

2014 IEEE International Conference on Robotics and Biomimetics

(ROBIO 2014)

**Bali, Indonesia
5-10 December 2014**

Pages 1-872

**IEEE Catalog Number: CFP14581-POD
ISBN: 978-1-4799-7398-9**

Table of Contents

A01: Soft Robotics

Development of Pneumatic Rubber Actuator of 400µm in Diameter Generating Bi-directional Bending Motion	1
<i>Ryo Yoshioka, Shuichi Wakimoto, Koichi Suzumori, Yuri Ishikawa</i>	
Rapid Prototyping Design and Control of Tensegrity Soft Robot for Locomotion	7
<i>Kyunam Kim, Adrian Agogino, Deaho Moon, Laqshya Taneja, Aliakbar Toghyan, Borna Dehghani, Vytas SunSpiral, Alice Agogino</i>	
Two Chambers Soft Actuator Realizing Robotic Gymnotiform Swimmers Fin	15
<i>Muhammad Rusydi Muhammad Razif, Ahmad 'Athif Mohd Faudzi, Mahrokh Bavandi, Ili Najaa Aimi Mohd Nordin, Elango Natarajan, Omar Yaakob</i>	
Locomotion modeling of an actinomorphic soft robot actuated by SMA springs	21
<i>Hu Jin, Erbao Dong, Shixin Mao, Min Xu, Jie Yang</i>	
Soft Pneumatic Actuators for Legged Locomotion	27
<i>Juan Manuel Florez, Benjamin Shih, Yixin Bai, Jamie Paik</i>	

B01: Surgical Robots I

Design of Passive Joint in Minimally Invasive Surgical Robot	35
<i>Jiawen Yan, Bo Pan, Guojun Niu, Yili Fu, Dianguo Xu</i>	
Development of a Surgical Robot for Single-Port Surgery and Its Position Tracking Control	41
<i>Daisuke Yamaoka, Chiharu Ishii, Katsuaki Oiwa, Shotaro Maeda</i>	
Control Formulation of a Highly Complex Wire-Driven Mechanism in A Surgical Robot Based on An Extensive Assessment of Surgical Tool-Tip Position/Orientation Using Optical Tracking System	47
<i>Pittawat Thiuthipsakul, Jackrit Suthakorn</i>	
Design of the SJTU Unfoldable Robotic System (SURS) for Single Port Laparoscopy	53
<i>Kai Xu, Minxiao Fu, Jiangran Zhao</i>	
Design and Analysis of a force reflection Master Manipulator for Minimally Invasive Surgical Robot	58
<i>Tao Wang, Bo Pan, Zhaokun Tang, Yili Fu, Xiaoxia Niu, Shuguo Wang</i>	

C01: Mobile Robots I

A Chaotic Neural Network as Motor Path Generator for Mobile Robotics.	64
<i>Michele Folgheraiter, Giuseppina Gini</i>	
Transportation of a Large Object by Small Mobile Robots with Handcarts and Outrigger	70
<i>Fusao Ohashi, Kohei Kaminishi, Jorge Figueroa, Hiroki Kato, Jun Ota</i>	
A Novel Adhesion Stability Detection Methodology and Slip Prevention Control Strategies for Wheeled Ground Vehicles	76
<i>Kun Xu, Guoqing Xu, Chunhua Zheng, Taimoor Zahid, Chao Hu</i>	
Shared Autonomy for Assisted Mobile Robot Teleoperation by Recognizing Operator Intention as Contextual Task	82
<i>Ming Gao, Jan Oberlaender, Thomas Schamm, Johann Marius Zoellner</i>	
Application of an Embedded System with Android OS to a Fuzzy-based Behavioral Control System of Mobile Robot	88
<i>Ngoc Anh Mai, Quoc Thang Phan, Hoang Tien Dung</i>	

D01: Image Processing

A Segmentation Algorithm for Mycobacterium Tuberculosis Images Based on Automatic-Marker Watershed Transform	94
<i>Chao Xu, Dongxiang Zhou, Tao Guan, Yunhui Liu</i>	
Object Edge Contour Localisation based on HexBinary Feature Matching	99
<i>Yuan Liu, Gerardo Aragon-Camarasa, Paul Siebert</i>	

Nuclei Enhancement and Segmentation in Color Cervical Smear Images	107
<i>Tao Guan, Dongxiang Zhou, Weihong Fan, Keju Peng, Chao Xu, Xuanping Cai</i>	
Quick Shift Segmentation Guided Single Image Haze Removal Algorithm	113
<i>Qingsong Zhu, Di Wu, Yaoqin Xie, Lei Wang</i>	
The Latest Challenges and Opportunities in the Current Single Image Dehazing Algorithms	118
<i>Jiaming Mai, Qingsong Zhu, Di Wu</i>	

E01: Space Robots

A fast circle detector of non-cooperative target for Tethered Space Robot	124
<i>Jia Cai, Panfeng Hang, Zhongjie Meng, Bin Zhang</i>	
Parameters Estimation of Space Debris Captured by Tethered Robotic System	130
<i>Fan Zhang, Panfeng Hang</i>	
Shape Keeping Control of Maneuverable Tether-net Space Robots	136
<i>Zhongjie Meng, Panfeng Hang</i>	
Parameter Identification and Controller Design for Flexible Joint of Chinese Space Manipulator	142
<i>Tian Zou, Fenglei Ni, Chuangqiang Guo, Weisi Ma, Hong Liu</i>	
The Non-Cooperative Satellite Capturing Nozzle Device Based on Laser Range Finders Guidance	148
<i>Yu Zhang, Kui Sun, Yuanfei Zhang, Hong Liu</i>	

F01: Simulation Systems

One-Shot Robot Programming by Demonstration using an Online Oriented Particles Simulation	154
<i>Christian Groth, Dominik Henrich</i>	
Modeling and Simulation of EAST Flexible In-vessel Inspection Robot based on Absolute Nodal Coordinate Formulation	161
<i>Li Lin, Junguo Lu, Weidong Chen, Jingchuan Wang</i>	
Dynamic Simulation of Cervical Traction Therapy: Comparison between Sitting and Inclined Positions	167
<i>Lawrence KF Wong, Zhiwei Luo, Nobuyuki Kurusu</i>	
RT-MaG: an open-source SIMULINK Toolbox for Linux-Based Real-Time Robotic Applications	173
<i>Augustin Manecy, Nicolas Marchand, Stephane Viollet</i>	
Design, Control and Planning for a Crustal Movement Simulation System	181
<i>Qingzeng Ma, Guodong Yang, En Li, Zize Liang</i>	

A02: Biologically Inspired Robots and Systems I

A new device to measure load and motion in lower limb prosthesis - tested on different prosthetic feet	187
<i>Jochen Schuy, Alexander Burkl, Philipp Beckerle, Stephan Rinderknecht</i>	
Development of a Biomimetic Non-invasive Radial Pulse Sensor: Design, Calibration, and Applications	193
<i>Yudong Luo, Yantao Shen, Sanku Niu, Jose Cordero</i>	
Design of self-moving gel driven by chemical energy	199
<i>Ryoya Okada, Takanobu Kogure, Sumito Nagasawa, Shingo Maeda</i>	
KAIRO 3: A Modular Reconfigurable Robot for Search and Rescue Field Missions	205
<i>Lars Pfozter, Steffen W. Ruehl, Georg Heppner, Arne Roennau, Ruediger Dillmann</i>	
Modeling, Control and Stabilization Analysis on a Two-link Active Tumbler System	211
<i>Sanku Niu, Yantao Shen, Hongbin Deng, Jie Li</i>	

B02: Surgical Robots II

A New Circular-Guided Remote Center of Motion Mechanism for Assistive Surgical Robots	217
<i>Hui Man Yip, Peng Li, David Navarro-Alarcon, Zerui Wang, Yunhui Liu</i>	
Design of a novel Surgical instrument for minimally invasive robotic surgery	223
<i>Bo Pan, Guojun Niu, Yili Fu, Dianguo Xu, Yongsheng Wang</i>	

Spinal Physiological Motion Simulator and Compensation Method for a Robotic Spinal Surgical System	229
<i>Bing Li, Haiyang Jin, Min Fang, Ying Hu, Peng Zhang</i>	
Flexible robotic device for spinal surgery	235
<i>Samir Morad, Christian Ulbricht, Paul Harkin, Justin Chan, Kim Parker, Ravi Vaidyanathan</i>	
Workspace Determination and Robot Design of A Prototyped Surgical Robotic System Based on A Cadaveric Study in Endonasal Transsphenoidal Surgery	241
<i>suwiphath Ch, Jackrit Suthakorn</i>	

C02: Mobile Robots II

A Socially Multi-Robot Target Tracking Method Based on Extended Cooperative Game Theory	247
<i>Yang Li, Min Li, Lianhang Dou, Qingying Zhao, Zhongya Wang, Jie Li</i>	
A New Approach to Battery Power Tracking and Predicting for Mobile Robot Transportation Using Wavelet Decomposition and ANFIS Networks	253
<i>Hui Liu, Norbert Stoll, Steffen Junginger, Kerstin Thurow</i>	
On the Application of Structural Analysis to Fault Diagnosis of a Mobile Robot	259
<i>George K. Furlas</i>	
Control of a Four-Wheel Independently Driven Electric Vehicle with a Large Sideslip Angle	265
<i>Hiroshi Nakano, Jun Kinugawa, Kazuhiro Kosuge</i>	
A Camera-based Real-time Polarization Sensor and Its Application to Mobile Robot Navigation	271
<i>Shuai Zhang, Huawei Liang, Hui Zhu, Daobin Wang, Biao Yu</i>	

D02: Vision-based Object Detection

Collision Avoidance for a Low-cost Robot using SVM-based Monocular Vision	277
<i>Ajay Shankar, sujit pb, Mayank Vatsa</i>	
A Volumetric Representation for Obstacle Detection in Vegetated Terrain	283
<i>André Lourenço, Francisco Marques, Pedro Santana, José Barata</i>	
Lane Marking Detection Based on Adaptive Threshold Segmentation and Road Classification	291
<i>Junjie Huang, Huawei Liang, Zhiling Wang, Yan Song, Yao Deng</i>	
A framework for detecting road curb on-line under various road conditions	297
<i>Jian Liu, Huawei Liang, Zhiling Wang</i>	
Precision of Near-Infrared Laser Spot Detection on Different Skin Tissues Featuring an NDI Stereo Camera	303
<i>Franziska Sophie Goerlach, Arne Menz, Vincent Karas, Tim C. Lueth</i>	

E02: Smart Actuators

Electromagnetically Driven Elastic Actuator	309
<i>Federico Fries, Shuhei Miyashita, Daniela Rus, Rolf Pfeifer, Dana D. Damian</i>	
Evaluation of Energy Efficiency of Insertion-Type Peristalsis Pump Using Pneumatic Artificial Muscles	315
<i>Ryosuke Ban, Yoshiki Kimura, Taro Nakamura</i>	
Design and Optimization of a Dual-Axis PZT Actuation Gripper	321
<i>Yukun Jia, Xiaozhi Zhang, Qingsong Xu</i>	
Development of a Novel Variable Stiffness Actuator with Automatic Rigidity/Compliance Switching	326
<i>Ze Cui, Haiwei Yang, Donghai Qian, Yuqian Cui, Yun Peng</i>	
Comparative Study of Two 3-CRU Translational Parallel Manipulators	332
<i>Bin Li, Yangmin Li</i>	

