

IEEE ROBIO2016 Technical Program

Saturday December 3, 2016

Reception
18:30-20:30 China Hall, 2F Valley Wing
Welcome Reception

Sunday December 4, 2016

Track 1	Track 2	Track 3	Track 4	Track 5	Track 6	Poster
09:00-10:00 China Hall, 2F Valley Wing						
Plenary Session I: Towards Surgeon-Robot Collaborative Surgery (Prof. Yunhui Liu, the Chinese University of Hong Kong)						
10:20-11:50 SuA01 Room 31 Mobile Robotics I	10:20-11:50 SuA02 Room 32 Medical Robotics I	10:20-11:50 SuA03 Room 33 Biologically Inspired Robotics I	10:20-11:50 SuA04 Room 34 Intelligent Control	10:20-11:50 SuA05 Room 35 Interactive Systems	10:20-11:50 SuA06 Room 36 Sensing	
<i>Lunch</i>						
13:00-14:30 SuB01 Room 31 Mobile Robotics II	13:00-14:30 SuB02 Room 32 Medical Robotics II	13:00-14:30 SuB03 Room 33 Biologically Inspired Robotics II	13:00-14:30 SuB04 Room 34 Grasping and Manipulation I	13:00-14:30 SuB05 Room 35 Robot Vision I	13:00-14:30 SuB06 Room 36 Space Robotics	
14:40-16:10 SuC01 Room 31 Mobile Robotics III	14:40-16:10 SuC02 Room 32 Human Support Robotics	14:40-16:10 SuC03 Room 33 Soft Robotics I	14:40-16:10 SuC04 Room 34 Grasping and Manipulation II	14:40-16:10 SuC05 Room 35 Robot Vision II	14:40-16:10 SuC06 Room 36 Path and Motion Planning	14:40-17:00 SuPOS 2F Foyer Poster Session I
16:10-16:30 Coffee Break, 2F Foyer, Valley Wing						
16:30-18:00 SuD01 Room 31 Mobile Robotics IV	16:30-18:00 SuD02 Room 32 Aerial Manipulator Systems	16:30-18:00 SuD03 Room 33 Soft Robotics II	16:30-18:00 SuD04 Room 34 Biomimicking Robots/Systems	16:30-18:00 SuD05 Room 35 Robot Vision III	16:30-18:00 SuD06 Room 36 Underwater Robots and Snake Robots	

Monday December 5, 2016

Forum	Track 1	Track 2	Track 3	Poster
09:00-09:40 Special Forum on Smart Manufacturing, China Hall, 2F Valley Wing				
Opening Ceremony				
09:40-10:00 Coffee Break, 2F Foyer, Valley Wing				
10:00-11:40 Special Forum on Smart Manufacturing, China Hall, 2F Valley Wing				
10:00-10:50 Keynote1: Surgical Navigation Technology, Automated Design and Additive Manufacturing of Surgical Robots and Telemanipulators (Tim Leuth, Technical University Munich, Germany)				
10:50-11:40 Keynote2: Learning from Real Issues –Toward New Generation of Industrial Robots- (Kazuhiro Kosuge, Tohoku University, Japan)				
<i>Lunch</i>				
13:00-14:00 China Hall, 2F Valley Wing				
Plenary Session II: Robots and Protein Kinematics (Prof. Gregory S. Chirikjian, Johns Hopkins University)				

14:10-15:40 Special Forum on Smart Manufacturing China Hall, 2F Valley Wing 14:10-14:40 Keynote3: Develop the Intelligent Multi-arm robot for Future Webfied Manufacturing (Zhongxue Gan, Ningbo Institute of Intelligent Manufacturing Industry, China) 14:40-15:10 Keynote4: C2M Business Ecosystem (Yunlan Zhang, Redcollarr Ltd., China) 15:10-15:40 Keynote5: Smart Manufacturing in the Internet Age (Haibin Yu, State Keylab, SIA, China)	14:10-15:40 MoC01 Room 31 Mobile Robotics V	14:10-15:40 MoC02 Room 33 Rehabilitation and Assistive Robotics I	14:10-15:40 MoC03 Room 35 Robot Vision IV	14:40-17:00 MoPOS 2F Foyer Poster Session II
15:40-16:00 Coffee Break, 2F Foyer, Valley Wing				
16:00-17:30 Special Forum on Smart Manufacturing China Hall, 2F Valley Wing 16:00-16:30 Keynote6: States and Development of China's Machine Tool (Feng Liang, China Machinary Ltd., China) 16:30-17:00 Keynote7: Intelligent Strategy of Hisense (Zhigang Wang, Hisense kelon electrical holdings CO., LTD, China) 17:00-17:30 Kyenote8: The Dilemma of Industrial Robot Localization and its Key Unit Solution (Peizheng Cheng, Shenzehn Inovance Technology Co. Lt. China)	16:00-17:30 MoD01 Room 31 Multi-Robot Systems	16:00-17:30 MoD02 Room 33 Rehabilitation and Assistive Robotics II	16:00-17:30 MoD03 Room 35 Actuators	

18:30-20:30 China Hall, 2F Valley Wing Conference Banquet

Tuesday December 6, 2016

Track 1	Track 2	Track 3	Track 4	Track 5	Track 6	Poster
09:00-10:00 China Hall, 2F Valley Wing						
Plenary Session III: Autonomous Underwater Vehicles Are Doing Something Great and Fascinating (Prof. Tamaki Ura, Kyushu Institute of Technology)						
10:20-11:50 TuA01 Room 31 Autonomous Underwater Tracking and Navigation	10:20-11:50 TuA02 Room 32 Humanoid Robots I	10:20-11:50 TuA03 Room 33 Rehabilitation and Assistive Robotics III	10:20-11:50 TuA04 Room 34 SLAM & Sensor Networks I	10:20-11:50 TuA05 Room 35 Micro/Nano Robotics	10:20-11:50 TuA06 Room 36 Robot Modeling & Control	
<i>Lunch</i>						
13:00-14:30 TuB01 Room 31 Autonomous Cognition and Control for Underwater Robots	13:00-14:30 TuB02 Room 32 Humanoid Robots II	13:00-14:30 TuB03 Room 33 Intelligent Systems	13:00-14:30 TuB04 Room 34 SLAM & Sensor Networks II	13:00-14:30 TuB05 Room 35 Industrial Robotics		
14:40-16:10 TuC01 Room 31 Computational Intelligence	14:40-16:10 TuC02 Room 32 Robot Design & Control	14:40-16:10 TuC03 Room 33 Flying Robots & Biologically Inspired Robot	14:40-16:10 TuC04 Room 34 Human-Machine Interface	14:40-16:10 TuC05 Room 35 Human-Robot Interaction		14:40-17:00 TuPOS 2F Foyer Poster Session III
16:10-16:30 Coffee Break, 2F Foyer						
16:30-18:00 TuD01 Room 31 Latest I (Vision)	16:30-18:00 TuD02 Room 32 Latest II (Hand & Manipulation)	16:30-18:00 TuD03 Room 33 Latest III (Humanoid & Mobile Robot)	16:30-18:00 TuD04 Room 34 Latest IV (Flying Robots & Intelligent Systems)	16:30-18:00 TuD05 Room 35 Latest V (Intelligent Control)		
18:30-20:30 China Hall, 2F Valley Wing						
Farewell Party						

Wednesday December 7, 2016

Technical Tour	Workshop
08:30-15:30 Technical Tour	13:00-18:00 Local Workshop

Sunday, December 4th, 2016

Mobile Robotics I

Chair *Yili Fu, Harbin Institute of Technology*
 Co-Chair *Jackrit Suthakorn, Mahidol University*

10:20–10:35

SuA01.1

Modeling and Diving Control of a Vector Propulsion AUV

Zhuo Ge, Qingsheng Luo, and Guanhao Liang
 Sch. of Mechatronical Engineering, Beijing Institute of Technology, China
 Cheng Jin
 Sch. of Aeronautic Science and Engineering, Beihang University, China

- A novel four-axis vector water-jet propulsion underwater vehicle is proposed.
- The kinematic and dynamic models of the AUV are established and analyzed.
- Focusing on the vertical depth control of the AUV, a reliable adaptive sliding mode controller is presented.
- The prototype test results validate that the control method is feasible and reliable.

Prototype of the AUV

A Novel Active Deform and Wheel-legged Suspension of Mars Rover

Junqiang Zheng, Zhen Liu, Haibo Gao
 Haitao Yu and Zongquan Deng
 State Key Laboratory of Robotics and System
 Harbin Institute of Technology, China

- The suspension of mars rover is designed base on rock-bogie suspension.
- The suspension makes the rover be able to climb slope which gradient is more than 20°.
- The suspension makes the rover be able to go through a large area of soft terrain.
- A special designed planetary gear is used to keep the pitch angle changing little through deforming and wheel-legged movement.

3D Model of Mars rover

10:50–11:05

SuA01.3

Design and Evaluation of Quadruped Gaits for Amphibious Spherical Robots

Liwei Shi, Shaowu Pan, Shuxiang Guo, Kun Tang,
 Ping Guo, Rui Xiao, Yanlin He

the Key Laboratory of Convergence Medical Engineering System and
 Healthcare Technology, the Ministry of Industry and Information Technology,
 School of Life Science, Beijing Institute of Technology, China

- Three types of quadruped gaits were designed for the amphibious spherical robot to enhance its adaptabilities to various terrains.
- The robotic gaits were implemented on the FPGA and provided adjustable motion speeds.
- A MEMS inertial measurement unit was used to estimate the attitude of the robot.
- The gait of the robot was adaptively adjusted with compensation values, which ensured that it was able to walk on a slope no larger than 20 degrees.

11:05–11:20

SuA01.4

Visual Laser-SLAM in Large-scale Indoor Environments

Xiao Liang, Haoyao Chen, and Yanjie Li
 SMEA, HIT Shenzhen Graduate School, China
 Yunhui Liu
 MAE, Chinese University of Hong Kong, China

- An efficient approach was proposed to address the loop detection problem in laser-based SLAMs;
- Visual information was imported to detect trajectory loops in a large environments;
- ORB features and bags-of-word were applied in the proposed approach;
- The LRG-C and SPA optimization algorithm were utilized to implement the SLAM.

Visual Laser-SLAM in a indoor large-scale library

11:20–11:35

SuA01.5

3-DOF Bionic Parallel Mechanism Design and Analysis for a Snake-like Robot

Meng Li¹, Zhengcai Cao¹, Dong Zhang¹ and Yili Fu²,
¹Beijing University of Chemical Technology, China
²Harbin Institute of Technology, China

- Bionic mechanism is inspired by natural snakes' skeleton structure to imitate the motion mode of snake.
- The dexterity of parallel mechanism is analyzed. It is approximate to a rotating joint with a higher load capacity.
- The experimental result of snake like robot movement confirmed the usability of the mechanism.

11:35–11:50

SuA01.6

Fabrication, Design and Control of a Multi-Material—Multi-Actuator Soft Robot Inspired by Burrowing Worms

A. Calderon², J. Ugalde¹, J.C. Zagal¹ and N. O. Perez-Arcinbia²,
¹U. Of Chile, Chile ²U. Of Southern California, USA.

- The design fabrication and control of a pneumatic soft robot able to locomote inside pipes is shown.
- The method of motion is inspired by the locomotion mode of earthworms when burrowing underground .
- Experimental results show that the system is able to locomote inside pipes in different angles, even in elbow connections and vertical pipes.

Medical Robotics I

Chair *Max Q.-H. Meng, The Chinese University of Hong Kong*
 Co-Chair *Wei-Hsin Liao, The Chinese University of Hong Kong*

10:20–10:35

SuA02.1

Comparative Experiment and Dynamic Simulation on Cervical Traction Therapy

Lawrence KF Wong and Zhiwei Luo

Graduate School of System Informatics, Kobe University, Japan
 Nobuyuki Kurusu Keiji Fujino
 Minato Medical Science Co.,Ltd, Japan Fujino Orthopedics Hospital, Hamamatsu, Japan

- Radiographic study of 6 male adults during cervical traction therapy in inclined and sitting positions
- Using the data to improve the accuracy of a simulation model
- Result suggests inclined position can better achieve desired traction angles and create separations on targeted segment

10:35–10:50

SuA02.2

Training Condition Research on Selective DOF Constraintable Rehabilitation Unit with Shrinkable Electrical and Vibratory Stimulation Timing and Duration Control System for Hemiplegic Shoulder-Flexion and Elbow-Extension

Koutaro Taniguchi*, Yong Yu*, Tomokazu Noma†, Hiroko Yamanaka‡, Isamu Fukuda‡,

Shuji Matsumoto §, Megumi Shimodozo § and Kazumi Kawahira §

*Graduate School of Science and Engineering, Kagoshima University, Japan

†Kirishima Rehabilitation Center, Kagoshima University Medical and Dental Hospital, Japan

‡Jifukai Healthcare Corporation Atsuchi Rehabilitation Hospital, Japan

§ Department of Rehabilitation and Physical Medicine, Graduate School of Medical and Dental Sciences, Kagoshima University, Japan

- We evaluate the clinical practicality of our rehabilitation system, which enables training movements of both the elbow and shoulder using a single device.
- This system allow for controlled intervention timing and duration of shrinkable electrical stimulation (SES) and vibratory stimulation.
- This paper demonstrates the effectiveness of a combination of SES and vibration, and the clinical practicality of the proposed training.

10:50–11:05

SuA02.3

A new Concept for a Single Incision Laparoscopic Manipulator System Integrating Intraoperative Laparoscopic UltrasoundSandra V. Brecht¹, Yannick S. Krieger¹,
 Jens-Uwe Stolzenburg² and Tim C. Lueth¹¹ Institute of Micro Technology and Medical Device Technology (MiMed),
 Technische Universität München, Germany² Department of Urology of the Universitätsklinikum Leipzig AöR,
 University of Leipzig, Germany

- Concept for a 3D-printed manipulator for single incision laparoscopic surgery integrating ultrasound imaging for augmented reality features
- Aims: enhanced tissue manipulation, superimposing of additional information of the inside of the organ gained by laparoscopic ultrasound onto the laparoscopic image

11:05–11:20

SuA02.4

Estimation of tool position based on vibration sense during robotic bone milling

Yu Dai and Jianxun Zhang

Institute of Robotics and Automatic Information System, Nankai University, China

Yuan Xue

Department of Orthopedic Surgery, Tianjin Medical University General Hospital, China

- A vibration signal acquiring and processing method to estimate the tool position during bone milling process.

- Dynamic of surgical milling is analyzed theoretically.

- Vibration signal of milling device is recorded by an accelerometer and analyzed.

Dynamic model of bone and burr during cutting process

11:20–11:35

SuA02.5

Estimation of Target Registration Error Considering Small Inhomogeneous and Anisotropic Bias in Fiducial Localizer Error

Zhe Min and Max Q.-H. Meng

Electronic Engineering, The Chinese University of Hong Kong,
 N.T, Hong Kong

- Inhomogeneous and anisotropic bias in Fiducial Localization Error (FLE) is considered in theoretical formulation of TRE RMS in rigid point-based registration.
- Extensive Monte Carlo simulations have been done to verify the algorithm with various FLE models.
- The results show that in most cases, the theoretical formulation of TRE RMS can serve as an upper bound for the real one.

11:35–11:50

SuA02.6

Development of a Human-arm Like Laparoscopic Instrument

Hongbing Li, Weiwen Liu

Shanghai Jiaotong University, China

and Kenji Kawashima

Tokyo Medical and Dental University, Japan

- This paper a new, inexpensive seven DOFs primary slave manipulator and a new wrist mechanism with five DOF is proposed.
- The developed wrist mechanism has an additional twisting joint which can solve the potential safety problem in conventional surgical instrument.
- The proposed forceps has three DOFs in assuming the position and posture and a gripper to allow fine enough manipulation.

Biologically Inspired Robotics I

Chair *Jinguo Liu, Shenyang Institute of Automation (SIA)*
Co-Chair *Yang Ding, Georgia Institute of Technology*

10:20–10:35

SuA03.1

Development of A Flexible Coupled Spine Mechanism For A Small Quadruped Robot

Ryosuke Kawasaki, Ryuki Sato, Eiki Kazama,
Aigo Ming and Makoto Shimojo

Department of Mechanical Engineering and Intelligent Systems,
The University of Electro-Communications, Japan

- A flexible spine mechanism inspired by animals' spine has been developed.
- The mechanism consists of a passive joint and cables which connect spine and legs.
- The legs and spine motions are coupled like animals by the mechanism.
- The robot with the flexible spine realized longer jump than that with a rigid spine.

The robot with a flexible spine

10:35–10:50

SuA03.2

Development and Attitude Control of a Hexapod Bionic-Robot

Lei Zhang, Dedong Li and Fang Yang

Department of Automation and Control, Ocean University of China, China
Cechong Liu

Department of Mechanical Engineering, Ocean University of China, China

- A Hexapod Robot that is with aluminum frame and universal foot was designed.
- Development of the Hexapod Robot controller that possesses superior stability, real-time performance and practicability.
- Attitude adjustment for the sloping robot based on attitude-position closed loop control.
- MATLAB simulation for the attitude-position closed loop control algorithm.

The model of Hexapod Robot

10:50–11:05

SuA03.3

Experiments and Analysis of Cormorants' Density, Wing Loading and Webbed Feet Loading

Xiaoqiang Xue, Xiaofei Zhao, Jinguo Huang, Xingbang Yang,
Guocai Yao, Jianhong Liang, Daibing Zhang

Institute of mechanical engineering and automation, Beihang University, China

Images of webbed feet' outlines read by algorithm

- The data of Cormorants can serve for the design of Aquatic unmanned aerial vehicle.
- Cormorants' average density, average wing loading and average webbed feet loading is respectively $0.738\text{g}/\text{cm}^3$, $1.58\text{ g}/\text{cm}^2$ and $25.3\text{ g}/\text{cm}^2$.
- It requires different propulsion systems in both water and air for AquaUAV.

11:05–11:20

SuA03.4

Affordance Discovery Based on Intrinsic Motivation in Robots

Chang'an Yi

School of Electronic Information and Engineering, Foshan University, China

Huaqing Min, Jinhui Zhu and Pengshuai Yin

School of Software Engineering, South China University of Technology, China

- An intrinsic motivation based function is proposed to discover affordances.
- The robot learns affordances equipped with perceptual and behavioral capabilities as limited as a 5-months-infant.
- The NAO humanoid robot could construct the searchable relationships and make the target object be the center of its vision.

The relationship between affordance learning and intrinsic motivation.

11:20–11:35

SuA03.5

An actuation configuration of inter-module coordination and the evaluation for the mechanical implementation to a prosthetic hand

Yuan Liu, Li Jiang, Dapeng Yang*, Hong Liu

State Key Laboratory of Robotics and System, Harbin Institute of Technology, China

- A tolerance grasping experiment is finished to describe the human hand move characteristics
- A novel actuation configuration of inter-module coordination is obtained
- The evaluation for the mechanical implementation is finished, which could help in the development of a versatile, anthropomorphic physical property and easy-control prosthetic hand.

11:35–11:50

SuA03.6

Development of Remote Robot Control System for Snake-like Robot based on SSH Protocol and iOS System

Yang Tian and Shugen Ma

Department of Robotics, Ritsumeikan University, Japan

Shugen Ma

Department of Electrical Engineering and Automation, Tianjin University, China

- The next generation of remote robot control system is asked to be utilized efficiently and conveniently via Internet protocol (IP) based network
- A critical issue about security of the IP based system is network attacks
- An iOS (Apple Mobile Operating System) based application with SSH (Secure Shell) protocol to prevent the network attacks via Wi-Fi network.

Snake-like robot platform.

Intelligent Control

Chair *Taku Senoo, University of Tokyo*
 Co-Chair *Guangming Xie, Peking University*

10:20–10:35

SuA04.1

Plastic Deformation Control Based on Time-varying Impedance Adjustment

Masanori Koike, Taku Senoo, Kenichi Murakami
 and Masatoshi Ishikawa
 The University of Tokyo, Japan

- This study proposes a time-varying impedance control to smoothly stop an incoming object.
- The impedance dynamics are made from the Maxwell model.
- The time-varying control with a robotic arm is executed in comparison with constant impedance.
- The simulation results shows the time-varying control's efficiency.

Study concept

10:35–10:50

SuA04.2

Road Excitation Predictive Discrete-Time Sliding Mode Control of Vehicle Suspension System

Yu Zhang
 School of Mechanical Engineering, Shandong University of Technology, China
 Chenchen Yuan
 FST, University of Macau, China
 Zhenning Yu
 Logistics College, Beijing Normal University Zhuhai, China

- Proposing a novel controller for vehicle suspension system to regulate driving state;
- Only a simple second-order vehicle suspension is required;
- Providing a fast dissipation speed to eliminate the oscillations as soon as possible;
- To integrate with quarter-car seamlessly and provide a satisfactory road holding ability.

A quarter model of vehicle suspension system

10:50–11:05

SuA04.3

Adaptive Type-2 Fuzzy Output Feedback Control for Flexible Air-breathing Hypersonic Vehicles

Yifan Liu, Zhiqiang Pu, Jianqiang Yi
 Chinese Academy of Sciences,
 University of Chinese Academy of Sciences, China

- An adaptive type-2 fuzzy output feedback control scheme for the longitudinal dynamics of flexible air-breathing hypersonic vehicles is proposed.
- Based on the interval type-2 fuzzy logic system, a reduced-order fuzzy observer is designed to estimate the immeasurable states.
- By the backstepping control approach, an adaptive type-2 fuzzy output feedback controller is constructed.
- The stability of the closed-loop systems is explored.

11:05–11:20

SuA04.4

Robust Adaptation Based Backlash and Friction Compensation for 3-DOF Robotic Head With Dynamic Uncertainties

Yi Ren¹, Yang Zhou², Yikun Gu^{1*}, Y Liu¹, M Jin¹, H Liu¹,
 1 State Key Laboratory of Robotics and Systems, Harbin Institute of
 Technology, China

2 Science and Technology on Space Intelligent Control Laboratory, Beijing
 Institute of Control Engineering, China

- A novel robust adaptive controller is proposed for the 3-DOF robotic head system.
- Unknown backlash, friction and dynamic uncertainties are simultaneously coped with.
- Inverse backlash compensation and model-based friction compensation are incorporated into this robust adaptive scheme
- The controller is mathematically derived by using Lyapunov stability analysis. Simulation results are presented to show the high tracking performance of the controller.

The control scheme with
 robotic head with
 SimMechanics model of the
 robotic head tracking a moving
 ball

11:20–11:35

SuA04.5

Passive Velocity Field Control of a Redundant Cable-Driven Robot with Tension Limitations

Sheng Cao¹, Zhiwei Luo^{1,2} and Changqin Quan¹
 1.Graduate School of System Informatics, Kobe University, Japan
 2.Beijing Institute of Technology, China

- We propose a novel dynamic control approach for a cable driven robot with high redundant actuation and cable tension limitations based on PVFC.
- This control method realized the tracking motion performance as well as the passivity and solved the problem of cable tension limitation with an easy wrench adjustment algorithm without any heavy optimization for tension distribution.
- Computer simulation shows the effectiveness of our control approach.

11:35–11:50

SuA04.6

Recognition based Teleoperation Framework of Robotic Fish

Jinpeng Mi, Zhen Deng, and Jianwei Zhang
 TAMS, University of Hamburg, Germany
 Yu Sun, Yu Wang
 Harbin Institutes of Technology Shenzhen Graduate School, China

- A teleoperation framework based on gesture recognition was developed
- The recognized hand gestures were mapped to corresponding swimming behaviors of underwater robotic fish.
- The teleoperation framework offers the opportunity for onlookers to directly interact with the robotic fish.

Interactive Systems

Chair Zeng-Guang Hou, Institute of Automation, Chinese Academy of Science
 Co-Chair Zhou Hongjun, Tongji University

10:20–10:35

SuA05.1

Development of a Multi-modal Interactive System for EEA Surgery Simulation

Jianlong Hao, Xiaoliang Xie, Gui-Bin Bian, and Zeng-Guang Hou
 State Key Laboratory of Management and Control for Complex Systems,
 Institute of Automation, University of Chinese Academy of Sciences, China

- A simulator providing visual, haptic and audible feedback for boning drilling task
- A customized 3-DOF haptic interface for endoscopic endonasal approach surgery
- Based on patient-specific preoperative computed tomography(CT) image data
- Contact force and vibration for haptic feedback and drilling sound for audio feedback

Multi-modal interactive system for EEA surgery simulation

10:50–11:05

SuA05.3

Design and Implementation of Manned Submersible Semi Physical Simulation System

Tao Xue, Yanzhu Zhang, and Guanhua Feng
 Shenyang Ligong University, P.R. China

Yang Zhao, Shengguo Cui, and Kaizhou Liu
 Shenyang Institute of Automation, Chinese Academy of Sciences, P.R. China

- Improved the safety factors of Manned Submersible Vehicle and shorten the pilot training cycle.
- Research on system model and hardware structure.
- Motion data simulation.
- Network performance test.

The hardware structure

11:20–11:35

SuA05.5

Influence of Joint Clearance on the Dynamic Characteristics of the Lunar Rover Deployable Panels

XueSong Qiu and Peng Gui
 College of mechanical engineering, Yanshan University, China

- Joint clearance is one of the key factors that affect mechanical properties.
- The joint model with clearance is established.
- The dynamical model of deployable panels with clearance is established, which is analyzed by MATLAB.
- Provide theoretical basis for optimization design of mechanism with clearance.

10:35–10:50

SuA05.2

Information Based Hybrid Performance Evaluation Criterion for Panorama Refreshing in Robotic Tele-Observation

Danhua Han, Hongpeng Wang and Jingtai Liu
 Institute of Robotics and Automatic Information System, Nankai University,
 Tianjin Key Laboratory of Intelligent Robotics, Nankai University, China

- Because of the diversity of environment, refreshing the environment uniformly is inefficient.
- The more information the panorama has, the more real it can show the environment.
- A hybrid performance evaluation criterion based on information entropy is proposed.
- Based on this criterion, a better refreshing path can be found.

A update path for the panorama whose different regions have different importance.

