

2015 IEEE International Conference on Robotics and Automation

(ICRA 2015)

**Seattle, Washington, USA
26-30 May 2015**

Pages 1-927

**IEEE Catalog Number: CFP15RAA-POD
ISBN: 978-1-4799-6924-1**

TABLE OF CONTENTS

THE EXTENDED VELOCITY OBSTACLE AND APPLYING ORCA IN THE REAL WORLD	16
<i>Levy, Amichai ; Keitel, Chris ; Engel, Sam ; McLurkin, James</i>	
NEURAL-BASED UNDERWATER SPHERICAL OBJECT LOCALIZATION THROUGH ELECTROLOCATION	23
<i>Morel, Y. ; Lebastard, V. ; Boyer, F.</i>	
SAFE TRAJECTORY PLANNING FOR MULTIPLE AERIAL VEHICLES WITH SEGMENTATION-ADAPTIVE PSEUDOSPECTRAL COLLOCATION	29
<i>Cobano, J.A. ; Vera, S. ; Heredia, G. ; Ollero, A.</i>	
DECENTRALIZED COOPERATIVE MEAN APPROACH TO COLLISION AVOIDANCE FOR NONHOLONOMIC MOBILE ROBOTS	35
<i>Jin, Jingfu ; Kim, Yoon-Gu ; Wee, Sung-Gil ; Gans, Nicholas</i>	
EFFICIENT MIXED-INTEGER PLANNING FOR UAVS IN CLUTTERED ENVIRONMENTS	42
<i>Deits, Robin ; Tedrake, Russ</i>	
REACTIVE AVOIDANCE USING EMBEDDED STEREO VISION FOR MAV FLIGHT	50
<i>Oleynikova, H. ; Honegger, D. ; Pollefeys, M.</i>	
PHONGPD: GRADIENT-CONTINUOUS PENETRATION METRIC FOR POLYGONAL MODELS USING PHONG PROJECTION	57
<i>Lee, Youngeun ; Kim, Young J.</i>	
FAST COLLISION DETECTION THROUGH BOUNDING VOLUME HIERARCHIES IN WORKSPACE-TIME SPACE FOR SAMPLING-BASED MOTION PLANNERS	63
<i>Schwesinger, Ulrich ; Siegart, Roland ; Furgale, Paul</i>	
STRUCTURED LOW-RANK MATRIX APPROXIMATION IN GAUSSIAN PROCESS REGRESSION FOR AUTONOMOUS ROBOT NAVIGATION	69
<i>Kim, Eunwoo ; Choi, Sungjoon ; Oh, Songhwi</i>	
INCREMENTAL DENSE SEMANTIC STEREO FUSION FOR LARGE-SCALE SEMANTIC SCENE RECONSTRUCTION	75
<i>Vineet, Vibhav ; Miksik, Ondrej ; Lidegaard, Morten ; Niebner, Matthias ; Golodetz, Stuart ; Prisacariu, Victor A. ; Kahler, Olaf ; Murray, David W. ; Izadi, Shahram ; Peerez, Patrick ; Torr, Philip H.S.</i>	
INVERSE DEPTH FOR ACCURATE PHOTOMETRIC AND GEOMETRIC ERROR MINIMISATION IN RGB-D DENSE VISUAL ODOMETRY	83
<i>Gutierrez-Gomez, D. ; Mayol-Cuevas, W. ; Guerrero, J.J.</i>	
WORK SMART, NOT HARD: RECALLING RELEVANT EXPERIENCES FOR VAST-SCALE BUT TIME-CONSTRAINED LOCALISATION	90
<i>Linegar, Chris ; Churchill, Winston ; Newman, Paul</i>	
A PRIMAL-DUAL FRAMEWORK FOR REAL-TIME DENSE RGB-D SCENE FLOW	98
<i>Jaimez, Mariano ; Souiai, Mohamed ; Gonzalez-Jimenez, Javier ; Cremers, Daniel</i>	
FAST DENSE STEREO CORRESPONDENCES BY BINARY LOCALITY SENSITIVE HASHING	105
<i>Heise, Philipp ; Jensen, Brian ; Klose, Sebastian ; Knoll, Alois</i>	
CONTINUOUS ON-BOARD MONOCULAR-VISION-BASED ELEVATION MAPPING APPLIED TO AUTONOMOUS LANDING OF MICRO AERIAL VEHICLES	111
<i>Forster, C. ; Faessler, M. ; Fontana, F. ; Werlberger, M. ; Scaramuzza, D.</i>	
DEPTH-BASED TRACKING WITH PHYSICAL CONSTRAINTS FOR ROBOT MANIPULATION	119
<i>Schmidt, T. ; Hertkorn, K. ; Newcombe, R. ; Marton, Z. ; Suppa, M. ; Fox, D.</i>	
SEQUENCE-LEVEL OBJECT CANDIDATES BASED ON SALIENCY FOR GENERIC OBJECT RECOGNITION ON MOBILE SYSTEMS	127
<i>Horbert, Esther ; Garcia, German M. ; Frintrop, Simone ; Leibe, Bastian</i>	
TOO MUCH TV IS BAD: DENSE RECONSTRUCTION FROM SPARSE LASER WITH NON-CONVEX REGULARISATION	135
<i>Pinies, Pedro ; Paz, Lina Maria ; Newman, Paul</i>	
MODELING AND CLOSED-LOOP CONTROL OF ELECTROMAGNETIC MANIPULATION OF A MICROPARTICLE	143
<i>Weicheng Ma ; Fuzhou Niu ; Xiangpeng Li ; Haibo Ji ; Jie Yang ; Dong Sun</i>	
FIRST DEMONSTRATION OF A MODULAR AND RECONFIGURABLE MAGNETIC-MANIPULATION SYSTEM	149
<i>Petruska, A.J. ; Brink, J.B. ; Abbott, J.J.</i>	
LEARNING CONTACT-RICH MANIPULATION SKILLS WITH GUIDED POLICY SEARCH	156
<i>Levine, Sergey ; Wagener, Nolan ; Abbeel, Pieter</i>	
WHOLE-BODY MULTI-MODAL SEMI-AUTONOMOUS TELEOPERATION OF MOBILE MANIPULATOR SYSTEMS	164
<i>ChangSu Ha ; Sangyul Park ; Jongbeom Her ; Inyoung Jang ; Yongseok Lee ; Gun Rae Cho ; Hyoung Il Son ; Dongjun Lee</i>	
DECENTRALIZED OBJECT TRANSPORTATION BY TWO NONHOLONOMIC MOBILE ROBOTS EXPLOITING ONLY IMPLICIT COMMUNICATION	171
<i>Tsiamis, Anastasios ; Bechlioulis, Charalampos P. ; Karras, George C. ; Kyriakopoulos, Kostas J.</i>	

LEARNING FORCE-BASED MANIPULATION OF DEFORMABLE OBJECTS FROM MULTIPLE DEMONSTRATIONS.....	177
<i>Lee, Alex X. ; Lu, Henry ; Gupta, Abhishek ; Levine, Sergey ; Abbeel, Pieter</i>	
ACCURATE GARMENT SURFACE ANALYSIS USING AN ACTIVE STEREO ROBOT HEAD WITH APPLICATION TO DUAL-ARM FLATTENING	185
<i>Li Sun ; Aragon-Camarasa, G. ; Rogers, S. ; Siebert, J.P.</i>	
MULTI-ROBOT GRASP PLANNING FOR SEQUENTIAL ASSEMBLY OPERATIONS.....	193
<i>Dogar, M. ; Spielberg, A. ; Baker, S. ; Rus, D.</i>	
LARGE DEFLECTION SHAPE SENSING OF A CONTINUUM MANIPULATOR FOR MINIMALLY-INVASIVE SURGERY	201
<i>Hao Liu ; Farvardin, Amirhossein ; Pedram, Sahba Aghajani ; Iordachita, Iulian ; Taylor, Russell H. ; Armand, Mehran</i>	
MAGNETO-RHEOLOGICAL ACTUATORS FOR HAPTIC DEVICES: DESIGN, MODELING, CONTROL, AND VALIDATION OF A PROTOTYPE CLUTCH	207
<i>Najmaei, Nima ; Asadian, Ali ; Kermani, Mehrdad R. ; Patel, Rajni V.</i>	
RELIABLE AND LIGHTWEIGHT PRIMARY FLIGHT CONTROL ACTUATION USING MAGNETO-RHEOLOGICAL CLUTCHES IN SLIPPAGE	213
<i>Chouinard, P. ; Denninger, M. ; Plante, J.-S.</i>	
THE ARCHED FLEXURE VSA: A COMPACT VARIABLE STIFFNESS ACTUATOR WITH LARGE STIFFNESS RANGE	220
<i>Schimmels, Joseph M. ; Garces, Daniel R.</i>	
SIX-STATOR SPHERICAL INDUCTION MOTOR FOR BALANCING MOBILE ROBOTS	226
<i>Bhatia, Ankit ; Kumagai, Masaaki ; Hollis, Ralph</i>	
TORSION MACCEPA: A NOVEL COMPACT COMPLIANT ACTUATOR DESIGNED AROUND THE DRIVE AXIS.....	232
<i>Furumont, R. ; Mathijssen, G. ; van der Hoeven, T. ; Brackx, B. ; Lefeber, D. ; Vanderborght, B.</i>	
PASSIVELY ADJUSTABLE GEAR BASED ON TWISTED STRING ACTUATOR: CONCEPT, MODEL AND EVALUATION.....	238
<i>Singh, Harsinran ; Popov, Dmitry ; Gaponov, Igor ; Ryu, Jee-Hwan</i>	
DESIGN INVESTIGATION OF A CORELESS TUBULAR LINEAR GENERATOR FOR A MOBALL: A SPHERICAL EXPLORATION ROBOT WITH WIND-ENERGY HARVESTING CAPABILITY	244
<i>Asama, Junichi ; Burkhardt, Matthew R. ; Davoodi, Faranak ; Burdick, Joel W.</i>	
SELECTIVE STIFFENING OF SOFT ACTUATORS BASED ON JAMMING	252
<i>Wall, V. ; Deimel, R. ; Brock, O.</i>	
INVESTIGATION OF SELF-HEALING COMPLIANT ACTUATORS FOR ROBOTICS.....	258
<i>Terryn, S. ; Mathijssen, G. ; Brancart, J. ; Van Assche, G. ; Vanderborght, B. ; Lefeber, D.</i>	
SENSORY SUBSTITUTION OF FORCE AND TORQUE USING 6-DOF TANGENTIAL AND NORMAL SKIN DEFORMATION FEEDBACK.....	264
<i>Quek, Zhan Fan ; Schorr, Samuel B. ; Nisky, Ilana ; Provancher, William R. ; Okamura, Allison M.</i>	
DESIGN AND EXPERIMENTAL EVALUATION OF A SKIN-STRETCH HAPTIC DEVICE FOR IMPROVED CONTROL OF BRAIN-COMPUTER INTERFACES	272
<i>Sketch, Sean M. ; Deo, Darrel R. ; Menon, Jayant P. ; Okamura, Allison M.</i>	
INTERACTIVE HAPTIC SIMULATION OF TOOTH EXTRACTION BY A CONSTRAINT-BASED HAPTIC RENDERING APPROACH.....	278
<i>Wang, Dangxiao ; Tong, Hao ; Shi, Youjiao ; Zhang, Yuru</i>	
INPUT-TO-STATE STABLE APPROACH TO RELEASE THE CONSERVATISM OF PASSIVITY-BASED STABLE HAPTIC INTERACTION	285
<i>Jafari, Aghil ; Ryu, Jee-Hwan</i>	
SMOOTH TRANSITION-BASED CONTROL OF ENCOUNTER-TYPE HAPTIC DEVICES	291
<i>Gonzalez, Franck ; Bachta, Wael ; Gosselin, Florian</i>	
ANTAGONISTIC MUSCLE BASED ROBOT CONTROL FOR PHYSICAL INTERACTIONS	298
<i>Bhattacharjee, Tapomayukh ; Niemeyer, Gunter</i>	
MEASUREMENT OF SHEAR AND SLIP WITH A GELSIGHT TACTILE SENSOR.....	304
<i>Yuan, Wenzhen ; Li, Rui ; Srinivasan, Mandayam A. ; Adelson, Edward H.</i>	
CARTESIAN TASK ALLOCATION FOR COOPERATIVE, MULTILATERAL TELEOPERATION UNDER TIME DELAY	312
<i>Panzirsch, Michael ; Balachandran, Ribin ; Artigas, Jordi</i>	
A FORCE-BASED BILATERAL TELEOPERATION FRAMEWORK FOR AERIAL ROBOTS IN CONTACT WITH THE ENVIRONMENT	318
<i>Gioioso, Guido ; Mohammadi, Mostafa ; Franchi, Antonio ; Prattichizzo, Domenico</i>	
QUALITATIVE ANALYSIS OF POMDPS WITH TEMPORAL LOGIC SPECIFICATIONS FOR ROBOTICS APPLICATIONS.....	325
<i>Chatterjee, K. ; Chmelik, M. ; Gupta, R. ; Kanodia, A.</i>	
SAFETY CONTROL OF ROBOTS UNDER COMPUTED TORQUE CONTROL USING REACHABLE SETS	331
<i>Pereira, A. ; Althoff, M.</i>	
LET'S TALK: AUTONOMOUS CONFLICT RESOLUTION FOR ROBOTS CARRYING OUT INDIVIDUAL HIGH-LEVEL TASKS IN A SHARED WORKSPACE	339
<i>Kai Weng Wong ; Kress-Gazit, Hadas</i>	
TOWARDS MANIPULATION PLANNING WITH TEMPORAL LOGIC SPECIFICATIONS.....	346
<i>Keliang He ; Lahijanian, M. ; Kavraki, L.E. ; Vardi, M.Y.</i>	

AUTOMATIC DESIGN OF DISCREET DISCRETE FILTERS	353
<i>O'Kane, Jason M. ; Shell, Dylan A.</i>	
PARETO EFFICIENCY IN SYNTHESIZING SHARED AUTONOMY POLICIES WITH TEMPORAL LOGIC CONSTRAINTS	361
<i>Fu, Jie ; Topcu, Ufuk</i>	
DYNAMICS-DRIVEN ADAPTIVE ABSTRACTION FOR REACTIVE HIGH-LEVEL MISSION AND MOTION PLANNING	369
<i>DeCastro, Jonathan A. ; Raman, Vasumathi ; Kress-Gazit, Hadas</i>	
THE EXPONENTIAL MAP FOR THE GROUP OF SIMILARITY TRANSFORMATIONS AND APPLICATIONS TO MOTION INTERPOLATION	377
<i>Leonardos, S. ; Allen-Blanchette, C. ; Gallier, J.</i>	
TASK SCHEDULING FOR MOBILE ROBOTS USING INTERVAL ALGEBRA	383
<i>Mudrova, Lenka ; Hawes, Nick</i>	
CONTROL OF STOCHASTIC UNICYCLE-TYPE ROBOTS	389
<i>Shah, Shridhar K. ; Tanner, Herbert G.</i>	
ATTITUDE CONTROL FOR AN HYBRID UNMANNED AERIAL UNDERWATER VEHICLE: A ROBUST SWITCHED STRATEGY WITH GLOBAL STABILITY	395
<i>Neto, Armando Alves ; Mozelli, Leonardo A. ; Drews, Paulo L.J. ; Campos, Mario F.M.</i>	
COOPERATIVE LOCALIZATION BY FACTOR COMPOSITION OVER A FAULTY LOW-BANDWIDTH COMMUNICATION CHANNEL	401
<i>Walls, Jeffrey M. ; Cunningham, Alexander G. ; Eustice, Ryan M.</i>	
CHANCE-CONSTRAINED TARGET TRACKING FOR MOBILE ROBOTS	409
<i>Oh, Yoonseon ; Choi, Sungjoon ; Oh, Songhwa</i>	
ADAPTING TO PERFORMANCE VARIATIONS IN MULTI-ROBOT COVERAGE	415
<i>Pierson, Alyssa ; Figueiredo, Lucas C. ; Pimenta, Luciano C.A. ; Schwager, Mac</i>	
CONSERVATIVE TO CONFIDENT: TREATING UNCERTAINTY ROBUSTLY WITHIN LEARNING-BASED CONTROL	421
<i>Ostafew, Chris J. ; Schoellig, Angela P. ; Barfoot, Timothy D.</i>	
ROBUST STABILIZATION OF RIGID BODY ATTITUDE MOTION IN THE PRESENCE OF A STOCHASTIC INPUT TORQUE	428
<i>Samiei, Ehsan ; Izadi, Maziar ; Viswanathan, Sasi P. ; Sanyal, Amit K. ; Butcher, Eric A.</i>	
EFFICIENT DISTRIBUTED MULTI-ROBOT LOCALIZATION: A TARGET TRACKING INSPIRED DESIGN	434
<i>De Silva, Oscar ; Mann, George K.I. ; Gosine, Raymond G.</i>	
UNIFIED PASSIVITY-BASED CARTESIAN FORCE/IMPEDANCE CONTROL FOR RIGID AND FLEXIBLE JOINT ROBOTS VIA TASK-ENERGY TANKS	440
<i>Schindlbeck, C. ; Haddadin, S.</i>	
AN INVARIANT LINEAR QUADRATIC GAUSSIAN CONTROLLER FOR A SIMPLIFIED CAR	448
<i>Diemer, S. ; Bonnabel, S.</i>	
INTENTION-AWARE ONLINE POMDP PLANNING FOR AUTONOMOUS DRIVING IN A CROWD	454
<i>Bai, Haoyu ; Cai, Shaojun ; Ye, Nan ; Hsu, David ; Lee, Wee Sun</i>	
SELF-TRIGGERED COLLISION AVOIDANCE CONTROL FOR MULTI-VEHICLE SYSTEMS	461
<i>Rodriguez-Seda, Erick J.</i>	
VEHICLE STATE PREDICTION FOR OUTDOOR AUTONOMOUS HIGH-SPEED OFF-ROAD UGVs	467
<i>Wilson, Graeme Neff ; Ramirez-Serrano, Alejandro ; Sun, Qiao</i>	
LEVERAGED NON-STATIONARY GAUSSIAN PROCESS REGRESSION FOR AUTONOMOUS ROBOT NAVIGATION	473
<i>Choi, Sungjoon ; Kim, Eunwoo ; Lee, Kyungjae ; Oh, Songhwa</i>	
LOCATION UTILITY-BASED MAP REDUCTION	479
<i>Steiner, Ted J. ; Huang, Guoquan ; Leonard, John J.</i>	
AUTONOMOUS ROBOTIC EXPLORATION USING OCCUPANCY GRID MAPS AND GRAPH SLAM BASED ON SHANNON AND RÉNYI ENTROPY	487
<i>Carrillo, Henry ; Dames, Philip ; Kumar, Vijay ; Castellanos, Jose A.</i>	
RELIABLE KINECT-BASED NAVIGATION IN LARGE INDOOR ENVIRONMENTS	495
<i>Jalobeanu, Mihai ; Shirakyan, Greg ; Parent, Gershon ; Kikkeri, Harsha ; Peasley, Brian ; Feniello, Ashley</i>	
REDUCING FPGA ALGORITHM AREA BY AVOIDING REDUNDANT COMPUTATION	503
<i>Axelrod, Brian ; Laverne, Michel</i>	
COMMUNICATION-CONSTRAINED MULTI-AUV COOPERATIVE SLAM	509
<i>Paull, Liam ; Huang, Guoquan ; Seto, Mae ; Leonard, John J.</i>	
AUTONOMOUS SAMPLING OF WATER COLUMNS USING GLIDING ROBOTIC FISH: CONTROL ALGORITHMS AND FIELD EXPERIMENTS	517
<i>Zhang, Feitian ; En-Nasr, Osama ; Litchman, Elena ; Tan, Xiaobo</i>	
ON AUTONOMOUS COOPERATIVE UNDERWATER FLOATING MANIPULATION SYSTEMS	523
<i>Manerikar, Ninad ; Casalino, Giuseppe ; Simetti, Enrico ; Torelli, Sandro ; Sperinde, Alessandro</i>	
AUTONOMOUS UNDERWATER PANEL OPERATION BY GIRONA500 UVMS: A PRACTICAL APPROACH TO AUTONOMOUS UNDERWATER MANIPULATION	529
<i>Cieslak, Patryk ; Ridaou, Pere ; Giergiel, Mariusz</i>	
TOWARDS REAL-TIME UNDER-ICE ACOUSTIC NAVIGATION AT MESOSCALE RANGES	537
<i>Webster, Sarah E. ; Freitag, Lee E. ; Lee, Craig M. ; Gobat, Jason I.</i>	
ACTIVE DRIFTERS: TOWARDS A PRACTICAL MULTI-ROBOT SYSTEM FOR OCEAN MONITORING	545
<i>Molchanov, A. ; Breitenmoser, A. ; Sukhatme, G.S.</i>	

BACKSTEPPING CONTROL WITH ENERGY REDUCTION FOR AN OVER-ACTUATED MARINE PLATFORM	553
<i>Tsopelakos, Aristomenis ; Vlachos, Kostas ; Papadopoulos, Evangelos</i>	
COACTIVE LEARNING WITH A HUMAN EXPERT FOR ROBOTIC INFORMATION GATHERING	559
<i>Somers, Thane ; Hollinger, Geoffrey A.</i>	
AUTONOMOUS UNDERWATER VEHICLE LOCALIZATION IN A SPATIOTEMPORALLY VARYING WATER CURRENT FIELD	565
<i>Medagoda, L. ; Kinsey, J.C. ; Eilders, M.</i>	
ARTICULATING MINIMALLY INVASIVE ULTRASONIC TOOL FOR ROBOTICS-ASSISTED SURGERY	573
<i>Khalaji, Iman ; Naish, Michael D. ; Patel, Rajni V.</i>	
FORCE CONTROL FOR TISSUE TENSIONING IN PRECISE ROBOTIC LASER SURGERY	579
<i>Portoles, S. ; Vanbiervliet, P. ; Rosa, B. ; Tomassetti, C. ; Meuleman, C. ; Vander Poorten, E.B. ; Reynaerts, D.</i>	
MRI COMPATIBILITY OF LOWER-EXTREMITY MOTION SIMULATOR: LOMS	586
<i>Ikeda, Takahiro ; Matsushita, Akira ; Saotome, Kousaku ; Hasegawa, Yasuhisa ; Matsumura, Akira ; Sankai, Yoshiyuki ; Fukuda, Toshio</i>	
PHOTOACOUSTIC IMAGE GUIDANCE FOR ROBOT-ASSISTED SKULL BASE SURGERY	592
<i>Sungmin Kim ; Hyun Jae Kang ; Cheng, A. ; Lediju Bell, M.A. ; Boctor, E. ; Kazanzides, P.</i>	
SURGICAL TOOL POSE ESTIMATION FROM MONOCULAR ENDOSCOPIC VIDEOS	598
<i>Kumar, Suren ; Sovizi, Javad ; Narayanan, Madusudanan Sathia ; Krovi, Venkat</i>	
PNEUMATICALLY DRIVEN HANDHELD FORCEPS WITH FORCE DISPLAY OPERATED BY MOTION SENSOR	604
<i>Miyazaki, R. ; Kanno, T. ; Endo, G. ; Kawashima, K.</i>	
TACKLING FRICTION - AN ANALYTICAL MODELING APPROACH TO UNDERSTANDING FRICTION IN SINGLE TENDON DRIVEN CONTINUUM MANIPULATORS	610
<i>Subramani, Guru ; Zinn, Michael R.</i>	
TRACKING A MAGNETICALLY GUIDED CATHETER WITH A SINGLE ROTATING C-ARM	618
<i>Hong, Ayoung ; Petruska, Andrew J. ; Nelson, Bradley J.</i>	
PRACTICAL, STRETCHABLE SMART SKIN SENSORS FOR CONTACT-AWARE ROBOTS IN SAFE AND COLLABORATIVE INTERACTIONS	624
<i>O'Neill, John ; Lu, Jason ; Dockter, Rodney ; Kowalewski, Timothy</i>	
AN OPTIMISATION-BASED PATH PLANNER FOR TRUCK-TRAILER SYSTEMS WITH DRIVING DIRECTION CHANGES	630
<i>Zips, Patrik ; Bock, Martin ; Kugi, Andreas</i>	
DISTANCE METRIC LEARNING FOR RRT-BASED MOTION PLANNING WITH CONSTANT-TIME INFERENCE	637
<i>Palmieri, Luigi ; Arras, Kai O.</i>	
THE DYNAMICS PROJECTION FILTER (DPF) - REAL-TIME NONLINEAR TRAJECTORY OPTIMIZATION USING PROJECTION OPERATORS	644
<i>Choudhury, Sanjiban ; Scherer, Sebastian</i>	
MOTION PLANNING OF DRIFTING VEHICLE WITH FRICTION MODEL CONSIDERING NONHOLONOMIC CONSTRAINT	650
<i>Morinaga, Akihiro ; Svinin, Mikhail ; Yamamoto, Motoji</i>	
DYNAMIC MODEL AND MOTION PLANNING FOR A PENDULUM-ACTUATED SPHERICAL ROLLING ROBOT	656
<i>Svinin, Mikhail ; Bai, Yang ; Yamamoto, Motoji</i>	
FAST, CONTINUOUS STATE PATH SMOOTHING TO IMPROVE NAVIGATION ACCURACY	662
<i>Andreasson, Henrik ; Saarinen, Jari ; Cirillo, Marcello ; Stoyanov, Todor ; Lilienthal, Achim J.</i>	
SNAKEBOARD MOTION PLANNING WITH VISCOUS FRICTION AND SKIDDING	670
<i>Dear, Tony ; Kelly, Scott David ; Travers, Matthew ; Choset, Howie</i>	
A TIME-OPTIMAL BOUNDED VELOCITY PATH-FOLLOWING CONTROLLER FOR GENERIC WHEELED MOBILE ROBOTS	676
<i>Oftadeh, Reza ; Ghabcheloo, Reza ; Mattila, Jouni</i>	
IMAGE-BASED CONTROL RELYING ON CONIC CURVES FOLIATION FOR PASSING THROUGH A GATE	684
<i>Salaris, Paolo ; Vassallo, Christian ; Soueres, Philippe ; Laumond, Jean-Paul</i>	
UNSUPERVISED ROBOT LEARNING TO PREDICT PERSON MOTION	691
<i>Xiao, Shuang ; Wang, Zhan ; Folkesson, John</i>	
MULTI-BAND HOUGH FORESTS FOR DETECTING HUMANS WITH REFLECTIVE SAFETY CLOTHING FROM MOBILE MACHINERY	697
<i>Mosberger, Rafael ; Leibe, Bastian ; Andreasson, Henrik ; Lilienthal, Achim J.</i>	
PEDESTRIAN DETECTION WITH A LARGE-FIELD-OF-VIEW DEEP NETWORK	704
<i>Angelova, Anelia ; Krizhevsky, Alex ; Vanhoucke, Vincent</i>	
SNAPCAT-3D: CALIBRATING NETWORKS OF 3D RANGE SENSORS FOR PEDESTRIAN TRACKING	712
<i>Glas, Dylan F. ; Brscic, Drazen ; Miyashita, Takahiro ; Hagita, Norihiro</i>	
GOAL-ORIENTED VISUAL TRACKING OF PEDESTRIANS WITH MOTION PRIORS IN SEMI-CROWDED SCENES	720
<i>Madrigal, Francisco ; Hayet, Jean-Bernard</i>	
PERSON TRACKING AND FOLLOWING WITH 2D LASER SCANNERS	726
<i>Leigh, Angus ; Pineau, Joelle ; Olmedo, Nicolas ; Zhang, Hong</i>	

