	2459
<i>Amaury Dame, Eric Marchand</i>	
MONOCULAR MODEL-BASED 3D VEHICLE TRACKING FOR AUTONOMOUS VEHICLES IN UNSTRUCTURED ENVIRONMENT	2465
<i>Michael Manz, Thorsten Luettel, Felix Von Hundelshausen, Hans J Wuensche</i>	
AUTONOMOUS MANEUVERING AND OBSTACLE AVOIDANCE ON A VISION-GUIDED MAV USING ON-BOARD PROCESSING	2472
<i>Lionel Heng, Lorenz Meier, Petri Tanskanen, Friedrich Fraundorfer, Marc Pollefeys</i>	
KINODYNAMIC PLANNING FOR VISUAL SERVOING	2478
<i>Moslem Kazemi, Mehran Mehrandezh, Kamal Gupta</i>	
A MULTI-HYPOTHESIS CONSTRAINT NETWORK OPTIMIZER FOR MAXIMUM LIKELIHOOD MAPPING	2485
<i>Dario Lodi Rizzi, Stefano Caselli</i>	
GRASPING FROM THE AIR: HOVERING CAPTURE AND LOAD STABILITY	2491
<i>Paul Pounds, Daniel Bersak, Aaron Dollar</i>	
PATH PLANNING FOR AUTONOMOUS SOARING FLIGHT IN DYNAMIC WIND FIELDS	2499
<i>Nicholas Robert Jonathon Lawrance, Salah Sukkarieh</i>	
AERIAL SLAM WITH A SINGLE CAMERA USING VISUAL EXPECTATION	2506
<i>Michael J Milford, Felix Schill, Peter Corke, Robert Mahony, Gordon Wyeth</i>	
OPTIMAL COMPLETE TERRAIN COVERAGE USING AN UNMANNED AERIAL VEHICLE	2513
<i>Anqi Xu, Chatavut Viriyasuthee, Ioannis Rekleitis</i>	
MINIMUM SNAP TRAJECTORY GENERATION AND CONTROL FOR QUADROTORS	2520
<i>Daniel Mellinger, Vijay Kumar</i>	
MULTI-ROBOT ASSIGNMENT ALGORITHM FOR TASKS WITH SET PRECEDENCE CONSTRAINTS	2526
<i>Lingzhi Luo, Nilanjan Chakraborty, Katia Sycara</i>	
A DECENTRALIZED APPROACH TO MULTI-AGENT PLANNING IN THE PRESENCE OF CONSTRAINTS AND UNCERTAINTY	2534
<i>Aditya Undurti, Jonathan How</i>	
AUTOMATED CELL MANIPULATION: ROBOTIC ICSI	2540
<i>Zhe Lu, Xuping Zhang, Clement Leung, Navid Esfandiari, Robert Casper, Yu Sun</i>	
MULTISCALE SEARCH USING PROBABILISTIC QUADTREES	2546
<i>Timothy H. Chung, Stefano Carpin</i>	
AUTOMATED BATCH TRANSFER OF ZEBRAFISH EMBRYOS USING A MULTI-DEGREES-OF-FREEDOM SYSTEM	2554
<i>Xuping Zhang, Zhe Lu, Danielle Gelinas, Ciruna Brian, Yu Sun</i>	
THESEUS GRADIENT GUIDE: AN INDOOR TRANSMITTER SEARCHING APPROACH USING RECEIVED SIGNAL STRENGTH	2560
<i>Xiao Chen Zhang, Yi Sun, Jizhong Xiao, Flavio Cabrera-Mora</i>	
DIRECT MODEL NAVIGATION ISSUE SHIFTED IN THE CONTINUOUS DOMAIN BY A PREDICTIVE CONTROL APPROACH FOR MOBILE ROBOTS	2566
<i>Nicolas Morette, Cyril Novales, Laurence Jossierand, Pierre Vieyres</i>	
FOLLOWING AND INTERPRETING NARRATED GUIDED TOURS	2574
<i>Sachithra Madhawa Hemachandra, Thomas Kollar, Nicholas Roy, Seth Teller</i>	
A ROBUST QUALITATIVE PLANNER FOR MOBILE ROBOT NAVIGATION USING HUMAN-PROVIDED MAPS	2580
<i>Danelle Shah, Mark Campbell</i>	
A POINT-BASED MDP FOR ROBUST SINGLE-LANE AUTONOMOUS DRIVING BEHAVIOR UNDER UNCERTAINTIES	2586
<i>Junqing Wei, John M. Dolan, Jarrod Snider, Bakhtiar Litkouhi</i>	
IMAGE-BASED POSE ESTIMATION FOR 3-D MODELING IN RAPID, HAND-HELD MOTION	2593
<i>Klaus H. Strobl, Elmar Mair, Gerd Hirzinger</i>	
POINT FEATURE EXTRACTION ON 3D RANGE SCANS TAKING INTO ACCOUNT OBJECT BOUNDARIES	2601
<i>Bastian Steder, Radu Bogdan Rusu, Kurt Konolige, Wolfram Burgard</i>	
3-D SCENE ANALYSIS VIA SEQUENCED PREDICTIONS OVER POINTS AND REGIONS	2609
<i>Xuehan Xiong, Daniel Munoz, James Bagnell, Martial Hebert</i>	
MODEL-BASED LOCALIZATION OF INTRAOCULAR MICROROBOTS FOR WIRELESS ELECTROMAGNETIC CONTROL	2617
<i>Christos Bergeles, Bradley Kratochvil, Bradley J. Nelson</i>	
TOWARD OBJECT DISCOVERY AND MODELING VIA 3-D SCENE COMPARISON	2623
<i>Evan Herbst, Peter Henry, Xiaofeng Ren, Dieter Fox</i>	
BATCH HETEROGENEOUS OUTLIER REJECTION FOR FEATURE-POOR SLAM	2630
<i>Chi Hay Tong, Timothy Barfoot</i>	
EXPLOITING PRIOR INFORMATION IN GRAPHSLAM	2638
<i>Martin Peter Parsley, Simon Justin Julier</i>	
EXPERIENCES IN BUILDING A VISUAL SLAM SYSTEM FROM OPEN SOURCE COMPONENTS	2644
<i>Christoph Hertzberg, Rene Wagner, Oliver Birbach, Tobias Hammer, Udo Frese</i>	
SLAM-BASED AUTOMATIC EXTRINSIC CALIBRATION OF A MULTI-CAMERA RIG	2652
<i>Gerardo Carrera, Adrien Angeli, Andrew J Davison</i>	

VISUALLY BOOTSTRAPPED GENERALIZED ICP	2660
<i>Gaurav Pandey, James McBride, Silvio Savarese, Ryan Eustice</i>	
WIRELESS MANIPULATION OF SINGLE CELLS USING MAGNETIC MICROTRANSPORTERS	2668
<i>Mahmut Selman Sakar, Edward Steager, Anthony Cowley, Vijay Kumar, George J. Pappas</i>	
SELECTIVE INJECTION AND LASER MANIPULATION OF NANOTOOL INSIDE A SPECIFIC CELL USING OPTICAL PH REGULATION AND OPTICAL TWEEZERS	2674
<i>Hisataka Maruyama, Naoya Inoue, Taisuke Masuda, Fumihito Arai</i>	
ON-CHIP ENUCLEATION OF OOCYTE BY MAGNETICALLY DRIVEN MICROTOOLS WITH ULTRASONIC VIBRATION	2680
<i>Masaya Hagiwara, Tomohiro Kawahara, Lin Feng, Yoko Yamanishi, Fumihito Arai</i>	
ELECTROMIGRATION-BASED DEPOSITION ENABLED BY NANORBOTIC MANIPULATION INSIDE A TRANSMISSION ELECTRON MICROSCOPE	2686
<i>Zheng Fan, Xinyong Tao, Xudong Cui, Xudong Fan, Xiaobin Zhang, Lixin Dong</i>	
KINEMATIC ANALYSIS AND SYNTHESIS OF THE HUMAN ARM MOTION DURING A MANIPULATION TASK	2692
<i>Andrea Maria Zanchettin, Paolo Rocco, Luca Bascetta, Ioannis Symeonidis, Steffen Peldschus</i>	
DYNAMIC OPTIMIZATION OF TENDON TENSIONS IN BIOMORPHICALLY DESIGNED HANDS WITH ROLLING CONSTRAINTS	2698
<i>Marco Gabiccini, Mirko Branchetti, Antonio Bicchi</i>	
VARYING BODY STIFFNESS FOR AQUATIC LOCOMOTION	2705
<i>Marc Ziegler, Matej Hoffmann, Juan Pablo Carbajal, Rolf Pfeifer</i>	
A COMPACT REPRESENTATION OF LOCALLY-SHORTEST PATHS AND ITS APPLICATION TO A HUMAN-ROBOT INTERFACE	2713
<i>Abdullah Akce, Timothy Bretl</i>	
UNDERWATER SOURCE LOCALIZATION USING AN IPMC-BASED ARTIFICIAL LATERAL LINE	2719
<i>Ahmad T. Abdulsadda, Xiaobo Tan</i>	
COMBINED KINEMATIC AND STATIC ANALYSIS OF A CABLE-DRIVEN MANIPULATOR WITH A SPRING SPINE	2725
<i>Bingtuan Gao, Jianguo Zhao, Ning Xi, Jing Xu</i>	
DYNAMIC CONTROL OF THE QUATTRO ROBOT BY THE LEG EDGES	2731
<i>Erol Ozgur, Nicolas Bouton, Nicolas Andreff, Philippe Martinet</i>	
A FAMILY OF PLANAR PARALLEL MANIPULATORS	2737
<i>Mats Isaksson</i>	
A NEW QUANTITATIVE PERFORMANCE INDEX FOR LOW MOBILITY PARALLEL KINEMATIC MANIPULATORS' ACCURACY	2745
<i>Jimbo Shi, Zexiang Li, Yuanqing Wu</i>	
ANALYSIS AND DESIGN OF A 3-DOF FLEXURE-BASED ZERO-TORSION PARALLEL MANIPULATOR FOR NANO-ALIGNMENT APPLICATIONS	2751
<i>Guilin Yang, Tat Joo Teo, I-Ming Chen, Wei Lin</i>	
FAULT-TOLERANT CONTROL OF ROBOT SERVOMOTORS	2757
<i>Farhad Aghili</i>	
EXTERIOR VS. INTERIOR ROTORS IN ROBOTIC BRUSHLESS MOTORS	2764
<i>Jonathon Sensinger, Stephen Clark, Jack Schorsch</i>	
BEAUTIFUL FLEXIBLE MICROACTUATOR CHANGING ITS STRUCTURAL COLOR WITH VARIABLE PITCH GRATING	2771
<i>Koichi Suzumori, Masaki Mihara, Shuichi Wakimoto</i>	
JOINT ACTUATION BASED ON HIGHLY DYNAMIC TORQUE TRANSMISSION ELEMENTS - CONCEPT AND CONTROL APPROACHES	2777
<i>Daniel Kubus, David Inkermann, Thomas Vietor, Friedrich M. Wahl</i>	
BIOLOGICALLY INSPIRED SENSORY MOTOR CONTROL OF A 2-LINK ROBOTIC ARM ACTUATED BY MCKIBBEN MUSCLES	2785
<i>Sofiane Ouanezar, Selim Eskizmirli, Fredoric Jean, Bertrand Tondy, Marc Maier, Christian Darlot</i>	
SIMULTANEOUS PLACE AND OBJECT RECOGNITION WITH MOBILE ROBOT USING POSE ENCODED CONTEXTUAL INFORMATION	2792
<i>Ronghua Luo, Song Hao Piao, Huaqing Min</i>	
ON THE SEGMENTATION OF 3D LIDAR POINT CLOUDS	2798
<i>Bertrand Douillard, James Patrick Underwood, Noah Kuntz, Vsevolod Vlaskine, Alastair James Quadros, Peter Morton, Alon Frenkel</i>	
CHOOSING WHERE TO GO: COMPLETE 3D EXPLORATION WITH STEREO	2806
<i>Robert Shade, Paul Newman</i>	
HIGHLY ACCURATE MAXIMUM LIKELIHOOD LASER MAPPING BY JOINTLY OPTIMIZING LASER POINTS AND ROBOT POSES	2812
<i>Michael Ruhnke, Rainer Kuenmerle, Giorgio Grisetti, Wolfram Burgard</i>	
SEARCH IN THE REAL WORLD: ACTIVE VISUAL OBJECT SEARCH BASED ON SPATIAL RELATIONS	2818
<i>Alper Aydemir, Kristoffer Sjøo, John Folkesson, Andrzej Pronobis, Patric Jensfelt</i>	
FINDING ENVELOPING GRASPS BY MATCHING CONTINUOUS SURFACES	2825
<i>Yi Li, Jean-Philippe Saut, Juan Cortes, Thierry Simeon, Daniel Sidobre</i>	
ONLINE DEXTRIOUS-HAND GRASPING FORCE OPTIMIZATION WITH DYNAMIC TORQUE CONSTRAINTS SELECTION	2831
<i>Vincenzo Lippiello, Bruno Siciliano, Luigi Villani</i>	

GRASPING WITH APPLICATION TO AN AUTONOMOUS CHECKOUT ROBOT	2837
<i>Ellen Klingbeil, Deepak Rao, Blake Carpenter, Varun Ganapathi, Andrew Ng, Oussama Khatib</i>	
GAUSSIAN PROCESS IMPLICIT SURFACES FOR SHAPE ESTIMATION AND GRASPING	2845
<i>Stanimir Dragiev, Marc Toussaint, Michael Gienger</i>	
COLLABORATIVE GRASP PLANNING WITH MULTIPLE OBJECT REPRESENTATIONS	2851
<i>Peter Brook, Matei Ciocarlie, Kaijen Hsiao</i>	
DECENTRALISED COOPERATIVE LOCALISATION FOR HETEROGENEOUS TEAMS OF MOBILE ROBOTS	2859
<i>Tim Bailey, Mitch Bryson, Hugh Durrant-Whyte, Hua Mu, John Vial, Lachlan McCalman</i>	
THE MULTI-ROBOT COVERAGE PROBLEM FOR OPTIMAL COORDINATED SEARCH WITH AN UNKNOWN NUMBER OF ROBOTS	2866
<i>Hyeun Jeong Min, Nikos Papanikolopoulos</i>	
FAULT-TOLERANT MULTIAGENT ROBOTIC FORMATION CONTROL EXPLOITING SYSTEM SYMMETRIES	2872
<i>Bill Goodwine, Panos Antsaklis</i>	
COVERAGE CONTROL FOR MOBILE ANISOTROPIC SENSORS	2878
<i>Bruno Hexsel, Nilanjan Chakraborty, Katia Sycara</i>	
APPROXIMATE CHARACTERIZATION OF MULTI-ROBOT SWARM "SHAPES" IN SUBLINEAR-TIME	2886
<i>Lantao Liu, Benjamin Fine, Dylan Shell, Andreas Klappenecker</i>	
DEVELOPMENT OF 6-DOF WIRE-DRIVEN ROBOTIC MANIPULATOR FOR MINIMALLY INVASIVE FETAL SURGERY	2892
<i>Bo Zhang, Yo Kobayashi, Yoshinari Maeda, Toshio Chiba, Masakatsu G. Fujie</i>	
ALGORITHMS AND DESIGN CONSIDERATIONS FOR ROBOT ASSISTED INSERTION OF PERIMODIOLAR ELECTRODE ARRAYS	2898
<i>Jason Pile, Cheung Mei, Jian Zhang, Nabil Simaan</i>	
CONFIGURATION AND JOINT FEEDBACK FOR ENHANCED PERFORMANCE OF MULTI-SEGMENT CONTINUUM ROBOTS	2905
<i>Andrea Bajo, Roger E. Goldman, Nabil Simaan</i>	
DESIGN OF A NEW CABLE-DRIVEN MANIPULATOR WITH A LARGE OPEN LUMEN: PRELIMINARY APPLICATIONS IN THE MINIMALLY-INVASIVE REMOVAL OF OSTEOLYSIS	2913
<i>Michael Dennis Mays Kutzer, Sean M. Segreti, Christopher Brown, Russell H. Taylor, Simon C. Mears, Mehran Armand</i>	
COMPUTER VISION ISSUES IN THE DESIGN OF A SCRUB NURSE ROBOT	2921
<i>Amer Agovic, Joseph Levine, Amrudin Agovic, Nikos Papanikolopoulos</i>	
MODULAR NEURAL NETWORKS FOR MULTI-CLASS OBJECT RECOGNITION	2927
<i>Yuhua Zheng, Yan Meng</i>	
MULTIPLE CAMERA TYPES SIMULTANEOUS STEREO CALIBRATION	2933
<i>Guillaume Caron, Damien Eynard</i>	
REIN - A FAST, ROBUST, SCALABLE RECOGNITION INFRASTRUCTURE	2939
<i>Marius Constantin Muja, Radu Bogdan Rusu, Gary Bradski, David Lowe</i>	
HAND-EYE CALIBRATION USING CONVEX OPTIMIZATION	2947
<i>Zijian Zhao</i>	
MULTI-CLASS CLASSIFICATION OF VEGETATION IN NATURAL ENVIRONMENTS USING AN UNMANNED AERIAL SYSTEM	2953
<i>Alistair Reid, Fabio Ramos, Salah Sukkarieh</i>	
AN AMPHIBIOUS SNAKE-LIKE ROBOT WITH TERRESTRIAL AND AQUATIC GAITS	2960
<i>Shumei Yu, Shugen Ma, Bin Li, Yuechao Wang</i>	
DYNAMIC WINDOW APPROACH FOR OMNIDIRECTIONAL ROBOTS WITH POLYGONAL SHAPE	2962
<i>Andreas Lawitzky, Daniel Althoff, Dirk Wollherr, Martin Buss</i>	
RECENT ADVANCES IN QUADROTOR CAPABILITIES	2964
<i>Daniel Mellinger, Nathan Michael, Michael Shomin, Vijay Kumar</i>	
ENDOSKELETONS USING COMPOSITE FLEXURE JOINT FOR BIOMIMETIC MESO-SCALE ROBOT	2966
<i>Je-Sung Koh, Kyu-Jin Cho</i>	
AUTONOMOUS MULTI-FLOOR INDOOR NAVIGATION WITH A COMPUTATIONALLY CONSTRAINED MICRO AERIAL VEHICLE	2968
<i>Shaojie Shen, Nathan Michael, Vijay Kumar</i>	
THE FLYING MACHINE ARENA AS OF 2010	2970
<i>Sergei Lupashin, Angela Schollig, Markus Hehn, Raffaello D'Andrea</i>	
CITYFLYER: PROGRESS TOWARD AUTONOMOUS MAV NAVIGATION AND 3D MAPPING	2972
<i>William Morris, Ivan Dryanovski, Jizhong Xiao</i>	
THE YALE AERIAL MANIPULATOR: GRASPING IN FLIGHT	2974
<i>Paul Pounds, Daniel Bersak, Aaron Dollar</i>	
EXPERIMENTAL VALIDATION OF A LEG-WHEEL HYBRID MOBILE ROBOT QUATTROPED	2976
<i>Ke Jung Huang, Shen-Chiang Chen, Ya-Cheng Chou, Shuan-Yu Shen, Cheng Hsin Li, Pei-Chun Lin</i>	
DESIGN AND FLIGHT TESTING OF AN AUTONOMOUS VARIABLE-PITCH QUADROTOR	2978
<i>Bernard Michini, Joshua Redding, Nazim Kemal Ure, Mark Cutler, Jonathan How</i>	
A VISION-GUIDED AUTONOMOUS QUADROTOR IN AN AIR-GROUND MULTI-ROBOT SYSTEM	2980
<i>Wei Li, Tianguang Zhang, Kolja Kuhlentz</i>	
DESIGN OF A MINIATURE, MULTI-DIRECTIONAL OPTICAL FLOW SENSOR FOR MICRO AERIAL VEHICLES	2986
<i>Daniel Watman, Hideaki Murayama</i>	