11:05–11:20

SuA05.4

A Global Feature-less Scan Registration Strategy Based on Spherical Entropy Images

Bo Sun, Houde Dai, Yadan Zeng
 Quanzhou Institute of Equipment Manufacturing, Haixi Institutes
 Chinese Academy of Sciences, Jinjiang, Fujian, 36200, China
 Email: {bo.sun,dhd,zyadan}@fjircm.ac.cn

- presents a global feature-less scan registration strategy based on the Spherical Entropy Image (SEI) and the Generalized Convolution Theorem
- 3D rotation is then estimated by the Generalized Convolution Theorem based on Spherical Fourier Transform of the SEI.
- the Phase Only Matched Filtering (POMF) is adopted for translation recovery

11:35–11:50

SuA05.6

Learning by Showing: An End-to-end Imitation Learning Approach for Robot Action Recognition and Generation

Chao Zhuang¹, Hongjun Zhou², Shigeyuki Sakane³
^{1,2}School of Electronics and Information, Tongji University, China,
³Department of Industrial and Systems Engineering, Chuo University, Japan

SensingChair Jun Zhang, *Southeast University*Co-Chair Shuo Wang, *Institute of Automation, Chinese Academy of Sciences*

10:20–10:35

SuA06.1

Drilling States Monitoring for a Planetary Drilling & Coring Testbed (PDCT): Method and Design

Junyue Tang, Shengyuan Jiang, Chongbin Chen, Qiquan Quan, Fengpei Yuan, and Zongquan Deng
State Key Laboratory of Robotics and System,
Harbin Institute of Technology, China

- Presents a novel flexible tube coring method (FTC) for future planetary explorations
- Develops a Planetary Drilling & Coring Testbed (PDCT)
- Designs a drilling load states and soil flowing states monitoring method
- Demonstrates that PDCT can be used for verification of drilling model

Planetary Drilling & Coring Testbed

10:50–11:05

SuA06.3

Study on Electrostatic Adhesion Mechanism of Lunar Dust Based on DEM

Xuyan Hou and Kaidi Zhang
School of Mechatronics Engineering, Harbin Institute of Technology, China
Jing Jiang
School of Mechatronics Engineering, Harbin Institute of Technology, China

- Study of electrostatic adhesion mechanism and adhesive mechanics model of lunar dust
- Components of electrostatic adhesive force are investigated by DEM, FEM and image method
- An adhesive force plug-in is developed by applying the API function on the software platform of EDEM, and the electrostatic adhesive mechanics model is verified based on the plug-in

Schematic diagram of charge distribution on lunar dust particle

11:20–11:35

SuA06.5

Size Calculation Methods for Remote Obstacles Based on Line Structured Light Sensor

Haiyan Shao¹, Kejie Li², Zhenhai Zhang², Shanping Qiao³, Yu'e Yang¹, Jinkai Zhang¹

1.Dept. Mechanical Engineering, University of Jinan, China

2.Dept. Mechatronic Engineering, Beijing Institute of Technology, China

3.Dept. Information Science and Engineering, University of Jinan, China

- Size calculation methods and recognition principles for obstacles based on a new line structured light sensor are proposed.
- The detecting distance of this sensor for obstacles is about 100 meters.
- The feasibility of obtaining the obstacle feature information is verified by experiments.
- The calculation methods have the advantages of strong recognition, more targeted and fast.

Fig.2 Detection schematics of line structure light sensor without obstacles

Mobile Robotics IIChair *Tatsuo Arai, Osaka University*Co-Chair *Qiquan Quan, Harbin Institute of Technology*

13:00–13:15

SuB01.1

Experimental Validation of a Motion Generation Model for Natural Robotics-Based Sit to Stand Assistance and Rehabilitation

Ahmed Asker¹, Samy F. M. Assal¹, Ming Ding², Jun Takamatsu²,
Tsukasa Ogasawara², and A. M. Mohamed¹

¹Egypt-Japan University of Science and Technology, Alexandria, Egypt

²Nara Institute of Science and Technology, Nara, Japan

- The minimum shoulder jerk (MSJ) criterion is used to model the natural human motion during sit-to-stand transfer.
- A 2-DOF Cartesian Robot testbed is developed to compare the MSJ trajectory and the one that is obtained from a commercial lifter.
- The simulation and experimental results prove that the MSJ criterion results in a natural pattern of motion.
- Also, the required assisting force is low which can reduce fatigue due to repeated lifting.

13:30–13:45

SuB01.3

Structural Design and Dynamics Analysis of Lower Extremity Exoskeleton Assist Mechanism

Maoyu Zhang, Yueri Cai, Shusheng Bi
School of Mechanical Engineering and Automation, Beihang University

- Lower Extremity Exoskeleton Assist Mechanism
- Gait Analysis
- The mechanism structure Design
- Seven Connecting Rod Model
- Dynamics Modelling and Analysis
- Dynamics Simulation

Fig.1 Structural diagrams of lower extremity exoskeleton bodies

14:00–14:15

SuB01.5

Stability analysis of quadruped robot based on compliant control

Zhe Xu, Junyao Gao, Chuzhao Liu

In this paper, we focus on allowing heavy quadruped robot to be self-adaptive to various disturbances. The SLIP method is applied in regulating feet landing positions. Moreover, yaw motion is discussed to revise direction-deflection after disturbance of external force. In dynamics analysis, both inverse dynamics and balance controller are employed to predict desired torque of joints. The main contribution is an active compliant controller with respect to robot posture.

13:15–13:30

SuB01.2

Development of Multi-functional Robot Hand for Multi-Legged Robot

Ryo Akiyama, Kazuto Kamiyama, Masaru Kojima,
Mitsuhiko Horade, Yasushi Mae, and Tatsuo Arai
Department of Systems Innovation, Osaka University, Japan

- The multi-functional robot hand for multi-legged robot "ASTERISK" is proposed.
- The closed hand is used as a leg, which could sense three-dimensional force by measuring deformation of closed hand from inner camera.
- The open hand can use for visual inspection.
- The proposed hand has the ability to grasp a small object.

13:45–14:00

SuB01.4

Special Robot Lab, Beijing Institute of Technology, *Gao's Lab*

Fault Detection of two wheel inverted pendulum robot with center of gravity self-adjusting mechanism

Yubai Liu, Xueshan Gao, Yu Mu and Yunqi Lv

14:15–14:30

SuB01.6

Synthesis and Simulation Analysis of the repeated foldable waste disposal robot of the marine

Yang Zhang and Ming Hu*

Key Laboratory for Reliability Technology of Mechanical & Electrical Product of Zhejiang Province, Zhejiang Sci-Tech University, China

- Design method of the repeated foldable waste disposal robot of the marine.
- Structure synthesis of the compact module, thermal-drying module, delivering module and solar-energy module.
- Motion simulation verification of the repeated foldable waste disposal robot of the marine.

Configuration of the repeated foldable waste disposal robot of the marine

Medical Robotics II

Chair Weidong Chen, Shanghai Jiao Tong University
Co-Chair Shumei Yu, Soochow University

13:00–13:15

SuB02.1

RectMag : An Accurate Magnetic Field Model based Actuation System

Hao Gu, Shuang Song and Max Q.-H. Meng
Mechanical Engineering and Automation, Harbin Institute of Technology
Shenzhen Graduate School, China

- RectMag: four rectangular electromagnetic coils and three degrees of freedom
- Control: mathematical model and the analytical expression
- Experiments: rotation experiment; translational experiment; rectangular route experiment

RectMag: The magnetic actuation system

Design and Control Method of Surgical Robot for Vascular Intervention Operation

K. Wang, B. Chen and X. Xu
Department of Instrument Engineering, Shanghai Jiao Tong University, China

- The manipulator is designed to transmit and rotate the guide wire like a doctor's hand.
- A distributed multi MPUs circuit system is used to drive.
- Some robot motion experiments are introduced.
- The system can realize a great extent the simulated operation process of medical personnel.

The robot prototype using for catheter operation

13:30–13:45

SuB02.3

Design a flexible surgical instrument for robot assisted minimally invasive surgery

Xingze Jin and Mei Feng
School of Mechanical Science and Engineering, Jilin University, China

13:45–14:00

SuB02.4

Static Modeling and Analysis of Continuum Surgical Robots

Han YUAN, Zheng LI, Hongmin WANG and Chengzhi SONG
Institute of Digestive Disease and Chow Yuk Ho Technology Center for Innovative Medicine
The Chinese University of Hong Kong

- The static model of the robots is established based on Newton-Euler method with considering the effect of gravity and external loads.
- The static profiles of the continuum robot are calculated under different driving (cable tensions) and loading (external load) conditions.
- Significant effect of the external load on the static equilibrium of the robot is found, which is mainly due to the large compliance of the continuum section.

Figure 1 Static profiles of the robot with different external loads

14:00–14:15

SuB02.5

Kinematic Analysis and Simulation of a MISR System using Bimanual Manipulator

Dewei Yang, Lianxiang Wang and Yao Li*, Member, IEEE

In this paper, a MISR system using bimanual manipulator is introduced. The system is simulated under a virtual reality (VR) environment to validate the dynamics and control. A new control scheme was proposed to track desired position and orientation of the surgery instrument under the RCM constraint. The VR system has been utilized to compare different inverse kinematics solver to improve the computation efficiency. Both the simulation and the experiment results show that the new control scheme provide fast online solution for the bimanual MISR system, which could also be extended to other manipulation applications.

14:15–14:30

SuB02.6

Experimental Verification of Novel Two-point Supported Piezo-driven Cell Injector

Jiaqi Huang, Haibo Huang, Liguo Chen, Xiangpeng Li, Hao Yang, Yadi Li, and Leilei Zhang
Robotics and Microsystems Center, SooChow University, China

Yaowei Liu
Institute of Robotics and Automatic Information System, Nankai University, China

- A novel structure piezo-driven injector for ovum cell injection
- The injector is test in air and cell- culture medium
- Pig's ovum was prepared for penetrating manipulation experiment
- New injector can keep the cytoplasm and it's membrane in a good condition

Slight damage after penetrating

Biologically Inspired Robotics II

Chair *Li Wen*, *Beihang University*
 Co-Chair *Guangming Xie*, *Peking University*

13:00–13:15

SuB03.1

13:15–13:30

SuB03.2

Study on the Morphological Parameters of Quadruped Robot Designs Considering Ditch Traversability

Yifu Gao, Victor Barasuol, Darwin Caldwell and Claudio Semini
 Department of Advanced Robotics,
 Istituto Italiano di Tecnologia (IIT), Italy

- Study on the influence of morphological parameters of quadruped robots in ditch crossing scenario
- Simulations performed based on static stability and kinematics
- Research and comparison on impact of knee configurations

Research on a Fast Measurement Equipment for Robot Repeatability

Yingzhong Tian, Shouchen Yang, Hui Geng Long Li
 School of Mechatronic Engineering and Automation, Shanghai University, China

Wenbin Wang
 Mechanical and Electrical School of Shenzhen Polytechnic, Guangdong 518055, China.

13:30–13:45

SuB03.3

Quantitative hydrodynamic investigation of fish caudal fin cupping motion using a bio-robotic model

Kainan Hu, Ziyu Ren, Yueping Wang
 Tianmiao Wang and Li Wen*
 School of Mechanical Engineering and Automation, Beihang University, China

- The result of biological observation was input to the robotic caudal fin.
- Thrust force and thrust efficiency were measured and calculated.
- PIV result showed different wake structures between cupping and flapping.

13:45–14:00

SuB03.4

The Kinematics Analysis of Webbed Feet during Cormorants' Swimming

Jinguo Huang, Xiao Gong, Zeyu Wang, Xiaoqiang Xue,
 Xingbang Yang, Jianhong Liang, Daibing Zhang
 Institute of mechanical engineering and automation, Beihang University, China

The tracking flapping process of the five key points

- The motion parameters of each joint of the fins are got with the help of the high speed camera motion capture system.
- By fitting to the three-dimensional coordinates of the movement, we got the curve equation of the five marked points of flippers.
- We defined the equation form of undulate propulsion motion in the 3D space and achieved the description of the undulation.

14:00–14:15

SuB03.5

A novel elbow joint modeling method based on sEMG

Jianhua Zhang, Kexiang Li, Luguang Liu,
 Jinchang Liu and Jidong Jia
 Department of Mechanical Engineering Hebei University of Technology, Tianjin
 High Technology Research and Development Center of the Ministry of Science and Technology, Beijing, China

- The skeletal muscle force model was built by physiological structure and micro mechanical properties.
- Based on the theory of muscle fiber slippage and sEMG.
- Taking into the effects of the characteristics of the internal viscous force from the muscle.
- By establishing the dynamic model to get the relationship between the sEMG and θ .

Model Identification for the Yaw Motion of a Tail-Actuated Robotic Fish

H. Zhang, W. Wang, C. Wang, R. Fan and G. Xie
 College of Engineering, Peking University, China
 Y. Qu
 The 76315 Troop of the PLA, China

- A modeling method for yaw motion of a robotic fish through system identification is proposed.
- Transfer Functions of the robot are derived by data-driven model identification method.
- Simulations and experimental results are compared to validate the effectiveness of this method.
- A model-based yawing PID controller is designed.

Tail-Actuated Robotic Fish

Grasping and Manipulation I

Chair Atsushi Kakogawa, *Ritsumeikan University*
 Co-Chair Akira Nakashima, *Nanzan University*

13:00–13:15

SuB04.1

Human Compliant Behavior from Demonstration for Force-based Robot Manipulation

Zhen Deng, Jinpeng Mi, Lasse Einig, Jianwei Zhang
 TAMS, informatics, University of Hamburg, Germany
 Cheng Zou
 Fuzhou University, China

- A learning framework is introduced to learn compliant behavior from demonstration and transferring it to robot.
- Learning method combine dynamic motor primitive with probability method.
- After human compliant behavior learning, a hybrid external position/force control is presented to enable robot to produce a human-like compliant behavior.

Robotic Pitching by Rolling Ball on Fingers for a Randomly Located Target

Taku Senoo, Yuuki Horiuchi, Yoshinobu Nakanishi,
 Kenichi Murakami and Masatoshi Ishikawa
 Department of Information Physics and Computing, University of Tokyo, Japan

- A robotic pitching task with the goal of implementing dynamic manipulation has been achieved.
- The strategy used to control the pitching direction of the ball involves rolling the fingers on the ball at release.
- In the experiments, a high-speed hand-arm system throws a ball toward a randomly located target recognized by using high-speed vision.

13:30–13:45

SuB04.3

Analytic Approach for Natural Language based Supervisory Control of Robotic Manipulations

Yu Cheng, Jiatong Bao, Yunyi Jia, Zihui Deng,
 Lixin Dong, Ning Xi
 Electrical and Computer Engineering, Michigan State University, USA

- Separate natural language processing and task planning.
- Introduce supervisory control to model and analyze the task planner.
- Unify linguistic input and sensory input at the same level.
- Propose an algorithm to learn new skills from online one-shot training by using natural language instructions.

13:45–14:00

SuB04.4

Learning Partial Power Grasp with Task-specific Contact

Miao Li
 Wuhan University

- A learning-based model encapsulates the relations among the task-specific contact, the graspable object feature and the finger joints.
- A grasp adaptation strategy is proposed to increase the grasp feasibility.

14:00–14:15

SuB04.5

Motion Planning for Redundant Free-floating Space Robot with Local Optimization of Reaction Torque and Joint Torque Simultaneously

Cheng Zhou, Minghe Jin, Yechao Liu and Hong Liu

- State Key Laboratory of Robotics and System, Harbin Institute of Technology, Harbin, Heilong Jiang , China
- (1) This paper presents a novel way to derive the analytical expression of the reaction torque acted on the satellite base's centroid.
 - (2) Two ways (null-space based solution and Lagrange multipliers based solution) to solve the reaction torque plus joint torque minimization issues are proposed in this paper, and the comparison between these two are made.
 - (3) A special discretization strategy is introduced to achieve the velocity level planning with dynamics task optimization. Furthermore, this special discretization strategy is used in the task-priority based algorithm, thus this strategy is used to transform the acceleration level control scheme for multi-dynamics task optimization into the velocity level control scheme.

- (4) A set of numerical experiments of a 7 DOF manipulator verify the validity and feasibility of the proposed algorithms.

14:15–14:30

SuB04.6

Design and Simulation Analysis of a Soft Manipulator based on Honeycomb Pneumatic Networks

Hao Jiang, Xinghua Liu, Xiaotong Chen, Zhanchi Wang,
 Yusong Jin and Xiaoping Chen
 Computer Science, University of Science and Technology of China, China

- Honeycomb Pneumatic Networks (HPN) is developed by combining compressed honeycomb structure and pneumatic networks
- The design of a soft HPN manipulator with a decent load bearing capacity
- Evaluation metrics assessing the load bearing capacity and flexibility of soft manipulators
- Nonlinear FEM analysis based on the evaluation metrics

The HPN manipulator is holding a glass of water

Robot Vision I

Chair *Shigang Li, Hiroshima City University*
 Co-Chair *Xiaolong Zhou, Zhejiang University of Technology*

13:00–13:15

SuB05.1

Discrete Spherical Harris Corner Detector

Shigang Li

Graduate School of Information Sciences, Hiroshima City University, Japan

Hanchao Jia

Yahoo Japan Corporation, Japan

Jianfeng Li

Graduate School of Engineering, Tottori University, Japan

- A method of detecting Harris corners from spherical retina image
- Compute gradient of each pixels as a 3D vector represented at orthogonal coordinate system to avoid a pole problem
- Detect the Harris corners based on the 3D gradient vectors by modifying the conventional Harris corner detector for 2D planar image

Harris corners detected from a spherical retina image by the proposed method

Simultaneously Vanishing Point Detection and Radial Lens Distortion Correction from Single Wide-Angle Images

Sen Yang, Jiangpeng Rong, Shiyao Huang, Zeyu Shang,

Yongjie Shi, Xianghua Ying, and Hongbin Zha

Key Laboratory of Machine Perception (Ministry of Education),

Peking University, China

- Utilize statistical quantities and grouping of detected lines based on vanishing points
- Firstly, perform distortion image correction and then vanishing point detection with some assumption value of distortion parameter
- Secondly, calculate score function defined as combining standard variation of lengths of detected lines to multiple peaks in Hough space, with grouping of vanishing points
- Perform experiments using images taken by ourselves or download from public internet

Results for vanishing point detection

13:30–13:45

SuB05.3

3D Eye Model-Based Gaze Estimation from A Depth Sensor

Xiaolong Zhou and Zhanpeng Shao

Zhejiang University of Technology, China

Haibin Cai, Hui Yu, and Honghai Liu

University of Portsmouth, UK

- An effective 3D eye model-based gaze estimation method that can achieve a relative low average estimation error (about 3.78°) with free head movements is proposed.
- An improved means of gradients iris center localization method is presented to improve the accuracy and dramatically reduce the computational cost.
- A geometric constraints-based method is proposed to estimate the eyeball center and calculate the Kappa angle.

Gaze estimation setup

13:45–14:00

SuB05.4

Correction of Over- and Underexposed Images Using Multiple Lighting System for Exploration Robot in Dark Environments

Jonghoon Im, Hiromitsu Fujii, Atsushi Yamashita

and Hajime Asama

Department of Precision Engineering, The University of Tokyo, Japan

- This paper proposes a method to correct over- and underexposed images.
- Multiple images are acquired by alternately turning on and off each illumination.
- Over- and underexposed areas in input images are corrected by other images.
- The experimental results showed the effectiveness of our proposed method

Experimental result

14:00–14:15

SuB05.5

Simultaneous Tele-visualization of Construction Machine and Environment Using Body Mounted CamerasWei Sun, Soichiro Iwataki, Ren Komatsu, Hiromitsu Fujii,
 Atsushi Yamashita, and Hajime Asama

Precision Engineering, Faculty of Engineering, The University of Tokyo, Japan

- Tele-visualization of the construction machine is demanded.
- A tele-visualization system for both the construction machine and the surrounding environment is proposed.
- The result of the simultaneous tele-visualization experiment is confirmed from the on-line video.
- Both the construction machine and the surrounding can be visualized in an arbitrary view.

Result of the simultaneous tele-visualization experiment

14:15–14:30

SuB05.6

Optical Flow-based Video Completion in Spherical Image Sequences

Binbin Xu, Sarthak Pathak, Hiromitsu Fujii,

Atsushi Yamashita and Hajime Asama

Department of Precision Engineering, The University of Tokyo, Japan

- A new spherical video completion method is proposed to remove occlusions and recover background.
- Polynomial models are used to model the optical flow and interpolate the occluded motion regions.
- Corresponding pixels are warped back by tracing optical flow trajectories to fill in the occlusions.
- Quantitative experiments were done and compared with prior methods.

Robot occlusions were removed to recover the true background.

Space RoboticsChair *Zhang Qiang, Dalian University*Co-Chair *Wei-Hsin Liao, The Chinese University of Hong Kong*

13:00–13:15

SuB06.1

Analysis of the Influence of Parameters Change on Effective Grasping Force of an Underactuated Robotic HandShangling Qiao*, Hongwei Guo,
Rongqiang Liu, Zongquan DengState Key Laboratory of Robotics and System,
Harbin Institute of Technology, 150001 Harbin, China

- highly underactuated as it contains several cable-bar units controlled by a single motor through a cable.
- the equivalent grasping model are established based on the equivalent joint driving torques
- the influence of parameters change on effective grasping force are analyzed based on circular grasping space.

13:30–13:45

SuB06.3

Development of a Dexterous Hand for Space ServiceZhao Zhijun, Li Daming, Gao Sheng, Yuan Baofeng, Wang Yaobing
Beijing Key Laboratory of Intelligent Space Robotic Systems Technology and Applications, Beijing Institute of Spacecraft System Engineering, Beijing, China
Yang Yanchao
Beijing University of Posts and Telecommunications, Beijing, China

- Significance introduction of the space service hand
- Five fingers dexterous hand structural design
- Kinematic analysis of the fingers in the hand
- Hand Performance test by bending the fingers and grasping the bottle
- Conclusion

Gripping bottle of the hand

14:00–14:15

SuB06.5

Trajectory Planning of a Redundant Space Manipulator Based on IHPSO Algorithm

Jianxia Zhang and Xiaopeng Wei

School of the Mechanical Engineering, Dalian University of Technology, China
Dongsheng Zhou and Qiang Zhang

Key Laboratory of Advanced Design and Intelligent Computing, Ministry of Education, Dalian University, China

- This paper proposed an IHPSO algorithm based trajectory planning method to plan the trajectory.
- Firstly, a 3D model of the redundant space manipulator is designed by SolidWorks.
- Then, the kinematics equation combined with the generalized Jacobian matrix are adopted.
- Lastly, the sine function is employed to get unknown parameters optimized by the IHPSO algorithm.

3D Model of the Space Manipulator

The Electrical Simulator for the Space Station Manipulator under Linux/RTAI

Minghe Jin, Cheng Zhou, Zongwu Xie, Ziqi Liu, Ze Zhang, Yechao Liu, Hong Liu

State Key Laboratory of Robotics and System, Harbin Institute of Technology, Harbin

The assembly of the space manipulator model consists of the joint controller model, the joint dynamics model and the serial manipulator model. Besides, the whole manipulator model and the other external devices related program are running under the real-time operating systems Linux/RTAI. The electrical simulator integrates telemetry interface, telecontrol interface and camera interface to response related command and exchange data with the space station.

13:15–13:30

SuB06.2

Pose Estimation of Large Non-cooperative Spacecraft Based on Extended PNP ModelXiaodong Du, Lei Chen, and Sheng Gao
Beijing Institute of Spacecraft System Engineering, ChinaYing He
Harbin Institute of Technology, China

- Pose estimation of a large non-cooperative spacecraft in close range
- The platform camera and the hand-in-eye camera with no image overlap share the recognition task
- The proposed algorithm calculates the relative pose by solving the Extended PnP problem
- Computer simulation validate the proposed algorithm

Mobile Robotics III

Chair Ming Zeng, Tianjin University
Co-Chair Jian Huang, Kindai University

14:40–14:55

SuC01.1

A Wind Estimation Method for Quadrotors using Inertial Measurement Units

Yao Song, Qing-Hao Meng, Bing Luo, Ming Zeng
Shu-Gen Ma and Pei-Feng Qi

School of Electrical Engineering and Automation, TianJin University, China

- The paper gives a correction method for the inclination-angle measurement based wind estimation.
- The correction method considers the effects of the quadrotors' acceleration.
- Simulation was done to verified the correction method.

15:10–15:25

SuC01.3

Development of a Holonomic Mobile Spherical Robot with 3D Center of Gravity Shifting Actuators

Meng Chen, Yingpeng Gao and Wen J. Li
City University of Hong Kong, China

Winston Sun, Shaodong Zhan and Guanglie Zhang
Shenzhen Academy of Robotics, China

- Development of a spherical robot prototype to be completely enclosed, weatherproof, and holonomically rolling.
- Constantly shifting the robot's center of gravity (COG) to pre-determined 3D patterns.
- Use only stepper motors to shift the COG, all payload motions are translational only.
- Linear-motor attached gimbal frame mechanisms will be tangled-free.

15:40–15:55

SuC01.5

Gait Planning for a Multi-motion Mode Wheel-legged Hexapod Robot

Yue Zhai, Peng Gao, Yu Sun, Shijia Zhao, Zhongliang Jiang, Bing Li, Ying Hu*, Jianwei Zhang
Harbin Institute of Technology Shenzhen Graduate School
Shenzhen University Town, Guangdong, China

- A 18-DOF wheel-legged hexapod robot is built to combine the advantages of both wheeled robot and legged robot
- Foot trajectory of walking mode during the swing phase is planned using sine function
- Foot trajectory for skating is optimized in order to achieve the maximum constant velocity
- The walking gait and the skating gait are simulated on Gazebo and tested through experiments

The Wheel-legged Hexapod Robot

14:55–15:10

SuC01.2

Efficient Force Distribution Algorithm for Hexapod Robot Walking on Uneven Terrain

Yufei Liu, Liang Ding, Haibo Gao, Guangjun Liu, Zongquan Deng, Haitao Yu

State Key Laboratory of Robotics and System
Harbin Institute of Technology, China

- Force distribution is an important problem for the legged robots with active force control.
- Paper presents a force distribution algorithm for redundant problem reduction, linearization and reducing the internal force.
- Combining the distribution algorithm with force control, the robot can walk on the uneven terrain.
- The extensive experiments have been carried out and the results have demonstrated the effectiveness of the presented algorithm.

15:25–15:40

SuC01.4

Analysis of the normal bearing capacity of the terrain in case of foot-terrain interaction based on Terzaghi theory

Chuanxiao YANG, Liang DING, Dewei TANG, Haibo GAO, Zongquan DENG, Guanyu WANG

State Key Laboratory of Robotics and System
Harbin Institute of Technology, China

- Static models in Terzaghi theory and its extended versions are built and simulations are performed.
- Normal contacting experiments of the monopod on soft terrain are carried out, and the relative motion parameters are measured by 6 axis F/T sensors
- The combined dynamic model of predicting the bearing capacity is proposed and verified as a reliable model for future applications.