AUTOMATIC INITIALIZATION FOR SKELETON TRACKING IN OPTICAL MOTION CAPTURE	734
<i>Schubert, Tobias ; Gkogkidis, Alexis ; Ball, Tonio ; Burgard, Wolfram</i>	
REACH - REALTIME CROWD TRACKING USING A HYBRID MOTION MODEL	740
<i>Bera, Aniket ; Manocha, Dinesh</i>	
AUGMENTING PHYSICAL STATE PREDICTION THROUGH STRUCTURED ACTIVITY INFERENCE	748
<i>Vo, N.N. ; Bobick, A.F.</i>	
END-TIP SPEED MAXIMIZATION FOR NONCYCLIC SWING MOTION BASED ON TIME REVERSAL INTEGRAL IN MULTIPLE-JOINT ROBOTS	756
<i>Hondo, T. ; Mizuuchi, I.</i>	
MODEL-BASED FEEDFORWARD POSITION CONTROL OF CONSTANT CURVATURE CONTINUUM ROBOTS USING FEEDBACK LINEARIZATION	762
<i>Falkenhahn, Valentin ; Hildebrandt, Alexander ; Neumann, Rudiger ; Sawodny, Oliver</i>	
GENERALIZED PROJECTOR FOR TASK PRIORITY TRANSITIONS DURING HIERARCHICAL CONTROL	768
<i>Liu, Mingxing ; Hak, Sovannara ; Padois, Vincent</i>	
A MODEL PREDICTIVE CONTROL APPROACH FOR THE PARTNER BALLROOM DANCE ROBOT	774
<i>Buondonno, Gabriele ; Patota, Federico ; Wang, Hongbo ; De Luca, Alessandro ; Kostuge, Kazuhiro</i>	
PASSIVITY OF VIRTUAL FREE-FLOATING DYNAMICS RENDERED ON ROBOTIC FACILITIES	781
<i>De Stefano, Marco ; Artigas, Jordi ; Rackl, Wolfgang ; Albu-Schaeffer, Alin</i>	
A COMPARISON OF BRAKING STRATEGIES FOR ELASTIC JOINT ROBOTS	789
<i>Mansfeld, Nico ; Haddadin, Sami</i>	
ROBOTIC MANIPULATION OF MICRO/NANOPARTICLES USING OPTICAL TWEEZERS WITH VELOCITY CONSTRAINTS AND STOCHASTIC PERTURBATIONS	797
<i>Xiao Yan ; Chien Chern Cheah ; Quang-Cuong Pham ; Slotine, J.-J.E.</i>	
ROBOTIC MANIPULATION OF A BIOLOGICAL CELL USING MULTIPLE OPTICAL TRAPS	803
<i>Cheah, Chien Chern ; Quang Minh Ta ; Haghighi, Reza</i>	
NOVEL PAIRWISE COUPLED KINEMATIC SOLUTION FOR ALGEBRAIC ANGULAR ACCELERATION ESTIMATION OF SERIAL LINK MANIPULATORS	809
<i>Vihonen, Juho ; Honkakorpi, Janne ; Mattila, Jouni ; Visa, Ari</i>	
A MOBILE SELF-LEVELING LANDING PLATFORM FOR VTOL UAVS	815
<i>Conyers, Stephen A. ; Vitzilaios, Nikolaos I. ; Rutherford, Matthew J. ; Valavanis, Kimon P.</i>	
PARALLEL ELASTIC ACTUATION FOR EFFICIENT LARGE PAYLOAD LOCOMOTION	823
<i>Gunther, Fabian ; Shu, Yafeng ; Iida, Fumiya</i>	
PROTOTYPE DESIGN OF MEDICAL ROUND SUPPORTING ROBOT “TERAPIO”	829
<i>Tasaki, R. ; Kitazaki, M. ; Miura, J. ; Terashima, K.</i>	
USING PARALLEL STIFFNESS TO ACHIEVE IMPROVED LOCOMOTIVE EFFICIENCY WITH THE SANDIA STEPPR ROBOT	835
<i>Mazumdar, Anirban ; Spencer, Steven ; Salton, Jonathan ; Hobart, Clinton ; Love, Joshua ; Dullea, Kevin ; Kuehl, Michael ; Blada, Timothy ; Quigley, Morgan ; Smith, Jesper ; Bertrand, Sylvain ; Wu, Tingfan ; Pratt, Jerry ; Buerger, Stephen</i>	
HARMONIC ANALYSIS OF A PZT POLY-ACTUATOR	842
<i>Torres, James ; Asada, H.Harry</i>	
DAMPING CONTROL OF VARIABLE DAMPING COMPLIANT ACTUATORS	850
<i>Kashiri, Navvab ; Medrano-Cerda, Gustavo A. ; Tsagarakis, Nikos G. ; Laffranchi, Matteo ; Caldwell, Darwin</i>	
CYLINDRICAL CAM MECHANISM FOR UNLIMITED SUBSEQUENT SPRING RECRUITMENT IN SERIES-PARALLEL ELASTIC ACTUATORS	857
<i>Mathijssen, G. ; Furnemont, R. ; Beckers, S. ; Verstraten, T. ; Lefeber, D. ; Vanderborght, B.</i>	
DIFFERENTIAL DYNAMIC PROGRAMMING FOR OPTIMAL ESTIMATION	863
<i>Kobilarov, M. ; Ta, D.-N. ; Dellaert, F.</i>	
DESIGN, IDENTIFICATION AND EXPERIMENTAL TESTING OF A LIGHT-WEIGHT FLEXIBLE-JOINT ARM FOR AERIAL PHYSICAL INTERACTION	870
<i>Yuksel, Burak ; Mahboubi, Saber ; Secchi, Cristian ; Bulthoff, Heinrich H. ; Franchi, Antonio</i>	
PLANIT: A CROWDSOURCING APPROACH FOR LEARNING TO PLAN PATHS FROM LARGE SCALE PREFERENCE FEEDBACK	877
<i>Jain, Ashesh ; Das, Debarghya ; Gupta, Jayesh K. ; Saxena, Ashutosh</i>	
PREDICTING HUMAN REACHING MOTION IN COLLABORATIVE TASKS USING INVERSE OPTIMAL CONTROL AND ITERATIVE RE-PLANNING	885
<i>Mainprice, Jim ; Hayne, Rafi ; Berenson, Dmitry</i>	
SPEEDING UP HEURISTIC COMPUTATION IN PLANNING WITH EXPERIENCE GRAPHS	893
<i>Phillips, Mike ; Likhachev, Maxim</i>	
EXPERIENCE-BASED PLANNING WITH SPARSE ROADMAP SPANNERS	900
<i>Coleman, D. ; Sucan, I.A. ; Moll, M. ; Okada, K. ; Correll, N.</i>	
A NOVEL APPROACH TO DYNAMIC MOVEMENT IMITATION BASED ON QUADRATIC PROGRAMMING	906
<i>Cardoso, Carlos ; Jamone, Lorenzo ; Bernardino, Alexandre</i>	
LAZY VALIDATION OF EXPERIENCE GRAPHS	912
<i>Hwang, Victor ; Phillips, Mike ; Srinivasa, Siddhartha ; Likhachev, Maxim</i>	
TOWARDS A DATA-DRIVEN APPROACH TO HUMAN PREFERENCES IN MOTION PLANNING	920
<i>Menon, Arjun ; Kacker, Pooja ; Chitta, Sachin</i>	

TOWARD A REAL-TIME FRAMEWORK FOR SOLVING THE KINODYNAMIC MOTION PLANNING PROBLEM	928
<i>Allen, Ross ; Pavone, Marco</i>	
A NON-RIGID POINT AND NORMAL REGISTRATION ALGORITHM WITH APPLICATIONS TO LEARNING FROM DEMONSTRATIONS	935
<i>Lee, Alex X. ; Goldstein, Max A. ; Barratt, Shane T. ; Abbeel, Pieter</i>	
ENCODERLESS POSITION CONTROL OF A TWO-LINK ROBOT MANIPULATOR	943
<i>Kormushev, Petar ; Demiris, Yiannis ; Caldwell, Darwin G.</i>	
AUTOMATED ROBOTIC MANIPULATION OF INDIVIDUAL SUB-MICRO PARTICLES USING A DUAL PROBE SETUP INSIDE THE SCANNING ELECTRON MICROSCOPE	950
<i>Zimmermann, Soren ; Tiemerding, Tobias ; Haenssler, Olaf C. ; Fatikow, Sergej</i>	
MODELLING AND CONTROL OF OPTICAL MANIPULATION FOR CELL ROTATION	956
<i>Xie, Mingyang ; Mills, James K. ; Xiangpeng Li ; Wang, Yong ; Sun, Dong</i>	
DETECTION OF CONTACT FORCE TRANSIENTS IN ROBOTIC ASSEMBLY	962
<i>Stolt, Andreas ; Linderoth, Magnus ; Robertsson, Anders ; Johansson, Rolf</i>	
SUPERVISORS AND THEIR SIMPLIFICATION IN AUTOMATED MANUFACTURING SYSTEMS VIA PETRI NETS	969
<i>Hu, Hesuan ; Chen, Chen ; Liu, Yang ; Yang, Yan</i>	
DESIGN, MODELING AND CONTROL OF A MODULAR CONTACTLESS WAFER HANDLING SYSTEM	976
<i>Dahroug, B. ; Laurent, G.J. ; Guelpa, V. ; Le Fort-Piat, N.</i>	
INTEGRATED PATH PLANNING AND POWER MANAGEMENT FOR SOLAR-POWERED UNMANNED GROUND VEHICLES	982
<i>Kaplan, Adam ; Uhing, Paul ; Kingry, Nathaniel ; Adam, Ran Dai</i>	
INJECTED 3D ELECTRICAL TRACES IN ADDITIVE MANUFACTURED PARTS WITH LOW MELTING TEMPERATURE METALS	988
<i>Swensen, J.P. ; Odhner, L.U. ; Araki, B. ; Dollar, A.M.</i>	
AN AUTOMATED ROBOTIC SYSTEM FOR HIGH-SPEED MICROINJECTION OF CAENORHABDITIS ELEGANS	996
<i>Dong, Xianke ; Song, Pengfei ; Liu, Xinyu</i>	
DESIGN AND EVALUATION OF THE BI-DIRECTIONAL CLUTCHED PARALLEL ELASTIC ACTUATOR (BIC-PEA)	1002
<i>Plooij, Michiel ; van Nunspeet, Marvin ; Wisse, Martijn ; Vallery, Heike</i>	
ON THE ROLE OF ROBOT CONFIGURATION IN CARTESIAN STIFFNESS CONTROL	1010
<i>Ajoujani, Arash ; Tsagarakis, Nikos G. ; Bicchi, Antonio</i>	
A CLUTCH MECHANISM FOR SWITCHING BETWEEN POSITION AND STIFFNESS CONTROL OF A VARIABLE STIFFNESS ACTUATOR	1017
<i>Cempini, Marco ; Fumagalli, Matteo ; Vitiello, Nicola ; Stramigioli, Stefano</i>	
DESIGN AND CONTROL OF A NOVEL MULTI-STATE COMPLIANT SAFE JOINT FOR ROBOTIC SURGERY	1023
<i>Zerui Wang ; Peng Li ; Navarro-Alarcon, David ; Hiu Man Yip ; Yun-hui Liu ; Weiyang Lin ; Luyang Li</i>	
USE OF THE NONLINEAR OBSERVABILITY RANK CONDITION FOR IMPROVED PARAMETRIC ESTIMATION	1029
<i>Travers, Matthew ; Choset, Howie</i>	
A COMPARISON OF SERIES AND PARALLEL ELASTICITY IN A MONOPEDED HOPPER	1036
<i>Yesilevskiy, Yevgeniy ; Weitaο Xi ; Remy, C.David</i>	
SEA FORCE/TORQUE SERVO CONTROL WITH MODEL-BASED ROBUST MOTION CONTROL AND LINK-SIDE MOTION FEEDBACK	1042
<i>Sunkyum Yoo ; Chung, Wan Kyun</i>	
DESIGN PRINCIPLE OF WING ROTATIONAL HINGE STIFFNESS	1049
<i>Fan Fei ; Roll, Jesse A. ; Deng, Xinyan</i>	
DIRECTIONAL EFFICIENCY IN GEARED TRANSMISSIONS: CHARACTERIZATION OF BACKDRIVABILITY TOWARDS IMPROVED PROPRIOCEPTIVE CONTROL	1055
<i>Wang, Albert ; Kim, Sangbae</i>	
AUTONOMOUS NAVIGATION OF GENERIC MONOCULAR QUADCOPTER IN NATURAL ENVIRONMENT	1063
<i>Bipin, Kumar ; Duggal, Vishakh ; Madhava Krishna, K.</i>	
EFFICIENT VISUAL EXPLORATION AND COVERAGE WITH A MICRO AERIAL VEHICLE IN UNKNOWN ENVIRONMENTS	1071
<i>Heng, Lionel ; Gotovos, Alkis ; Krause, Andreas ; Pollefeys, Marc</i>	
EXPLORATION AND TOPOLOGICAL MAP BUILDING IN UNKNOWN ENVIRONMENTS	1079
<i>Akdeniz, Bayram C. ; Bozma, H.Isil</i>	
STIGMERGY AT WORK: PLANNING AND NAVIGATION FOR A SERVICE ROBOT ON AN RFID FLOOR	1085
<i>Khaliq, Ali Abdul ; Saffiotti, Alessandro</i>	
MULTI-ROBOT LONG-TERM PERSISTENT COVERAGE WITH FUEL CONSTRAINED ROBOTS	1093
<i>Mitchell, Derek ; Corah, Micah ; Chakraborty, Nilanjan ; Sycara, Katia ; Michael, Nathan</i>	
ROBOT NAVIGATION USING HUMAN CUES: A ROBOT NAVIGATION SYSTEM FOR SYMBOLIC GOAL-DIRECTED EXPLORATION	1100
<i>Schulz, Ruth ; Talbot, Ben ; Lam, Obadiah ; Dayoub, Feras ; Corke, Peter ; Upcroft, Ben ; Wyeth, Gordon</i>	
SEMANTIC REPRESENTATION FOR NAVIGATION IN LARGE-SCALE ENVIRONMENTS	1106
<i>Drouilly, Romain ; Rives, Patrick ; Morisset, Benoit</i>	

NOW OR LATER? PREDICTING AND MAXIMISING SUCCESS OF NAVIGATION ACTIONS FROM LONG-TERM EXPERIENCE	1112
<i>Fentanes, Jaime Pulido ; Lacerda, Bruno ; Krajnik, Tomas ; Hawes, Nick ; Hanheide, Marc</i>	
AUTOMATIC IMAGE SCALING FOR PLACE RECOGNITION IN CHANGING ENVIRONMENTS	1118
<i>Pepperell, Edward ; Corke, Peter I. ; Milford, Michael J.</i>	
FLOW FEATURE EXTRACTION FOR UNDERWATER ROBOT LOCALIZATION: PRELIMINARY RESULTS	1125
<i>Muhammad, N. ; Strokina, N. ; Toming, G. ; Tuhtan, J. ; Kamarainen, J.-K. ; Kruusmaa, M.</i>	
A MULTI-LEVEL MOTION CONTROLLER FOR LOW-COST UNDERWATER GLIDERS	1131
<i>Ribeiro, Guilherme Aramizo ; Pinar, Anthony ; Wilkening, Eric ; Ziaefard, Saeedeh ; Mahmoudian, Nina</i>	
BUILDING 3D MOSAICS FROM AN AUTONOMOUS UNDERWATER VEHICLE, DOPPLER VELOCITY LOG, AND 2D IMAGING SONAR	1137
<i>Ozog, P. ; Troni, G. ; Kaess, M. ; Eustice, R.M. ; Johnson-Roberson, M.</i>	
PREDICTIVE MOTION PLANNING FOR AUVS SUBJECT TO STRONG TIME-VARYING CURRENTS AND FORECASTING UNCERTAINTIES	1144
<i>Huynh, Van T. ; Dunbabin, Matthew ; Smith, Ryan N.</i>	
ONLINE PATH PLANNING FOR AUTONOMOUS UNDERWATER VEHICLES IN UNKNOWN ENVIRONMENTS	1152
<i>Hernandez, Juan David ; Vidal, Eduard ; Vallicrosa, Guillem ; Galceran, Enric ; Carreras, Marc</i>	
LOCOMOTION AND ELASTODYNAMICS MODEL OF AN UNDERWATER SHELL-LIKE SOFT ROBOT	1158
<i>Renda, F. ; Giorgio-Serchi, F. ; Boyer, F. ; Laschi, C.</i>	
UNDERWATER ELECTRIC CURRENT COMMUNICATION OF ROBOTIC FISH: DESIGN AND EXPERIMENTAL RESULTS	1166
<i>Wang, Wei ; Jianwei Zhao ; Wei Xiong ; Fayang Cao ; Xie, Guangming</i>	
COMPUTATIONALLY EFFICIENT UNDERWATER NAVIGATIONAL STRATEGY IN ELECTRICALLY HETEROGENEOUS ENVIRONMENTS USING ELECTROLOCATION	1172
<i>Dimble, Kedar D. ; Ranganathan, Badri N. ; Keshavan, Jishnu ; Humbert, J.Sean</i>	
VISION-BASED 3D MOTION RECONSTRUCTION OF OCTOPUS ARM SWIMMING AND COMPARISON WITH AN 8-ARM UNDERWATER ROBOT	1178
<i>Kazakidi, Asimina ; Zabolis, Xenophon ; Tsakiris, Dimitris P.</i>	
TOWARD TISSUE PENETRATION BY MRI-POWERED MILLIROBOTS USING A SELF-ASSEMBLED GAUSS GUN	1184
<i>Becker, Aaron T. ; Felfoul, Ouajdi ; Dupont, Pierre E.</i>	
A SPHERICAL-MAGNET END-EFFECTOR FOR ROBOTIC MAGNETIC MANIPULATION	1190
<i>Wright, Samuel E. ; Mahoney, Arthur W. ; Popek, Katie M. ; Abbott, Jake J.</i>	
A MINIATURISED ROBOTIC PROBE FOR REAL-TIME INTRAOPERATIVE FUSION OF ULTRASOUND AND ENDOMICROSCOPY	1196
<i>Dwyer, G. ; Giataganas, P. ; Pratt, P. ; Hughes, M. ; Guang-Zhong Yang</i>	
LEARNING BY OBSERVATION FOR SURGICAL SUBTASKS: MULTILATERAL CUTTING OF 3D VISCOELASTIC AND 2D ORTHOTROPIC TISSUE PHANTOMS	1202
<i>Murali, Adithyavairavan ; Sen, Siddarth ; Kehoe, Ben ; Garg, Animesh ; McFarland, Seth ; Patil, Sachin ; Boyd, W.Douglas ; Lim, Susan ; Abbeel, Pieter ; Goldberg, Ken</i>	
AN ANKLE-FOOT PROSTHESIS EMULATOR WITH CONTROL OF PLANTARFLEXION AND INVERSION-EVERSION TORQUE	1210
<i>Collins, S.H. ; Myunghee Kim ; Tianjian Chen ; Tianyao Chen</i>	
A VIRTUAL SENSOR FOR NEEDLE DEFLECTION ESTIMATION DURING SOFT-TISSUE NEEDLE INSERTION	1217
<i>Lehmann, T. ; Rossa, C. ; Usmani, N. ; Sloboda, R. ; Tavakoli, M.</i>	
DESIGN OF TWO LIGHTWEIGHT, HIGH-BANDWIDTH TORQUE-CONTROLLED ANKLE EXOSKELETONS	1223
<i>Witte, Kirby Ann ; Zhang, Juanjuan ; Jackson, Rachel W. ; Collins, Steven H.</i>	
FEASIBILITY STUDY OF A SLACK ENABLING ACTUATOR FOR ACTUATING TENDON-DRIVEN SOFT WEARABLE ROBOT WITHOUT PRETENSION	1229
<i>Hyunki In ; Haemin Lee ; Useok Jeong ; Kang, B.B. ; Kyu-Jin Cho</i>	
FEED FORWARD INCISION CONTROL FOR LASER MICROSURGERY OF SOFT TISSUE	1235
<i>Fichera, L. ; Pardo, D. ; Illiano, P. ; Caldwell, D.G. ; Mattos, L.S.</i>	
PLANNING FOR DECENTRALIZED CONTROL OF MULTIPLE ROBOTS UNDER UNCERTAINTY	1241
<i>Amato, Christopher ; Konidaris, George ; Cruz, Gabriel ; Maynor, Christopher A. ; How, Jonathan P. ; Kaelbling, Leslie P.</i>	
WHEN TO DO YOUR OWN THING: ANALYSIS OF COST UNCERTAINTIES IN MULTI-ROBOT TASK ALLOCATION AT RUN-TIME	1249
<i>Nam, Changjoo ; Shell, Dylan A.</i>	
GLOBAL CONNECTIVITY CONTROL FOR SPATIALLY INTERACTING MULTI-ROBOT SYSTEMS WITH UNICYCLE KINEMATICS	1255
<i>Williams, Ryan K. ; Gasparri, Andrea ; Sukhatme, Gaurav S. ; Ulivi, Giovanni</i>	
A DISTRIBUTED MULTI-ROBOT APPROACH FOR THE DETECTION AND TRACKING OF MULTIPLE DYNAMIC ANOMALIES	1262
<i>Saldana, David ; Assuncao, Renato ; Campos, Mario F.M.</i>	
ROBUST MODEL-FREE FORMATION CONTROL WITH PRESCRIBED PERFORMANCE FOR NONLINEAR MULTI-AGENT SYSTEMS	1268
<i>Bechlioulis, Charalampos P. ; Kyriakopoulos, Kostas J.</i>	

DECENTRALIZED ALGORITHMS FOR 3D SYMMETRIC FORMATIONS IN ROBOTIC NETWORKS - A CONTRACTION THEORY APPROACH	1274
<i>Singh, Sumeet ; Schmerling, Edward ; Pavone, Marco</i>	
DISTRIBUTED CENTROID ESTIMATION AND MOTION CONTROLLERS FOR COLLECTIVE TRANSPORT BY MULTI-ROBOT SYSTEMS	1282
<i>Habibi, Golnaz ; Kingston, Zachary ; Xie, William ; Jellins, Mathew ; McLurkin, James</i>	
STOCHASTIC TREE SEARCH WITH USEFUL CYCLES FOR PATROLLING PROBLEMS	1289
<i>Kartal, Bilal ; Godoy, Julio ; Karamouzas, Ioannis ; Guy, Stephen J.</i>	
EFFICIENT RGB-D OBJECT CATEGORIZATION USING CASCADED ENSEMBLES OF RANDOMIZED DECISION TREES	1295
<i>Asif, Umar ; Bennamoun, Mohammed ; Sohel, Ferdous</i>	
DECISION MAKING UNDER UNCERTAIN SEGMENTATIONS	1303
<i>Pajarinen, Joni ; Kyrki, Ville</i>	
AUTOMATIC BLEEDING FRAME DETECTION IN THE WIRELESS CAPSULE ENDOSCOPY IMAGES	1310
<i>Yuan, Yixuan ; Meng, Max Q.-H.</i>	
REAL-TIME GRASP DETECTION USING CONVOLUTIONAL NEURAL NETWORKS	1316
<i>Redmon, Joseph ; Angelova, Anelia</i>	
SALIENT REGIONS DETECTION FOR INDOOR ROBOTS USING RGB-D DATA	1323
<i>Jiang, Lixing ; Koch, Artur ; Zell, Andreas</i>	
RGB-D OBJECT RECOGNITION AND POSE ESTIMATION BASED ON PRE-TRAINED CONVOLUTIONAL NEURAL NETWORK FEATURES	1329
<i>Schwarz, Max ; Schulz, Hannes ; Behnke, Sven</i>	
A FIXED-DIMENSIONAL 3D SHAPE REPRESENTATION FOR MATCHING PARTIALLY OBSERVED OBJECTS IN STREET SCENES	1336
<i>Mitzel, Dennis ; Diesel, Jasper ; Osep, Aljosa ; Rafi, Umer ; Leibe, Bastian</i>	
SIMULTANEOUS LOCALIZATION, MAPPING, AND MANIPULATION FOR UNSUPERVISED OBJECT DISCOVERY	1344
<i>Ma, Lu ; Ghafarianzadeh, Mahsa ; Coleman, David ; Correll, Nikolaus ; Sibley, Gabe</i>	
GRASPING SURFACES OF REVOLUTION: SIMULTANEOUS POSE AND SHAPE RECOVERY FROM TWO VIEWS	1352
<i>Phillips, Cody J. ; Lecce, Matthieu ; Davis, Casey ; Daniilidis, Kostas</i>	
A SCALABLE APPROACH FOR UNDERSTANDING THE VISUAL STRUCTURES OF HAND GRASPS	1360
<i>Minjie Cai ; Kitani, Kris M. ; Sato, Yoichi</i>	
ACTIVE ONLINE CONFIDENCE BOOSTING FOR EFFICIENT OBJECT CLASSIFICATION	1367
<i>Mund, D. ; Triebel, R. ; Cremers, D.</i>	
AFFORDANCE DETECTION OF TOOL PARTS FROM GEOMETRIC FEATURES	1374
<i>Myers, A. ; Teo, C.L. ; Fermuller, C. ; Aloimonos, Y.</i>	
REGRASPING AND UNFOLDING OF GARMENTS USING PREDICTIVE THIN SHELL MODELING	1382
<i>Li, Yinxiao ; Danfei Xu ; Yonghao Yue ; Wang, Yan ; Chang, Shih-Fu ; Grinspun, Eitan ; Allen, Peter K.</i>	
LEARNING THE SPATIAL SEMANTICS OF MANIPULATION ACTIONS THROUGH PREPOSITION GROUNDING	1389
<i>Zampogiannis, Konstantinos ; Yang, Yezhou ; Fermuller, Cornelia ; Aloimonos, Yiannis</i>	
EFFICIENT MONOCULAR POSE ESTIMATION FOR COMPLEX 3D MODELS	1397
<i>Rubio, A. ; Villamizar, M. ; Ferraz, L. ; Penate-Sanchez, A. ; Ramisa, A. ; Simo-Serra, E. ; Sanfeliu, A. ; Moreno-Noguer, F.</i>	
GRASPING STRATEGY FOR MOVING OBJECT USING NET-STRUCTURE PROXIMITY SENSOR AND VISION SENSOR	1403
<i>Suzuki, Yosuke ; Koyama, Keisuke ; Ming, Aiguo ; Shimojo, Makoto</i>	
ON QUARTICALLY-SOLVABLE ROBOTS	1410
<i>Rojas, Nicolas ; Borrás, Julia ; Thomas, Federico</i>	
DUAL QUATERNION BASED MODAL KINEMATICS FOR MULTISECTION CONTINUUM ARMS	1416
<i>Godage, I.S. ; Walker, I.D.</i>	
PRIORITIZED INVERSE KINEMATICS WITH MULTIPLE TASK DEFINITIONS	1423
<i>An, Sang-ik ; Lee, Dongheui</i>	
DISTANCE BOUND SMOOTHING UNDER ORIENTATION CONSTRAINTS	1431
<i>Rull, Alex ; Porta, Josep M. ; Thomas, Federico</i>	
IMU-BASED MANIPULATOR KINEMATIC IDENTIFICATION	1437
<i>D'Amore, Nicholas ; Ciarleglio, Constance ; Akin, David L.</i>	
WRAPPING A TARGET WITH A TETHERED PROJECTILE	1442
<i>Hill, Lucas ; Woodward, Thomas ; Arisumi, Hitoshi ; Hatton, Ross L.</i>	
CALIBRATION OF INDUSTRIAL ROBOTS WITH PRODUCT-OF-EXPONENTIAL (POE) MODEL AND ADAPTIVE NEURAL NETWORKS	1448
<i>Tao, P.Y. ; Yang, G.</i>	
MODIFYING THE KINEMATIC STRUCTURE OF AN ANTHROPOMORPHIC ARM TO IMPROVE FAULT TOLERANCE	1455
<i>Ben-Gharbia, K.M. ; Maciejewski, A.A. ; Roberts, R.G.</i>	
DYNAMIC MOTION PHASE SEGMENTATION USING SEMG DURING COUNTERMOVEMENT JUMP BASED ON HIDDEN SEMI-MARKOV MODEL	1461
<i>Park, Seongsik ; Suh, Il Hong ; Chung, Wan Kyun</i>	
ONLINE BAYESIAN CHANGEPOINT DETECTION FOR ARTICULATED MOTION MODELS	1468
<i>Niekum, Scott ; Osentoski, Sarah ; Atkeson, Christopher G. ; Barto, Andrew G.</i>	

ON THE MONOTONICITY OF OPTIMALITY CRITERIA DURING EXPLORATION IN ACTIVE SLAM	1476
<i>Carrillo, Henry ; Latif, Yasir ; Rodriguez-Arevalo, Maria L. ; Neira, Jose ; Castellanos, Jose A.</i>	
CASE STUDY IN NON-PREHENSILE MANIPULATION: PLANNING AND ORBITAL STABILIZATION OF ONE-DIRECTIONAL ROLLINGS FOR THE “BUTTERFLY” ROBOT	1484
<i>Surov, Maksim ; Shiriaev, Anton ; Freidovich, Leonid ; Gusev, Sergei ; Paramonov, Leonid</i>	
AN UNTETHERED MINIATURE ORIGAMI ROBOT THAT SELF-FOLDS, WALKS, SWIMS, AND DEGRADES	1490
<i>Miyashita, S. ; Guitron, S. ; Ludersdorfer, M. ; Sung, C.R. ; Rus, D.</i>	
HUMAN-IN-THE-LOOP APPROACH FOR TEACHING ROBOT ASSEMBLY TASKS USING IMPEDANCE CONTROL INTERFACE	1497
<i>Peternel, Luka ; Petric, Tadej ; Babic, Jan</i>	
TOWARDS LEARNING HIERARCHICAL SKILLS FOR MULTI-PHASE MANIPULATION TASKS	1503
<i>Kroemer, Oliver ; Daniel, Christian ; Neumann, Gerhard ; van Hoof, Herke ; Peters, Jan</i>	
EXTRACTING LOW-DIMENSIONAL CONTROL VARIABLES FOR MOVEMENT PRIMITIVES	1511
<i>Rueckert, Elmar ; Mundo, Jan ; Paraschos, Alexandros ; Peters, Jan ; Neumann, Gerhard</i>	
IT'S NOT EASY SEEING GREEN: LIGHTING-RESISTANT STEREO VISUAL TEACH & REPEAT USING COLOR-CONSTANT IMAGES	1519
<i>Paton, M. ; MacTavish, K. ; Ostafew, C.J. ; Barfoot, T.D.</i>	
TOWARD ICE-RELATIVE NAVIGATION OF UNDERWATER ROBOTIC VEHICLES UNDER MOVING SEA ICE: EXPERIMENTAL EVALUATION IN THE ARCTIC SEA	1527
<i>McFarland, C.J. ; Jakuba, M.V. ; Suman, S. ; Kinsey, J.C. ; Whitcomb, L.L.</i>	
LEARNING MULTIPLE COLLABORATIVE TASKS WITH A MIXTURE OF INTERACTION PRIMITIVES	1535
<i>Ewerton, Marco ; Neumann, Gerhard ; Lioutikov, Rudolf ; Ben Amor, Henri ; Peters, Jan ; Maeda, Guilherme</i>	
DETECTION AND SPECIES CLASSIFICATION OF YOUNG TREES USING MACHINE PERCEPTION FOR A SEMI-AUTONOMOUS FOREST MACHINE	1543
<i>Vihlman, Mikko ; Hyyti, Heikki ; Kalmari, Jouko ; Visala, Arto</i>	
ROBOSHERLOCK: UNSTRUCTURED INFORMATION PROCESSING FOR ROBOT PERCEPTION	1549
<i>Beetz, Michael ; Balint-Benczedi, Ferenc ; Blodow, Nico ; Nyga, Daniel ; Wiedemeyer, Thiemo ; Marton, Zoltan-Csaba</i>	
ROBOT, ORGANIZE MY SHELVES! TIDYING UP OBJECTS BY PREDICTING USER PREFERENCES	1557
<i>Abdo, Nichola ; Stachniss, Cyrill ; Spinello, Luciano ; Burgard, Wolfram</i>	
MOBILE MANUFACTURING OF LARGE STRUCTURES	1565
<i>Bourne, David ; Choset, Howie ; Hu, Humphrey ; Kantor, George ; Niessl, Chris ; Rubinstein, Zachary ; Simmons, Reid ; Smith, Stephen</i>	
A SELF STABILIZING UNDERWATER SUB-SURFACE INSPECTION ROBOT USING HYDRODYNAMIC GROUND EFFECT	1573
<i>Bhattacharyya, S ; Asada, HH ; Triantafyllou, M.S.</i>	
DESIGN OF A LOCOMOTION INTERFACE FOR GAIT SIMULATION BASED ON BELT-DRIVEN PARALLEL MECHANISMS	1581
<i>Dinh-Son Vu ; Foucault, S. ; Gosselin, C. ; Kovacs, J.</i>	
L₁ ADAPTIVE CONTROL OF PARALLEL KINEMATIC MANIPULATORS: DESIGN AND REAL-TIME EXPERIMENTS	1587
<i>Bennehar, Moussab ; Chemori, Ahmed ; Pierrot, Francois</i>	
THE KINEMATICS OF CABLE-DRIVEN PARALLEL ROBOTS WITH SAGGING CABLES: PRELIMINARY RESULTS	1593
<i>Merlet, J.-P.</i>	
ACTIVE VIBRATION CANCELING OF A CABLE-DRIVEN PARALLEL ROBOT IN MODAL SPACE	1599
<i>Weber, Xavier ; Cuvillon, Loic ; Gangloff, Jacques</i>	
KINETOSTATIC ANALYSIS OF THE TRANSLATIONAL RPC-MANIPULATOR WITH DIFFERENT ACTUATOR AND FRAME CONFIGURATIONS	1605
<i>Prause, I. ; Lorenz, M. ; Corves, B.</i>	
A RECONFIGURATION STRATEGY FOR RECONFIGURABLE CABLE-DRIVEN PARALLEL ROBOTS	1613
<i>Gagliardini, Lorenzo ; Caro, Stephane ; Gouttefarde, Marc ; Girin, Alexis</i>	
DYNAMIC ANALYSIS OF A HYBRID CABLE-SUSPENDED PLANAR MANIPULATOR	1621
<i>Bamdad, Mahdi ; Taheri, Farzin ; Abtahi, Niloofar</i>	
PULLEY FRICTION COMPENSATION FOR WINCH-INTEGRATED CABLE FORCE MEASUREMENT AND VERIFICATION ON A CABLE-DRIVEN PARALLEL ROBOT	1627
<i>Kraus, Werner ; Kessler, Michael ; Pott, Andreas</i>	
A VARIATIONAL APPROACH TO ONLINE ROAD AND PATH SEGMENTATION WITH MONOCULAR VISION	1633
<i>Paz, Lina Maria ; Pinies, Pedro ; Newman, Paul</i>	
PROBABILISTIC ROAD CONTEXT INFERENCE FOR AUTONOMOUS VEHICLES	1640
<i>Wei Liu ; Seong-Woo Kim ; Ang, Marcelo H.</i>	
ENHANCED FLATBED TOW TRUCK MODEL FOR STABLE AND SAFE PLATOONING IN THE PRESENCES OF LAGS, COMMUNICATION AND SENSING DELAYS	1648
<i>Ali, Alan ; Garcia, Gaetan ; Martinet, Philippe</i>	
IMPROVED DRIVER MODELING FOR HUMAN-IN-THE-LOOP VEHICULAR CONTROL	1654
<i>Driggs-Campbell, Katherine ; Shia, Victor ; Bajcsy, Ruzena</i>	