F02: Human Robot Interaction I

Development of Motorized Shoes for Wearable Personal Mobility Operated by Human Posture Angle	338
<i>Toshinobu Takei, Yuya Chikazawa</i>	
Multimodal Biometrics for Real-Life Person-Specific Emotional Human-Robot-Interaction	344
<i>Ahmad Rabie, Uwe Handmann</i>	

Human Robot Cooperation based on Human Intention Inference	350
<i>Tingting Liu, Jiaole Wang, Max Meng</i>	
A Situation-Aware Action Selection based on Individual's Preference using Emotion Estimation	356
<i>Kazumi Kumagai, Jeonghun Baek, Ikuo Mizuuchi</i>	
Human Behavioural Responses to Robot Head Gaze during Robot-to-Human Handovers	362
<i>Minhua Zheng, AJung Moon, Brian Gleeson, Daniel Troniak, Matthew Pan, Benjamin Blumer, Max Meng, Elizabeth Croft</i>	

A03: Biologically Inspired Robots and Systems II

On the Kinematic Modeling of a Class of Continuum Manipulators	368
<i>Othman Lakhal, Achille Melingui, Thor Bieze, Coralie Escande, Blaise Conrard, Rochdi Merzouki</i>	
Modular Body of the Multi Arm Snake-Like Robot	374
<i>Daniel B. Roppenecker, Lucia Schuster, Johannes Alexander Coy, Mattias F. Traeger, Konrad Entsfellner, Tim C. Lueth</i>	
Design of a Hyper-Redundant Continuum Manipulator for Intra-Cavity Tasks	380
<i>Kai Xu, Wukun Mei, Zhixiong Yang, Liangliang Han, Xiangyang Zhu</i>	
An Image Based Targeting Method to Guide a Tentacle-like Curvilinear Concentric Tube Robot	386
<i>Keyu Wu, Liao Wu, Hongliang Ren</i>	
Head Stabilization Control for Snake-Like Robots during Lateral Undulating Locomotion	392
<i>Guifang Qiao, Guangming Song, Ying Zhang, Jun Zhang, Yuya Li</i>	

B03: Medical Robotics I

A Path Generation Algorithm for Biopsy Needle Insertion in A Robotic Breast Biopsy Navigation System	398
<i>narucha tanaiutchawoot, Bantita Treepong, Cholatip Wiratkapan, Jackrit Suthakorn</i>	
An Intuitive Control Console for Robotic Surgery System	404
<i>Yizhi Shi, Rahman Davvodi, Jianting Fu, Xiaoying Song, Yao Li</i>	
Forces in Minimally Invasive Surgery: Reliable Manipulation of Gastric Mucosa and the Sigmoid Colon	408
<i>Mattias Traeger, Daniel B. Roppenecker, Johannes Alexander Coy, Adam Fiolka, Dirk Wilhelm, Armin Schneider, Alexander Meining, Hubertus Fußner, Tim C. Lueth</i>	
Fuzzy Logic Control of a Continuum Manipulator for Surgical Applications	413
<i>Peng Qi, Chuang Liu, Linan Zhang, Shuxin Wang, Hak-Keung Lam, Kaspar Althoefer</i>	
EMG Estimation from EEGs for Constructing a Power Assist System	419
<i>Hongbo Liang, Chi Zhu, Masataka Yoshioka, Kazuhiro Uemoto, Haoyong Yu, Yuling Yan, Feng Duan, Yuichiro Yoshikawa</i>	

C03: Field Robots

Influence of Moving Direction on Normal Force Acting on a Single Lug during Translational Motion in Sandy Soil	425
<i>Yang Yang, Yi Sun, Ryohei Yamamoto, Shugen Ma</i>	
Quasi-LPV Modeling and Identification for a Water-Jet Propulsion USV: an Experimental Study	431
<i>Junfeng Xiong, Yuqing He, Feng Gu, Decai Li, Jianda Han</i>	
Improved Effective Design of the Eccentric Paddle Mechanism for Amphibious Robots	437
<i>Yayi Shen, Huayan Pu, Yi Sun, Jinglei Zhao, Shugen Ma, Jun Luo, Zhenbang Gong</i>	
An Autonomous Surface-Aerial Marsupial Robotic Team for Riverine Environmental Monitoring: Benefiting from Coordinated Aerial, Underwater, and Surface Level Perception	443
<i>Eduardo Pinto, Francisco Marques, Ricardo Mendonça, André Lourenço, Pedro Santana, José Barata</i>	
Characteristics of Lug-soil Interaction Forces Acting on a Rotating Lug in Sandy Soil	451
<i>Ryohei Yamamoto, Yang Yang, Yi Sun, Shugen Ma</i>	

D03: Vision-based Recognition

Simultaneous Design of Image Conversion Parameters and Classifier in Object Recognition for a Picking Task	457
<i>Kazuaki Tsujimoto, Yanjiang Huang, Tamio Arai, Tsuyoshi Ueyama, Taiki Ogata, Jun Ota</i>	

Real-time Vision-based Telepresence Robot Hand Control	463
<i>Chuanyun Deng, Jie Lu, Tin Lun Lam</i>	
Estimation Method for Time to Contact from Visual Information - A Simple Approach That Requires No Recognition of Objects -	469
<i>kazuyuki Ito, Yuichi Kawai</i>	
Automatic Zona Pellucida Dissection Position Selection for Embryo Biopsy in Pre-implantation Genetic Diagnosis	475
<i>Zenan Wang, WeiTech Ang</i>	
Adaptive Discrete Curve Evolution for Shape Recognition	481
<i>Dameng Hu, Weiguo Huang, Li Shang, Zhongkui Zhu, Jianyu Yang</i>	

E03: Micro Manipulation

Analysis of Visual-based Micromanipulation for Patch Clamp Recording	487
<i>Runhuai Yang, Chi Ho Tam, Ka Lun Cheung, Kai Chun Wong, W.C. King Lai</i>	
Vision Based Optical Manipulation of Biological Cell with Unknown Trapping Stiffness	493
<i>Xiang Li, Chien Chern Cheah, Sayyed Omar Kamal</i>	
Multi-Cell Formation Following in a Concurrent Control Framework	499
<i>Reza Haghighi, Chien Chern Cheah</i>	
A Cell Polar Body Positioning Method based on SVM Classification	505
<i>Di Chen, Mingzhu Sun, Xin Zhao</i>	
Dumbbell Fluidic Tweezers: Enhanced Trapping and Manipulation of Microscale Objects Using Mobile Microvortices	510
<i>Qi Zhou, Tristan Petit, Bradley Nelson, Li Zhang</i>	

F03: Human Robot Interaction II

ROBEE: A homeostatic-based social behavior controller for robots in Human-Robot Interaction experiments	516
<i>Hoang-Long Cao, Pablo Gomez Esteban, Albert De Beir, Ramona Simut, Greet Van de Perre, Dirk Lefeber, Bram Vanderborght</i>	
Robostar: An Interaction Game With Humanoid Robots For Learning Sign Language	522
<i>Ahmet Ozkul, Rabia Yorganci, Hatice Kose, Gokhan Ince</i>	
Other-Oriented Robot Deception: A Computational Approach for Deceptive Action Generation to Benefit the Mark	528
<i>Jaeun Shim, Ronald Arkin</i>	
A robot assistant for unscrewing in hybrid human-robot disassembly	536
<i>Wei Hua Chen, Kathrin Wegener, Franz Dietrich</i>	
Switchable task-priority framework for combining human-demonstrated and inverse kinematics tasks	542
<i>Luka Peternel, Jan Babić</i>	

A04: Snake Robots

Maneuvering Control of Planar Snake Robots Based on a Simplified Model	548
<i>Ehsan Rezapour, Andreas Hofmann, Kristin Y. Pettersen</i>	
On Planar Grasping with Snake Robots: Form-closure with Enveloping Grasps	556
<i>Fabian Reyes, Shugen Ma</i>	
Motion Fusion of Rectilinear and Serpentine Gait in Snake Robot	562
<i>Kundong Wang, Chengdong Xiao, Yao Ge</i>	
A study of Nonlinear Model Predictive Control (NMPC) for snake robot path following	568
<i>Giancarlo Marafioti, Pål Liljebäck, Aksel Andreas Transeth</i>	
Stability Analysis of Underwater Snake Robot Locomotion Based on Averaging Theory	574
<i>Eleni Kelasidi, Kristin Y. Pettersen, Jan Tommy Gravdahl</i>	
Locomotion Control of a Snake-like Robot Based on Velocity Disturbance	582
<i>Xian Guo, Shugen Ma, Bin Li, MingHui Wang</i>	

B04: Medical Robotics II

- [Optimization of Retraction in Neurosurgery to Avoid Damage Caused by Deformation of Brain Tissues](#) 588
Akira Fukuhara, Teppei Tsujita, Kazuya Sase, Atsushi Konno, Xin Jiang, Satoko Abiko, Masaru Uchiyama
- [Toward Biomimic Breast Deformable Model for Robotic Breast Biopsy Navigation Development](#) 595
Maria Chatrasingh, Jackrit Suthakorn
- [Real-time Break-through Detection of Bone Drilling Based on Wavelet Transform for Robot Assisted Orthopaedic Surgery](#) 601
Lin Qi, Max Meng
- [Development of an anatomic heart model for the minimally-invasive closure of the left atrial](#) 607
Eva Christina Graf, Daniel B. Roppenecker, Klaus Tiemann, Victor D. Samper, Tim C. Lueth
- [A new human middle ear model for the biomechanical evaluation of a prosthesis for the ossicular chain reconstruction](#) 613
Ismail Kuru, Mathias Müller, Konrad Entsfellner, Thomas Lenarz, Hannes Maier, Tim C. Lueth
- [Safety Oriented Evaluation \(SOE\) of Robot-assisted Minimally Invasive Surgery \(MIS\)](#) 619
Yuan Xing, Ke Liang, Xuesheng Wang, Shuxin Wang, Jianmin Li, Aimin Li

C04: Multi-sensor Based Navigation and Localization

- [A low-cost localization system based on Artificial Landmarks with two Degree of Freedom Platform Camera](#) 625
Diansheng Chen, Zhaoliang Peng, Xiao Ling
- [On Real-Time Obstacle Avoidance Using 3-D Point Clouds](#) 631
Yiqun Fu, Guolai Jiang, Wei Feng, Yimin Zhou, Yongsheng Ou
- [Webots-based Simulator for Biped Navigation in Human-living Environments](#) 637
Zeyang Xia, Xiaojun Wang, Yangzhou Gan, Thomas-Glyn Hunter Cox, Xue Zhang, Huang Li, Jing Xiong
- [A Multi-sensor-based Mobile Robot Localization Framework](#) 642
Peng Duan, Guohui Tian, Hao Wu
- [Robot Control via Output Regulation in Cardiac Surgery](#) 648
Xiaorui Zhu, Jingdan Min, Wei Lin
- [Dynamic Hand Gesture Early Recognition based on Hidden Semi-Markov Models](#) 654
Qianqian Wang, Yuanrong Xu, Yen-Lun Chen, Yong Wang, Xinyu Wu