PIXHAWK: A SYSTEM FOR AUTONOMOUS FLIGHT USING ONBOARD COMPUTER VISION	2992
<i>Lorenz Meier, Petri Tanskanen, Friedrich Fraundorfer, Marc Pollefeys</i>	
MODELING, SIMULATION AND CONTROL OF A SPINCOPTER	2998
<i>Matko Orsag, Stjepan Bogdan, Tomislav Haus, Marko Bunic, Antonio Krnjak</i>	
VISUAL SERVOING FOR UNDERACTUATED VTOL UAVS: A LINEAR, HOMOGRAPHY-BASED APPROACH	3004
<i>Henry De Pliinval, Pascal Morin, Philippe Mouyon, Tarek Hamel</i>	
DIRECT GEOMETRICO-STATIC PROBLEM OF UNDER-CONSTRAINED CABLE-DRIVEN PARALLEL ROBOTS WITH THREE CABLES	3011
<i>Marco Carricato, Jean-Pierre Merlet</i>	
BALANCE CONTROL AND ANALYSIS OF STATIONARY RIDERLESS MOTORCYCLES	3018
<i>Yizhai Zhang, Jingliang Li, Jingang Yi, Dezhen Song</i>	
DESIGN OF A DIFFERENTIALLY FLAT 3R PLANAR UNDER-ACTUATED MANIPULATOR WITH A SINGLE INPUT AT THE SECOND JOINT	3024
<i>Sunil Agrawal, Chengkun Zhang</i>	
RECIPROCAL SCREW-BASED FORCE-CLOSURE OF AN N-DOF OPEN CHAIN: MINIMUM NUMBER OF CABLES REQUIRED TO FULLY CONSTRAIN IT	3029
<i>Shabbir Kurbanhusen Mustafa, Sunil Agrawal</i>	
UNDERACTUATED GRASP ACQUISITION AND STABILITY USING FRICTION BASED COUPLING MECHANISMS	3035
<i>Joseph Belter, Aaron Dollar</i>	
NAVIGATION IN HYBRID METRIC-TOPOLOGICAL MAPS	3041
<i>Kurt Konolige, Eitan Marder-Eppstein, Bhaskara Marthi</i>	
WATER COLUMN CURRENT PROFILE AIDED LOCALISATION COMBINED WITH VIEW-BASED SLAM FOR AUTONOMOUS UNDERWATER VEHICLE NAVIGATION	3048
<i>Lashika Medagoda, Stefan Bernard Williams, Oscar Pizarro, Michael Jakuba</i>	
ONBOARD IMU AND MONOCULAR VISION BASED CONTROL FOR MAVS IN UNKNOWN IN AND OUTDOOR ENVIRONMENTS	3056
<i>Markus Achtelik, Michael Achtelik, Stephan Weiss, Roland Siegwart</i>	
EXPERIMENTAL EVALUATION OF AN INERTIAL NAVIGATION SYSTEM FOR UNDERWATER ROBOTIC VEHICLES	3064
<i>Giancarlo Troni, Christopher McFarland, Kirk Nichols, Louis Whitcomb</i>	
INCREMENTAL CONSTRUCTION OF THE SATURATED-GVG FOR MULTI-HYPOTHESIS TOPOLOGICAL SLAM	3072
<i>Tong Tao, Stephen Tully, George Kantor, Howie Choset</i>	
SPECTRAL REGISTRATION OF VOLUME DATA FOR 6-DOF SPATIAL TRANSFORMATIONS PLUS SCALE	3078
<i>Heiko Buelow, Andreas Birk</i>	
FAST AND ACCURATE COMPUTATION OF SURFACE NORMALS FROM RANGE IMAGES	3084
<i>Hernan Badino, Daniel Huber, Yongwoon Park, Takeo Kanade</i>	
FUSING OPTICAL FLOW AND STEREO IN A SPHERICAL DEPTH PANORAMA USING A SINGLE-CAMERA FOLDED CATADIOPTRIC RIG	3092
<i>Igor Labutov, Carlos Jaramillo, Jizhong Xiao</i>	
3D LASER SCANNER WITH GAZING ABILITY	3098
<i>Tomoaki Yoshida, Kiyoshi Irie, Eiji Koyanagi, Masahiro Tomono</i>	
BACKGROUND SUBTRACTION AND ACCESSIBILITY ANALYSIS IN EVIDENCE GRIDS	3104
<i>Peter Anderson-Sprecher, Reid Simmons, Daniel Huber</i>	
MONOCULAR VISUAL ODOMETRY FOR ROBOT LOCALIZATION IN LNG PIPES	3111
<i>Peter Hansen, Hatem Alismail, Peter Rander, Brett Browning</i>	
PARALLAX ANGLE PARAMETRIZATION FOR MONOCULAR SLAM	3117
<i>Liang Zhao, Shoudong Huang, Lei Yan, Gamin Dissanayake</i>	
BORF: LOOP-CLOSURE DETECTION WITH SCALE INVARIANT VISUAL FEATURES	3125
<i>Hong Zhang</i>	
IMPROVED FRAME-TO-FRAME POSE TRACKING DURING VISION-ONLY SLAM/SFM WITH A TUMBLING TARGET	3131
<i>Sean Augenstein, Steve Rock</i>	
MAV VISUAL SLAM WITH PLANE CONSTRAINT	3139
<i>Gim Hee Lee, Friedrich Fraundorfer, Marc Pollefeys</i>	
CAGING MICROMANIPULATION FOR AUTOMATED MICROASSEMBLY	3145
<i>David Cappelleri, Michael Fatovic, Utsav Dinesh Shah</i>	
ON-CHIP SINGLE PARTICLE LOADING AND DISPENSING	3151
<i>Huseyin Uvet, Tomohiro Kawahara, Yoko Yamanishi, Fumihito Arai, Lin Feng, Masaya Hagiwara, Shigeo Ohashi</i>	
A COMPACT CLOSED-LOOP NANOMANIPULATION SYSTEM IN SCANNING ELECTRON MICROSCOPE	3157
<i>Yan Liang Zhang, Yong Zhang, Changhai Ru, Patrick Woo, Nakamura Mitsuhiro, David Hoyle, Ian Cotton, Yu Sun</i>	
PROBE DEVICE FOR SOFT HANDLING OF SINGLE CELLS USING THERMORESPONSIVE POLYMER	3163
<i>Masaru Takeuchi, Masahiro Nakajima, Masaru Kojima, Toshio Fukuda</i>	
MULTI-MATERIAL COMPLIANT MECHANISMS FOR MOBILE MILLIROBOTS	3169
<i>Dana Vogtmann, Sarah Bergbreiter, S. K. Gupta</i>	

THE DLR HAND ARM SYSTEM	3175
<i>Markus Grebenstein, Alin Albu-Schaffer, Thomas Bahls, Maxime Chalon, Oliver Eiberger, Werner Friedl, Robin Gruber, Sami Haddadin, Ulrich Hagn, Robert Haslinger, Hannes Hoepfner, Stefan Joerg, Mathias Nickl, Alexander Nothhelfer, Florian Petit, Joseph Reill, Nikolaus Seitz, Thomas Wimboeck, Sebastian Wolf, Tilo Wusthoff, Gerd Hirzinger</i>	
REAL-TIME FEEDBACK CONTROL USING ARTIFICIAL MAGNETOTAXIS WITH RAPIDLY-EXPLORING RANDOM TREE (RRT) FOR TETRAHYMENA PYRIFORMIS AS A MICROBIOROBOT.....	3183
<i>Dal Hyung Kim, Sean Brigandi, Agung Julius, Minjun Kim</i>	
MODULAR BIO-MIMETIC ROBOTS THAT CAN INTERACT WITH THE WORLD THE WAY WE DO	3189
<i>Alex Simpkins, Michael Kelley, Emanuel Todorov</i>	
DESIGN OF CENTIMETER-SCALE INCHWORM ROBOTS WITH BIDIRECTIONAL CLAWS	3197
<i>Dongwoo Lee, Sinbae Kim, Yong-Lae Park, Robert Wood</i>	
SWARM ROBOT PATTERN FORMATION USING A MORPHOGENETIC MULTI-CELLULAR BASED SELF-ORGANIZATION ALGORITHM	3205
<i>Hongliang Guo, Yan Meng, Yaochu Jin</i>	
STATIC BALANCING AND DYNAMIC MODELING OF A THREE-DEGREE-OF-FREEDOM PARALLEL KINEMATIC MANIPULATOR	3211
<i>Dan Zhang, Feng Gao, Xiaolin Hu, Zhen Gao</i>	
A PROJECTION METHOD FOR THE ELIMINATION OF CONTRADICTING CONTROL FORCES IN REDUNDANTLY ACTUATED PKM.....	3218
<i>Andreas Mueller, Timo Hufnagel</i>	
KINEMATICS ANALYSIS OF A 3-DOF JOINT FOR A NOVEL HYPER-REDUNDANT ROBOT ARM	3224
<i>Roland Behrens, Conrad Kuchler, Tilo Forster, Norbert Elkmann</i>	
KINEMATIC OPTIMIZATION FOR ISOTROPIC STIFFNESS OF REDUNDANTLY ACTUATED PARALLEL MANIPULATORS	3230
<i>Hyun P. Shin, Sungcheul Lee, Jay Jeong, Jongwon Kim</i>	
DEVELOPMENT AND TESTING OF A NOVEL HIGH SPEED SCARA TYPE MANIPULATOR FOR ROBOTIC APPLICATIONS.....	3236
<i>Migara Liyanage, Nicholas Krouglicof, Raymond G. Gosine</i>	
PNEUMATIC AIR MUSCLE AND PNEUMATIC SOURCES FOR LIGHT WEIGHT AUTONOMOUS ROBOTS.....	3243
<i>Dennis Majoe, Lars Widmer, Juerg Gutknecht</i>	
CO-FABRICATION OF LIVE SKELETAL MUSCLES AS ACTUATORS IN A MILLIMETER SCALE MECHANICAL SYSTEM	3251
<i>Devin Neal, Harry Asada</i>	
CONTACTLESS MANIPULATION OF AN OBJECT ON A PLANE SURFACE USING MULTIPLE AIR JETS.....	3257
<i>Satoshi Iwaki, Hiroshi Morimasa, Toshiro Noritsugu, Minoru Kobayashi</i>	
NOVEL DESIGN OF RUBBER TUBE ACTUATOR IMPROVING MOUNTABILITY AND DRIVABILITY FOR ASSISTING COLONOSCOPE INSERTION	3263
<i>Ken Ozaki, Shuichi Wakimoto, Koichi Suzumori, Yohta Yamamoto</i>	
REGIONAL TOPOLOGICAL SEGMENTATION BASED ON MUTUAL INFORMATION GRAPHS	3269
<i>Ming Liu, Francis Colas, Roland Siegwart</i>	
ALGORITHM FOR EFFICIENT 3D RECONSTRUCTION OF OUTDOOR ENVIRONMENTS USING MOBILE ROBOTS	3275
<i>Jaime Pulido Fentanes, Eduardo Zalama, Jaime Gomez Garcia Bermejo</i>	
ISAM2: INCREMENTAL SMOOTHING AND MAPPING WITH FLUID RELINEARIZATION AND INCREMENTAL VARIABLE REORDERING	3281
<i>Michael Kaess, Hordur Johannsson, Richard Roberts, Viorela Ila, John Leonard, Frank Dellaert</i>	
OMNIDIRECTIONAL DENSE LARGE-SCALE MAPPING AND NAVIGATION BASED ON MEANINGFUL TRIANGULATION	3289
<i>Alberto Pretto, Emanuele Menegatti, Enrico Pagello</i>	
AUTONOMOUS SIGN READING FOR SEMANTIC MAPPING	3297
<i>Carl Case, Bipin Suresh, Adam Coates, Andrew Ng</i>	
EFFICIENT GRASPING FROM RGBD IMAGES: LEARNING USING A NEW RECTANGLE REPRESENTATION	3304
<i>Yun Jiang, Moseson Stephen, Ashutosh Saxena</i>	
THE GRASP PERTURBATOR: CALIBRATING HUMAN GRASP STIFFNESS DURING A GRADED FORCE TASK	3312
<i>Hannes Hoepfner, Dominic Lakatos, Holger Urbanek, Claudio Castellini, Patrick Van Der Smagt</i>	
INFLUENCE OF CONTACT TYPES AND UNCERTAINTIES IN THE COMPUTATION OF INDEPENDENT CONTACT REGIONS.....	3317
<i>Maximo A. Roa, Raul Suarez</i>	
SYSTEMATIC TOUCH SCHEME FOR A HUMANOID ROBOT TO GRASP A DOOR KNOB	3324
<i>Hitoshi Arisumi, Nosan Kwak, Kazuhito Yokoi</i>	
TOWARDS AN AUTOMATIC ROBOT REGRASPING MOVEMENT BASED ON HUMAN DEMONSTRATION USING TANGLE TOPOLOGY.....	3332
<i>Phongtharin Vinayavekhin, Shunsuke Kudoh, Katsushi Ikeuchi</i>	
TOWARD COORDINATED SENSOR MOTION FOR CLASSIFICATION: AN EXAMPLE OF INTRUSION DETECTION USING BAYES RISK.....	3340
<i>Apoorva Shende, Matthew Bays, Daniel Stilwell</i>	

A MASTER-SLAVE FLUID COOPERATIVE CONTROL ALGORITHM FOR OPTIMAL TRAJECTORY PLANNING	3347
<i>Doug Lipinski, Kamran Mohseni</i>	
CONTINUUM MODEL OF CROSSING PEDESTRIAN FLOWS AND SWARM CONTROL BASED ON TEMPORAL/SPATIAL FREQUENCY	3352
<i>Ko Yamamoto, Masafumi Okada</i>	
TIGHTLY-COUPLED MULTI ROBOT COORDINATION USING DECENTRALIZED SUPERVISORY CONTROL OF FUZZY DISCRETE EVENT SYSTEMS	3358
<i>Awantha Jayasiri, George K. I. Mann, Raymond G. Gosine</i>	
ROBUST CONTROL OF HORIZONTAL FORMATION DYNAMICS FOR AUTONOMOUS UNDERWATER VEHICLES	3364
<i>Huizhen Yang, Fumin Zhang</i>	
TOWARD AN EXPERIMENTAL METHOD FOR EVALUATION OF BIOMECHANICAL JOINT BEHAVIOR UNDER HIGH VARIABLE LOAD CONDITIONS	3370
<i>Mark Becke, Thomas Schlegl</i>	
A BIO-ROBOTICS APPROACH TO REAL-TIME SKELETAL JOINT FLUOROSCOPY DURING NATURAL MOVEMENTS	3376
<i>Andrzej Nycz, Matthew Young, William R. Hamel</i>	
EVALUATION OF TELEROBOTIC SHARED CONTROL FOR EFFICIENT MANIPULATION OF SINGLE-CELLS IN MICROINJECTION	3382
<i>Jungsik Kim, Dongjune Chang, Hamid Ladjal, David Folio, Antoine Ferreira, Jung Kim</i>	
MODELING AND CONTROL OF A PARALLEL ROBOT FOR NEEDLE SURGERY	3388
<i>Stefano D'Angella, Aamir Khan, Francesco Cepolina, Matteo Zoppi</i>	
MAXIMIZING DEXTEROUS WORKSPACE AND OPTIMAL PORT PLACEMENT OF A MULTI-ARM SURGICAL ROBOT	3394
<i>Zhi Li, Daniel Glozman, Dejan Milutinovic, Jacob Rosen</i>	
APRILTAG: A ROBUST AND FLEXIBLE VISUAL FIDUCIAL SYSTEM	3400
<i>Edwin Olson</i>	
3D MODELLING OF LEAVES FROM COLOR AND TOF DATA FOR ROBOTIZED PLANT MEASURING	3408
<i>Guillem Alenya, Babette Dellen, Carme Torras</i>	
"BRING IT TO ME" - GENERATION OF BEHAVIOR-RELEVANT SCENE ELEMENTS FOR INTERACTIVE ROBOT SCENARIOS	3415
<i>Nils Einecke, Manuel Muhlig, Jens Schmuuederich, Michael Gienger</i>	
FAST AND BOTTOM-UP OBJECT DETECTION, SEGMENTATION, AND EVALUATION USING GESTALT PRINCIPLES	3423
<i>Gert Kootstra, Danica Kragic</i>	
AUTOMATIC ALIGNMENT OF A CAMERA WITH A LINE SCAN LIDAR SYSTEM	3429
<i>Oleg Naroditsky, Alexander Patterson Iv, Kostas Daniilidis</i>	
OPTIMAL SETUP OF THE DLR MIROSURGE TELEROBOTIC SYSTEM FOR MINIMALLY INVASIVE SURGERY	3435
<i>Rainer Konietzschke, Tim Bodenmueller, Christian Rink, Andrea Schwier, Berthold Baeuml, Gerd Hirzinger</i>	
SPIDERBOT: A CABLE SUSPENDED MOBILE ROBOT	3437
<i>Alon Capua, Amir Shapiro, Shraga Shoval</i>	
PHYSICAL HUMAN-ROBOT INTERACTION IN IMITATION LEARNING	3439
<i>Dongheui Lee, Christian Ott, Yoshihiko Nakamura, Gerd Hirzinger</i>	
THE DLR BIMANUAL HAPTIC DEVICE WITH OPTIMIZED WORKSPACE	3441
<i>Thomas Hulin, Katharina Hertkorn, Philipp Kremer, Simon Schatzle, Jordi Artigas, Mikel Sagardia, Franziska Zacharias, Carsten Preusche</i>	
CATCHING FLYING BALLS AND PREPARING COFFEE: HUMANOID ROLLIN'JUSTIN PERFORMS DYNAMIC AND SENSITIVE TASKS	3443
<i>Berthold Baeuml, Florian Schmidt, Thomas Wimboeck, Oliver Birbach, Alexander Dietrich, Matthias Fuchs, Werner Friedl, Udo Frese, Christoph Borst, Markus Grebenstein, Oliver Eiberger, Gerd Hirzinger</i>	
PLAYING POOL WITH A DUAL-ARMED ROBOT	3445
<i>Thomas Nierhoff, Omiros Kourakos, Sandra Hirche</i>	
BASIC MANEUVERS FOR AN INSPECTION ROBOT FOR SMALL DIAMETER GAS DISTRIBUTION MAINS	3447
<i>Edwin Dertien, Stefano Stramigioli</i>	
FECCM FOR SCENE UNDERSTANDING: HELPING THE ROBOT TO LEARN MULTIPLE TASKS	3449
<i>Congcong Li, Tp Wong, Norris Xu, Ashutosh Saxena</i>	
AN AUTONOMOUS ICE-CREAM SERVING ROBOT	3451
<i>Zhixing Xue, Steffen Wilhelm Ruehl, Andreas Hermann, Thilo Kerscher, Ruediger Dillmann</i>	
HIGH PERFORMANCE OF MAGNETICALLY DRIVEN MICROTOOLS WITH ULTRASONIC VIBRATION FOR BIOMEDICAL INNOVATIONS	3453
<i>Masaya Hagiwara, Tomohiro Kawahara, Lin Feng, Yoko Yamanishi, Fumihito Arai</i>	
EXTENSIONS TO REACTIVE SELF-COLLISION AVOIDANCE FOR TORQUE AND POSITION CONTROLLED HUMANOIDS	3455
<i>Alexander Dietrich, Thomas Wimboeck, Holger Taubig, Alin Albu-Schaffer, Gerd Hirzinger</i>	
DYNAMIC MINKOWSKI SUM OF CONVEX SHAPES	3463
<i>Evan Behar, Jyh-Ming Lien</i>	