AVERT: AN AUTONOMOUS MULTI-ROBOT SYSTEM FOR VEHICLE EXTRACTION AND TRANSPORTATION	1662
<i>Amanatiadis, Angelos ; Henschel, Christopher ; Birkicht, Bernd ; Andel, Benjamin ; Charalampous, Konstantinos ; Kostavelis, Ioannis ; May, Richard ; Gasteratos, Antonios</i>	
MPDM: MULTIPOLICY DECISION-MAKING IN DYNAMIC, UNCERTAIN ENVIRONMENTS FOR AUTONOMOUS DRIVING	1670
<i>Cunningham, Alexander G. ; Galceran, Enric ; Eustice, Ryan M. ; Olson, Edwin</i>	
TRAVERSABLE REGION DETECTION WITH A LEARNING FRAMEWORK	1678
<i>Qingquan Zhang ; Yong Liu ; Yiyi Liao ; Yue Wang</i>	
LEVERAGING EXPERIENCE FOR LARGE-SCALE LIDAR LOCALISATION IN CHANGING CITIES	1684
<i>Maddern, Will ; Pascoe, Geoffrey ; Newman, Paul</i>	
DESIGN AND ANALYSIS OF A NOVEL QUADROTOR SYSTEM - VOOPS	1692
<i>Nandakumar, G. ; Ranganathan, T. ; Arjun, B.J. ; Thondiyath, A.</i>	
HIGH PERFORMANCE FULL ATTITUDE CONTROL OF A QUADROTOR ON SO(3)	1698
<i>Yu Yun ; Shuo Yang ; Mingxi Wang ; Cheng Li ; Zexiang Li</i>	
ROBUST ADAPTIVE CONTROL OF QUADROTOR UNMANNED AERIAL VEHICLE WITH UNCERTAINTY	1704
<i>Islam, S. ; Faraz, M. ; Ashour, R.K. ; Dias, J. ; Seneviratne, L.D.</i>	
ATTITUDE OF QUADROTOR-LIKE VEHICLES: FUZZY MODELING AND CONTROL WITH PRESCRIBED RATE OF CONVERGENCE	1710
<i>Mozelli, Leonardo Amaral ; Neto, Armando Alves ; Campos, Mario Fernando Montenegro</i>	
PASSIVE STABILITY OF VEHICLES WITHOUT ANGULAR MOMENTUM INCLUDING QUADROTORS AND ORNITHOPTERS	1716
<i>Piccoli, Matthew ; Yim, Mark</i>	
AUTOMATIC RE-INITIALIZATION AND FAILURE RECOVERY FOR AGGRESSIVE FLIGHT WITH A MONOCULAR VISION-BASED QUADROTOR	1722
<i>Faessler, Matthias ; Fontana, Flavio ; Forster, Christian ; Scaramuzza, Davide</i>	
FUSING ULTRA-WIDEBAND RANGE MEASUREMENTS WITH ACCELEROMETERS AND RATE GYROSCOPES FOR QUADROPTER STATE ESTIMATION	1730
<i>Mueller, Mark W. ; Hamer, Michael ; D'Andrea, Raffaello</i>	
VIRTUAL RIGID BODIES FOR COORDINATED AGILE MANEUVERING OF TEAMS OF MICRO AERIAL VEHICLES	1737
<i>Zhou, Dingjiang ; Schwager, Mac</i>	
CLOSED LOOP TASK SPACE CONTROL OF AN INTERLEAVED CONTINUUM-RIGID MANIPULATOR	1743
<i>Conrad, Benjamin ; Zinn, Michael</i>	
MAGNETICALLY ACTUATED AND GUIDED MILLI-GRIPPER FOR MEDICAL APPLICATIONS	1751
<i>Ullrich, Franziska ; Dheman, Kanika S. ; Schuerle, Simone ; Nelson, Bradley J.</i>	
TOWARDS A ROBOTIC-ASSISTED CARTOGRAPHY OF THE COLON: A PROOF OF CONCEPT	1757
<i>Avila-Rencoret, Fernando B. ; Elson, Daniel S. ; Mylonas, George</i>	
IRIS: INTEGRATED ROBOTIC INTRAOCULAR SNAKE	1764
<i>He, Xingchi ; van Geirt, Vincent ; Gehlbach, Peter ; Taylor, Russell ; Iordachita, Iulian</i>	
FBG-BASED POLYMER-MOLDED SHAPE SENSOR INTEGRATED WITH MINIMALLY INVASIVE SURGICAL ROBOTS	1770
<i>Moon, Hyowon ; Jeong, Jinwoo ; Ockchul Kim ; Kim, Keri ; Woosub Lee ; Kang, Sungchul ; Kim, Jinseok</i>	
A WRIST FOR NEEDLE-SIZED SURGICAL ROBOTS	1776
<i>York, Peter A. ; Swaney, Philip J. ; Gilbert, Hunter B. ; Webster, Robert J.</i>	
SIMPLIFIED ADAPTIVE PATH PLANNING FOR PERCUTANEOUS NEEDLE INSERTIONS	1782
<i>Dorileo, Ederson ; Albakri, Abdulrahman ; Zemiti, Nabil ; Poignet, Philippe</i>	
TOWARDS AUTOMATED SURGICAL SKILL EVALUATION OF ENDOVASCULAR CATHETERIZATION TASKS BASED ON FORCE AND MOTION SIGNATURES	1789
<i>Rafii-Tari, H. ; Payne, C.J. ; Jindong Liu ; Riga, C. ; Bicknell, C. ; Guang-Zhong Yang</i>	
OBSERVABILITY IN TOPOLOGY-CONSTRAINED MULTI-ROBOT TARGET TRACKING	1795
<i>Williams, R.K. ; Sukhatme, G.S.</i>	
WISDOM OF THE SWARM FOR COOPERATIVE DECISION-MAKING IN HUMAN-SWARM INTERACTION	1802
<i>Nagi, J. ; Ngo, H. ; Gambardella, L.M. ; Di Caro, G.A.</i>	
LOCAL POLICIES FOR EFFICIENTLY PATROLLING A TRIANGULATED REGION BY A ROBOT SWARM	1809
<i>Mafuleac, Daniela ; Lee, Seoung Kyou ; Fekete, Sandor P. ; Akash, Aditya Kumar ; Lopez-Ortiz, Alejandro ; McLurkin, James</i>	
EFFICIENT LEADER SELECTION FOR TRANSLATION AND SCALE OF A BEARING-COMPASS FORMATION	1816
<i>Schoof, E. ; Chapman, A. ; Mesbahi, M.</i>	
OPTIMAL CONTROL OF STOCHASTIC COVERAGE STRATEGIES FOR ROBOTIC SWARMS	1822
<i>Elamvazhuthi, K. ; Berman, S.</i>	
A DISTRIBUTED FORMATION-BASED ODOR SOURCE LOCALIZATION ALGORITHM - DESIGN, IMPLEMENTATION, AND WIND TUNNEL EVALUATION	1830
<i>Soares, Jorge M. ; Aguiar, A.Pedro ; Pascoal, Antonio M. ; Martinoli, Alcherio</i>	
A NOVEL BRIDGE SECTION MODEL ENDOWED WITH ACTIVELY CONTROLLED FLAP ARRAYS MITIGATING WIND IMPACT	1837
<i>Boberg, M. ; Feltrin, G. ; Martinoli, A.</i>	

BIO-INSPIRED NON-COOPERATIVE MULTI-ROBOT HERDING	1843
<i>Pierson, A. ; Schwager, M.</i>	
SENSOR FUSION FOR SEMANTIC SEGMENTATION OF URBAN SCENES	1850
<i>Zhang, Richard ; Candra, Stefan A. ; Vetter, Kai ; Zakhor, Avideh</i>	
3D OBJECT POSE DETECTION USING FOREGROUND/BACKGROUND SEGMENTATION	1858
<i>Petit, Antoine ; Marchand, Eric ; Sekkal, Rafiq ; Kanani, Keyvan</i>	
SALIENCY-BASED OBJECT DISCOVERY ON RGB-D DATA WITH A LATE-FUSION APPROACH	1866
<i>Garcia, German M. ; Potapova, Ekaterina ; Werner, Thomas ; Zillich, Michael ; Vincze, Markus ; Frintrop, Simone</i>	
SEMANTIC OCTREE: UNIFYING RECOGNITION, RECONSTRUCTION AND REPRESENTATION VIA AN OCTREE CONSTRAINED HIGHER ORDER MRF	1874
<i>Sengupta, Sunando ; Sturgess, Paul</i>	
OBJECT CLASSIFICATION USING DICTIONARY LEARNING AND RGB-D COVARIANCE DESCRIPTORS	1880
<i>Beksi, William J. ; Papanikolopoulos, Nikolaos</i>	
DISCOVERY OF TOPICAL OBJECT IN IMAGE COLLECTIONS	1886
<i>Liu, Huaping ; Liu, Yunhui ; Huang, Liming ; Sun, Fuchun ; Guo, Di</i>	
LOIND: AN ILLUMINATION AND SCALE INVARIANT RGB-D DESCRIPTOR	1893
<i>Feng, Guanghua ; Liu, Yong ; Liao, Yiyi</i>	
REAL-TIME IMAGE DE-BLURRING AND IMAGE PROCESSING FOR A ROBOTIC VISION SYSTEM	1899
<i>Kim, Michael D. ; Ueda, Jun</i>	
ONLINE MOTION PLANNING FOR FAILURE RECOVERY OF MODULAR ROBOTIC SYSTEMS	1905
<i>Vonasek, Vojtech ; Neumann, Sergej ; Oertel, David ; Worn, Heinz</i>	
ON EMBEDDABILITY OF MODULAR ROBOT DESIGNS	1911
<i>Mantzouratos, Yannis ; Tosun, Tarik ; Khanna, Sanjeev ; Yim, Mark</i>	
REAL-TIME DISTRIBUTED CONFIGURATION DISCOVERY OF MODULAR SELF-RECONFIGURABLE ROBOTS	1919
<i>Baca, Jose ; Woosley, Bradley ; Dasgupta, Prithviraj ; Nelson, Carl</i>	
3D M-BLOCKS: SELF-RECONFIGURING ROBOTS CAPABLE OF LOCOMOTION VIA PIVOTING IN THREE DIMENSIONS	1925
<i>Romanishin, John W. ; Gilpin, Kyle ; Claici, Sebastian ; Rus, Daniela</i>	
RECONFIGURATION PLANNING FOR PIVOTING CUBE MODULAR ROBOTS	1933
<i>Sung, Cynthia ; Bern, James ; Romanishin, John ; Rus, Daniela</i>	
LILY: A MINIATURE FLOATING ROBOTIC PLATFORM FOR PROGRAMMABLE STOCHASTIC SELF-ASSEMBLY	1941
<i>Haghighat, Bahar ; Droz, Emmanuel ; Martinoli, Alcherio</i>	
AN ALLIGATOR INSPIRED MODULAR ROBOT	1949
<i>Jia, X. ; Frenger, M. ; Chen, Z. ; Hamel, W.R. ; Zhang, M.</i>	
TOWARDS SELF-ASSEMBLED STRUCTURES WITH MOBILE CLIMBING ROBOTS	1955
<i>Cucu, Lucian ; Rubenstein, Mike ; Nagpal, Radhika</i>	
CONTEXT-SPECIFIC INTENTION AWARENESS THROUGH WEB QUERY IN ROBOTIC CAREGIVING	1962
<i>Liu, Rui ; Zhang, Xiaoli ; Webb, Jeremy ; Li, Songpo</i>	
THE DESIGN AND EVALUATION OF A COOPERATIVE HANDHELD ROBOT	1968
<i>Gregg-Smith, Austin ; Mayol-Cuevas, Walterio W.</i>	
GROUNDING SPATIAL RELATIONS FOR OUTDOOR ROBOT NAVIGATION	1976
<i>Bouliarias, Abdeslam ; Duvallet, Felix ; Oh, Jean ; Stentz, Anthony</i>	
OPEN-EASE	1983
<i>Beetz, M. ; Tenorth, M. ; Winkler, J.</i>	
ADAPTIVE HUMAN-CENTERED REPRESENTATION FOR ACTIVITY RECOGNITION OF MULTIPLE INDIVIDUALS FROM 3D POINT CLOUD SEQUENCES	1991
<i>Zhang, Hao ; Reardon, Christopher ; Chi Zhang ; Parker, Lynne E.</i>	
EFFICIENCY OF SPEECH AND ICONIC GESTURE INTEGRATION FOR ROBOTIC AND HUMAN COMMUNICATORS - A DIRECT COMPARISON	1999
<i>Bremner, Paul ; Leonards, Ute</i>	
INTEGRATING HYBRID DIAGNOSTIC REASONING IN PLAN EXECUTION MONITORING FOR COGNITIVE FACTORIES WITH MULTIPLE ROBOTS	2007
<i>Erdem, Esra ; Patoglu, Volkan ; Saribatur, Zeynep G.</i>	
ROBOT PROGRAMMING BY DEMONSTRATION WITH SITUATED SPATIAL LANGUAGE UNDERSTANDING	2014
<i>Forbes, Maxwell ; Rao, Rajesh P.N. ; Zettlemoyer, Luke ; Cakmak, Maya</i>	
TRAJECTORY GENERATION FOR IMMEDIATE PATH-ACCURATE JERK-LIMITED STOPPING OF INDUSTRIAL ROBOTS	2021
<i>Lange, Friedrich ; Suppa, Michael</i>	
MODEL-BASED FEED-FORWARD AND SETPOINT GENERATION IN A MULTI-ROBOT SEWING CELL	2027
<i>Schrimpf, Johannes ; Bjerkgang, Magnus ; Lind, Morten ; Mathisen, Geir</i>	
DECENTRALIZED CONTROL OF FREE RANGING AGVS IN WAREHOUSE ENVIRONMENTS	2034
<i>Krnjak, Antonio ; Draganjac, Ivica ; Bogdan, Stjepan ; Petrovic, Tamara ; Miklic, Damjan ; Kovacic, Zdenko</i>	
COLLISION-FREE PATH PLANNING OF INDUSTRIAL COOPERATING ROBOTS FOR AIRCRAFT FUSELAGE PRODUCTION	2042
<i>Larsen, Lars ; Pham, Van-Lang ; Kim, Jonghwa ; Kupke, Michael</i>	

ESTIMATING A MEAN-PATH FROM A SET OF 2-D CURVES	2048
<i>Ghalamzan E., Amir M. ; Bascetta, Luca ; Restelli, Marcello ; Rocco, Paolo</i>	
AUTOMATIC POSE OPTIMIZATION FOR ROBOTIC PROCESSES	2054
<i>Schneider, Ulrich ; Diaz Posada, Julian Ricardo ; Verl, Alexander</i>	
DYNAMIC ISD SCHEME FOR THE AVM SYSTEM - A PRELIMINARY STUDY	2060
<i>Hsieh, Yao-Sheng ; Cheng, Fan-Tien ; Chen, Chun-Fang ; Jhao-Rong Lyu ; Ting-Yu Lin</i>	
IMPEDANCE SHAPING CONTROLLER FOR ROBOTIC APPLICATIONS INVOLVING INTERACTING COMPLIANT ENVIRONMENTS AND COMPLIANT ROBOT BASES	2066
<i>Roveda, Loris ; Vicentini, Federico ; Pedrocchi, Nicola ; Braghin, Francesco ; Tosatti, Lorenzo Molinari</i>	
AUTOMATIC EXTRINSIC CALIBRATION OF MULTIPLE LASER RANGE SENSORS WITH LITTLE OVERLAP	2072
<i>Rowekamper, J. ; Ruhnke, M. ; Steder, B. ; Burgard, W. ; Tipaldi, G.D.</i>	
MAXIMUM LIKELIHOOD REMISSION CALIBRATION FOR GROUPS OF HETEROGENEOUS LASER SCANNERS	2078
<i>Steder, B. ; Ruhnke, M. ; Kummerle, R. ; Burgard, W.</i>	
RADAR AND VISION SENSORS CALIBRATION FOR OUTDOOR 3D RECONSTRUCTION	2084
<i>El Natour, Ghina ; Ait Aider, Omar ; Rouveure, Raphael ; Berry, Francois ; Faure, Patrice</i>	
GYROSCOPE-BASED VIDEO STABILISATION WITH AUTO-CALIBRATION	2090
<i>Ovren, H. ; Forssen, P.-E.</i>	
EXTRINSIC CALIBRATION OF A SET OF 2D LASER RANGEFINDERS	2098
<i>Fernandez-Moral, Eduardo ; Arevalo, Vicente ; Gonzalez-Jimenez, Javier</i>	
INERTIAL PARAMETERS IDENTIFICATION AND JOINT TORQUES ESTIMATION WITH PROXIMAL FORCE/TORQUE SENSING	2105
<i>Traversaro, Silvio ; Del Prete, Andrea ; Ivaldi, Serena ; Nori, Francesco</i>	
IN SITU CALIBRATION OF SIX-AXIS FORCE-TORQUE SENSORS USING ACCELEROMETER MEASUREMENTS	2111
<i>Traversaro, Silvio ; Pucci, Daniele ; Nori, Francesco</i>	
OPTIMAL EXCITATION AND IDENTIFICATION OF THE DYNAMIC MODEL OF ROBOTIC SYSTEMS WITH COMPLIANT ACTUATORS	2117
<i>Vantilt, Jonas ; Aertbelien, Erwin ; De Groot, Friedl ; De Schutter, Joris</i>	
OUROBOROS: USING POTENTIAL FIELD IN UNEXPLORED REGIONS TO CLOSE LOOPS	2125
<i>Jorge, Vitor A.M. ; Maffei, Renan ; Franco, Guilherme S. ; Daltozo, Jessica ; Giambastiani, Mariane ; Kolberg, Mariana ; Prestes, Edson</i>	
ADAPTIVE RECTANGULAR CUBOIDS FOR 3D MAPPING	2132
<i>Khan, Sheraz ; Wollherr, Dirk ; Buss, Martin</i>	
WHERE'S WALDO AT TIME T ? USING SPATIO-TEMPORAL MODELS FOR MOBILE ROBOT SEARCH	2140
<i>Krajnik, Tomas ; Kulich, Miroslav ; Mudrova, Lenka ; Ambrus, Rares ; Duckett, Tom</i>	
WHERE TO PARK? MINIMIZING THE EXPECTED TIME TO FIND A PARKING SPACE	2147
<i>Bogoslavskiy, Igor ; Spinello, Luciano ; Burgard, Wolfram ; Stachniss, Cyrill</i>	
CONSISTENT GROUND-PLANE MAPPING: A CASE STUDY UTILIZING LOW-COST SENSOR MEASUREMENTS AND A SATELLITE IMAGE	2153
<i>Hang Chu ; Vu, Anh</i>	
INTEGRATING METRIC AND SEMANTIC MAPS FOR VISION-ONLY AUTOMATED PARKING	2159
<i>Grimmett, H. ; Buergi, M. ; Paz, L. ; Pinies, P. ; Furgale, P. ; Posner, I. ; Newman, P.</i>	
ACTIVE POSE SLAM WITH RRT*	2167
<i>Vallve, Joan ; Andrade-Cetto, Juan</i>	
VISUAL-LIDAR ODOMETRY AND MAPPING: LOW-DRIFT, ROBUST, AND FAST	2174
<i>Zhang, Ji ; Singh, Sanjiv</i>	
MONOCULAR LOCALIZATION OF A MOVING PERSON ONBOARD A QUADROTOR MAV	2182
<i>Hyon Lim ; Sinha, S.N.</i>	
FOLDABLE AND SELF-DEPLOYABLE POCKET SIZED QUADROTOR	2190
<i>Minchev, S. ; Daler, L. ; L'Eplattenier, G. ; Saint-Raymond, L. ; Floreano, D.</i>	
PRECISE QUADROTOR AUTONOMOUS LANDING WITH SRUKF VISION PERCEPTION	2196
<i>Shuo Yang ; Jiahang Ying ; Yang Lu ; Zexiang Li</i>	
QUADROTOR LANDING ON AN INCLINED PLATFORM OF A MOVING GROUND VEHICLE	2202
<i>Vlantis, Panagiotis ; Marantos, Panos ; Bechlioulis, Charalampos P. ; Kyriakopoulos, Kostas J.</i>	
DESIGN OF SMALL, SAFE AND ROBUST QUADROTOR SWARMS	2208
<i>Mulgaonkar, Yash ; Cross, Gareth ; Kumar, Vijay</i>	
MIXED INTEGER QUADRATIC PROGRAM TRAJECTORY GENERATION FOR A QUADROTOR WITH A CABLE-SUSPENDED PAYLOAD	2216
<i>Tang, Sarah ; Kumar, Vijay</i>	
UNIFIED MOTION CONTROL FOR DYNAMIC QUADROTOR MANEUVERS DEMONSTRATED ON SLUNG LOAD AND ROTOR FAILURE TASKS	2223
<i>de Crousaz, C. ; Farshidian, F. ; Neunert, M. ; Buchli, J.</i>	
MULTI-UAV EXPLORATION WITH LIMITED COMMUNICATION AND BATTERY	2230
<i>Cesare, Kyle ; Skeele, Ryan ; Soo-Hyun Yoo ; Yawei Zhang ; Hollinger, Geoffrey</i>	
PSEUDO-RIGID-BODY MODEL AND KINEMATIC ANALYSIS OF MRI-ACTUATED CATHETERS	2236
<i>Greigarn, Tipakorn ; Cavusoglu, M.Cenk</i>	

REMOTE ELECTROMAGNETIC VIBRATION OF STEERABLE NEEDLES FOR IMAGING IN POWER DOPPLER ULTRASOUND	2244
<i>Cabreros, S.S. ; Jimenez, N.M. ; Greer, J.D. ; Adebar, T.K. ; Okamura, A.M.</i>	
3D ULTRASOUND-GUIDED ROBOTIC STEERING OF A FLEXIBLE NEEDLE VIA VISUAL SERVOING	2250
<i>Chatelain, Pierre ; Krupa, Alexandre ; Navab, Nassir</i>	
DESIGNING SNAP-FREE CONCENTRIC TUBE ROBOTS: A LOCAL BIFURCATION APPROACH	2256
<i>Hendrick, Richard J. ; Gilbert, Hunter B. ; Webster, Robert J.</i>	
A MECHANICS-BASED MODEL FOR SIMULATION AND CONTROL OF FLEXIBLE NEEDLE INSERTION IN SOFT TISSUE	2264
<i>Khadem, Mohsen ; Fallahi, Bitia ; Rossa, Carlos ; Sloboda, Ron S. ; Usmani, Nawaid ; Tavakoli, Mahdi</i>	
DEVELOPMENT AND EXPERIMENTAL VALIDATION OF A FORCE SENSING NEEDLE FOR ROBOTICALLY ASSISTED RETINAL VEIN CANNULATIONS	2270
<i>Gijbels, A. ; Vander Poorten, E.B. ; Stalmans, P. ; Reynaerts, D.</i>	
NEEDLE SHAPE ESTIMATION IN SOFT TISSUE BASED ON PARTIAL ULTRASOUND IMAGE OBSERVATION	2277
<i>Carriere, Jay ; Rossa, Carlos ; Usmani, Nawaid ; Sloboda, Ronald ; Tavakoli, Mahdi</i>	
MODELING AND STEERING OF A NOVEL ACTUATED-TIP NEEDLE THROUGH A SOFT-TISSUE SIMULANT USING FIBER BRAGG GRATING SENSORS	2283
<i>Roesthuis, Roy J. ; van de Berg, Nick J. ; van den Dobbelaer, John J. ; Misra, Sarthak</i>	
AN ONLINE AND APPROXIMATE SOLVER FOR POMDPs WITH CONTINUOUS ACTION SPACE	2290
<i>Seiler, Konstantin M. ; Kurniawati, Hanna ; Singh, Surya P.N.</i>	
CONTROL OF GENERALIZED CONTACT MOTION AND FORCE IN PHYSICAL HUMAN-ROBOT INTERACTION	2298
<i>Magrini, Emanuele ; Flacco, Fabrizio ; De Luca, Alessandro</i>	
GRASPING WITHOUT SQUEEZING: SHEAR ADHESION GRIPPER WITH FIBRILLAR THIN FILM	2305
<i>Hawkes, Elliot W. ; Christensen, David L. ; Amy Kyungwon Han ; Jiang, Hao ; Cutkosky, Mark R.</i>	
HIGH-PERFORMANCE ROBOTIC MUSCLES FROM CONDUCTIVE NYLON SEWING THREAD	2313
<i>Yip, Michael C. ; Niemeyer, Gunter</i>	
OBSERVABILITY, IDENTIFIABILITY AND SENSITIVITY OF VISION-AIDED INERTIAL NAVIGATION	2319
<i>Hernandez, J. ; Tsotsos, K. ; Soatto, S.</i>	
FLIGHT CONTROL SYSTEMS OF A QUAD TILT ROTOR UNMANNED AERIAL VEHICLE FOR A LARGE ATTITUDE CHANGE	2326
<i>Oosedo, Atsushi ; Abiko, Satoko ; Narasaki, Shota ; Kuno, Atsushi ; Konno, Atsushi ; Uchiyama, Masaru</i>	
LEARNING LEGGED SWIMMING GAITS FROM EXPERIENCE	2332
<i>Meger, David ; Higuera, Juan Camilo Gamboa ; Xu, Anqi ; Giguere, Philippe ; Dudek, Gregory</i>	
MOVEMENT PRIMITIVES VIA OPTIMIZATION	2339
<i>Dragan, A.D. ; Muelling, K. ; Bagnell, J.A. ; Srinivasa, S.S.</i>	
PATH-GUIDED ARTIFICIAL POTENTIAL FIELDS WITH STOCHASTIC REACHABLE SETS FOR MOTION PLANNING IN HIGHLY DYNAMIC ENVIRONMENTS	2347
<i>Chiang, Hao-Tien ; Malone, Nick ; Lesser, Kendra ; Oishi, Meeko ; Tapia, Lydia</i>	
EFFICIENT PATH PLANNING FOR HIGH-DOF ARTICULATED ROBOTS WITH ADAPTIVE DIMENSIONALITY	2355
<i>Kim, Dong-Hyung ; Choi, Youn-Sung ; Park, Taejoon ; Lee, Ji Yeong ; Han, Chang-Soo</i>	
A MOTION PLANNING APPROACH TO AUTOMATIC OBSTACLE AVOIDANCE DURING CONCENTRIC TUBE ROBOT TELEOPERATION	2361
<i>Torres, Luis G. ; Kuntz, Alan ; Gilbert, Hunter B. ; Swaney, Philip J. ; Hendrick, Richard J. ; Webster, Robert J. ; Alterovitz, Ron</i>	
OPTIMAL SAMPLING-BASED MOTION PLANNING UNDER DIFFERENTIAL CONSTRAINTS: THE DRIFTLESS CASE	2368
<i>Schmerling, Edward ; Janson, Lucas ; Pavone, Marco</i>	
DYNAMIC MULTI-HEURISTIC A*	2376
<i>Islam, F. ; Narayanan, V. ; Likhachev, M.</i>	
OPERATION OF THE BALLBOT ON SLOPES AND WITH CENTER-OF-MASS OFFSETS	2383
<i>Vaidya, Bhaskar ; Shomin, Michael ; Hollis, Ralph ; Kantor, George</i>	
THE PLANNER ENSEMBLE: MOTION PLANNING BY EXECUTING DIVERSE ALGORITHMS	2389
<i>Choudhury, S. ; Arora, S. ; Scherer, S.</i>	
PLANNING THE MOTION OF A SLIDING AND ROLLING SPHERE	2396
<i>Yan-Bin Jia</i>	
MAXIMIZING FISHER INFORMATION USING DISCRETE MECHANICS AND PROJECTION-BASED TRAJECTORY OPTIMIZATION	2403
<i>Wilson, Andrew D. ; Murphey, Todd D.</i>	
ROBUST 3D TRACKING OF UNKNOWN OBJECTS	2410
<i>Pieropan, Alessandro ; Bergstrom, Niklas ; Ishikawa, Masatoshi ; Kjellstrom, Hedvig</i>	
DISTORTION INVARIANT JOINT-FEATURE FOR VISUAL TRACKING IN CATADIOPTRIC OMNIDIRECTIONAL VISION	2418
<i>Tang, Yazhe ; Li, Y.F. ; Ge, Shuzhi Sam ; Luo, Jun ; Ren, Hongliang</i>	
HUMAN FEET TRACKING GUIDED BY LOCOMOTION MODEL	2424
<i>Ying Li ; Sihao Ding ; Qiang Zhai ; Zheng, Y.F. ; Dong Xuan</i>	
REAL-TIME TRACKING OF DEFORMABLE TARGET IN 3D ULTRASOUND IMAGES	2430
<i>Royer, Lucas ; Marchal, Maud ; Le Bras, Anthony ; Dardenne, Guillaume ; Krupa, Alexandre</i>	