D04: Stereo Vision

- [View enhancement in stereo streams assisted by object model](#) 659
Mu Fang, Yunhui Liu, Ronald C.K. Chung, Luyang LI
- [Difference of Visual Perception Performance in Detection of Imminent Collision Events in Stereo and Non-stereo Viewing Conditions](#) 665
Ya Zhao, Yanyu Lu, Dan Huang, Shan Fu
- [Person Verification based on Skeleton Biometrics by RGB-D Camera](#) 671
Wenzheng Chi, Jiaole Wang, Max Meng
- [The Real-time Segmentation of Indoor Scene Based on RGB-D Sensor](#) 677
Chengpeng Du, Chunnian Zeng, Fan Xu, Hong Liang
- [Motion Recovery Using the Image Interpolation Algorithm and an RGB-D Camera](#) 683
Jiefei Wang, Matthew Garratt, Ping Li, Sreenatha Anavatti
- [Real Time Person Detection and Tracking by Mobile Robots using RGB-D Images](#) 689
Duc My Vo, Lixing Jiang, Andreas Zell

E04: Multi-scale Robot Sensing and Manipulation

- [Development of an Omnidirectional Vision System for Environment Perception](#) 695
Yongbo Song, Qing Shi, Qiang Huang, Toshio Fukuda
- [Output Torque Regulation through Series Elastic Actuation with Torsion Spring Hysteresis](#) 701
Wei Wang, Shigeki Sugano

Development of a Nerve Model of Eyeball Motion Nerves to Simulate the Disorders of Eyeball Movements for Neurologic Examination Training	707
<i>Lin Wang, Chunbao Wang, Lihong Duan, Qing Shi, Ai Nibori, Yusaku Miura, Yurina Sugamiya, Weisheng Kong, Hiroyuki Ishii, Salvatore Sessa, Massimiliano Zecca, Atsuo Takanishi, Zhengzhi Wu, Jian Qin,</i>	
Development of a Human-like Motor Nerve Model to Simulate the Diseases Effects on Muscle Tension for Neurologic Examination Training	713
<i>Chunbao Wang, Lihong Duan, Qing Shi, Ai Nibori, Yusaku Miura, Yurina Sugamiya, Weisheng Kong, Di Zhang, Hiroyuki Ishii, Salvatore Sessa, Massimiliano Zecca, Atsuo Takanishi, Zhengzhi Wu, Jian Qin, Weiguang Li</i>	
Effect of Endeffector's Contact Area on Single Cell Manipulation at Small Scale	719
<i>Yajing Shen</i>	
Action and Digit Recognition of Finger Using Kinect	724
<i>Wanfeng Shang, Hongwei Ma, Hailong Zang</i>	

F04: Underwater Robots

Dynamic Modeling and Path Planning of a Hybrid Autonomous Underwater Vehicle	729
<i>Bilal Wehbe, Elie Shammass, Jozeph Zeaiter, Daniel Asmar</i>	
Null-Space-Based Behavior Guidance of Planar Dual-Arm UVMS	735
<i>Signe Moe, Gianluca Antonelli, Kristin Y. Pettersen</i>	
MINAMO: Multidirectional INTuitive Aquatic MObility -Improvement of Stability and Maneuverability-	741
<i>Daiki Kobayashi, Naoyuki Takesue</i>	
A Miniature Mobile Robot Developed to be Socially Integrated with Species of Small Fish	747
<i>Frank Bonnet, Stefan Binder, Marcelo Elias de Oliveria, José Halloy, Francesco Mondada</i>	
A Control-Oriented Model of Underwater Snake Robots	753
<i>Eleni Kelasidi, Kristin Y. Pettersen, Jan Tommy Gravdahl</i>	
Development of a Sea Snake-like Underwater Robot	761
<i>Aiguo Ming, Takahiro Ichikawa, Wenjing Zhao, Makoto Shimojo</i>	

A05: Quadruped Robots

An Evolutionary Approach to Feline Rover Gait Planning	767
<i>Murtaza Bohra, M. Reza Emami</i>	
Quadrupedal locomotion based on a muscular activation pattern with stretch-reflex	773
<i>Andre Rosendo, Xiangxiao Liu, Shogo Nakatsu, Masahiro Shimizu, Koh Hosoda</i>	
Realization of Three-dimensional Walking of a Cheetah-modeled Bio-inspired Quadruped Robot	779
<i>Shogo Nakatsu, Andre Rosendo, Masahiro Shimizu, Koh Hosoda</i>	
Dynamics of a Quadruped Robot during Locomotion	785
<i>Xiaoqi Li, Wei Wang, Jianqiang Yi, Hongjian Zhang</i>	
Bio-inspired mechanisms for inclined locomotion in a legged insect-scale robot	791
<i>Benedikt F. Seitz, Benjamin Goldberg, Neel Doshi, Onur Ozcan, David L. Christensen, Elliot W. Hawkes, Mark R. Cutkosky, Robert J. Wood</i>	

B05: Rehabilitation Robotics

Design and Analysis of a Wrist-Hand Manipulator for Rehabilitation of Upper Limb Dexterous Function	797
<i>Ningbo Yu, Wen Tan, Jingtai Liu</i>	
Development and Performance Evaluation of Parallel Link Type Human Ankle Rehabilitation Assistive Device	802
<i>Teru Yonezawa, Kenta Nomura, Takayuki Onodera, Ming Ding, Hiroshi Mizoguchi, Hiroshi Takemura</i>	
Development of a Lower Limb Rehabilitation Robot Based on Free Gait and Virtual Reality	808
<i>Manhong Li, Rui Song, Xiaojun Zhang, Jianhua Zhang</i>	
A Robotic Exoskeleton for Lower Limb Rehabilitation Controlled by Central Pattern Generator	814
<i>Jianxin Fang, Yong Ren, Dingguo Zhang</i>	
Research of Wearable Walk Rehabilitation Device for Hemiplegic Legs with Facilitative Vibration Stimulus and Power Assistance	819
<i>Yong Yu, Toyama Tatsuya, Hayashi Ryota, Shimodozono Megumi, Kawahira Kazumi</i>	

C05: Sensing Systems

- [Mobile robot system architecture for people tracking and following applications](#) 825
Nicolas Olmedo, Hong Zhang, Michael Lipsett
- [Effective Vital Sign Sensing Algorithm and System for Autonomous Survivor Detection in Rough-Terrain Autonomous Rescue Robots](#) 831
Shen Treratanakulchai, Jackrit Suthakorn
- [Error revision of pictographs detection by removing feature points from the background](#) 837
Nakashima Etsuki, Satoshi Muramatsu, Daisuke Chugo, Yokota Sho, Hashimoto Hiroshi
- [Sensor Observation Area Compensating Path Planning for Avoiding Collisions with Unknown Obstacles](#) 843
Naoki Sugawara, Eijiro Takeuchi, Kazunori Ohno, Satoshi Tadokoro
- [Fast Laser - based Corridor Detection for Indoor Mobile Robots](#) 849
Lijun Zhao, Zhaofeng Liu, Guanglei Huo, Ke Wang, Ruifeng Li

D05: Estimation and Calibration

- [Lane-level Orthophoto Map Generation using Multiple Onboard Cameras](#) 855
Hengrun Zhang, Ming Yang, Chunxiang Wang, Xinhua Weng, Lei Ye
- [Self-Calibration of Deformable Arm with a Monocular Camera](#) 861
Xiang Lu, Jingtai Liu, Jie Hao, Sen Zhang, Lei Sun
- [Vanishing Points Estimation and Lanes Identification based on Bayesian Posterior Probability](#) 867
Huajun Liu, Cailing Wang, Jingyu Yang
- [Fisheye Omnidirectional Camera Calibration-Pinhole or Spherical Model?](#) 873
Ke Wang, Lijun Zhao, Ruifeng Li
- [Initial Pose Estimation Using Cross-Section Contours](#) 878
Ernest C. H. Cheung, Chao Cao, Wyatt Newman

E05: Formation Control

- [Topology Design for Router Networks to Accomplish a Cooperative Exploring Task](#) 884
Xiangpeng Li, Dong Sun
- [Position Adaptive Formation Control for Multi-robot System Using a Redundant Adaptive Robust Kalman Filter](#) 890
Xiancui Wei, Zhiguo Shi
- [Formation Control of Autonomous Robots to Track a Moving Target in an Unknown Environment](#) 896
Anh Duc Dang, Joachim Horn
- [Tracking Control of Two Holonomic Robots in Formation without Collision](#) 902
Yoshiro Fukui, Takahiro Wada
- [Localization of Leader-Follower Formations Using Kinect and RTK-GPS](#) 908
Ran Li, Yunhua Li

F05: Human-Machine Interfaces

- [A Hybrid BCI Study: Temporal Optimization for EEG Single-trial Classification by Exploring Hemodynamics from the Simultaneously Measured NIRS Data](#) 914
Xiaokang Shu, Lin Yao, Xinjun Sheng, Dingguo Zhang, Xiangyang Zhu
- [Supporting Creative Dance Performance by Grasping-type Musical Interface](#) 919
Tomoyuki Yamaguchi, Hideki Kadone
- [Audio-Visual Feedback For Cognitive Assistance Toward Walk Training](#) 925
Ryo Saegusa, Keisuke Shigematsu, Kazuhiko Terashima
- [Real-time Gesture Recognition with Finger Naming by RGB Camera and IR Depth Sensor](#) 931
Phonpatchara Chochai, Thanapat Mekrungrroj, Takafumi Matsumaru
- [Real-time Albedo Contrast-based Hand Segmentation in Projector-Camera System](#) 937
Ming He, Jun Cheng, Wei Feng

A06: Biologically Inspired Robots and Systems III

- [Analysis on GPL's Dynamic gait for a Gecko Inspired Climbing Robot with a Passive Waist Joint](#) 943
Shilin Wu, Wei Wang, Di Wu, Chen Chen, Peihua Zhu, Rong Liu
- [Experimental Study on Robotic Interactions to the Cricket](#) 949
Kuniaki Kawabata, Hitoshi Aonuma, Koh Hosoda, Yasuhiro Sugimoto, Jianru Xue
- [Experimental Study on the Movement Performance of Elastic Legs in the Sand](#) 955
Xudong Wang, Shiwu Zhang, Min Xu, Jie Yang, Shixin Mao
- [How Leg/Foot Compliance and Posture affects Impact Forces during Landing](#) 961
Wooseok Choi, Houman Dallali, Gustavo A. Medrano-Cerda, Nikos G. Tsagarakis, Darwin G. Caldwell
- [Aerial Posture Adjustment of a Bio-Inspired Jumping Robot for Safe Landing: Modeling and Simulation](#) 968
Jun Zhang, Xi Yang, Ying Zhang, Guifang Qiao, Guangming Song, Aiguo Song

B06: Medical and Assistive Robots

- [Instrumented and Active Exoskeletons for Human Anatomical Joint: Design Methodology and Applications](#) 974
Viet Anh Dung Cai, Philippe Bidaud, Van Le Nguyen
- [A Novel Parallel Mechanism Designed for Walking Assistance](#) 980
Tong Li, Tao Liu, Guangyi Li, Weijun Tao, Yoshio Inoue, Jingang Yi
- [Fuzzy-based Impedance Regulation for Control of the Coupled Human-Exoskeleton System](#) 986
Huu Toan Tran, Hong Cheng, Mien Ka Duong, Hangming Zheng
- [On the Design of the Lower Extremity Exoskeleton with Single Drive](#) 993
Yanhe Zhu, Xuefeng Cai, Hongzhe Jin, Jie Zhao
- [Approximate Model for Interactive-Tendon Driven Mechanism of a Multiple-DoFs Myoelectric Prosthetic Hand](#) 999
Tatsuya Seki, Yinlai Jiang, Hiroshi Yokoi