15:55–16:10

SuC01.6

Foot End Trajectory with Small Oscillation Generation Method of the Adjustable Stiffness Active Flexible Joint Robot

Yanlei Shi, Guoshuai Ding, Minglu Zhang and Xiaojun Zhang
Hebei University of Technology, Tianjin, China

- Output Law of Driving Motor with Variable Stiffness Active Flexible Joint.
- Method of Trajectory Generation at the Foot End.
- Joint Active Variable Stiffness Coefficient Adjustment Strategy
- The actual foot curve and the desired end curve.

Human Support Robotics

Chair Atsushi Konno, Hokkaido University

Co-Chair Shouhei Shirafuji, The University of Tokyo

14:40–14:55

SuC02.1

14:55–15:10

SuC02.2

Locking Mechanism using an Overlapped Flat Belt and Ultrasonic Vibration

Naotaka Matsui

Dept. of Precision Engineering, The University of Tokyo

Shouhei Shirafuji, Jun Ota

Research into Artifacts, Center for Engineering, The University of Tokyo

- A novel locking device for a flat belt was proposed.
- Lock and unlock states depends on frictional coefficient on a flat overlapped belt structure.
- Lock and unlock states can be changed by reducing frictional coefficient using ultrasonic vibration.
- The experiment was conducted for verifying the proposed mechanism.

An Indoor Navigation Aid for the Visually Impaired

He Zhang and Cang Ye

Dept. of Systems Engineering, University of Arkansas Little Rock

- Visual SLAM using a 3D time-of-flight camera
- Visual-Range Odometry for egomotion estimation
- 2-step graph SLAM: floor plane as landmark in 3D graph SLAM and wall-lines as landmarks in 2D graph SLAM
- Global path planning based on a point-of-interest graph
- Speech interface for human-device interaction

15:10–15:25

SuC02.3

15:25–15:40

SuC02.4

A New Powered Ankle-Foot Prosthesis with Compact Parallel Spring Mechanism

Fei Gao, Yannan Liu, and Wei-Hsin Liao

Department of Mechanical and Automation Engineering

The Chinese University of Hong Kong, Hong Kong, China

- An innovative powered ankle-foot prosthesis employing a compact parallel spring mechanism is proposed
- With cam profile, the parallel spring mechanism is designed to reproduce human ankle controlled dorsiflexion stiffness
- Prototype is fabricated and tested
- Performances of smart prosthesis are similar to the normal gait; energy efficiency is improved

Pupil Variation for Use in Zoom Control

Yang Cao

Graduate School of Creative Science and Engineering Waseda University, Japan

Yo Kobayashi, Satoshi Miura, Masakatsu G. Fujie and Shigeki Sugano

Faculty of Science and Engineering, Waseda University, Japan

Kazuya Kawamura

Graduate School & Faculty of Engineering, Chiba University, Chiba, Japan

- An endoscopic manipulator control system based on eye tracking
- New approach for the zoom control for an endoscopic manipulator using **pupil diameter variation**
- A zoom judge algorithm

15:40–15:55

SuC02.5

15:55–16:10

SuC02.6

Experimental and Numerical Analysis of Damage Fracture Mechanics of Brain ParenchymaXiaoshuai Chen, Kazuya Sase and Atsushi Konno
Information Science and Technology, Hokkaido University, Japan

Teppei Tsujita

Mechanical Engineering, National Defense Academy of Japan, Japan

- A damage and fracture model was proposed to simulate damage and fracture behavior of brain parenchyma.
- The damage fracture model is for brain surgery simulations.
- Mechanical properties and proposed model parameters were identified.
- Tensile simulations were conducted to verify the accuracy of proposed damage model.

A simulation with a damage fracture model

Toward Flexible Calibration of Head-mounted Gaze Trackers with Parallax Error Compensation

Dan Su and Y. F. Li

Dept. of Mech. & Biomed. Eng., City University of Hong Kong, China

- A nature and less-tedious calibration approach is proposed for head-mounted gaze trackers.
- The traditional GP regression and SGPP are applied to improve the estimation accuracy.
- The heat map, the correlation test & the blob analysis for detections of eye blinks and users' distractions.
- The parallax error compensation via the virtual affine parallax structure

Soft Robotics I

Chair *Erbao Dong, University of Science and Technology of China*
 Co-Chair *Chaoquan Tang, China University of Mining and Technology*

14:40–14:55

SuC03.1

A Soft Earthworm-like Robot Targeted for GI Tract InspectionHo Lam Heung¹, Philip W.Y. Chiu^{2,3}, Zheng Li^{2,3}¹ Biomedical Engineering Programme, the Chinese University of Hong Kong, Hong Kong² Institute of Digestive Disease, CUHK, Hong Kong³ Chow Yuk Ho Technology Centre for Innovative Medicine, CUHK, Hong Kong

- A pneumatic driven soft earthworm-like robot targeted for gastrointestinal (GI) tract inspection is presented. It contains two expanding sections for anchoring and one extending section with bending function.
- Locomotion (crawling and bending) is controlled by a designed pneumatic control system.
- All the robot prototypes could crawl effectively in tubular environment. Performance inside pig colon could be improved by increasing the middle section of the robots.

Figure 1 Three versions of the soft earthworm-like robot and their locomotion

15:10–15:25

SuC03.3

Design, Fabrication and Kinematics of a 3D-motion Soft Robotic Arm

Zheyuan Gong, Zhixin Xie, Xingbang Yang, Tianmiao Wang and Li Wen*

Beihang University, Beijing, China

- Kinematic modeling and model revision for an entirely soft robotic arm.
- Location error and locomotion ability are improved under open loop control.

15:40–15:55

SuC03.5

The Fluid-Skeleton Elastic Manipulator (FSEM): A Novel Solution for Highly Maneuverable Robotic Arms

Sicheng Wang, Wenzeng Zhang

Dept. of Mechanical Engineering, Tsinghua University, China

- The Fluid-Skeleton Elastic Manipulator to be proposed in this paper contains a tendon-driven actuation system and several fluid-skeleton units.
- By changing the length of the tendon, the fluid capsule would deform passively, and may be then fixated through sealing certain junctions where the fluid is exchanged.
- The manipulator is therefore capable of deforming in multiple directions with fewer actuators and improved load capability.

14:55–15:10

SuC03.2

3D Printed Soft Gripper for Automatic Lunch Box PackingZhongkui Wang, Damith Suresh Chathuranga, and Shinichi Hirai
Soft Robotics Laboratory, Ritsumeikan University, Japan

- A 3D printed soft robot gripper with modular design was proposed for lunch box packing;
- The gripper consists of a rigid base and 3 soft fingers. A snap-lock mechanism was designed for easy assembly without using screws;
- All components were 3D printed and the soft finger structure is based on the principle of fluidic elastomer actuator;
- Three finger designs were investigated through FE analysis and experiments. Results showed that the soft gripper could grasp and lift objects with variable shapes and softness.

The 3D printed soft gripper grasping a paper container filled with 50g peanuts.

15:25–15:40

SuC03.4

Research of a Dual Stage Bending Dexterous Robotic Hand with EMG ControlWei Yao, Hu Jin, Chunshan Liu, Min Xu, Jie Yang and Erbao Dong
Department of Precision Machinery and Precision Instrumentation, University of Science and Technology of China, China

- A new dual stage bending dexterous robotic hand consisted of a soft composite structure and a solid hinge both driven by SMA wires.
- Various gestures are achieved by the dexterous robotic hand through controlling the kinestate of the actuators.
- Electromyography (EMG) was used to control the bionic hand.

The schematic of the dexterous robotic hand

15:55–16:10

SuC03.6

A Novel Palm-Shape Breast Deformation Robot for MRI-Guided Biopsy

Tianxue Zhang, David Navarro-Alarcon, Kwun Wang Ng,

Man Kiu Chow, and Yun-hui Liu
Dept. of MAE, The Chinese University of Hong Kong, HKSARHayley Louise Chung,
Time Medical Limited, HKSAR

- A palm-shape robot is developed for MRI-guided biopsy to deform and immobilize the breast.
- A piezoelectric motor is used to move palm plates to the middle.
- A pneumatic system is applied to control the inflation of air bladders.
- Experiments were conducted to verify the feasibility of this breast deformation robot.

Grasping and Manipulation IIChair *Wenzeng Zhang, Tsinghua University*Co-Chair *Atsushi Kakogawa, Ritsumeikan University*

14:40–14:55

SuC04.1

Force-Magnification Mechanism with Artificial Tendon Sheath for Myoelectric Prosthetic Hand for Children

H. Ye, X. Feng, Y. Yabuki, S. Togo, Y. Jiang, and H. Yokoi
 Department of Mechanical Engineering and Intelligent Systems,
 The University of Electro-Communications, Japan

- The Force-Magnification Mechanism for Myoelectric Prosthetic Hand(MPH) consists of ball chain, chain wheel. The grasping force is proportional with the length of moment arm between the MP joint and the ball chain.

- The Artificial Tendon Sheath consists of two extension springs. It mimicking human ligaments of tendon sheath makes it possible that the MPH's finger can bend fast with small torque while approaching to the object, and slowly increase grasp torque after touching the object.

15:10–15:25

SuC04.3

COSA-E Hand: A Coupled and Self-adaptive Hand with Eccentric Wheel Mechanisms

Dayao Liang, Wenzeng Zhang
 Dept. of Mechanical Engineering, Tsinghua University, China
 Xiangrong Xu
 School of Mechanical engineering, Anhui Univ. of Tech., China

- A coupled and self-adaptive underactuated hand (COSA-E hand) is designed.
- The hybrid mode is realized by the eccentric wheel and sliding chute mechanism.
- It is more humanoid compared to traditional self-adaptive hands and more secure compared to traditional coupled hands.
- Geometric analysis gives the self-adaptive and coupled zones of the COSA-E hand. Force analysis shows the force distribution based on the situation and location of objects.

15:40–15:55

SuC04.5

Underactuated Modular Finger with Pull-in Mechanism for a Robotic Gripper

Atsushi Kakogawa and Shugen Ma
 Department of Robotics, Ritsumeikan University, Japan
 Hiroyuki Nishimura
 Yushin Precision Equipment Co., Ltd., Japan

- This paper presents an underactuated modular finger with a pull-in mechanism for a robotic gripper.
- A differential mechanism provides two outputs for grasping and retracting through a single actuator.
- It can eliminate sensor systems for detecting contact with the object.
- A grip force can be varied by using a resistance regulation mechanism.

Our proposed gripper

14:55–15:10

SuC04.2

COSA-ET Finger: A Coupled and Self-adaptive Underactuated Robot Finger with Double Springs and an Empty-trip Mechanism

Xiaonan Chen
 Dept. of Electrical and Computer Engineering, Lafayette College, USA
 Wenzeng Zhang
 Dept. of Mechanical Engineering, Tsinghua University, China

- An underactuated robot finger can perform coupled and self-adaptive hybrid grasping modes.
- The empty-trip mechanism is the trigger of transition of grasping modes.
- Kinematics and statics analysis show the distribution of contact forces and the switch condition of COSA-ET finger.

15:25–15:40

SuC04.4

Visual Servoing Based Pickup of Moving Objects with a Kinematically Controlled Manipulator

Fuquan Dai
 School of Mechanical and Automotive Engineering, Fujian University of Technology, China
 Kai Wang
 R&D Department, Corechips Technology Co. Ltd, China

- A new kinematic controller is proposed for the visual servoing based pickup of moving objects by embedding two novel adaptive estimators into this controller to estimate the position of the manipulator end effector and that of the stationary object online.
- It is proved by Lyapunov theory that the proposed controller with the embedded position estimators, leads to the asymptotic pickup of moving objects and the convergence of the estimated positions to the actual ones.
- An experiment is conducted to validate the effectiveness of the proposed controller

The experiment setup

15:55–16:10

SuC04.6

A Motion Planning of Dual Arm-Hand Manipulators for Origami-Folding Based on a Probabilistic Model of Constraint Transitions within Human Behavior

Akira Nakashima*, Yoshihiro Iwanaga**, Yoshikazu Hayakawa***
 *Faculty of Science and Engineering, Nanzan University, Japan
 **Graduate School of Engineering, Nagoya University, Japan
 ***Faculty of Engineering, Aichi Institute of Technology, Japan

- Origami-folding task is performed by Dual arm-hand manipulators based on Human Behavior.
- The human behavior is modeled as a probabilistic model with HMM modeling to extract the contact transitions.
- The distributed human's fingertip trajectories are integrated into the manipulators via a nonlinear programming optimization.
- The folding is failed though the bending task is achieved in the experiment. Integration of the paper bending model is one of the future work.

Bending phase of paper in Folding task by Dual Arm-hand Manipulators

Robot Vision II

Chair *Kanji Tanaka, University of Fukui*
 Co-Chair *Yazhe TANG, National University of Singapore*

14:40–14:55

SuC05.1

Mining DCNN Landmarks for Long-term Visual SLAM

Tsukamoto Taisho and Kanji Tanaka
 Graduate school of engineering, University of Fukui, Japan

- A novel bag-of-words scene representation and scene retrieval criteria is built on discriminative visual features from DCNN (deep convolutional neural network).
- Our scene representation and matching adopt NBNN (naïve Bayes nearest neighbor), which has proven to be robust in cross-domain scene recognition.
- Our approach is evaluated and compared against state-of-the-art scene retrieval techniques in cross-season scene recognition.

14:55–15:10

SuC05.2

3D Evolutionary Pose Tracking Experiments of Eye-Vergence Visual Servoing in Lateral Motion and Arc Swing Motion

Hongzhi Tian, Ryuki Funakubo, Yejun Kou, and Mamoru Minami
 Graduate school of Natural Science and Technology,
 Okayama University, Japan

- 3D pose tracking method is used to recognize the pose of a known 3D-ball-object
- Hand & eye visual servoing controller are used to control manipulator and dual eye
- The position and orientation tracking ability is evaluated by lateral motion and arc swing experiment

15:10–15:25

SuC05.3

Structural Keypoints Voting for Global Visual Tracking

1,2Yazhe Tang, 1Mingjie Lao, 1Feng Lin and 3You-Fu Li

1Temasek Laboratories, National University of Singapore, Singapore

2Department of Precision Mechanical Engineering, Shanghai University, China
 3Department of Mechanical and Biomedical Engineering, City University of Hong Kong, Hong Kong

- This paper presents a patch-based keypoints algorithm for global scope robust visual tracking
- A parallel framework with keypoints matching and tracking in optical flow is proposed
- The motion clustering is employed to focus the reliable keypoints patches and eliminate the outliers for improved tracking

15:25–15:40

SuC05.4

Calibration and Implementation of a Novel Omnidirectional Vision System for Robot Perception

Chang Li, Qing Shi, Qiang Huang and Toshio Fukuda
 Intelligent Robotics Institute, Beijing Institute of Technology, China

Chunbao Wang
 Shenzhen Institute of Geriatrics, Shenzhen Second People's Hospital, China

- Black-box algorithm and cylindrical coordinate transformation method for calibration and rectification;
- Subdivision method for omnidirectional tracking of moving objects;
- Able to show panoramic image and 3D reconstruction result;
- Able to be applied for different types of robots based on compatible hardware and software interfaces.

15:40–15:55

SuC05.5

Biologically Inspired Visual Odometry Based on the Computational Model of Grid Cells for Mobile Robots

Huimin Lu, Junhao Xiao, Lilian Zhang, Shaowu Yang
 National University of Defense Technology, China

Andreas Zell
 Department of Cognitive Systems, University of Tuebingen, Germany

- A biologically inspired visual odometry was proposed, where the continuous attractor network model of grid cells was used to integrate the robot's motion information estimated from the vision system
- A full visual SLAM system was realized by simply combining the proposed visual odometry with direct loop closure detection derived from the well-known RatSLAM
- Comparable results can be achieved in comparison with LIBviso2 and RatSLAM

15:55–16:10

SuC05.6

Work Day and Night: A Learning Based Illumination Irrelevant Grasp Planning Method

Peng Wang, Dongxuan Li, Yue Wang, Rong Xiong*
 State Key Laboratory of Industrial Control Technology and
 Institute of Cyber-Systems and Control, Zhejiang university

- A depth-projection method to describe the grasp pose, no need to model gripper and target objects.
- To be illumination irrelevant with only depth data being used as the input of learning method.
- 83.3% accuracy, no matter how light intensity varies and whether rigid or deformable object.
- Theoretically more efficient than other algorithms using sliding window.

Path and Motion PlanningChair *Chao Ren, Tianjin University*Co-Chair *Yuichi Kobayashi, Shizuoka University*

14:40–14:55

SuC06.1

An Obstacle Avoidance Method based on Non-Radial Arrangement of Distance Sensors for Vacuum Cleaning Robot

Yongzhen Zhou, Rongchuan Sun, Shumei Yu, and Lining Sun
 Robotics and Microsystems Center, Soochow University
 Jianyu Yang
 The School of Urban Trail Transportation, Soochow University

- Concept of non-radial arrangement of sensors
- Optimization of sensor's parameters
- Obstacle avoidance based on local grid map

15:10–15:25

SuC06.3

Motion Planning of Mobile Robot Considering Velocity-Dependent Cost and Time

Sho Matsunaga and Yuichi Kobayashi
 Graduate School of Science and Technology, Shizuoka University, Japan
 Kazuki Matsumura
 Yamaha Motor Electronics, Japan
 Chyon Hae Kim
 Faculty of Science and Engineering, Iwate University, Japan

- Planning motion including not only avoiding bumps but also crossing it considering their moving cost
- Crossing cost are estimated by result of prior learning by Gaussian Process
- Crossing cost depending on robot's velocity and bump's height could be properly reflected to trajectory.

15:40–15:55

SuC06.5

Research on Trajectory Planning of a Robot Inspired by Free-Falling Cat Based on Numerical Approximation

Xingcan Liang
 Automation, University of Science and Technology of China, China
 Linsen Xu and Lu Li
 Precision Manufacturing, Hefei Institute of Physical Science, CAS, China

- Dynamical model of the free-falling cat robot.
- Cost function based on spline approximation.
- Particle swarm optimization.
- Simulation result and future work.

Figure 4. Optimal trajectory of Euler angle

Path Planning with the Leapfrog Method in the Presence of Obstacles

B.T. Matebese and D.J. Withey
 Council for Scientific and Industrial Research, Pretoria, South Africa
 M.K. Banda
 Department of Mathematics and Applied Mathematics,
 University of Pretoria, South Africa

- Optimal paths for robot motion are generated while avoiding obstacles using Indirect method, Leapfrog.
- Simulations demonstrate optimal path formation and comparison is made with the BVP4C solver.
- Path following experiment was conducted on a Pioneer 3-DX robot using optimal paths produced by Leapfrog.

The optimal trajectories obtained from BVP4C and Leapfrog in the presence of two obstacles

15:25–15:40

SuC06.4

An Improved RRT Algorithm Incorporating Obstacle Boundary Information

Jiankun Wang, Xintong Li and Max Q.-H. Meng
 Electronic Engineering, The Chinese University of HongKong, HongKong, China

- Classify obstacles in the environment into valuable and valueless obstacles.
- The random tree will grow more intentionally to the goal position
- Prove that obstacle boundary information really improves RRT algorithm
- Our algorithm can find a better feasible path faster than RRT

Mobile Robotics IVChair *Hiroyuki ISHII, Waseda University*Co-Chair *Haitao Yu, Harbin Institute of Technology*

16:30–16:45

SuD01.1

A Novel Extendable Arm Structure Using Convex Tapes for Improving the Strength of the Pipe on Tiny Mobile RobotsK. Tanaka¹, H. Yokoyama¹, H. Ishii¹, S. Inoue¹, Q. Shi², S. Okabayashi³, Y. Sugahara⁴, and A. Takanishi¹¹Waseda University, Japan ²Beijing Institute of Technology, China
³Bunka Gakuen University, Japan ⁴Tokyo Institute of Technology, Japan

- The demand for monitoring from high points is increasing to support remote control and accurate monitoring.
- The new extendable arm structure for implementing to mobile robot is presented.
- Our results indicated that the robot could extend its arm up to 4 m at a wind speed of 10 m/s and its posture can be changed to 15 in all directions without the use of additional supports such as an outrigger.

Overview of Waseda Animal Monitoring robot (WAMOT) with extendable arm

16:45–17:00

SuD01.2

INTEGRATING MECANUM WHEELED OMNI-DIRECTIONAL MOBILE ROBOTS IN ROS

First A. Yubo Feng, Second B. Chengjun Ding, Third C. Xiong, and Fourth D. Xinghua Zhao

17:00–17:15

SuD01.3

Human Comfort Following Behavior for Service Robots

Yue Sun, Lei Sun and Jingtai Liu*

Institute of Robotics and Automatic Information System and Tianjin Key Laboratory of Intelligent Robotics, Nankai University, China

- The necessary of future motion expectation and natural interaction for human following.
- An intelligent following system based on user comfortable feeling and human factors.
- A comprehensive performance evaluation index of human following system.
- The proposed model considering human comfort performs better than a traditional human following model.

Human Comfort Following Behavior

17:15–17:30

SuD01.4

Mechanical Property of a Articulated in-Pipe Locomotion Robot

Jun Chen, ZhengFeng Bai and Jian Li

Department of Mechanical Engineering, HIT at Weihai, China

ZongQuan Deng

School of Mechatronics Engineering, HIT, China

- Wheel-type in-pipe robot
- Force model of the in-pipe robot unit
- Statics analysis
- An example

Articulated multi-unit in-pipe robot system

17:30–17:45

SuD01.5

Design of a Health Care Platform for the Elderly

Jining Cui, Peipei Song, Wenyu Li, Shun Han, Liang Li, Zhenqiang Liu, and Feng Duan

Department of Intelligence Science and Technology, Nankai University, China

Yew Guan Soo

Universiti Teknikal Malaysia Melaka, Durian Tunggal, Malaysia

Chi Zhu

Department of System Life Engineering, Maebashi Institute of Technology, Japan

- We present a novel health care platform for the elderly.
- Providing walking assistant.
- Monitoring body's vital physiological indexes.
- Possessing the functions of navigation.

17:45–18:00

SuD01.6

A Study on Risk Assessment for Improving Reliability of Rescue Robots

Rachot Phuengsuk and Jackrit Suthakorn, PhD Biomedical Engineering, Mahidol University, Thailand

- Rescue Robots
- Reliability
- Risk Assessment
- Low-Level Control System

Rescue Robot

Aerial Manipulator Systems

Chair *Jangmyung Lee, Busan National University, Busan, Korea*

Co-Chair *Yuqing He, Shenyang Institute of Automation, Chinese Academy of Sciences*

16:30–16:45

SuD02.1

16:45–17:00

SuD02.2

Design and Implementation of Rotor Aerial Manipulator System

Xiangdong Meng^{**}, Yuqing He[°], Feng Gu[°], Liying Yang[°], Bo Dai^{**}, Zhong Liu^{**} and Jianda Han[°]

[°] State Key Laboratory of Robotics,

Shenyang Institute of Automation, CAS, China

^{**}University of Chinese Academy of Sciences, China

- Rotor aerial manipulator system containing a hex-rotor aerial robot and a five-DOF manipulator system
- Parameter identification of single rotor model
- Flight experiment and dynamic grasping demonstration, including outdoor flight experiment and indoor grasping experiment

Modeling and Characterization of a Canopy Sampling Aerial Manipulator

James R. Kutia, Weiliang Xu, Karl A. Stol

Department of Mechanical Engineering, University of Auckland, New Zealand

- Application: Aerial manipulation for cutting branch samples from above the canopy of forests
- Modeling and characterization methodology and results presented toward the development of physical interaction simulations
- Model structure: Aircraft + manipulator + environment (compliant tree branch)

17:00–17:15

SuD02.3

17:15–17:30

SuD02.4

Modeling and Cascade PID Control of Six-Rotor Aircraft

Zhenyu Wu and Qiang Li

School of Innovation and Entrepreneurship, DUT, China

Yan Zhuang

School of Control and Engineering, DUT, China

- Dynamics model of Six-rotor aircraft
- Attitude estimation method based on quaternion differential equation
- Cascade PID control of six-rotor aircraft
- Simulation and experimental result

Six-Rotor Aircraft

3D Map Building using the LRF and Sinusoidal Trajectory of a Quadrotor

Howon Lee, Yo-Seop Hwang, GyoungHun Jang, TaeEon Kim and

Jang-Myung Lee, Member, IEEE

Department of Electronics Engineering, Pusan National University, Republic of Korea

- In this paper propose a 3D mapping system using Quadrotor using the LRF and the sinusoidal trajectory algorithm.
- Instead of the expensive and bulky 3D-laser scanner, the LRF can be utilized and installed on the Quadrotor for the map building and the autonomous navigation.

Sinusoidal trajectory and diagonal scan

17:30–17:45

SuD02.5

Varying Inertial Parameters Model Based Robust Control for An Aerial Manipulator

Guangyu Zhang, Yuqing He, Jianda Han and Zhiqiang Zhu
Shenyang Institute of Automation, Chinese Academy of Sciences, China

Guangjun Liu

Department of Aerospace Engineering, Ryerson University, Canada

- A varying inertial parameters model is built to describe influence of the moving manipulator on the whole system.
- A feedforward compensation $H\infty$ controller is designed to implement the steady flight of the whole system with relative movement between the manipulator and the aerial robot.

Figure1. Controller structure of the system

Soft Robotics II

Chair Chin-Yin Chen, Ningbo Institute of Material Technology and Engineering, CAS
 Co-Chair Erbao Dong, University of Science and Technology of China

16:30–16:45

SuD03.1

Static and Dynamic Performances of A Round-belt Twist Actuator

Takahiro Inoue

Dept. of Human Information Engineering, Okayama Pref. Univ., Japan
 Shinichi Hirai

Dept. of Robotics, Ritsumeikan Univ., Japan

- Antagonistically twisted round belt actuator system is introduced
- High repeatability of contraction forces generated by twisting round belts
- Stress relaxation and force hysteresis appear, whereas they do not negatively affect the control performances
- A defined Young's modulus trends toward a decrease with respect to increase of twisting
- Position control can be easily realized, and the oscillation is suppressed by simple PI controller

17:00–17:15

SuD03.3

Soft Robotic Glove for Disabled Person with Hand Paralysis

Hongsheng Cao and Dingguo Zhang*

School of Mechanical Engineering, Shanghai Jiao Tong University, China
 * dgzhang@sjtu.edu.cn

- This wearable soft robotic glove aims to restore basic hand function and improve quality of life for people with hand paralysis.
- Objects with various shapes can be grasped without active control due to the usage of cable system and under-actuated mechanism.
- Myoelectric signals are used as control source of the robotic glove.
- Proportional control method is adopted to improve the performance of this device.