TRACKING HANDHELD OBJECT USING THREE LAYER RGB-D IMAGE SPACE	2436
<i>Chaudhary, Krishneel ; Mae, Yasushi ; Kojima, Masaru ; Arai, Tatsuo</i>	
ROBUST GROUND PLANE TRACKING IN CLUTTERED ENVIRONMENTS FROM EGOCENTRIC STEREO VISION.....	2442
<i>Schwarze, T. ; Lauer, M.</i>	
TRACKING BENCHMARK AND EVALUATION FOR MANIPULATION TASKS.....	2448
<i>Roy, Ankush ; Xi Zhang ; Wolleb, Nina ; Quintero, Camilo Perez ; Jagersand, Martin</i>	
THE COORDINATE PARTICLE FILTER - A NOVEL PARTICLE FILTER FOR HIGH DIMENSIONAL SYSTEMS.....	2454
<i>Wuthrich, Manuel ; Bohg, Jeannette ; Kappler, Daniel ; Pfreundt, Claudia ; Schaal, Stefan</i>	
SEGMENTATION PERFORMANCE IN TRACKING DEFORMABLE OBJECTS VIA WNNs	2462
<i>Staffa, M. ; Rossi, S. ; Giordano, M. ; De Gregorio, M. ; Siciliano, B.</i>	
QUASI-DIRECT NONPREHENSILE CATCHING WITH UNCERTAIN OBJECT STATES.....	2468
<i>Schill, Markus M. ; Gruber, Felix ; Buss, Martin</i>	
A STOCHASTIC DYNAMIC MOTION PLANNING ALGORITHM FOR OBJECT-THROWING	2475
<i>Sintov, A. ; Shapiro, A.</i>	
ONLINE DEFORMATION OF OPTIMAL TRAJECTORIES FOR CONSTRAINED NONPREHENSILE MANIPULATION.....	2481
<i>Pekarovskiy, Alexander ; Nierhoff, Thomas ; Schenek, Jochen ; Nakamura, Yoshihiko ; Hirche, Sandra ; Buss, Martin</i>	
AN ONLINE METHOD FOR TIGHT-TOLERANCE INSERTION TASKS FOR STRING AND ROPE	2488
<i>Weifu Wang ; Berenson, Dmitry ; Balkcom, Devin</i>	
MULTI-STEP PLANNING FOR ROBOTIC MANIPULATION.....	2496
<i>Pflueger, Max ; Sukhatme, Gaurav S.</i>	
DYNAMIC NONPREHENSILE MANIPULATION BY USING ACTIVE-PASSIVE HYBRID JOINT WITH NONPARALLEL AXES.....	2502
<i>Natsuhara, H. ; Higashimori, M.</i>	
NONPREHENSILE WHOLE ARM REARRANGEMENT PLANNING ON PHYSICS MANIFOLDS	2508
<i>King, Jennifer E. ; Hausteil, Joshua A. ; Srinivasa, Siddhartha S. ; Asfour, Tamim</i>	
A SCHEME FOR MANIPULATING A PASSIVE OBJECT USING AN ACTIVE PLATE.....	2516
<i>Aoyama, Tadayoshi ; Harada, Yuji ; Gu, Qingyi ; Takaki, Takeshi ; Ishii, Idaku</i>	
SAMPLE-BASED MOTION PLANNING FOR ROBOT MANIPULATORS WITH CLOSED KINEMATIC CHAINS.....	2522
<i>Bonilla, M. ; Farnioli, E. ; Pallottino, L. ; Bicchi, A.</i>	
DYNAMICS AND TRAJECTORY OPTIMIZATION FOR A SOFT SPATIAL FLUIDIC ELASTOMER MANIPULATOR	2528
<i>Marchese, A.D. ; Tedrake, R. ; Rus, D.</i>	
AN UNDER ACTUATED ROBOTIC ARM WITH ADJUSTABLE STIFFNESS SHAPE MEMORY POLYMER JOINTS.....	2536
<i>Firouzeh, A. ; Mirrazavi Salehian, S.S. ; Billard, A. ; Paik, J.</i>	
FEEDFORWARD AUGMENTED SLIDING MODE MOTION CONTROL OF ANTAGONISTIC SOFT PNEUMATIC ACTUATORS	2544
<i>Skorina, Erik H. ; Luo, Ming ; Ozel, Selim ; Chen, Fuchen ; Tao, Weijia ; Onal, Cagdas D.</i>	
REAL-TIME CONTROL OF SOFT-ROBOTS USING ASYNCHRONOUS FINITE ELEMENT MODELING.....	2550
<i>Largilliere, F. ; Verona, V. ; Coevoet, E. ; Sanz-Lopez, M. ; Dequidt, J. ; Duriez, C.</i>	
TENDON AND PRESSURE ACTUATION FOR A BIO-INSPIRED MANIPULATOR BASED ON AN ANTAGONISTIC PRINCIPLE.....	2556
<i>Maghooa, Farahnaz ; Stilli, Agostino ; Noh, Yohan ; Althoefer, Kaspar ; Wurdemann, Helge A</i>	
DESIGN OF ROBOTIC FINGERS WITH HUMAN-LIKE PASSIVE PARALLEL COMPLIANCE	2562
<i>Pei-Hsin Kuo ; DeBacker, J. ; Deshpande, A.D.</i>	
WEARABLE SOFT ARTIFICIAL SKIN FOR HAND MOTION DETECTION WITH EMBEDDED MICROFLUIDIC STRAIN SENSING.....	2568
<i>Chossat, Jean-Baptiste ; Yiwei Tao ; Duchaine, Vincent ; Park, Yong-Lae</i>	
PATTERNED COMPLIANCE IN ROBOTIC FINGER PADS FOR VERSATILE SURFACE USAGE IN DEXTEROUS MANIPULATION.....	2574
<i>Bullock, Ian M. ; Guertler, Charlotte ; Dollar, Aaron M.</i>	
TOWARDS HIGH FREQUENCY ACTUATION OF SMA SPRING FOR THE NEUROSURGICAL ROBOT - MINIR-II	2580
<i>Shing Shin Cheng ; Desai, Jaydev P.</i>	
SPARSE GAUSSIAN PROCESS REGRESSION FOR COMPLIANT, REAL-TIME ROBOT CONTROL.....	2586
<i>Schreiter, Jens ; Englert, Peter ; Nguyen-Tuong, Duy ; Toussaint, Marc</i>	
HIGH-LEVEL LEARNING FROM DEMONSTRATION WITH CONCEPTUAL SPACES AND SUBSPACE CLUSTERING.....	2592
<i>Cubek, R. ; Ertel, W. ; Palm, G.</i>	
ACTIVE EXPLORATION OF JOINT DEPENDENCY STRUCTURES	2598
<i>Kulick, Johannes ; Otte, Stefan ; Toussaint, Marc</i>	
EFFICIENT REINFORCEMENT LEARNING FOR ROBOTS USING INFORMATIVE SIMULATED PRIORS.....	2605
<i>Cutler, M. ; How, J.P.</i>	
LEARNING NULL SPACE PROJECTIONS	2613
<i>Lin, Hsiu-Chin ; Howard, Matthew ; Vijayakumar, Sethu</i>	

REDUCING HARDWARE EXPERIMENTS FOR MODEL LEARNING AND POLICY OPTIMIZATION	2620
<i>Sehoon Ha ; Yamane, K.</i>	
BOTTOM-UP LEARNING OF OBJECT CATEGORIES, ACTION EFFECTS AND LOGICAL RULES: FROM CONTINUOUS MANIPULATIVE EXPLORATION TO SYMBOLIC PLANNING	2627
<i>Ugur, Emre ; Piater, Justus</i>	
DENSE VISUAL-INERTIAL NAVIGATION SYSTEM FOR MOBILE ROBOTS	2634
<i>Omari, Sammy ; Bloesch, Michael ; Gohl, Pascal ; Siegwart, Roland</i>	
LEARNING DRIVING STYLES FOR AUTONOMOUS VEHICLES FROM DEMONSTRATION	2641
<i>Kuderer, Markus ; Gulati, Shilpa ; Burgard, Wolfram</i>	
MODEL-BASED 3D OBJECT RECOGNITION AND FETCHING BY A 7-DOF ROBOT WITH ONLINE OBSTACLE AVOIDANCE FOR FACTORY AUTOMATION	2647
<i>Luo, Ren C. ; Chia-Wen Kuo ; Chung, Yi-Ting</i>	
ROBOTIC SIMULATION OF DYNAMIC PLUME TRACKING BY UNMANNED SURFACE VESSELS	2654
<i>Fahad, Muhammad ; Saul, Nathaniel ; Guo, Yi ; Bingham, Brian</i>	
EVALUATION OF A DIRECT OPTIMIZATION METHOD FOR TRAJECTORY PLANNING OF A 9-DOF REDUNDANT FRUIT-PICKING MANIPULATOR	2660
<i>Schuetz, C. ; Baur, J. ; Pfaff, J. ; Buschmann, T. ; Ulbrich, H.</i>	
AUTOMATED MICRO-ASPIRATION OF MOUSE EMBRYO LIMB BUD TISSUE	2667
<i>Jun Wen ; Liu, Jun ; Lau, Kimberly ; Haijiao Liu ; Hopyan, Sevan ; Sun, Yu</i>	
INVERSION-FREE FEEDFORWARD DYNAMIC COMPENSATION OF HYSTERESIS NONLINEARITIES IN PIEZOELECTRIC MICRO/NANO-POSITIONING ACTUATORS	2673
<i>Aljanaideh, Omar ; Al Janaideh, Mohammad ; Rakotondrabe, Micky</i>	
ELECTROPLATED NICKEL MICROSPrING AND LOW-FRICTION PRECISION LINEAR SLIDER: A NOVEL MICRO-FORCE SENSING TOOL	2679
<i>Saketi, Pooya ; Peihua Wangyang ; Haihua Li ; Qingkang Wang ; Kallio, Pasi</i>	
AUTOMATED ROBOTIC VITRIFICATION OF EMBRYOS	2685
<i>Jun Liu ; Chaoyang Shi ; Jun Wen ; Pyne, D. ; Haijiao Liu ; Ru, C. ; Yu Sun</i>	
A HYBRID ACTUATOR SYSTEM FOR SINGLE PARTICLE MANIPULATION ON A MICROFLUIDIC CHIP	2691
<i>Young Jin Heo ; Junsu Kang ; Kaneko, Makoto ; Wan Kyun Chung</i>	
THREE-DIMENSIONAL MAGNETIC ASSEMBLY OF ALGINATE MICROFIBERS USING MICROFLUIDIC “PRINTING” METHOD	2698
<i>Tao Sun ; Qiang Huang ; Qing Shi ; Huaping Wang ; Nakajima, M. ; Fukuda, T.</i>	
ORIGAMI-INSPIRED PRINTABLE TELE-MICROMANIPULATION SYSTEM	2704
<i>Yim, Sehyuk ; Kim, Sangbae</i>	
KINEMATIC ANALYSIS AND DESIGN CONSIDERATIONS FOR OPTIMAL BASE FRAME ARRANGEMENT OF HUMANOID SHOULDERS	2710
<i>Bagheri, M. ; Ajoudani, A. ; Jinh Lee ; Caldwell, D.G. ; Tsagarakis, N.G.</i>	
MECHANISM AND CONTROL OF ROBOTIC ARM USING ROTATIONAL COUNTERWEIGHTS	2716
<i>Kawamura, A. ; Gang, B. ; Uemura, M. ; Kawamura, S.</i>	
A NOVEL METHOD FOR MEASURING THE COUPLED LINEAR AND ANGULAR MOTIONS OF XYθ TYPE FLEXURE-BASED MANIPULATORS	2722
<i>Qin, Yanding ; Zhao, Xin</i>	
LOW-COST, FAST AND ACCURATE RECONSTRUCTION OF ROBOTIC AND HUMAN POSTURES VIA IMU MEASUREMENTS	2728
<i>Santaera, Gaspare ; Luberto, Emanuele ; Serio, Alessandro ; Gabiccini, Marco ; Bicchi, Antonio</i>	
DESIGN OF TENDON-DRIVEN MECHANISMS FOR FAULT TOLERANCE FROM TENDON-BREAKING BY USING CENTROID VECTORS	2736
<i>Ozawa, R. ; Kobayashi, H. ; Hyodo, K.</i>	
FEEDBACK LINEARIZATION OF VARIABLE STIFFNESS JOINTS BASED ON TWISTED STRING ACTUATORS	2742
<i>Palli, G. ; Pan, L. ; Hosseini, M. ; Moriello, L. ; Melchiorri, C.</i>	
REACTIVE MOTION PLANNING AND CONTROL FOR COMPLIANT AND CONSTRAINT-BASED TASK EXECUTION	2748
<i>Zanchettin, Andrea Maria ; Rocco, Paolo</i>	
POWER ANALYSIS OF A SERIES ELASTIC ACTUATOR FOR ANKLE JOINT GAIT REHABILITATION	2754
<i>Farah, Oussama Ben ; Guo, Zhao ; Chen Gong ; Zhu, Chi ; Yu, Haoyong</i>	
PREDICTIVE EXPLORATION CONSIDERING PREVIOUSLY MAPPED ENVIRONMENTS	2761
<i>Perea Strom, D. ; Nenci, F. ; Stachniss, C.</i>	
THE GIST OF MAPS - SUMMARIZING EXPERIENCE FOR LIFELONG LOCALIZATION	2767
<i>Dymczyk, Marcin ; Lynen, Simon ; Cieslewski, Titus ; Bosse, Michael ; Siegwart, Roland ; Furgale, Paul</i>	
EFFICIENT AND EFFECTIVE MATCHING OF IMAGE SEQUENCES UNDER SUBSTANTIAL APPEARANCE CHANGES EXPLOITING GPS PRIORS	2774
<i>Vysotska, Olga ; Naseer, Tayyab ; Spinello, Luciano ; Burgard, Wolfram ; Stachniss, Cyrill</i>	
LEXTOR: LEXICOGRAPHIC TEACH OPTIMIZE AND REPEAT BASED ON USER PREFERENCES	2780
<i>Mazuran, Miladen ; Sprunk, Christoph ; Burgard, Wolfram ; Tipaldi, Gian Diego</i>	
FAST AND ROBUST VEHICLE POSITIONING ON GRAPH-BASED REPRESENTATION OF DRIVABLE MAPS	2787
<i>Merriaux, P. ; Dupuis, Y. ; Vasseur, P. ; Savatier, X.</i>	
CURB FEATURE BASED LOCALIZATION OF A MOBILE ROBOT IN URBAN ROAD ENVIRONMENTS	2794
<i>Lee, Hyunsuk ; Park, Jooyoung ; Chung, Woojin</i>	

ASYNCHRONOUS BLIND SIGNAL DECOMPOSITION USING TINY-LENGTH CODE FOR VISIBLE LIGHT COMMUNICATION-BASED INDOOR LOCALIZATION	2800
<i>Fangyi Zhang ; Qiu, Kejie ; Liu, Ming</i>	
DISTRIBUTED MAP FUSION WITH SPORADIC UPDATES FOR LARGE DOMAINS	2806
<i>Niedfeldt, Peter C. ; Speranzon, Alberto ; Surana, Amit</i>	
FAST LIDAR LOCALIZATION USING MULTIREOLUTION GAUSSIAN MIXTURE MAPS	2814
<i>Wolcott, Ryan W. ; Eustice, Ryan M.</i>	
EXPERIMENTAL EVALUATION OF GRIPPING CHARACTERISTICS BASED ON FRICTIONAL THEORY FOR GROUND GRIP LOCOMOTIVE ROBOT ON AN ASTEROID	2822
<i>Yuguchi, Y. ; Ribeiro, W.F.R. ; Nagaoka, K. ; Yoshida, K.</i>	
SCALING CONTROLLABLE ADHESIVES TO GRAPPLE FLOATING OBJECTS IN SPACE	2828
<i>Hao Jiang ; Hawkes, E.W. ; Arutyunov, V. ; Tims, J. ; Fuller, C. ; King, J.P. ; Seubert, C. ; Chang, H.L. ; Parness, A. ; Cutkosky, M.R.</i>	
ON SOME PRACTICAL REACTIONLESS MOTION TASKS WITH A FREE-FLOATING SPACE ROBOT	2836
<i>Sone, Hiroki ; Nenchev, Dragomir N.</i>	
A NEW ACTUATOR FOR ON-ORBIT INSPECTION	2842
<i>Reinhardt, Benjamin ; Peck, Mason</i>	
COMPARISON OF AN ATTITUDE ESTIMATOR BASED ON THE LAGRANGE-D'ALEMBERT PRINCIPLE WITH SOME STATE-OF-THE-ART FILTERS	2848
<i>Izadi, Maziar ; Samiei, Ehsan ; Sanyal, Amit K. ; Kumar, Vijay</i>	
THE OOS-SIM: AN ON-GROUND SIMULATION FACILITY FOR ON-ORBIT SERVICING ROBOTIC OPERATIONS	2854
<i>Artigas, Jordi ; De Stefano, Marco ; Rackl, Wolfgang ; Lampariello, Roberto ; Brunner, Bernhard ; Bertleff, Wieland ; Burger, Robert ; Porges, Oliver ; Giordano, Alessandro ; Borst, Christoph ; Albu-Schaeffer, Alin</i>	
SIMULTANEOUS ESTIMATION OF SHAPE AND MOTION OF AN ASTEROID FOR AUTOMATIC NAVIGATION	2861
<i>Takeishi, N. ; Yairi, T. ; Tsuda, Y. ; Terui, F. ; Ogawa, N. ; Mimasu, Y.</i>	
SYSTEM DESIGN AND LOCOMOTION OF SUPERBALL, AN UNTETHERED TENSEGRITY ROBOT	2867
<i>Sabelhaus, Andrew P. ; Bruce, Jonathan ; Caluwaerts, Ken ; Manovi, Pavlo ; Firoozi, Roya Fallah ; Dobi, Sarah ; Agogino, Alice M. ; SunSpiral, Vytas</i>	
TOWARDS ORBITAL BASED GLOBAL ROVER LOCALIZATION	2874
<i>Boukas, Evangelos ; Gasteratos, Antonios ; Visentin, Gianfranco</i>	
AN INTEGRATED FRAMEWORK FOR HUMANOID EMBODIMENT WITH A BCI	2882
<i>Petit, D. ; Gergondet, P. ; Cherubini, A. ; Kheddar, A.</i>	
LIBRA3D: BODY WEIGHT ESTIMATION FOR EMERGENCY PATIENTS IN CLINICAL ENVIRONMENTS WITH A 3D STRUCTURED LIGHT SENSOR	2888
<i>Pfitzner, C. ; May, S. ; Merkl, C. ; Breuer, L. ; Kohrmann, M. ; Braun, J. ; Dirauf, F. ; Nuchter, A.</i>	
OPTIMAL NEEDLE GRASP SELECTION FOR AUTOMATIC EXECUTION OF SUTURING TASKS IN ROBOTIC MINIMALLY INVASIVE SURGERY	2894
<i>Liu, Taoming ; Cavusoglu, M.Cenk</i>	
NEW STIFF-FLOP MODULE CONSTRUCTION IDEA FOR IMPROVED ACTUATION AND SENSING	2901
<i>Fras, J. ; Czarnowski, J. ; Macias, M. ; Glowka, J. ; Cianchetti, M. ; Menciassi, A.</i>	
SOFT ORAL INTERVENTIONAL REHABILITATION ROBOT BASED ON LOW-PROFILE SOFT PNEUMATIC ACTUATOR	2907
<i>Sun, Yi ; Lim, Chwee Ming ; Tan, Hee Hon ; Ren, Hongliang</i>	
SOFT ROBOTIC GLOVE FOR HAND REHABILITATION AND TASK SPECIFIC TRAINING	2913
<i>Polygerinos, Panagiotis ; Galloway, Kevin C. ; Savage, Emily ; Herman, Maxwell ; Donnell, Kathleen O' ; Walsh, Conor J.</i>	
A PROPOSAL OF A LIGHT-WEIGHT WALKING ASSIST WEAR USING PVC GEL ARTIFICIAL MUSCLES	2920
<i>Li, Yi ; Hashimoto, Minoru</i>	
A PRESSURE-REDISTRIBUTING INSOLE USING SOFT SENSORS AND ACTUATORS	2926
<i>Low, J.H. ; Khin, P.M. ; Yeow, C.H.</i>	
A DYNAMICALLY CONSISTENT HIERARCHICAL CONTROL ARCHITECTURE FOR ROBOTIC-ASSISTED TELE-ECHOGRAPHY WITH MOTION AND CONTACT DYNAMICS DRIVEN BY A 3D TIME-OF-FLIGHT CAMERA AND A FORCE SENSOR	2931
<i>Santos, Luis ; Cortesao, Rui</i>	
PLAN FOLDING MOTION FOR RIGID SELF-FOLDING MACHINE VIA DISCRETE DOMAIN SAMPLING	2938
<i>Xi, Zhonghua ; Lien, Jyh-Ming</i>	
COMPLETELY RANDOMIZED RRT-CONNECT: A CASE STUDY ON 3D RIGID BODY MOTION PLANNING	2944
<i>Schneider, D. ; Schomer, E. ; Wolpert, N.</i>	
LAZY COLLISION CHECKING IN ASYMPTOTICALLY-OPTIMAL MOTION PLANNING	2951
<i>Hauser, Kris</i>	
THE FREE CONFIGURATION SPACE OF A KIRCHHOFF ELASTIC ROD IS PATH-CONNECTED	2958
<i>Borum, A. ; Bretl, T.</i>	
TASK-CONSTRAINED MOTION PLANNING FOR UNDERACTUATED ROBOTS	2965
<i>Cefalo, M. ; Oriolo, G.</i>	
FRACTAL TRAJECTORIES FOR ONLINE NON-UNIFORM AERIAL COVERAGE	2971
<i>Sadat, Seyed Abbas ; Wawerla, Jens ; Vaughan, Richard</i>	
REACHABLE VOLUME RRT	2977
<i>McMahon, Troy ; Thomas, Shawna ; Amato, Nancy M.</i>	

EFFICIENT HIGH-QUALITY MOTION PLANNING BY FAST ALL-PAIRS R-NEAREST-NEIGHBORS	2985
<i>Kleinbort, M. ; Salzman, O. ; Halperin, D.</i>	
A PREDICTIVE MODEL FOR NARROW PASSAGE PATH PLANNER BY USING SUPPORT VECTOR MACHINE IN CHANGING ENVIRONMENTS.....	2991
<i>Liu, Hong ; Fang Xiao ; Can Wang</i>	
A LLE-HMM-BASED FRAMEWORK FOR RECOGNIZING HUMAN GAIT MOVEMENT FROM EMG	2997
<i>Pham, Hang ; Kawanishi, Michihiro ; Narikiyo, Tatsuo</i>	
TEMPORAL INTEGRATION OF FEATURE CORRESPONDENCES FOR ENHANCED RECOGNITION IN CLUTTERED AND DYNAMIC ENVIRONMENTS.....	3003
<i>Faulhammer, T. ; Aldoma, A. ; Zillich, M. ; Vincze, M.</i>	
COMPARISON OF RIGID BODY MOTION TRAJECTORY DESCRIPTORS FOR MOTION REPRESENTATION AND RECOGNITION.....	3010
<i>Vochten, Maxim ; De Laet, Tinne ; De Schutter, Joris</i>	
HUMAN ACTIVITY RECOGNITION USING LZW-CODED PROBABILISTIC FINITE STATE AUTOMATA	3018
<i>Wilson, James ; Najjar, Nayeef ; Hare, James ; Gupta, Shalabh</i>	
GESTURE RECOGNITION USING HYBRID GENERATIVE-DISCRIMINATIVE APPROACH WITH FISHER VECTOR.....	3024
<i>Goutsu, Yusuke ; Takano, Wataru ; Nakamura, Yoshihiko</i>	
POLE-LIKE OBJECT DETECTION AND CLASSIFICATION FROM URBAN POINT CLOUDS.....	3032
<i>Jing Huang ; Siya You</i>	
REAL-TIME FULL-BODY HUMAN GENDER RECOGNITION IN (RGB)-D DATA.....	3039
<i>Linder, Timm ; Wehner, Sven ; Arras, Kai O.</i>	
PUSHBROOM STEREO FOR HIGH-SPEED NAVIGATION IN CLUTTERED ENVIRONMENTS.....	3046
<i>Barry, A.J. ; Tedrake, R.</i>	
BIO-INSPIRED PREDICTIVE ORIENTATION DECOMPOSITION OF SKELETON TRAJECTORIES FOR REAL-TIME HUMAN ACTIVITY PREDICTION	3053
<i>Hao Zhang ; Parker, L.E.</i>	
EXTENDING THE KNOWLEDGE OF VOLUMES APPROACH TO ROBOT TASK PLANNING WITH EFFICIENT GEOMETRIC PREDICATES.....	3061
<i>Gaschler, Andre ; Kessler, Ingmar ; Petrick, Ronald P.A. ; Knoll, Alois</i>	
BATCH INFORMED TREES (BIT*): SAMPLING-BASED OPTIMAL PLANNING VIA THE HEURISTICALLY GUIDED SEARCH OF IMPLICIT RANDOM GEOMETRIC GRAPHS	3067
<i>Gammell, Jonathan D. ; Srinivasa, Siddhartha S. ; Barfoot, Timothy D.</i>	
KINODYNAMIC RANDOMIZED REARRANGEMENT PLANNING VIA DYNAMIC TRANSITIONS BETWEEN STATICALLY STABLE STATES	3075
<i>Haustein, J.A. ; King, J. ; Srinivasa, S.S. ; Asfour, T.</i>	
A NEW ALGEBRAIC APPROACH FOR THE DESCRIPTION OF ROBOTIC MANIPULATION TASKS.....	3083
<i>Lana, Ernesto Pablo ; Adorno, Bruno Vilhena ; Maia, Carlos Andrey</i>	
ROBUST TRAJECTORY DESIGN FOR OBJECT THROWING BASED ON SENSITIVITY FOR MODEL UNCERTAINTIES.....	3089
<i>Okada, Masafumi ; Pekarovskiy, Alexander ; Buss, Martin</i>	
TASK-ORIENTED PLANNING FOR MANIPULATING ARTICULATED MECHANISMS UNDER MODEL UNCERTAINTY	3095
<i>Narayanan, Venkatraman ; Likhachev, Maxim</i>	
PHYSICS-BASED TRAJECTORY OPTIMIZATION FOR GRASPING IN CLUTTERED ENVIRONMENTS.....	3102
<i>Kitaev, N. ; Mordatch, I. ; Patil, S. ; Abbeel, P.</i>	
PLANNING ON SEARCHING OCCLUDED TARGET OBJECT WITH A MOBILE ROBOT MANIPULATOR	3110
<i>Yu-Chi Lin ; Shao-Ting Wei ; Shih-An Yang ; Li-Chen Fu</i>	
MANIPULATION PLANNING WITH CONTACTS FOR AN EXTENSIBLE ELASTIC ROD BY SAMPLING ON THE SUBMANIFOLD OF STATIC EQUILIBRIUM CONFIGURATIONS.....	3116
<i>Roussel, Olivier ; Borum, Andy ; Taix, Michel ; Bretl, Timothy</i>	
FIBERBOT: A MINIATURE CRAWLING ROBOT USING A DIRECTIONAL FIBRILLAR PAD.....	3122
<i>Yuanfeng Han ; Marvi, H. ; Sitti, M.</i>	
COMPARING THE EFFECT OF DIFFERENT SPINE AND LEG DESIGNS FOR A SMALL BOUNDING QUADRUPED ROBOT	3128
<i>Eckert, Peter ; Sprowitz, Alexander ; Witte, Hartmut ; Ijspeert, Auke Jan</i>	
A PASSIVELY SPRAWLING MINIATURE LEGGED ROBOT	3134
<i>Stager, Adam ; Karydis, Konstantinos ; Tanner, Herbert G.</i>	
OBSTACLE CROSSING OF A REAL, COMPLIANT ROBOT BASED ON LOCAL EVASION MOVEMENTS AND AVERAGING OF STANCE HEIGHTS USING SINGULAR VALUE DECOMPOSITION	3140
<i>Paskarbeit, Jan ; Schilling, Malte ; Schmitz, Josef ; Schneider, Axel</i>	
FINDING ANSWERS TO BIOLOGICAL CONTROL METHODS USING MODULATED PATTERNS: AN APPLICATION TO BIO-INSPIRED ROBOTIC FISH.....	3146
<i>Roy Chowdhury, Abhra ; Panda, S K</i>	
A JUMPING ROBOT USING SOFT PNEUMATIC ACTUATOR.....	3154
<i>Ni, Feng ; Rojas, Daniel ; Tang, Kai ; Cai, Lilong ; Asfour, Tamim</i>	
SELF-FOLDING AND SELF-ACTUATING ROBOTS: A PNEUMATIC APPROACH	3160
<i>Sun, Xu ; Felton, Samuel M. ; Niijama, Ryuma ; Wood, Robert J. ; Kim, Sangbae</i>	