C06: Multirobot Systems I

- [Task Switching and Cognitively Compatible guidance for Control of Multiple Robots](#) 1005
Michael Lewis, Shi-Yi Chien, Siddarth Mehrotra, Nilanjan Chakraborty, Katia Sycara
- [Action Selection for Active and Cooperative Global Localization based on Localizability Estimation](#) 1012
Zhe Liu, Weidong Chen, Jingchuan Wang, Hesheng Wang
- [Cooperative Transportation of a Rod Using Mobile Agents](#) 1019
Koichi Ohashi, Ryo Takahashi, Munehiro Takimoto, Yasushi Kambayashi
- [A Swarm Framework for Teaching Elementary Addition Operations.](#) 1027
Zhengwei Hui, Juan Rojas, Li Lin, HoLeung Ting, ChenYu Zhao
- [Mobile Robotic Transportation in Laboratory Automation: Multi-robot Control, Robot-Door Integration and Robot-Human Interaction](#) 1033
Hui Liu, Norbert Stoll, Steffen Junginger, Kerstin Thurow

D06: Robot Vision

- [Saliency attention based abnormal event detection in video](#) 1039
Huan Wang, Huiwen Guo, Xin yu Wu
- [Vision-Based Scale-Adaptive Vehicle Detection and Tracking for Intelligent Traffic Monitoring](#) 1044
Sara ElKerdawy, Ahmed Salaheldin, Mohamed ElHelw
- [Adaptive Scene Correlation Learning based on Scale-Invariant Appearance Co-occurrence Model for Camera Network](#) 1050
Hong Liu, Sen Zhai, Can Wang, Guodong Zhang
- [A Background Subtraction Algorithm for a Pan-Tilt Camera](#) 1056
Ying Chen, Hong Zhang
- [Scene Correlation Learning by Event Co-occurrence Modeling for Camera Network](#) 1062
Hong Liu, Sen Zhai, Cang Wang

E06: Motion Planning

- [One-shot Robot Programming by Demonstration by Adapting Motion Segments](#) 1068
Christian Groth, Dominik Henrich
- [Development and application of a SCARA welding robot with novel teaching function](#) 1076
Fayong Guo, Jianghai Zhao, Tao Mei, Tao Li
- [Offline Motion Planning on Spherical Surfaces for a Manipulator](#) 1082
Zhiqiang Bi, Hongmin Wu, Yingwu He, Ping Zhang, Yisheng Guan, Guanfeng Liu
- [Iterative Motion Learning with Stiffness Adaptation for Multi-joint Robots](#) 1088
Mitsunori Uemura, Sadao Kawamura, Hiroaki Hirai, Fumio Miyazaki
- [Coordinated Motion Planning with Calibration and Offline Programming for A Manipulator-Positioner System](#) 1094
Hongmin Wu, Zhiqiang Bi, Yingwu Wu, Ping Zhang, Manjia Su, Yisheng Guan

F06: Humanoid Robots I

- [Natural Admittance Control of an Electro-Hydraulic Humanoid Robot](#) 1100
Kit-Hang Lee, Wyatt Newman
- [Development of a 7DOF Soft Manipulator Arm for the Compliant Humanoid Robot COMAN](#) 1106
Loc Vo-Gia, Navvab Kashiri, Francesca Negrello, Nikos G. Tsagarakis, Darwin G. Caldwell
- [Anti-skid Foot Design for a Humanoid Robot](#) 1112
Haotian She, Weimin Zhang, Hulin Huang, Zhangguo Yu, Xuechao Chen, Qiang Huang
- [Manipulation Planning for the Atlas Humanoid Robot](#) 1118
Cong Du, Kit-Hang Lee, Wyatt Newman
- [Development of State Transition Model and Speech Recognition Module for Training of Neurological Examination](#) 1124
Yurina Sugamiya, Kentaro Matsunaga, Chunbao Wang, Shinya Tokunaga, Shintaro Kawasaki, Hiroyuki Ishii, Yusuke Nakae, Tamotsu Katayama, Atsuo Takanishi

A07: Biologically Inspired Robots and Systems IV

- [Stance Postural Control of a Musculoskeletal Model Able to Compensate Neurological Time Delay](#) 1130
Ping Jiang, Ryosuke Chiba, Kaoru Takakusaki, Jun Ota
- [Prosthetic Hand Control Using Speech and sEMG](#) 1136
Haruhisa Kawasaki, Tetsuya Mouri, Kentaro Iwase, Hirofumi Sakaeda
- [Cognition Learning: Brain-Wave for Robotic Grasping and Dexterity Enhancement](#) 1142
Ebrahim Mattar
- [A portable stand-alone bi-hemispherical neuronal network model of the cerebellum for adaptive robot control](#) 1148
Ruben-Dario Pinzon-Morales, Yutaka Hirata
- [Uncanny Valley, Robot and Autism: Perception of the Uncanniness in an Emotional Gait](#) 1152
Matthieu Destephe, Massimiliano Zecca, Kenji Hashimoto, Atsuo Takanishi

B07: Smart Structures

- [Design and Analysis of a Regenerative Magnetorheological Actuator for Gait Assistance in Knee Joint](#) 1158
Hao Ma, Weihsin Liao
- [Dynamic Facial Expression Recognition based on K-order Emotional Intensity Model](#) 1164
Changqin Quan, Yao Qian, Fuji Ren
- [A Novel Method to Improve the Movement Accuracy of Parallel Mechanisms](#) 1169
ZhanWu Pei, Yong Yu
- [Precision analysis of a large aperture tiled-gratings device](#) 1175
Chenggang Wang, Yanan Zhang, Jinwu Qian, Linzhi Sun
- [Development of Unicorn Reel: Hermetic Traction-Controllable Cable Reel with Passive-Lever Level Winder](#) 1180
Masato Yoneyama, Shugen Ma, Shigeo Hirose

C07: Multirobot Systems II

- [A Novel Artificial Bee Colony Optimization Algorithm for Global Path Planning of Multi-Robot Systems](#) 1186
Lianhang Dou, Min Li, Yang Li, Qing-Ying Zhao, Jie Li, Zhongya Wang
- [A Multi-Robot Foraging Model on Deciding Predation Risk VS. Food Quality Trade-Offs](#) 1192
Nishant Sharma, Parikshit Maini, sujit pb
- [Simultaneous Allocations of Multiple Tightly-Coupled Multi-Robot Tasks to Coalitions of Heterogeneous Robots](#) 1198
Gautham P. Das, Thomas Martin McGinnity, Sonya A. Coleman
- [A Kangaroo Inspired Heterogeneous Swarm of Mobile Robots with Global Network Integrity for Fast Deployment and Exploration in Large Scale Structured Environments](#) 1205
Trung Dung Ngo, Duy Hung Pham, Minh-Trien Pham
- [Consensus and Obstacle Avoidance for Multi-robot Systems with Fixed and Switching Topologies](#) 1213
Ying Zhang, Guangming Song, Guifang Qiao, Jun Zhang, Jin Peng

D07: Vision-based Control

- [An Integrated Forward Collision Warning System Based on Monocular Vision](#) 1219
Yao Deng, Huawei Liang, Zhiling Wang, Junjie Huang
- [An intelligent vehicle tracking technology based on SURF feature and Mean-shift algorithm](#) 1224
Yang Liu, Zhongli Wang, Baigen Cai
- [The Head/Eye Characteristics in Tracking Superposed Sinusoidal Oscillating Targets](#) 1229
Chaoyi Fan, Yanyu Lu, Shan Fu
- [A Simple Algorithm for Position and Velocity Estimation of Mobile Robots Using Omnidirectional Vision and Inertial Sensors](#) 1235
Luyang Li, Yunhui Liu, Kai Wang, Mu Fang
- [Optic Flow-Based Nonlinear Control and Sub-optimal Guidance for Lunar Landing](#) 1241
Guillaume Sabiron, Laurent Burlion, Thibaut Raharijaona, Franck Ruffier

E07: Robot Control

- [A Novel Wireless LAN Protocol for Factory Automation Control](#) 1248
Duc Khai Lam, Hisaya Urabe, Yasuhiro Shinozaki, Keishi Yamaguchi, Satoshi Morita, Yuhei Nagao, Masayuki Kurosaki, Hiroshi Ochi
- [Comparative Study of GA, PSO, and DE for Tuning Position Domain PID Controller](#) 1254
Vangjel Pano, Puren Ouyang
- [New Algorithm for Estimation of Reaction Torque and Compensation for Elongation of Wire for Robotic Forceps](#) 1260
Gakuto Komada, Chiharu Ishii
- [Strategies, Controllers, and Coordination: Bi-Manual Snap Assembly Automation](#) 1266
Juan Rojas, TianQiang Guan, Kensuke Harada, Weiqiang Luo
- [Identification of Finger Operation using Support Vector Machine and Control of Myoelectric Prosthetic Hand based on Integrated Electromyogram](#) 1272
Takeshi Kikuchi, Chiharu Ishii

F07: Humanoid Robots II

- [A Modified Gait Generator for Humanoid Robots Based on Height Compensation of Center of Mass](#) 1278
Fayong Guo, Jianghai Zhao, Tao Mei, Minzhou Luo
- [Effect of the "Torso Protective Strategy" for Safe Falling of a Biped Humanoid Robot](#) 1284
Gan Ma, Qiang Huang, Yan Liu, Zhangguo Yu, Xuechao Chen, Jiang Zhihong, Kenji Hashimoto, Atsuo Takamishi, Yunhui Liu
- [Stability Control for Biped Walking Based on Phase Modification During Double Support Period](#) 1290
Tongtong Li, Zhangguo Yu, Juan Chen, Yan Liu, Maoxing Zhen, Libo Meng, Gan Ma, Wen Zhang, Weimin Zhang, Qiang Huang

Characteristic Equations and Gravity Effects on Virtual Passive Bipedal Walking <i>Chunquan Xu, Aiguo Ming, Qijun Chen</i>	1296
A Universal Pattern Generator for Biped Walking on 3D Slopes <i>Wen Zhang, Qiang Huang, Zhangguo Yu, Xuechao Chen, Chenglong Fu, Jing Li, Gan Ma, Libo Meng, Ying Wu, Weimin Zhang</i>	1302

A08: Aerial Robots I

Submersible Unmanned Flying Boat: Design and Experiment <i>Guocai Yao, Jianhong Liang, Tianmiao Wang, Xingbang Yang, Miao Liu, Yicheng Zhang</i>	1308
Automatic Face Tracking System using Quadrotors: Control by Goal Position Thresholding <i>Veerachart Srisamosorn, Noriaki Kuwahara, Atsushi Yamashita, Taiki Ogata, Jun Ota</i>	1314
Development and control of an aerial extinguisher with an inert gas capsule <i>Satoshi Ogawa, Shinya Kudo, Masahiro Koide, Yasushi Iwatani, Hiroyuki Torikai</i>	1320
Multiple Classifier Systems for Improved Visual Tracking in Aerial Imagery <i>Abdelrahman Eldesokey, Mohamed ElHelw</i>	1326
Marker-based Tracking with Unmanned Aerial Vehicles <i>Christian Nitschke</i>	1331
Dynamics Modeling and Performance Comparisons of Two Different Rotor Flying Manipulators: Main-Tail-Rotor VS Eight-Rotor <i>Bin Yang, Yuqing He, Jianda Han, Guangjun Liu</i>	1339