DETECTION AND AVOIDANCE OF SEMI-TRANSPARENT OBSTACLES USING A COLLECTIVE-REWARD BASED APPROACH	3469
<i>Varun Raj Kompella, Peter Sturm</i>	
RECIPROCAL COLLISION AVOIDANCE WITH ACCELERATION-VELOCITY OBSTACLES	3475
<i>Jur Van Den Berg, Jamie Snape, Stephen J. Guy, Dinesh Manocha</i>	
PHASE PLANE ANALYSIS BASED MOTION PLANNING FOR UNDERACTUATED OVERHEAD CRANES	3483
<i>Ning Sun, Yongchun Fang, Xuebo Zhang, Yinghai Yuan</i>	
A COMPARISON OF WORKSPACE AND FORCE CAPABILITIES BETWEEN CLASSES OF UNDERACTUATED MECHANISMS	3489
<i>Ravi Balasubramanian, Aaron Dollar</i>	
VARIATION IN COMPLIANCE IN TWO CLASSES OF TWO-LINK UNDERACTUATED MECHANISMS	3497
<i>Ravi Balasubramanian, Aaron Dollar</i>	
DEVELOPMENT AND VERIFICATION OF SIMPLE TENSION DISTRIBUTION CONSIDERING TENSION LIMITS FOR 2-JOINT ARM WITH 3 PAIRS OF 6 TENDONS	3505
<i>Shota Mori, Satoshi Komada, Junji Hirai</i>	
GAIN-SCHEDULING CONTROL OF A 6-DOF SINGLE-WHEELED PENDULUM ROBOT BASED ON DIT PARAMETERIZATION	3511
<i>Hongzhe Jin, Jie Zhao, Jizhuang Fan, Jangmyung Lee</i>	
ASSESSMENT OF GENERAL APPLICABILITY OF EGO NOISE ESTIMATION - APPLICATIONS TO AUTOMATIC SPEECH RECOGNITION AND SOUND SOURCE LOCALIZATION -	3517
<i>Gokhan Ince, Keisuke Nakamura, Futoshi Asano, Hirofumi Nakajima, Kazuhiro Nakada</i>	
WALKING MOTION GENERATION WITH ONLINE FOOT POSITION ADAPTATION BASED ON t_1 AND t_x NORM PENALTY FORMULATIONS	3523
<i>Dimitar Nikolaev Dimitrov, Antonio Paolillo, Pierre-Brice Wieber</i>	
INVERSE KINEMATICS BASED ON HIGH-ORDER MOMENTS OF FEATURE POINTS AND THEIR JACOBIAN MATRICES	3530
<i>Ko Ayusawa, Yoshihiko Nakamura</i>	
MUSICAL PIANO PERFORMANCE BY THE ACT HAND	3536
<i>Ada Zhang, Mark Malhotra, Yoky Matsuoka</i>	
A NOVEL 6-DOF BIPED ACTIVE WALKING ROBOT -- WALKING GAITS, PATTERNS AND EXPERIMENTS	3542
<i>Yisheng Guan, Xuefeng Zhou, Haifei Zhu, Li Jiang, Chuanwu Cai, Xianmin Zhang, Hong Zhang</i>	
FUSION OF TIME-OF-FLIGHT DEPTH AND STEREO USING SEMIGLOBAL OPTIMIZATION	3548
<i>Jan Fischer, Georg Arbeiter, Alexander Verl</i>	
TOWARDS IDENTIFICATION OF BEST PRACTICE ALGORITHMS IN 3D PERCEPTION AND MODELING	3554
<i>Sebastian Blumenthal, Erwin Prassler, Jan Fischer, Walter Nowak</i>	
FAST SCENE ANALYSIS USING IMAGE AND RANGE DATA	3562
<i>Camillo Jose Taylor, Anthony Cowley</i>	
INTEREST POINT DETECTION IN DEPTH IMAGES THROUGH SCALE-SPACE SURFACE ANALYSIS	3568
<i>Jorg Stuckler, Sven Behnke</i>	
A METHOD TO RECOGNIZE 3D SHAPES OF MOVING TARGETS BASED ON INTEGRATION OF INCLINED 2D RANGE SCANS	3575
<i>Tetsushi Ikeda, Yoshihiro Chigodo, Takahiro Miyashita, Fumio Kishino, Norihiro Hagita</i>	
COMPLEMENTATION OF CAMERAS AND LASERS FOR ACCURATE 6D SLAM: FROM CORRESPONDENCES TO BUNDLE ADJUSTMENT	3581
<i>Yekeun Jeong, Yunsu Bok, Jun-Sik Kim, In So Kweon</i>	
EXACTLY RAO-BLACKWELLIZED UNSCENTED PARTICLE FILTERS FOR SLAM	3589
<i>Chanki Kim, Hyoungkyun Kim, Wan Kyun Chung</i>	
CONTINUOUS APPEARANCE-BASED TRAJECTORY SLAM	3595
<i>William Maddern, Michael J Milford, Gordon Wyeth</i>	
A SELF-CALIBRATING 3D GROUND-TRUTH LOCALIZATION SYSTEM USING RETROREFLECTIVE LANDMARKS	3601
<i>Chi Hay Tong, Timothy Barfoot</i>	
G₂O: A GENERAL FRAMEWORK FOR GRAPH OPTIMIZATION	3607
<i>Rainer Kuemmerle, Giorgio Grisetti, Hauke Strasdat, Kurt Konolige, Wolfram Burgard</i>	
MAKING SELF-DISASSEMBLING OBJECTS WITH MULTIPLE COMPONENTS IN THE ROBOT PEBBLES SYSTEM	3614
<i>Kyle Gilpin, Kent Koyanagi, Daniela Rus</i>	
DUAL MODE PREDICTIVE CONTROL FOR ULTRAFAST PIEZOELECTRIC NANOPositionING STAGES	3622
<i>Hai-Tao Zhang, Xiang Chen, Zhiyong Chen</i>	
DIGITAL MICROBOTICS BASED ON BISTABLE MODULES : DESIGN OF A NON-REDUNDANT DIGITAL MICROPOSITIONING ROBOT	3628
<i>Vincent Chalvet, Artur Zarzycki, Yassine Haddab, Philippe Lutz</i>	
MODELING AND IMPLEMENTATION OF NANOSCALE ROBOTIC GRASPING	3634
<i>Hui Xie, Pierre Lambert, Stephane Regnier</i>	
MEMS-BASED EYEGLASS TYPE WEARABLE LINE-OF-SIGHT DETECTION SYSTEM	3640
<i>Akira Oikawa, Takayuki Muro, Norihisa Miki</i>	

A MOTOR-LESS AND GEAR-LESS BIO-MIMETIC ROBOTIC FISH DESIGN	3646
<i>Claudio Rossi, William Coral, Julian Colorado, Antonio Barrientos</i>	
A 3D DYNAMIC MODEL FOR CONTINUUM ROBOTS INSPIRED BY OCTOPUS ARM	3652
<i>Tianjiang Zheng, David Branson, Emanuele Guglielmino, Darwin G. Caldwell</i>	
EXTRACTION AND IMPLEMENTATION OF MUSCLE SYNERGIES IN HAND-FORCE CONTROL	3658
<i>Hang Pham, Mariko Kimura, Hiroaki Hirai, Fumio Miyazaki</i>	
DESIGN AND CONTROL OF A FISH-INSPIRED MULTIMODAL SWIMMING ROBOT	3664
<i>Junzhi Yu, Ming Wang, Weibing Wang, Min Tan, Jianwei Zhang</i>	
A BIOLOGICALLY INSPIRED CONTROLLER FOR FAST EYE MOVEMENTS	3670
<i>Martin Lesmana, Dinesh K. Pai</i>	
MULTIPLE REHABILITATION MOTION CONTROL FOR HAND WITH AN EXOSKELETON	3676
<i>Shuang Wang, Jiting Li, Ruoyin Zheng, Zhongyuan Chen, Yuru Zhang</i>	
JAIST ROBOTIC WALKER CONTROL BASED ON A TWO-LAYERED KALMAN FILTER	3682
<i>Geunho Lee, Eui-Jung Jung, Takanori Ohnuma, Nak Young Chong, Byung-Ju Yi</i>	
DESIGN AND CONTROL OF AN ACTUATED THUMB EXOSKELETON FOR HAND REHABILITATION FOLLOWING STROKE	3688
<i>Furui Wang, Milind Shastri, Christopher Jones, Vikash Gupta, Christian Osswald, Xuan Kang, Derek Kamper, Nilanjan Sarkar</i>	
USING ELECTROMECHANICAL DELAY FOR REAL-TIME ANTI-PHASE TREMOR ATTENUATION SYSTEM USING FUNCTIONAL ELECTRICAL STIMULATION	3694
<i>Ferdinan Widjaja, Cheng Yap Shee, Wing Lok Au, Philippe Poignet, Wei Tech Ang</i>	
DESIGN OF A 3-DOF JOINT SYSTEM WITH DYNAMIC SERVO-ADAPTATION IN ORTHOTIC APPLICATIONS	3700
<i>Luis Ernesto Amigo, Alicia Casals, Josep Amat</i>	
RAPIDLY-EXPLORING ROADMAPS: WEIGHING EXPLORATION VS. REFINEMENT IN OPTIMAL MOTION PLANNING	3706
<i>Ron Alterovitz, Sachin Patil, Anna Derbakova</i>	
USING PATH-LENGTH LOCALIZED RRT-LIKE SEARCH TO SOLVE CHALLENGING PLANNING PROBLEMS	3713
<i>Nathan Wedge, Michael Branicky</i>	
TRAJECTORY PLANNING FOR OPTIMAL ROBOT CATCHING IN REAL-TIME	3719
<i>Roberto Lampariello, Duy Nguyen-Tuong, Claudio Castellini, Gerd Hirzinger, Jan Peters</i>	
RISKY PLANNING: PATH PLANNING OVER COSTMAPS WITH A PROBABILISTICALLY BOUNDED SPEED-ACCURACY TRADEOFF	3727
<i>Elizabeth Murphy, Paul Newman</i>	
AUTOMATIC LEARNING OF PUSHING STRATEGY FOR DELIVERY OF IRREGULAR-SHAPED OBJECTS	3733
<i>Manfred Lau, Jun Mitani, Takeo Igarashi</i>	
SURFACE MAPPING FEEDBACK FOR ROBOT-ASSISTED RAPID PROTOTYPING	3739
<i>Eric Barnett, Jorge Angeles, Damiano Pasini, Pieter Sijpkens</i>	
A TRANSFORMATION ALGORITHM FOR OPTIMAL ADMISSIBLE GENERALIZED MUTUAL EXCLUSION CONSTRAINTS ON PETRI NETS WITH UNCONTROLLABLE TRANSITIONS	3745
<i>Shouguang Wang, Chengying Wang, Mengchu Zhou</i>	
FORCE CONTROLLED ASSEMBLY OF EMERGENCY STOP BUTTON	3751
<i>Andreas Stolt, Magnus Linderoth, Anders Robertsson, Rolf Johansson</i>	
COMPLIANT FIXTURE LAYOUT DESIGN USING TOPOLOGY OPTIMIZATION METHOD	3757
<i>Jie Ma, Michael Yu Wang, Xiangyang Zhu</i>	
A HIERARCHICAL FUZZY RULE-BASED BUILDING MODEL APPLIED TO A AGV DISPATCHING SYSTEM IN AN FMS	3764
<i>Orides Morandin Jr, Vinicius Fernandes Carida, E. R. R. Kato, M. A. S. Fonseca</i>	
TOUCH MODALITY INTERPRETATION FOR AN EIT-BASED SENSITIVE SKIN	3770
<i>David Silvera Tawil, David Rye, Mari Velonaki</i>	
TOWARDS A COOPERATIVE FRAMEWORK FOR INTERACTIVE MANIPULATION INVOLVING A HUMAN AND A HUMANOID	3777
<i>Bruno Vilhena Adorno, Antonio Padilha Lanari Bo, Philippe Fraisse, Philippe Poignet</i>	
ON THE EFFECT OF HUMAN ARM MANIPULABILITY IN 3D FORCE TASKS: TOWARDS FORCE-CONTROLLED EXOSKELETONS	3784
<i>Panagiotis Artemiadis, Pantelis Katsiaris, Minas Liarokapis, Kostas Kyriakopoulos</i>	
WEARABLE SENSORIMOTOR ENHANCER FOR A FINGERTIP BASED ON STOCHASTIC RESONANCE	3790
<i>Yuichi Kurita, Jun Ueda, Minoru Shinohara</i>	
DYNAMIC CHESS: STRATEGIC PLANNING FOR ROBOT MOTION	3796
<i>Tobias Kunz, Peter Kingston, Mike Stilman, Magnus Egerstedt</i>	
DONUT AS I DO: LEARNING FROM FAILED DEMONSTRATIONS	3804
<i>Daniel Grollman, Aude Billard</i>	
A DISCRETE COMPUTATIONAL MODEL OF SENSORIMOTOR CONTINGENCIES FOR OBJECT PERCEPTION AND CONTROL OF BEHAVIOR	3810
<i>Alexander Maye, Andreas Karl Engel</i>	
GENERALIZING TOPOLOGICAL TASK GRAPHS FROM MULTIPLE SYMBOLIC DEMONSTRATIONS IN PROGRAMMING BY DEMONSTRATION (PBD) PROCESSES	3816
<i>Tanveer Abbas, Bruce Macdonald</i>	

INTEGRATING VISUAL EXPLORATION AND VISUAL SEARCH IN ROBOTIC VISUAL ATTENTION: THE ROLE OF HUMAN-ROBOT INTERACTION	3822
<i>Momotaz Begum, Fakhri Karray</i>	
SKILL LEARNING AND TASK OUTCOME PREDICTION FOR MANIPULATION	3828
<i>Peter Pastor, Mrinal Kalakrishnan, Sachin Chitta, Evangelos Theodorou, Stefan Schaal</i>	
EXPERIMENTAL VALIDATION OF SOURCE SEEKING WITH A SWITCHING STRATEGY	3835
<i>Wencen Wu, Fumin Zhang</i>	
DISTRIBUTED AND DECENTRALIZED COOPERATIVE SIMULTANEOUS LOCALIZATION AND MAPPING FOR DYNAMIC AND SPARSE ROBOT NETWORKS	3841
<i>Keith Yu Kit Leung, Timothy Barfoot, Hugh H. T. Liu</i>	
DECENTRALIZED TRACKING OF INDISTINGUISHABLE TARGETS USING LOW-RESOLUTION SENSORS	3848
<i>Jason O'Kane</i>	
TIME SCALES AND STABILITY IN NETWORKED MULTI-ROBOT SYSTEMS	3855
<i>Mac Schwager, Nathan Michael, Vijay Kumar, Daniela Rus</i>	
DECENTRALIZED SELF-REPAIR TO MAINTAIN CONNECTIVITY AND COVERAGE IN NETWORKED MULTI-ROBOT SYSTEMS	3863
<i>Anna Derbakova, Nikolaus Correll, Daniela Rus</i>	
ON COMPUTING THE AVERAGE ORIENTATION OF VECTORS AND LINES	3869
<i>Edwin Olson</i>	
SPATIO-TEMPORAL ENERGY MODELING FOR FOREGROUND SEGMENTATION FOR MULTIPLE OBJECTS TRACKING	3875
<i>Jie Shao, Zhen Jia, Zhipeng Li, Fuqiang Liu, Jianwei Zhao, Pei-Yuan Peng</i>	
WEIGHTED BIASED LINEAR DISCRIMINANT ANALYSIS FOR MISALIGNMENT-ROBUST FACIAL EXPRESSION RECOGNITION	3881
<i>Haibin Yan, Marcelo H Ang Jr, Jim A. N. Poo</i>	
"WII USING ONLY 'WE'": USING BACKGROUND SUBTRACTION AND HUMAN POSE RECOGNITION TO ELIMINATE GAME CONTROLLERS	3887
<i>Yuanqiang Dong, Daniel Conrad, Guilherme Desouza</i>	
BRINGING CLOTHING INTO DESIRED CONFIGURATIONS WITH LIMITED PERCEPTION	3893
<i>Marco Cusumano-Towner, Arjun Singh, Stephen Miller, Pieter Abbeel, James O'Brien</i>	
A WAKE-UP-WORD DETECTION METHOD USING SPATIAL EIGENSPACE CONSISTENCY AND RESONANT CURVE SIMILARITY	3901
<i>Jwu-Sheng Hu, Ming-Tang Lee, Ting-Chao Wang</i>	
HOME ALONE: AUTONOMOUS EXTENSION AND CORRECTION OF SPATIAL REPRESENTATIONS	3907
<i>Nick Hawes, Marc Hanheide, Jack Hargreaves, Ben Page, Hendrik Zender, Patric Jensfelt</i>	
LEARNING SPEAKER RECOGNITION MODELS THROUGH HUMAN-ROBOT INTERACTION	3915
<i>Eric Martinson, Wallace Lawson</i>	
TASK-AWARE VARIATIONS IN ROBOT MOTION	3921
<i>Michael Joseph Gielniak, Karen Liu, Andrea Lockerd Thomaz</i>	
A LEARNING-BASED CONTROL ARCHITECTURE FOR AN ASSISTIVE ROBOT PROVIDING SOCIAL ENGAGEMENT DURING COGNITIVELY STIMULATING ACTIVITIES	3928
<i>Jeanie Chan, Goldie Nejat</i>	
INTUITIVE INDUSTRIAL ROBOT PROGRAMMING THROUGH INCREMENTAL MULTIMODAL LANGUAGE AND AUGMENTED REALITY	3934
<i>Batu Akan, Afshin Ameri, Baran Curuklu, Lars Asplund</i>	
ON THE TOPOLOGICAL CHARACTERIZATION OF ROBOT SINGULARITY LOCI. A CATASTROPHE- THEORETIC APPROACH	3940
<i>Federico Thomas, Philippe Wenger</i>	
UNIQUENESS DOMAINS AND NON SINGULAR ASSEMBLY MODE CHANGING TRAJECTORIES	3946
<i>Damien Chablat, Guillaume Moroz, Philippe Wenger</i>	
DESIGN OPTIMIZATION OF PARALLEL MANIPULATORS WITH REQUIRED POSE RESOLUTION	3952
<i>Hao Li, Yuru Zhang, Jian Dai</i>	
GENERAL FORMULATION OF THE SINGULARITY LOCUS FOR A 3-DOF REGIONAL MANIPULATOR	3958
<i>Peter Donelan, Andreas Mueller</i>	
MODELING AND CONTROL OF A 3-DOF PENDULUM-LIKE MANIPULATOR	3964
<i>Damiano Zanotto, Giulio Rosati, Sumil Agrawal</i>	
UPPER-BODY KINESTHETIC TEACHING OF A FREE-STANDING HUMANOID ROBOT	3970
<i>Petar Kormushev, Dragomir Nenchev, Sylvain Calinon, Darwin G. Caldwell</i>	
IMPROVEMENT OF THE ORAL CAVITY AND FINGER MECHANISMS AND IMPLEMENTATION OF A PRESSURE-PITCH CONTROL SYSTEM FOR THE WASEDA SAXOPHONIST ROBOT	3976
<i>Jorge Solis, Klaus Petersen, Masaki Takeuchi, Kusano Takafumi, Shimpei Ishikawa, Atsuo Takanishi, Kunimatsu Hashimoto</i>	
HUMANOID NAVIGATION WITH DYNAMIC FOOTSTEP PLANS	3982
<i>Johannes Garimort, Armin Hornung, Maren Bennewitz</i>	
ASSESSMENT OF LIMIT-CYCLE-BASED CONTROL ON 2D KNEED BIPED	3988
<i>Jose-Luis Peralta Cabezas, Tuomas Haarnoja, Ylikorpi Tomi, Aarne J. Halme</i>	
STATE ESTIMATION FOR FORCE-CONTROLLED HUMANOID BALANCE USING SIMPLE MODELS IN THE PRESENCE OF MODELING ERROR	3994
<i>Benjamin Stephens</i>	