A SELF-DEPLOYABLE ORIGAMI STRUCTURE WITH LOCKING MECHANISM INDUCED BY BUCKLING EFFECT	3166
<i>Jongwoo Kim ; Dae-Young Lee ; Sa-Reum Kim ; Kyu-Jin Cho</i>	
A MINIATURE SURFACE TENSION-DRIVEN ROBOT MIMICKING THE WATER-SURFACE LOCOMOTION OF WATER STRIDER	3172
<i>Zhang, Xinbin ; Yan, Jihong ; Zhao, Jie ; Gangfeng Liu ; Hegao Cai ; Pan, Qinmin</i>	
LEARNING TO ASSESS TERRAIN FROM HUMAN DEMONSTRATION USING AN INTROSPECTIVE GAUSSIAN-PROCESS CLASSIFIER	3178
<i>Berczi, Laszlo-Peter ; Posner, Ingmar ; Barfoot, Timothy D.</i>	
LEARNING INVERSE DYNAMICS MODELS WITH CONTACTS	3186
<i>Calandra, Roberto ; Ivaldi, Serena ; Deisenroth, Marc Peter ; Rueckert, Elmar ; Peters, Jan</i>	
LEARNING MOVEMENT PRIMITIVES FOR FORCE INTERACTION TASKS	3192
<i>Kober, J. ; Gienger, M. ; Steil, J.J.</i>	
SELF-SUPERVISED LEARNING OF GRASP DEPENDENT TOOL AFFORDANCES ON THE ICUB HUMANOID ROBOT	3200
<i>Mar, T. ; Tikhonoff, V. ; Metta, G. ; Natale, L.</i>	
LEARNING PREDICTIVE STATE REPRESENTATION FOR IN-HAND MANIPULATION	3207
<i>Stork, Johannes A. ; Ek, Carl Henrik ; Bekiroglu, Yasemin ; Kragic, Danica</i>	
INVERSE REINFORCEMENT LEARNING OF BEHAVIORAL MODELS FOR ONLINE-ADAPTING NAVIGATION STRATEGIES	3215
<i>Herman, Michael ; Fischer, Volker ; Gindele, Tobias ; Burgard, Wolfram</i>	
DEEP LEARNING HELICOPTER DYNAMICS MODELS	3223
<i>Punjani, Ali ; Abbeel, Pieter</i>	
BEYOND LOWEST-WARPING COST ACTION SELECTION IN TRAJECTORY TRANSFER	3231
<i>Hadfield-Menell, Dylan ; Lee, Alex X. ; Finn, Chelsea ; Tzeng, Eric ; Huang, Sandy ; Abbeel, Pieter</i>	
OPTIMISM-DRIVEN EXPLORATION FOR NONLINEAR SYSTEMS	3239
<i>Moldovan, Teodor Mihai ; Levine, Sergey ; Jordan, Michael I. ; Abbeel, Pieter</i>	
PLAN EXECUTION MONITORING THROUGH DETECTION OF UNMET EXPECTATIONS ABOUT ACTION OUTCOMES	3247
<i>Mendoza, Juan Pablo ; Veloso, Manuela ; Simmons, Reid</i>	
ZIG-ZAG WANDERER: TOWARDS ADAPTIVE TRACKING OF TIME-VARYING COHERENT STRUCTURES IN THE OCEAN	3253
<i>Kularatne, Dhamushka ; Smith, Ryan N. ; Hsieh, M.Ani</i>	
SAFE MOTION USING VIABILITY KERNELS	3259
<i>Bouguerra, M.A. ; Fraichard, T. ; Fezari, M.</i>	
DECENTRALIZED SMART SENSOR SCHEDULING FOR MULTIPLE TARGET TRACKING FOR BORDER SURVEILLANCE	3265
<i>Hare, James ; Gupta, Shalabh ; Wilson, James</i>	
A FRAMEWORK FOR INFRASTRUCTURE-FREE WAREHOUSE NAVIGATION	3271
<i>Gadd, Matthew ; Newman, Paul</i>	
CONNECTED INVARIANT SETS FOR HIGH-SPEED MOTION PLANNING IN PARTIALLY-KNOWN ENVIRONMENTS	3279
<i>Althoff, Daniel ; Scherer, Sebastian</i>	
AN APPROACH TO BASE PLACEMENT FOR EFFECTIVE COLLABORATION OF MULTIPLE AUTONOMOUS INDUSTRIAL ROBOTS	3286
<i>Hassan, Mahdi ; Liu, Dikai ; Paul, Gavin ; Huang, Shoudong</i>	
A DYNAMIC ROUTING STRATEGY FOR THE TRAFFIC CONTROL OF AGVS IN AUTOMATIC WAREHOUSES	3292
<i>Secchi, Cristian ; Olmi, Roberto ; Rocchi, Fabio ; Fantuzzi, Cesare</i>	
AFFECTING OPERATOR TRUST IN INTELLIGENT MULTIROBOT SURVEILLANCE SYSTEMS	3298
<i>Dawson, Shameka ; Crawford, Chris ; Dillon, Edward ; Anderson, Monica</i>	
ACTIVE ARTICULATION MODEL ESTIMATION THROUGH INTERACTIVE PERCEPTION	3305
<i>Hausman, Karol ; Niekum, Scott ; Osentoski, Sarah ; Sukhatme, Gaurav S.</i>	
MINIMALISTIC SENSOR DESIGN IN VISUAL-INERTIAL STRUCTURE FROM MOTION	3313
<i>Martinelli, Agostino</i>	
A POWER-PERFORMANCE APPROACH TO COMPARING SENSOR FAMILIES, WITH APPLICATION TO COMPARING NEUROMORPHIC TO TRADITIONAL VISION SENSORS	3319
<i>Censi, Andrea ; Mueller, Erich ; Frazzoli, Emilio ; Soatto, Stefano</i>	
MULTISENSOR PLACEMENT IN 3D ENVIRONMENTS VIA VISIBILITY ESTIMATION AND DERIVATIVE-FREE OPTIMIZATION	3327
<i>De Rainville, Francois-Michel ; Mercier, Jean-Philippe ; Gagne, Christian ; Giguere, Philippe ; Laurendeau, Denis</i>	
SENSITIVITY STUDY FOR OBJECT RECONSTRUCTION USING A NETWORK OF TIME-OF-FLIGHT DEPTH SENSORS	3335
<i>Xu, G. ; Payandeh, S.</i>	
BATTERY-AWARE DYNAMICAL MODELING AND IDENTIFICATION FOR THE TOTAL THRUST IN MULTI-ROTOR UAVS USING ONLY AN ONBOARD ACCELEROMETER	3341
<i>Staub, Nicolas ; Franchi, Antonio</i>	
TEMPORAL SMEARING COMPENSATION IN REVERBERANT ENVIRONMENT FOR SPEECH-BASED HUMAN-ROBOT INTERACTION	3347
<i>Gomez, R. ; Nakamura, K. ; Mizumoto, T. ; Nakadai, K.</i>	

ON-THE-SPOT CALIBRATION OF MICROPHONE ARRAY TRANSFER FUNCTIONS FOR ROBOT AUDITION	3354
<i>Nakamura, Keisuke ; Ambrose, Surya ; Nakadai, Kazuhiro</i>	
JOINT TRACKING AND NON-PARAMETRIC SHAPE ESTIMATION OF ARBITRARY EXTENDED OBJECTS	3360
<i>Wyffels, Kevin ; Campbell, Mark</i>	
TIRE LONGITUDINAL GRIP ESTIMATION FOR IMPROVED SAFETY OF VEHICLES IN OFF-ROAD CONDITIONS	3368
<i>Nizard, Ange ; Thuilot, Benoit ; Lenain, Roland</i>	
FUEL CONSUMPTION IN A DRIVING TEST CYCLE BY ROBOTIC DRIVER CONSIDERING SYSTEM DYNAMICS	3374
<i>Hirata, N. ; Mizutani, N. ; Matsui, H. ; Yano, K. ; Takahashi, T.</i>	
SEGMENTATION AND CLASSIFICATION USING ACTIVE CONTOURS BASED SUPERELLIPSE FITTING ON SIDE SCAN SONAR IMAGES FOR MARINE DEMINING	3380
<i>Kohntopp, Daniel ; Lehmann, Benjamin ; Kraus, Dieter ; Birk, Andreas</i>	
A GENERAL ALGORITHM FOR EXPLORATION WITH GAUSSIAN PROCESSES IN COMPLEX, UNKNOWN ENVIRONMENTS	3388
<i>Ruiz, Alberto Viseras ; Olariu, Calin</i>	
BAYESIAN FUSION USING CONDITIONALLY INDEPENDENT SUBMAPS FOR HIGH RESOLUTION 2.5D MAPPING	3394
<i>Sun, Liye ; Vidal-Calleja, Teresa ; Miro, Jaime Valls</i>	
INCREASING ALLOCATED TASKS WITH A TIME MINIMIZATION ALGORITHM FOR A SEARCH AND RESCUE SCENARIO	3401
<i>Turner, J. ; Qinggang Meng ; Schaefer, G.</i>	
SENSOR COVERAGE ROBOT SWARMS USING LOCAL SENSING WITHOUT METRIC INFORMATION	3408
<i>Ramathitima, Rattanachai ; Whitzer, Michael ; Bhattacharya, Subhrajit ; Kumar, Vijay</i>	
COMPARISON OF FLIGHT PATHS FROM FIXED-WING AND ROTORCRAFT SMALL UNMANNED AERIAL SYSTEMS AT SR530 MUDSLIDE WASHINGTON STATE	3416
<i>Duncan, Brittany A. ; Murphy, Robin R.</i>	
SCHEDULING AND MOTION PLANNING FOR AUTONOMOUS GRAIN CARTS	3422
<i>Zhang, Mengzhe ; Bhattacharya, Sourabh</i>	
EFFICIENT MEASUREMENT PLANNING FOR REMOTE GAS SENSING WITH MOBILE ROBOTS	3428
<i>Arain, Muhammad Asif ; Cirillo, Marcello ; Bennetts, Victor Hernandez ; Schaffernicht, Erik ; Trincavelli, Marco ; Lilienthal, Achim J.</i>	
AGENT CLASSIFICATION USING IMPLICIT MODELS	3435
<i>Stiffler, N.M. ; O'Kane, J.M.</i>	
AUTOMATIC DETECTION OF CERATOCYSTIS WILT IN EUCALYPTUS CROPS FROM AERIAL IMAGES	3443
<i>Souza, J.R. ; Mendes, C.C.T. ; Guizilini, V. ; Vivaldini, K.C.T. ; Colturato, A. ; Ramos, F. ; Wolf, D.F.</i>	
DECENTRALIZED TARGET TRACKING BASED ON MULTI-ROBOT COOPERATIVE TRIANGULATION	3449
<i>Dias, A. ; Capitan, J. ; Merino, L. ; Almeida, J. ; Lima, P. ; Silva, E.</i>	
INDOOR HUMAN/ROBOT LOCALIZATION USING ROBUST MULTI-MODAL DATA FUSION	3456
<i>Amri, Mohamed-Hedi ; Becis, Yasmina ; Aubry, Didier ; Ramdani, Nacim</i>	
SURFACE CLASSIFICATION FOR SENSOR DEPLOYMENT FROM UAV LANDINGS	3464
<i>Anthony, D. ; Basha, E. ; Ostdiek, J. ; Ore, J.-P. ; Detweiler, C.</i>	
3D CONVOLUTIONAL NEURAL NETWORKS FOR LANDING ZONE DETECTION FROM LIDAR	3471
<i>Maturana, D. ; Scherer, S.</i>	
PASP: POLICY BASED APPROACH FOR SENSOR PLANNING	3479
<i>Arora, Sankalp ; Scherer, Sebastian</i>	
BUILDING WITH DRONES: ACCURATE 3D FACADE RECONSTRUCTION USING MAVS	3487
<i>Daftry, S. ; Hoppe, C. ; Bischof, H.</i>	
FLUORESCENCE SENSOR ARRAY FOR NON-CONTACT MEASUREMENT OF OXYGEN CONSUMPTION RATE OF SINGLE OOCYTE ON A MICROFLUIDIC CHIP	3495
<i>Mariyama, H. ; Kito, M. ; Arai, F.</i>	
COMPENSATING ASYMMETRIC HYSTERESIS FOR NANOROBOT MOTION CONTROL	3501
<i>Zhiyong Sun ; Bo Song ; Ning Xi ; Ruiguo Yang ; Lina Hao ; Liangliang Chen</i>	
ALGORITHMS FOR SIMULTANEOUS MOTION CONTROL OF MULTIPLE T. PYRIFORMIS CELLS: MODEL PREDICTIVE CONTROL AND PARTICLE SWARM OPTIMIZATION	3507
<i>Ou, Yan ; Kang, Peter ; Kim, Min Jun ; Julius, A.Agung</i>	
ON-CHIP MEASUREMENT OF CELLULAR MECHANICAL PROPERTIES USING MOIRÉ FRINGE	3513
<i>Sugiura, H. ; Sakuma, S. ; Kaneko, M. ; Arai, F.</i>	
OPTICALLY ADDRESSING MICROSCOPIC BIOACTUATORS FOR REAL-TIME CONTROL	3519
<i>Steager, E.B. ; Wong, D. ; Chodosh, N. ; Kumar, V.</i>	
WIRELESS OBSTACLE DETECTION AND CHARACTERIZATION BY MULTIMODAL HELICAL NANOSWIMMERS	3525
<i>Barbot, Antoine ; Decanini, Dominique ; Hwang, Gilgueng</i>	
SWARM-INSPIRED TRANSPORTATION OF BIOLOGICAL CELLS USING SATURATION-CONTROLLED OPTICAL TWEEZERS	3531
<i>Chen, Haoyao ; Sun, Dong</i>	

CATALYTIC TUBULAR MICROJET PROPULSION MODEL FOR ENDOVASCULAR NAVIGATION	3537
<i>Sarkis, Bruno ; Folio, David ; Ferreira, Antoine</i>	
OPTICAL MICROMANIPULATION OF MULTIPLE GROUPS OF CELLS	3543
<i>Haghighi, Reza ; Cheah, Chien Chern</i>	
ACTIVE SENSOR NETWORKS FOR NUCLEAR DETECTION	3549
<i>Sun, Jianxin ; Tanner, Herbert G. ; Poulakakis, Ioannis</i>	
PREFERENCE-BALANCING MOTION PLANNING UNDER STOCHASTIC DISTURBANCES	3555
<i>Faust, Aleksandra ; Malone, Nick ; Tapia, Lydia</i>	
TASK-DEPENDENT DISTRIBUTION AND CONSTRAINED OPTIMIZATION OF VIA-POINTS FOR SMOOTH ROBOT MOTIONS	3563
<i>Sung, ChangHyun ; Muhlig, Manuel ; Gienger, Michael ; Uno, Yoji</i>	
INCREMENTAL KINESTHETIC TEACHING OF END-EFFECTOR AND NULL-SPACE MOTION PRIMITIVES	3570
<i>Saveriano, Matteo ; An, Sang-ik ; Lee, Dongheui</i>	
MOTION PLANNING AND IRREDUCIBLE TRAJECTORIES	3576
<i>Orthey, Andreas ; Stasse, Olivier ; Lamiroux, Florent</i>	
PHASE SPACE PLANNING AND OPTIMIZATION OF FOOT PLACEMENTS IN ROUGH PLANAR TERRAINS	3582
<i>Barrios, Luenin ; Wei-Min Shen</i>	
PRIORITIZED OPTIMAL CONTROL: A HIERARCHICAL DIFFERENTIAL DYNAMIC PROGRAMMING APPROACH	3590
<i>Romano, F. ; Del Prete, A. ; Mansard, N. ; Nori, F.</i>	
DEVELOPMENT OF A BIPEDAL ROBOT THAT WALKS LIKE AN ANIMATION CHARACTER	3596
<i>Song, Seungmoon ; Kim, Joohyung ; Yamane, Katsu</i>	
IMAGE-BASED MAPPING, GLOBAL LOCALIZATION AND POSITION TRACKING USING VG-RAM WEIGHTLESS NEURAL NETWORKS	3603
<i>Lyrio, Lauro J. ; Oliveira-Santos, Thiago ; Badue, Claudine ; De Souza, Alberto Ferreira</i>	
EXTRINSIC CALIBRATION OF A 2D LASER-RANGEFINDER AND A CAMERA BASED ON SCENE CORNERS	3611
<i>Gomez-Ojeda, R. ; Briales, J. ; Fernandez-Moral, E. ; Gonzalez-Jimenez, J.</i>	
RANGE SENSOR AND SILHOUETTE FUSION FOR HIGH-QUALITY 3D SCANNING	3617
<i>Narayan, Karthik S. ; Sha, James ; Singh, Arjun ; Abbeel, Pieter</i>	
EFFICIENT RADIUS NEIGHBOR SEARCH IN THREE-DIMENSIONAL POINT CLOUDS	3625
<i>Behley, Jens ; Steinhage, Volker ; Cremers, Armin B.</i>	
BEYOND POINTS: EVALUATING RECENT 3D SCAN-MATCHING ALGORITHMS	3631
<i>Magnusson, M. ; Vaskevicius, N. ; Stoyanov, T. ; Pathak, K. ; Birk, A.</i>	
CORESETS FOR VISUAL SUMMARIZATION WITH APPLICATIONS TO LOOP CLOSURE	3638
<i>Volkov, Mikhail ; Rosman, Guy ; Feldman, Dan ; Fisher, John W. ; Rus, Daniela</i>	
2-POINT RANSAC FOR SCENE IMAGE MATCHING UNDER LARGE VIEWPOINT CHANGES	3646
<i>Chou, Chih Chung ; Wang, Chieh-Chih</i>	
HIGH-LEVEL VISUAL FEATURES FOR UNDERWATER PLACE RECOGNITION	3652
<i>Jie Li ; Eustice, Ryan M. ; Johnson-Roberson, Matthew</i>	
DESIGN METHOD FOR AN ANTHROPOMORPHIC HAND ABLE TO GESTURE AND GRASP	3660
<i>Cerruti, Giulio ; Chablat, Damien ; Gouaillier, David ; Sakka, Sophie</i>	
OBJECT-LEVEL IMPEDANCE CONTROL FOR DEXTEROUS MANIPULATION WITH CONTACT UNCERTAINTIES USING AN LMI-BASED APPROACH	3668
<i>Caldas, A. ; Micaelli, A. ; Grossard, M. ; Makarov, M. ; Rodriguez-Ayerbe, P. ; Dumur, D.</i>	
A GENERAL FRAMEWORK FOR OPEN-LOOP PIVOTING	3675
<i>Holladay, Anne ; Paolini, Robert ; Mason, Matthew T.</i>	
INTERACTION SKILLS FOR A COAT-CHECK ROBOT: IDENTIFYING AND HANDLING THE BOUNDARY COMPONENTS OF CLOTHES	3682
<i>Twardon, Lukas ; Ritter, Helge</i>	
CHARACTERIZING DEVICE DYNAMICS FOR HAPTIC MANIPULATION AND NAVIGATION	3689
<i>Gallacher, Colin ; Harrison, James ; Kovecses, Jozsef</i>	
PLANNING FINGER MOVEMENTS TO LIFT UP DEFORMABLE 2D OBJECTS	3696
<i>Feng Guo ; Yan-Bin Jia</i>	
EXPLOITING SYMMETRIES AND EXTRUSIONS FOR GRASPING HOUSEHOLD OBJECTS	3702
<i>Quispe, Ana Huaman ; Milville, Benoit ; Gutierrez, Marco A. ; Erdogan, Can ; Stilman, Mike ; Christensen, Henrik ; Amor, Henri Ben</i>	
STATE ESTIMATION FOR DYNAMIC SYSTEMS WITH INTERMITTENT CONTACT	3709
<i>Shuai Li ; Lyu, Siwei ; Trinkle, Jeff</i>	
MODULAR SNAKE ROBOT VELOCITY FOR SIDE-WINDING GAITS	3716
<i>Melo, K.</i>	
ANALYSIS OF RECTILINEAR MOTION OF A THREE-SEGMENT SNAKE ROBOT UNDER ACTION OF DRY FRICTION	3723
<i>Tang, Wenbin ; Ma, Shugen</i>	
INCORPORATING FRICTIONAL ANISOTROPY IN THE DESIGN OF A ROBOTIC SNAKE THROUGH THE EXPLOITATION OF SCALES	3729
<i>Serrano, Miguel M. ; Chang, Alexander H. ; Guangcong Zhang ; Vela, Patricio A.</i>	

LOCOMOTIVE REDUCTION FOR SNAKE ROBOTS	3735
<i>Xuesu Xiao ; Cappo, Ellen ; Weikun Zhen ; Jin Dai ; Ke Sun ; Chaohui Gong ; Travers, Matthew J. ; Choset, Howie</i>	
MODELING ROLLING GAITS OF A SNAKE ROBOT	3741
<i>Zhen, Weikun ; Gong, Chaohui ; Choset, Howie</i>	
LIMBLESS LOCOMOTORS THAT TURN IN PLACE	3747
<i>Gong, Chaohui ; Travers, Matthew ; Astley, Henry C. ; Goldman, Daniel I. ; Choset, Howie</i>	
SPATIAL KINEMATIC MODELING OF A LONG AND THIN CONTINUUM ROBOTIC CABLE	3755
<i>Tonapi, M.M. ; Godage, I.S. ; Vijaykumar, A.M. ; Walker, I.D.</i>	
VERTICAL DRY ADHESIVE CLIMBING WITH A 100× BODYWEIGHT PAYLOAD	3762
<i>Hawkes, Elliot W. ; Christensen, David L. ; Cutkosky, Mark R.</i>	
ON THE ROLE DUALITY AND SWITCHING IN HUMAN-ROBOT COOPERATION: AN ADAPTIVE APPROACH	3770
<i>Whitsell, Bryan ; Artemiadis, Panagiotis</i>	
A POSITION GENERATION ALGORITHM UTILIZING A BIOMECHANICAL MODEL FOR ROBOT-HUMAN OBJECT HANDOVER	3776
<i>Suay, Halit Bener ; Sisbot, Enrah Akin</i>	
COLLABORATIVE HUMAN-ROBOT MANIPULATION OF HIGHLY DEFORMABLE MATERIALS	3782
<i>Kruse, D. ; Radke, R.J. ; Wen, J.T.</i>	
USING TACTILE SENSATION FOR LEARNING CONTACT KNOWLEDGE: DISCRIMINATE COLLISION FROM PHYSICAL INTERACTION	3788
<i>Golz, Saskia ; Osendorfer, Christian ; Haddadin, Sami</i>	
SIT-TO-STAND ASSISTANCE WITH A BALANCING MOBILE ROBOT	3795
<i>Shomin, Michael ; Forlizzi, Jodi ; Hollis, Ralph</i>	
LEARNING SYMBOLIC REPRESENTATIONS OF ACTIONS FROM HUMAN DEMONSTRATIONS	3801
<i>Ahmadzadeh, Seyed Reza ; Paikan, Ali ; Mastrogiovanni, Fulvio ; Natale, Lorenzo ; Kormushev, Petar ; Caldwell, Darwin G.</i>	
OPTIMAL GAIN SCHEDULES FOR VISUOMOTOR SKILL TRAINING USING ERROR-AUGMENTED FEEDBACK	3809
<i>Parmar, Pritesh N. ; Patton, James L.</i>	
PHYSICS-BASED HAND INTERACTION WITH VIRTUAL OBJECTS	3814
<i>Kim, Jun-Sik ; Park, Jung-Min</i>	
CONTROLLABILITY OF COMPLEX SIPHONS FOR DEADLOCK PREVENTION IN SYSTEMS OF SIMPLE SEQUENTIAL PROCESSES WITH RESOURCES	3820
<i>Wang, ShouGuang ; You, Dan ; Zhou, MengChu</i>	
SUPERVISOR DESIGN AND SIMPLIFICATION FOR AUTOMATED MANUFACTURING SYSTEMS USING COLORED PETRI NETS	3826
<i>Hu, Hesuan ; Yang, Yan ; Liu, Yang ; Chen, Chen</i>	
TIME-VARYING AUTOMATED MANUFACTURING SYSTEMS AND THEIR EVENT-BASED CONTROL: A PETRI NET APPROACH	3833
<i>Chen Chen ; Hu, Hesuan</i>	
AN APPROACH TO SPECIFICATION SIMPLIFICATION IN AUTOMATED MANUFACTURING SYSTEMS USING INVARIANCE AND INEQUALITY ANALYSIS	3841
<i>Chen, Chen ; Hu, Hesuan</i>	
A COUPLED DISCRETE-EVENT AND MOTION PLANNING METHODOLOGY FOR AUTOMATED SAFETY ASSESSMENT IN CONSTRUCTION PROJECTS	3849
<i>Rahman, Md Mahbubur ; Carmenate, Triana ; Bobadilla, Leonardo ; Zanlongo, Sebastian ; Mostafavi, Ali</i>	
APPROXIMATELY OPTIMAL COMPUTING-BUDGET ALLOCATION FOR SUBSET RANKING	3856
<i>JunQi Zhang ; ZeZhou Li ; Cheng Wang ; Di Zang ; MengChu Zhou</i>	
NEW REACHABILITY TREES FOR UNBOUNDED PETRI NETS	3862
<i>Wang, ShouGuang ; Zhou, MengChu ; Gan, MengDi ; You, Dan ; Li, Yue</i>	
SEMI-AUTONOMOUS SIMULATED BRAIN TUMOR ABLATION WITH RAVENII SURGICAL ROBOT USING BEHAVIOR TREE	3868
<i>Hu, Danying ; Gong, Yuanzheng ; Hannaford, Blake ; Seibel, Eric J.</i>	
DEVELOPMENT AND CHARACTERIZATION OF A DYNAMIC SMART STRUCTURE PROVIDING MULTI-AXIS FORCE SENSING FOR ROBOTIC APPLICATIONS	3876
<i>Castano-Cano, Davinson ; Grossard, Mathieu ; Hubert, Arnaud</i>	
INTEGRATED FORCE/TACTILE SENSING: THE ENABLING TECHNOLOGY FOR SLIPPING DETECTION AND AVOIDANCE	3883
<i>De Maria, Giuseppe ; Falco, Pietro ; Natale, Ciro ; Pirozzi, Salvatore</i>	
HIGH RESOLUTION PRESSURE SENSING USING SUB-PIXEL SHIFTS ON LOW RESOLUTION LOAD-SENSING TILES	3890
<i>Andries, Mihai ; Charpillat, Francois ; Simonin, Olivier</i>	
ROBOTIC FORCE ESTIMATION USING DITHERING TO DECREASE THE LOW VELOCITY FRICTION UNCERTAINTIES	3896
<i>Stolt, Andreas ; Robertsson, Anders ; Johansson, Rolf</i>	
LOCALIZING THE OBJECT CONTACT THROUGH MATCHING TACTILE FEATURES WITH VISUAL MAP	3903
<i>Shan Luo ; Wenxuan Mou ; Althoefer, K. ; Hongbin Liu</i>	
BAYESIAN TACTILE OBJECT RECOGNITION: LEARNING AND RECOGNISING OBJECTS USING A NEW INEXPENSIVE TACTILE SENSOR	3909
<i>Corradi, Tadeo ; Hall, Peter ; Iravani, Pejman</i>	