B08: Robotics for Rehabilitation and Assistance

Force Estimation by Surface Electromyography during Functional Electrical Stimulation <i>Yuki Shimizu, Masao Sugi, Misato Ohdaira, Soichiro Morishita, Tatsuhiko Nakamura, Ryu Kato, Hiroshi Yokoi</i>	1345
Dexterous Haptic Interaction for Functional Rehabilitation and Assessment of the Upper Limb <i>Ningbo Yu, Kui Wang, Jingtai Liu</i>	1351
Modeling Bimanual Coordination Using Back Propagation Neural Network and Radial Basis Function Network <i>Tomomi Mahira, Nevrez Imamoglu, Jose Gomez Tames, Kita Kahori, Wenwei Yu</i>	1356
A Manipulability Improving Scheme for Opening Unknown Doors with Mobile Manipulator <i>Wei Guo, Jingchuan Wang, Weidong Chen</i>	1362
Development and Evaluation of Simplified EMG Prosthetic Hands <i>Yinlai Jiang, Shintaro Sakoda, Suguru Hoshigawa, Hesong Ye, Yoshiko Yabuki, Tatsuhiko Nakamura, Masahiro Ishihara, Takehiko Takagi, Shinichiro Takayama, Hiroshi Yokoi</i>	1368
Design of an Anthropomorphic Lower Extremity Exoskeleton with Compatible Joints <i>Wei Yang, Can-jun Yang, Qian-xiao Wei</i>	1374

C08: Localization and Mapping

The Effect of Wall Reflection on Indoor Wireless Location Based on RSSI <i>WeiHong Fan, Li Yu, Feng Xue, Zhan Wang</i>	1380
Robot Localization using a Complementary Laser/Camera Filter <i>Ali Muhieddine, Daniel Asmar, Elie Shammass</i>	1385
Incorporating Extrinsic Object Properties in Robotic Semantic Mapping <i>Kun Li, Max Meng</i>	1392
A Method of Localisation and Multi-Layered 2D Mapping using Selective Update for Particle Filter <i>Yuma Nihei, Takura Egawa, Ipppei Samejima, Naotaka Hatao, Simon Thompson, Satoshi Kagami, Takemura Hiroshi, Hiroshi Mizoguchi</i>	1398
Using Planar Features for Fast Localization in Indoor Environments <i>Ma Li, Ernest C. H. Cheung, Wyatt Newman</i>	1404
Real-Time Indoor Localization of Service Robots Using Fisheye Camera and Laser Pointers <i>Zhaopeng Gu, Hong Liu, Guodong Zhang</i>	1410

D08: Machine Learning

Penalized Gaussian Mixture Probability Hypothesis Density Tracker with Multi-Feature Fusion <i>Xiaolong Zhou, Yazhe Tang, Jianyu Yang, Zhen Xie, Shengyong Chen</i>	1415
--	------

Online Learning on Incremental Distance Metric for Person Re-identification	1421
<i>Yuke Sun, Hong Liu, Qianru Sun</i>	
Three Gait Patterns Recognition with Ground Reaction Force Using Support Vector Machine	1427
<i>Yi Long, Zhijiang Du, Weidong Wang</i>	
Back Propagation Neural Network Dehazing	1433
<i>Jiaming Mai, Qingsong Zhu, Di Wu, Yaoqin Xie, Lei Wang</i>	
Human-Robot Cooperation Through Force Adaptation Using Dynamic Motion Primitives and Iterative Learning	1439
<i>Bojan Nemec, Andrej Gams, Miha Denisa, Ales Ude</i>	
Nonlinear Inverse Reinforcement Learning with Mutual Information and Gaussian Process	1445
<i>Decai Li, Yuqing He, Feng Gu</i>	

E08: Manipulation Control

Posture Angle Manipulation of Passive Object Using Active Plate	1451
<i>Tadayoshi Aoyama, Yuji Harada, Takeshi Takaki, Idaku Ishii</i>	
Task Priority Based Dual-Trajectory Control for Redundant Mobile Manipulators	1457
<i>Mustafa Mashali, Redwan Alqasemi, Rajiv Dubey</i>	
Cross coupling contour tracking of multi-DOF robot	1463
<i>Puren Ouyang, Yuqi Hu, Wenhui Yue, Deshun Liu</i>	
Synthetic Tracking Controller for Robot Manipulator with Flexible Joints, Dynamics of Executive Motors and Affect of Disturbance Based on Radial Basic Function (RBF) Neural Network	1469
<i>Thanh Tien Nguyen, Nguyen Van Hai, Vu Hoa Tien</i>	
Optimal Base Positioning for Complex Mobile Manipulation Tasks	1475
<i>Huynh Nhat Trinh Phan, Pål Johan From</i>	
A Hybrid Operating System for Modular Dual-arm Manipulator	1481
<i>Qinpeng Dong, Zhen Huang, Hongxing Wei</i>	

F08: Humanoid Robots III

An extended inverted pendulum model giving minimal interpretation of vertical ground reaction force while a human walks	1487
<i>Hirofumi Shin, Shuhei Ikemoto, Koh Hosoda</i>	
Analysis of Recovery Motion of Human to Prevent Fall in Response to Abnormality with a Physical Assistant Robot	1493
<i>Yasuhiro Akiyama, Ikuma Higo, Yoji Yamada, Shogo Okamoto</i>	
Biomechanical Measurement and Analysis of Human Two-Step Test	1499
<i>Takahiro Mizoguchi, Sheng Cao, Zhiwei Luo, Keiji Fujino, Nobuyuki Kurusu</i>	
Task Learning Utilizing Curve Fitting Method for Kinect Based Humanoid Robot	1505
<i>Ahmad 'Athif Mohd Faudzi, Kuan Chuan Loke, Weng Kit Tham</i>	
On Developing a Hybrid Approach for Kick Optimization in Humanoid Robots	1512
<i>Muhammad Usman Arif, Syed Ali Raza, Sajjad Haider</i>	
A Standing Assistance based on a Load Estimation considering with a Muscle Arrangements at the Human Leg	1517
<i>Daisuke Chugo, Takahiro Yamada, Satoshi Muramatsu, Yuki Sakaida, Sho Yokota, Hiroshi Hashimoto</i>	

A09: Aerial Robots II

Saliency-Based Cooperative Landing of a Multirotor Aerial Vehicle on an Autonomous Surface Vehicle	1523
<i>João Silva, Ricardo Mendonça, Francisco Marques, Paulo Rodrigues, Pedro Santana, José Barata</i>	
A Self-Recovery Mechanism for Quadrotors	1531
<i>Jin Peng, Guangming Song, Guifang Qiao, Ying Zhang, Jun Zhang, Zhiwen Li</i>	
Two Time-scale Model Based Adaptive Control for Helicopter under Unknown Wind Conditions	1537
<i>Qi Song, Jianda Han, Hongguang Wang, Ziyang Jiang</i>	
Optimal Control using Backstepping Technique of a Quadrotor Helicopter	1542
<i>Wafaa Hadjadj-Aoul, Abdellah Mokhtari, Abdelaziz Benallegue</i>	

Ant Colony Optimization of type-2 Fuzzy Helicopter Controller	1548
<i>Amar Rezoug, Zina Achour, Mustapha Hamerlain</i>	

B09: Advanced Control Technology

Adaptive Control for Piezoelectric Actuator Using Discrete-Time Bouc-Wen Model	1554
<i>Vu Minh Tran, Xinkai Chen</i>	
Evaluation of the Infill Algorithm for Trajectory Planning of Pointed Ends for Droplet-Generating 3D Printers	1560
<i>Jelena Prsa, Julian Mueller, Franz Irlinger, Tim C. Lueth</i>	
Visual Control of Integrated Mobile Robot-Pan Tilt-Camera System for Tracking a Moving Target	1566
<i>Nguyen Van Tinh, Pham Thuong Cat, Pham Minh Tuan, T. T. Quyen Bui</i>	
Velocity Field Control with Energy Compensation toward Therapeutic Exercise	1572
<i>Takaaki Shogaki, Takahiro Wada, Yoshiro Fukui</i>	
Speed and flux control of three-phase AC induction motor with uncertain parameters using a speed estimator	1578
<i>Hung Linh Le, Pham Thuong Cat, Minh-Tuan Pham</i>	

C09: SLAM

Stereo Vision SLAM Based Indoor Autonomous Mobile Robot Navigation	1584
<i>Khalid Al-Mutib, Ebrahim Mattar, M Alsulaiman, H Ramdane</i>	
Constant-time Monocular Self-Calibration	1590
<i>Nima Keivan, Gabe Sibley</i>	
A Non-Iterative Pose-Graph Optimization Algorithm for Fast 2D SLAM	1596
<i>Tae-jae Lee, Byung-moon Jang, Dong-il "Dan" Cho</i>	
Compressed Unscented Kalman Filter-Based SLAM	1602
<i>Jiantong Cheng, Jonghyuk Kim, Zhenyu Jiang, Xixiang Yang</i>	
Pose-graph Based 3D Map Fusion with Distributed Robot System	1608
<i>Haoyao Chen, Jin Zhong, Yanling Fu, Yunjiang Lou</i>	

D09: Visual Servoing

DCT Representations Based Appearance Model for Visual Tracking	1614
<i>Hongkai Chen, Weizheng Zhang, Xiaoguang Zhao, Min Tan</i>	
Particle Filter Based Tracking of Free-Swinging Objects for Visual Servoing	1620
<i>Torstein Myhre, Aksel Andreas Transeth, Olav Egeland</i>	
Adaptive Visual Tracking Control of Uncertain Rigid-Link Electrically Driven Robotic Manipulators with an Uncalibrated Fixed Camera	1627
<i>Xinwu Liang, Hesheng Wang, Yunhui Liu, Weidong Chen</i>	
Development of an Image-based Visual Servoing for Moving Target Tracking Based on Bionic Spherical Parallel Mechanism	1633
<i>Jun Luo, Hengli Liu, Shibing Yu, Shaorong Xie, Hengyu Li</i>	
Adaptive visual servoing using curve features with unknown geometrical parameters	1639
<i>Maojiao Cai, Hesheng Wang, Weidong Chen</i>	

E09: Tele-robotics I

Transparency Enhanced Multirate Wave Variable Control Scheme With Energy Reusage	1645
<i>Yong Liu, Wusheng Chou, Xulong Zhang</i>	
Estimation of the Grasping Torque of Robotic Forceps Using the Robust Reaction Torque Observer	1650
<i>Yusuke Tsukamoto, Chiharu Ishii</i>	
Identification of Mechanical Properties of Brain Parenchyma for Brain Surgery Haptic Simulation	1656
<i>Xiaoshuai Chen, Kazuya Sase, Atsushi Konno, Teppei Tsujita</i>	
Development and Pretesting of Reaching Training Software for Post-Stroke Patient Using SEMUL Rehabilitation System for Upper Limbs	1662
<i>Kousuke Hata, Ken'ichi Koyanagi, Kensuke Nagata, Tatsuo Motoyoshi, Hiroyuki Masuta, Toru Oshima</i>	

[Inverse Kinematics Based Point-tracking Strategy of Master-slave Robotic Catheter Intervention](#) 1668
Anzhu Gao, Hao Liu, Yuanyuan Zhou, Hongyi Li

F09: Sensing I

[Neural network-based gait assessment using measurements of a wearable sensor system](#) 1673
Guangyi Li, Tao Liu, Tong Li, Yoshio Inoue, Jingang Yi

[Robust Object-Mass Measurement Using Condition-Based Less-Error Data Selection for Large-Scale Hydraulic Manipulators](#) 1679
Mitsuhiro Kamezaki, Hiroyasu Iwata, Shigeki Sugano