THE OPTIMAL SWING-LEG RETRACTION RATE FOR RUNNING	4000
<i>J. G. Daniel Karssen, Matt Haberland, Martijn Wisse, Sangbae Kim</i>	
SPARSE DISTANCE LEARNING FOR OBJECT RECOGNITION COMBINING RGB AND DEPTH INFORMATION	4007
<i>Kevin Lai, Liefeng Bo, Xiaofeng Ren, Dieter Fox</i>	
SPEED INDEPENDENT TERRAIN CLASSIFICATION USING SINGULAR VALUE DECOMPOSITION INTERPOLATION	4014
<i>Eric Coyle, Emmanuel Collins, Rodney Roberts</i>	
ACTION RECOGNITION USING DYNAMICS FEATURES	4020
<i>Al Mansur, Yasushi Makihara, Yasushi Yagi</i>	
FAST OBJECT DETECTION FOR ROBOTS IN A CLUTTERED INDOOR ENVIRONMENT USING INTEGRAL 3D FEATURE TABLE	4026
<i>Asako Kanezaki, Takahiro Suzuki, Tatsuya Harada, Yasuo Kuniyoshi</i>	
TOWARDS 3D OBJECT RECOGNITION VIA CLASSIFICATION OF ARBITRARY OBJECT TRACKS	4034
<i>Alex Teichman, Jesse Levinson, Sebastian Thrun</i>	
ROBUST INDOOR SCENE RECOGNITION BASED ON 3D LASER SCANNING AND BEARING ANGLE IMAGE	4042
<i>Yan Zhuang, Yunhui Li, Wei Wang</i>	
OCCUPANCY VOXEL METRIC BASED ITERATIVE CLOSEST POINT FOR POSITION TRACKING IN 3D ENVIRONMENTS	4048
<i>Adam Milstein, Matthew J McGill, Timothy Colin Wiley, Rudino Salleh, Claude Sammut</i>	
ROBUST EKF-SLAM METHOD AGAINST DISTURBANCE USING THE SHIFTED MEAN BASED COVARIANCE INFLATION TECHNIQUE	4054
<i>Won-Seok Choi, Se-Young Oh</i>	
ACHIEVING UNDELAYED INITIALIZATION IN MONOCULAR SLAM WITH GENERALIZED OBJECTS USING VELOCITY ESTIMATE-BASED CLASSIFICATION	4060
<i>Chen-Han Hsiao, Chieh-Chih Wang</i>	
INCREMENTAL TOPO-METRIC SLAM USING VISION AND ROBOT ODOMETRY	4067
<i>Stephane Bazeille, David Filliat</i>	
L-SLAM: REDUCED DIMENSIONALITY FASTSLAM WITH UNKNOWN DATA ASSOCIATION	4074
<i>Nikos Zikos, Vassilios Petridis</i>	
ON THE ACCURACY OF THE 3D NORMAL DISTRIBUTIONS TRANSFORM AS A TOOL FOR SPATIAL REPRESENTATION	4080
<i>Todor Stoyanov, Martin Magnusson, Hakan Almqvist, Achim, J. Lilienthal</i>	
REGULATION OF MOVING BACTERIA SHEET WITH MICRO CHANNEL FOR TRANSPORTING AND DRIVING MICRO OBJECT	4086
<i>Masaru Kojima, Tatsuya Miyamoto, Masahiro Nakajima, Michio Homma, Toshio Fukuda</i>	
ON-CHIP FABRICATION AND MANIPULATION OF HYBRID-MICROSTRUCTURE FOR IMPROVING MANIPULATION PERFORMANCE	4092
<i>Masaki Ito, Masahiro Nakajima, Masaru Kojima, Toshio Fukuda</i>	
SILICON CAPILLARY GRIPPER WITH SELF-ALIGNMENT CAPABILITY	4098
<i>Veikko Sariola, Ville Liimatainen, Tatu Tolonen, Reidar Udd, Quan Zhou</i>	
ROBOTIC MANIPULATION WITH OPTICAL TWEEZERS IN CELL STRETCHING PROCESS FOR BIOMECHANICAL CHARACTERIZATION	4104
<i>Youhua Tan, Dong Sun, Ronald Adolphus Li, Shuk Han Cheng</i>	
CONSTRUCTION OF MECHANO-BIONIC SYSTEM USING AN ENVIRONMENTALLY ROBUST INSECT MUSCLE TISSUE	4110
<i>Keisuke Morishima, Takayuki Hoshino, Yoshitake Akiyama, Kikuo Iwabuchi</i>	
REAL-TIME MODELING AND CONTROL OF THE CIRCULAR CELL MEMBRANES STRAIN	4115
<i>Mingli Han, Yan Liang Zhang, Meng Ying Yu, Cheng Yap Shee, Wei Tech Ang</i>	
ADAPTIVE BACKSTEPPING AND MEMS FORCE SENSOR FOR AN MRI-GUIDED MICROROBOT IN THE VASCULATURE	4121
<i>Laurent Arcese, Matthieu Fruchard, Felix Beyeler, Antoine Ferreira, Bradley J. Nelson</i>	
HANDHELD MICROMANIPULATION WITH VISION-BASED VIRTUAL FIXTURES	4127
<i>Brian C. Becker, Robert Maclachlan, Gregory Hager, Cameron Riviere</i>	
CHARACTERIZATION OF OSCILLATING NANO KNIFE FOR SINGLE CELL CUTTING BY NANOROBOTIC MANIPULATION SYSTEM INSIDE ESEM	4133
<i>Yajing Shen, Masahiro Nakajima, Seiji Kojima, Michio Homma, Yasuhiro Ode, Toshio Fukuda</i>	
DIRECT NANO-INJECTION METHOD BY NANOROPROBE INSERTION BASED ON E-SEM NANOROBOTIC MANIPULATION UNDER HYBRID MICROSCOPE	4139
<i>Masahiro Nakajima, Takanori Hirano, Masaru Kojima, Naoki Hisamoto, Michio Homma, Toshio Fukuda</i>	
A STRATEGY TO ABSTRACT WCE VIDEO CLIPS BASED ON LDA	4145
<i>Qian Zhao, Max Q.-H. Meng</i>	
MODEL-BASED HEART RATE CONTROL DURING ROBOT-ASSISTED GAIT TRAINING	4151
<i>Alexander Christian Koenig, Antonello Caruso, Marc Bolliger, Luca Somaini, Ximena Omlin, Manfred Morari, Robert Riener</i>	
STABLE TURNING MOVEMENT OF A GAIT-BASED PERSONAL MOBILITY "TREAD-WALK 1"	4157
<i>Takeshi Ando, Yu Ogawa, Yasutaka Nakashima, Eiichi Ohki, Yo Kobayashi, Misato Nihei, Masakatsu G. Fujie</i>	
A CABLE DRIVEN UPPER ARM EXOSKELETON FOR UPPER EXTREMITY REHABILITATION	4163
<i>Ying Mao, Sunil Agrawal</i>	

AN INVESTIGATION OF GRASP TYPE AND FREQUENCY IN DAILY HOUSEHOLD AND MACHINE SHOP TASKS	4169
<i>Joshua Z. Zheng, Sara De La Rosa, Aaron M. Dollar</i>	
STABLE, ADAPTIVE INTERACTION AND CONTACT TRANSITION CONTROL OF A HIGH INERTIA HAPTIC INTERFACE FOR HAPTIC SIMULATION IN GAIT REHABILITATION	4176
<i>Sami Hussein, Moritz Buchel, Jorg Kruger</i>	
INHIBITORY CONNECTIONS BETWEEN NEURAL OSCILLATORS FOR A ROBOTIC SUIT.....	4182
<i>Xia Zhang, Minoru Hashimoto</i>	
MOTION PLANNING ON STEEP TERRAIN FOR THE TETHERED AXEL ROVER.....	4188
<i>Pablo Abad-Manterola, Issa Nesnas, Joel Burdick</i>	
LEARNING APPROXIMATE COST-TO-GO METRICS TO IMPROVE SAMPLING-BASED MOTION PLANNING.....	4196
<i>Yanbo Li, Kostas E. Bekris</i>	
ADAPTIVE REACTIONLESS MOTION FOR SPACE MANIPULATOR WHEN CAPTURING AN UNKNOWN TUMBLING TARGET.....	4202
<i>Thai Chau Nguyen Huynh, Inna Sharf</i>	
NONHOLONOMIC PATH PLANNING OPTIMIZATION FOR DUBINS' VEHICLES.....	4208
<i>Douglas G. Macharet, Armando Alves Neto, Vilar Fiuza Da Camara Neto, Mario F. Montenegro Campos</i>	
REAL-TIME MOTION PLANNING FOR THE MACRO-MICRO PARALLEL MANIPULATOR SYSTEM.....	4214
<i>X. C. Duan, Yuanying Qiu, J. L. Du, Ze Zhao, Q. J Duan</i>	
OPTIMAL MOTION PLANNING FOR A CLASS OF HYBRID DYNAMICAL SYSTEMS WITH IMPACTS	4220
<i>Andrew Long, Todd Murphey, Kevin Lynch</i>	
GAZE DIRECTED CAMERA CONTROL FOR FACE IMAGE ACQUISITION.....	4227
<i>Eric Sommerlade, Ben Benfold, Ian Reid</i>	
DICTIONARY LEARNING FOR ROBUST BACKGROUND MODELING	4234
<i>Ravishankar Sivalingam, Alden D'Souza, Vassilios Morellas, Nikos Papanikolopoulos, Michael Bazakos, Roland Miezianko</i>	
HIDDEN VIEW SYNTHESIS USING REAL-TIME VISUAL SLAM FOR SIMPLIFYING VIDEO SURVEILLANCE ANALYSIS.....	4240
<i>Christopher Mei, Eric Sommerlade, Gabe Sibley, Paul Newman, Ian Reid</i>	
COMPUTING AND EXECUTING STRATEGIES FOR MOVING TARGET SEARCH.....	4246
<i>Andreas Kolling, Alexander Kleiner, Michael Lewis, Katia Sycara</i>	
VISIBILITY-BASED PURSUIT-EVASION WITH PROBABILISTIC EVADER MODELS.....	4254
<i>Nicholas Stiffler, Jason O'Kane</i>	
DEFINING EFFECTIVE EXPLORATION STRATEGIES FOR SEARCH AND RESCUE APPLICATIONS WITH MULTI-CRITERIA DECISION MAKING	4260
<i>Nicola Basilico, Francesco Amigoni</i>	
DESIGN AND VALIDATION OF A MAGNETO-RHEOLOGICAL CLUTCH FOR PRACTICAL CONTROL APPLICATIONS IN HUMAN-FRIENDLY MANIPULATION.....	4266
<i>Alex Shafer, Mehrdad R. Kermani</i>	
IMPROVEMENT IN THE PERFORMANCE OF PASSIVE MOTION SUPPORT SYSTEM WITH WIRES BASED ON ANALYSIS OF BRAKE CONTROL	4272
<i>Yasuhisa Hirata, Keitaro Suzuki, Kazuhiro Kosuge</i>	
DYNAMIC SHARED CONTROL FOR HUMAN-WHEELCHAIR COOPERATION	4278
<i>Qinan Li, Weidong Chen, Jingchuan Wang</i>	
COMPENSATION FOR BIODYNAMIC FEEDTHROUGH IN BACKHOE OPERATION BY CAB VIBRATION CONTROL	4284
<i>Heather Humphreys, Wayne Book, James Huggins</i>	
GAMBIT: AN AUTONOMOUS CHESS-PLAYING ROBOTIC SYSTEM.....	4291
<i>Cynthia Matuszek, Brian Mayton, Roberto Aimi, Marc Peter Deisenroth, Liefeng Bo, Robert Chu, Mike Kung, Louis Legrand, Joshua R. Smith, Dieter Fox</i>	
MODULAR STATE-BASED BEHAVIOR CONTROL FOR SAFE HUMAN-ROBOT INTERACTION: A LIGHTWEIGHT CONTROL ARCHITECTURE FOR A LIGHTWEIGHT ROBOT.....	4298
<i>Sven Parusel, Sami Haddadin, Alin Albu-Schaffer</i>	
VIEW-BASED TEACHING/PLAYBACK FOR INDUSTRIAL MANIPULATORS	4306
<i>Yusuke Maeda, Yuki Moriyama</i>	
UNSUPERVISED LEARNING OF OBJECT AFFORDANCES FOR PLANNING IN A MOBILE MANIPULATION PLATFORM.....	4312
<i>Emre Ugur, Erol Sahin, Erhan Oztop</i>	
BOOTSTRAPPING BILINEAR MODELS OF ROBOTIC SENSORIMOTOR CASCADES.....	4318
<i>Andrea Censi, Richard Murray</i>	
MOTION LEARNING AND ADAPTIVE IMPEDANCE FOR ROBOT CONTROL DURING PHYSICAL INTERACTION WITH HUMANS.....	4326
<i>Elena Gribovskaya, Abderrahmane Kheddar, Aude Billard</i>	
LEARNING NAVIGATIONAL MAPS BY OBSERVING HUMAN MOTION PATTERNS	4333
<i>Simon Timothy O'Callaghan, Surya Singh, Alen Alempijevic, Fabio Ramos</i>	
BAYESIAN ON-LINE LEARNING OF DRIVING BEHAVIORS.....	4341
<i>Jerome Maye, Rudolph Triebel, Luciano Spinello, Roland Siegwart</i>	
MULTI-ROBOT MANIPULATION AND MAINTENANCE FOR FAULT-TOLERANT SYSTEMS	4347
<i>Satoshi Hoshino, Hiroya Seki, Jun Ota</i>	