The complete realized system design

17:30–17:45

SuD03.5

Cartesian Admittance Control with On-line Gravity and Friction Observer Compensation for Elastic Joint RobotsYanlei Ye^{1,2}, Chin-Yin Chen¹, Peng Li¹,
 Guilin Yang¹, and Zhu Chang-an²1. Zhejiang Key Laboratory of Robotics and Intelligent Manufacturing Equipment Technology, Ningbo, China
 2. University of Science and Technology of China, Hefei, China

16:45–17:00

SuD03.2

A novel biomimetic jellyfish robot based on a Soft and Smart Modular Structure(SMS)

Yu Zhou, Hu Jin, Chunshan Liu, Erbao Dong, Min Xu and Jie Yang

Department of Precision Machinery and Precision Instrumentation, University of Science and Technology of China, China

- A biomimetic jellyfish robot that is inspired from the real jellyfish locomotion with pulse and recovery process was designed and fabricated.
- The vertical floating displacements of the jellyfish robot at different frequencies were measured.
- The jellyfish robot was able to accomplish three-dimensional locomotion with the input of sequential pattern.

The floating displacements of the jellyfish robot for different configurations under different frequencies

17:15–17:30

SuD03.4

A Practical, Fast, and Low-cost Kinematic Calibration Scheme for a Deformable Manipulator by Using Leap Motion

Gaofeng Li, Lei Sun, Xiang Lu, Jie Hao, and Jingtao Liu

Institute of Robotics and Automatic Information System, Nankai University, China

- We propose a practical, fast, and low-cost calibration scheme for a deformable manipulator by using the plane-of-rotation.
- We design a calibration tool for Leap Motion to reduce the difficulties in fabricating and mounting.
- RANSAC and Least-squares methods are used to obtain the initial values.
- A generic error model is used to optimize the kinematic parameters

The Calibration Scheme and the Plane-of-Rotation

17:45–18:00

SuD03.6

Analysis on the Force Propagation of the Tendon-sheath Actuation in Dexterous Surgical Robots

Yuanyuan Zhou, Hao Liu, Chongyang Wang

Shenyang Institute of Automation, CAS, China

Zhidong Wang

Dept. of Advanced Robotics, Chiba Institute of Technology, Japan

- The tendon pulling velocity have little effect on the force propagation of the tendon-sheath actuation
- The sheath curvature is inversely proportional to the friction of the tendon-sheath actuation
- The greater difference between the tendon and sheath size is, the smaller the friction is
- A modified model with a new parameter is presented in the paper to adjust the difference between the tendon and sheath size

Biomimicking Robots/SystemsChair *Yuji Yamakawa, University of Tokyo*Co-Chair *Junzhi Yu, Institute of Automation, Chinese Academy of Sciences*

16:30–16:45

SuD04.1

Development of a Brachiation Robot with Hook-shaped End Effectors and Realization of Brachiation Motion with a Simple StrategyYuji Yamakawa, Yuki Ataka and Masatoshi Ishikawa
Graduate School of Information Science and Technology,
The University of Tokyo, Japan

- We developed a new 2-DOF brachiation robot with hook-shaped end effectors.
- We proposed a simple strategy for brachiation motion based on the pendulum motion of a rigid body.
- We explained the detailed motion strategy of the brachiation motion, and we suggested posture control during brachiation motion.
- We successfully achieved brachiation motion by using the developed robot and the proposed motion method.

Experimental result of brachiation motion

16:45–17:00

SuD04.2

Development of a dipping wire method to improve the abrasion resistance of a plastic wireShunsuke Nagahama, Junichi Tanabe and Shigeki Sugano
Department of Modern Mechanical Engineering, Waseda University, Japan

- Catalyst is supported on a plastic wire by dipping method.
- A coating is formed on a surface of the wire in liquid resin.
- When the coating is removed, the coating is re-formed by reacting with surface catalysts.
- Our method provided a wire with abrasion resistance.

17:00–17:15

SuD04.3

A Novel Active Tracking System for Robotic Fish Based on Cascade Control StructureXiang Yang, Zhengxing Wu, and Junzhi Yu
State Key Laboratory of Management and Control for Complex Systems,
Institute of Automation, Chinese Academy of Sciences, China

- A novel active tracking control approach for a self-propelled robotic fish with onboard vision system is proposed.
- A camera stabilizer is designed to reduce the instability of image caused by the swaying of the fish head.
- In order to effectively track a target object, the Kernelized Correlation Filters (KCF) is adopted and a relevant active tracking controller is also designed.

Images captured during the tracking process.

17:15–17:30

SuD04.4

Robust and directive quadruped locomotion on rough terrain without requiring sensing and actuationTakashi Takuma and Wataru Kase
Dept. of Engineering, Osaka Institute of Technology, Japan

- Quadruped robot equipping with animal-like trunk mechanism supported by vertebra and intervertebral disks
- Record success rate of walking over random rough terrain by changing spring coefficient of the trunk joints
- Different number and position of the trunk joints are provided, and the success rate by a robot equipping with these trunks are recorded
- Peak of the success rate depends on the number and position of the joints

Quadruped robot equipping with animal-like spine structure

17:30–17:45

SuD04.5

Movement Stability Criterion and Its Application to Gait Planning of a Quadruped RobotLiang Huang, Guisen Guan, Wenfu Xu*, Senior, IEEE
The School of Mechanical Engineering and Automation,
Shenzhen Graduate School, Harbin Institute of Technology

- Design of a quadruped turtle robot
- The effects of the weighty leg on the total gravity center
- Criterion of movement stability
- The method that adjusts the center of gravity to vary along desired path
- The calculation of stability margin
- Gait planning and experiment

The 3-D model of the quadruped robot

17:45–18:00

SuD04.6

Advancing whisker based navigation through the implementation of Bio-Inspired whisking strategiesMohammed Salman and Martin Pearson
Bristol Robotics Laboratory,
University of Bristol and University of West of England , UK

- Integration of RatSLAM with a tactile whisker array
- Novel metric for gauging performance of RatSLAM specifically
- Implementation of bio inspired whisking strategies for improving SLAM performance
- Results indicate whisking strategies improve precision of contact position estimation

Figure caption is optional, use Arial 18pt

Robot Vision III

Chair *Huihuan QIAN, The Chinese University of Hong Kong, Shenzhen*
 Co-Chair *Qi An, The University of Tokyo*

16:30–16:45

SuD05.1

Vibration Source Localization for Motion-blurred High-frame-rate Videos

Mingjun Jiang, Tadayoshi Aoyama, Takeshi Takaki, Idaku Ishii
 Department of System Cybernetics, Hiroshima University, Japan

- Vibration source localization by implementing pixel-level digital filters on HFR videos
- Robust vibration region extraction against motion-blurs
- Implementation on a real-time mechanical tracking system with visual feedback control at 1000 fps

Vision-based autonomous docking for self-reconfigurable CubeSats

Yimeng Fu and Chengli Su
 School of Information and Control Engineering, Liaoning Shihua University, China
 Jinguo Liu*, Qing Gao, Tian Zhang, Tongtong Tian
 State Key Laboratory of Robotic, Shenyang Institute of Automation Chinese Academy of Sciences, China

- Vision-based autonomous docking for self-reconfigurable CubeSats
- An intelligent image processing method based on FO-DPSO algorithm
- Using the EPnP algorithm to solve the PnP problem

17:00–17:15

SuD05.3

Self-tuning Underwater Image Fusion Method Based on Dark Channel Prior

Wen Zou, Xin Wang, Kaiqiang Li and Zebin Xu
 School of Mechanical Engineering and Automation, Harbin Institute of Technology Shenzhen Graduate School, China

- Use underwater Dark Channel Prior to get a color restoration version of the input underwater image.
- Enhance the contrast of underwater image by V channel histogram equalization.
- Fuse the input underwater image with its color restoration version and contrast enhancement version through specific weight matrix.
- Use simplex search algorithm to get the model parameters spontaneously.
- Compared with other methods in specific scenes.

17:15–17:30

SuD05.4

Grasping Point for Planar Workpiece Based on Fuzzy Connectedness Prior Knowledge

Jingyi Zheng, En Li, Zize Liang
 Institute of Automation, Chinese Academy of Sciences
 University of Chinese Academy of Sciences

- problem statements
- relative fuzzy connectedness constraints
- the initialization and the iterative segmentation
- the optimal grasping point for planar workpiece

The optimal grasping point for planar workpiece

17:30–17:45

SuD05.5

Vehicle 3-Dimension Measurement By Monocular Camera Based on License Plate

Shuaijun Li
 MAE Dep., The Chinese University of Hong Kong, Hong Kong, China
 Xinyu Jiang, Huihuan Qian and Yangsheng Xu
 CRAI, The Chinese University of Hong Kong, Shenzhen, China

- Measure Width, Height and Length of a vehicle from planar image
- Direct and fast measure approach that requires NO training process
- Mainly based on ROI extraction and hough-transform-based line detection
- 100 mm (5%) accuracy for W and H, 500 mm (9%) accuracy for L

17:45–18:00

SuD05.6

Dual-arm Robot Assembly System for 3C Product Based on Vision Guidance

Siwen Fang, Xinlong Huang and Heping Chen
 Shenzhen Academy of Robotics, China
 Ning Xi
 Emerging Technologies Institute, The University of Hong Kong, China

- Dual-arm robot with advantages of flexibility and collaboration is used for small parts assembly.
- Vision system is deployed to identify the parts location.
- Assembly process is analyzed for the small parts of 3C products.
- An experiment is performed to demonstrate the effectiveness of this system.

Underwater Robots and Snake Robots

Chair Xiaodong Wu, Shanghai Jiao Tong University

Co-Chair Shuo Wang, Institute of Automation, Chinese Academy of Sciences

16:30–16:45

SuD06.1

Effects of the Compliant Intervertebral Discs in the Snake-like Robots: A Simulation Study

Guifang Qiao, Xulan Wen, Di Liu, and Qi Wan

School of Automation, Nanjing Institute of Technology, China
Guangming Song

School of Instrument Science and Engineering, Southeast University, China

- A simulation study on the effects of the compliant intervertebral discs designed for the planar snake-like robot is carried out.
- The performances of the snake-like robot are associated with the stiffness and damped coefficients of the compliant elements.
- Results show that the introduction of compliant elements can evidently reduce the power consumption of the robot. Compared with the stiffness coefficient, the damped coefficient of the compliant elements has greater impact on the power consumption.

The proposed snake-like robot with the compliant elements.

17:00–17:15

SuD06.3

Robust Iterative Multi-Task Control of the Underwater Biomimetic Vehicle-Manipulator System

Chong Tang, Shuo Wang, Yu Wang, and Min Tan

The State Key Laboratory of Management and Control for Complex Systems, Institute of Automation, Chinese Academy of Sciences, China

- An effective approach for multi-task control of the underwater biomimetic vehicle-manipulator system is presented.
- A direct kinematic model is built firstly, and the robust closed-loop iterative task-priority algorithm is designed, where kinematic singularity and algorithm singularity are modified.
- Simulations are conducted to apply this algorithm to solve the multi-task control problem of the underwater biomimetic vehicle-manipulator system for interventions.

17:30–17:45

SuD06.5

Design and Implementation of a Robotic Dolphin for Water Quality Monitoring

Jincun Liu Zhengxing Wu and Junzhi Yu

The State Key Laboratory of Management and Control for Complex Systems, Institute of Automation, Chinese Academy of Sciences, China

- A bio-inspired robotic dolphin is designed to implement water quality monitoring task.
- A Central Pattern Generators (CPGs) -based controller is utilized to realize multimodal locomotion.
- Field testing demonstrates the feasibility of the proposed bio-inspired water quality monitoring system.

Prototype of the robotic dolphin

16:45–17:00

SuD06.2

The resistance analysis of AUV based on Variable Buoyancy System

Qinggang Sun and Rong Zheng

Shenyang Institute of Automation
Chinese Academy of Sciences, University of Chinese Academy of Sciences, China

- The structure design based on Variable Buoyancy System.

- The division method of unstructured mesh.

- The calculation method of hydrodynamic force.

17:15–17:30

SuD06.4

Dynamics Modeling and Simulation for a Gliding Robotic Dolphin

Zhengxing Wu, Xiang Yang, Chao Zhou,

Jun Yuan and Junzhi Yu

The State Key Laboratory of Management and Control for Complex Systems, Institute of Automation, Chinese Academy of Sciences, China

- A novel gliding robotic dolphin is developed to realize both high maneuverability and long endurance.
- The dynamic model of the gliding motion in the vertical plane for the robotic dolphin is built.
- CFD methods are adopted to determine some key hydrodynamic coefficients.
- Simulation results reveal the detailed gliding performance and verify an expected gliding ability of the developed gliding robotic dolphin.

17:45–18:00

SuD06.6

Design and Implementation of a Robotic Shark with a Novel Embedded Vision System

Xiang Yang, Zhengxing Wu and Junzhi Yu

The State Key Laboratory of Management and Control for Complex Systems, Institute of Automation, Chinese Academy of Sciences, China

- An updated robotic shark with three joints and a pair of pectoral fins is developed.
- To eliminate the image degeneration caused by the robot head swaying, a particulate embedded vision system with a camera stabilizer is designed.
- A CPGs-based control strategy is adopted to realize shark-like locomotion and further analysis are executed to explore the relationship between propulsive performance and some characteristics of adopted CPGs.

Poster Session I

Chair *Chi Zhu, Maebashi Institute of Technology*
 Co-Chair *Yong Yu, Kagoshima University*

14:40–17:00

SuPOS.1

Mesh Generation of Hip Joint Bones Model: Methods and Programs

Monan Wang, Ning Yang and Zhao Li

Mechanical & Power Engineering College, Harbin University of Science and Technology, China

- This work employed the silver decomposition method to eliminate the silvers
- 3D mesh of hip joint bones was generated successfully
- The method can rapid generate optimized tetrahedral grid
- The validated model can be applied to analyses biomechanics in virtual surgery systems

Post-optimal hipbone

14:40–17:00

SuPOS.3

Omnidirectional Walking Based on Preview Control for Biped Robots

Wang Helin , Liu Chengju , Chen Qijun

Control Science and Engineering Department,Tongji University,China

- A novel preview control of zero moment point (ZMP) is proposed in the paper.
- A biped robot is modeled as a running cart on the table and the walking pattern is generated.
- Several patterns in the omnidirectional walking including support-foot and swing-foot are discussed respectively.
- The proposed approach is validated via webots simulations on NAO robot.
- The results verify the feasibility of the proposed control scheme in the stable and robust walking.

Walking pattern generator diagram based on Presented preview ZMP control

14:40–17:00

SuPOS.5

Structural Design and Performance Analysis for a Novel Wheel-Legged Rescue Robot

Zefeng Ma and Haibin Duan

School of Automation Science and Electrical Engineering, Beihang University, China

- A novel rescue robot with four-bar wheel-legged structure and other auxiliary structures is designed.
- Kinematics and mechanical property of the rescue robot are analyzed.
- The different motion modes are analyzed, which can make the robot achieve flexible movement.
- Experiment is conducted to prove the validity of the design for wheel-legged rescue robot.

Wheel-legged rescue robot

14:40–17:00

SuPOS.2

3D Temperature Distribution Model Based on Vision Method

Tong Jia, Mo Tu, Yuli Jiang, Shuai Zhang

College of Information Science and Engineering, Northeastern University, China

- This paper studies the construction of 3D temperature distribution reconstruction system based on the binocular visual technology. First of all, since the thermal infrared camera is only sensitive to temperature, the traditional calibration method cannot be directly used in it. Therefore, the paper designs a thermal infrared camera calibration board to complete the calibration of the thermal infrared camera. Then, in terms of stereo matching, it further studies the traditional belief propagation algorithm and improves its smooth model, so as to optimize the mismatching rate greatly. Finally, in terms of the 3D model construction, it constructs the corresponding relationship between the points on the 3D model and the pixels on the temperature images based on the known thermal infrared camera and the space position information of the visible light camera and maps the temperature information to the 3D model. Experimental results show that the method can accurately construct the 3D temperature distribution model and the model has strong robustness.

Figure: 3D temperature model

14:40–17:00

SuPOS.4

Semantic Segmentation Based on Aggregated Features and Contextual Information

Chuanxia Zheng, Jianhua Wang, Weihai Chen and Xingming Wu
 School of Automation Science and Electrical Engineering, Beihang University

As shown in Fig.1, we introduce an approach that predicts multi-label. The proposed algorithm is performed in four parts:

- Superpixel segmentation ;
- Extraction of local features on regions and global features over scene;
- Training and learning parameters of the SVM classifier;
- Optimizing the predicted results by using a joint multi-label CRF model

14:40–17:00

SuPOS.6

Cooperative Multi-Robot Information Acquisition based on Distributed Robust Model Predictive Control

Shuhei Emoto
 IHI Corporation, Japan
 Ilge Akkaya and Edward A. Lee
 EECS, UC Berkeley, USA

- A multi-robot system controlled by the robust model predictive control (MPC) is proposed.
- The proposed system can work under uncertain environments by carrying out information acquisition.
- This paper evaluates the system under various conditions on disturbance level and measurement range.
- Simulation results clarify the adequate number of robots and provide design guidelines about sensors.

Poster Session I

Chair *Chi Zhu, Maebashi Institute of Technology*
 Co-Chair *Yong Yu, Kagoshima University*

14:40–17:00

SuPOS.7

A Fission Model for Analysing and Designing Omnidirectional Wheels

Jianhua Zhang, Shaokui Zhao, Xuan Liu,
 Jinchang Liu and Minglu Zhang

Department of Mechanical Engineering, Hebei University of Technology, Tianjin
 High Technology Research and Development Center of
 the Ministry of Science and Technology, Beijing, China

- The wheel hub is abstracted as the base body in the model, and the disperse bodies are similar to rollers.
- The installation of rollers affects the DOF, velocity and driving force of omnidirectional wheels.
- The vibration, a main performance for the wheel, is decided by the arrangement and shape of rollers.

Figure Fission Model to Analyze Omnidirectional Wheels

14:40–17:00

SuPOS.8

Pilot Study of Single-Legged Walking Support using Wearable Robot based on Synchronization Control for Stroke Patients

Atsushi Tsukahara and Minoru Hashimoto
 Dept. of Mechanical Engineering and Robotics,
 Shinshu University, Japan

- Novel walking support using wearable robotic system curara® for stroke patients
- Curara supports their swinging motion of lower limb on one side based on synchronization control using neural oscillator
- We adopted the system to healthy person who simulates hemiplegia in preliminary walking test

Wearable robot "curara"

14:40–17:00

SuPOS.9

Adaptive Feedforward Control of the Steer-by-wire System Based on the Online Parameter Estimator

Mingming Zhang and Xiaodong Wu

Institute of Automotive Engineering, School of Mechanical Engineering,
 Shanghai Jiao Tong University, China

- To get an accurate system model for steer-by-wire system, an online adaptive parameter estimator is proposed to realize parameter identification of the control model, based on the output error identification method.
- Meanwhile, the parameter gradient projection method is applied to eliminate the parameter drift, while a full order state observer is developed to weaken the effects of noise disturbance during the parameter identification.

Modeling and Control of Steer-by-wire System

14:40–17:00

SuPOS.10

Visual Predictive Control from Distance-based and Homography-based Features

Guoqiang Ye, Weiguang Li and Hao Wan

School of Mechanical and Automotive Engineering
 South China University of Technology, China

- A set of six independent visual features combining distance-based and Homography-based Features, is determined and the related feature Jacobian is calculated.
- Image based visual servoing (IBVS) is formulated into a constrained optimization problem by nonlinear model predictive control (NMPC) method. Visibility constraints, 3D velocities constraints and 3D task space constraints are all considered in the optimization problem.
- Simulations with a free-fly camera with respect to both planar and nonplanar objects have been provided to verify the significance of our proposed

14:40–17:00

SuPOS.11

Contracting Flow Pattern Induced by the Staggered Arrangement of Oscillating Fish-like Fin Propulsors

Kazunori Hosotani and Shota Ando

Dept. Integrated Science and Technology, NIT, Tsuyama College, Japan
 Yoichi Ogata, and Souta Matsubara
 Faculty of Engineering Mechanical system, Hiroshima University, Japan

- Flow pattern induced by these fish-like propulsors was measured using the 2D PIV technique.
- Staggered arrangements of twin/triple fin hulled propulsor achieved higher propulsion efficiency relative to the parallel arrangement.
- In particular, it was found that the triangular formation (F: 1, R: 2) in the triple-fin setting achieves the best propulsion performance.

Averaged velocity distributions obtained by 2D PIV

14:40–17:00

SuPOS.12

Simple Underwater Monitoring of Shallow Water Using a Spherical Camera Mounted on a Radio-controlled Boat

Kazunori Hosotani

Dept. Integrated Science and Technology, NIT, Tsuyama College, Japan
 Ryuichiro Nishi and Yoshihisa Tsurunari
 Fac. Fisheries, Kagoshima University, Japan, Kagoshima Eng. College, Japan

- Effectiveness of a 360° camera mounted on a simple underwater monitoring equipment was evaluated through the demonstrative experiments conducted in an aquarium and in shallow coastal water.
- Even skewed images by refraction of the waterproof camera housing were obtained, the proposed simple correction method can assess underwater situations without focus control.

Clipped image of the 360° camera (Dolphin-fish)

Poster Session I

Chair *Chi Zhu, Maebashi Institute of Technology*
 Co-Chair *Yong Yu, Kagoshima University*

14:40–17:00

SuPOS.13

Structural Impact Demodulation Method for Fault Diagnosis of Planetary Gear Box

Junshan Si, Xiaoxi Xu and Xianjiang Shi
 Mechanical & Power Engineering College
 Harbin University of Science and Technology
 China

- The vibration response is more complex than the traditional fixed axis gear transmission, which is not conducive to the extraction and application of fault diagnosis characteristics.
- Amplitude demodulation of Hilbert transform for structural vibration shock.
- The method can get the characteristic frequency and frequency doubling of the planetary fault, and the fault characteristic frequency can also be used, for example, it can be a reference for fault diagnosis of wind power generator and other equipment.

Diagram of test system

14:40–17:00

SuPOS.14

PCA-Based Muscle Selection for Interventional Manipulation Recognition

Xiao-Hu Zhou, Gui-Bin Bian and Zeng-Guang Hou*
 The State Key Laboratory of Management and Control for Complex Systems,
 Institute of Automation, Chinese Academy of Sciences, China

- Principal component analysis (PCA) is used to select a sensitive and principal muscle subset.
- Surface electromyography (sEMG) of surgeons' hand and arm muscles is acquired for feature extraction.
- Six interventional manipulations are recognized with Back-Propagation (BP) neural network.
- The sensitive muscle subset with the recognition rate over 90% performs better than the insensitive one.

Experimental setup for interventional manipulation recognition

14:40–17:00

SuPOS.15

A Novel Kinematic Calibration Method for a Handling Robot Based on Optimal Trajectory Planning

Lei Ding, En Li, Zize Liang, Min Tan
 Institute of Automation, Chinese Academy of Sciences, China

- This paper presents a novel kinematic calibration method of a 5-DOF handling robot based on optimal trajectory planning.
- The main idea lies on optimizing the trajectory of the handling robot for kinematic calibration.
- A low cost vision measurement system is designed with single camera and self-designed target.
- Two simulation experiments demonstrate the effectiveness and efficiency of the proposed method.

14:40–17:00

SuPOS.17

Low-Cost Indoor Positioning System using BLE (Bluetooth Low Energy) based Sensor Fusion with Constrained Extended Kalman Filter

Hyoin Bae, Jaesung Oh, KangKyu Lee, and Jun-Ho Oh
 Korea Advanced Institute of Science and Technology (KAIST),
 Republic of Korea

- BLE (Bluetooth Low Energy) beacons' signal strength is used for the exteroceptive positioning sensor.
- Extended Kalman filter with equality constraint is used for the estimation framework.
- By relaxing the constraint, the positioning accuracy is increased.
- Optical flow sensors, magnetic field sensor, and rate gyro are also used for the sensor fusion algorithm.

14:40–17:00

SuPOS.16

Study of human-like locomotion for humanoid robot based on Human Motion Capture Data

Daoxiong Gong, Jie Shao, Yuncheng Li, Guoyu Zuo
 Beijing Key Lab of Computational Intelligence and Intelligent System
 Beijing University of Technology, China

- analysis of the HMCD (Human Motion Capture Data)
- generate the motion patterns of human walking gait in the joint space
- ZMP is employed as a balance index to fine-tuning the motion of the humanoid

14:40–17:00

SuPOS.18

Sensorless Collision Detection and Contact Force Estimation Based on Torque Observer

Yingzhong Tian, Zhi Chen and Long Li
 School of Mechatronic Engineering and Automation, Shanghai University, China
 Tinggang Jia and Aiguo Wang
 Shanghai Electric Group Co., Ltd, China

- This paper presented collision detection and contact force estimation methods without any extra sensors
- The proposed algorithm can eliminate the system model errors and identify the friction model parameters
- The results of simulation on MATLAB and ADAMS verified that the algorithm is valid and reliable

The simulation platform of ADAMS and MATLAB

Poster Session I

Chair *Chi Zhu, Maebashi Institute of Technology*
 Co-Chair *Yong Yu, Kagoshima University*

14:40–17:00

SuPOS.19

A new method of AGV navigation based on Kalman Filter and a magnetic nail localization

Zhi Song

School of Optical and Electronic Information, Huazhong University of Science and Technology, China.

Xinyu Wu and Tiantian Xu

Guangdong Provincial Key Lab of Robotics and Intelligent System, Chinese Academy of Sciences, China

- Unmanned Automatic Guided Vehicle (AGV) is a critical part of advanced manufacturing system.
- The navigation method based on Kalman Filter and a magnetic nail localization.
- The magnetic nails localization method improves the navigation accuracy with low-cost.

The experiment area and the test vehicle

14:40–17:00

SuPOS.21

Laughing Voice Recognition Using Periodic Waveforms and Voice-likeness Features -- Toward Advanced Human-machine --

Taisuke Sakano, Takahiro Kigawa, and Hiroshi Mizoguchi
 Mechanical Engineering, Tokyo University of Science, Japan
 Masanori Sugimoto
 Information Science and Technology, Hokkaido University, Japan
 Fusako Kusunoki
 Information Design, Tama Art University, Japan
 Shigenori Inagaki
 Human Development and Environment, Kobe University, Japan

- This paper proposes a laughing voice recognition method using periodic waveforms and voice-likeness features.
- To extract the voice-likeness the paper uses Mel-frequency cepstrum and higher-order local auto-correlation.
- In comparison with previous study, recognition rate of the proposed method improves by 18%.