[Improving Measurement Accuracy of Position Sensitive Detector \(PSD\) for a New Scanning PSD Microscopy System](#) 1685
Mehdi Rahimi, Yudong Luo, Yantao Shen, Frederick Harris, Sergiu Dascalu

[Finding the Center of Parkinson's Disease; A Novel Measurement Device for Quantifying Motor Symptoms During DBS-Surgery](#) 1691
Johannes Alexander Coy, Jan H. Mehrkens, Daniel B. Roppenecker, Tim C. Lueth

[Low-cost and Highly Reliable MIMAMORI Device for Patient Monitoring](#) 1697
Atsutoshi Ikeda, Yasuyuki Otda, Etsuko Ueda, Takayuki Nakamura, Tsukasa Ogasawara

A10: Aerial Robot Control

[Indoor visual navigation system based on paired-landmark for small UAVs](#) 1703
Tianmiao Wang, Yicheng Zhang, Chaolei Wang, Jianhong Liang, Han Gao, Miao Liu, Qinpu Guan, Anqi Sun

[Asymptotic stabilization of quadrotor Helicopter's Attitude using an Optimal Hierarchical control Technique](#) 1709
Wafaa Hadjadj-Aoul, Abdellah Mokhtari, Abdelaziz Benallegue

[A Denoising and Drift-control Approach for UAV Trajectory Tracking](#) 1714
Wei Liu, Chaoqun Wang, Max Meng

[Simulation and Experimental Study on Attitude Control of Quadrotor](#) 1719
Nuttakorn Trirattanawananon, Benjamas Panomruttanarug, Kohji Higuchi, Felix Mora-Camino

[Disturbance Compensated Adaptive Backstepping Control for an Unmanned Seaplane](#) 1725
Huan Du, Guoliang Fan, Jianqiang Yi, Jianhong Zhang, Jie Zhang

B10: Service Robots I

[Speed Analysis for Three Driving Modules of an In-pipe Inspection Robots for Passing through Bent Pipes](#) 1731
Atsushi Kakogawa, Shugen Ma

[On-line Identification of Robotic Ubiquitous Cognitive network with Erasure Channels](#) 1737
Zhenyu Lu, Panfeng Huang

[Development of a Handbell-Performance Robot](#) 1743
Yosuke Nihei, Hiroaki Matsuda, Yuuichi Taduke, Shunsuke Kudoh, Takashi Suehiro

[PEIS, MIRA, and ROS: Three frameworks, one service robot - a tale of integration.](#) 1749
Norman Hendrich, Hannes Bistry, Jianwei Zhang

[Evaluation of Graspable Region and Selection of Footholds for Biped Pole-Climbing Robots](#) 1757
Haifei Zhu, Yisheng Guan, Manjia Su, Chuanwu Cai, Kin Huat Low, Hong Zhang

C10: Mobile Robots Design

[Design of Operating Software and Electrical System of Mobile Robot for Environmental Monitoring](#) 1763
Katsuaki Tanaka, Hiroyuki Ishii, Shinichi Kinoshita, Qing Shi, Hikaru Sugita, Satoshi Okabayashi, Yusuke Sugahara, Atsuo Takanishi

[Development of a Multi-linked Tracked Jack Robot](#) 1769
Xizhe Zang, Yixiang Liu, Jibin Wang

[Development of an omni-directional mobile robot with two automated guided driving modules](#) 1775
Xing Wu, Linjun Zhu, Chenchen Shi, Peihuang Lou

[Structure of the ball tensegrity robot](#) 1781
Ani Luo, R.E. Skelton, Heping Liu, Rongqiang Liu, Hongwei Guo, Longkun Wang

Mechanical design for wheel/track transform mobile platform--search and rescue robot 1787
Ansi Peng, Yimin Zhou, Jianbing Hu, Yongsheng Ou

D10: Hierarchical Learning and Multi-Perception

Door recognition and deep learning algorithm for visual based robot navigation 1793
Wei Chen, Ting Qu, Yimin Zhou, Kaijian Weng, gang Wang, Guoqiang Fu

Remote Master-Slave Control of A 6D Manipulator for Cardiac Surgery Application 1799
Yu Yang, Haoyao Chen, Yunjiang Lou, Wei Lin

Efficient Segmentation and Plane Modeling of point-cloud for structured environment by Normal Clustering and Tensor Voting 1805
Ming Liu

Optimized Methodologies for Augmented Reality Markers Based Localization 1811
Wing Kwong Chung, Ning Cui, Xu Chen, Tin Lun Lam, Yangsheng Xu, Yongsheng Ou

Geometric Neighborhood Model for Visual Tracking in Central Catadioptric Omnidirectional Vision 1817
Yazhe Tang, Youfu Li, Jun Luo

E10: Tele-robotics II

Tele-assembly System for Final Assembly of the Fusion Ignition Target 1823
Yu Zou, Weibin Rong, Lining Sun

Design, Simulation and Manufacturing of a Tracked Robot for Nuclear Accidents 1828
Jie Ma, Jun Luo, Huayan Pu, Yan Peng, Shaorong Xie, Jason Gu

On Extending Model Based Passivity Controller to Multiple Degree-of-Freedom Teleoperation Systems 1834
Hongbing Li, Kotaro Tadano, Kenji Kawashima

Path Planning as a Service PPaaS: Cloud-based Robotic Path Planning 1839
Miu Ling Lam, Kit Yung Lam

Design and Prototyping a Cable-driven Multi-stage Telescopic Arm for Mobile Surveillance Robots 1845
Jianjun Yuan, Weiwei Wan, Kaiwei Chen, Qi Fang, Weijun Zhang

F10: Sensing II

Novel unequal spacing multi-pulses technology to enhance SNR for pulse Laser Radar 1851
Xiangcheng Chen, Keyi Wang, Tao Mei, Shaoping Wang, Huawei Liang

Recording Proximity to Everyday Objects with a Radio Frequency Identification Logger while Performing Activities of Daily Living 1856
Jakob Neuhaeuser, Stefan Gaensler, Joachim F. Kreutzer, Samuel M. F. Reimer, Tim C. Lueth, Lorenzo T. D'Angelo

Objective skill evaluation of endotracheal intubation using muscle contraction sensor 1862
Ai Niibori, Yusuke Matsuoka, Luca Bartolomeo, Sarah Cosentino, Weisheng Kong, Usama Imtiaz, Di Zhang, Yusuke Kasuya, Mirei Nagai, Makoto Ozaki, Salvatore Sessa, Hiroyuki Ishii, Massimiliano Zecca, Atsuo Takanishi

Novelty Detection in User Behavioural Models within Ambient Assisted Living Applications: An Experimental Evaluation 1868
Philip Vance, Gautham P. Das, Thomas Martin McGinnity, Sonya A. Coleman, L.P. Maguire

Navigation System for the Visually Impaired Individuals with the Kinect and Vibrotactile Belt 1874
Lu Wang, Na Li, Dejing Ni, Juan Wu

A11: Micro and Nano Robots

Indoor hovering flight of a nano-scale helicopter by markerless visual servo control 1880
Takahiro Hatakeyama, Takuya Numata, Yasushi Iwatani

Conductive, multilayer scaffold with micro-porous structure for tissue engineering 1886
Henry Chu, Zhijie Huan, James K. Mills, Jie Yang, Dong Sun

Development of 6-DOF Nano-precision Stewart Platform for Nano-Milling Application 1892
Tho Nguyen, Yung Ting, Mark Leoma

Design and Analysis of a Decoupled XY Micro Compliant Parallel Manipulator 1898
Bingxiao Ding, Yangmin Li

Microrobotics: Present, Challenges, Perspectives <i>Florin Dragomir, Otilia Elena Dragomir</i>	1904
---	------

B11: Service Robots II

Smooth Path Planning for a Home Service Robot Using Eta ³ -Splines <i>Sen Zhang, Lei Sun, Zhongliang Chen, Xiang Lu, Jingtai Liu</i>	1910
Analysis and Design of Service Robots based on the ICF <i>Yujin Wakita, Hideyuki Tanaka, Yoshio Matsumoto</i>	1916
Analysis of a Design Index for the Service Robot in a Human-Coexistence Environment <i>Takuma Masushige, Saki Higashi, Satoshi Muramatsu, Daisuke Chugo, Sho Yokota, Hiroshi Hashimoto</i>	1921
A new Assistance Drive System based on Ultrasound Sensor for Smart Wheelchair <i>Jianfei Zhang, Jingchuan Wang, Weidong Chen</i>	1927
Motion planning in the belief space for compliant behaviour of a diver companion robot <i>Enrica Zereik, Marco Bibuli, Gabriele Bruzzone, Francesco Gagliardi, Fabio Bonsignorio</i>	1933

C11: Wheeled Robots

Mobility of a Leg-wheeled Robot with Reduced DOF on Designated Terrains using Skating Motion by Passive Wheels <i>Nurul Izzati Azlizan, Katsuhiko Inagaki</i>	1939
Design of Cluster Geometries for Clusterwheel IP Robots: Obstacle size and Controllability <i>Hari Vasudevan, Aaron M. Dollar, John B. Morrell</i>	1945
On the control of a two-wheeled balancing path-following robot <i>Jianlan Luo, Zhewen Tian, Jintao Yang</i>	1952
A Multi-DOF Two Wheeled Inverted Pendulum Robot Climbing on A Slope <i>Fuquan Dai, Xueshan Gao, Shigong Jiang, Yubai Liu, Jize Li</i>	1958
Modeling and LQR Control of a Multi-DOF Two-wheeled Robot <i>Shigong Jiang, Fuquan Dai, Ling Li, Xueshan Gao</i>	1964

D11: Pattern Recognition and 3D Reconstruction

Markov Random Field Terrain Classification of Large-Scale 3D Maps <i>Marcel Haeseler, Benedikt Joebgen, Frank Neuhaus, Dagmar Lang, Dietrich Paulus</i>	1970
Parallel Processing of Grid-based One-shot Structured-light System for Online 3D Reconstruction of Moving Objects <i>Ryusuke Sagawa, Yoshio Matsumoto, Hiroshi Kawasaki, Ryo Furukawa</i>	1976
Development of a Person Counting System Using a 3D Laser Scanner <i>Shun-ichi Akamatsu, Shimaji Naohiro, Tetsuo Tomizawa</i>	1983
Robot-mounted 500-fps 3-D Shape Measurement Using Motion-compensated Coded Structured Light Method <i>Jun Chen, Yongjiu Liu, Qingyi Gu, Tadayoshi Aoyama, Takeshi Takaki, Idaku Ishii</i>	1989
A Semisupervised Classification Method of Hyperspectral Image Based on Label Mean <i>Ling Wang, Jianwei Wan, Ke Xu, Hengzhen Gao</i>	1995

E11: Kinematics and Dynamics

The convergence of stochastic gradient iterative modal identification algorithm and application in modal analysis for space large manipulator <i>Panfeng Huang, Zhenyu Lu</i>	2000
Multi-Level Constraints of Redundant Manipulator Handled by Different Trajectory Tracking <i>Jian Fang, Jian Chen, Tao Mei, Jianghai Zhao</i>	2006
Dynamic Manipulability of Velocity-constrained Serial Robotic Manipulators <i>Cong Dung Pham, Pål Johan From</i>	2012
Inverse Kinematics Solution for Robot Manipulator based on Adaptive MIMO Neural Network Model Optimized by Hybrid Differential Evolution Algorithm <i>Ho Pham Huy Anh, Nguyen Ngoc Son, Truong Dinh Chau</i>	2019