DESIGN OPTIMIZATION AND EXPERIMENTAL STUDY OF ACOUSTIC TRANSDUCER IN NEAR FIELD ACOUSTIC LEVITATION	4353
<i>Jin Li, Pinkuan Liu, Han Ding, Wenwu Cao</i>	
SPECTRAL METHOD FOR PREDICTION OF CHATTER STABILITY IN LOW RADIAL IMMERSION MILLING	4359
<i>Ye Ding, Limin Zhu, Xiaojian Zhang, Han Ding</i>	
SYMBOLIC REACHABILITY COMPUTATION USING THE DISJUNCTIVE PARTITIONING TECHNIQUE IN SUPERVISORY CONTROL THEORY	4364
<i>Zhennan Fei, Knut Akesson, Bengt Lennartson</i>	
DESIGN OF HANDLING DEVICE FOR CAGING AND ALIGNING CIRCULAR OBJECTS	4370
<i>Yasuhisa Hirata, Aya Kaisumi, Kengo Yamaguchi, Kazuhiro Kosuge</i>	
TIME-STAMPED CROSS-COUPLED CONTROL IN NETWORKED CNC SYSTEMS	4378
<i>Xiong Xu, Xinjun Sheng, Zhenhua Xiong, Xiangyang Zhu</i>	
ROBUST 3D VISUAL TRACKING USING PARTICLE FILTERING ON THE SE(3) GROUP	4384
<i>Changhyun Choi, Henrik Iskov Christensen</i>	
VISION-BASED 3D BICYCLE TRACKING USING DEFORMABLE PART MODEL AND INTERACTING MULTIPLE MODEL FILTER.....	4391
<i>Hyunggi Cho, Paul E. Rybski, Wende Zhang</i>	
STRUCTURED SPARSE REPRESENTATION APPEARANCE MODEL FOR ROBUST VISUAL TRACKING.....	4399
<i>Tianxiang Bai, Y. F. Li, Yazhe Tang</i>	
HYBRID KALMAN FILTER FOR IMPROVEMENT OF CAMERA-BASED POSITION SENSOR.....	4405
<i>Edouard Laroche, Shingo Kagami, Loic Cuvillon</i>	
BOOSTING SCALABLE GRADIENT FEATURES FOR ADAPTIVE REAL-TIME TRACKING.....	4411
<i>Dominik Alexander Klein, Armin Cremers</i>	
REAL-TIME DIRECT TRACKING OF COLOR IMAGES IN THE PRESENCE OF ILLUMINATION VARIATION.....	4417
<i>Tiago Goncalves, Andrew Ian Comport</i>	
AN APPROACH FOR ROBUST CONTROL OF A TWIN-ROTOR MULTIPLE INPUT MULTIPLE OUTPUT SYSTEM.....	4423
<i>Loulin Huang</i>	
PATH PLANNING BASED ON GENETIC ALGORITHMS AND THE MONTE-CARLO METHOD TO AVOID AERIAL VEHICLE COLLISIONS UNDER UNCERTAINTIES.....	4429
<i>Jose A. Cobano, Roberto Conde, David Alejo, Anibal Ollero</i>	
NON-PARAMETRIC UAV SYSTEM IDENTIFICATION WITH DEPENDENT GAUSSIAN PROCESSES	4435
<i>Prasad Hemakumara, Salah Sukkarieh</i>	
LOW ACCURACY SENSOR-BASED NAVIGATION AND FULLY AUTONOMOUS GUIDANCE CONTROL OF SMALL ELECTRIC HELICOPTER	4442
<i>Satoshi Suzuki</i>	
AN OPEN-SOURCE POSE ESTIMATION SYSTEM FOR MICRO-AIR VEHICLES	4449
<i>Ivan Dryanovski, William Morris, Jizhong Xiao</i>	
ON DISTANCE UTILITY IN THE EXPLORATION TASK	4455
<i>Miroslav Kulich, Jan Faigl, Libor Preucil</i>	
TO LOOK OR NOT TO LOOK: A HIERARCHICAL REPRESENTATION FOR VISUAL PLANNING ON MOBILE ROBOTS	4461
<i>Shiqi Zhang, Mohan Sridharan, Xiang Li</i>	
DECENTRALIZED TASK SEQUENCING AND MULTIPLE MISSION CONTROL FOR HETEROGENEOUS ROBOTIC NETWORKS.....	4467
<i>Andrea Gasparri, Donato Di Paola, Giovanni Ulivi, David Naso, Frank Lewis</i>	
SPECTRAL PROPERTIES OF EXPANSIVE CONFIGURATION SPACES: AN EMPIRICAL STUDY	4474
<i>Mhequb Hayat, Abubakr Muhammad</i>	
UNSCENTED PREDICTIVE MOTION PLANNING OF A NONHOLONOMIC SYSTEM.....	4480
<i>Morteza Farrokhsiar, Homayoun Najjaran</i>	
DISCOVERAGE FOR NON-CONVEX ENVIRONMENTS WITH ARBITRARY OBSTACLES	4486
<i>A. Dominik Haumann, Andreas Breitenmoser, Volker Willert, Kim Daniel Listmann, Roland Siegwart</i>	
HOMOGRAPHY-BASED MULTI-ROBOT CONTROL WITH A FLYING CAMERA	4492
<i>Gonzalo Lopez-Nicolas, Youcef Mezouar, Carlos Sagues</i>	
VISIBILITY-BASED DEPLOYMENT OF ROBOT FORMATIONS FOR COMMUNICATION MAINTENANCE	4498
<i>Ethan Stump, Nathan Michael, Vijay Kumar, Volkan Isler</i>	
A BOOLEAN CONTROL NETWORK APPROACH TO PURSUIT EVASION PROBLEMS IN POLYGONAL ENVIRONMENTS.....	4506
<i>Johan Thunberg, Xiaoming Hu, Petter Ogren</i>	
MULTI-ROBOT SYSTEM FOR ARTISTIC PATTERN FORMATION	4512
<i>Javier Alonso-Mora, Andreas Breitenmoser, Martin Rufli, Roland Siegwart, Paul Beardsley</i>	
MULTI-SENSOR DATA FUSION IN SENSOR-BASED CONTROL: APPLICATION TO MULTI-CAMERA VISUAL SERVOING.....	4518
<i>Olivier Kermorgant, Francois Chaumette</i>	
NONLINEAR FILTER DESIGN FOR POSE AND IMU BIAS ESTIMATION	4524
<i>Glauco Garcia Scandaroli, Pascal Morin</i>	

REAL-TIME METRIC STATE ESTIMATION FOR MODULAR VISION-INERTIAL SYSTEMS	4531
<i>Stephan Weiss, Roland Siegart</i>	
CLOSED-FORM SOLUTION FOR ATTITUDE AND SPEED DETERMINATION BY FUSING MONOCULAR VISION AND INERTIAL SENSOR MEASUREMENTS	4538
<i>Agostino Martinelli</i>	
CLOSED-FORM SOLUTION FOR ABSOLUTE SCALE VELOCITY DETERMINATION COMBINING INERTIAL MEASUREMENTS AND A SINGLE FEATURE CORRESPONDENCE	4546
<i>Laurent Kneip, Agostino Martinelli, Stephan Weiss, Davide Scaramuzza, Roland Siegart</i>	
PART-BASED ROBOT GRASP PLANNING FROM HUMAN DEMONSTRATION	4554
<i>Jacopo Aleotti, Stefano Caselli</i>	
ADDRESSING COST-SPACE CHASMS IN MANIPULATION PLANNING	4561
<i>Dmitry Berenson, Thierry Simeon, Siddhartha Srinivasa</i>	
STOMP: STOCHASTIC TRAJECTORY OPTIMIZATION FOR MOTION PLANNING	4569
<i>Mrinal Kalakrishnan, Sachin Chitta, Evangelos Theodorou, Peter Pastor, Stefan Schaal</i>	
COMBINING HIGH-LEVEL CAUSAL REASONING WITH LOW-LEVEL GEOMETRIC REASONING AND MOTION PLANNING FOR ROBOTIC MANIPULATION	4575
<i>Esra Erdem, Kadir Haspalamutgil, Can Palaz, Volkan Patoglu, Tansel Uras</i>	
MANIPULATION PLANNING WITH GOAL SETS USING CONSTRAINED TRAJECTORY OPTIMIZATION	4582
<i>Anca Dragan, Nathan Ratliff, Siddhartha Srinivasa</i>	
AQUAPOD: PROTOTYPE DESIGN OF AN AMPHIBIOUS TUMBLING ROBOT	4589
<i>Andrew Carlson, Nikos Papanikolopoulos</i>	
A ROBUST MINIATURE ROBOT DESIGN FOR LAND/AIR HYBRID LOCOMOTION	4595
<i>Alex Kossett, Nikos Papanikolopoulos</i>	
HANGBOT: A CEILING MOBILE ROBOT WITH ROBUST LOCOMOTION UNDER A LARGE PAYLOAD (KEY MECHANISMS INTEGRATION AND PERFORMANCE EXPERIMENTS)	4601
<i>Rui Fukui, Hiroshi Morishita, Taketoshi Mori, Tomomasa Sato</i>	
TOWARDS PRINTABLE ROBOTICS: ORIGAMI-INSPIRED PLANAR FABRICATION OF THREE-DIMENSIONAL MECHANISMS	4608
<i>Cagdas Denizel Onal, Robert Wood, Daniela Rus</i>	
DEVELOPMENT OF A CONTROLLABLE AND CONTINUOUS JUMPING ROBOT	4614
<i>Jianguo Zhao, Ning Xi, Bingtuan Gao, Matt Mutka, Li Xiao</i>	
OBJECT GRASPING USING A 1 DOF VARIABLE STIFFNESS GRIPPER ACTUATED BY A HYBRID VARIABLE STIFFNESS ACTUATOR	4620
<i>Byeong-Sang Kim, Jae-Bok Song</i>	
COMPARATIVE EVALUATION OF THE SELECTIVE COMPLIANCE IN ELASTIC JOINTS FOR ROBOTIC STRUCTURES	4626
<i>Giovanni Berselli, Marco Piccinini, Gabriele Vassura</i>	
EXPLOITING NATURAL DYNAMICS FOR ENERGY MINIMIZATION USING AN ACTUATOR WITH ADJUSTABLE STIFFNESS (AWAS)	4632
<i>Amir Jafari, Nikolaos Tsagarakis, Darwin G. Caldwell</i>	
AWAS-II: A NEW ACTUATOR WITH ADJUSTABLE STIFFNESS BASED ON THE NOVEL PRINCIPLE OF ADAPTABLE PIVOT POINT AND VARIABLE LEVER RATIO	4638
<i>Amir Jafari, Nikolaos Tsagarakis, Darwin G. Caldwell</i>	
A COMPACT COMPLIANT ACTUATOR (COMPACT™) WITH VARIABLE PHYSICAL DAMPING	4644
<i>Matteo Laffranchi, Nikolaos Tsagarakis, Darwin G. Caldwell</i>	
COMPARING CONTINUOUS AND INTERMITTENT ASSISTANCE CONTROLLERS FOR ASSISTIVE DEVICES	4651
<i>Aliasgar Morbi, Mojtaba Ahmadi, Adrian Dart Cheong Chan, Robert G. Langlois</i>	
CHANGING HUMAN UPPER-LIMB SYNERGIES WITH AN EXOSKELETON USING VISCOUS FIELDS	4657
<i>Vincent Crocher, Nathanael Jarrasse, Anis Sahbani, Agnes Roby Brami, Guillaume Morel</i>	
DEVELOPMENT OF DRAWING ASSIST SYSTEM FOR PATIENTS WITH CEREBRAL PALSY OF THE TENSION ATHETOSIS TYPE	4664
<i>Hiroaki Aoyama, Tomoyuki Nakao, Naruto Miyagawa, Naoki Kubota, Satoshi Horihata, Ken'Ichi Yano</i>	
EMG CONTROLLED MULTIFUNCTIONAL PROSTHETIC HAND: PRELIMINARY CLINICAL STUDY AND EXPERIMENTAL DEMONSTRATION	4670
<i>Dingguo Zhang, Xinpu Chen, Shunchong Li, Pinghua Hu, Xiangyang Zhu</i>	
DEVELOPMENT OF A ROBOT WHICH CAN SIMULATE SWALLOWING OF FOOD BOLUSES WITH VARIOUS PROPERTIES FOR THE STUDY OF REHABILITATION OF SWALLOWING DISORDERS	4676
<i>Yohan Noh, Masanao Segawa, Kei Sato, Chunbao Wang, Hiroyuki Ishii, Jorge Solis, Atsuo Takanishi, Akitoshi Katsumata, Yukihiko Iida</i>	
ITERATIVE LEARNING SCHEME FOR A REDUNDANT MANIPULATOR: SKILLED HAND WRITING MOTION ON AN ARBITRARY SMOOTH SURFACE	4682
<i>Kenji Tahara, Suguru Arimoto</i>	
OPTIMAL FAULT TOLERANT JACOBIAN MATRIX GENERATORS FOR REDUNDANT MANIPULATORS	4688
<i>Hamid Abdi, Saeid Nahavandi, Anthony A. Maciejewski</i>	
THE DLR ROBOT MOTION SIMULATOR PART I: DESIGN AND SETUP	4694
<i>Tobias Bellmann, Johann Heindl, Matthias Hellerer, Richard Kuchar, Karan Sharma, Gerd Hirzinger</i>	
THE DLR ROBOT MOTION SIMULATOR PART II: OPTIMIZATION BASED PATH-PLANNING	4702
<i>Tobias Bellmann, Martin Otter, Gerd Hirzinger</i>	

EXAMPLES OF PLANAR ROBOT KINEMATIC DESIGNS FROM OPTIMALLY FAULT-TOLERANT JACOBIANS	4710
<i>Khaled Ben-Gharbia, Rodney Roberts, Anthony A. Maciejewski</i>	
POSE ESTIMATION USING BOTH POINTS AND LINES FOR GEO-LOCALIZATION	4716
<i>Srikumar Ramalingam, Sofien Bouaziz, Peter Sturm</i>	
EXPERIMENTAL COMPARISON OF BOUNDED-ERROR STATE ESTIMATION AND CONSTRAINTS PROPAGATION	4724
<i>Bastien Vincke, Alain Lambert</i>	
6DOF POSE ESTIMATION USING 3D SENSORS	4730
<i>Bart Verzijlenberg, Michael Jenkin</i>	
DETERMINING THE ROBOT-TO-ROBOT 3D RELATIVE POSE USING COMBINATIONS OF RANGE AND BEARING MEASUREMENTS (PART II)	4736
<i>Xun Zhou, Stergios Roumeliotis</i>	
NEAR-OPTIMAL LANDMARK SELECTION FOR MOBILE ROBOT NAVIGATION	4744
<i>Maximilian Beinhofer, Joerg Mueller, Wolfram Burgard</i>	
INTEGRATING GRASP PLANNING WITH ONLINE STABILITY ASSESSMENT USING TACTILE SENSING	4750
<i>Yasemin Bekiroglu, Kai Huebner, Danica Kragic</i>	
FRICTION COMPENSATION AND VIRTUAL FORCE SENSING FOR ROBOTIC HANDS	4756
<i>Gianni Borghesan, Gianluca Palli, Claudio Melchiorri</i>	
GREEN STRAIN BASED FE MODELING OF RHEOLOGICAL OBJECTS FOR HANDLING LARGE DEFORMATION AND ROTATION	4762
<i>Zhongkui Wang, Shinichi Hirai</i>	
GOING BEYOND THE PERCEPTION OF AFFORDANCES: LEARNING HOW TO ACTUALIZE THEM THROUGH BEHAVIORAL PARAMETERS	4768
<i>Emre Ugur, Erhan Oztop, Erol Sahin</i>	
MEASUREMENT CROSSTALK ELIMINATION OF TORQUE ENCODER USING SELECTIVELY COMPLIANT SUSPENSION	4774
<i>Hiroshi Kaminaga, Kohei Odanaka, Tomohiro Kawakami, Yoshihiko Nakamura</i>	
DECENTRALISED CONTROL OF ROBOT TEAMS WITH DISCRETE AND CONTINUOUS DECISION VARIABLES	4780
<i>Zhe Xu, Salah Sukkarieh</i>	
GRAPH-BASED DISTRIBUTED COOPERATIVE NAVIGATION	4786
<i>Vadim Indelman, Pini Gurfil, Ehud Rivlin, Hector Rotstein</i>	
SUSTAINABLE MULTI-ROBOT PATROL OF AN OPEN POLYLINE	4792
<i>Elizabeth Jensen, Michael Franklin, Sara Lahr, Maria Gini</i>	
RECOGNITION OF TRAITORS IN DISTRIBUTED ROBOTIC TEAMS	4798
<i>Nathaniel Bird, Nikos Papanikolopoulos</i>	
A DISTRIBUTED RECONFIGURATION STRATEGY FOR TARGET ENVELOPING WITH HEXAGONAL METAMORPHIC MODULES	4804
<i>Yizhou Miao, Gangfeng Yan, Zhiyun Lin</i>	
DESIGN AND ANALYSIS OF A MAGNETICALLY ACTUATED AND COMPLIANT CAPSULE ENDOSCOPIC ROBOT	4810
<i>Sehyuk Yim, Metin Sitti</i>	
EKF MONOCULAR SLAM WITH RELOCALIZATION FOR LAPAROSCOPIC SEQUENCES	4816
<i>Oscar G. Grasa, Javier Civera, J. M. M Montiel</i>	
TOWARDS CLOSED LOOP CONTROL OF A CONTINUUM ROBOTIC MANIPULATOR FOR MEDICAL APPLICATIONS	4822
<i>Ryan Penning, Jinwoo Jung, Justin Borgstadt, Nicola Ferrier, Michael Zinn</i>	
FORCE FEEDBACK TELEOPERATION WITH A PERIODICAL DISTURBANCE COMPENSATION	4828
<i>Mathieu Joinie-Maurin, Bernard Bayle, Jacques Gangloff</i>	
A STUDY OF NEEDLE IMAGE ARTIFACT LOCALIZATION IN CONFIRMATION IMAGING OF MRI-GUIDED ROBOTIC PROSTATE BIOPSY	4834
<i>Sang-Eun Song, Nathan Bongjoon Cho, Iulian Iordachita, Peter Guion, Gabor Fichtinger, Louis Whitcomb</i>	
TUNING OPTICAL FLOW ESTIMATION WITH IMAGE-DRIVEN FUNCTIONS	4840
<i>Duc Dung Nguyen, Jae Wook Jeon</i>	
GRAPHICAL STATE SPACE PROGRAMMING: A VISUAL PROGRAMMING PARADIGM FOR ROBOT TASK SPECIFICATION	4846
<i>Jimmy Li, Anqi Xu, Gregory Dudek</i>	
A VISUAL LANGUAGE MODEL FOR ESTIMATING OBJECT POSE AND STRUCTURE IN A GENERATIVE VISUAL DOMAIN	4854
<i>Siddharth Narayanaswamy, Andrei Barbu, Jeffrey Mark Siskind</i>	
PARAMETRIZED SHAPE MODELS FOR CLOTHING	4861
<i>Stephen Miller, Mario Fritz, Trevor Darrell, Pieter Abbeel</i>	
A SURFACE-BASED NEXT-BEST-VIEW APPROACH FOR AUTOMATED 3D MODEL COMPLETION OF UNKNOWN OBJECTS	4869
<i>Simon Kriegel, Tim Bodenmueller, Michael Suppa, Gerd Hirzinger</i>	
SHORTEST PATHS WITH SIDE SENSORS	4875
<i>Paolo Salaris, Lucia Pallottino, Antonio Bicchi</i>	