14:40–17:00

SuPOS.23

Research on a Fast Measurement Equipment for Robot Repeatability

Yingzhong Tian, Liangchao Xu, and Long Li
 School of Mechatronic Engineering and Automation, Shanghai University, China
 Tinggang Jia
 Shanghai Electric Group Co., Ltd, China
 Aiguo Wang
 Shanghai Electrical Apparatus Research Institute (Group) Co.,Ltd, China

- A portable measurement equipment and specially designed structure of reference block
- Sensors work in two directions instead of three
- It aims to calculate the target point's position in reference block to get repeatability

A Fast Measurement Equipment

14:40–17:00

SuPOS.20

A Vessel Contour Detection and Estimation Method for Robot Assisted Endovascular Surgery

Li Wang^{1,2}, Dong-Jie Li¹, Xiao-Liang Xie², Gui-Bin Bian², and Zeng-Guang Hou²

¹Automation Department, Harbin University Of Science And Technology, China
²State Key Laboratory of Management and Control for Complex Systems, Institute of Automation, Chinese Academy of Sciences, Beijing, China

- Vessel contours detection is a challenging task which plays an important role in PCI^①.
- Multiple Top-hat method can enhance 6 times for image SNR^② effectively.
- Vessel contours are estimated with vessel contour detection results of adjacent frames.
- Our method achieves average accuracy of 92.6%.

① PCI: Percutaneous Coronary Intervention;

② SNR: Signal to Noise Rate

Figure.1 Vessel enhancement (b) and contours detection (c).

14:40–17:00

SuPOS.22

Design of a Man-machine Interaction Robot Based on Visual Servo System

Yingzhong Tian, Zixiang Kong, Huijuan Hu and Long Li
 School of Mechatronic Engineering and Automation, Shanghai University, China

Tinggang Jia
 Shanghai Electric Group Co., Ltd, China
 Aiguo Wang
 Shanghai Electrical Apparatus Research Institute (Group) Co.,Ltd, China

- High-speed dynamic target acquisition and processing visual system
- A man-machine interaction robotic product
- Experiments proved that this system met the robots' requirements

Three-dimensional model of the robot

14:40–17:00

SuPOS.24

Control System Design for Multi-Functional Bath Chair

Peng Zhang, Diansheng Chen, Linshan Zhao and Min Wang
 School of Mechanical Engineering and Automation, Beihang University, China

- Realizes the functions, including lifting, posture adjusting and the armrest linkage
- Has the characteristics of strong logic and friendly human-computer interaction
- Make the bath safe and convenient

Control scheme

Poster Session I

Chair *Chi Zhu, Maebashi Institute of Technology*
 Co-Chair *Yong Yu, Kagoshima University*

14:40–17:00

SuPOS.25

Design and Analysis of Underactuated Robotic Gripper with Adaptive Fingers for Objects Grasping Tasks

Bin Gao^{1,2}, Shuai Yang^{1,2}, Haiyang Jin², Ying Hu², Xiaojun Yang^{1,2}, Jianwei Zhang³
¹Harbin Institute of Technology Shenzhen Graduate School, Guangdong, China
²Shenzhen Institutes of Advanced Technology, Chinese Academy of Sciences.
³University of Hamburg, Germany

- The adaptive and underactuated mechanism without any driving system in the joints.
- We present the gripper design, grasping modes, performance evaluation and experiments of the underactuated hand.
- The results shows the self-adaptive and underactuated gripper can perform adaptive grasp.

14:40–17:00

SuPOS.27

Non-Rigid Point Set Registration via Mixture of Asymmetric Gaussians with Integrated Local Structures

Mingliang Fu and Weijia Zhou
 Shenyang Institute of Automation, Chinese Academy of Sciences, China

- A robust method for non-rigid point set registration
- A mixture of asymmetric Gaussian model (MoAG) is employed to capture spatially asymmetric distributions
- Local structures among adjacent points are integrated into the MoAG-based point set registration framework
- Expectation-Maximization (EM) algorithm is utilized to estimate parameters of the latent variable model

Kinematics Analysis of an 4-DOF Underwater Manipulator Installed on the Vehicle

Yu Wang, Shuo Wang, Chao Zhou, and Min Tan
 The State Key Laboratory of Management and Control for Complex Systems,
 Institute of Automation, Chinese Academy of Sciences, China

- The paper addresses kinematics analysis of a 4-DOF underwater manipulator, which can be installed on an Underwater Vehicle-Manipulator System (UVMS).
- First, the kinematic model of the manipulator is built. Next, the computation for the centers of weight and buoyancy is provided for the analysis of the coupling between the vehicle and the manipulator. Then the calibration including camera calibration and hand-eye calibration for its free-floating manipulation is introduced..

14:40–17:00

SuPOS.29

Real-time Face Alignment Enhancement by Tracking

Fanyang Tang, Jianhua Zhang, Yujian Feng,
 Qiu Guan * and Xiaolong Zhou
 College of Computer Science, Zhejiang University of
 Technology, Hangzhou, Zhejiang, China

- Enhance the stability of the feature points : Different limit ranges for different parts of the face.
- Alignment of the rolling face: Find the face angle by the face probability distribution.
- The certainty of the detected face: SVM is introduced to get the certainty of the detected face.

14:40–17:00

SuPOS.28

Influence of Leg Stiffness on Payload Capacity at High Speed

Runxiao Wang, Wentao Zhao, Shujun Li and Shunqi Zhang
 School of Mechanical Engineering, Northwestern Polytechnical University,
 China

- Little research has focused on the relationship between leg compliance and payload capacity for fast running according to the SLIP model, the two-segment leg model with constant spring stiffness and with 'J'-curve spring stiffness (our model).
- In all three model our model shows the largest stability region in the high-payload case.
- For the same leg stiffness, our model can provide higher payload capacity for stable running compared with the other two models.

Monday, December 5th, 2016

Mobile Robotics V

Chair Xuan Xiao, Tsinghua University
Co-Chair Shuxiang Guo, Kagawa University

14:10–14:25

MoC01.1

Analytical Solution of Target Walking Speed Generation by Underactuated Compass-like Bipedal WalkerXuan Xiao¹ and Fumihiko Asano²¹Tsinghua University, Beijing, China²Japan Advanced Institute of Science and Technology, Ishikawa, Japan

- The model of the underactuated CBW is proposed, and the gait properties are analysed by an approximate model.
- A feedback control system is designed for target speed generation through adjusting the parameters which are calculated by the approximate model.
- The approximate model is improved based on the system error analysis, and target walking speeds with 2% error are generated.

14:40–14:55

MoC01.3

A Tracking Method of an Omni-directional Assembling Mobile Robot

Changlong Ye, Xiduo Jiang, Suyang Yu, Chunying Jiang
School of Mechatronic Engineering, Shenyang Aerospace University, China

- Development a robot with omnidirectional mobility.
- Adapt to narrow environments and assembly operation.
- With Infrared self tracking and high precision alignment capability (0.1mm)
- With lifting, position and posture adjustment capacity (400kg).

Robot prototype

15:10–15:25

MoC01.5

Effect of High Pressure Water Jet Cleaning Device on the Motion Stability of an In-pipe Cleaning RobotGuanhua Feng and Tao Xue
Shenyang Ligong University, P.R. ChinaZhigang Li, Zhen He, Yingbin Feng and Kaizhou Liu
Shenyang Institute of Automation, Chinese Academy of Sciences, P.R. China

- Structural design of a wheeled and wall-pressing type in-pipe cleaning robot
- Adopting the high pressure water jet cleaning technology
- Research on Multi-rigid-body dynamics of the proposed robot
- Simulations research of effect of jet device on motion stability of the proposed robot

The proposed in-pipe cleaning robot

Motion Analysis and Verification of a Radial Adjustable Pipeline Robot

Lei Zhang

Department of Automation and Control, Ocean University of China, China

Xiao Wang

Qingdao Institute for Marine Technology of Tianjin University, China.

- This paper presents a design and stability analysis of a crawler-type pipeline robot
- The robot has the radial adjustment ability and can adapt to the changing of pipe diameter.
- To analysis the motion stability, the posture model of the robot is established, and some undesirable movements are analyzed
- Experiment results are consistent with the theoretical analysis, and the developed pipeline robot is suitable for the application of engineering pipe.

The model of pipeline robot

14:55–15:10

MoC01.4

System Design and Control of a Sail-Based Autonomous Surface Vehicle

Tin Lun Lam¹, Huihuan Qian², Zhifeng¹ Wang, Hongjie Chen¹, Yu Li¹, Yangsheng Xu²

- Smart China Research Institute, Hong Kong, China
- The Chinese University of Hong Kong, Shenzhen, Guangdong, China

- Design of an autonomously surface vehicle (ASV) based on retrofitting a sail-propelled trimaran sailing boat
- Actuator and sail control modeling and simulation
- Trajectory control based on wind direction

The sail-based ASV

15:25–15:40

MoC01.6

Development of Differential Suspension Wheeled System for Telepresence Robot in Rural Hospital Area

Korn Borvornatanjanya, Pittawat Thiuthipsakul, Suwiphat Chalongwongse, Choladawan Moonjaita and Jackrit Suthakorn, Ph.D.
Department of Biomedical Engineering, Mahidol University, Thailand

- Design and development of telepresence robot platform based on hospital environment.
- System was evaluated by manual and self-autonomous control in uneven terrains.

System overview of Telemed Robot

Rehabilitation and Assistive Robotics IChair *Feng DUAN, Nankai University*Co-Chair *Rongchuan Sun, Soochow University*

14:10–14:25

MoC02.1

14:25–14:40

MoC02.2

A Novel Active Suspension Gravity Compensation System For Physically Simulating Human Walking In Microgravity

Sheng Xiang, Haibo Gao Zheng Liu, Haitao Yu and Zhongquan Deng

The State Key Laboratory of Robotics and System,
Harbin Institute of Technology, China

- A novel design and preliminary experiment of an active suspension gravity compensation system.
- The system can apply a desired constant vertical force at human body for physically simulating human walking in microgravity.
- The system composed of a passive static balancing mechanism to absorb high frequency impact and an active closed-loop controlled electric winch to provide the main compensation force.

Deep Rehabilitation Gait Learning for Modeling Knee Joints of Lower-limb Exoskeleton

Du-Xin Liu

Center for Intelligent and Biomimetic Systems
Shenzhen Institutes of Advanced Technology (SIAT)
Chinese Academy of Sciences (CAS)

14:40–14:55

MoC02.3

14:55–15:10

MoC02.4

Realization and Experimental Test of A Body Weight Support Unit for Simultaneous Position Tracking and Gravity Offloading

Zhuo Yang, Yubo Sun, Yuqi Lei, Zhe Wang, Wulin Zou, Ningbo Yu*

Institute of Robotics and Automatic Information Systems
Tianjin Key Laboratory of Intelligent Robotics
Nankai University, Tianjin 300353, China

- We are building an active body weight support system.
- A cable-driven series elastic actuator (SEA) was designed and realized to track the subject's motion and provide the supporting force simultaneously.
- Experiments with a NAO robot validated the feasibility and efficacy of our system and control methods.

A Novel Upper Limb Training System Based on UR5 using sEMG and IMU SensorsZhenqiang Liu, Wennan Chang,
Shili Sheng, Liang Li and Feng Duan

Nankai University, China

Yew Guan Soo

Universiti Teknikal Malaysia Melaka, Malaysia

Che Fai Yeong

Universiti Teknologi Malaysia, Malaysia

Masato Odagaki

Maebashi Institute of Technology, Japan

- This system designed a system to manipulate robot arm applied for rehabilitations.
- Acquire upper limb motion data using IMU sensors.
- Acquire upper limb force data using MYO armband.
- Map the Relation between Upper Limb and UR5.
- Reconstruct movements of upper limb by controlling UR5 robot.

15:10–15:25

MoC02.5

15:25–15:40

MoC02.6

Voluntary Motion Support by an Upper Limb Support System Based on Bioelectrical Signals for Heavy Overhead TasksTakehiro Fujita, Hiroaki Kawamoto, and Yoshiyuki Sankai
Graduate School of Systems and Information Engineering, University of Tsukuba, Japan

- We have developed a wearable upper limb support system (ULSS) for heavy overhead tasks
- We developed voluntary motion support algorithm of the system based on the bioelectrical signals
- The system supports the wearer in synchronization with the motor intention
- We confirmed that the system with the algorithm has the effectiveness for the task

UT Transform based Tumor Respiratory Motion Estimation and prediction for Radiosurgery RobotMeng Dou, Shumei Yu*, Rongchuan Sun, Chuanyang Wang and Lining Sun
Robotics and Microsystems Center&Collaborative Innovation Center of Suzhou Nano Science and Technology, Soochow University, Suzhou, China

- A tumor location estimation framework based on extended kalman filter is proposed for respiration tracking in radiosurgery robot.
- Traditional respiration motion correlation model is built using linear and polynial fitting.
- Respiratory motion correlation model based on UT is built to maintain the sensor noises of the model.
- Experiments have been done using open dataset and results proves the validity of our method.

Robot Vision IV

Chair *Haiyuan Wu, Wakayama University*
 Co-Chair *Xueqian Wang, Tsinghua University*

14:10–14:25

MoC03.1

Interactive Perception based on Gaussian Process Classification for House-Hold objects Recognition & Sorting

Aamir Khan, Gerardo Aragon-Camarasa, J. Paul Siebert
 School of Computing Sciences, University of Glasgow, UK
 Li Sun
 Intelligent Robotics Lab, University of Birmingham, UK

- We present the first example of research to adapt non-parametric multi-class probabilistic classification (via Gaussian Processes) to the house hold object recognition problem.
- We demonstrate that the proposed GP-IPM(Gaussian Process based Interactive Perception Model) approach applied to a semi autonomous sorting task yields substantially improved performance over non-interactive alternatives.

Interactive Perception Model

14:40–14:55

MoC03.3

A New Image-Based Visual Servoing Method with Rotational Compensation

D. Xu, J. Lu, P. Wang, Z. Zhang, D. Zhang, Z. Liang
 Institute of Automation, Chinese Academy of Sciences, Beijing 100190, China

- The orientation control is directly realized with point features and interaction matrix
- The corresponding translations resulting from rotational motions are introduced into the position control as compensation
- The linear and angular velocities are limited to the given ranges in order to ensure the objects being kept in the camera's field of view

The proposed image-based visual servoing system

15:10–15:25

MoC03.5

Detection of co-planar circle pair of same radius from a single image

Mizokami Naoki, Haiyuan Wu, Qian Chen, Kazumasa Suzuki
 Faculty of Systems Engineering, Wakayama University, Japan
 Ryuuki Sakamoto
 Yahoo Japan Corp.

- An unique method for detecting: two parallel circles of the same radius.
- RANSAC in wide angle range for detecting ellipses in cluttered images.
- Three constraint conditions for selecting parallel circles.
- The experimental results showed the effectiveness of our algorithm

Correctly detected parallel circles and the normal vectors

14:25–14:40

MoC03.2

BRoPH: A Compact and Efficient Binary 3D Feature Descriptor

Zou Yu, Zhang Tao, Wang Xueqian and Song Jingyan
 Department of Automation, Tsinghua University, China
 He Ying
 Shenzhen Graduate School, Harbin Institute of Technology, China

- Proposed a binary 3D feature descriptor, BRoPH
- Turn the binary 3D description into a series of binarization of projected 2D image patches
- Outperform the state-of-the-art 3D feature descriptors in terms of compactness and efficiency
- Applicable for applications with strict limits on the computational complexity and storage requirement

BRoPH Flowchart

14:55–15:10

MoC03.4

Pedestrian Detection and Localization Using 3D Range Data

Bin Li, Jiadong Shi, Minghe Cao, Rongkai Zhang and
 Jianzhong Wang
 School of Mechatronical Engineering, Beijing Institute of Technology, China

- Three dimensional information is converted into two dimensional information
- Matching with motion detection and human model
- Multiple sample model to improve the accuracy of detection

15:25–15:40

MoC03.6

Scanning Line Based Random Sample Consensus Algorithm for Fast Arc Detection

Xiaoyu Song¹, Ting Jing¹, Shuai Yuan¹, Song Guo¹, Yuxin Li²
¹ Shenyang Jianzhu University, Shenyang, 110168, China

- To avoid invalid calculation of far black pixels away from hypothetical circle, this algorithm proposed the conception of rectangular region and annular region. To reduce calculation amount and accelerate detecting speed, a threshold T is obtained as the ratio of the amount of the black pixels in separately the annular region and the rectangular region to identify if the hypothetical circle lies in the correct area.
- Two groups of equal amount black pixels are chosen along both outer and inner borders of the rectangular regions that are equally distributed. These pixels are called interval pixels. Scanning lines are generated by joining every two corresponding interval points on the outer and inner borders of the regions with DDA.

Multi-Robot Systems

Chair Xian GUO, Nankai University
Co-Chair Solvi Arnold, Shinshu University

16:00–16:15

MoD01.1

Robot-Aided Biological Cell Transport and Obstacle Removal for Multiple Operation Steps

Hao Yang and Dong Sun

Department of Mechanical and Biomedical Engineering,
City University of Hong Kong, Hong Kong

Hao Yang and Xiangpeng Li

Robotics and Microsystems Center, Soochow University, China

- An automated cell transportation approach toward **multistep** cell operation processes is reported.
- A control system is developed based on a robot-aided **optical tweezers** manipulation platform.
- A group of target cells can be sequentially and continuously transferred to **different task regions** without interruption.
- Collision** is avoided and the suspended **obstacles** are removed automatically.

Automated transport of multiple cells to different task regions sequentially integrated with obstacle removal

16:15–16:30

MoD01.2

Robot's Energy Consumption Based Multi-Robot Exploration Strategy

Abdenour Benkrid and Noura Achour

LRPE Laboratory, USTHB University , Algeria

Abdelaziz Benallegue

LISV Laboratory, Versailles University, France

- The paper addresses the problem of exploring an unknown environment with a team of mobile robots.
- We present a decentralized coordination approach that takes into account the structure of the explored environment and the energy consumption of each robot.
- The exploration target for each robot is defined as the segment of the environment including the frontiers between the unknown and the explored areas.
- Each robot is assigned to the segment for which it has the lowest rank in term of energy consumption to reach the exploration target.

16:30–16:45

MoD01.3

Sequence-modification Based Collision-free Motion Planning of Multiple Robots Workcell

Hongmin Wu, Huajian Deng, Longxin Chen, Yisheng Guan and Hong Zhang

School of Mechanical and Electrical Engineering
Guangdong University of Technology, China

- This work is inspired by the problem of planning multiple robots in a shared workspace. The goal is to find out a sequence order for coordinating the paths of robots so as to avoid conflicts among them and deadlocks;
- Path planning for manipulator that only consider avoiding collision with static obstacles and calculate the all possible colliding states;
- Translate the multiple robots conflict-free problem into path segments sequence planning problem

Fig. Conflict-free of multiple robots in a shared workspace

16:45–17:00

MoD01.4

An Improved Bacterial Foraging Algorithm with Cooperative Learning for Eradicating Cancer Cells Using Nanorobots

Jinge Cao, Min Li and Hanqing Wang

School of Mechatronic Engineering and Automation

Shanghai University, China

- This paper presents an Improved Bacterial Foraging Optimization Algorithm (IBFOA) with cooperative learning.
- The algorithm is used to reach and eradicate cancer cells in a blood vessel by cooperation.
- Compared with BFOA, IBFOA achieves increases in the efficiency and leads to better performance.
- The feasibility and availability of the proposed IBFOA have been verified by simulation results.

Performance of nanorobots using IBFOA to eradicate cancer cells

17:00–17:15

MoD01.5

Integrated Cooperative Control Scheme for Multiple Quadrotors Based on Improved Adaptive Disturbance Rejection Control

Han Du, Zhiqiang Pu, and Jianqiang Yi

Institute of Automation, Chinese Academy of Sciences, China

- Taking tracking errors and communication delay into multi-quadrotors formation modeling
- Extended State Observer(ESO) is constructed to reject the formation control disturbances
- The improved ADRC is constructed to cope with the communication time delay
- The formation of three quadrotors maintains well and switches smoothly during simulations.

Figure caption is optional, use Arial 18pt

17:15–17:30

MoD01.6

Path Planning for the Mobile Robots in the Environment with Unknown Obstacles

Lishuang zhang, Lei Sun, Lu Zhou, Xuebo Zhang and Jingtai Liu
Institute of Robotics and Automatic Information System, Nankai University, Tianjin, 300071

- A method on path planning for mobile robots in the environment with some unknown obstacles;
- Global path planning with known environmental information;
- Threat assessment with sensors' information;
- Switch-path generation to bypass the obstacle.

A switch-path is generated to bypass the unknown obstacle.

Rehabilitation and Assistive Robotics IIChair *Jian Huang, Kindai University*Co-Chair *Qining Wang, Peking University*

16:00–16:15

MoD02.1

Design Optimization on Passive Exoskeletons through Musculoskeletal Model Simulation

Lelai Zhou and Yibin Li

School of Control Science and Engineering, Shandong University, China

- An approach of designing robotic exoskeletons on the basis of simulation a musculoskeletal model is proposed
- An exoskeleton model is integrated with the musculoskeletal model to evaluate design parameters
- Optimization method is adopted to determine optimal design parameters and performance of the exoskeleton.

16:30–16:45

MoD02.3

Preliminary Evaluation of Gait Assistance During Treadmill Walking with A Light-weight Bionic Knee Exoskeleton

Zhihao Zhou, Yang Liao, Chaoran Wang and Qining Wang*

College of Engineering, Peking University, China

*E-mail: qiningwang@pku.edu.cn

- In this paper, we present the preliminary evaluation of gait assistance during treadmill walking with a powered bionic knee exoskeleton (BioKEX) which is intended for gait rehabilitation of patients with knee joint movement disorder.
- The BioKEX system provides knee joint assistance for gait requirement, but not increases metabolic cost in spite of an extra weight (exoskeleton weight) on human.

17:00–17:15

MoD02.5

Evaluating the Assistance Effectiveness of a Newly Developed Rollator Mounted with a Freely Rotating Chest Support Pad

Jian Huang and Noriho Koyachi

Department of Robotics, Faculty of Engineering, Kindai University, Japan

- The freely rotating mechanism will beneficially assist walking.
- A rotary sensor was used to obtain the rotation angle of the chest pad.
- Measurements were performed for five young subjects using a motion capture system
- The effectiveness of walking assistance of the proposed rollator is also highlighted by the results of the relationship between rotation of the chest pad and other factors,

The developed rollator mounted with a freely rotating chest support pad

16:15–16:30

MoD02.2

Passive Velocity Field Control with Discontinuous Desired Velocity Fields

Tomohiro KUNIMUNE, Yoshiro FUKUI and Takahiro WADA

College of Information Science and Engineering, Ritsumeikan University, Japan

- We propose extended PVFC with a discontinuous velocity field V .
- We can expect that
 - the proposed controller is a velocity field control
 - a closed loop system with the controller satisfies passivity.

Fig. Obstacle avoidance of a holonomic mobile robot

16:45–17:00

MoD02.4

A Prosthetic Arm Based on EMG Pattern Recognition

Ke Xu, Weichao Guo, Lei Hua, Xinjun Sheng* and Xiangyang Zhu

State Key Laboratory of Mechanical System and Vibration,

Shanghai Jiao Tong University, China

- A pattern recognition based prosthetic arm capable of varying function is designed and implemented
- On board training and real time classification are achieved in an embedded system to drive a 5-finger anthropomorphic prosthetic hand
- This study has the potential for promoting the practical application of EMG pattern recognition based prosthetic arms

Clinical application of the prosthetic arm

17:15–17:30

MoD02.6

Design and Analysis of a Bionic Two-DOF Joint for Dual-Arm

He Huang, Erbao Dong*, Lin Zhou, Min Xu and Jie Yang

Department of Precision Machinery and Precision Instrumentation, University of Science and Technology of China, China

- A bionic two-DOF joint was presented for dual-arm manipulators to mimic the motion of human arm joints.
- Two special motion modes were presented to express the motion of the proposed mechanism.
- Simulations had been implemented to verify the higher performance in contrast to the general two-DOF joint.

ActuatorsChair *Koh Hosoda, Osaka University*Co-Chair *Zhongkui Wang, Ritsumeikan University*

16:00–16:15

MoD03.1

Aligning Collagen Fibers by Cyclic Mechanical Stretch for Efficient Muscle Cell Actuator

Keiji Seki and Masahiro Shimizu and Koh Hosoda

Graduate School of Engineering Science, Osaka University, Japan

Kota Miyasaka and Toshihiko Ogura

Department of Developmental Neurobiology, Institute of Development, Aging and Cancer (IDAC), Tohoku University, Japan

- Muscle cells adhere to collagen fiber and contract in muscle cell actuators.
- We align collagen fibers in muscle cell actuators for higher contraction force.
- We develop the automatic culture system which apply cyclic stretch to muscle cell actuators.

Figure caption is optional,
use Arial 18pt

16:15–16:30

MoD03.2

Position Control of Series Elastic Actuator Based on Feedback Linearization and RISE Method

Wei Yin and Lei Sun

Institute of Robotics & Automatic Information System,
Nankai University, China

- Series Elastic Actuator
- Position Control
- Feedback Linearization
- Robust Integral of Sign of Error

Schematic representation
of the SEA system

16:30–16:45

MoD03.3

An Integral Sliding-Mode Control Approach for Series Elastic Actuator Torque Control

Weichao Sun and Lei Sun

Institute of Robotics & Automatic Information System,
Nankai University, China

- Series elastic actuator
- Force control
- Integral sliding-mode control
- Human-robot interaction

Schematic representation
of the SEA system

16:45–17:00

MoD03.4

Development of thin pneumatic rubber actuator generating 3-DOF motionYu Toyama, Shuichi Wakimoto,
Okayama University, Japan

- The thin pneumatic soft actuator with 3-DOF motion is developed using three small McKibben artificial muscles.
- The actuator is 50 [mm] in length, 5 [mm] in width and 2.6 [mm] in thickness.
- The actuator can contract in the longitudinal direction and bend in several directions.

17:00–17:15

MoD03.5

Proposal of Pneumatic Rubber Muscles with Shape-Memory Polymer reinforcement fibers realizing desirable motion

Satoshi Maeda and Shuichi Wakimoto

Graduate School of Natural Science and Technology, Okayama Univ., Japan
Shigeyoshi Yahara

Faculty of Engineering, Okayama Univ., Japan

- SMP fibers are embedded in straight fiber type and McKibben type artificial muscles.
- SMP fibers work as reinforcement material and contribute to forming desirable initial shape of artificial muscles.
- These artificial muscles show the high potential to generate required additional motions by changing initial shape.

Driving motion of the artificial muscles using SMP fibers

17:15–17:30

MoD03.6

Battery Management for Rescue Robot Operation

Preedipat Sattayasoothorn and Jackrit Suthakorn

Department of Biomedical Engineering and
Center for Biomedical and Robotics Technology, Faculty of Engineering,
Mahidol University, THAILAND

- In a real-time rescue robot operation, the operator must avoid any mistakes during a mission.
- Effective robot operation requires the robot is supplied with the sufficient power for the entire duration of a mission.
- Our experience and knowledge is summarized into the topics of power consumption, battery selection, battery charging/ discharging and battery maintenance.