UNDERWATER ROBOT-OBJECT CONTACT PERCEPTION USING MACHINE LEARNING ON FORCE/TORQUE SENSOR FEEDBACK	3915
<i>Jamali, Nawid ; Kormushev, Petar ; Vinas, Arnau C. ; Carreras, Marc ; Caldwell, Darwin G.</i>	
PROTECTION OF WIDE-RANGE QCR LOAD SENSOR USING ROBUST OUTER CASE FOR STABLE DETECTION OF BIOSIGNALS	3921
<i>Murozaki, Y. ; Sakuma, S. ; Arai, F.</i>	
GROUND OR OBSTACLES? DETECTING CLEAR PATHS IN VEHICLE NAVIGATION	3927
<i>Aeschimann, Ralph ; Borges, Paulo Vinicius Koerich</i>	
ONLINE NOVELTY-BASED VISUAL OBSTACLE DETECTION FOR FIELD ROBOTICS	3935
<i>Ross, Patrick ; English, Andrew ; Ball, David ; Upcroft, Ben ; Corke, Peter</i>	
TRAVERSABILITY ANALYSIS FOR MOBILE ROBOTS IN OUTDOOR ENVIRONMENTS: A SEMI-SUPERVISED LEARNING APPROACH BASED ON 3D-LIDAR DATA	3941
<i>Suger, Benjamin ; Steder, Bastian ; Burgard, Wolfram</i>	
TERRAIN TRAVERSABILITY PREDICTION BY IMAGING THERMAL TRANSIENTS	3947
<i>Cunningham, C. ; Nesnas, I. ; Whittaker, W.L.</i>	
PLANNING ROUTES OF CONTINUOUS ILLUMINATION AND TRAVERSABLE SLOPE USING CONNECTED COMPONENT ANALYSIS	3953
<i>Otten, Nathan D. ; Jones, Heather L. ; Wettergreen, David S. ; Whittaker, William L.</i>	
ADAPTIVE TRAVERSABILITY OF PARTIALLY OCCLUDED OBSTACLES	3959
<i>Zimmermann, K. ; Zuzanek, P. ; Reinstein, M. ; Petricek, T. ; Hlavac, V.</i>	
FUZZY BASED TRAVERSABILITY ANALYSIS FOR A MOBILE ROBOT ON ROUGH TERRAIN	3965
<i>Tanaka, Yusuke ; Ji, Yonghoon ; Yamashita, Atsushi ; Asama, Hajime</i>	
HCM DP: A HIERARCHICAL SOLUTION TO CONSTRAINED MARKOV DECISION PROCESSES	3971
<i>Fezabadi, S. ; Carpin, S.</i>	
A WATER JET THRUSTER FOR AN AQUATIC MICRO AIR VEHICLE	3979
<i>Siddall, Robert ; Kovac, Mirko</i>	
A SOLAR-POWERED HAND-LAUNCHABLE UAV FOR LOW-ALTITUDE MULTI-DAY CONTINUOUS FLIGHT	3986
<i>Oettershagen, Philipp ; Melzer, Amir ; Mantel, Thomas ; Rudin, Konrad ; Lotz, Rainer ; Siebenmann, Dieter ; Leutenegger, Stefan ; Alexis, Kostas ; Siegart, Roland</i>	
NONLINEAR OBSERVER-BASED TRACKING CONTROL OF LINK STRESS AND ELEVATION FOR A TETHERED AERIAL ROBOT USING INERTIAL-ONLY MEASUREMENTS	3994
<i>Tognon, Marco ; Franchi, Antonio</i>	
ESTIMATING CAMERA POSE USING BUNDLE ADJUSTMENT AND DIGITAL TERRAIN MODEL CONSTRAINTS	4000
<i>Geva, Amir ; Briskin, Gil ; Rivlin, Ehud ; Rotstein, Hector</i>	
MODELING, CONTROL AND DESIGN OPTIMIZATION FOR A FULLY-ACTUATED HEXAROTOR AERIAL VEHICLE WITH TILTED PROPELLERS	4006
<i>Rajappa, Sujit ; Ryll, Markus ; Bulthoff, Heinrich H. ; Franchi, Antonio</i>	
A MULTILAYER CONTROL FOR MULTIROTOR UAVS EQUIPPED WITH A SERVO ROBOT ARM	4014
<i>Ruggiero, F. ; Trujillo, M.A. ; Cano, R. ; Ascorbe, H. ; Viguria, A. ; Perez, C. ; Lippiello, V. ; Ollero, A. ; Siciliano, B.</i>	
COOPERATIVE LOCALIZATION AND MAPPING OF MAVS USING RGB-D SENSORS	4021
<i>Loianno, Giuseppe ; Thomas, Justin ; Kumar, Vijay</i>	
COORDINATED LAUNCHING OF AN ORNITHOPTER WITH A HEXAPEDAL ROBOT	4029
<i>Rose, C.J. ; Mahmoudieh, P. ; Fearing, R.S.</i>	
DEVELOPMENT OF A REAL-TIME LOCAL ENVIRONMENT STIMULATION SYSTEM WITH VISUAL FEEDBACK CONTROL	4036
<i>Motoyoshi, Takahiro ; Kojima, Masaru ; Ohara, Kenichi ; Horade, Mitsuhiro ; Kamiyama, Kazuto ; Mae, Yasushi ; Arai, Tatsuo</i>	
RODBOT: A ROLLING MICROROBOT FOR MICROMANIPULATION	4042
<i>Pieters, Roel ; Tung, Hsi-Wen ; Charreyron, Samuel ; Sargent, David F. ; Nelson, Bradley J.</i>	
μTUGS: ENABLING MICROROBOTS TO DELIVER MACRO FORCES WITH CONTROLLABLE ADHESIVES	4048
<i>Christensen, D.L. ; Hawkes, E.W. ; Suresh, S.A. ; Ladenheim, K. ; Cutkosky, M.R.</i>	
GENERATING TWO INDEPENDENT ROTATING MAGNETIC FIELDS WITH A SINGLE MAGNETIC DIPOLE FOR THE PROPULSION OF UNTETHERED MAGNETIC DEVICES	4056
<i>Nelson, Nathan D. ; Abbott, Jake J.</i>	
THE GRITSBOT IN ITS NATURAL HABITAT - A MULTI-ROBOT TESTBED	4062
<i>Pickem, Daniel ; Lee, Myron ; Egerstedt, Magnus</i>	
PARAMAGNETIC MICROPARTICLES SLIDING ON A SURFACE: CHARACTERIZATION AND CLOSED-LOOP MOTION CONTROL	4068
<i>Youakim, Kareem ; Ehab, Mohamed ; Hatem, Omar ; Misra, Sarthak ; Khalil, Islam S.M.</i>	
LAB IN A DROPLET (LID): SELF-ASSEMBLY OF MICRO-NANO STRUCTURES INSIDE A DROPLET USING SURFACE TENSION	4074
<i>Takeuchi, M. ; Ichikawa, A. ; Nakajima, M. ; Fukuda, T. ; Hasegawa, Y. ; Qiang Huang</i>	
SWITCHED FUZZY-PD CONTROL OF CONTACT FORCES IN ROBOTIC MICROMANIPULATION OF DROSOPHILA LARVAE	4080
<i>Weize Zhang ; Xianke Dong ; Xinyu Liu</i>	
FOLDING AND UNFOLDING ORIGAMI TESSELLATION BY REUSING FOLDING PATH	4155
<i>Xi, Zhonghua ; Lien, Jyh-Ming</i>	

OPTIMAL MOTION PLANNING FOR A TETHERED ROBOT: EFFICIENT PREPROCESSING FOR FAST SHORTEST PATHS QUERIES	4161
<i>Salzman, O. ; Halperin, D.</i>	
ASYMPTOTICALLY-OPTIMAL MOTION PLANNING USING LOWER BOUNDS ON COST	4167
<i>Salzman, Oren ; Halperin, Dan</i>	
A HEURISTIC APPROACH TO FINDING DIVERSE SHORT PATHS	4173
<i>Voss, Caleb ; Moll, Mark ; Kavradi, Lydia E.</i>	
GEOMETRIC PROBABILITY RESULTS FOR BOUNDING PATH QUALITY IN SAMPLING-BASED ROADMAPS AFTER FINITE COMPUTATION	4180
<i>Dobson, A. ; Moustakides, G.V. ; Bekris, K.E.</i>	
TOWARD ASYMPTOTICALLY OPTIMAL MOTION PLANNING FOR KINODYNAMIC SYSTEMS USING A TWO-POINT BOUNDARY VALUE PROBLEM SOLVER	4187
<i>Xie, C. ; van den Berg, J. ; Patil, S. ; Abbeel, P.</i>	
OPTIMAL SAMPLING-BASED FEEDBACK MOTION TREES AMONG OBSTACLES FOR CONTROLLABLE LINEAR SYSTEMS WITH LINEAR CONSTRAINTS	4195
<i>Jeong Hwan Jeon ; Karaman, S. ; Frazzoli, E.</i>	
UNDERSTANDING THE GEOMETRY OF WORKSPACE OBSTACLES IN MOTION OPTIMIZATION	4202
<i>Ratliff, Nathan ; Toussaint, Marc ; Schaal, Stefan</i>	
MULTI-SCALE PERCEPTION AND PATH PLANNING ON PROBABILISTIC OBSTACLE MAPS	4210
<i>Hauer, Florian ; Kundu, Abhijit ; Rehg, James M. ; Tsiotras, Panagiotis</i>	
SPARSE DEPTH ODOMETRY: 3D KEYPOINT BASED POSE ESTIMATION FROM DENSE DEPTH DATA	4216
<i>Prakhya, Sai Manoj ; Bingbing, Liu ; Weisi, Lin ; Qayyum, Usman</i>	
FAST EMBEDDED FEET POSE ESTIMATION BASED ON A DEPTH CAMERA FOR SMART WALKER	4224
<i>Page, Solenne ; Martins, Maria M. ; Saint-Bauzel, Ludovic ; Santos, Cristina P. ; Pasqui, Viviane</i>	
ACTIVE RECOGNITION AND POSE ESTIMATION OF HOUSEHOLD OBJECTS IN CLUTTER	4230
<i>Kanzhi Wu ; Ranasinghe, R. ; Dissanayake, G.</i>	
KNOW YOUR LIMITS: EMBEDDING LOCALISER PERFORMANCE MODELS IN TEACH AND REPEAT MAPS	4238
<i>Churchill, Winston ; Chi Hay Tong ; Gurau, Corina ; Posner, Ingmar ; Newman, Paul</i>	
AN EVALUATION OF FEATURES FOR CLASSIFIER TRANSFER DURING TARGET HANDOFF ACROSS AERIAL AND GROUND ROBOTS	4245
<i>Kira, Zsolt</i>	
ONLINE UNSUPERVISED TERRAIN CLASSIFICATION FOR A COMPLIANT TENSEGRITY ROBOT USING A MIXTURE OF ECHO STATE NETWORKS	4252
<i>Burms, Jeroen ; Caluwaerts, Ken ; Dambre, Joni</i>	
SPIKE TIME BASED UNSUPERVISED LEARNING OF RECEPTIVE FIELDS FOR EVENT-DRIVEN VISION	4258
<i>Akolkar, Himanshu ; Panzeri, Stefano ; Bartolozzi, Chiara</i>	
A LEARNING-BASED APPROACH FOR EVALUATING SCENE RECOGNIZABILITY OF A VIEW	4265
<i>Zhou Teng ; Jing Xiao</i>	
A COMPACT SPHERICAL RGBD KEYFRAME-BASED REPRESENTATION	4273
<i>Gokhool, Tawsif ; Martins, Renato ; Rives, Patrick ; Despre, Noela</i>	
FAST GRASP QUALITY EVALUATION WITH PARTIAL CONVEX HULL COMPUTATION	4279
<i>Shuo Liu ; Carpin, S.</i>	
A TAXONOMY OF HUMAN GRASPING BEHAVIOR SUITABLE FOR TRANSFER TO ROBOTIC HANDS	4286
<i>Heinemann, Fabian ; Puhlmann, Steffen ; Eppner, Clemens ; Alvarez-Ruiz, Jose ; Maertens, Marianne ; Brock, Oliver</i>	
DETERMINING INDEPENDENT CONTACTS REGIONS TO IMMOBILIZE 2D ARTICULATED OBJECTS	4292
<i>Alvarado, Noe ; Suarez, Raul ; Roa, Maximo A.</i>	
BINDING OF FOOD MATERIALS WITH A TENSION-SENSITIVE ELASTIC THREAD	4298
<i>Iwamasa, Hisashi ; Hirai, Shinichi</i>	
LEVERAGING BIG DATA FOR GRASP PLANNING	4304
<i>Kappler, D. ; Bohg, J. ; Schaal, S.</i>	
AN UNCERTAINTY-AWARE PRECISION GRASPING PROCESS FOR OBJECTS WITH UNKNOWN DIMENSIONS	4312
<i>Chen, Dong ; von Wichert, Georg</i>	
ROBUST THREE-FINGER THREE-PARAMETER CAGING OF CONVEX POLYGONS	4318
<i>Allen, Thomas F. ; Rimon, Elon ; Burdick, Joel W.</i>	
IMPROVING REGRASP ALGORITHMS TO ANALYZE THE UTILITY OF WORK SURFACES IN A WORKCELL	4326
<i>Weiwei Wan ; Mason, M.T. ; Fukui, R. ; Kuniyoshi, Y.</i>	
EXPERIMENTAL INVESTIGATION OF EFFECT OF FINGERTIP STIFFNESS ON RESISTIBLE FORCE IN GRASPING	4334
<i>Fujihira, Y. ; Harada, K. ; Tsuji, T. ; Watanabe, T.</i>	
A NOVEL UNDERACTUATED ROBOTIC FINGER FOR WITHSTANDING IMPACTS OF NON-COOPERATIVE OBJECT CAPTURE	4341
<i>Wang, Qingchuan ; Liu, Guangjun ; Quan, Qiquan ; Deng, Zongquan</i>	
ADAPTIVE NEURAL NETWORK DYNAMIC SURFACE CONTROL: AN EVALUATION ON THE MUSCULOSKELETAL ROBOT ANTHROB	4347
<i>Jantsch, Michael ; Wittmeier, Steffen ; Dalamagkidis, Konstantinos ; Herrmann, Guido ; Knoll, Alois</i>	
NON-LINEAR ROBUST CONTROL FOR INVERTED-PENDULUM 2D WALKING	4353
<i>Kelly, Matthew ; Ruina, Andy</i>	

ADAPTIVE IMPEDANCE CONTROL FOR UPPER LIMB ASSIST EXOSKELETON	4359
<i>Khan, Abdul Manan ; Yun, Deok-won ; Ali, Mian Ashfaq ; Han, Jungsoo ; Shin, Kyoosik ; Han, Changsoo</i>	
TIP-OVER PREVENTION: ADAPTIVE CONTROL DEVELOPMENT AND EXPERIMENTATION	4367
<i>Kelley, Leah ; Talke, Kurt ; Longhini, Patrick ; Catron, Garret</i>	
DOMAIN DECOMPOSITION APPROACH FOR FEM QUASISTATIC MODELING AND CONTROL OF CONTINUUM ROBOTS WITH RIGID VERTEBRAS	4373
<i>Bosman, Julien ; Bieze, Thor Morales ; Lakhal, Othman ; Sanz, Mario ; Merzouki, Rochdi ; Duriez, Christian</i>	
POINT-TO-POINT MOTION CONTROL OF A UNICYCLE ROBOT: DESIGN, IMPLEMENTATION, AND VALIDATION	4379
<i>Rizal, Y. ; Chun-Ting Ke ; Ming-Tzu Ho</i>	
SMOOTH STABILISATION OF NONHOLONOMIC ROBOTS SUBJECT TO DISTURBANCES	4385
<i>Donaire, Alejandro ; Romero, Jose Guadalupe ; Perez, Tristan ; Ortega, Romeo</i>	
BALANCE CONTROL STRATEGY FOR LEGGED ROBOTS WITH COMPLIANT CONTACTS	4391
<i>Azad, M. ; Mistry, M.N.</i>	
SIMULATION TOOLS FOR MODEL-BASED ROBOTICS: COMPARISON OF BULLET, HAVOK, MUJOCO, ODE AND PHYX	4397
<i>Erez, Tom ; Tassa, Yuval ; Todorov, Emanuel</i>	
GPU-BASED PROXIMITY QUERY PROCESSING ON UNSTRUCTURED TRIANGULAR MESH MODEL	4405
<i>Lee, Kit-Hang ; Guo, Ziyang ; Chow, Gary C.T. ; Chen, Yue ; Luk, Wayne ; Kwok, Ka-Wai</i>	
INTUITIVE VISUAL TELEOPERATION FOR UGVs USING FREE-LOOK AUGMENTED REALITY DISPLAYS	4412
<i>Kruckel, Kai ; Nolden, Florian ; Ferrein, Alexander ; Scholl, Ingrid</i>	
REGISTRATION OF PLANAR VIRTUAL FIXTURES BY USING AUGMENTED REALITY WITH DYNAMIC TEXTURES	4418
<i>Leonard, Simon</i>	
EXPERIMENTAL EVALUATION OF FORCE CONTROL FOR VIRTUAL-FIXTURE-ASSISTED TELEOPERATION FOR ON-ORBIT MANIPULATION OF SATELLITE THERMAL BLANKET INSULATION	4424
<i>Vozar, Steve ; Leonard, Simon ; Kazanzides, Peter ; Whitcomb, Louis L.</i>	
ON THE FEASIBILITY OF HEART MOTION COMPENSATION ON THE DAVINCI® SURGICAL ROBOT FOR CORONARY ARTERY BYPASS SURGERY: IMPLEMENTATION AND USER STUDIES	4432
<i>Ruszkowski, A. ; Mohareri, O. ; Lichtenstein, S. ; Cook, R. ; Salcudean, S.</i>	
EQUATING USER PERFORMANCE AMONG COMMUNICATION LATENCY DISTRIBUTIONS AND SIMULATION FIDELITIES FOR A TELEOPERATED MOBILE ROBOT	4440
<i>Storms, Justin ; Tilbury, Dawn</i>	
ON-LINE RECONSTRUCTION BASED PREDICTIVE DISPLAY IN UNKNOWN ENVIRONMENT	4446
<i>Huan Hu ; Quintero, Camilo Perez ; Hanxu Sun ; Jagersand, Martin</i>	
A NOVEL VOLUMETRIC DISPLAY USING FOG EMITTER MATRIX	4452
<i>Miu-Ling Lam ; Bin Chen ; Yaozhong Huang</i>	
VIBI: ASSISTIVE VISION-BASED INTERFACE FOR ROBOT MANIPULATION	4458
<i>Quintero, Camilo Perez ; Ramirez, Oscar ; Jagersand, Martin</i>	
DEVELOPMENT OF AN ACTIVE HAPTIC CANE FOR GAIT REHABILITATION	4464
<i>Pyo, Sang-Hun ; Oh, Min-Gyun ; Yoon, Jung-Won</i>	
NEW BROOMS SWEEP CLEAN - AN AUTONOMOUS ROBOTIC CLEANING ASSISTANT FOR PROFESSIONAL OFFICE CLEANING	4470
<i>Bormann, Richard ; Hampp, Joshua ; Hagele, Martin</i>	
ROBOTIC WHEELCHAIR USING A HIGH ACCURACY VISUAL MARKER LENTIBAR AND ITS APPLICATION TO DOOR CROSSING NAVIGATION	4478
<i>Kim, Bong Keun ; Tanaka, Hideyuki ; Sumi, Yasushi</i>	
PRINTABLE MONOLITHIC HEXAPOD ROBOT DRIVEN BY SOFT ACTUATOR	4484
<i>Nguyen, Canh Toan ; Phung, Hoa ; Jung, Hosang ; Kim, Uikyum ; Nguyen, Tien Dat ; Park, Junwoo ; Moon, Hyungpil ; Koo, Ja Choon ; Choi, Hyouk Ryeol</i>	
WIFI BASED COMMUNICATION AND LOCALIZATION OF AN AUTONOMOUS MOBILE ROBOT FOR REFINERY INSPECTION	4490
<i>Sweatt, Marshall ; Ayoade, Adewole ; Han, Qi ; Steele, John ; Al-Wahedi, Khaled ; Karki, Hamad</i>	
BINAURAL SOUND SOURCE LOCALIZATION BASED ON GENERALIZED PARAMETRIC MODEL AND TWO-LAYER MATCHING STRATEGY IN COMPLEX ENVIRONMENTS	4496
<i>Liu, Hong ; Pang, Cheng ; Zhang, Jie</i>	
UNSUPERVISED LEARNING OF MULTI-HYPOTHEZED PICK-AND-PLACE TASK TEMPLATES VIA CROWDSOURCING	4504
<i>Toris, Russell ; Kent, David ; Chernova, Sonia</i>	
INCORPORATING INFORMATION FROM TRUSTED SOURCES TO ENHANCE URBAN NAVIGATION FOR BLIND TRAVELERS	4511
<i>Min, Byung-Cheol ; Saxena, Suryansh ; Steinfeld, Aaron ; Dias, M. Bernardine</i>	
PASSIVE-DYNAMIC LEG DESIGN FOR AGILE ROBOTS	4519
<i>Abate, Andy ; Hatton, Ross L. ; Hurst, Jonathan</i>	
ANALYTICAL SOLUTION OF TARGET STEADY WALKING SPEED IN 1-DOF LIMIT CYCLE WALKING	4525
<i>Xiao, Xuan ; Asano, Fumihiko</i>	

TOWARD STEP-BY-STEP SYNTHESIS OF STABLE GAITS FOR UNDERACTUATED COMPLIANT LEGGED ROBOTS	4532
<i>Rezazadeh, Siavash ; Hurst, Jonathan W.</i>	
RUNNING BEYOND THE BIO-INSPIRED REGIME	4539
<i>Haldane, Duncan W. ; Fearing, Ronald S.</i>	
ANISOTROPIC COLLAPSIBLE LEG SPINES FOR INCREASED MILLIROBOT TRACTION	4547
<i>Lee, Jessica S. ; Fearing, Ronald S.</i>	
KINEMATICS FOR COMBINED QUASI-STATIC FORCE AND MOTION CONTROL IN MULTI-LIMBED ROBOTS	4554
<i>Shankar, Krishna ; Burdick, Joel W.</i>	
PARALLEL COMPOSITION OF TEMPLATES FOR TAIL-ENERGIZED PLANAR HOPPING	4562
<i>De, Avik ; Koditschek, Daniel E.</i>	
CONTROL AND ENERGY CONSIDERATIONS FOR A HOPPING MONOPOD ON ROUGH COMPLIANT TERRAINS	4570
<i>Vasilopoulos, Vasileios ; Paraskevas, Iosif S. ; Papadopoulos, Evangelos G.</i>	
INSECT-MACHINE HYBRID ROBOT: INSECT WALKING CONTROL BY SEQUENTIAL ELECTRICAL STIMULATION OF LEG MUSCLES	4576
<i>Feng Cao ; Chao Zhang ; Hao Yu Choo ; Sato, H.</i>	
GENERALIZING RANDOM-VECTOR SLAM WITH RANDOM FINITE SETS	4583
<i>Leung, Keith Y.K. ; Inostroza, Felipe ; Adams, Martin</i>	
DUALITY-BASED VERIFICATION TECHNIQUES FOR 2D SLAM	4589
<i>Carlone, L. ; Dellaert, F.</i>	
INITIALIZATION TECHNIQUES FOR 3D SLAM: A SURVEY ON ROTATION ESTIMATION AND ITS USE IN POSE GRAPH OPTIMIZATION	4597
<i>Carlone, Luca ; Tron, Roberto ; Daniilidis, Kostas ; Dellaert, Frank</i>	
SIMULTANEOUS LOCALIZATION AND MAPPING WITH INFINITE PLANES	4605
<i>Kaess, Michael</i>	
GRAPH-BASED SLAM EMBEDDED IMPLEMENTATION ON LOW-COST ARCHITECTURES: A PRACTICAL APPROACH	4612
<i>Dine, Abdelhamid ; Elouardi, Abdelhafid ; Vincke, Bastien ; Bouaziz, Samir</i>	
INFORMATION-BASED REDUCED LANDMARK SLAM	4620
<i>Choudhary, S. ; Indelman, V. ; Christensen, H.I. ; Dellaert, F.</i>	
SELF-TUNING M-ESTIMATORS	4628
<i>Agamemnoni, G. ; Furgale, P. ; Siegwart, R.</i>	
FAST COVARIANCE RECOVERY IN INCREMENTAL NONLINEAR LEAST SQUARE SOLVERS	4636
<i>Ila, Viorela ; Polok, Lukas ; Solony, Marek ; Smrz, Pavel ; Zencik, Pavel</i>	
3D-RECONSTRUCTION OF INDOOR ENVIRONMENTS FROM HUMAN ACTIVITY	4644
<i>Frank, Barbara ; Ruhnke, Michael ; Tatarchenko, Maxim ; Burgard, Wolfram</i>	
THE SYNCHRONIZATION PROBLEM FOR INFORMATION EXCHANGE BETWEEN AERIAL ROBOTS UNDER COMMUNICATION CONSTRAINTS	4650
<i>Diaz-Banez, J.M. ; Caraballo, E. ; Lopez, M.A. ; Bereg, S. ; Maza, I. ; Ollero, A.</i>	
HIERARCHICAL COOPERATIVE CONTROL FRAMEWORK OF MULTIPLE QUADROTOR-MANIPULATOR SYSTEMS	4656
<i>Yang, Hyunsoo ; Lee, Dongjun</i>	
AERIAL MANIPULATOR WITH PERCHING AND DOOR-OPENING CAPABILITY	4663
<i>Tsukagoshi, Hideyuki ; Watanabe, Masahiro ; Hamada, Takahiro ; Ashlih, Dameitry ; Iizuka, Ryuma</i>	
AUTONOMOUS PERCHING AND TAKE-OFF ON VERTICAL WALLS FOR A QUADROTOR MICRO AIR VEHICLE	4669
<i>Kalantari, Arash ; Mahajan, Karan ; Ruffatto, Donald ; Spenko, Matthew</i>	
UAV FALL DETECTION FROM A DYNAMIC PERCH USING INSTANTANEOUS CENTERS OF ROTATION AND INERTIAL SENSING	4675
<i>Crandall, Kyle L. ; Minor, Mark A.</i>	
EXPERIMENTS ON BEHAVIORAL COORDINATED CONTROL OF AN UNMANNED AERIAL VEHICLE MANIPULATOR SYSTEM	4680
<i>Baizid, K. ; Giglio, G. ; Pierri, F. ; Trujillo, M.A. ; Antonelli, G. ; Caccavale, F. ; Viguria, A. ; Chiaverini, S. ; Ollero, A.</i>	
DEVELOPMENT OF AN UNMANNED HELICOPTER AUTOMATIC BARRELS TRANSPORTATION SYSTEM	4686
<i>Wu, Chong ; Qi, Juntong ; Song, Dalei ; Qi, Xin ; Lin, Tianyu ; Han, Jianda</i>	
TOWARDS MODEL-PREDICTIVE CONTROL FOR AERIAL PICK-AND-PLACE	4692
<i>Garimella, Gowtham ; Kobilarov, Marin</i>	
MECHANICAL DESIGN, MODELLING AND CONTROL OF A NOVEL AERIAL MANIPULATOR	4698
<i>Nikou, Alexandros ; Gavridis, Georgios C. ; Kyriakopoulos, Kostas J.</i>	
TOWARD RAPID PROTOTYPING OF MINIATURE CAPSULE ROBOTS	4704
<i>Taddese, Addisu ; Beccani, Marco ; Susilo, Ekawahyu ; Volgyesi, Peter ; Ledeczi, Akos ; Valdastrì, Pietro</i>	
AUTOMATIC INITIALIZATION AND DYNAMIC TRACKING OF SURGICAL SUTURE THREADS	4710
<i>Jackson, Russell C. ; Yuan, Rick ; Chow, Der-Lin ; Newman, Wyatt ; Cavusoglu, M.Cenk</i>	
TISSUE DISCRIMINATION BASED ON VIBRATORY SENSE IN ROBOT-ASSISTED SPINE SURGERY	4717
<i>Dai, Yu ; Xue, Yuan ; Zhang, Jianxun</i>	

3D SHAPE VISUALIZATION OF CURVED NEEDLES IN TISSUE FROM 2D ULTRASOUND IMAGES USING RANSAC	4723
<i>Waine, Michael ; Rossa, Carlos ; Sloboda, Ronald ; Usmani, Nawaid ; Tavakoli, Mahdi</i>	
MULTIMODAL NONCONTACT TRACKING OF SURGICAL INSTRUMENTS	4729
<i>Bracken, Tara A. ; Naish, Michael D.</i>	
PROPULSIVE FORCE OF A MAGNETIC, MRI - BASED SWIMMER	4736
<i>Friedman, A. ; Liberzon, A. ; Kosa, G.</i>	
A MULTI-SENSORY MECHATRONIC DEVICE FOR LOCALIZING TUMORS IN MINIMALLY INVASIVE INTERVENTIONS	4742
<i>Escoto, A. ; Bhattad, S. ; Shamsil, A. ; Sanches, A. ; Trejos, A.L. ; Naish, M.D. ; Malthaner, R.A. ; Patel, R.V.</i>	
A NOVEL MARKER FOR ESTIMATING THE POSE OF A CT-GUIDED ROBOTIC DEVICE USING A SINGLE SLICE	4748
<i>Nageotte, F. ; Khelifi, R. ; Bayle, B.</i>	
NEW MOTORIZED MICROMANIPULATOR FOR ROBOT-ASSISTED LASER PHONOMICROSURGERY	4755
<i>Deshpande, Nikhil ; Mattos, Leonardo S. ; Caldwell, Darwin G.</i>	
INCREMENTAL, SENSOR-BASED MOTION GENERATION FOR MOBILE MANIPULATORS IN UNKNOWN, DYNAMIC ENVIRONMENTS	4761
<i>Lehner, Peter ; Sieverling, Arne ; Brock, Oliver</i>	
ON THE VALUE OF INFORMATION IN A DIFFERENTIAL PURSUIT-EVASION GAME	4768
<i>Becerra, I. ; Macias, V. ; Murrieta-Cid, R.</i>	
DECENTRALIZED ACTIVE INFORMATION ACQUISITION: THEORY AND APPLICATION TO MULTI-ROBOT SLAM	4775
<i>Atanasov, Nikolay ; Le Ny, Jerome ; Daniilidis, Kostas ; Pappas, George J.</i>	
ACTIVE EXPLORATION USING TRAJECTORY OPTIMIZATION FOR ROBOTIC GRASPING IN THE PRESENCE OF OCCLUSIONS	4783
<i>Kahn, G. ; Sujan, P. ; Patil, S. ; Bopardikar, S. ; Ryde, J. ; Goldberg, K. ; Abbeel, P.</i>	
INFORMATION-THEORETIC MAPPING USING CAUCHY-SCHWARZ QUADRATIC MUTUAL INFORMATION	4791
<i>Charrow, Benjamin ; Liu, Sikang ; Kumar, Vijay ; Michael, Nathan</i>	
SCHEDULED PERCEPTION FOR ENERGY-EFFICIENT PATH FOLLOWING	4799
<i>Ondruska, P. ; Gurau, C. ; Marchegiani, L. ; Chi Hay Tong ; Posner, I.</i>	
OPTIMAL SENSING VIA MULTI-ARMED BANDIT RELAXATIONS IN MIXED OBSERVABILITY DOMAINS	4807
<i>Lauri, Mikko ; Ritala, Risto</i>	
PROPOSITIONAL TEMPORAL LOGIC FOR PLANNING IN AN EMBEDDED CONCURRENT AUTONOMOUS AGENT	4813
<i>Stefano, D. ; Ferreira, F. ; Martins, P.S. ; Conceicao, A.G.S. ; Loureiro da Costa, A.</i>	
DYNAMIC PROGRAMMING GUIDED EXPLORATION FOR SAMPLING-BASED MOTION PLANNING ALGORITHMS	4819
<i>Arslan, Oktay ; Tsiotras, Panagiotis</i>	
CAMERA CALIBRATION CORRECTION IN SHAPE FROM INCONSISTENT SILHOUETTE	4827
<i>Tabb, A. ; Park, J.</i>	
SHADOW COMPENSATION FOR OUTDOOR PERCEPTION	4835
<i>Ramakrishnan, Rishi ; Nieto, Juan ; Scheduling, Steve</i>	
MOTION-BASED CALIBRATION OF MULTIMODAL SENSOR ARRAYS	4843
<i>Taylor, Zachary ; Nieto, Juan</i>	
ESTIMATING STRUCTURE OF INDOOR SCENE FROM A SINGLE FULL-VIEW IMAGE	4851
<i>Jia, Hanchao ; Li, Shigang</i>	
A FAST, MODULAR SCENE UNDERSTANDING SYSTEM USING CONTEXT-AWARE OBJECT DETECTION	4859
<i>Cadena, C. ; Dick, A. ; Reid, I.D.</i>	
FAST SEMANTIC SEGMENTATION OF 3D POINT CLOUDS USING A DENSE CRF WITH LEARNED PARAMETERS	4867
<i>Wolf, Daniel ; Prankl, Johann ; Vincze, Markus</i>	
LIFETIME ESTIMATION OF EVENTS FROM DYNAMIC VISION SENSORS	4874
<i>Mueggler, Elias ; Forster, Christian ; Baumli, Nathan ; Gallego, Guillermo ; Scaramuzza, Davide</i>	
SEMANTICALLY GUIDED LOCATION RECOGNITION FOR OUTDOORS SCENES	4882
<i>Mousavian, Arsalan ; Kosecka, Jana ; Jyh-Ming Lien</i>	
MODELING ROBOT'S WORLD WITH MINIMAL EFFORT	4890
<i>Villamizar, M. ; Garrell, A. ; Sanfeliu, A. ; Moreno-Noguer, F.</i>	
EVALUATION OF FINGER CONFIGURATION FOR PARTIAL CAGING	4897
<i>Makita, Satoshi ; Nagata, Kazuyuki</i>	
GLOBAL GRASP PLANNING USING TRIANGULAR MESHES	4904
<i>Liu, Shuo ; Carpin, Stefano</i>	
AN ADAPTIVE COMPLIANT MULTI-FINGER APPROACH-TO-GRASP STRATEGY FOR OBJECTS WITH POSITION UNCERTAINTIES	4911
<i>Chen, Zhaopeng ; Wimbock, Thomas ; Roa, Maximo A. ; Pleintinger, Benedikt ; Neves, Miguel ; Ott, Christian ; Borst, Christoph ; Lü, Neal Y.</i>	