EFFICIENT KINODYNAMIC TRAJECTORY GENERATION FOR WHEELED ROBOTS	4883
<i>Marcell Missura, Sven Behnke</i>	
MOTION PLANNING FOR AUTONOMOUS DRIVING WITH A CONFORMAL SPATIOTEMPORAL LATTICE	4889
<i>Matthew McNaughton, Chris Urmson, John M. Dolan, Jin-Woo Lee</i>	
A SMOOTH CONTROL LAW FOR GRACEFUL MOTION OF DIFFERENTIAL WHEELED MOBILE ROBOTS IN 2D ENVIRONMENT	4896
<i>Jong Jin Park, Benjamin Kuipers</i>	
GENERAL DYNAMIC FORMATIONS FOR NON-HOLONOMIC SYSTEMS ALONG PLANAR CURVILINEAR COORDINATES	4903
<i>Athanasios Krontiris, Sushil Louis, Kostas E. Bekris</i>	
DESIGN AND APPLICATION OF A NEW WHEEL-BASED CABLE INSPECTION ROBOT	4909
<i>Fengyu Xu, Xingsong Wang, Peipei Cao</i>	
AN INVESTIGATION INTO IMPROVED NON-CONTACT ADHESION MECHANISM SUITABLE FOR WALL CLIMBING ROBOTIC APPLICATIONS	4915
<i>Matthew Journee, Xiaoqi Chen, James Robertson, Mark Jermy, Mathieu Sellier</i>	
DESIGN, ANALYSIS AND EXPERIMENTS OF AN OMNI-DIRECTIONAL SPHERICAL ROBOT	4921
<i>Qiang Zhan, Yao Cai, Caixia Yan</i>	
A PASSIVE-ASSIST DESIGN APPROACH FOR IMPROVED RELIABILITY AND EFFICIENCY OF ROBOT ARMS	4927
<i>W. Robert Brown, A. Galip Ulsoy</i>	
MECHANICAL DESIGN AND CONTROL OF THE NEW 7-DOF CYBERMOTION SIMULATOR	4935
<i>Carlo Masone, Paolo Robuffo Giordano, Heinrich H. Buelthoff</i>	
EFFICIENT GLOBAL PATH PLANNING DURING DENSE MAP DEFORMATION	4943
<i>Mark Albert Whitty, Jose Guivant</i>	
AN EFFICIENT ALGORITHM FOR ENVIRONMENTAL COVERAGE WITH MULTIPLE ROBOTS	4950
<i>Ling Xu, Anthony Stentz</i>	
DECENTRALIZED PATH PLANNING FOR MULTI-AGENT TEAMS IN COMPLEX ENVIRONMENTS USING RAPIDLY-EXPLORING RANDOM TREES	4956
<i>Vishnu Desaraju, Jonathan How</i>	
CLASSIFYING THE HETEROGENEOUS MULTI-ROBOT ONLINE SEARCH PROBLEM INTO QUADRATIC TIME COMPETITIVE COMPLEXITY CLASS	4962
<i>Shahar Sarid, Amir Shapiro, Elon Rimon, Yael Edan</i>	
TANGENT SPACE RRT: A RANDOMIZED PLANNING ALGORITHM ON CONSTRAINT MANIFOLDS	4968
<i>Chansu Suh, Terry Taewoong Um, Beobkyoon Kim, Hakjong Noh, Munsang Kim, Frank Park</i>	
SENSOR FAILURE DETECTION CAPABILITIES IN LOW-LEVEL FUSION: A COMPARISON BETWEEN FUZZY VOTING AND KALMAN FILTERING	4974
<i>Sebastian Blank, Thomas Pfister, Karsten Berns</i>	
STORY VALIDATION AND APPROXIMATE PATH INFERENCE WITH A SPARSE NETWORK OF HETEROGENEOUS SENSORS	4980
<i>Jingjin Yu, Steven M Lavalle</i>	
MONOCULAR DEPTH FROM FOCUS ESTIMATION WITH COMPLEMENTARY FILTERS	4986
<i>Tiago Gaspar, Paulo Oliveira</i>	
INITIALIZATION OF THE KALMAN FILTER WITHOUT ASSUMPTIONS ON THE INITIAL STATE	4992
<i>Magnus Linderoth, Kristian Soltesz, Anders Robertsson, Rolf Johansson</i>	
BEARING-ONLY TARGET TRACKING USING A BANK OF MAP ESTIMATORS	4998
<i>Guoquan Huang, Ke Zhou, Nikolas Trawny, Stergios Roumeliotis</i>	
ACCURATE POSITION AND VELOCITY CONTROL FOR TRAJECTORIES BASED ON DYNAMIC MOVEMENT PRIMITIVES	5006
<i>Kejun Ning, Tomas Kulvicius, Minija Tamosiunaite, Florentin Woergetter</i>	
PLANNING HUMAN-AWARE MOTIONS USING A SAMPLING-BASED COSTMAP PLANNER	5012
<i>Jim Mainprice, Emrah Akin Sisbot, Leonard Jaillet, Juan Cortes, Rachid Alami, Thierry Simeon</i>	
A FRAMEWORK FOR PREOPERATIVE PLANNING OF ROBOTICS-ASSISTED MINIMALLY INVASIVE CARDIAC SURGERY (RAMICS) UNDER GEOMETRIC UNCERTAINTY	5018
<i>Hamidreza Azimian, Rajni Patel, Michael D. Naish, Bob Kiai</i>	
PARTIAL CLOSURE GRASPS: METRICS AND COMPUTATION	5024
<i>Heinrich Kruger, Frank Van Der Stappen</i>	
AUTONOMOUS GENERATION OF COMPLETE 3D OBJECT MODELS USING NEXT BEST VIEW MANIPULATION PLANNING	5031
<i>Michael Krainin, Brian Curless, Dieter Fox</i>	
DEVELOPMENT OF A THREE-DIMENSIONAL BALL ROTATION SENSING SYSTEM USING OPTICAL MOUSE SENSORS	5038
<i>Masaaki Kumagai, Ralph Hollis</i>	
DEVELOPMENT OF AN INSPECTION ROBOT FOR SMALL DIAMETER GAS DISTRIBUTION MAINS	5044
<i>Edwin Dertien, Stefano Stramigioli, Kees Pulles</i>	
STUDY ON ROLLER-WALKER - ENERGY EFFICIENCY OF ROLLER-WALK -	5050
<i>Gen Endo, Shigeo Hirose</i>	
"OMNI-PADDLE": AMPHIBIOUS SPHERICAL ROTARY PADDLE MECHANISM	5056
<i>Kenjiro Tadakuma, Riichiro Tadakuma, Aiguo Ming, Makoto Shimojo, Mitsuru Higashimori, Makoto Kaneko</i>	

ROBOTIC TUMBLING LOCOMOTION	5063
<i>Brett Hemes, Dario Canelon-Suarez, Justin Dans, Nikos Papanikolopoulos</i>	
DESIGN OF A DECOUPLED 2-DOF TRANSLATIONAL PARALLEL MICRO-POSITIONING STAGE	5070
<i>Leijie Lai, Guo-Ying Gu, Pengzhi Li, Limin Zhu</i>	
A NOVEL MECHANISM FOR VARYING STIFFNESS VIA CHANGING TRANSMISSION ANGLE	5076
<i>Hung Vu Quy, Lijin Aryananda, Farrukh Iqbal Sheikh, Flurin Casanova, Rolf Pfeifer</i>	
THE DLR FSJ: ENERGY BASED DESIGN OF A VARIABLE STIFFNESS JOINT	5082
<i>Sebastian Wolf, Oliver Eiberger, Gerd Hirzinger</i>	
VSA-CUBEBOB: A MODULAR VARIABLE STIFFNESS PLATFORM FOR MULTIPLE DEGREES OF FREEDOM ROBOTS	5090
<i>Manuel Catalano, Giorgio Grioli, Manolo Garabini, Fabio Bonomo, Michele Mancini, Nikolaos Tsagarakis, Antonio Bicchi</i>	
DESIGN AND ANALYSIS OF AN ARTIFICIAL FINGER JOINT FOR ANTHROPOMORPHIC ROBOTIC HANDS	5096
<i>Zhe Xu, Emanuel Todorov, Brian Dellon, Yoky Matsuoka</i>	
NONPREHENSILE DYNAMIC MANIPULATION OF A SHEET-LIKE VISCOELASTIC OBJECT	5103
<i>Ichhel Georgina Ramirez-Alpizar, Mitsuru Higashimori, Makoto Kaneko, Chia-Hung Tsai, Imin Kao</i>	
DESIGN AND DEVELOPMENT OF A SOFT MAGNETICALLY-PROPELLED SWIMMING MICROROBOT	5109
<i>Stefano Palagi, Virginia Pensabene, Lucia Beccai, Barbara Mazzolai, Arianna Menciassi, Paolo Dario</i>	
STRUCTURED COMPUTATIONAL POLYMERS FOR A SOFT ROBOT: ACTUATION AND COGNITION	5115
<i>Robert Nawrocki, Xiaoting Yang, Sean Shaheen, Richard Voyles</i>	
SIMULATION OF A SOFT-BODIED FLUID-DRIVEN AMOEBOID ROBOT THAT EXPLOITS THIXOTROPIC FLOW	5123
<i>Takuya Umedachi, Masakazu Akiyama, Atsushi Tero, Akio Ishiguro</i>	
DECENTRALIZED CONTROL OF SCAFFOLD-ASSISTED SERPENTINE LOCOMOTION THAT EXPLOITS BODY SOFTNESS	5129
<i>Takeshi Kano, Takahide Sato, Ryo Kobayashi, Akio Ishiguro</i>	
NEW MEASURE FOR 'CLOSENESS' TO SINGULARITIES OF PARALLEL ROBOTS	5135
<i>Chao Wu, Xin-Jun Liu, Fugui Xie, Jinsong Wang</i>	
A FLAT PIPELINE INSPECTION ROBOT WITH TWO WHEEL CHAINS	5141
<i>Young-Sik Kwon, Bae Lee, In-Cheol Hwang, Byung-Ju Yi, Whee Kuk Kim</i>	
AILA - DESIGN OF AN AUTONOMOUS MOBILE DUAL-ARM ROBOT	5147
<i>Johannes Peter Lemburg, Jose De Gea Fernandez, Markus Eich, Dennis Mronga, Peter Kampmann, Andreas Vogt, Achint Aggarwal, Yuping Shi, Frank Kirchner</i>	
DESIGN OF THE PENDULUM JUGGLER	5154
<i>Philipp Reist, Raffaello D'Andrea</i>	
PRECISE INDUSTRIAL ROBOT POSITIONING AND PATH-TRACKING OVER LARGE SURFACES USING NON-CALIBRATED VISION	5160
<i>Emilio J. Gonzalez-Galvan, Cesar Alejandro Chavez, Ambrocio Loreda-Flores, Isela Bonilla, Marco Octavio Mendoza, Luis Antonio Raygoza, Biao Zhang</i>	
LOCALIZATION OF MULTIPLE UNKNOWN TRANSIENT RADIO SOURCES USING MULTIPLE PAIRED MOBILE ROBOTS WITH LIMITED SENSING RANGES	5167
<i>Chang Young Kim, Dechen Song, Yiliang Xu, Jingang Yi</i>	
USING ARTIFICIAL LANDMARKS TO REDUCE THE AMBIGUITY IN THE ENVIRONMENT OF A MOBILE ROBOT	5173
<i>Daniel Meyer-Delius, Maximilian Beinhofer, Alexander Kleiner, Wolfram Burgard</i>	
A HIGH DYNAMIC RANGE VISION APPROACH TO OUTDOOR LOCALIZATION	5179
<i>Kiyoshi Irie, Tomoaki Yoshida, Masahiro Tomono</i>	
INDOOR LOCALIZATION USING PARTICLE FILTER AND MAP-BASED NLOS RANGING MODEL	5185
<i>Jongdae Jung, Hyun Myung</i>	
VISION-BASED COOPERATIVE SIMULTANEOUS LOCALIZATION AND TRACKING	5191
<i>Chun-Hua Chang, Shao-Chen Wang, Chieh-Chih Wang</i>	
STEREO 3D RECONSTRUCTION USING PRIOR KNOWLEDGE OF INDOOR SCENES	5198
<i>Kentarō Kofuji, Yoshihiro Watanabe, Takashi Komuro, Masatoshi Ishikawa</i>	
6-DOF MODEL-BASED TRACKING OF ARBITRARILY SHAPED 3D OBJECTS	5204
<i>Pedram Azad, David Munch, Tamim Asfour, Rudiger Dillmann</i>	
3-D HAND & EYE-VERGENCE APPROACHING VISUAL SERVOING WITH LYAPUNOV-STABLE POSE TRACKING	5210
<i>Wei Song, Mamoru Minami, Fujia Yu, Yanan Zhang, Akira Yanou</i>	
PHYSICAL SIMULATION FOR MONOCULAR 3D MODEL BASED TRACKING	5218
<i>Damien Jade Duff, Thomas Morwald, Rustam Stolkin, Jeremy Wyatt</i>	
TOWARDS SHAPE-BASED VISUAL OBJECT CATEGORIZATION FOR HUMANOID ROBOTS	5226
<i>David Gonzalez-Aguirre, Julian Hoch, Sebastian Roehl, Tamim Asfour, Eduardo-Jose Bayro-Corrochano, R. Dillmann</i>	
THREE-DIMENSIONAL MODELING AND SIMULATION OF THE SLIDING MOTION OF A SOFT FINGERTIP WITH FRICTION, FOCUSING ON STICK-SLIP TRANSITION	5233
<i>Van Ho, Shinichi Hirai</i>	
EFFECTS OF ENVIRONMENTAL NOISE ON THE ACCURACY OF MILLIMETER SIZED GRIPPERS IN CANTILEVER CONFIGURATION AND ACTIVE STABILISATION	5240
<i>Mokrane Boudaoud, Yassine Haddab, Yann Le Gorrec, Philippe Lutz</i>	
MULTI-CONTACT STANCES PLANNING FOR MULTIPLE AGENTS	5246
<i>Karim Bouyarmane, Abderrahmane Kheddar</i>	

DEXTEROUS MANIPULATION WITH UNDERACTUATED ELASTIC HANDS	5254
<i>Lael Odhner, Aaron Dollar</i>	
ON TWO-FINGER GRASPING OF DEFORMABLE PLANAR OBJECTS	5261
<i>Yan-Bin Jia, Feng Guo, Jiang Tian</i>	
OUT-OF-PLANE VISUAL SERVOING METHOD FOR TRACKING THE CAROTID ARTERY WITH A ROBOT-ASSISTED ULTRASOUND DIAGNOSTIC SYSTEM	5267
<i>Ryu Nakadate, Jorge Solis, Atsuo Takashi, Eiichi Minagawa, Motoaki Sugawara, Kiyomi Niki</i>	
TOWARDS INTEGRATING TASK INFORMATION IN SKILLS ASSESSMENT FOR DEXTEROUS TASKS IN SURGERY AND SIMULATION	5273
<i>Amod Jog, Brandon Itkowitz, May Liu, Simon P. Dimaio, Gregory Hager, Myriam Curet, Rajesh Kumar</i>	
MAGNETIC LEVITATION CAMERA ROBOT FOR ENDOSCOPIC SURGERY	5279
<i>Massimiliano Simi, Gianluca Sardi, Pietro Valdastrì, Arianna Menciassi, Paolo Dario</i>	
HUMAN-MACHINE COLLABORATIVE SURGERY USING LEARNED MODELS	5285
<i>Nicolas Padoy, Gregory Hager</i>	
DESIGN OF A SEMI-ACTIVE KNEE-ANKLE PROSTHESIS	5293
<i>Minerva Pillai, Homayoon Kazerooni, Andrew Hurwicz</i>	
EPIPOLAR BASED STRUCTURED LIGHT PATTERN DESIGN FOR 3-D RECONSTRUCTION OF MOVING SURFACES	5301
<i>Xavier Maurice, Pierre Graebling, Christophe Doignon</i>	
A TWO-STEP APPROACH TO SEE-THROUGH BAD WEATHER FOR SURVEILLANCE VIDEO QUALITY ENHANCEMENT	5309
<i>Zhen Jia, Hongcheng Wang, Rodrigo Caballero, Ziyu Xiong, Jianwei Zhao, Alan Finn</i>	
ROBUST SINGLE VIEW ROOM STRUCTURE SEGMENTATION IN MANHATTAN-LIKE ENVIRONMENTS FROM STEREO VISION	5315
<i>Sven Olufs, Markus Vincze</i>	
3D LOG RECOGNITION AND POSE ESTIMATION FOR ROBOTIC FORESTRY MACHINE	5323
<i>Yeon-Chool Park, Anton Shiriaev, Simon Westerberg, Sukhan Lee</i>	
DAYTIME WATER DETECTION BASED ON SKY REFLECTIONS	5329
<i>Arturo Rankin, Larry Matthies, Paolo Bellutta</i>	
REACHABLE INDEPENDENT CONTACT REGIONS FOR PRECISION GRASPS	5337
<i>Maximo A. Roa, Katharina Hertkorn, Christoph Borst, Gerd Hirzinger</i>	
MINIATURIZED OPTICAL-BASED FORCE SENSORS FOR TENDON-DRIVEN ROBOTS	5344
<i>Gianluca Palli, Salvatore Pirozzi</i>	
KINEMATIC DESIGN OF A PLANAR AND SPHERICAL MECHANISM FOR THE ABDUCTION OF THE FINGERS OF AN ANTHROPOMORPHIC ROBOTIC HAND	5350
<i>Louis-Alexis Allen Demers, Clement Gosselin</i>	
A MINIATURE LOAD CELL SUITABLE FOR MOUNTING ON THE PHALANGES OF HUMAN-SIZED ROBOT FINGERS	5357
<i>Robert Platt, Chris Ihrke, Lyndon Bridgwater, Marty Linn, Myron Difiler, Muhammad Abdallah, Roger, Scott Askew, Frank Permenter</i>	
TASK-SPECIFIC DEMONSTRATION AND PRACTICED SYNERGIES FOR WRITING WITH THE ACT HAND	5363
<i>Eric Rombokas, Mark Malhotra, Yoky Matsuoka</i>	
TOWARDS AUTONOMOUS WIRELESS BACKBONE DEPLOYMENT IN HIGHLY-OBSTRUCTED ENVIRONMENTS	5369
<i>Marcos Vieira, Ramesh Govindan, Gaurav Sukhatme</i>	
ANCHOR - SELF-CONFIGURING ROBOTIC NETWORK	5375
<i>Harris Chi Ho Chiu, Wei-Min Shen</i>	
COVERAGE ENHANCEMENT OF MOBILE MULTI-AGENT NETWORKS WHILE PRESERVING GLOBAL CONNECTIVITY	5381
<i>Zhenqiang Mi, Yang Yang, Guangjun Liu</i>	
A MULTI-RADIO ARCHITECTURE FOR NEIGHBOR-TO-NEIGHBOR COMMUNICATION IN MODULAR ROBOTS	5387
<i>Victor Kuo, Robert Charles Fitch</i>	
DESIGN OF A LOW-COST SERIES ELASTIC ACTUATOR FOR MULTI-ROBOT MANIPULATION	5395
<i>Emma Campbell, Zhao Kong, Andrew Lynch, Marcia O'Malley, James McLurkin, William Herd</i>	
SERIES CLUTCH ACTUATORS FOR SAFE PHYSICAL HUMAN-ROBOT INTERACTION	5401
<i>Nicolas Lauzier, Clement Gosselin</i>	
SAFETY ASSESSMENT OF TRAJECTORIES FOR NAVIGATION IN UNCERTAIN AND DYNAMIC ENVIRONMENTS	5407
<i>Daniel Althoff, Dirk Wollherr, Martin Buss</i>	
DESIGNING OPTIMALLY SAFE ROBOT SURFACE PROPERTIES FOR MINIMIZING THE STRESS CHARACTERISTICS OF HUMAN-ROBOT COLLISIONS	5413
<i>Jung-Jun Park, Sami Haddadin, Jae-Bok Song, Alin Albu-Schaffer</i>	
TRAFFIC LIGHT DETECTION AND MAPPING	5421
<i>Nathaniel Fairfield, Chris Urmson</i>	
SEGMENTATION-BASED ONLINE CHANGE DETECTION FOR MOBILE ROBOTS	5427
<i>Bradford Neuman, Boris Sofman, Anthony Stentz, James Bagnell</i>	
TACTILE-BASED MOTION ADJUSTMENT FOR THE NURSING-CARE ASSISTANT ROBOT RIBA	5435
<i>Toshiharu Mukai, Shinya Hirano, Morio Yoshida, Hiromichi Nakashima, Shije Guo, Yoshikazu Hayakawa</i>	