BART LAB rescue robot
(Tele-Op IV) reaching the
victim at red zone in
World RoboCup 2014,
Brazil.

Poster Session IIChair *Yong Yu*, Kagoshima UniversityCo-Chair *Chi Zhu*, Maebashi Institute of Technology

14:40–17:00

MoPOS.1

Kinematic Analysis of the Catheter used in the Robot-assisted Catheter Operating System for Vascular Interventional Surgery

Shuxiang Guo

Intelligent Mechanical Systems Engineering Department Faculty of Engineering, Kagawa University, Japan

Wenxuan Du, Jian Guo* and Yang Yu

College of Automation, Tianjin University of Technology, Tianjin

- We analyzed the kinematics performance of the catheter tip, and obtained the movement rule
- We used the movement rule to control the position changes of the catheter
- Modeling approach was suitable for controlling catheter position and reducing the position error

The kinematic model of catheter

14:40–17:00

MoPOS.3

Research on Automatic Decision Making of UAV Based on Plan Goal Graph

Dong Wang , Wei Zu and Hongxing Chang

Integrated Information System Research center, Chinese Academy of Sciences, China

Jie Zhang

Chengdu Aircraft Design and Research Institute, China

- Aiming at the problem of UAV automatic decision making in air combat
- An algorithm based on Goal Graph Plan is proposed to solve the knowledge modeling in tactical decision making
- The heuristic knowledge in the field of air combat rules was introduced to help UAV make the reasonable maneuvering decision

PGG State Change

14:40–17:00

MoPOS.5

Development of a real-time hand gesture recognition wristband based on sEMG and IMU sensingShuo Jiang, Bo Lv, Xinjun Sheng and Peter B. Shull
School of Mechanical Engineering, Shanghai Jiao Tong University, China

Chao Zhang and Haitao Wang

Samsung R&D Institute, China

- Hardware: EMG sensors and IMU; blue tooth for data transmission; data processing and algorithm running on PC
- Use LDA algorithm for classification
- Ten subjects took part in the experiment to validate this system
- Can classify 8 air gestures with average accuracy of 92.6% and 88.8% for 4 surface gestures with two different force levels

Gesture Recognition Wristband Prototype

Adaptive Immersion and Invariance Continuous Finite-time Control of Hypersonic VehiclesChao Han, Zhen Liu, Xiangmin Tan and Jianqiang Yi
Institute of Automation Chinese Academy of Sciences, Beijing, China

- Adaptive I&I continuous finite-time control for second-order nonlinear system
- Decompose the longitudinal model of AHV into three subsystems from control viewpoint
- Adaptive I&I continuous finite-time controller is designed for each subsystem
- Simulations shows the control system is characterized by fast tracking performance and strong robustness

The Block Diagram of the Control System for AHV

14:40–17:00

MoPOS.4

Motion Planning of Hyper-Redundant Manipulators Based on Ant Colony OptimizationJingdong Zhao, Liangliang Zhao and Hong Liu
State Key Laboratory of Robotics and System, Harbin Institute of Technology, China

- Describe the structure of the hyper-redundant manipulator, and establish the kinematics equation.
- Write programs to calculate the optimization solution path, and generate a number of random paths.
- Introduces the strategy of collision checking.
- Implement the path selecting of the manipulator, and present the simulation results of motion planning experiment.

Motions generated for a 10 DOF manipulator.

14:40–17:00

MoPOS.6

A Proximity Touch Screen Using Mutual Capacitance MeasurementSatoshi Tsuji and Teruhiko Kohama
Department of Electrical Engineering, Fukuoka University

- We proposed a proximity touch screen that uses separation-type electrodes with mutual capacitance measurement to improve functionality.
- In this paper, we describe a prototype proposed proximity touch screen using indium tin oxide (ITO) electrodes.
- The prototype touch screen detects an object and its position before contact (within the proximity range).
- We think that the proposed proximity touch screen will be a functional and useful interface.

Poster Session IIChair *Yong Yu*, *Kagoshima University*Co-Chair *Chi Zhu*, *Maebashi Institute of Technology*

14:40–17:00

MoPOS.7

A New Face Mesh Model based on Edge Attractor and Nonlinear Global Topological Constraints

Chen Dongyue and Luo Ziyi

College Of Information Science and Engineering, Northeastern University,

Shenyang

Jia Tong

College Of Information Science and Engineering, Northeastern University,

Shenyang

- This paper provides a new kind of excellent face mesh model in face feature description.
- We detect eyes and mouth and initialize face mesh based on the detected region.
- We use an iterative optimization based on Edge Attractor and Nonlinear Global Topological Constraints.

14:40–17:00

MoPOS.9

Development of an Autonomous Rescue Robot:

Achievement of Obstacle Avoidance and Stair Descent Using IMU Controls

Kouta Suzuki, Norihiro Suzuki and Yoshiaki Yamazaki
Department of Mechanical Engineering, Meisei University, Japan

- We developed a search-and-rescue robot to locate people in buildings following an earthquake disaster.
- An autonomous descending of the slope and stairs has achieved by the acceleration sensor feedback; that were not achieved in the previous report.
- Using the improved 3D scanning devices, the angle of the slope and stairs could be estimated within 20% error in the least-squares method.
- We proposed an algorithms which combining the acceleration feedback and the obstacle avoidance using SRLF, these were verified experimentally.

The autonomous moving test in a place that was surrounded by a wall and descending stairs

14:40–17:00

MoPOS.11

Automated Axis Alignment for a Nano Manipulator inside SEM

Chao Zhou, Zhengxing Wu, Yu Wang*, Zhiqiang Cao, Lu Deng, Min Tan

The State Key Laboratory of Management and Control for Complex Systems, Institute of Automation, Chinese Academy of Sciences, China

- An automated axis alignment method is proposed for a nano manipulator inside the SEM by recognizing the position of a closed-loop controlled the end-effector.
- The method in this paper can accelerate the process of axis alignment to avoid the electron beam induced deposition effect on the end tips.
- Experiment demonstration shows it can achieve a 0.1degree precision in 90seconds.

14:40–17:00

MoPOS.8

Recent Advances on Application of Deep Learning for Recovering Object PoseWanyi Li, Yongkang Luo, Peng Wang, Zhengke Qin, Hong Qiao
Institute of Automation, Chinese Academy of Sciences, China

Hai Zhou

Research Center of Laser Fusion, China Academy of Engineering Physics, China

- Some popular datasets for pose estimation together with their relevant attributes are introduced
- The deep learning based pose estimation methods with pros and cons are categorized and summarized
- Evaluation protocol and comparable performance of reviewed approaches are given
- We highlight the advantages of the surveyed methods and provide insights for future

14:40–17:00

MoPOS.10

Point-Plane SLAM Based on Line-Based Plane Segmentation ApproachLizhi Zhang, Beihang University
Diansheng Chen, Beihang University
Weihui Liu, Beihang University

14:40–17:00

MoPOS.12

A TDC-Based nano-scale displacement measure method inside Scanning Electron Microscopes

Chao Zhou, Yu Wang, Lu Deng, Zhengxing Wu*, Zhiqiang Cao, Shuo Wang, Min Tan

The State Key Laboratory of Management and Control for Complex Systems, Institute of Automation, Chinese Academy of Sciences, China

- This paper focused on the end effectors measurement for a nano-manipulation robot, which is working in the scanning electron microscope's vacuum chamber.
- A standard capacitor are charged and discharged through the strain gauge, and the time are measured by time-digital convertor, which can be used to calculate the displacement.
- The power consumption is greatly reduced while the error is optimized.

Poster Session IIChair *Yong Yu*, Kagoshima UniversityCo-Chair *Chi Zhu*, Maebashi Institute of Technology

14:40–17:00

MoPOS.13

Scale Adaptive Supervoxel Segmentation of RGB-D Image

Peng Xu, Jie Li, Juan Yue and Xia Yuan

School of Computer Science and Engineering,
Nanjing University of Science and Technology, China

- Firstly, we use Poisson disk sampling based SLIC (PDS-SLIC) to produce evenly distributed and regularly shaped supervoxels of uniform size.
- Secondly, we construct a neighborhood graph over supervoxels.
- Lastly, merging the supervoxels using an adaptive threshold based on the degree of variability in neighboring regions.

Kinematic Analysis and Its Applications of a Novel Spherical Parallel ManipulatorTongchen Zhang, Bin Li, Daxing Wang, Linkai Ma and Xinhua Zhao
Tianjin Key Laboratory for Advanced Mechatronic System Design and Intelligent Control, Tianjin University of Technology, China

- A novel spherical parallel manipulator, named Riflex, is presented.
- The inverse and forward kinematic problem analyses of the mechanism are solved.
- The potential applications of the mechanism are addressed.
- A novel type multi-section continuum robot is designed based on Riflex SPM.
- Some numerical examples are presented.

Figure 1. CAD model of Riflex SPM

14:40–17:00

MoPOS.15

Acceleration-Level Obstacle-Avoidance Scheme for Motion Planning of Redundant Robot ManipulatorsDongsheng Guo¹ and Kene Li²¹College of Information Science and Engineering, Huaqiao University, China
²School of Electrical and Information Engineering, Guangxi University of Science and Technology, China

- An acceleration-level inequality constraint is presented and investigated to achieve the obstacle-avoidance purpose
- The algorithmic detail of such a constraint is also provided in the paper
- The acceleration-level obstacle-avoidance scheme is developed for motion planning of redundant robot manipulators
- Simulation results substantiate the efficacy of the presented obstacle-avoidance scheme

14:40–17:00

MoPOS.17

Task-oriented decentralized adaptive control of cooperative manipulators

Alessandro Marino and Pasquale Chiacchio

Department of Information Eng., Electrical Eng. and Applied Mathematics,
University of Salerno, Italy

- A distributed architecture for cooperative control of Euler-Lagrangian systems is devised
- The task depends on the full state of the system
- An observer is devised to estimate the full state of the system
- The estimate is used to compute the local control law for each manipulator
- An adaptive control is used to counteract dynamic uncertainties

Cooperative setup

A Novel Multi-cue Integration System for Efficient Human Fall Detection

Xue Wang, Hong Liu, Mengyuan Liu

Key Laboratory of Machine Perception, Shenzhen Graduate School,
Peking University, China

- Build the background and extract foregrounds.
- Detect the contours and build an upper-body template data base.
- A multi-cue integration detection based on optical flow and template matching.

14:40–17:00

MoPOS.18

Human Recognition for Following Robots with a Kinect Sensor

Shiying Sun, Ning An, Xiaoguang Zhao and Min Tan

The State Key Laboratory of Management and Control for Complex Systems,
Institute of Automation, Chinese Academy of Sciences, China

- A human recognition method based on soft biometrics for the human following robot
- Two soft biometric traits (clothes color and body size) are calculated as features of the human
- Color feature is extracted by segmented regions and body size is calculated by the skeleton
- The proposed method is implemented on the human following robot

Poster Session IIChair *Yong Yu*, Kagoshima UniversityCo-Chair *Chi Zhu*, Maebashi Institute of Technology

14:40–17:00

MoPOS.19

An Speech and Face Fusion Recognition Method Based on Fuzzy Integral

Binxiang Tong and Yong Liu

School of Computer Science and Engineering,
Nanjing University of Science and Technology, China

- Speaker recognition and face recognition
- Single modal matching score and acceptance rate
- Audio-visual information fusion based on fuzzy measure and fuzzy integral

Modality	Error	Recognition rate (%)
Speech (K=32)	21	94.75
Face (N=10)	27	93.25
Fusion	11	97.25

Comparison of multiple and single feature

Multi-phase Homing Optimal Control for Parafol SystemLiying Yang, Xiaoguang Zhao, Feng Gu, Yuqing He
Shenyang Institute of Automation Chinese Academy of Sciences, China

- Optimal control method for parafol system homing planning
- Bezier curves based path planning for parafol terminal guidance
- L1 nonlinear algorithm is adopted to make trajectory tracking
- Optimal homing path calculation using genetic algorithm(GA)

14:40–17:00

MoPOS.21

Gesture Recognition Using Data Glove: An Extreme Learning Machine Method

Danling Lu and Yuanlong Yu

Mathematics and Computer Science, Fuzhou University, China
Huaping Liu
Computer Science and Technology, Tsinghua University, China

- (1) Extract 54-dimensional features from a novel low-cost data glove, and analyses which features play an important role in classification.
- (2) In this work, we prefer to choose ELM as a machine learning algorithm based on gesture recognition.
- (3) We collect data of static gestures and establish a gesture dataset which includes 10 kinds of static gestures.

14:40–17:00

MoPOS.23

Research on a Novel Bionic Robot Mechanism for Power Transmission Lines InspectionShiyu Xiao, Hongguang Wang
Shenyang Institute of Automation, Chinese Academy of Sciences, China

- A novel bionic inspection robot with robust maneuverability, great gradability and good obstacle-negotiateing performance is introduced.
- The robot mechanism are described in detail. And the obstacle negotiation process is analyzed.
- Finally, some simulations are carried out and the results prove that the robot can work well and accomplish the inspetion task on the power transmission line.

The novel bionic inspection robot

14:40–17:00

MoPOS.22

An Optimal Structure Design of Artificial Load Based On Certain FrequencyGuoyong Yang, Hongguang Wang, Yong Jiang, Yong Chang,
Zuowei WangState Key Laboratory of Robotics, Shenyang Institute of Automation, Chinese
Academy of Sciences, Shenyang, China
University of Chinese Academy of Sciences, Beijing, China

- An air bearing gravity unloading facility for the antenna pointing mechanism (APM) is presented to simulate micro-gravity environment.
- An artificial load for the APM is presented to simulate the inertia, mass and frequency
- This structure design solves the inertia coupling problem of two axes and fits the given frequency.
- The design method is summarized and it is suitable for multi-target structure design based on certain frequency.

14:40–17:00

MoPOS.24

The Multi-robot Task Planning based on Improved GA with Elite Set StrategyYiqun Bao, Huaiyu Wu, Yang Chen
School of Information Science and Engineering, Wuhan University of
Science and Technology, China

- An improved GA is proposed to study the MRS task planning of the similar Multiple Traveling Salesman Problem.
- The completion time and overall routes are optimized by the tunable optimization objectives.
- An elite set strategy with swapping, sliding and flipping operations is applied to accelerate the convergence and increase the diversity.

Figure 1. Optimal planning results based on different optimization mechanisms

Poster Session IIChair *Yong Yu*, Kagoshima UniversityCo-Chair *Chi Zhu*, Maebashi Institute of Technology

14:40–17:00

MoPOS.25

Pipelined Batch-operation Process of Nuclear Transplantation Based on Micro-Manipulation System

Xuefeng Wang, Na Li, Yaowei Liu, Mingzhu Sun and Xin Zhao
 Institute of Robotics and Automatic Information System (IR AIS)
 and the Tianjin Key Laboratory of Intelligent Robot (tjKLIR),
 Nankai University, Tianjin, China

- Nuclear Transplantation
- Micro-manipulation system
- Computer vision

Micropipette distribution

Stereo-Inertial Pose Estimation and Online Sensors Extrinsic Calibration

Fumin Pang and Tianmiao Wang
 School of Mechanical Engineering and Automation, Beihang University, China

- Accurate 6DOF pose estimation in unknown environment is a critical task in autonomous navigation.
- A stereo-inertial VIO based on Multi-State Constraint Kalman Filter (MSCKF).
- Online extrinsic calibration of sensors is included to improve the performance.
- The proposed method attains substantially higher accuracy than monocular MSCKF.

14:40–17:00

MoPOS.27

Monocular Visual Object-Localization Using Natural Corners for Assembly Tasks

Jingchen Gu, Hesheng Wang and Weidong Chen
 Department of Automation, Shanghai Jiao Tong University, China
 Ruimin Wu
 R&D Center, Baoshan Iron & Steel Co. Ltd, China

- Use only monocular camera in the eye-in-hand system to plug in Net interfaces
- Use SURF detection and matching for initial localization
- Use probability based natural right angle corner detection for pose estimation
- Deal with targets of different scales and rotations

Camera view of eye-in-hand system

14:40–17:00

MoPOS.28

A Novel Occlusion-free Active Recognition Algorithm for Objects in Clutter

Duofan Jiang, Hesheng Wang, Weidong Chen
 Department of Automation, Shanghai Jiao Tong University, China
 Ruimin Wu
 R&D Center, Baoshan Iron & Steel Co. Ltd

- A new active recognition algorithm based on object re-placing
- We analyze the visual occlusion relationships among objects in the scene.
- A fast object recognition system combining different algorithms

14:40–17:00

MoPOS.29

An Improved Indoor Localization System for Mobile Robots Based on Landmarks on the Ceiling

Gongwen Lan, Jingchuan Wang, Weidong Chen
 Department of Automation, Shanghai Jiao Tong University, China

- An indoor localization system using passive landmarks and an infrared sensor is introduced.
- A sensor model is built after the analysis to the properties of the infrared sensor.
- Based on the sensor model, we incrementally place landmarks and create a global coordinate system.
- Combined with the above method and the data fusion method, the location accuracy is improved.

The mobile robot equipped with StarGazer

14:40–17:00

MoPOS.30

A High-frame-rate High Dynamic Range Imaging from Virtual Multi-thread Automatic Exposures

Xianwu Jiang, Qingyi Gu, Tadayoshi Aoyama, Takeshi Takaki,
 Idaku Ishii
 Graduate school of engineering, Hiroshima university, Japan

- High speed HDR imaging at real-time 500 fps
- Overcome the static scene assumption for HDR imaging
- Automatic exposure control is introduced for each virtual multi-thread LDR images
- GPU based parallel algorithm implementation

HDR image from 4 different LDR exposures

Tuesday, December 6th, 2016

Autonomous Underwater Tracking and NavigationChair *Shuo Li, Shenyang Institute of Automation, Chinese Academy of Sciences*Co-Chair *Ji-Hong Li, Korea Institute of Robot and Convergence*

10:20–10:50

TuA01.1

The Development Trend of Underwater Robots in China

Shuo Li, Shenyang Institute of Automation, Chinese Academy of Sciences

10:50–11:05

TuA01.3

3D Path Following Control Method for Torpedo-type AUVs with Uncertainty Terms in their DynamicsJi-Hong Li¹, Hyung-Joo Kang¹, Sung-Mun Hong¹, Jin-Ho Suh¹¹Korea Institute of Robot and Convergence, South KoreaShuo Li²²Shenyang Institute of Automation, the Chinese Academy of Sciences, China

- A 3D path following scheme for a class of torpedo-type underwater vehicles, where only three control inputs are available for the vehicle's 6DOF motion, has been discussed in this paper
- Two spherical coordinate transformations are introduced to transform the vehicle's kinematics and dynamics model into three-inputs-three-outputs 2nd order strict-feedback form
- An asymptotic modification of orientation concept is also introduced to avoid possible singularity problem in the recursive control design
- Proposed control scheme can guarantee the UUB of closed-loop system in the spherical coordinate frame

11:20–11:35

TuA01.5

Active Disturbance Rejection Control for diving motion of Autonomous Underwater Vehicles

Zhibin Jiang and Tiejun Liu

State Key Laboratory of Robotics, Shenyang Institute of Automation, Chinese Academy of Sciences

- Design a controller based on active disturbance rejection control for the active variable buoyancy system (VBS) actuator.
- Two improved extended state observers are employed and made comparative researches.
- The sea and lake trial results illustrate the effectiveness of the proposed control scheme.

"Explorer 1000" AUV

11:05–11:20

TuA01.4

UUV Trajectory Tracking Control Based on ADRC

Guocheng Zhang and Chengrong Du

Science and Technology on Underwater Vehicle Laboratory, Harbin Engineering University, China

- An AUV tracking controller is designed for docking task.
- target trajectory is calculated to determine AUV expected velocity and heading angle
- An AUV heading angle and velocity controller is designed based on active disturbance rejection controller (ADRC) considered the perturbation of system model establishment and external disturb.
- target trajectory is tracked effectively by trajectory tracking controller.

Humanoid Robots I

Chair *Masaki Yamakita, Tokyo Inst. of Technology*
 Co-Chair *Keli Shen, Okayama University*

10:20–10:35

TuA02.1

Analysis of Biped Running with Rotational Inerter

Rin Takano and Masaki Yamakita

Dept. of Mechanical and Control Systems Engineering,
 Tokyo Institute of Technology, Japan

Qiuguo Zhu

Dept. of Control Science and Engineering, Zhejiang University, China

- The rotational inerter was proposed as one of the mechanisms to increase robot's inertia.
- It was showed that the rotational inerter has the effect to improve performance of locomotion.
- We investigate biped running of humanoid robot applying the rotational inerter with different ways.

Fast Human Whole Body Motion Imitation Algorithm for Humanoid Robots

Liang Zhang, Zhihao Cheng, Yixin Gan, Guangming Zhu, Peiyi Shen, Juan Song

School of Software, Xidian University, China

10:50–11:05

TuA02.3

Application and Analyses of DRMSI into Humanoid Biped Walking

Keli Shen, Xiang Li, Hongzhi Tian, Daiji Izawa and Mamoru Minami, Takayuki Matsuno

Graduate school of Natural Science and Technology,
 Okayama University, Japan

- A new concept named DRMSI is proposed
- The DRMSI measures dynamic flexibility during primary work assigned
- DRMSI is used to evaluate the flexibility of humanoid biped walking
- Our humanoid robot model is reliable and effective

Kinematic Analysis and Gait Planning for a DARwIn-OP Humanoid Robot

Xiao Li, Yangmin Li, and Xinze Cui

Department of Electromechanical Engineering
 University of Macau

- The kinematics analysis and gait planning issues of DARwIn-OP are investigated.
- In trajectory generation, based on foothold point locations, this paper utilizes three-dimensional linear inverted pendulum model for a biped walking pattern generation to obtain center of mass (COM) trajectory and zero moment position (ZMP) trajectory.
- The 4th spline interpolation method to obtain correct COM trajectory

11:20–11:35

TuA02.5

Scaling Sampling-based Motion Planning to Humanoid RobotsYiming Yang, Vladimir Ivan, Wolfgang Merkt, Sethu Vijayakumar
 School of Informatics, University of Edinburgh, UK

We propose an extension to sampling-based motion planning algorithms that

- Scales up for high DoF humanoid robots
- Generates collision-free full body motions in complex environments in seconds
- Can be easily applied and reused on different robot platforms
- Has been validated on the 38-DoF NASA Valkyrie humanoid robot

Collision-free full body motion executed on NASA Valkyrie

11:35–11:50

TuA02.6

A Power Series Based Inverse-Kinematics Solution of A Humanoid Robot Hand With Coupled JointsLi Jiang, Bingqian Sun*, Shaowei Fan, and Qi Zhang
 The State Key Laboratory of Robotics and System,
 Harbin Institute of Technology, China

- An inverse-kinematics algorithm based on the power series is presented.
- The nonlinear equation including trigonometric transcendental function can be converted into an algebraic equation.
- The accurate solution can be achieved via 1-D linear interpolation for errors compensating.

Link coordinate system

Rehabilitation and Assistive Robotics III

Chair *Shuro Nakajima, Wakayama university, Japan*
 Co-Chair *Xia Zhang, Chongqing Jiaotong University*

10:20–10:35

TuA03.1

Attachable Cybernic Unit for Above-Knee Prosthesis to Realize Stair Ascent and Descent

Kento Inuzuka

Graduate School of Systems and Information Engineering, University of Tsukuba, Japan
Hiroaki Kawamoto and Yoshiyuki Sankai
 Faculty of Engineering Information and Systems, University of Tsukuba, Japan

- The Attachable Cybernic Unit is able to be attached with the prosthetic leg, and operate the prosthetic leg.
- The ACU that can operate without strictly adjustment of the rotation axes by using thigh socket cuff.
- We confirmed that the participant with CAL was able to ascend and descend stairs as able-bodied person.

The structure of the Attachable Cybernic Unit

10:50–11:05

TuA03.3

Design and Control of an MRI Compatible Series Elastic Actuator

Yusuf Mert Senturk and Volkan Patoglu
 Sabanci University, Istanbul, Turkey

- Design and control of a Bowden cable-actuated, MRI-compatible series elastic actuator is presented.
- Ideal bidirectional compatibility is achieved by using fiberoptic sensors and placing all MRI incompatible parts outside the imaging room.
- Closed-loop torque control of the device is realized through series elastic actuation.

11:20–11:35

TuA03.5

An sEMG-Driven Neuromusculoskeletal Model of Upper Limb for Rehabilitation Robot Control

Liang Peng, Zeng-Guang Hou, Lincong Luo, Long Peng,
 Weiqun Wang, and Long Cheng
 Institute of Automation, Chinese Academy of Sciences

- This study proposes a new method for modeling the complicated dynamics between sEMG and corresponding joint torque.
- Muscle activation dynamics and contraction dynamics are built based on Hill-type muscle model.
- Subject-specific parameters are identified using the genetic algorithm.

10:35–10:50

TuA03.2

A Human-robot Interaction Based Coordination Control Framework for Walking Assist

Xia Zhang and Tianhong Luo

Department of Mechatronics and Automobile Engineering, Chongqing Jiaotong University, China
Minoru Hashimoto
 Department of Bioscience and Textile and Technology, Shinshu University, Japan

- Proposing a HRI-based coordination control method
- Combining Bionic motion control with traditional impedance control
- Designing a hip-knee joint linkage mechanism
- A new assistive method avoiding kinematic and dynamic modeling
- Computer simulations verifying the effectiveness

11:05–11:20

TuA03.4

Early Evaluation of sEMG-Driven Muscle Modelling for Rehabilitation and Assistive Applications based on Wearable Devices

R. Meattini, M. Hosseini, G. Palli and C. Melchiorri
 DEI - Università di Bologna, Viale Risorgimento 2, Bologna, Italy

- EMG-driven muscle modelling for isometric contractions
- Experimental session protocol for the identification of the muscle model internal non-linear fitting
- The proposed model is used to control a wearable elbow support device such that the biceps exerts an arbitrary residual tendon force while an external load is applied to the user's forearm

11:35–11:50

TuA03.6

Concept of a personal mobility vehicle for daily life

Shuro Nakajima,
 Wakayama University, Japan

This paper describes the concept of a Personal Mobility Vehicle (PMV) for daily life. Although powered wheelchairs, which is one category of PMVs, already exist commercially, some capabilities of them are not adapted for a certain scenarios of our daily life. In this paper, we pick up the necessary features that are not performed enough by conventional wheelchairs and discuss how to solve them. We developed a brand new PMV, named RT-Mover PType WA, and show its primitive motions.