GP-GPIS-OPT: GRASP PLANNING WITH SHAPE UNCERTAINTY USING GAUSSIAN PROCESS IMPLICIT SURFACES AND SEQUENTIAL CONVEX PROGRAMMING	4919
<i>Mahler, Jeffrey ; Patil, Sachin ; Kehoe, Ben ; van den Berg, Jur ; Ciocarlie, Matei ; Abbeel, Pieter ; Goldberg, Ken</i>	
LEARNING THE TACTILE SIGNATURES OF PROTOTYPICAL OBJECT PARTS FOR ROBUST PART-BASED GRASPING OF NOVEL OBJECTS	4927
<i>Hyttinen, Emil ; Kragic, Danica ; Detry, Renaud</i>	
FUNCTIONAL POWER GRASPS TRANSFERRED THROUGH WARPING AND REPLANNING.....	4933
<i>Stouraitis, Theodoros ; Hillenbrand, Ulrich ; Roa, Maximo A.</i>	
MODELING COMPLIANT GRASPS EXPLOITING ENVIRONMENTAL CONSTRAINTS.....	4941
<i>Salvietti, Gionata ; Malvezzi, Monica ; Gioioso, Guido ; Prattichizzo, Domenico</i>	
PLANNING GRASP STRATEGIES THAT EXPLOIT ENVIRONMENTAL CONSTRAINTS.....	4947
<i>Eppner, Clemens ; Brock, Oliver</i>	
SENSOR-AIDED TELEOPERATED GRASPING OF TRANSPARENT OBJECTS	4953
<i>Huang, Kevin ; Jiang, Liang-Ting ; Smith, Joshua R. ; Chizeck, Howard Jay</i>	
A ROBOTIC EXOSKELETON FOR REHABILITATION AND ASSESSMENT OF THE UPPER LIMB FOLLOWING INCOMPLETE SPINAL CORD INJURY	4960
<i>Fitte, Kyle D. ; Pehlivan, Ali Utku ; O'Malley, Marcia K.</i>	
A SOFT EXOSKELETON FOR HAND ASSISTIVE AND REHABILITATION APPLICATION USING PNEUMATIC ACTUATORS WITH VARIABLE STIFFNESS.....	4967
<i>Yap, Hong Kai ; Jeong Hoon Lim ; Nasrallah, Fatima ; Goh, James C.H. ; Yeow, Raye C.H.</i>	
THIN AND ACTIVE FIXTURE TO HOLD FINGER FOR EASY ATTACHMENT AND COMFORT OF GRASPING SUPPORT EXOSKELETON	4973
<i>Hasegawa, Yasuhisa ; Suzuki, Takeshi</i>	
ELBOW JOINT MOTION SUPPORT FOR C4 LEVEL CERVICAL CORD INJURY PATIENT USING AN EXOSKELETON ROBOT	4979
<i>Tominaga, Shogo ; Nakamura, Hiroyuki ; Mizutani, Naoto ; Sakamoto, Ryota ; Yano, Ken'ichi ; Aoki, Takaaki ; Nishimoto, Yutaka</i>	
ESTIMATING JOINT MOVEMENTS FROM OBSERVED EMG SIGNALS WITH MULTIPLE ELECTRODES UNDER SENSOR FAILURE SITUATIONS TOWARD SAFE ASSISTIVE ROBOT CONTROL.....	4985
<i>Furukawa, J.-I. ; Noda, T. ; Teramae, T. ; Morimoto, J.</i>	
MECHANICAL DESIGN OF A GRAVITY-BALANCING WEARABLE EXOSKELETON FOR THE MOTION ENHANCEMENT OF HUMAN UPPER LIMB	4992
<i>Hsieh, Hsiang-Chien ; Chien, Li ; Lan, Chao-Chieh</i>	
AN UNDERACTUATED WEARABLE ARM-SWING REHABILITATOR FOR GAIT TRAINING.....	4998
<i>Barnes, O.R. ; Hejrati, B. ; Abbott, J.J.</i>	
INVESTIGATION ON THE CONTROL STRATEGY OF SOFT WEARABLE ROBOTIC HAND WITH SLACK ENABLING TENDON ACTUATOR	5004
<i>Jeong, Useok ; In, Hyunki ; Lee, Haemin ; Kang, Brian Byunghyun ; Cho, Kyu-Jin</i>	
DESIGN AND CONTROL OF SUPERNUMERARY ROBOTIC LIMBS FOR BALANCE AUGMENTATION	5010
<i>Parietti, Federico ; Chan, Kameron C. ; Hunter, Banks ; Asada, H.Harry</i>	
EVENT-BASED ESTIMATION AND CONTROL FOR REMOTE ROBOT OPERATION WITH REDUCED COMMUNICATION	5018
<i>Trimpe, Sebastian ; Buchli, Jonas</i>	
LOW-COST BACKDRIVABLE MOTOR CONTROL BASED ON FEED-FORWARD/FEED-BACK FRICTION COMPENSATION.....	5026
<i>Ishikawa, S. ; Nishio, M. ; Sugihara, T.</i>	
MODELING OF MOVEMENT CONTROL ARCHITECTURES BASED ON MOTION PRIMITIVES USING DOMAIN-SPECIFIC LANGUAGES	5032
<i>Nordmann, Arne ; Wrede, Sebastian ; Steil, Jochen</i>	
ROBOTIC AGENT PROGRAMMING IN TELEOR.....	5040
<i>Clark, K.L. ; Robinson, P.J.</i>	
ADAPTIVE SACCADE CONTROLLER INSPIRED BY THE PRIMATES' CEREBELLUM	5048
<i>Antonelli, Marco ; Duran, Angel J. ; Chinellato, Eris ; del Pobil, Angel P.</i>	
ROBOTIC COGNITIVE BEHAVIOR CONTROL BASED ON BIOLOGY-INSPIRED EPISODIC MEMORY	5054
<i>Dong Liu ; Ming Cong ; Yu Du ; Xiaodong Han</i>	
A SELF ORGANIZATION APPROACH TO GOAL-DIRECTED MULTIMODAL LOCOMOTION BASED ON ATTRACTOR SELECTION MECHANISM	5061
<i>Yongjae Kim ; Nurzaman, S.G. ; Iida, F. ; Fukushima, E.F.</i>	
EFFICIENT COMPUTATION OF MULTIPLE COUPLED COSSERAT ROD MODELS FOR REAL-TIME SIMULATION AND CONTROL OF PARALLEL CONTINUUM MANIPULATORS	5067
<i>Till, John ; Bryson, Caroline E. ; Chung, Scotty ; Orekhov, Andrew ; Rucker, D.Caleb</i>	
BRIDGING THE GAP BETWEEN DISCRETE SYMBOLIC PLANNING AND OPTIMIZATION-BASED ROBOT CONTROL	5075
<i>Scioni, Enea ; Borghesan, Gianni ; Bruyninckx, Herman ; Bonfe, Marcello</i>	
FEASIBLE CENTER OF MASS DYNAMIC MANIPULABILITY OF HUMANOID ROBOTS.....	5082
<i>Yan Gu ; George Lee, C.S. ; Bin Yao</i>	
SELF-STABILIZATION OF 3D WALKING VIA VERTICAL OSCILLATIONS OF THE HIP.....	5088
<i>Chevallereau, Christine ; Aoustin, Yannick</i>	
FALL PREDICTION OF LEGGED ROBOTS BASED ON ENERGY STATE AND ITS IMPLICATION OF BALANCE AUGMENTATION: A STUDY ON THE HUMANOID	5094
<i>Li, Zhibin ; Zhou, Chengxu ; Castano, Juan ; Xin Wang ; Negrello, Francesca ; Tsagarakis, Nikos G. ; Caldwell, Darwin G.</i>	

TOUCH-DOWN ANGLE CONTROL FOR SPRING-MASS WALKING	5101
<i>Vejdani, Hamid Reza ; Wu, Albert ; Geyer, Hartmut ; Hurst, Jonathan W</i>	
STABILITY OF SURFACE CONTACTS FOR HUMANOID ROBOTS: CLOSED-FORM FORMULAE OF THE CONTACT WRENCH CONE FOR RECTANGULAR SUPPORT AREAS	5107
<i>Caron, Stephane ; Pham, Quang-Cuong ; Nakamura, Yoshihiko</i>	
DO LIMIT CYCLES MATTER IN THE LONG RUN? STABLE ORBITS AND SLIDING-MASS DYNAMICS EMERGE IN TASK-OPTIMAL LOCOMOTION	5113
<i>Hubicki, Christian ; Jones, Mikhail ; Daley, Monica ; Hurst, Jonathan</i>	
MODEL PREDICTIVE CONTROL OF UNDERACTUATED BIPEDAL ROBOTIC WALKING	5121
<i>Powell, Matthew J. ; Cousineau, Eric A. ; Ames, Aaron D.</i>	
ONLINE ITERATIVE LEARNING CONTROL OF ZERO-MOMENT POINT FOR BIPED WALKING STABILIZATION	5127
<i>Kai Hu ; Ott, C. ; Dongheui Lee</i>	
MODEL PREDICTIVE CONTROL FOR TILT RECOVERY OF AN OMNIDIRECTIONAL WHEELED HUMANOID ROBOT	5134
<i>Lafaye, Jory ; Collette, Cyrille ; Wieber, Pierre-Brice</i>	
ENERGETICS-INFORMED HEXAPOD GAIT TRANSITIONS ACROSS TERRAINS	5140
<i>Kottege, Navinda ; Parkinson, Callum ; Moghadam, Peyman ; Elfes, Alberto ; Singh, Surya P.N.</i>	
PLANNING AND EXECUTION OF DYNAMIC WHOLE-BODY LOCOMOTION FOR A HYDRAULIC QUADRUPED ON CHALLENGING TERRAIN	5148
<i>Winkler, A.W. ; Mastalli, C. ; Havoutis, I. ; Focchi, M. ; Caldwell, D.G. ; Semini, C.</i>	
AUTONOMOUS GAIT SELECTION FOR ENERGY EFFICIENT WALKING	5155
<i>Manjanna, Sandeep ; Dudek, Gregory</i>	
VARIABLE-SPEED QUADRUPEDAL BOUNDING USING IMPULSE PLANNING: UNTETHERED HIGH-SPEED 3D RUNNING OF MIT CHEETAH 2	5163
<i>Hae-Won Park ; Sangin Park ; Sangbae Kim</i>	
STABILIZING TASK-BASED OMNIDIRECTIONAL QUADRUPED LOCOMOTION WITH VIRTUAL MODEL CONTROL	5171
<i>Kuhlman, Michael J. ; Hays, Joe ; Sofge, Donald ; Gupta, Satyandra K.</i>	
A TORQUE-ACTUATED DISSIPATIVE SPRING LOADED INVERTED PENDULUM MODEL WITH ROLLING CONTACT AND ITS USE AS THE TEMPLATE FOR DESIGN AND DYNAMIC BEHAVIOR GENERATION ON A HEXAPOD ROBOT	5177
<i>Chia-Jui Hu ; Huang, Chun-Kai ; Lin, Pei-Chun</i>	
MODEL-BASED DYNAMIC GAIT GENERATION FOR A LEG-WHEEL TRANSFORMABLE ROBOT	5184
<i>Lin, Hung-Sheng ; Chen, Wei-Hsi ; Lin, Pei-Chun</i>	
HIGH-SPEED BIPED WALKING USING SWINGING-ARMS BASED ON PRINCIPLE OF UP-AND-DOWN WOBBLING MASS	5191
<i>Hanazawa, Yuta ; Asano, Fumihiko</i>	
DESIGN AND ANALYSIS OF AN OPTIMAL HOPPER FOR USE IN RESONANCE-BASED LOCOMOTION	5197
<i>Wanders, I. ; Folkertsma, G.A. ; Stramigioli, S.</i>	
ROBUST INFERENCE FOR VISUAL-INERTIAL SENSOR FUSION	5203
<i>Tsotsos, Konstantine ; Chiuso, Alessandro ; Soatto, Stefano</i>	
OPTIMALLY OBSERVABLE AND MINIMAL CARDINALITY MONOCULAR SLAM	5211
<i>Zhang, Guangcong ; Vela, Patricio A.</i>	
USING VANISHING POINTS TO IMPROVE VISUAL-INERTIAL ODOMETRY	5219
<i>Camposeco, F. ; Pollefeys, M.</i>	
DENSE MONO RECONSTRUCTION: LIVING WITH THE PAIN OF THE PLAIN PLANE	5226
<i>Pinies, Pedro ; Paz, Lina Maria ; Newman, Paul</i>	
ONLINE SELF-SUPERVISED MONOCULAR VISUAL ODOMETRY FOR GROUND VEHICLES	5232
<i>Lee, B. ; Daniilidis, K. ; Lee, D.D.</i>	
SCALE-RECONSTRUCTABLE STRUCTURE FROM MOTION USING REFRACTION WITH A SINGLE CAMERA	5239
<i>Shibata, Akira ; Fujii, Hiromitsu ; Yamashita, Atsushi ; Asama, Hajime</i>	
FROM DUSK TILL DAWN: LOCALISATION AT NIGHT USING ARTIFICIAL LIGHT SOURCES	5245
<i>Nelson, Peter ; Churchill, Winston ; Posner, Ingmar ; Newman, Paul</i>	
REAL-TIME ONBOARD 6DOF LOCALIZATION OF AN INDOOR MAV IN DEGRADED VISUAL ENVIRONMENTS USING A RGB-D CAMERA	5253
<i>Fang, Zheng ; Scherer, Sebastian</i>	
LOCALIZATION ON OPENSTREETMAP DATA USING A 3D LASER SCANNER	5260
<i>Ruchti, Philipp ; Steder, Bastian ; Ruhnke, Michael ; Burgard, Wolfram</i>	
FAULT DIAGNOSIS AND FAULT-TOLERANT CONTROL STRATEGY FOR ROTOR FAILURE IN AN OCTOROTOR	5266
<i>Saied, Majd ; Lussier, Benjamin ; Fantoni, Isabelle ; Francis, Clovis ; Shraim, Hassan ; Sanahuja, Guillaume</i>	
AUTONOMOUS MODEL-FREE LANDING CONTROL OF SMALL-SCALE FLYBARLESS HELICOPTERS	5272
<i>Marantos, Panos ; Karras, George C. ; Bechlioulis, Charalampos P. ; Kyriakopoulos, Kostas J.</i>	
ROBUST STATE ESTIMATION FOR MICRO AERIAL VEHICLES BASED ON SYSTEM DYNAMICS	5278
<i>Burri, Michael ; Datwiler, Manuel ; Achtelik, Markus W. ; Siegwart, Roland</i>	
FLIGHT PERFORMANCE OF A SWASHPLATELESS MICRO AIR VEHICLE	5284
<i>Paulos, J. ; Yim, M.</i>	

SIMULTANEOUS ESTIMATION OF AERODYNAMIC AND CONTACT FORCES IN FLYING ROBOTS: APPLICATIONS TO METRIC WIND ESTIMATION AND COLLISION DETECTION	5290
<i>Tomic, T. ; Haddadin, S.</i>	
INTEGRAL ACTION IN FIRST-ORDER CLOSED-LOOP INVERSE KINEMATICS. APPLICATION TO AERIAL MANIPULATORS	5297
<i>Sanchez, M.I. ; Acosta, J.A. ; Ollero, A.</i>	
TIGHTLY-COUPLED MONOCULAR VISUAL-INERTIAL FUSION FOR AUTONOMOUS FLIGHT OF ROTORCRAFT MAVS	5303
<i>Shaojie Shen ; Michael, N. ; Kumar, V.</i>	
ON AIR-TO-WATER RADIO COMMUNICATION BETWEEN UAVS AND WATER SENSOR NETWORKS	5311
<i>Palmer, Jacob ; Yuen, Nicholas ; Ore, John-Paul ; Detweiler, Carrick ; Basha, Elizabeth</i>	
EXPERIMENTAL VALIDATION OF A DROGUE ESTIMATION ALGORITHM FOR AUTONOMOUS AERIAL REFUELING	5318
<i>Wilson, D.B. ; Goktogan, A.H. ; Sukkarieh, S.</i>	
CHARACTERIZATION OF RESECTION DEXTERITY IN TRANSURETHRAL RESECTION OF BLADDER TUMOR: A KINEMATIC STUDY	5324
<i>Sarli, N. ; Marien, T. ; Herrell, S.D. ; Simaan, N.</i>	
A COOPERATIVE CONTROL FRAMEWORK FOR HAPTIC GUIDANCE OF BIMANUAL SURGICAL TASKS BASED ON LEARNING FROM DEMONSTRATION	5330
<i>Power, Maura ; Rafii-Tari, Hedyeh ; Bergeles, Christos ; Vitiello, Valentina ; Guang-Zhong Yang</i>	
DESIGN AND EVALUATION OF A BIO-INSPIRED ROBOTIC HAND FOR PERCUTANEOUS CORONARY INTERVENTION	5338
<i>Zhen-Qiu Feng ; Gui-Bin Bian ; Xiao-Liang Xie ; Zeng-Guang Hou ; Jian-Long Hao</i>	
TISSUE COMPLIANCE DETERMINATION USING A DA VINCI INSTRUMENT	5344
<i>Anooshahpour, Farshad ; Polushin, Iliia G. ; Patel, Rajni V.</i>	
MULTI-MODAL LOCALIZATION ALGORITHM FOR CATHETER INTERVENTIONS	5350
<i>Borgstadt, Justin A. ; Zimm, Michael R. ; Ferrier, Nicola J.</i>	
VIMBOT: DESIGN AND CONTROL OF A NEW MAGNET ROBOT ACTUATED BY AN EXTERNAL VIBRATING MAGNETIC FIELD	5358
<i>Lee, Jaeyeon ; Young Sub Lee ; Park, Wooram</i>	
EFFECTS OF MASTER-SLAVE TOOL MISALIGNMENT IN A TELEOPERATED SURGICAL ROBOT	5364
<i>Kim, L.H. ; Bargar, C. ; Yuhang Che ; Okamura, A.M.</i>	
TELEOPERATED VERSUS OPEN NEEDLE DRIVING: KINEMATIC ANALYSIS OF EXPERIENCED SURGEONS AND NOVICE USERS	5371
<i>Nisky, I. ; Yuhang Che ; Zhan Fan Quek ; Weber, M. ; Hsieh, M.H. ; Okamura, A.M.</i>	
TENDONS, CONCENTRIC TUBES, AND A BEVEL TIP: THREE STEERABLE ROBOTS IN ONE TRANSORAL LUNG ACCESS SYSTEM	5378
<i>Swaney, Philip J. ; Mahoney, Arthur W. ; Remirez, Andria A. ; Lamers, Erik ; Hartley, Bryan I. ; Feins, Richard H. ; Alterovitz, Ron ; Webster, Robert J.</i>	
PARTICLE COMPUTATION: DEVICE FAN-OUT AND BINARY MEMORY	5384
<i>Shad, Hamed Mohasham ; Morris-Wright, Rose ; Demaine, Erik D. ; Fekete, Sandor P. ; Becker, Aaron T.</i>	
SYMMETRIES AND REDUCTION FOR MULTI-AGENT CONTROL	5390
<i>Nettleman, Ashley ; Goodwine, Bill</i>	
MULTI-ROBOT TASK PLANNING AND SEQUENCING USING THE SAT-TSP LANGUAGE	5397
<i>Imeson, Frank ; Smith, Stephen L.</i>	
PLANNING FOR MULTI-AGENT TEAMS WITH LEADER SWITCHING	5403
<i>Swaminathan, Siddharth ; Phillips, Mike ; Likhachev, Maxim</i>	
FAIR MULTI-TARGET TRACKING IN COOPERATIVE MULTI-ROBOT SYSTEMS	5411
<i>Banfi, J. ; Guzzi, J. ; Giusti, A. ; Gambardella, L. ; Di Caro, G.A.</i>	
AN EFFICIENT COOPERATIVE DEPLOYMENT OF ROBOTS FOR MULTIPLE TASKS	5419
<i>Lee, H.S. ; Jeon, J.D. ; Lee, B.H.</i>	
BIOMIMETIC ALGORITHMS FOR COORDINATED MOTION: THEORY AND IMPLEMENTATION	5426
<i>Halder, Uditi ; Dey, Biswadip</i>	
A GENERAL TECHNIQUE FOR FAST COMPREHENSIVE MULTI-ROOT PLANNING ON GRAPHS BY COLORING VERTICES AND DEFERRING EDGES	5433
<i>Dellin, Christopher M. ; Srinivasa, Siddhartha S.</i>	
IBUILD: INCREMENTAL BAG OF BINARY WORDS FOR APPEARANCE BASED LOOP CLOSURE DETECTION	5441
<i>Khan, Sheraz ; Wollherr, Dirk</i>	
VISUAL CHUNKING: A LIST PREDICTION FRAMEWORK FOR REGION-BASED OBJECT DETECTION	5448
<i>Rhinehart, Nicholas ; Zhou, Jiaji ; Hebert, Martial ; Bagnell, J.Andrew</i>	
LEVERAGING IMAGE-BASED PRIOR IN CROSS-SEASON PLACE RECOGNITION	5455
<i>Masatoshi, Ando ; Yuuto, Chokushi ; Kanji, Tanaka ; Kentaro, Yanagihara</i>	
LONG-TERM TOPOLOGICAL PLACE LEARNING	5462
<i>Erkent, O. ; Isil Bozma, H.</i>	
WHAT SHOULD I LANDMARK? ENTROPY OF NORMALS IN DEPTH JUTS FOR PLACE RECOGNITION IN CHANGING ENVIRONMENTS USING RGB-D DATA	5468
<i>Gutierrez-Gomez, Daniel ; Mayol-Cuevas, Walterio ; Guerrero, J.J.</i>	
LOCATION GRAPHS FOR VISUAL PLACE RECOGNITION	5475
<i>Stumm, Elena ; Mei, Christopher ; Lacroix, Simon ; Chli, Margarita</i>	

KEYPOINT MATCHING BY OUTLIER PRUNING WITH CONSENSUS CONSTRAINT	5481
<i>Yang Liu ; Rong Feng ; Zhang, Hong</i>	
ENVIRONMENT SELECTION AND HIERARCHICAL PLACE RECOGNITION	5487
<i>Mohan, M. ; Galvez-Lopez, D. ; Monteleoni, C. ; Sibley, G.</i>	
LOCAL MOTION PLANNING FOR COLLABORATIVE MULTI-ROBOT MANIPULATION OF DEFORMABLE OBJECTS.....	5495
<i>Alonso-Mora, Javier ; Knepper, Ross ; Siegwart, Roland ; Rus, Daniela</i>	
OPERATING AN UNKNOWN DRAWER USING AN AERIAL MANIPULATOR	5503
<i>Suseong Kim ; Hoseong Seo ; Kim, H.J.</i>	
SUPERVISED REMOTE ROBOT WITH GUIDED AUTONOMY AND TELEOPERATION (SURROGATE): A FRAMEWORK FOR WHOLE-BODY MANIPULATION.....	5509
<i>Hebert, Paul ; Ma, Jeremy ; Borders, James ; Aydemir, Alper ; Bajracharya, Max ; Hudson, Nicolas ; Shankar, Krishna ; Karumanchi, Sisir ; Douillard, Bertrand ; Burdick, Joel</i>	
DECENTRALIZED PARAMETER ESTIMATION AND OBSERVATION FOR COOPERATIVE MOBILE MANIPULATION OF AN UNKNOWN LOAD USING NOISY MEASUREMENTS	5517
<i>Franchi, Antonio ; Pettiti, Antonio ; Rizzo, Alessandro</i>	
A WEB-BASED INFRASTRUCTURE FOR RECORDING USER DEMONSTRATIONS OF MOBILE MANIPULATION TASKS.....	5523
<i>Ratner, Ellis ; Cohen, Benjamin ; Phillips, Mike ; Likhachev, Maxim</i>	
LEARNING NON-HOLONOMIC OBJECT MODELS FOR MOBILE MANIPULATION	5531
<i>Scholz, Jonathan ; Leviñ, Martin ; Isbell, Charles L. ; Christensen, Henrik ; Stilman, Mike</i>	
ROBOFLOW: A FLOW-BASED VISUAL PROGRAMMING LANGUAGE FOR MOBILE MANIPULATION TASKS	5537
<i>Alexandrova, Sonya ; Tatlock, Zachary ; Cakmak, Maya</i>	
WIRELESS MAP-BASED HANDOFFS FOR MOBILE ROBOTS	5545
<i>Wang, Richard ; Mukerjee, Matthew K. ; Veloso, Manuela ; Seshan, Srinivasan</i>	
TOWARDS BALANCE RECOVERY CONTROL FOR LOWER BODY EXOSKELETON ROBOTS WITH VARIABLE STIFFNESS ACTUATORS: SPRING-LOADED FLYWHEEL MODEL	5551
<i>Doppmann, Corinne ; Ugurlu, Barkan ; Hamaya, Masashi ; Teramae, Tatsuya ; Noda, Tomoyuki ; Morimoto, Jun</i>	
EFFECTS OF EXOSKELETAL STIFFNESS IN PARALLEL WITH THE KNEE ON THE MOTION OF THE HUMAN BODY CENTER OF MASS DURING WALKING.....	5557
<i>Shamaei, Kamran ; Cenciari, Massimo ; Adams, Albert A. ; Gregorczyk, Karen N. ; Schiffman, Jeffrey M. ; Dollar, Aaron M.</i>	
A NEW ADAPTIVE FREQUENCY OSCILLATOR FOR GAIT ASSISTANCE	5565
<i>Keehong Seo ; SeungYong Hyung ; Byung Kwon Choi ; Younbaek Lee ; Youngbo Shim</i>	
DESIGN ANALYSIS OF A PASSIVE WEIGHT-SUPPORT LOWER-EXTREMITY-EXOSKELETON WITH COMPLIANT KNEE-JOINT	5572
<i>Lee, Kok-Meng ; Wang, Donghai</i>	
DESIGN OF A CABLE-DRIVEN ACTIVE LEG EXOSKELETON (C-ALEX) AND GAIT TRAINING EXPERIMENTS WITH HUMAN SUBJECTS	5578
<i>Jin, Xin ; Cui, Xiang ; Agrawal, Sunil K.</i>	
EXPERIMENTAL COMPARISON OF TORQUE CONTROL METHODS ON AN ANKLE EXOSKELETON DURING HUMAN WALKING.....	5584
<i>Zhang, Juanjuan ; Cheah, Chien Chern ; Collins, Steven H.</i>	
IMPLEMENTATION OF A TASK-DEPENDENT ANISOTROPIC IMPEDANCE CONTROLLER INTO A 2-DOF PLATFORM-BASED ANKLE REHABILITATION ROBOT.....	5590
<i>Farjadian, Amir B. ; Nabian, Mohsen ; Mavroidis, Constantinos ; Holden, Maureen K.</i>	
DESIGN AND CONTROL OF A WEARABLE HAND EXOSKELETON WITH FORCE-CONTROLLABLE AND COMPACT ACTUATOR MODULES	5596
<i>Jo, Inseong ; Bae, Joonbum</i>	
ROLE ADAPTATION OF HUMAN AND ROBOT IN COLLABORATIVE TASKS	5602
<i>Li, Yanan ; Tee, Keng Peng ; Chan, Wei Liang ; Yan, Rui ; Chua, Yuanwei ; Limbu, Dilip Kumar</i>	
LEARNING MODELS FOR FOLLOWING NATURAL LANGUAGE DIRECTIONS IN UNKNOWN ENVIRONMENTS.....	5608
<i>Hemachandra, Sachithra ; Duvallet, Felix ; Howard, Thomas M. ; Roy, Nicholas ; Stentz, Anthony ; Walter, Matthew R.</i>	
AN INCREMENTAL APPROACH TO LEARNING GENERALIZABLE ROBOT TASKS FROM HUMAN DEMONSTRATION.....	5616
<i>Ghalamzan E, A.M. ; Paxton, C. ; Hager, G.D. ; Bascetta, L.</i>	
A KINEMATIC CONTROLLER FOR HUMAN-ROBOT HANDSHAKING USING INTERNAL MOTION ADAPTATION	5622
<i>Papageorgiou, Dimitrios ; Dougeri, Zoe</i>	
ON HANDING DOWN OUR TOOLS TO ROBOTS: SINGLE-PHASE KINESTHETIC TEACHING FOR DYNAMIC IN-CONTACT TASKS	5628
<i>Montebelli, Alberto ; Steinmetz, Franz ; Kyrki, Ville</i>	
INTENT AWARE ADAPTIVE ADMITTANCE CONTROL FOR PHYSICAL HUMAN-ROBOT INTERACTION	5635
<i>Ranatunga, Isura ; Cremer, Sven ; Popa, Dan O. ; Lewis, Frank L.</i>	
INTEGRAL ADMITTANCE SHAPING FOR EXOSKELETON CONTROL	5641
<i>Nagarajan, Umashankar ; Aguirre-Ollinger, Gabriel ; Goswami, Ambarish</i>	