[Analysis and Simulation of Kinematics of 5-DOF Nuclear Power Station Robot Manipulator](#) 2025
Chunchao Chen, Jinsong Li, Jun Luo, Shaorong Xie, Huayan Pu, Ze Cui, Jason Gu

F11: Automation Technology

[Fault diagnosis of numerical controlled machine based on comprehensive fuzzy method](#) 2031
Huijuan Hao, Maoli Wang, Fengqi Hao, Zhengwei Wang

[Through-Silicon Via Placement With Shuffled Frog Leap Algorithm](#) 2036
Su Shaobo, Huiyun Li, Guoqin Xu

[Dynamic Generation of Technical Documentation for Medical Devices](#) 2043
Tobias Lueddemann, Helena Bebert, Jonas Schiebl, Tim C. Lueth

[Radio frequency identification based detection of filling levels for automated monitoring of fluid intake](#) 2049
Joachim F. Kreutzer, Raphaela Schmid, Samuel M. F. Reimer, Tim C. Lueth, Lorenzo T. D'Angelo

[Multilevel Graphical Modeling for System of Systems: Bondgraph Model for a Wireless Communication Link with Redundancy](#) 2055
Ahmad Koubeissi, Mohammad Ayache, Rochdi Merzouki

A12: Legged Robots

[Trot Gait Control of Quadruped Robot Based on Inclination of Body](#) 2062
Ryosuke Horio, Naoki Uchiyama, Shigenori Sano

[Varying Velocity Hopping Gait Planning of a One-legged Robot](#) 2068
Haili Qian, Lei Sun, Ruitao Qiu, Jingtai Liu

[Hopf Oscillator-Based Gait Transition for A Quadruped Robot](#) 2074
Wei Xiao, Wei Wang

[Robust Walking of Biped Robot on Uneven Terrain Using Effect of Wobbling Mass](#) 2080
Terumitsu Hayashi, Masaki Yamakita, Yuta Hanazawa, Fumihiko Asano

[Speeding-Up Method for Biped Limit Cycle Walking Using Asymmetric Swing-Leg Motion](#) 2086
Yuta Hanazawa, Fumihiko Asano

B12: Service Robots III

[A Modular Manipulator System Using Rotary Joints toward Helping the Elderly and the Handicapped](#) 2092
Jihong Yan, Gang-feng Liu, Xin Guo, Hong-bing Dong, Yu-bin Liu, Jie Zhao

[Evaluation of Patient Transfer Assistance Systems for Nursing Personnel at a Residential Home for the Elderly](#) 2098
Samuel M. F. Reimer, Wiebke Pfeiffer, Joachim F. Kreutzer, Tim C. Lueth, Lorenzo T. D'Angelo

[An AGV-based Teaching Approach on Experiments of Mechatronics Course](#) 2104
Ting Lai, Peijiang Yuan, Tianmiao Wang, Chengkun Wang, Dongdong Chen, Yong Li

[A Real-time Intelligent Shoe System for Writing by Foot](#) 2110
Yanbo Tao, Huihuan Qian, Yang Yong, Long Han, Yangsheng Xu

[A Study and Development on Robotic Drug Storing and Dispensing System in Drug Logistics for A Mid-Sized Hospital](#) 2116
Karat Thanaboontong, Jackrit Suthakorn

[Teaching Multiple Robots by a Human - Teaching Data Generation -](#) 2121
Jorge David Figueroa Heredia, Hamdi Sahloul, Jun Ota

C12: Mobile Robot Navigation

[An Online Approach for Intersection Navigation of Autonomous Vehicle](#) 2127
Yang Bai, Zhuang Jie Chong, Marcelo H. Ang Jr., Xueshan Gao

[Decentralized Navigation of Nonholonomic Robots for 3D Formation Building](#) 2133
Valimohammad Nazarzehi, Andrey V. Savkin

[Trail-Map: A Scalable Landmark Data Structure for Biologically Inspired Range-Free Navigation](#) 2138
Annett Stelzer, Elmar Mair, Michael Suppa

Real-Time Kinematic Navigation of a Mobile Robot among Moving Obstacles with Guaranteed Global Convergence	2146
<i>Alexey Matveev, Michael Hoy, Andrey Savkin</i>	
Reactive adapted assistance for wheelchair navigation based on a standard skill profile	2152
<i>Manuel Fernández-Carmona, Cristina Urdiales, Francisco Sandoval</i>	

D12: Measurement and Control of Dynamic Systems

A New Way to Detect the Position and Orientation Of the Wheeled Mobile Robot on the Image	2158
<i>Chaoli Wang, Zhenyu Fu</i>	
Feature and Weight Selection Using Tabu Search for Improving the Recognition Rate of Duct	2163
<i>Yongxiong Wang, Kai Li</i>	
BLDCM Speed Observer Based on Scale-corrected Minimal Skew Simplex Sampling UKF	2169
<i>Zhugang Ding, Guoliang Wei</i>	
Average Consensus of a Class of Multi-agent Systems with Markov Switching Topology and Time-varying Delays	2174
<i>Lin Li, Yuting Kang</i>	
Terrain Classification Based On Variable-scale Three-dimensional Grid Map	2179
<i>Xingyu Chen, Jie Li, Xia Yuan, Chunxia Zhao</i>	

E12: Grasping

Dual Arm Robot Fabric Wrapping Operation Using Target lines	2185
<i>Naohiro Hayashi, Tetsuo Tomizawa, Takashi Suehiro, Shunsuke Kudoh</i>	
Topology design of a conforming gripper with distributed compliance via a level set method	2191
<i>Yang Liu, Michael Yu Wang</i>	
Improved Method for Computation of Grasp Quality Metric Using Minimal Breaking Force on Objects	2197
<i>Mana Borwornpadungkitti, Watcharapol Watcharawisetkul, Nattee Niparnan, Attawith Sudsang</i>	
A Space-saving End-effector with Capture and Actuation Transmission Capabilities	2203
<i>Jun Wu, Shaowei Fan, Fenglei Ni, Hong Liu</i>	
Classification of Flexible Three-Fingered Hand Grasping Pattern Based on BP Neural Network	2209
<i>Zhen Qian, Xu Fang, GuanJun Bao, Sheng Xu, Shibo Cai, Jianchao Zhang, Qinghua Yang</i>	
An Underactuated Hand for Efficient Finger-Gaiting-Based Dexterous Manipulation	2214
<i>Raymond Ma, Aaron M. Dollar</i>	

F12: Advanced Robotics for Applications

Development of an Anthropomorphic Flute Robot for the Application in Science and Technology Museum	2220
<i>Gao Huang, Weimin Zhang, Fei Meng, Ye Tian, Qing Shi, Klaus Petersen, Atsuo Takanishi, Qiang Huang</i>	
Robust Video Denoising by Low-rank Decomposition and Modeling Noises with Mixture of Gaussian	2226
<i>Guiping Shen, Zhi Han, Yandong Tang</i>	
Adaptive Control of Unmanned Surface Vessels Matching an Optimized Reference Model	2232
<i>Chenguang Yang, Rongxin Cui, Zhijun Li, Sanjay Sharma, Xingang Zhao</i>	
Biomimetic design of woodpecker for shock and vibration protection	2238
<i>Jing Bian, Xingjian Jing</i>	
SSVEP Based Brain-Computer Interface Controlled Functional Electrical Stimulation System for Upper Extremity Rehabilitation	2244
<i>Yaqi Chu, Xingang Zhao, Jianda Han, Yiwen Zhao, Jun Yao</i>	

I12: Interactive Session

Force Allocation Model for Armed Police Handling of Emergencies Based on Linear Programming	2250
<i>Hongliang Chang, Yu Li, Fangjian Han, Weihong Fan</i>	
Magnetically Suspend Flywheel Rotor Speed Nonlinear Control	2255
<i>Meng Li, Xinxiu Zhou, Ran Zhang</i>	

Shuffle Traveling of Humanoid Robots <i>Masanao Koeda, Masayuki Ueno, Takayuki Serizawa</i>	2262
A Natural Assisted Navigation Motion for Telepresence Robots <i>Wing Kwong Chung, Tin Lun Lam, Yangsheng Xu</i>	2268
Ceiling Vision Localization with Feature Pairs for Home Service Robots <i>Pengjin Chen, Zhaopeng Gu, Guodong Zhang, Hong Liu</i>	2274
Human Action Classification Based on Sequential Bag-of-Words Model <i>Hong Liu, Qiaoduo Zhang, Qianru Sun</i>	2280
The Lightweight Design of the Humanoid Robot Frameworks Based on Evolutionary Structural Optimization <i>Dongsen Ye, Shaoming Sun, Jian Chen, Minzhou Luo</i>	2286
Analytical Inverse Kinematic Computation for Anthropomorphic Manipulator based on Human-Like Motion Optimization and Maximum Reachable Region Optimization <i>Jing Xia, Zainan Jiang, Hong Liu, Hegao Cai</i>	2292
PID Neural Network Decoupling Control of Deaerator Pressure and Water Level Control System <i>Peng Wang, Hao Meng, Qingzhou Ji</i>	2298
Impedance Control of a Series Elastic Drive System added with another Actuator <i>Keisuke Yasuda, Shunya Takahashi, Yasuhito Kusakabe, Ryojun Ikeura, Soichiro Hayakawa, Hideki Sawai</i>	2304
3D Face Reconstruction based on Multi-View Stereo Algorithm <i>Keju Peng, Tao Guan, Chao Xu, Dongxiang Zhou</i>	2310
A Multiobjective Clustering of Solutions for System Reliability Optimization <i>Ran Cao, Hongzhang Jin, Xuliang Yao</i>	2315
Humanoid Arm with the Integrated Serial Elastic Actuator <i>Xijian Huo, Yanfeng Xia, Yiwei Liu, Li Jiang, Hong Liu</i>	2321
Dynamics Verification of Free-floating Space Robot Based on the Hybrid Simulation <i>Haitao Yang, Kui Sun, Zongwu Xie, Minghe Jin, Hong Liu</i>	2327
Controller-Free Ratio-Variable Gearbox for Hybrid Powertrain: Implementation and Testing <i>Shuaijun Li, Ning Cui, Huihuan Qian, Weimin Li, Guoqin Xu, Yangsheng Xu</i>	2333
An Improved Quantum State Estimation algorithm via Compressive Sensing <i>Shuang Cong, Hui Zhang, Kezhi Li</i>	2338
A Flexible Capacitive Tactile Sensing Array for Pressure Measurement <i>Xianghong Wang, Ying Zhong, Yixin Sun, Xingfei Li</i>	2344
The Design and Simulation of the Ultrasonic Machining Driver based on BUCK DC Chopper <i>Jianjun Wang, Zhili Long, Yang Zhao</i>	2350
Lumen Segmentation and Visualization of Abdominal Aorta Using Geodesic Active Contours for Intravascular Surgical Simulation <i>Fan Yang, Zengguang Hou, Shaohua Mi, Gui-Bin Bian, Xiao-Liang Xie</i>	2356
Unfolded/Tightened Mechanism Series Support Design Based on Characteristics of Flying Snake Spine <i>Zuhui Jiang, Baolin Feng, Shibiao Zhao, Zhongshan Zheng, Lu Li, Kexuan Li</i>	2362
Multiple UAVs Hierarchical Dynamic Task Allocation Based on PSO-FSA and Decentralized Auction <i>Lei Cao, Heshun Tan, Hui Peng, Mingcong Pan</i>	2368
Expression Image Preprocessing based on Wavelet Transform <i>Changqin Quan, Xiaoming Xu, Fuji Ren</i>	2374
Design of a Scalable Trailing Edge of Morphing Wings <i>Bing Li, Hefei Wang, Gang Li</i>	2378
Implementation and Evaluation of Listenability-Centered Sound Separation System <i>Takahiro Nakadai, Tomoki Taguchi, Hiroshi Mizoguchi, Ryohei Egusa, Etsuji Yamaguchi, Shigenori Inagaki, Yoshiaki Takeda, Miki Namatame, Masanori Sugimoto, Fusako Kusunoki</i>	2383
The Control Algorithm of craniofacial plastic surgical robot <i>Yunyong Shi, Chaozheng Zhou, Ming Zhu, Le Xie, Gang Chai, Qingfeng Li</i>	2389