SLAM & Sensor Networks I

Chair *JIE CHEN*, *The University of Hong Kong*
 Co-Chair *Yuichi Kobayashi*, *Shizuoka University*

10:20–10:35

TuA04.1

Programming Human-like Point-to-Point Approaching Movement by Demonstrations with Large-Scale Direct Monocular SLAM

Peng Sun, Jie CHEN,
 Henry Y.K. Lau

University of Hong Kong, Hong Kong

- A novel motion planning technique, programming by demonstrations (PbD), is used to transfer human approaching skills to the robot.
- Gaussian Mixture Models (GMM) and Gaussian Mixture Regression (GMR) are used to encode human demonstrations
- LSD-SLAM is implemented to model the surrounding environment of a three degrees-of-freedom robot manipulator

ROBIO 2016

Paper 249

—A Novel and Effective Moving-Objects Detection Method Combined with Stereo Localization and Mapping System

Detailed Powerpoint will be replaced soon.

Author:
 Libo Sun
 Long Chen
 Lei Fan

10:50–11:05

TuA04.3

Real Time Multi Robot 3D Localization System Using Trilateration

Luis Ruiz and Zhidong Wang

Department of Advanced Robotics, Chiba Institute of Technology, Japan

- Localization in indoor environments is important.
- OWMR are used to aid in UAV localization.
- Errors propagate from measurements to tracked object position.
- 3D implementation in real time using multi robot formations.

11:05–11:20

TuA04.4

Robust Dense Visual Odometry with Boundary Pixel Suppression

Yijia He, Yue Guo, Aixue Ye, Feng Wen, and Kui Yuan
 Institute of Automation, Chinese Academy of Sciences, China

- Present a modified robust dense visual odometry with boundary pixel suppression.
- Analyze how the depth noise affects the photometric error and geometric error.
- Point out how to remove uncertain pixels from the motion estimation process.
- Evaluate our method on TUM benchmark datasets and show improvements comparing with DVO.

Fig. Camera trajectory from experiment on fr2/desk dataset.

11:20–11:35

TuA04.5

Visual and LiDAR-based for The Mobile 3D Mapping

Qiao Wu and Chaobing Huang ,Xiaochun Wu
 Wuhan University of Technology, China
 Kai Sun and Wenjun Zhang
 The Leador Spatial Information Technology Corporation, China

- Calibration between 2D LiDAR and panoramic camera
- Use horizontal 2D LiDAR to finish 2D SLAM.
- Multimethod optimization and data fusion to get 3D RGB map

Our equipment for 3D mapping

11:35–11:50

TuA04.6

An automatic calibration approach for an omni-directional system and applying for dynamic scenes reconstruction

Cheng Zou^{1,2}, Bingwei He^{1,2}, Liwei Zhang^{1,2}, Jianwei Zhang¹, Zhen Deng¹
¹ School of Mechanical Engineering and Automation, Fuzhou University, Fujian, Fuzhou, P.R.China.
² TAMS, Department of Informatics, University of Hamburg, Hamburg, Germany.

- We improved the laser-camera calibration approach to make it adjust to omni-directional camera automatically.
- A Gaussian mixture model (GMM) proposed for updating the color feature and detecting the dynamic obstacles for fusing of color and 3D data.

Micro/Nano Robotics

Chair *U-Xuan Tan, Singapore University of Techonology and Design*
 Co-Chair *Masaru Kojima, Osaka University*

10:20–10:35

TuA05.1

Development of a High-speed, High-accuracy Robot Hand for Micromanipulation

Hiroshi Sato, Yuji Yamakawa,

Taku Senoo and Masatoshi Ishikawa

Department of Information Physics and Computing, Graduate School of Information Science and Technology, The University of Tokyo, Japan

- A high-speed, high-accuracy robotic hand was developed for flexible and fast micromanipulation.
- The rapidity of the hand approximated that of the conventional high-speed robotic hands.
- The positioning accuracy was sufficient to quickly manipulate objects of submillimeter size.
- Positioning accuracy of submicrometer order was also attained by utilizing a high-resolution laser displacement sensor.

The high-speed high-accuracy robot hand developed in this research.

10:35–10:50

TuA05.2

Feasibility Study of Electromagnetic Guidance System for Intestinal Capsule Endoscope

Cheong Lee, Gwangjun Go, Viet Ha Le,

Jong-Oh Park and Sukho Park

School of Mechanical Engineering, Chonnam National University, Korea

Hyunchul Choi

Robot Research Initiative, Chonnam National University, Korea

- Proposal of magnetic capsule endoscope and Electromagnetic Actuation System for motion of capsule endoscope.
- With the helical motion of capsule endoscope, pursuit of effective diagnosis using capsule endoscope.
- Through the FPV Control of magnetic Capsule endoscope, verification for the feasibility of magnetic capsule endoscope.

10:50–11:05

TuA05.3

Variable Structure Control Combined With Adaptive Iterative Learning Control for Motion Tracking of a Piezoelectric Microgripper

Yulong Zhang and Qingsong Xu

Department of Electromechanical Engineering, University of Macau, China

- A new controller is designed to overcome both vibration and hysteresis nonlinearity
- An adaptive iterative learning control and discrete-time sliding mode control are combined to design a new control algorithm
- Experimental study on a piezoelectric microgripper has been conducted to verify the effectiveness of the proposed controller

11:05–11:20

TuA05.4

Design and Analysis of a New Rotary Precision Micropositioning Stage

Hanyu She, Hanlun Zhang, and Qingsong Xu

Department of Electromechanical Engineering, University of Macau, China

- Design and modeling of a new rotary stage are presented
- Stage parameters are determined to meet the requirements on rotary angle and driving torque
- Finite-element analysis simulation is conducted to verify the statics and dynamics performance of the designed stage

11:20–11:35

TuA05.5

A Feedforward Controller With Neural-Network Based Rate-Dependent Model For Piezoelectric-Driven MechanismYunfeng Fan and U-Xuan Tan
Engineering Product Development

Singapore University of Technology and Design, Singapore

- Piezoelectric-driven mechanism are known for its precision and repeatability.
- Lack of tracking controller for wide-bandwidth and non-periodic motions.
- Neural-Network based rate-dependent controller is design to address the limitation.
- Experiments are conducted to demonstrate the capability

Fig. 1 Control structure of proposed approach and the experimental result for non-periodic motions

11:35–11:50

TuA05.6

Non-contact High-Speed Rotation of Micro Targets by Vibration of Single Piezoelectric Actuator

X. Liu, Q. Shi, H. Wang, T. Sun, Q. Huang, T. Arai and T. Fukuda

School of Mechatronical Engineering, Beijing Institute of Technology, CHINA

M. Kojima, Y. Mae, and T. Arai

Department of Systems Innovation, Osaka University, JAPAN

- Circular vibration induced by piezoelectric actuator
- Local swirl flow generated by circular vibration
- Non-contact high-speed rotation of micro target
- Analysis of generated local flow through CFD simulation
- On-off control and speed control of the rotation
- Potential in complex micro-assembly and single cell manipulation

Robot Modeling & ControlChair *Chao Ren, Tianjin University*Co-Chair *Yangmin Li, University of Macau*

10:20–10:35

TuA06.1

Development of Wheeled Rover for Traversing Steep Slope of Cohesionless Sand with Stuck Recovery using Assistive Grousers

Ahmad Najmuddin Ibrahim

Graduate School of Science and Engineering, Ibaraki University, Japan

Yasuhiro Fukuoka and Shinichi Aoshima

Intelligent Systems Engineering, Ibaraki University, Japan

- Typical rovers with conventional grouser attached wheels face danger of being stuck in sandy slopes
- Rotational movement direction of grousers move sand from under of wheel
- We propose an assistive grouser mechanism that maintains a uniform angle independent of wheel rotation
- Experimental results show rover produce smaller sinkage and current consumption on slope angles 0 to 30 degrees

10:50–11:05

TuA06.3

A 2-DOF Manipulator for Micro-Assembly in a Minifactory

Jun Zhang and Ralph Hollis

The Robotics Institute, School of Computer Science, Carnegie Mellon University, USA

- A 2-DOF Manipulator SMACbot with z and θ direction motions is implemented
- Gravity compensator and air bearing system are used to improve the motion precisions
- Average error of z-direction 5 mm fixed distance repeated motion is 8.4 μm ; average error of 0.5° fixed angle repeated rotation is about 0.12°
- SMACbot can be used in micro-assembly applications in a Minifactory by cooperation with 2-DOF planar robots

11:20–11:35

TuA06.5

Haptic Rendering of Contact Between Rigid and Deformable Objects Based on Penalty Method with Implicit Time Integration

Kazuya Sase and Atsushi Konno

Graduate School of Information Science and Technology, Hokkaido University, Japan

Teppei Tsujita

Department of Mechanical Engineering, National Defense Academy, Japan

- A stable contact handling for the haptic rendering of virtual compliant environments is proposed.
- The penalty-based contact force is integrated using the backward Euler method (implicit time integration).
- The implicit time integration enhances the numerical stability even in large time step.
- Using precomputed signed distance field, the calculation of the penetration depth is accelerated.

10:35–10:50

TuA06.2

Optimized PID Tracking Control for Piezoelectric Actuators based on the Bouc-Wen Model

Bingxiao Ding, Yangmin Li, Xiao Xiao, and Yirui Tang

Department of Electromechanical Engineering

University of Macau

- A PID controller with self tuning parameters is designed to track the trajectory of piezoelectric actuator with hysteresis.
- The dynamic model of the system with Bouc-Wen hysteresis is established and PSO algorithm is adopted to identify the parameters of this model.
- The simulation results validate the good performance of the controller.

11:05–11:20

TuA06.4

Analysis of Configuration of Planar Cable-Driven Parallel Robot on Natural Frequency

Jinlong Piao, Jong_Oh Park, Seong Young Ko, and Sukho Park

Department of Mechanical Engineering & Robot Research Initiative, Chonnam National University, South Korea

Jinwoo Jung

Robot Research Initiative, South Korea

- Modeling of equation and calculating natural frequency
- Simulation for difference cable robot configuration
- Vibration analysis of difference robot configuration
- Giving guidelines to design high capacity to reduce vibration

11:35–11:50

TuA06.6

A New Kind of Non-Pneumatic Tire for Attenuating Vibration

Yinghao Ning, Shuai Wang, and Bing Li

Harbin Institute of Technology Shenzhen Graduate School, Shenzhen, China

Ruochen Niu

School of Astronautics, Harbin Institute of Technology, Harbin, China

- Non-Pneumatic tire with honeycomb structure equipped with spring is introduced to absorb energy and attenuate vibration for jumping robots.
- The constituent material of tire is polyurethane which have high tear strength and other unique properties.
- Natural frequency of this new kind of tire can be changed by choosing proper structural parameters of honeycomb structure, as well as the stiffness of spring.

Autonomous Cognition and Control for Underwater Robots

Chair Sanming Song, Shenyang Institute of Automation, Chinese Academy of Sciences
 Co-Chair hai Huang, Harbin Engineering University

13:00–13:15

TuB01.1

Inversion of the Sound Speed Profiles with an AUV Carrying Source Using Improved Ensemble Kalman Filter

Xiaoyu Chen, Chen Sun and Jianlong Li
 College of Information Science and Electronic Engineering
 Zhejiang University, China

- Inversion problem is formulated as a state-space model and a measurement equation
- Using EnKF framework to solve the inversion problem
- Markov Chain Monte Carlo method is presented to improve the performance
- Improvement is supported by simulation and experiment

13:30–13:45

TuB01.3

Underwater Vehicle Servo and Target Grasp Control

Huang Hai, Zhou Hao, Qin Hong-de, Sheng Ming-wei
 The National Key Laboratory of Underwater Vehicle, Harbin Engineering University, China

- The improvement on underwater camera calibration.
- Harris corner detection algorithm is modified to adjust to detect corner of underwater images.
- Daisy operator are being used to describe the key point detected by SIFT algorithm.
- The underwater target grasp experiment demonstrates the effectiveness of the above-mentioned improvement.

The experimental platform

14:00–14:15

TuB01.5

Hydrodynamic Performance Analysis of a Biomimetic Manta Ray Underwater Glider

Zhenyu Wang^{1,2}, Jiancheng Yu¹, Aiqun Zhang¹
 1 State Key Laboratory of Robotics, Shenyang Institute of Automation, Chinese Academy of Sciences, 110016, Shen Yang, China
 2 University of Chinese Academy of Sciences, Beijing 100049, China

- The hydrodynamic performance of a biomimetic manta ray underwater glider actuated by buoyance is analysis.
- (1) The hydrodynamic structure shape of the glider is established.
- (2) The steady motion of the glider in the vertical plane is analyzed.
- (3) The biomimetic manta ray underwater glider has the characteristics of high gliding speed and small gliding angle.

Figure 1. 3D geometry model of Biomimetic Manta Ray Underwater Glider

Forward-looking Sonar Image Mosaicking by Feature Tracking

Sanming Song, Kaizhou Liu, Shuo Li, Xisheng Feng
 Shenyang Institute of Automation, Chinese Academy of Sciences, China
 J. Michael Herrmann
 Institute of Perception, Action & Behavior, University of Edinburgh, UK

- A method to register sonar sequences is proposed that is based on the feature tracking using the particle filtering.
- (1) Feature tracking is feasible for the forward-looking sonar image mosaicking.
- (2) Fusion of the texture and the shape feature lead to a robust feature extraction method for more precise motion estimation.
- (3) The prior information on the AUV's movement is necessary for the tracking of highlighted regions.

Figure 1. Sonar Image mosaicking by shadow tracking

13:45–14:00

TuB01.4

An Integrated Navigation Algorithm for AUV Based on Pseudo-range Measurements and Error Estimation

Yiqun Wang , Chunhui Xu, Huixi Xu, Hongyu Zhao, and LiuJian
 Shenyang Institute of Automation, Chinese Academy of Science, China

- Quantitative Description of LBL error:
 - (1) Analyze Pseudo-range influence to navigation
 - (2) Analyze calibration errors of beacons
- Navigation algorithm used by Qianlong-1: P-SLAM EKF algorithm is proposed to solve the errors of Pseudo-range and beacons.

Navigation algorithm used by Qianlong-1

Humanoid Robots IIChair *Jia-Yeu Lin, Waseda University*Co-Chair *George Andrikopoulos, Luleå University of Technology*

13:00–13:15

TuB02.1

On the Design, Development and Motion Control of a Humanoid Robotic Leg via Pneumatic Artificial Muscles

George Andrikopoulos and George Nikolakopoulos
 Department of Computer Science, Electrical and Space Engineering, Luleå University of Technology, Sweden

- Design and implementation stages of a HUmanoid Robotic Leg (HURL)
- Ankle motion achieved via pneumatic muscle actuators, a pneumatic form of actuation that mimics the motion characteristics of a human muscle
- HURL's 2-DoF motion capabilities (dorsiflexion - plantar flexion, eversion - inversion) are experimentally evaluated via an advanced nonlinear PID-based control algorithm

HURL's design specifics

13:30–13:45

TuB02.3

The Development of Intraoral Pressure Control System on Humanoid Saxophone Playing Robot

J. LIN¹, K. YOSHIDA¹, K. MATSUKI¹, K. TAKIKAWA¹,
 S. COSENTINO¹, S. SESSA¹, A. TAKANISHI²

¹ Faculty of Science and Engineering, Waseda University, Tokyo, Japan.

² Department of Modern Mechanical Engineering, Waseda University; Humanoid Robotics Institute (HRI), Waseda University, Tokyo, Japan

- By combining air flow model and assessment tests, random sound termination during performance is investigated
- An intraoral pressure control system for humanoid saxophone-playing robot WAS-4 is developed to solve problem
- Experimental results confirm that the system improves WAS-4 musical performance allowing continuous sound production

14:00–14:15

TuB02.5

Foot Placement Estimator for Stepping Down Movement

Yeoun-Jae Kim and KwangGi Kim
 Biomedical Research Division, National Cancer Center, South Korea

- A novel methodology is proposed for a biped robot to step down stairs using FPE (Foot Placement Estimator).
- The objective of the proposed method is for the planar biped robot not to falling down during stepping down motion.
- The authors divided the stepping down motion as 4 consecutive motions.
- Numerical simulations are performed to verify the proposed methodology.

Overview of the stepping down of the biped robot

13:15–13:30

TuB02.2

A Design of a Miniaturized Prosthetic Wrist Based on Repetition Rate of Human Wrist Daily Tasks

Shaowei Fan, Shiran Fan*, Li Jiang, Hong Liu

State Key Laboratory of Robotics and System, Harbin Institute of Technology, China

- Based on the wrist function, we divided daily activities into 4 scenarios, 12 behaviors and 30 wrist daily tasks in total.
- The 4 simplified trajectory, wrist repetition patterns(WRP), were obtained.
- We presented a method of estimating repetition rate of human wrist daily tasks(RHWDT) direct at one certain WRP using collection data from questionnaires.
- With the guideline of RHWDT, we finally obtained a mechanical structure and the design was verified by analyzing the performance of the structure.

WRP	Oblique Axis	Analogous Glyph I	Analogous Glyph C	Analogous Glyph D
RHWDT	84.70%	76.35%	85.79%	93.16%

13:45–14:00

TuB02.4

Symmetrical Rigid Body Parameterizations For Humanoid Robots

Sipu Ruan, Jin Seob Kim and Gregory S. Chirikjian
 Department of Mechanical Engineering, Johns Hopkins University, USA

- Symmetrical parameterizations describe relative motions of a group of humanoid robots in the same way.
- Possible forms of symmetrical parameterizations for rotations and rigid body motions are discussed.
- Product formulas for symmetrical parameterizations in SO(3) and SE(2) are specifically presented.
- Potential benefits in the study of humanoid robots by using symmetrical parameterizations are briefly discussed.

Symmetrical parameterization for 3D rigid body motion

SLAM & Sensor Networks II

Chair Xian GUO, Nankai University
Co-Chair Guohui Tian, Shandong University

13:00–13:15

TuB04.1

Non-contact, Real-time Monitoring of Heart Rate with a Webcam with Application during Water-Bed Massage

Akihito Seki, Changqin Quan, and Zhiwei Luo
Graduate School of System Informatics, Kobe University, Japan

- We propose a new technique for measuring HR which allows the subject head movements during water-bed massage.
- For comparison purpose, HR was measured simultaneously using an electrocardiography (ECG) device during all sessions of the experiment.
- The result shows that our proposed technique is able to improve the accuracy of HR measurement and reduce the processing time to nearly one-third of the existing method.

Combining Grid Mapping with Local Map Descriptor for Fast Succinct Map Retrieval

Enfu Liu and Kanji Tanaka
Graduate school of engineering, University of fukui, Japan

13:30–13:45

TuB04.3

A Hybrid Lidar-based Indoor Navigation System Enhanced by Ceiling Visual Codes for Mobile Robots

Jiongtao Xiong
Technology in Guangdong University of Technology, China
Long Han
Chinese University of Hong Kong, China

- Indoor autonomous mobile robotics ;
- Fusion localization: low-cost lidar localization and 2D-codes localization;
- Autonomous relocalization when kidnapping occurs;

13:45–14:00

TuB04.4

Fast People Detection in Indoor Environments Using a Mobile Robot with a 2D Laser Scanner

B. Zhou, C. Y. Zhong, K. Qian and X. Z. Dai
Key Laboratory of Measurement and Control of CSE(School of Automation, Southeast University), Ministry of Education, Nanjing 210096, China

- Real-time people detecting in high uncertain and dynamic indoor environments using mobile robots with a 2D laser scanner
- A multi-level algorithm combined with leg pattern classification and AdaBoost based online-learning/speeding approach
- Leg patterns are detected and classified by laser data segmentation, edge extraction
- The AdaBoosting algorithm is used for further classification to remove ambiguous patterns

Flowchart of fast people detection algorithm

14:00–14:15

TuB04.5

Load Identification of University Dormitory Based on Probabilistic Neural Network

Qingtian Wu, Tingxin Wu and Yimin Zhou
Shenzhen Institutes of Advanced Technology, Chinese Academy of Sciences, Shenzhen, China

- A malignant load identification method for the university dormitory is developed based on the improved probabilistic neural network.
- Various types of electric loads are numbered and the load code libraries are established.
- The typical electrical parameters are collected and used for PNN training.
- The particle swarm optimization algorithm is studied to optimize the smoothing factor of the PNN.

The network structure of the PNN

14:15–14:30

TuB04.6

Distributed Object Tracking Using a Derivative Free Nonlinear Information Consensus Filter

Guoliang Liu and Guohui Tian
School of Control Science and Engineering, Shandong University, China

- We present a derivative free information consensus filter for distributed object tracking using camera network, which is based on the square-root cubature rules for linearization of nonlinear system models, and an novel consensus weighting scheme for faster convergence rate.
- The proposed method can keep the consistence of local filters, and achieve faster convergence rate when only a limited number of consensus iterations is performed.

The comparison of mean error of the proposed SRCDHCF and the state of the art SRCIWF

Industrial RoboticsChair *zaojun Fang, Chinese Academy of Sciences*Co-Chair *Hongguang Wang, Shenyang Institute of Automation, Chinese Academy of Sciences*

13:00–13:15

TuB05.1

Constant Wire Tension Control Using Fuzzy Method in Multi-Wire Saw Machine

Zaojun Fang, De Xu, Min Tan

Institute of Automation, Chinese Academy of Sciences, China

- The work principle of the multi-wire saw machine is described
- The wire tension is analyzed based on the torque equilibrium of the motor
- The tension controller is presented using fuzzy method
- The detail design procedure for the fuzzy controller is given

The configuration of the multi-wire saw machine

13:30–13:45

TuB05.3

Analysis of Traveling-capability and Obstacle-climbing Capability for Radially Adjustable Tracked Pipeline RobotLei Zhang and Shan Meng
School of Engineering, Ocean University of China, China

- Design a kind of tracked pipeline robot with three-axis driving structures
- Introduce the structure and the working principle of robot, analyze the mechanical properties of adjustable mechanism
- Analyze the traveling-capability and obstacle-climbing capability of robot and the driving force of robot
- The experimental results of the prototype

The prototype of robot.

14:00–14:15

TuB05.5

Workspace analysis considering various parameters of the Quattro parallel robotHuadong Zheng, Ming Cong, Dong Liu
School of Mechanical Engineering, Dalian University of Technology, China

- The principle and structure of the Quattro parallel robot
- The analysis inverse kinematic model
- Influence of the Quattro parallel robot parameters on the workspace

The structure of Quattro parallel robot

13:15–13:30

TuB05.2

TuB05.2

SHENYANG INSTITUTE OF AUTOMATION
CHINESE ACADEMY OF SCIENCES**Configuration Analysis of a 6R Manipulator Based on an Improved Performance Index**

Yong Tian, Hongguang Wang, and Xin'an Pan

State Key Laboratory of Robotics, Shenyang Institute of Automation, China

- A boundary distribution index of singular points in workspace is proposed.
- An improved performance index is constructed with the global performance index and the boundary distribution index.
- An optimized configuration is obtained with the improved performance index and GA.

The distribution of the singular points

13:45–14:00

TuB05.4

TuB05.4

Effect of Grease Structure on Leakage of Grease from Speed Reducing Gear for RobotAkihiro SHISHIKURA and Fumihiko KUSUYAMA
Lubricants R & D Center, Idemitsu Kosan Co., Ltd., JAPAN

The most serious issue in all industrial robot user was a leakage of grease from the reducer of robot. Therefore, in order to develop "Zero Leakage Grease", grease structure was studied.

Grease structure was affect to grease leakage from speed reducing gear of robot. The amount of grease leakage was depended on the fiber length of thickener. The grease leakage can be reduced to 1/100 of conventional grease by using novel hybrid grease which was composed of high shear stability and long fiber shape thickener.

14:15–14:30

TuB05.6

TuB05.6

Industrial Robot Path Planning for Polishing ApplicationsJiang Liu, Xinlong Huang, Siwen Fang, and Heping Chen,
Shenzhen Academy of Robotics, ChinaNing Xi
Emerging Technologies Institute, The University of Hong Kong, China

- Propose a polishing path planning method with easy use.
- Partition a complex part into simple surfaces, like flat surface and curved surface.
- Propose a path connection method to generate a whole path.

Computational IntelligenceChair *Jingtai Liu, Nankai University*Co-Chair *Uriel Martinez-Hernandez, University of Leeds*

14:40–14:55

TuC01.1

Dynamic Image Stitching for Moving Object

○ Xiaoyan Gu¹, Peipei Song¹, Yimei Rao¹, Yew Guan Soo², Che Fai Yeong³, Jeffrey Too Chuan Tan⁴, Hajime Asama¹, *Feng Duan¹

¹ Department of Automation, College of Computer and Control Engineering, Nankai University, China.
² Universiti Teknikal Malaysia Melaka, Malaysia.
³ Universiti Teknologi Malaysia, Malaysia.
⁴ The University of Tokyo, Japan.

- Image stitching by surf matches, adjusting intensity and seeking optimal seam line.
- Dynamic stitching to solve stitching parallax.
- Robot control and localization.

15:10–15:25

TuC01.3

An Efficient Hybridization of Genetic Algorithms and Particle Swarm Optimization for Inverse Kinematics

Sebastian Starke, Norman Hendrich,
 Sven Magg, Jianwei Zhang

Department of Informatics, University of Hamburg, Germany

- Complex inverse kinematics problems are solved by encoding different joint variable configurations as individuals
- The evolution iteratively generates new individuals until a desired accuracy is reached
- Fast convergence for full pose objectives with real-time capability
- Multimodal optimization with high dimensional scalability and robustness to suboptimal extrema

15:40–15:55

TuC01.5

**ROBIO 2016
An integrated probabilistic framework for robot perception, learning and memory**

Uriel Martinez-Hernandez, Andreas Damianou, Daniel Camilleri, Luke W. Boorman, Neil Lawrence and Tony J. Prescott
 Sheffield Robotics Lab, University of Sheffield, UK

- Computational Synthetic Autobiographical Memory model that mimics human memory.
- Bayesian probabilistic formulation for perception and learning in robotics.
- Integration of multiple sensing modalities in our probabilistic framework. These sensing modalities are vision, hearing and touch.
- Implementation and testing in offline and real-time with the iCub human robot.

Figure: Integrated probabilistic framework for robot perception, learning and memory, using Bayesian probabilistic.

14:55–15:10

TuC01.2

Implicit Policies for Deformable Object Manipulation with Arbitrary Start and End States: A Novel Evolutionary Approach

Solvi Arnold and Kimitoshi Yamazaki
 Mechanical Systems Engineering, Shinshu University, Japan

- We generate CNNs (convolutional neural networks) from CPPNs (compositional pattern producing networks) evolved with a genetic algorithm.
- We apply this approach to a deformable object manipulation task on 2D threads with arbitrary start and end states.
- Initial results for tasks requiring one or two manipulations illustrate the potential of this novel approach.