REACTIVE BALANCE CONTROL IN WALKING BASED ON A BIPEDAL LINEAR INVERTED PENDULUM MODEL	5442
<i>Federico Parietti, Hartmut Geyer</i>	
PERSISTENT MONITORING OF CHANGING ENVIRONMENTS USING A ROBOT WITH LIMITED RANGE SENSING	5448
<i>Stephen L. Smith, Mac Schwager, Daniela Rus</i>	
REACTIVE ROBOT MOTION USING PATH REPLANNING AND DEFORMATION	5456
<i>Eiichi Yoshida, Fumio Kanehiro</i>	
THE MOTION GRAMMAR FOR PHYSICAL HUMAN-ROBOT GAMES	5463
<i>Neil Dantam, Pushkar Kolhe, Mike Stilman</i>	
AUTONOMOUS MOVEMENT GENERATION FOR MANIPULATORS WITH MULTIPLE SIMULTANEOUS CONSTRAINTS USING THE ATTRACTOR DYNAMICS APPROACH	5470
<i>Hendrik Reimann, Ioannis Iossifidis, Gregor Schoner</i>	
PLANNING FOR MANIPULATION WITH ADAPTIVE MOTION PRIMITIVES	5478
<i>Benjamin Cohen, Gokul Subramanian, Sachin Chitta, Maxim Likhachev</i>	
MOTION PLANNING FOR DYNAMIC FOLDING OF A CLOTH WITH TWO HIGH-SPEED ROBOT HANDS AND TWO HIGH-SPEED SLIDERS	5486
<i>Yuji Yamakawa, Akio Namiki, Masatoshi Ishikawa</i>	
MOBILE MANIPULATION: ENCODING MOTION PLANNING OPTIONS USING TASK MOTION MULTIGRAPHS	5492
<i>Ioan Alexandru Sucan, Lydia Kaviraki</i>	
PETRI NET-BASED CYCLE TIME ANALYSIS OF DUAL-ARM CLUSTER TOOLS WITH WAFER REVISITING UNDER SWAPPING STRATEGY	5499
<i>Naiqi Wu, Feng Chu, Chengbin Chu, Mengchu Zhou</i>	
FRICITION DRIVE MICROROBOTS: DYNAMIC ANALYSIS AND PERFORMANCE EVALUATION	5505
<i>Ali Kamali Eigoli, G. R. Vossoughi</i>	
BATTERY STATE ESTIMATION FOR APPLICATIONS IN INTELLIGENT WAREHOUSES	5511
<i>Kelen Cristiane Teixeira Vivaldini, Marcelo Becker, Daniel Varela Magalhaes, Jorge Pablo Moraga Galdames, Marcelo Manoel Oliveira</i>	
INCREASING ENDURANCE OF AN AUTONOMOUS ROBOT USING AN IMMUNE-INSPIRED FRAMEWORK	5517
<i>Maizura Mokhtar, Joe Mark Howe</i>	
AN EXPERIMENTAL MOBILE ROBOT PLATFORM FOR THE STUDY OF DYNAMIC EFFECTS AND HIGH SPEED CONTROL	5523
<i>Oliver Hach, Kai Mueller, Roland Lenain</i>	
AN ARM SUSPENSION MECHANISM FOR AN UNDERACTUATED SINGLE LEGGED HOPPING ROBOT	5529
<i>Christopher Schmidt-Wetekam, Thomas Bewley</i>	
A REAL-TIME PARAMETRIC STIFFNESS OBSERVER FOR VSA DEVICES	5535
<i>Giorgio Grioli, Antonio Bicchi</i>	
RESIDUAL-BASED STIFFNESS ESTIMATION IN ROBOTS WITH FLEXIBLE TRANSMISSIONS	5541
<i>Fabrizio Flacco, Alessandro De Luca</i>	
A DECOUPLED IMPEDANCE OBSERVER FOR A VARIABLE STIFFNESS ROBOT	5548
<i>Alessandro Serio, Giorgio Grioli, Irene Sardellitti, Nikolaos Tsagarakis, Antonio Bicchi</i>	
CONSTRAINT-BASED EQUILIBRIUM AND STIFFNESS CONTROL OF VARIABLE STIFFNESS ACTUATORS	5554
<i>Matthew Howard, David J. Braun, Sethu Vijayakumar</i>	
STATE FEEDBACK DAMPING CONTROL FOR A MULTI DOF VARIABLE STIFFNESS ROBOT ARM	5561
<i>Florian Petit, Alin Albu-Schaffer</i>	
TOWARDS AUTONOMOUS ROBOTIC BUTLERS: LESSONS LEARNED WITH THE PR2	5568
<i>Jonathan Bohren, Radu Bogdan Rusu, Edward Gil Jones, Eitan Marder-Eppstein, Caroline Pantofaru, Melonee Wise, Lorenz Mosenlechner, Wim Meeussen, Stefan Holzer</i>	
COMPOSITION OF COMPLEX ROBOT APPLICATION VIA DATA FLOW INTEGRATION	5576
<i>Ruben Smits, Herman Bruyninckx</i>	
GLOBALLY OPTIMAL POSE ESTIMATION FROM LINE CORRESPONDENCES	5581
<i>Faraz Mirzaei, Stergios Roumeliotis</i>	
TOWARDS SEMANTIC ROBOT DESCRIPTION LANGUAGES	5589
<i>Lars Kunze, Tobias Roehm, Michael Beetz</i>	
REAL-TIME IMAGE PROCESSING BASED ON A TASK-PAIR SCHEDULING CONCEPT	5596
<i>Thomas Ihme, Kai Wetzelsberger, Mario Speckert, Jorn Fischer</i>	
MINIMISING COMPUTATIONAL COMPLEXITY OF THE RRT ALGORITHM - A PRACTICAL APPROACH	5602
<i>Mikael Svenstrup, Thomas Bak, Hans Jorgen Andersen</i>	
THE TIME-OPTIMAL PLANNING AND EXECUTION PROBLEM	5608
<i>Thomas Allen, Steven Scheduling</i>	
ANY-ANGLE PATH PLANNING ON NON-UNIFORM COSTMAPS	5615
<i>Sunglok Choi, Wonpil Yu</i>	
UNIFIED PATH PLANNER FOR PARKING AN AUTONOMOUS VEHICLE BASED ON RRT	5622
<i>Long Han, Quoc Huy Do, Seiichi Mita</i>	
SIPP: SAFE INTERVAL PATH PLANNING FOR DYNAMIC ENVIRONMENTS	5628
<i>Mike Phillips, Maxim Likhachev</i>	

DYNAMICALLY RECONFIGURABLE MICROPHONE ARRAYS	5636
<i>Eric Martinson, Benjamin R. Fransen</i>	
LARGE SCALE VISUAL EXPLORATION IN URBAN ENVIRONMENTS	5642
<i>Supreeth Achar, C. V. Jawahar, Madhava Krishna</i>	
INFERENCE ALGORITHM BASED WIRELESS AND PYROELECTRIC SENSORY FUSION SYSTEM FOR INDOOR HUMAN/ROBOT LOCALIZATION AND MONITORING	5649
<i>Ren Luo, Ogst Chen</i>	
MOTION TRACKING WITH FIXED-LAG SMOOTHING: ALGORITHM AND CONSISTENCY ANALYSIS	5655
<i>Tue-Cuong Dong-Si, Anastasios Mourikis</i>	
A PARTICLE FILTER FOR MONOCULAR VISION-AIDED ODOMETRY	5663
<i>Teddy Yap Jr., Mingyang Li, Anastasios Mourikis, Christian Shelton</i>	
DYNAMIC VISUAL SERVOING WITH IMAGE MOMENTS FOR A QUADROTOR USING A VIRTUAL SPRING APPROACH	5670
<i>Ryuta Ozawa, Francois Chaumette</i>	
INTENSITY-BASED DIRECT VISUAL SERVOING OF AN ULTRASOUND PROBE	5677
<i>Caroline Nadeau, Alexandre Krupa</i>	
A VISUAL SERVOING MODEL FOR GENERALISED CAMERAS: CASE STUDY OF NON-OVERLAPPING CAMERAS	5683
<i>Andrew Ian Comport, Robert Mahony, Fabien Spindler</i>	
HIGHLY PRECISE MICROPOSITIONING TASK USING A DIRECT VISUAL SERVOING SCHEME	5689
<i>Brahim Tamadazte, Guillaume Duceux, Nadine Lefort-Piat, Eric Marchand</i>	
STRUCTURE DISCOVERY IN MULTI-MODAL DATA: A REGION-BASED APPROACH	5695
<i>Alvaro Collet, Siddhartha Srinivasa, Martial Hebert</i>	
LEARNING TO GRASP UNDER UNCERTAINTY	5703
<i>Freerk Stulp, Evangelos Theodorou, Jonas Buchli, Stefan Schaal</i>	
MULTI-TASK LEARNING OF SYSTEM DYNAMICS WITH MAXIMUM INFORMATION GAIN	5709
<i>Jose Francisco Zubizarreta Rodriguez, Fabio Ramos</i>	
ON THE CONTROLLER EFFECT IN CLOSED-LOOP IDENTIFICATION FOR DC SERVOMECHANISMS UNDER PD CONTROL	5716
<i>Roger Miranda, R. Garrido, Manuel Benjamin Orti-z-Moctezuma</i>	
LEARNING TO PREDICT HOW RIGID OBJECTS BEHAVE UNDER SIMPLE MANIPULATION	5722
<i>Marek Sewer Kopicki, Sebastian Zurek, Rustam Stolkin, Thomas Morwald, Jeremy Wyatt</i>	
DISTRIBUTED DATA AGGREGATION VIA NETWORKED TRANSFERABLE BELIEF MODEL OVER A GRAPH	5730
<i>Andrea Gasparri, Giovanni Ulivi, Flavio Fiorini, Maurizio Di Rocco</i>	
WASEDA BIOINSTRUMENTATION SYSTEM WB-3 AS A WEARABLE TOOL FOR OBJECTIVE LAPAROSCOPIC SKILL EVALUATION	5737
<i>Zhuohua Lin, Munenori Uemura, Massimiliano Zecca, Salvatore Sessa, Hiroyuki Ishii, Luca Bartolomeo, Kazuko Itoh, Morimasa Tomikawa, Makoto Hashizume, Atsuo Takanishi</i>	
DESIGN OF INTUITIVE USER INTERFACE FOR MULTI-DOFS FORCEPS FOR LAPAROSCOPIC SURGERY	5743
<i>Masahiro Fujii, Kiyooki Fukushima, Naohiko Sugita, Tetsuya Ishimaru, Tadashi Iwanaka, Mamoru Mitsuishi</i>	
NEEDLE PATH PLANNING FOR DIGITAL BREAST TOMOSYNTHESIS BIOPSY USING A HETEROGENEOUS MODEL	5749
<i>Laurence Vancamberg, Anis Sahbani, Serge Muller, Guillaume Morel</i>	
SYNERGIC COMANIPULATION DESPITE UNDERACTUATED ROBOT	5756
<i>Anja Marx, Marie-Aude Vitrani, Benoit Herman, Razvan Iordache, Serge Muller, Guillaume Morel</i>	
AN INTELLIGENT AND AUTONOMOUS ENDOSCOPIC GUIDANCE SYSTEM FOR MINIMALLY INVASIVE SURGERY	5762
<i>Oliver Weede, Holger Monnich, Beat Muller, Heinz Woern</i>	
OFFLINE NAVIGATION SUMMARIES	5769
<i>Yogesh Girdhar, Gregory Dudek</i>	
AUTONOMOUS MAV FLIGHT IN INDOOR ENVIRONMENTS USING SINGLE IMAGE PERSPECTIVE CUES	5776
<i>Cooper Bills, Yu-Hsin Chen, Ashutosh Saxena</i>	
TRAFFIC LIGHT MAPPING, LOCALIZATION, AND STATE DETECTION FOR AUTONOMOUS VEHICLES	5784
<i>Jesse Levinson, Jake Askeland, Jennifer Dolson, Sebastian Thrun</i>	
NATURAL LANDMARK-BASED MONOCULAR LOCALIZATION FOR MAVS	5792
<i>Andreas Wendel, Arnold Irschara, Horst Bischof</i>	
TEXTURED OCCUPANCY GRIDS FOR MONOCULAR LOCALIZATION WITHOUT FEATURES	5800
<i>Julian Mason, Susanna Ricco, Ronald Parr</i>	
FULLY NESTED SUPER-TWISTING ALGORITHM FOR UNCERTAIN ROBOTIC MANIPULATORS	5807
<i>Luis Enrique Gonzalez-Jimenez, Alexander Loukianov, Eduardo-Jose Bayro-Corrochano</i>	
A NOVEL SECOND ORDER FILTER FOR THE REAL-TIME TRAJECTORY SCALING	5813
<i>Corrado Guarino Lo Bianco, Friedrich M. Wahl</i>	
SINGULARITY-ROBUST TASK-SPACE TRACKING CONTROL OF ROBOT	5819
<i>C. C. Cheah, Xiang Li</i>	
DIRECT FIELD-FEEDBACK CONTROL FOR MULTI-DOF SPHERICAL ACTUATORS	5825
<i>Kun Bai, Kok-Meng Lee, Shaohui Foong</i>	

GEOMETRIC TECHNIQUES FOR THE KINEMATIC MODELING AND CONTROL OF ROBOTIC MANIPULATORS	5831
<i>Luis Enrique Gonzalez-Jimenez, Oscar Carbajal-Espinosa, Eduardo-Jose Bayro-Corrochano</i>	
RECURSIVE ALGORITHM FOR MOTION PRIMITIVE ESTIMATION	5837
<i>Aaron Enes, Wayne Book</i>	
A NOVEL INFLATABLE ROBOT WITH CONSTANT AND CONTINUOUS VOLUME	5843
<i>Sebastien Voisembert, Alain Riwan, Nazih Mechbal, A. Barraco</i>	
A FLEXIBLE TREE CLIMBING ROBOT: TREEBOT - DESIGN AND IMPLEMENTATION	5849
<i>Tin Lun Lam, Yangsheng Xu</i>	
THE EYEBALL ROV: DESIGN AND CONTROL OF A SPHERICAL UNDERWATER VEHICLE STEERED BY AN INTERNAL ECCENTRIC MASS	5855
<i>Ian Rust, Harry Asada</i>	
ANALYSIS AND CONTROL OF A BIPED LINE-WALKING ROBOT FOR INSPECTION OF POWER TRANSMISSION LINES	5863
<i>Ludan Wang, Fei Liu, Zhen Wang, Shaoqiang Xu, Jianwei Zhang, Sheng Cheng</i>	
A PRACTICAL LOAD DETECTION FRAMEWORK CONSIDERING UNCERTAINTY IN HYDRAULIC PRESSURE-BASED FORCE MEASUREMENT FOR CONSTRUCTION MANIPULATOR	5869
<i>Mitsuhiko Kamezaki, Hiroyasu Iwata, Shigeki Sugano</i>	
HUMAN ARM MOTION MODELING AND LONG-TERM PREDICTION FOR SAFE AND EFFICIENT HUMAN-ROBOT-INTERACTION	5875
<i>Hao Ding, Gunther Reissig, Kurniawan Wijaya, Dino Bortot, Klaus Bengler, Olaf Stursberg</i>	
SIMULTANEOUS LOCALIZATION AND ENVIRONMENTAL MAPPING WITH A SENSOR NETWORK	5881
<i>Dimitri Marinakis, Neil Macmillan, River Allen, Sue Whitesides</i>	
HORIZON LINE ESTIMATION IN GLACIAL ENVIRONMENTS USING MULTIPLE VISUAL CUES	5887
<i>Stephen Williams, Ayanna Howard</i>	
DISTRIBUTED ROBUST DATA FUSION BASED ON DYNAMIC VOTING	5893
<i>Eduardo Montijano, Sonia Martinez, Carlos Sagues</i>	
A PROBABILISTIC QUALITY METRIC FOR CAMERA PLACEMENT IN 3D RECONSTRUCTIONS	5899
<i>Eric Holec, Nikos Papanikolopoulos</i>	
ROBOTIC MAPPING AND MONITORING OF DATA CENTERS	5905
<i>Chris Mansley, Jonathan Connell, Canturk Isci, Jonathan Lenchner, Jeffrey Kephart, Suzanne McIntosh, Michael Schappert</i>	
LIFETIME MAXIMIZATION IN MOBILE SENSOR NETWORKS WITH ENERGY HARVESTING	5911
<i>Shengwei Yu, C. S. George Lee</i>	
BLIND GRASPING: STABLE ROBOTIC GRASPING USING TACTILE FEEDBACK AND HAND KINEMATICS	5917
<i>Hao Dang, Jonathan Weisz, Peter Allen</i>	
A ROBOT HAND USING ELECTRO-CONJUGATE FLUID	5923
<i>Akihiro Yamaguchi, Kenjiro Takemura, Shinichi Yokota, Kazuya Edamura</i>	
THIN SHELL TACTILE SENSING BY ACOUSTIC WAVE DIFFRACTION PATTERNS	5929
<i>Yuan Liu, Nazih Mechbal, Jean-Pierre Nikolovski, Moustapha Hafez, Michel Verge</i>	
FUSION OF STEREO VISION, FORCE-TORQUE, AND JOINT SENSORS FOR ESTIMATION OF IN-HAND OBJECT LOCATION	5935
<i>Paul Hebert, Nicolas Henry Hudson, Jeremy Ma, Joel Burdick</i>	
OBJECT MAPPING, RECOGNITION, AND LOCALIZATION FROM TACTILE GEOMETRY	5942
<i>Zachary Pezzementi, Caitlin Reyda, Gregory Hager</i>	
MEASURING OBJECT SPEED USING STEREO TRACKING	5949
<i>Junda Zhu, Yuan F. Zheng, Robert E. Ewing</i>	
REALTIME PERCEPTION FOR CATCHING A FLYING BALL WITH A MOBILE HUMANOID	5955
<i>Oliver Birbach, Udo Frese, Berthold Baeuml</i>	
FINDING A NEEDLE IN A SPECULAR HAYSTACK	5963
<i>Nitesh Shroff, Yuichi Taguchi, Oncel Tuzel, Ashok Veeraraghavan, Srikumar Ramalingam, Haruhisa Okuda</i>	
TRANSPARENT OBJECT DETECTION AND RECONSTRUCTION ON A MOBILE PLATFORM	5971
<i>Ulrich Klank, Daniel Carton, Michael Beetz</i>	
DYNAMICS-BASED VISUAL INSPECTION THROUGH REAL-TIME MODAL ANALYSIS	5979
<i>Hua Yang, Takeshi Takaki, Idaku Ishii</i>	
CROSS-DATASET FACIAL EXPRESSION RECOGNITION	5985
<i>Haibin Yan, Marcelo H Ang Jr, Aun Neow Poo</i>	
DEXTRIOUS MANIPULATION OF A MICROPART WITH MULTIPLE COMPLIANT PROBES THROUGH VISUAL FORCE FEEDBACK	5991
<i>John Wason, John Wen, Nicholas Dagalakis</i>	
TRANSPORTATION OF BIOLOGICAL CELLS WITH ROBOT-TWEEZER MANIPULATION SYSTEM	5997
<i>Songyu Hu, Dong Sun</i>	
ROBOT-ASSISTED AUTOMATIC CELL SORTING WITH COMBINED OPTICAL TWEEZER AND MICROFLUIDIC CHIP TECHNOLOGIES	6003
<i>Xiaolin Wang, Shuxun Chen, Dong Sun</i>	
MICROSCOPIC PHOTOMETRIC STEREO: A DENSE MICROSTRUCTURE 3D MEASUREMENT METHOD	6009
<i>Zhongwei Li, Y. F. Li</i>	
PARALLEL MICROROBOT ACTUATED BY CAPILLARY EFFECTS	6015
<i>Cyrille Lenders, Michael Gauthier, Pierre Lambert</i>	