High Performance Embedding Environment for Reacting Suddenly Appeared Road Obstacles <i>Chinthaka Premachandra, Yutaro Okamoto, Kiyotaka Kato</i>	2394
Bio-Inspired Impedance Controller and Balancing Feedback for the Effective Teleoperation of a Bipedal Robot <i>Anais Brygo, Ioannis Sarakoglou, Nadia Garcia-Hernandez, Nikolaos Tsagarakis</i>	2398
Autonomous vehicle global navigation approach associating sensor based control and digital <i>Elisa Pereira, Danilo Alves de Lima, Alessandro Corrêa Victorino</i>	2404
A New Control Method of Quadrupe Robot Walking on Rough Terrain based on Linear Inverted Pendulum Method <i>Xin Li, Junyao Gao, Qiang Huang, Haojian Lu, Zhe Xu, Yi Liu</i>	2410
Control Strategy of the Lower-Limb Exoskeleton Based On the EMG Signals <i>Diansheng Chen, Meng Ning, Benguang Zhang, Guang Yang</i>	2416
Evaluation on dexterity of human lower limbs and a powered orthosis experiment <i>DianSheng Chen, Meng Ning, Jian Li, Guang Yang, Bei Sun</i>	2421
Friction Identification and Control for Chinese Large-scale Space End-effector's Dragging Subsystem <i>Fenglei Ni, Qian Zhang, Dangyang Jie, Hong Liu</i>	2426
The Design, Control and Experiment of a High Payload-Weight Hexapod Robot <i>Zhixiong Huang, Wenfu Xu, Zhiying Wang, Zonggao Mu</i>	2431
A Method to Regulate the Torque of Flexible-joint Manipulators with Velocity Control Inputs <i>David Navarro-Alarcon, Zerui Wang, Hiu Man Yip, Yunhui Liu, Peng Li, Weiyang Lin</i>	2437
Dynamic Modeling and Vibration Properties Study for Flexible-joint Space Manipulators <i>Yibo Yang, Wenfu Xu, Zonggao Mu</i>	2443
Real-Time Eyelid Open/Closed State Recognition based on HLAC towards Driver Drowsiness Detection <i>Yuki Ishii, Takeki Ogitsu, Hiroshi Takemura, Hiroshi Mizoguchi</i>	2449
Online Quality Inspection Technology for Electroplated Diamond Wire Based on Machine Vision <i>Yunfeng Gao, Wei Wei, Ke Wang, Feiyang Wang, Chuqing Cao</i>	2455
Dynamic Model and Simulation of Flexible Manipulator Based on Springs and Rigid Bodies <i>Jianhua Zhang, Ying Tian, Minglu Zhang</i>	2460
Experimental Evaluation of the Schunk 5-Finger Gripping Hand for Grasping Tasks <i>Steffen W. Ruehl, Christoper Parltz, Georg Heppner, Andreas Hermann, Arne Roennau, Ruediger Dillmann</i>	2465
Follow My Step: A Framework for Biped Robots to Imitate Human Walking <i>Yifan Hou, Minguo Zhao</i>	2471
Modeling & Developing a Single-Drive Robotic Fish <i>Yicun Xu</i>	2477
A Novel Video Stabilization Method with Global Motion Vector Prediction and Border Region Recovery <i>Yang Zhang, Xu He, Yuquan Leng, Chuanyin Liu</i>	2483
Approach Movement of Redundant Manipulator Using Stereo Vision <i>Jiadi Qu, Fuhai Zhang, Yili Fu, Shuxiang Guo</i>	2489
Incremental and Adaptive Front End Fusion <i>Juan Falquez, Vincent Spinella-Mamo, Gabe Sibley</i>	2495
Algorithm for Foraging and Building Task on a Novel Swarm Robotic Platform <i>Yuquan Leng, Weijia Zhou, Yang Zhang, Xu He</i>	2501
A Novel Fusion Method for Robot Indoor Environment Mapping <i>Guanglei Huo, Ruifeng Li, Lijun Zhao, Ke Wang</i>	2507
Effects of PD control parameter on walking characteristics of a passive dynamic walker with torso <i>Xinyu Liu, Xizhe Zang, Jie Zhao</i>	2511
Moving Object Detection under Moving Camera by Using Normal Flows <i>Ding Yuan, Yalong Yu</i>	2517
Robust Visual Tracking Based on Local Kernelized Representation <i>Qiaozhe Li, Yu Qiao, Jie Yang</i>	2523

U-Pendant: A Universal Teach Pendant for Serial Robots Based on ROS <i>Yongzhuo Gao, Yanyu Su, Wei Dong, Weidong Wang, Zhijiang Du, Xueshan Gao, Yu Mu</i>	2529
A Geometric Approach for Modelling of Unfixed-Base Manipulators <i>Yong-An Zhang, ZhiGang Zhou, Di Zhou</i>	2535
Adaptive geometric trajectory tracking control of quadrotor with finite-time convergence <i>Xiaoning Shi, Yong-An Zhang, Di Zhou</i>	2541
Definition of Semantic Maps for Outdoor Robotic Tasks <i>Dagmar Lang, Susanne Friedmann, Marcel Häselich, Dietrich Paulus</i>	2547
Adaptive sliding model control for linear actuator with hysteresis using a Prandtl-Ishlinskii model <i>Jinwen Zheng, Qinglin Wang, Yuan Li</i>	2553
A Practical Method for Weld Seam Position Detection <i>Runxin Qu, Sijun Zhu, Xiaowei An, Yuanyuan Zou</i>	2558
Dynamic Trajectory Planning of Underwater Hydraulic Manipulator in Joint Space <i>Fengjie Qu, Yimin Zhou, Xinyu Wu, Qifeng Zhang, Ansi Peng</i>	2564
A Fast and Robust Traffic Sign Recognition Method Using Ring of RIBP Histograms based <i>Shouyi Yin, Peng Ouyang, Leibo Liu, Shaojun Wei</i>	2570
Support-plane Estimation for Floor Detection to Understand Regions' Spatial Organization <i>Lei Wang, Zhimin Zhou, Jun Wu, Yuncai Liu, Xu Zhao</i>	2576
Compact Model for the Characterization of a Piezoelectric Bend-Mode Droplet Generator <i>Dominik Rumschoettel, Markus Kagerer, Franz Irlinger, Tim C. Lueth</i>	2582
New Structure Design of a Flexure-Based Compliant Microgripper <i>Wenji Ai, Qingsong Xu</i>	2588
Manipulation Task Simulation using ROS and Gazebo <i>Wei Qian, Zeyang Xia, Jing Xiong, Yangzhou Gan, Yangchao Guo, Shaokui Weng, Hao Deng, Ying Hu, Jianwei Zhang</i>	2594
A Nanorobot Swarming Algorithm Based on Bacteria Foraging Optimization to Eradicate Cancer Cells <i>Qingying Zhao, Min Li, Jun Luo, Yang Li, Lianhang Dou</i>	2599
A Motion Control Approach to Reverse a Mobile Robot with Two Off-axle Hitching Trailers <i>Cheng Jin, Yong Zhang, Zhonghua Wang, Huiyang Ren</i>	2605
Construction and Validation of a Three-dimensional Finite Element Model of Hip Joint <i>Monan Wang, Jianan Liang</i>	2609
Finite-time adaptive observers for a class of nonlinear systems and its application to robot <i>Yanjun Shen, Hui Yu, Jigui Jian</i>	2613
Study on Indoor Robot of self-localization Based on RGB-D Sensor <i>Chang Lin, Bingwei He, Jianwei Zhang</i>	2619
Fuzzy Based Velocity Constraints of Virtual Fixtures in Tele-Robotic Surgery <i>Yili Fu, Bo Pan, Huasong Yin</i>	2625
An online calibration method for six-dimensional force/torque sensor based on shape from motion with complex algorithm <i>Yongjun Sun, Yajuan Li, Yiwei Liu, Hong Liu</i>	2631
Safety Driving Assistance System Design in Intelligent Vehicles <i>Yimin Zhou, Gang Wang, Guoqin Xu, Guoqiang Fu</i>	2637
Design and Realization of the Biomimetic Predator-prey Vision Based on a Self-reconfigurable Robot <i>Ning Tan, Arnab Sinha, Rajesh Elara Mohan</i>	2643
Fundamental tests of soft mechanisms for pushing abdomen in stomach X-ray examination <i>Masahiro Iwamura, Koichi Suzumori, Shuichi Wakimoto, Hisao Oka, Koichi Shibuya, Kazuyuki Sumi</i>	2649
Self-Deployment Strategy for a Swarm of Robots with Global Network Preservation to Assist Rescuers in Hazardous Environments <i>Pham Duy Hung, Tran Quang Vinh, Minh-Trien Pham, Trung Dung Ngo</i>	2655
Graph-based SLAM based Magnet Map Generation for Magnetic Guidance <i>Yuan Yu, Lindong Guo, Ming Yang, Gang Zhu, Bing Wang, Chunxiang Wang, Xinhua Weng</i>	2661

Simulation and Experiments of a Four-Legged Robot That Can Locomote by Crawling and Jumping <i>Hyunsoo Seung, Sangyoon Lee</i>	2667
A proposal of a SMA actuated wing mechanism using flexible structure for the capability of various flow speeds <i>Ryota Ishibashi, Hiroaki Ochi, Takahiko Oda, Ryuji Okuda, Katsuya Umeda, Kenji Tahara, Hitoshi Kino, Akira Kojima</i>	2673
Improved GA-based ICF Target Pose Measurement <i>Wei Song, Xu Liu, Yang Zhou, Yanan Zhang, Linyong Shen</i>	2679
The Multi-target Search Problem with Environmental Restrictions in Swarm Robotics <i>Ying Tan, Jie Li</i>	2685
A flexible tension-pressure tactile sensitive sensor array for the robot skin <i>Caixia Liu, Ying Huang, Ping Liu, Yugang Zhang, Haitao Yuan, Leiming Li, Yunjian Ge</i>	2691
A Stabilizing Control Technique for Minimally Invasive Surgical Robot with Uncertain Dynamic Parameters <i>Shijie Zhang, Yi Ning</i>	2697
Force feedback time prediction based on neural network of MIS Robot with time delay <i>Yi Ning, Lili Han, Zhaoran Xiao, Baoguo Liu</i>	2703
Automatic Gastroscopy Video Quality Assessment <i>Shuai Wang, Dongying Tian, Yang Cong, Yunsheng Yang, Yandong Tang, Huaici Zhao</i>	2709