A FRICTION-MODEL-BASED FRAMEWORK FOR REINFORCEMENT LEARNING OF ROBOTIC TASKS IN NON-RIGID ENVIRONMENTS	5649
<i>Colome, A. ; Planells, A. ; Torras, C.</i>	
USING SYNERGIES IN DUAL-ARM MANIPULATION TASKS	5655
<i>Suarez, Raul ; Rosell, Jan ; Garcia, Nestor</i>	
WHOLE-BODY SELF-CALIBRATION VIA GRAPH-OPTIMIZATION AND AUTOMATIC CONFIGURATION SELECTION	5662
<i>Maier, D. ; Wrobel, S. ; Bennewitz, M.</i>	
STANCE SELECTION FOR HUMANOID GRASPING TASKS BY INVERSE REACHABILITY MAPS	5669
<i>Burget, Felix ; Bennewitz, Maren</i>	
OPTIMAL CONTACT FORCE DISTRIBUTION FOR COMPLIANT HUMANOID ROBOTS IN WHOLE-BODY LOCO-MANIPULATION TASKS	5675
<i>Farnioli, E. ; Gabiccini, M. ; Bicchi, A.</i>	
WHOLE-BODY PUSHING MANIPULATION WITH CONTACT POSTURE PLANNING OF LARGE AND HEAVY OBJECT FOR HUMANOID ROBOT	5682
<i>Murooka, Masaki ; Nozawa, Shunichi ; Kakiuchi, Yohei ; Okada, Kei ; Inaba, Masayuki</i>	
MAXIMAL OUTPUT ADMISSIBLE SET FOR LIMIT CYCLE CONTROLLER OF HUMANOID ROBOT	5690
<i>Yamamoto, Ko ; Shitaka, Takuya</i>	
OPTIMAL USE OF ARM-SWING FOR BIPEDAL WALKING CONTROL	5698
<i>Kobayashi, Taisuke ; Sekiyama, Kosuke ; Aoyama, Tadayoshi ; Hasegawa, Yasuhisa ; Fukuda, Toshio</i>	
DYNAMICS MORPHING BETWEEN STANDING AND REPETITIVE HOPPING OF BIPED ROBOTS	5704
<i>Atsuta, Hiroshi ; Sugihara, Tomomichi</i>	
DYNAMIC WALKING IN A HUMANOID ROBOT BASED ON A 3D ACTUATED DUAL-SLIP MODEL	5710
<i>Liu, Yiping ; Wensing, Patrick M. ; Orin, David E. ; Zheng, Yuan F.</i>	
MESHING HYBRID ZERO DYNAMICS FOR ROUGH TERRAIN WALKING	5718
<i>Saglam, Cenk Oguz ; Byl, Katie</i>	
COMPLIANT LOCOMOTION USING WHOLE-BODY CONTROL AND DIVERGENT COMPONENT OF MOTION TRACKING	5726
<i>Hopkins, M.A. ; Hong, D.W. ; Leonessa, A.</i>	
HYBRID ZERO DYNAMICS BASED MULTIPLE SHOOTING OPTIMIZATION WITH APPLICATIONS TO ROBOTIC WALKING	5734
<i>Hereid, Ayonga ; Hubicki, Christian M. ; Cousineau, Eric A. ; Hurst, Jonathan W. ; Ames, Aaron D.</i>	
THE REACTION MASS BIPED: EQUATIONS OF MOTION, HYBRID MODEL FOR WALKING AND TRAJECTORY TRACKING CONTROL	5741
<i>Sreenath, Koushil ; Sanyal, Amit K.</i>	
REALIZING UNDERACTUATED BIPEDAL WALKING WITH TORQUE CONTROLLERS VIA THE IDEAL MODEL RESOLVED MOTION METHOD	5747
<i>Cousineau, E. ; Ames, A.D.</i>	
ANALYTICAL APPROXIMATION FOR THE DOUBLE-STANCE PHASE OF A WALKING ROBOT	5754
<i>Shahbazi, M. ; Babuska, R. ; Lopes, G.A.D.</i>	
QUIET (NEARLY COLLISIONLESS) ROBOTIC WALKING	5761
<i>Gomes, Mario W. ; Ahlin, Konrad</i>	
SMARTPIG: SIMULTANEOUS MOSAICKING AND RESECTIONING THROUGH PLANAR IMAGE GRAPHS	5767
<i>Marburg, A. ; Hayes, M.P.</i>	
ONLINE SLAM WITH ANY-TIME SELF-CALIBRATION AND AUTOMATIC CHANGE DETECTION	5775
<i>Keivan, Nima ; Sibley, Gabe</i>	
INTRODUCING SLAMBENCH, A PERFORMANCE AND ACCURACY BENCHMARKING METHODOLOGY FOR SLAM	5783
<i>Nardi, Luigi ; Bodin, Bruno ; Zia, M.Zeeshan ; Mawer, John ; Nisbet, Andy ; Kelly, Paul H.J. ; Davison, Andrew J. ; Lujan, Mikel ; O'Boyle, Michael F.P. ; Riley, Graham ; Topham, Nigel ; Furber, Steve</i>	
APPEARANCE-BASED SLAM IN A NETWORK SPACE	5791
<i>Corcoran, P. ; Steiner, T.J. ; Bertolotto, M. ; Leonard, J.J.</i>	
IMAGE BASED OPTIMISATION WITHOUT GLOBAL CONSISTENCY FOR CONSTANT TIME MONOCULAR VISUAL SLAM	5799
<i>Lui, Vincent ; Drummond, Tom</i>	
DISTRIBUTED REAL-TIME COOPERATIVE LOCALIZATION AND MAPPING USING AN UNCERTAINTY-AWARE EXPECTATION MAXIMIZATION APPROACH	5807
<i>Dong, Jing ; Nelson, Erik ; Indelman, Vadim ; Michael, Nathan ; Dellaert, Frank</i>	
M3RSM: MANY-TO-MANY MULTI-RESOLUTION SCAN MATCHING	5815
<i>Olson, Edwin</i>	
A CONVEX RELAXATION FOR APPROXIMATE GLOBAL OPTIMIZATION IN SIMULTANEOUS LOCALIZATION AND MAPPING	5822
<i>Rosen, David M. ; DuHadway, Charles ; Leonard, John J.</i>	
A NOVEL DEGREE OF FREEDOM IN FLAPPING WINGS SHOWS PROMISE FOR A DUAL AERIAL/AQUATIC VEHICLE PROPULSOR	5830
<i>Izraelevitz, J.S. ; Triantafyllou, M.S.</i>	
PLATFORM DESIGN AND TETHERED FLIGHT OF A MOTOR-DRIVEN FLAPPING-WING SYSTEM	5838
<i>Hines, Lindsey ; Colmenares, David ; Sitti, Metin</i>	

ATTITUDE AND ALTITUDE ESTIMATION AND CONTROL ON BOARD A FLAPPING WING MICRO AIR VEHICLE	5846
<i>Verboom, J.L. ; Tijmons, S. ; De Wagter, C. ; Remes, B. ; Babuska, R. ; de Croon, G.C.H.E.</i>	
ADAPTIVE ROBUST WING TRAJECTORY CONTROL AND FORCE GENERATION OF FLAPPING WING MAV	5852
<i>Zhang, Jian ; Cheng, Bo ; Yao, Bin ; Deng, Xinyan</i>	
A NEW MODEL FOR SELF-ORGANIZED ROBOTIC CLUSTERING: UNDERSTANDING BOUNDARY INDUCED DENSITIES AND CLUSTER COMPACTNESS	5858
<i>Kim, Jung-Hwan ; Shell, Dylan A.</i>	
GAUSSIAN RECONSTRUCTION OF SWARM BEHAVIOR FROM PARTIAL DATA	5864
<i>Wagner, Glenn ; Choset, Howie</i>	
A LOW-COST ROBOT USING OMNI-DIRECTIONAL VISION ENABLES INSECT-LIKE BEHAVIORS	5871
<i>Hart, Charles ; Kreinar, E.J. ; Chrzanowski, David ; Daltorio, Kathryn A. ; Quinn, Roger D.</i>	
ROBOT-INSPIRED BIOLOGY: THE COMPOUND-WAVE CONTROL TEMPLATE	5879
<i>Dai, Jin ; Travers, Matthew ; Dear, Tony ; Gong, Chaohui ; Astley, Henry C. ; Goldman, Daniel I ; Choset, Howie</i>	
ANALYSIS OF MUSCLE SYNERGY CONTRIBUTION ON HUMAN STANDING-UP MOTION USING A NEURO-MUSCULOSKELETAL MODEL	5885
<i>An, Qi ; Ishikawa, Yuki ; Aoi, Shinya ; Funato, Tetsuro ; Oka, Hiroyuki ; Yamakawa, Hiroshi ; Yamashita, Atsushi ; Asama, Hajime</i>	
OPTIMAL DESIGN OF A PHYSICAL ASSISTIVE DEVICE TO SUPPORT SIT-TO-STAND MOTIONS	5891
<i>Khai-Long Ho Hoang ; Mombaur, K.D.</i>	
TANDEM STANCE AVOIDANCE USING ADAPTIVE AND ASYMMETRIC ADMITTANCE CONTROL FOR FALL PREVENTION	5898
<i>Nakagawa, Shotaro ; Pei Di ; Hasegawa, Yasuhisa ; Fukuda, Toshio ; Kondo, Izumi ; Tanimoto, Masanori ; Huang, Jian</i>	
DESIGN AND IMPLEMENTATION OF AN INSTRUMENTED CANE FOR GAIT RECOGNITION	5904
<i>Wade, Joshua ; Beccani, Marco ; Myszka, Alec ; Bekele, Esubalew ; Valdastri, Pietro ; Flemming, Patricia ; de Riesthal, Michael ; Withrow, Thomas ; Sarkar, Nilanjan</i>	
THERAPIST-IN-THE-LOOP ROBOTICS-ASSISTED MIRROR REHABILITATION THERAPY: AN ASSIST-AS-NEEDED FRAMEWORK	5910
<i>Shahbazi, M. ; Atashzar, S.F. ; Tavakoli, M. ; Patel, R.V.</i>	
DEPTH IMAGE BASED GAIT TRACKING AND ANALYSIS VIA ROBOTIC WALKER	5916
<i>Chung Dial Lim ; Ching-Ying Cheng ; Chia-Ming Wang ; Yen Chao ; Li-Chen Fu</i>	
DYNAMIC BRACE FOR CORRECTION OF ABNORMAL POSTURES OF THE HUMAN SPINE	5922
<i>Joon-Hyuk Park ; Stegall, P. ; Agrawal, S.K.</i>	
OPTIMAL CONTROL-ON-REQUEST: AN APPLICATION IN REAL-TIME ASSISTIVE BALANCE CONTROL	5928
<i>Mavrommati, Anastasia ; Ansari, Alex ; Murphey, Todd D.</i>	
REDUCTION OF OFF-TRACKING EFFECTS IN AN N-TRAILER EMULATED THROUGH A MULTI-AGENT ROBOT MOBILE SYSTEM	5935
<i>Gonzalez-Sierra, Jaime ; Aranda-Bricaire, Eduardo</i>	
RENDEZVOUS WITH BEARING-ONLY INFORMATION AND LIMITED SENSING RANGE	5941
<i>Kriegleder, Maximilian ; Digumarti, Sundara Tejaswi ; Oung, Raymond ; D'Andrea, Raffaello</i>	
GESTURE BASED HUMAN - MULTI-ROBOT SWARM INTERACTION AND ITS APPLICATION TO AN INTERACTIVE DISPLAY	5948
<i>Alonso-Mora, J. ; Haegeli Lohaus, S. ; Leemann, P. ; Siegwart, R. ; Beardsley, P.</i>	
DECOUPLED MULTIAGENT PATH PLANNING VIA INCREMENTAL SEQUENTIAL CONVEX PROGRAMMING	5954
<i>Yufan Chen ; Cutler, M. ; How, J.P.</i>	
DECENTRALIZED CONTROL OF PARTIALLY OBSERVABLE MARKOV DECISION PROCESSES USING BELIEF SPACE MACRO-ACTIONS	5962
<i>Omidshafiei, Shayegan ; Agha-mohammadi, Ali-akbar ; Amato, Christopher ; How, Jonathan P.</i>	
A DISTRIBUTED NOISE-RESISTANT PARTICLE SWARM OPTIMIZATION ALGORITHM FOR HIGH-DIMENSIONAL MULTI-ROBOT LEARNING	5970
<i>Di Mario, E. ; Navarro, I. ; Martinoli, A.</i>	
COOPERATIVE LOCALIZATION UNDER MESSAGE DROPOUTS VIA A PARTIALLY DECENTRALIZED EKF SCHEME	5977
<i>Kia, S.S. ; Rounds, S. ; Martinez, S.</i>	
PRIORITIZED GROUP NAVIGATION WITH FORMATION VELOCITY OBSTACLES	5983
<i>Karamouzas, Ioannis ; Guy, Stephen J.</i>	
LEARNING THE SHAPE OF IMAGE MOMENTS FOR OPTIMAL 3D STRUCTURE ESTIMATION	5990
<i>Giordano, P.R. ; Spica, R. ; Chaumette, F.</i>	
OPTIMIZATION OF ULTRASOUND IMAGE QUALITY VIA VISUAL SERVOING	5997
<i>Chatelain, Pierre ; Krupa, Alexandre ; Navab, Nassir</i>	
PLANE ESTIMATION BY ACTIVE VISION FROM POINT FEATURES AND IMAGE MOMENTS	6003
<i>Spica, Riccardo ; Giordano, Paolo Robuffo ; Chaumette, Francois</i>	
SERVOING ACROSS OBJECT INSTANCES: VISUAL SERVOING FOR OBJECT CATEGORY	6011
<i>Pandya, Harit ; Madhava Krishna, K. ; Jawahar, C.V.</i>	
DIRECT VISUAL SERVOING BASED ON MULTIPLE INTENSITY HISTOGRAMS	6019
<i>Bateux, Quentin ; Marchand, Eric</i>	

HYBRID AUTOMATIC VISUAL SERVOING SCHEME USING DEFOCUS INFORMATION FOR 6-DOF MICROPOSITIONING.....	6025
<i>Cui, Le ; Marchand, Eric ; Haliyo, Sinan ; Regnier, Stephane</i>	
VISUAL SERVOING WHEN VISUAL INFORMATION IS MISSING: EXPERIMENTAL COMPARISON OF VISUAL FEATURE PREDICTION SCHEMES	6031
<i>Cazy, Nicolas ; Wieber, Pierre-Brice ; Giordano, Paolo Robuffo ; Chaumette, Francois</i>	
AN IMPROVED MODELLING SCHEME FOR PHOTOMETRIC MOMENTS WITH INCLUSION OF SPATIAL WEIGHTS FOR VISUAL SERVOING WITH PARTIAL APPEARANCE/DISAPPEARANCE	6037
<i>Bakthavatchalam, Manikandan ; Chaumette, Francois ; Tahri, Omar</i>	
ENERGY CONTROL FOR COMPLEX PENDULUMS BASED ON TRACKING OF ONLINE COMPUTED FORCE TRAJECTORIES	6044
<i>Christange, Franz ; Donner, Philine ; Buss, Martin</i>	
OBJECT CONVEYANCE CONTROL ALGORITHMS WITH SPATIALLY CHANGEABLE END TARGET LOCATION USING LARGE-SCALE ACTUATOR NETWORKS	6052
<i>Sinclair, Martin ; Raptis, Ioannis A.</i>	
REDUNDANCY RESOLUTION FOR DUAL-ARM ROBOTS INSPIRED BY HUMAN ASYMMETRIC BIMANUAL ACTION: FORMULATION AND EXPERIMENTS	6058
<i>Lee, Jinh ; Chang, Pyung Hun</i>	
TASK SPECIFIC COOPERATIVE GRASP PLANNING FOR DECENTRALIZED MULTI-ROBOT SYSTEMS	6066
<i>Muthusamy, Rajkumar ; Bechlioulis, Charalampos P. ; Kyriakopoulos, Kostas J. ; Kyri, Ville</i>	
TOWARD IMAGE-BASED VISUAL SERVOING FOR COOPERATIVE AERIAL MANIPULATION	6074
<i>Mebarki, Rafik ; Lippiello, Vincenzo ; Siciliano, Bruno</i>	
LOCAL ONLINE PLANNING OF COORDINATED MANIPULATION MOTION	6081
<i>Scarcia, U. ; Hertkorn, K. ; Melchiorri, C. ; Palli, G. ; Wimbock, T.</i>	
EXTENDED COOPERATIVE TASK SPACE FOR MANIPULATION TASKS OF HUMANOID ROBOTS	6088
<i>Park, H.Andy ; Lee, C.S.George</i>	
CONSTRAINT MANIFOLD SUBSEARCH FOR MULTIROBOT PATH PLANNING WITH COOPERATIVE TASKS	6094
<i>Wagner, Glenn ; Jae Il Kim ; Urban, Konrad ; Choset, Howie</i>	
ROS-BASED ONLINE ROBOT PROGRAMMING FOR REMOTE EDUCATION AND TRAINING	6101
<i>Casan, Gustavo A. ; Cervera, Enric ; Moughlby, Amine A. ; Alemany, Jaime ; Martinet, Philippe</i>	
AEROBOT: AN AFFORDABLE ONE-ROBOT-PER-STUDENT SYSTEM FOR EARLY ROBOTICS EDUCATION.....	6107
<i>Rubenstein, Michael ; Cimino, Bo ; Nagpal, Radhika ; Werfel, Justin</i>	
DEVELOPING AND BENCHMARKING SHOW & TELL ROBOTIC PUPPET FOR PRESCHOOL EDUCATION	6114
<i>Causo, A. ; Giang Truong Vo ; Toh, E. ; I-Ming Chen ; Song Huat Yeo ; Pei Wen Tzuo</i>	
A DISTRIBUTED ROBOT GARDEN SYSTEM.....	6120
<i>Sanneman, L. ; Ajilo, D. ; DelPreto, J. ; Mehta, A. ; Miyashita, S. ; Poorheravi, N.A. ; Ramirez, C. ; Sehyuk Yim ; Sangbae Kim ; Rus, D.</i>	
AN EMOTION RECOGNITION COMPARATIVE STUDY OF AUTISTIC AND TYPICALLY-DEVELOPING CHILDREN USING THE ZENO ROBOT	6128
<i>Salvador, Michelle J. ; Silver, Sophia ; Mahoor, Mohammad H.</i>	
TABLE II: DESIGN OF A MODULAR ROBOT FOR CREATIVE LEARNING.....	6134
<i>Pacheco, M. ; Fogh, R. ; Lund, H.H. ; Christensen, D.J.</i>	
RETRIEVING EXPERIENCE: INTERACTIVE INSTANCE-BASED LEARNING METHODS FOR BUILDING ROBOT COMPANIONS.....	6140
<i>Park, Hae Won ; Howard, Ayanna M.</i>	
A BIDIRECTIONAL INVARIANT REPRESENTATION OF MOTION FOR GESTURE RECOGNITION AND REPRODUCTION	6146
<i>Soloperto, R. ; Saveriano, M. ; Lee, D.</i>	
INCLUDING HUMAN FACTORS FOR PLANNING COMFORTABLE PATHS	6153
<i>Morales, Yoichi ; Watanabe, Atsushi ; Ferreri, Florent ; Even, Jani ; Ikeda, Tetsushi ; Shinozawa, Kazuhiro ; Miyashita, Takahiro ; Hagita, Norihiro</i>	
COMPUTING STABLE CONTACT INTERFACE FOR CUSTOMIZED SURGICAL JIGS	6160
<i>Zhang, Xiaoting ; Chan, Ka-Chun ; Wang, Charlie C.L. ; Wong, Kwok-Chuen ; Kumta, Shekhar-Madhukar</i>	
A FRAMEWORK FOR END-USER INSTRUCTION OF A ROBOT ASSISTANT FOR MANUFACTURING.....	6167
<i>Guerin, K.R. ; Lea, C. ; Paxton, C. ; Hager, G.D.</i>	
FAST TARGET PREDICTION OF HUMAN REACHING MOTION FOR COOPERATIVE HUMAN-ROBOT MANIPULATION TASKS USING TIME SERIES CLASSIFICATION	6175
<i>Perez-D'Arpino, C. ; Shah, J.A.</i>	
HUMAN-ROBOT CO-NAVIGATION USING ANTICIPATORY INDICATORS OF HUMAN WALKING MOTION	6183
<i>Unhelkar, Vaibhav V. ; Perez-D'Arpino, Claudia ; Stirling, Leia ; Shah, Julie A.</i>	
PEDALING ASSISTIVE CONTROL METHOD OF CYCLING WHEELCHAIR FOR HEMIPLEGIA PATIENTS	6191
<i>Kaisumi, Aya ; Hirata, Yasuhisa ; Kosuge, Kazuhiro</i>	
MULTI-JOINT SOFT EXOSUIT FOR GAIT ASSISTANCE	6197
<i>Asbeck, A.T. ; Schmidt, K. ; Galiana, I. ; Wagner, D. ; Walsh, C.J.</i>	

“HOLD-AND-MANIPULATE” WITH A SINGLE HAND BEING ASSISTED BY WEARABLE EXTRA FINGERS	6205
<i>Wu, F.Y. ; Asada, H.H.</i>	
EVALUATING IMPACT IN THE ROS ECOSYSTEM	6213
<i>Curran, William ; Thornton, Thomas ; Arvey, Benjamin ; Smart, William D.</i>	
TRIGGERSYNC: A TIME SYNCHRONISATION TOOL	6220
<i>English, Andrew ; Ross, Patrick ; Ball, David ; Upcroft, Ben ; Corke, Peter</i>	
THE AFFORDANCE TEMPLATE ROS PACKAGE FOR ROBOT TASK PROGRAMMING	6227
<i>Hart, S. ; Dinh, P. ; Hambuchen, K.</i>	
PX4: A NODE-BASED MULTITHREADED OPEN SOURCE ROBOTICS FRAMEWORK FOR DEEPLY EMBEDDED PLATFORMS	6235
<i>Meier, Lorenz ; Honegger, Dominik ; Pollefeys, Marc</i>	
MAP API - SCALABLE DECENTRALIZED MAP BUILDING FOR ROBOTS	6241
<i>Cieslewski, T. ; Lynen, S. ; Dymczyk, M. ; Magnenat, S. ; Siegart, R.</i>	
OPENSOT: A WHOLE-BODY CONTROL LIBRARY FOR THE COMPLIANT HUMANOID ROBOT COMAN	6248
<i>Rocchi, Alessio ; Hoffman, Enrico Mingo ; Caldwell, Darwin G. ; Tsagarakis, Nikos G.</i>	
SELECTSCRIPT: A QUERY LANGUAGE FOR ROBOTIC WORLD MODELS AND SIMULATIONS	6254
<i>Dietrich, Andre ; Zug, Sebastian ; Kaiser, Jorg</i>	
CONSTRUCTION AND VALIDATION OF A HIGH FIDELITY SIMULATOR FOR A PLANAR RANGE SENSOR	6261
<i>Tallavajhula, Abhijeet ; Kelly, Alonzo</i>	
BIPED GAIT CONTROLLER FOR LARGE SPEED VARIATIONS, COMBINING REFLEXES AND A CENTRAL PATTERN GENERATOR IN A NEUROMUSCULAR MODEL	6267
<i>Van der Noot, Nicolas ; Ijspeert, Auke J. ; Ronsse, Renaud</i>	
PLANNING COM TRAJECTORY WITH VARIABLE HEIGHT AND FOOT POSITION WITH REACTIVE STEPPING FOR HUMANOID ROBOTS	6275
<i>Van Heerden, Kirill</i>	
ADAPTING HUMAN MOTIONS TO HUMANOID ROBOTS THROUGH TIME WARPING BASED ON A GENERAL MOTION FEASIBILITY INDEX	6281
<i>Zheng, Yu ; Yamane, Katsu</i>	
CONTACT-CONSISTENT ELASTIC STRIPS FOR MULTI-CONTACT LOCOMOTION PLANNING OF HUMANOID ROBOTS	6289
<i>Shu-Yun Chung ; Khatib, Oussama</i>	
TWO STEPS IS ENOUGH: NO NEED TO PLAN FAR AHEAD FOR WALKING BALANCE	6295
<i>Zaytsev, Petr ; Hasaneini, S.Javad ; Ruina, Andy</i>	
A ROBOTIC BIPEDAL MODEL FOR HUMAN WALKING WITH SLIPS	6301
<i>Chen, Kuo ; Trkov, Mitja ; Yi, Jingang ; Zhang, Yizhai ; Liu, Tao ; Song, Dezhen</i>	
ROBUST SPRING MASS MODEL RUNNING FOR A PHYSICAL BIPEDAL ROBOT	6307
<i>Martin, William C. ; Wu, Albert ; Geyer, Hartmut</i>	
MIMICKING HUMAN WALKING WITH 5-LINK MODEL USING HZD CONTROLLER	6313
<i>Sharbafi, Maziar Ahmad ; Seyfarth, Andre</i>	
VIEWPOINT SIMULATION FOR CAMERA POSE ESTIMATION FROM AN UNSTRUCTURED SCENE MODEL	6320
<i>Rolin, Pierre ; Berger, Marie-Odile ; Sur, Frederic</i>	
TOWARDS LIFE-LONG VISUAL LOCALIZATION USING AN EFFICIENT MATCHING OF BINARY SEQUENCES FROM IMAGES	6328
<i>Arroyo, R. ; Alcantarilla, P.F. ; Bergasa, L.M. ; Romera, E.</i>	
AN ITERATIVE KALMAN SMOOTHER FOR ROBUST 3D LOCALIZATION ON MOBILE AND WEARABLE DEVICES	6336
<i>Kottas, Dimitrios G. ; Roumeliotis, Stergios I.</i>	
OMNIDIRECTIONAL-VISION-BASED ESTIMATION FOR CONTAINMENT DETECTION OF A ROBOTIC MOWER	6344
<i>Yang, Junho ; Chung, Soon-Jo ; Hutchinson, Seth ; Johnson, David ; Kise, Michio</i>	
FAST MONTE CARLO LOCALIZATION USING SPATIAL DENSITY INFORMATION	6352
<i>Maffei, Renan ; Jorge, Vitor A.M. ; Rey, Vitor F. ; Kolberg, Mariana ; Prestes, Edson</i>	
UNSUPERVISED PART-BASED SCENE MODELING FOR VISUAL ROBOT LOCALIZATION	6359
<i>Kanji, Tanaka</i>	
FARLAP: FAST ROBUST LOCALISATION USING APPEARANCE PRIORS	6366
<i>Pascoe, Geoffrey ; Maddern, Will ; Stewart, Alexander D. ; Newman, Paul</i>	
RGBD RELOCALISATION USING PAIRWISE GEOMETRY AND CONCISE KEY POINT SETS	6374
<i>Shuda Li ; Calway, Andrew</i>	
ROBUST AERIAL OBJECT TRACKING IN IMAGES WITH LENS FLARE	6380
<i>Nussberger, Andreas ; Grabner, Helmut ; Van Gool, Luc</i>	
SHORTEST PATH FOR AERIAL VEHICLES IN HETEROGENEOUS ENVIRONMENT USING RRT*	6388
<i>Pharpatara, P. ; Herisse, B. ; Pepy, R. ; Bestaoui, Y.</i>	
A STREAMLINED NONLINEAR PATH FOLLOWING KINEMATIC CONTROLLER	6394
<i>de la Cruz, J.M. ; Lopez-Orozco, J.A. ; Besada-Portas, E. ; Aranda-Almansa, J.</i>	
SENSE AND AVOID FOR UNMANNED AERIAL VEHICLES USING ADS-B	6402
<i>Yucong Lin ; Saripalli, Srikanth</i>	

DECENTRALIZED SIMULTANEOUS LOCALIZATION AND MAPPING FOR MULTIPLE AERIAL VEHICLES USING RANGE-ONLY SENSORS	6408
<i>Fabresse, F.R. ; Caballero, F. ; Ollero, A.</i>	
MONOCULAR IMAGE SPACE TRACKING ON A COMPUTATIONALLY LIMITED MAV	6415
<i>Ok, Kyel ; Gamage, Dinesh ; Drummond, Tom ; Dellaert, Frank ; Roy, Nicholas</i>	
STRUCTURAL INSPECTION PATH PLANNING VIA ITERATIVE VIEWPOINT RESAMPLING WITH APPLICATION TO AERIAL ROBOTICS	6423
<i>Bircher, Andreas ; Alexis, Kostas ; Burri, Michael ; Ottershagen, Philipp ; Omari, Sammy ; Mantel, Thomas ; Siegwart, Roland</i>	
EMERGENCY MANEUVER LIBRARY - ENSURING SAFE NAVIGATION IN PARTIALLY KNOWN ENVIRONMENTS	6431
<i>Arora, Sankalp ; Choudhury, Sanjiban ; Althoff, Daniel ; Scherer, Sebastian</i>	
CONTROL OF A 2-DOF POWERED ANKLE-FOOT MECHANISM	6439
<i>Ficanha, Evandro M. ; Rastgaar, Mohammad ; Kaufman, Kenton R.</i>	
INFORMING ANKLE-FOOT PROSTHESIS PRESCRIPTION THROUGH HAPTIC EMULATION OF CANDIDATE DEVICES	6445
<i>Caputo, J.M. ; Adamczyk, P.G. ; Collins, S.H.</i>	
TACT: DESIGN AND PERFORMANCE OF AN OPEN-SOURCE, AFFORDABLE, MYOELECTRIC PROSTHETIC HAND	6451
<i>Slade, Patrick ; Akhtar, Aadeel ; Nguyen, Mary ; Bretl, Timothy</i>	
A SINGLE-ACTUATOR PROSTHETIC HAND USING A CONTINUUM DIFFERENTIAL MECHANISM	6457
<i>Xu, Kai ; Liu, Huan ; Zenghui Liu ; Du, Yuheng ; Zhu, Xiangyang</i>	
LEG MUSCLE ACTIVATION EVOKED BY FLOOR STIFFNESS PERTURBATIONS: A NOVEL APPROACH TO ROBOT-ASSISTED GAIT REHABILITATION	6463
<i>Skidmore, Jeffrey ; Artemiadis, Panagiotis</i>	
SIMULTANEOUS MYOELECTRIC CONTROL OF A ROBOT ARM USING MUSCLE SYNERGY-INSPIRED INPUTS FROM HIGH-DENSITY ELECTRODE GRIDS	6469
<i>Ison, M. ; Vujaklija, I. ; Whitsell, B. ; Farina, D. ; Artemiadis, P.</i>	
TACTILE PROPRIOCEPTIVE INPUT IN ROBOTIC REHABILITATION AFTER STROKE	6475
<i>Tzorakoleftherakis, Emmanouil ; Bengtson, Maria C. ; Mussa-Ivaldi, Ferdinando A. ; Scheidt, Robert A. ; Murphey, Todd D.</i>	
AN AUTONOMOUS ROBOTIC ASSISTANT FOR DRINKING	6482
<i>Schroer, S. ; Killmann, I. ; Frank, B. ; Volker, M. ; Fiederer, L. ; Ball, T. ; Burgard, W.</i>	
Author Index	