MODEL-FREE IMPEDANCE CONTROL FOR SAFE HUMAN-ROBOT INTERACTION	6021
<i>Yanan Li, Shuzhi Sam Ge, Chenguang Yang, Xinyang Li, Keng Peng Tee</i>	
FORCE CONTROLLED ASSEMBLY OF FLEXIBLE AIRCRAFT STRUCTURE	6027
<i>Andreas Stolt, Magnus Linderöth, Anders Robertsson, Marie Jonsson, Thomas Murray</i>	
MULTIPLE-PRIORITY IMPEDANCE CONTROL	6033
<i>Robert Platt Jr., Muhammad Abdallah, Charles Wampler</i>	
ANALYTIC PROPORTIONAL-DERIVATIVE CONTROL FOR PRECISE AND COMPLIANT MOTION	6039
<i>Brian Allen, Michael Neff, Petros Faloutsos</i>	
CONCURRENT CONTROL OF POSITION/ORIENTATION OF A REDUNDANT MANIPULATOR BASED ON VIRTUAL SPRING-DAMPER HYPOTHESIS	6045
<i>Sung-Kyun Kim, Ji-Hun Bae, Yonghwan Oh, Sang-Rok Oh</i>	
A LOW-COST COMPLIANT 7-DOF ROBOTIC MANIPULATOR	6051
<i>Morgan Quigley, Alan Asbeck, Andrew Ng</i>	
TRANSFORMATIVE INDUSTRIAL ROBOT PROGRAMMING IN SURFACE MANUFACTURING	6059
<i>Heping Chen, Weihua Sheng</i>	
AN EMPIRICAL COMPARISON OF A FREE DYNAMICS SIMULATOR "OPEN DYNAMICS ENGINE" WITH TITAN-VIII HARDWARE TORQUE/POWER MEASUREMENTS	6065
<i>Gen Endo, Keisuke Arikawa, Shigeo Hirose</i>	
TOWARD ADAPTATION AND REUSE OF ADVANCED ROBOTIC SOFTWARE	6071
<i>Christopher R Baker, John M. Dolan, Shige Wang, Bakhtiar Litkouhi</i>	
ROBOTS AS WEB SERVICES: REPRODUCIBLE EXPERIMENTATION AND APPLICATION DEVELOPMENT USING ROSJS	6078
<i>Sarah Osentoski, Graylin Jay, Christopher Crick, Benjamin Pitzer, Charles Duhadway, Odest Chadwicke Jenkins</i>	
THE TEKKOTSU ROBOTICS DEVELOPMENT ENVIRONMENT	6084
<i>Ethan Tira-Thompson, David S. Touretzky</i>	
ROAR: RESOURCE ORIENTED AGENT ARCHITECTURE FOR THE AUTONOMY OF ROBOTS	6090
<i>Arnaud Degroote, Simon Lacroix</i>	
MOTION PLANNING OF A BALANCING ROBOT WITH THREEFOLD SUB-TASKS: AN ENDOGENOUS CONFIGURATION SPACE APPROACH	6096
<i>Adam Ratajczak, Krzysztof Tchon</i>	
MINIMUM UNCERTAINTY ROBOT NAVIGATION USING INFORMATION-GUIDED POMDP PLANNING	6102
<i>Salvatore Candido, Seth Hutchinson</i>	
OPTIMAL CONTROL OF MULTI-INPUT SMA ACTUATOR ARRAYS USING GRAPH THEORY	6109
<i>Leslie Flemming, David Johnson, Stephen Mascaro</i>	
CART PUSHING WITH A MOBILE MANIPULATION SYSTEM: TOWARDS NAVIGATION WITH MOVEABLE OBJECTS	6115
<i>Jonathan Scholz, Bhaskara Marthi, Sachin Chitta, Maxim Likhachev</i>	
EFFICIENT DYNAMIC PROGRAMMING FOR HIGH-DIMENSIONAL, OPTIMAL MOTION PLANNING BY SPECTRAL LEARNING OF APPROXIMATE VALUE FUNCTION SYMMETRIES	6121
<i>Paul Vernaza, Daniel D. Lee</i>	
DESIGN AND ANALYSIS OF GROUP ESCAPE BEHAVIOR FOR DISTRIBUTED AUTONOMOUS MOBILE ROBOTS	6128
<i>Hongkyu Min, Zhidong Wang</i>	
SINGULARITY AVOIDANCE FOR NONHOLONOMIC, OMNIDIRECTIONAL WHEELED MOBILE PLATFORMS WITH VARIABLE FOOTPRINT	6136
<i>Alexander Dietrich, Thomas Wimboeck, Alin Albu-Schaffer, Gerd Hirzinger</i>	
HIGH-SPEED MOBILE ROBOTS CONTROL IN OFF-ROAD CONDITIONS: A MULTI-MODEL BASED ADAPTIVE APPROACH	6143
<i>Roland Lenain, Benoit Thuilot, Oliver Hach, Philippe Martinet</i>	
EXPERIMENTAL RESULTS FOR STABILIZATION OF A BICYCLE WITH A FLYWHEEL BALANCER	6150
<i>Lychee Keo, Kiyoshi Yoshino, Masahiro Kawaguchi, Masaki Yamakita</i>	
ON GENERATING CONTINUOUS-CURVATURE PATHS FOR LINE FOLLOWING PROBLEM WITH CURVATURE AND SHARPNESS CONSTRAINTS	6156
<i>Vicent Girbes, Leopoldo Armesto, Josep Tornero</i>	
POINT-TO-POINT STABLE MOTION PLANNING OF WHEELED MOBILE ROBOTS WITH MULTIPLE ARMS FOR HEAVY OBJECT MANIPULATION	6162
<i>Khalil Alipour, S. Ali A. Moosavian</i>	
STEERING AND BALANCE CONTROLS OF AN ELECTRICAL BICYCLE USING INTEGRAL SLIDING MODE CONTROL	6168
<i>Wen-Shyong Yu, Chan-Chih Yeh</i>	
VISUAL SERVOING FEEDBACK BASED ROBUST REGULATION OF NONHOLONOMIC WHEELED MOBILE ROBOTS	6174
<i>Chaoli Wang</i>	
PERFORMANCE-ORIENTED NETWORKED VISUAL SERVO CONTROL WITH SENDING RATE SCHEDULING	6180
<i>Haiyan Wu, Lei Lou, Chih-Chung Chen, Sandra Hirche, Kolja Kuhnlenz</i>	
HIGH-SPEED GAZE CONTROLLER FOR MILLISECOND-ORDER PAN/TILT CAMERA	6186
<i>Kohei Okumura, Hiromasa Oku, Masatoshi Ishikawa</i>	
ACTIVE VISION-BASED ROBOT LOCALIZATION AND NAVIGATION IN A VISUAL MEMORY	6192
<i>Gian Luca Mariottini, Stergios Roumeliotis</i>	

BIOLOGICALLY-INSPIRED TIME AND LOCATION OF IMPACT PREDICTION FROM OPTICAL FLOW	6199
<i>Chris McCarthy, Giorgio Metta</i>	
VISIBILITY LEARNING IN LARGE-SCALE URBAN ENVIRONMENT	6205
<i>Pablo F. Alcantarilla, Kai Ni, Luis Miguel Bergasa, Frank Dellaert</i>	
VISUAL ODOMETRY LEARNING FOR UNMANNED AERIAL VEHICLES	6213
<i>Vitor Guizilini, Fabio Ramos</i>	
HOW-MODELS OF HUMAN REACHING MOVEMENTS IN THE CONTEXT OF EVERYDAY MANIPULATION ACTIVITIES	6221
<i>Daniel Nyga, Moritz Tenorth, Michael Beetz</i>	
SELF-SUPERVISED SEGMENTATION OF RIVER SCENES	6227
<i>Supreeth Achar, Bharath Sankaran, Stephen Nuske, Sebastian Scherer, Sanjiv Singh</i>	
BAG OF MULTIMODAL LDA MODELS FOR CONCEPT FORMATION	6233
<i>Tomoaki Nakamura, Takayuki Nagai, Naoto Iwahashi</i>	
AUTONOMOUS LEARNING OF VISION-BASED LAYERED OBJECT MODELS ON MOBILE ROBOTS	6239
<i>Xiang Li, Mohan Sridharan, Shiqi Zhang</i>	
TOWARDS PERCEPTUAL SHARED AUTONOMY FOR ROBOTIC MOBILE MANIPULATION	6245
<i>Benjamin Pitzer, Michael Styer, Christian Bersch, Charles Duhadway, Jan Becker</i>	
HEART MOTION COMPENSATION FOR ROBOTIC-ASSISTED SURGERY PREDICTIVE APPROACH VS. ACTIVE OBSERVER	6252
<i>Michel Dominici, Rui Cortesao, Cristovao Sousa</i>	
CONCEPT AND EVALUATION OF A SYNERGISTIC CONTROLLED ROBOTIC INSTRUMENT FOR TREPANATION IN NEUROSURGERY	6258
<i>Alexander Korff, Axel Follmann, Tobias Furtjes, Daniel Habor, Sandra Kunze, Kirsten Schmieder, Klaus Radermacher</i>	
AN ADVANCED MEDICAL ROBOTIC SYSTEM AUGMENTING HEALTHCARE CAPABILITIES - ROBOTIC NURSING ASSISTANT	6264
<i>John Hu, Aaron Edsinger, Yi-Je Lim, Nick Donaldson, Mario Solano, Aaron Solocheck, Ronald Marchessault</i>	
MAGNETIC RESONANCE BASED CONTROL OF A ROBOTIC MANIPULATOR FOR INTERVENTIONS IN THE BEATING HEART	6270
<i>Erol Yeniara, Johann Lamaury, Nikhil Vishwas Navkar, Dipan J. Shah, Karen Chin, Zhigang Deng, Nikolaos Tsekos</i>	
ROBOTIC SYSTEM FOR HYBRID DIAGNOSIS OF PROSTATE CANCER: DESIGN AND EXPERIMENTATION	6276
<i>Bummo Ahn, Hyosang Lee, Kihan Park, Jae Won Lee, Koon Ho Rha, Jung Kim</i>	
REAL-TIME IMPLEMENTATION OF PHYSICALLY CONSISTENT IDENTIFICATION OF HUMAN BODY SEGMENTS	6282
<i>Ko Ayusawa, Gentiane Venture, Yoshihiko Nakamura</i>	
DEVELOPING A CRACK INSPECTION ROBOT FOR BRIDGE MAINTENANCE	6288
<i>Romy Salim Lim, Hung La, Weihua Sheng, Zeyong Shan</i>	
GENERIC RADIAL DISTORTION CALIBRATION OF A NOVEL SINGLE CAMERA BASED PANORAMIC STEREOSCOPIC SYSTEM	6294
<i>Weiming Li, Y. F. Li, Zhongwei Li, Dong Sun, Beiwei Zhang</i>	
AN ANALYTICAL SOLUTION TO OPTIMAL FOCAL DISTANCE IN CATADIOPTRIC IMAGING SYSTEMS	6300
<i>Weiming Li, Y. F. Li</i>	
TRACKING PLANES IN OMNIDIRECTIONAL STEREOVISION	6306
<i>Guillaume Caron, Eric Marchand, El Mustapha Mouaddib</i>	
REAL-TIME FREE SPACE DETECTION AND NAVIGATION USING OMNIDIRECTIONAL VISION AND PARAMETRIC AND GEOMETRIC ACTIVE CONTOURS	6312
<i>Pauline Merveilleux, Ouiddad Labbani-Igbida, El Mustapha Mouaddib</i>	
UNCALIBRATE VISUAL SERVO CONTROL WITH MULTI-CONSTRAINT SATISFACTION	6318
<i>M. Umer Khan, I. Jan, Abrar Ahmed, M. Ajmal Azad, N. Iqbal</i>	
3D IS HERE: POINT CLOUD LIBRARY (PCL)	6324
<i>Radu Bogdan Rusu, Steve Cousins</i>	
OPENING THE DOOR TO NEW SENSOR-BASED ROBOT APPLICATIONS - THE REFLEXES MOTION LIBRARIES	6328
<i>Torsten Kroger</i>	
SOFTWARE, ELECTRONICS AND MECHANICAL COMPONENTS CO-SIMULATION FOR EFFICIENT DESIGN	6332
<i>Yicheng Zhang, Nuo Li, Said Zahrai, Hui Zhang</i>	
EXPERIMENTS IN COOPERATIVE HUMAN MULTI-ROBOT NAVIGATION	6336
<i>Joan Saez-Pons, Lyuba Alboul, Jacques Penders</i>	
DESIGN OF AN INERTIAL MOTION MODULE	6340
<i>Nunzio Abbate, Ignazio Alea, Adriano Basile, Carmen Brigante, Alessandro Faulisi</i>	
DYNAMIC MODELING OF FLEXIBLE GLASS SUBSTRATE TRANSFER ROBOT ARM AND MEANDERING ESTIMATION	6344
<i>Tae-Hyun Kim, Min-Su Jegal, Joonyoung Kim, Jae-Hwan Choe, Sung-Rak Kim</i>	
VIRTUAL PROTOTYPING FOR DRIVE CHAIN OPTIMIZATION IN AN INDUSTRIAL ROBOT	6348
<i>Bojun Ma, Hao Li, Said Zahrai, Hui Zhang</i>	
INDUSTRIAL ROBOT MANIPULATORS WITH REDUNDANCY: YH050 CASE	6352
<i>Jayoung Kim, Jihong Lee, Dong-Hyeok Kim, Hyun-Kyu Lim, Sung-Rak Kim</i>	

A NOVEL COMPOSITION OF 2 PARALLEL ROBOTS FOR 6DOF WORKSPACE	6356
<i>Yawei Yang, John F. O'Brien</i>	
TIME-SPACE TRANSFORM BASED MODEL PREDICTIVE CONTROL FOR ACCELERATED AND CONTROLLED COOLING PROCESS	6360
<i>Yi Zheng, Hai Qiu, Ran Niu, Shaoyuan Li</i>	
SYSTEM IDENTIFICATION OF FRACTIONAL ORDER DYNAMIC MODELS FOR ELECTROCHEMICAL SYSTEMS	6364
<i>Ming Su, Ran Niu, Yi Zheng</i>	
INSPECTION SYSTEM BASED ON ARTIFICIAL VISION FOR PAINT DEFECTS DETECTION ON CARS BODIES	6368
<i>Leopoldo Armesto, Josep Tornero, Alvaro Herraiz, Jose Asensio</i>	
EFFICIENT SCHEDULING FOR MULTIPLE AUTOMATED NON-HOLONOMIC VEHICLES USING A COORDINATED PATH PLANNER	6372
<i>Jacob Jay Thomson, Andrew Evan Graham</i>	
A PRACTICAL ALGORITHM FOR ROBOT PATH PLANNING WITH IMPRECISE ENVIRONMENTAL DIMENSIONS	6376
<i>Guanfeng Liu</i>	
PATH PLANNING METHOD FOR PALLETIZING TASKS USING WORKSPACE CELL DECOMPOSITION	6380
<i>Christian Scheurer, Uwe E. Zimmermann</i>	
HAIBAO INTELLIGENT ROBOT DEVELOPED FOR SHANGHAI WORLD EXPO 2010	6384
<i>Rong Xiong, Hongbo Zheng, Yonghai Wu, Jian Chu</i>	
KUKA YOUNOT - A MOBILE MANIPULATOR FOR RESEARCH AND EDUCATION	6388
<i>Rainer Bischoff, Ulrich Huggenberger, Erwin Prassler</i>	
ROBODENT AND THE CHANGE OF NEEDS IN COMPUTER AIDED DENTAL IMPLANTOLOGY DURING THE PAST TEN YEARS	6392
<i>Tim C. Lueth, Thomas Wenger, Alexander Rautenberg, Herbert Deppe</i>	
NAVIGATED CONTROL FUNCTIONAL: COMBINING SURGICAL NAVIGATION AND REAL-TIME NERVE ACTIVITY MEASUREMENT FOR A DRILL'S MOTOR CONTROL	6396
<i>Jiaxi Shi, Sebastien Heining, Tim C. Lueth</i>	
EVALUATION OF ATTACHMENT AND MOTION OF BACTERIA-DRIVEN LIPOSOME BASED ON ANTIBODY BINDING TECHNIQUE	6400
<i>Seiichi Ikeda, Zhenhai Zhang, Masaru Kojima, Masahiro Nakajima, Toshio Fukuda</i>	
FOUR AND TWO WHEEL TRANSFORMABLE DYNAMIC MOBILE PLATFORM	6404
<i>Dongil Choi, Jun-Ho Oh</i>	
TIRIBA - A NEW APPROACH OF UAV BASED ON MODEL DRIVEN DEVELOPMENT AND MULTIPROCESSORS	6408
<i>Kalinka R. L. J. C. Branco, Jorge Marques Pelizzoni, Luciano Oliveira Neris, Onofre Trindade Junior, Fernando Santos Osorio, Denis Fernando Wolf</i>	
AIR-GROUND MULTI-AGENT ROBOT TEAM COORDINATION	6412
<i>Cai Luo, Andre Possani Espinosa, Alessandro De Gloria, Roberto Sgheri</i>	
USING ADVANCED INDUSTRIAL ROBOTICS FOR SPACECRAFT RENDEZVOUS AND DOCKING SIMULATION	6416
<i>Toralf Boge, Ou Ma</i>	
ANCHORING FOOT MECHANISMS FOR SAMPLING AND MOBILITY IN MICROGRAVITY	6420
<i>Aaron Parness</i>	
TERRAMECHANICS EVALUATION OF LOW-PRESSURE WHEEL ON DEFORMABLE TERRAIN	6424
<i>Shinichiro Narita, Masatsugu Otsuki, Sachiko Wakabayashi, Shinichiro Nishida</i>	
MODELING AND IDENTIFICATION OF ELECTRIC DOUBLE-LAYER SUPERCAPACITORS	6428
<i>Ran Niu, Hai Yang</i>	
STEADY STATE AND DYNAMIC MODELING OF RO DESALINATION MODULES AND SYSTEM USING EES	6432
<i>Tong Zhao, Ran Niu, Ming Su, Todd Anderson</i>	
ASYMMETRIC TRAJECTORY PLANNING FOR VACUUM ROBOT MOTION	6436
<i>Fengshan Zou, Daokui Qu, Jintao Wang, Fang Xu</i>	
SELF-LEARNING VISUAL INSPECTION SYSTEM FOR CABLE CRIMPING MACHINES	6440
<i>Stefano Ghidoni, Matteo Finotto, Emanuele Menegatti</i>	
ANALYSIS AND COMPENSATION FOR THE DYNAMIC ERROR OF THE FPD GLASS SUBSTRATES TRANSFER ROBOT	6444
<i>Yalei Feng, Daokui Qu, Fang Xu, Hongguang Wang, Xiaodong Su</i>	
Author Index	