15:25–15:40

TuC01.4

Kinematics Modeling for Tele-Observation Robotic Camera

Danhua Han, Hongpeng Wang and Jingtai Liu
 Institute of Robotics and Automatic Information System, Nankai University, China
 Tianjin Key Laboratory of Intelligent Robotics, Nankai University, China

- A PTZ camera can be regarded as a Tele-Observation robot with three degrees of freedom.
- A Kinematics model of the Tele-Observation robotic camera is proposed.
- The zoom model is introduced that reflects how focal length vary as a function of zoom scale.
- The Kinematics model has higher accuracy compared with existing method.

15:55–16:10

TuC01.6

A strategy to escape from local traps for sparse A* algorithm

Shuai Guo
 School of Information Engineering, Zhengzhou University, China
 Shumei Yu
 Robotics and Microsystems Research Center, Soochow University, China

- Advantages of Sparse A* algorithm (SAS) has been analyzed by comparing with naive A*.
- The limitation of efficiency of SAS has been revealed when dealing with local traps.
- Based on a measurement of local traps, a combined strategy to improve the performance in dealing with local traps is proposed:
 - Proper step length selection
 - Pruning of open list (candidates of path selection, also diversity of path exploring)
 - Optimization of path by deleting unnecessary nodes.

Robot Design & Control

Chair *Changlong Ye*, *Shenyang University of Aerospace*
 Co-Chair *Yisheng Guan*, *Guangdong University of Technology*

14:40–14:55

TuC02.1

Novel Passive Discrete Variable Stiffness Joint (pDVSJ): Modeling, Design, and Characterization

M.I. Awad^{1*}, D. Gan¹, A. Az-zu'bi¹, J. Thattamparambil¹, C. Stefanini¹, J. Dias^{1,2}, L. Seneviratne^{1,3}

¹Khalifa University, UAE ²University of Coimbra, Portugal, ³King's College , UK

- This work proposed a discrete variable-stiffness joint concept using elastic cords
- The new joint was used for an elbow exoskeleton for haptics interface
- Three levels of stiffness were implemented and verified in both simulation and experimental results
- The new concept is believed to be light-weight, low-energy-consumption and low cost.

15:10–15:25

TuC02.3

Underactuated Bipedal Walker Traveling Steep Downhill with Bending Stance Knee

Yasunori Kikuchi and Fumihiko Asano
 School of Information Science, JAIST, JAPAN

- The feasibility of stable underactuated bipedal walking on steep slope is discussed.
- A planar four-linked underactuated kneeled bipedal walker is considered for analysis.
- The stance knee joint is controlled to greatly bent angle at collision.
- The fundamental properties of the generated gaits are analyzed through numerical simulations.

15:40–15:55

TuC02.5

Tracking Natural Guidewire Manipulations with an Improved Data Glove

Xiao-Hu Zhou, Gui-Bin Bian and Zeng-Guang Hou*
 The State Key Laboratory of Management and Control for Complex Systems,
 Institute of Automation, Chinese Academy of Sciences, China

- Guidewire manipulation models are proposed using an improved data glove.
- The tracking functions between the surgeon's manipulations and guidewire motions are established according to the models.
- Radial rotation tracking error is 20.24 ± 8.38 ($^{\circ}$) and axial advancement tracking error is 0.99 ± 0.81 (mm) at a medium delivery speed.

Experimental setup for tracking natural guidewire manipulations

15:25–15:40

TuC02.4

Design and Control of a Miniature Rolling Robot for Entertainment

Kewei Lin, Yajun Liao and Yisheng Guan
 School of Electro-mechanics, Guangdong University of Technology, China

- Design principle
- Dynamics
- Stabilization and control
- Experiments

15:55–16:10

TuC02.6

Can object-exclusion behavior of robot encourage human to tidy up tabletop ?

Manabu Gouko
 Dept. of Mechanical Engineering and Intelligent Systems, Faculty of Engineering, Tohoku Gakuin University, Japan

Chyon Hae Kim
 Dept. of Electrical Engineering and Computer Science, Faculty of Engineering, Iwate University, Japan

- Development of a robotic system that assists in tidying up a table through cooperation with a human.
- In this system, the robot encourages people to tidy up the disordered objects.
- Investigation of the influence of a robot's behavior on participants' tidying up motivation.

Flying Robots & Biologically Inspired Robot

Chair *Filippo Sanfilippo, Norwegian University of Science and Technology (NTNU) in Trondheim*
Co-Chair *Xian GUO, Nankai University*

14:40–14:55

TuC03.1

Virtual Functional Segmentation of Snake Robots for Perception-Driven Obstacle-Aided Locomotion

Filippo Sanfilippo¹, Øyvind Stavdahl¹, Giancarlo Marafioti², Aksel Andreas Transeth², Pål Liljeback¹
¹Dept. of Engineering Cybernetics, NTNU, Norway
²Dept. of Applied Cybernetics, SINTEF ICT, Norway

- A simplified snake robot model is proposed to deal with a lower-dimensional system that allows for establishing the foundation elements of perception-driven obstacle-aided locomotion.
- A virtual partitioning of the snake into parametrised virtual functional segments (VFS) is presented based on the concept of virtual constraints (VC).
- The robot joint space can be reduced into a lower-dimensional space for articulation.

Parameterised virtual functional segments (VFS) for perception-driven obstacle-aided locomotion.

14:55–15:10

TuC03.2

Controller Design and Experiment of the Ducted-Fan Flying Robot

Shangqiu Shan and Zhongxi Hou

College of Aerospace Science and Engineering, National University of Defense Technology, China
 Quanzhou Institute of Equipment Manufacturing, Haixi Institutes, Chinese Academy of Sciences, China

- The ducted-fan UAV dynamics model is built
- An attitude controller is designed based on the robust servomechanism linear quadratic regulator
- Simulation results show that the closed system performs excellently in terms of the time and frequency domain
- An open-source hardware is utilized to conduct the flight experiment

Miniature Ducted-Fan UAV

15:10–15:25

TuC03.3

A Research on Air Posture Adjustment of Flying Squirrel Inspired Gliding Robot

LI Xuepeng, WANG Wei, WU Shilin, ZHU Peihua, WANG Lingling
 Robotics Institute, Beihang University, China

- A novel air posture adjustment manner, WGG model, inspired by flying squirrels is proposed.
- The concept prototype is built and the experiment is carried out to testify feasibility of WGG model.
- The results show acceptable feasibility of the air posture adjustment manner. But, the aerodynamics in roll and yaw directions of WGG model have a coupling effect on the pitch moment.
- In the future work, the deformation of flexible membrane will be analyzed and the feedback control for the posture adjustment will be considered.

15:25–15:40

TuC03.4

A Stereo Camera-Equipped Quadrotor Platform for Vision Based Nonlinear Control

Fuquan Dai
 School of Mechanical and Automotive Engineering, Fujian University of Technology, China
 Kai Wang
 R&D Department, Corechips Technology Co. Ltd, China
 Penghong Lin
 Control and Simulation Center, Harbin Institute of Technology, China

- A stereo camera-equipped quadrotor platform is introduced in this paper, which is suitable for showing the engineering students how the vision based nonlinear controller can be theoretically designed and practically implemented
- A new dynamic visually servo trajectory tracking controller is proposed by embedding a novel adaptive estimator into this controller to estimate the position of the quadrotor online
- Through the detailed theoretical derivation and a related experiment, the students can be thoroughly taught how to apply the vision based nonlinear control laws to the introduced quadrotor platform, and how to develop an original idea and design experiments to validate it

The experiment setup

15:40–15:55

TuC03.5

Configuration and Trajectory Optimization for a Gecko Inspired Climbing Robot with a Pendular waist

Peihua Zhu, Wei Wang, Shilin Wu, Xuepeng Li, Fanguang Meng
 Robotics Institute, Beihang University, China

- The waist joint elastic coefficient has significant effect on the driving force.
- Configuration and trajectory optimization is verified by the prototype experiments.

- The results indicate that the rationality of the big gecko bionic configuration.
- Further studies should focus on analysis energy consumption for a climbing process.

15:55–16:10

TuC03.6

Manipulation & Workspace Analysis of Dexclar: A Newly formed Dexterous Gripper

Nahian Rahman, Luca Carbonari, Darwin G. Caldwell and Ferdinando Cannella
 Advanced Robotics Department of Istituto Italiano di Tecnologia, Genoa, Italy

- Dexclar (*DEXterous, reConfigurable, modulAR*) is developed to solve Grasp, Manipulation, Release problems.
- In-hand manipulation such as **twist**, **flip**, **re-grasp** are difficult to achieve from a **RIGID gripper structure**. (Where flexible hands are good at)
- Dexclar consists of 4 modular fingers in two pairs.
- Each modular finger has 4 degree of freedom. **Five bar mechanism** (2 DOF) and a **ball screw mechanism** (2 DOF) are conceived for grasping and manipulation.

Fig. a) One modular finger b) the four fingered Dexclar gripper and c)

Human-Machine Interface

Chair *Junji Takahashi, Aoyama Gakuin University*
 Co-Chair *Chi Zhu, Maebashi Institute of Technology*

14:40–14:55

TuC04.1

Direct Tele-teaching with Handy Homothetic Robot for Multi-limbed Working Robot

Toshihiko Inoue, Yasushi Mae,
 Masaru Kojima and Tatsuo Arai
 Department of Systems Innovation, Osaka
 University, Japan

- Proposes a direct motion tele-teaching system for tele-operation of multi-limbed working robots
- The system is divided into the two phase: operating swing limbs and operating supporting limbs
- In operating supporting limbs, we constructed the limb-controlling system to keep constraint conditions

A Novel Approach for Assessing Prospective Memory using Immersive Virtual Reality Task

Dong Dong, Lawrence KF Wong, Zhiwei Luo and Changqin Quan
 Graduate School of System Informatics, Kobe University

- Uses immersive virtual reality technology to develop a more real-life like prospective memory test environment, and ask the subjects to perform common shopping task in it.
- Comparing the VR Task with the standard slide-based task.
- Results suggested that our VR task has the potential to evaluate the perspective memory performance in daily life condition more accurately.

15:10–15:25

TuC04.3

Development of a Human Computer Interaction System Based on Multi-Modal Gaze Tracking Methods

Shuning Han, Rensong Liu and Feng Duan
 Nankai University, P.R. China
 Chi Zhu
 Maebashi Institute of Technology, Japan
 Yew Guan Soo
 Universiti Teknikal Malaysia Melaka, Malaysia
 Haoyang Yu
 National University of Singapore, Singapore
 Tianming Liu
 University of Georgia, USA

- A HCI system for the locked-in syndrome patients is presented which combines the eye movement signals and EEG signals.
- The system can respectively realize the light switch control, voice interaction and typing by a virtual keyboard.
- The system can eliminate user's fatigue to a degree and has rather high accuracy.

15:25–15:40

TuC04.4

Development of an Eye-Gaze Controlled Interface for Surgical Manipulators Using Eye-tracking Glasses

Hiu Man Yip, David Navarro-Alarcon, and Yun-hui Liu
 Dept. of MAE, The Chinese University of Hong Kong, HKSAR

- An eye-controlled interface is developed for the hand-busy surgeon to control the robot
- The monitor which provides the endoscopic or laparoscopic feedback is used as the control landmark
- The user's commands are determined based on the distance between the gaze-point and the monitor's features
- Experiments were conducted to verify the feasibility of this eye-controlled interface

15:40–15:55

TuC04.5

Trajectory Reconstruction Algorithm based on Sensor Fusion between IMU and Strain Gauge for Stand-alone Digital Pen

Naoya Toyozumi, Junji Takahashi and Guillaume Lopez
 Graduate School of Science and Engineering, Aoyama Gakuin University, Japan

- There are still some people who do not fit in with digital environment such as using keyboard, mouse, touch-pad and so on.
- To resolve the problem, we have proposed the pen based interface system.
- The system enables the digital operation such as sending mails and posting on SNS with handwriting.
- We develop trajectory reconstruction algorithm using IMU (Inertial Measurement Unit) and strain gauge for pen based digital operation.

15:55–16:10

TuC04.6

Investigation of the EEG Scalp Distribution for Estimation of Shoulder Joint Torque in the Upper-Limb Power Assistant System

H. Liang, C. Zhu, M. Yoshioka, N. Ueda, Y. Tian, Y. Iwata
 Department of Environment and Life Engineering, Maebashi Institute of Technology, Japan
 H. Yu, Department of Bioengineering, National University of Singapore, Singapore
 Y. Yan, Department of Bioengineering, Santa Clara University, USA
 F. Duan, Department of Automation, Nankai University

- The contribution of each electrode is analyzed by Principal Component Analysis.
- Independent Components Analysis is used to extract the source information of neural components.
- The transition of the EEG signals with time is analyzed.
- The results show that the changes of EEG signals are distributed throughout the brain cortex.
- The locations of electrodes at C3, C4, Cz, P3, P4 are the best ones for the measurements.

Human-Robot Interaction

Chair *Takafumi Matsumaru, Waseda University*
 Co-Chair *Liwei Zhang, Fuzhou University*

14:40–14:55

TuC05.1

Task Execution Based-on Human-Robot Dialogue and Deictic Gestures

Peiqing Yan, Bingwei He, Liwei Zhang

School of Mechanical Engineering and Automation, Fuzhou University, China
 Jianwei Zhang
 Department of Informatics, University of Hamburg, Hamburg, Germany

- We use a sequence of verb clauses as the representation of natural language. Each verb clause informally represents an atomic natural language command dictated by the main verb; more formally, a verb clause C is a tuple:
$$C = (v, [mod], pati, r, recip)$$
- containing the verb v, a patient object [pati] to be manipulated, a recipient subject/object [recip], and relationship r (e.g. "to", "for", "on" and so on) between [pati] and [recip].

15:10–15:25

TuC05.3

Interactive Aerial Projection of 3D Hologram Object

Mahfud Jiono and Takafumi Matsumaru

Graduate School of Information, Production and System, Waseda University, Japan

- The reconstruction of 3D hologram object is realized by using pyramid hologram with LCD display.
- The projection of 3D hologram object in the mid-air is achieved with the parabolic mirror hologram.
- Interactive manipulation of 3D hologram object by using Leap Motion sensor (to detect user finger movement).

Handshaking interaction

Body Activity Interaction for a Service Robot

Kang Li, Ning An, Xiaoguang Zhao, Shiyong Sun, and Min Tan
 the State Key Laboratory of Management and Control for Complex Systems,
 Institute of Automation, Chinese Academy of Sciences, Beijing, China.

- In this paper, we have developed a novel body activity interaction system for a service robot to implement human-robot interaction friendly.
- This system consists of human action recognition module and robot arm motion control module.
- Human action recognition depends on the RGBD and skeleton information from Kinect.
- Robot arm motion control includes kinematic modeling and motion planning.

Handshaking interaction

14:55–15:10

TuC05.2

A Personalized Limb Rehabilitation Training System for Stroke PatientsWeibin Wu^{1,2}, Deli Wang¹, Tianyunyang Wang¹ and Ming Liu^{2,3}¹EIE College, Tongji, China²MBE Department, CityU, Hong Kong, China³ECE Department, HKUST, Hong Kong, China

- A cost-effective and personalized VR system for rehabilitation training
- Rehabilitative physicians can set different training plans for different patients
- Guide patients on limb stretching training and strength training
- Detect people's limb movements by wearable devices with small sensors and wireless communication modules

Main Interface of Our System

15:25–15:40

TuC05.4

A closed loop control algorithm for obstacle avoidance based on the transformation of master and slave tasks

Ping Hu, Xuan Liu, Kexiang Li, Jinchang Liu,

Jianhua Zhang, Minglu Zhang

Department of Mechanical Engineering Hebei University of Technology, Tianjin High Technology Research and Development Center of the Ministry of Science and Technology, Beijing, China

- The algorithm is based on the transformation of master-slave task
- The algorithm is a closed loop control algorithm
- The end of the mechanical arm can track the desired trajectory with high accuracy
- The algorithm is also effective for many obstacles and dynamic obstacle.

The new algorithm for many obstacles

15:40–15:55

TuC05.5

15:55–16:10

TuC05.6

LIDAR-based Body Orientation Estimation by Integrating Shape and Motion Information

Masanobu Shimizu*, Kenji Koide*, Igi Ardiyanto**, Jun Miura*, and Shuji Oishi*

*Department of Computer Science and Engineering

Tohoku University of Technology, Japan

**Department of Electrical Engineering and Information Technology

Faculty of Engineering, Universitas Gadjah Mada, Indonesia

- We propose a method of estimating human body orientation with LIDAR.
- It integrates shape and motion information obtained by a LIDAR and a UKF tracker for more reliable body orientation estimation.
- The method is also implemented on a real robot and successfully applied to a following robot scenario.

Outline of tracking and orientation estimation

Latest I (Vision)Chair *Yasushi Iwatani, Hirosaki University*Co-Chair *Kundong Wang, Shanghai Jiaotong University*

16:30–16:45

TuD01.1

Multiple Drosophila Tracking with Heading Direction in Crossover and Touching ScenariosPudit Sirigrivatanawong and Koichi Hashimoto
Department of System Information Sciences, Tohoku University, Japan

- Drosophila Melanogaster (fruit fly) tracking in crossover and touching scenarios is discussed.
- Heading direction by wing detection is used to deal with the crossover and touching scenarios.
- Combination of assignment methods is applied in order to assign a unique identity to each fly.
- Having a video of multiple flies in a circular arena as an input, the output provides trajectories for each fly that can be used for further analysis.

Drosophila tracking trajectories

17:00–17:15

TuD01.3

Position and Direction Estimation of Wolf Spiders, *Pardosa astrigera*, from Video Images

Yasushi Iwatani

Department of Science and Technology, Hirosaki University, Japan
Kaori TsuruiCenter for Strategic Research Project, University of the Ryukyus, Japan
Atsushi Honma

Okinawa Prefectural Plant Protection Center/University of the Ryukyus, Japan

- The final objective in this research is to characterize hunting locomotion of the wolf spider.
- This paper proposes an image processing procedure to estimate the position and direction of a wolf spider from video images.
- The position and direction are estimated by using image moments of the whole body and some parts of the body.

17:30–17:45

TuD01.5

A Monocular Vision System for Pose Measurement in Indoor Environment

Lingyi Xu

Department of Electrical and Computer Engineering, Rutgers University, USA
Zhiqiang Cao, Xilong Liu
Institute of Automation, Chinese Academy of Sciences, Beijing 100190, China

- The camera is mounted on the ceiling, its optical axis is not limited to be perpendicular to the ground
- The world frame is defined by a reference chessboard, whose pose relative to the camera is calibrated
- It is able to give the orientation angle and 3D position of the specified arrow target in the world frame using a single image

Actual position and measured position of landmarks

16:45–17:00

TuD01.2

On the Calibration of Active Binocular and RGBD Vision Systems for Dual-Arm Robots

Aamir Khan, Gerardo Aragon-Camarasa, J. Paul Siebert

School of Computing Sciences, University of Glasgow, UK

Li Sun

Intelligent Robotics Lab, University of Birmingham, UK

- Integrating an active binocular robot head within a dual-arm robot.
- An overall sub millimetre accuracy of less than 0.3 millimetres while recovering the 3D structure of a scene.
- A comparative study between current RGBD cameras and our active stereo head within two dual-arm robotic testbeds that demonstrates the accuracy and portability of our proposed methodology.

Binocular Robot Head
Mounted on Yaskawa Robot

17:15–17:30

TuD01.4

The Research on Attitude Correction Method of Robot Monocular Vision Positioning System

Feilong Zhang

Shenyang Institute of Automation, Chinese Academy of Sciences, Shenyang 110016, China

- A correction method based on DLS for the monocular vision positioning system is proposed
- The attitude correction angle $\phi(\alpha, \beta, \gamma)$ of the monocular vision positioning system is solved
- The experiment has verified the reliability of attitude correction method for monocular vision positioning system
- A depth measurement error compensation method for attitude correction is proposed

Latest II (Hand & Manipulation)

Chair *Fuchun Sun, Tsinghua University*
 Co-Chair *Akio Namiki, Chiba University*

16:30–16:45

TuD02.1

RRT-GD: An Efficient Rapidly-exploring Random Tree Approach with Goal Directionality

Junxiang Ge and Fuchun Sun
 Computer Science & Technology, Tsinghua University, China
 Chunfang Liu
 Computer Science & Technology, Tsinghua University, China

- RRT-GD uses much less time and iteration times compared to RRT
- RRT-GD can perform the path planning real-time.
- Within our experiments, RRT-GD could succeed as long as RRT method succeed.

Motion Control of a Bio-Inspired Wire-Driven Multi-backbone Continuum Minimally Invasive Surgical Manipulator

Tingyu QU¹, Jie Chen¹, Shen Shen¹,
 Zhen Xiao², Zhe Yue² and Henry Y.K. Lau¹
¹The University of Hong Kong, Hong Kong
²Xi'an Jiaotong University, China

The Two-section Continuum Surgical Manipulator is characterized with Three Major Priorities:
 1. Nonlinearity is cancelled by introducing the spaced thin disks;
 2. Bending of the distal section introduces a less significant interference on the proximal section;
 3. The super-elastic backbone enables the manipulator to bend in an arbitrary direction without the blind zone.

17:00–17:15

TuD02.3

Analysis of Material Movement on a Vertically Vibratory Plate with Anisotropic Friction Surface

Huazhi Chen, Shengyuan Jiang, Peng Li, Yi Shen
 and Weiwei Zhang
 School of Mechatronics Engineering, Harbin Institute of Technology, China

- A vertical vibration conveying method based on the anisotropic friction surface (AFS) is proposed
- The larger difference value of equivalent coefficient of sliding friction, maximal exciting force and vibration frequency lead to higher conveying speed
- The initial phase φ_0 slightly affects conveying velocity while brings a relatively maximal value when $\varphi_0 = \pi/2$ or $3\pi/2$

17:15–17:30

TuD02.4

Design Analysis and Development of Low Cost Underactuated Robotic Hand

Parag Khanna, Khushdeep Singh
 K.M.Bhurandi, and S.Chidharwar.
 Visvesvaraya National Institute of Technology, Nagpur, India

- Development of a Cost efficient, 3D printed, Light weight Robotic hand.
- Fingers are Under-actuated and Adaptiveness achieved through Tendon compliance based on Kinematic and Dynamic Analysis.
- Proximity sensors on Finger Tips for object detection which enables Finger Actuation for User Controlled Grasping.

IVLABS Robotic Hand

Latest III (Humanoid & Mobile Robot)

Chair Yantao Shen, University of Nevada, Reno
 Co-Chair Keitaro Naruse, University of Aizu

16:30–16:45

TuD03.1

Falling Protective Method for Humanoid Robots using Arm Compliance to Reduce Damage

Yuhang ZHOU, Xuechao CHEN, Huaxin LIU, Zhangguo YU,
 Weimin ZHANG and Qiang HUANG

Intelligent Robotics Institute, Beijing Institute of Technology
 Beijing, China

- Compliant protective arms are designed to make up the mechanical protection during falling down.
- A falling protective method is proposed to reduce the touchdown damage during falling forward.
- Simulations have been achieved using compliance control.

The Falling Protective Method with Arm Compliance

Straight Leg Walking Strategy for Torque-controlled Humanoid Robots

Yangwei You, Songyan Xin, Chengxu Zhou, Nikos Tsagarakis
 Department of Advanced Robotics, Istituto Italiano di Tecnologia

- Desired CoM height is set slightly over the maximum reachable one for LIPM planning
- The legs are straightened by low-level controller to reach vertical reference meanwhile ensure kinematic and dynamic feasibility.
- A human-like straight leg walking is realized with low torque requirement in knee joints and high energy efficiency.

WALK-MAN straight leg walking

17:00–17:15

TuD03.3

Scissor Mechanisms Enabled Compliant Modular Earthworm-like Robot: Segmental Muscle-Mimetic Design, Prototyping and Locomotion Performance Validation

Yudong Luo, Na Zhao and Yantao Shen

Dept. of Electrical and Biomedical Engineering, University of Nevada, Reno, USA
 Kwang J. Kim
 Dept. of Mechanical Engineering, University of Nevada, Las Vegas, USA

- Presented a compliant modular earthworm-like robot based on scissor mechanisms
- Demonstrated the novel segmental muscle-mimetic design unit
- Described the actuation and transmission mechanisms of the robot
- Simulation and experimental results verified the peristaltic locomotion performance of robot

Scissor Mechanisms Enabled Compliant Modular Earthworm-like Robot

17:15–17:30

TuD03.4

Collision Identification in Weeding Robot with Acceleration Standard Deviation

Haruna Nakazawa
 Graduate School of Computer Science and Engineering, University of Aizu,
 Japan

Keita Nakamura
 Revitalization Center, LiCTIA, University of Aizu, Japan

Keitaro Naruna
 Graduate School of Computer Science and Engineering, University of Aizu,
 Japan

- Our research group has developed a weeding robot for the rice field.
- We define collision identification equation for the robot based on acceleration standard deviation.
- Experimental results show the robot can identify whether collision state or not by only moving direction acceleration.

Aigamo robot collides with the wave sheet.

17:30–17:45

TuD03.5

Flexible Robot Platform for Sample Preparation Automation with a User-friendly Interface

Xianghua Chu, Thomas Roddelkopf and Kerstin Thurow
 Center for Life Science Automation, University of Rostock, Germany
 Heidi Fleischer and Norbert Stoll
 Institute of Automation, University of Rostock, Germany
 Michael Klos
 Yaskawa Europe GmbH, Germany

- Dual-arm robot platform for automated sample preparations
- The robot handles conventional manual tools to prepare samples
- A user-friendly interface enables the designing of processes
- Concept of motion element is defined

Robot platform for sample preparation automation

Latest IV (Flying Robots & Intelligent Systems)Chair *De Xu, Institute of Automation, Chinese Academy of Sciences*Co-Chair *Zhigang Xu, Chinese Academy of Sciences*

16:30–16:45

TuD04.1

16:45–17:00

TuD04.2

Design and Analysis of Physical Simulation System for Satellite Rotating Panels

Meng Yin and Yun He

Shenyang Institute of Automation, Chinese Academy of Sciences, China

- 1.A method of flexible solar simulator based on air flotation.
- 2.Physical simulation system based on equivalent spindle inertia and flexible frequency.
- 3.Reduces the difficulty to simulate ground microgravity environment.
4. The rationality of the scheme is verified by the simulation results.

Fig1. Physical simulation experiment system

Vision Based Emergency Landing Field Auto-selecting Method for Fixed-wing UAVs

Xilong Liu, Mingyi Zhang, Zhiqiang Cao, De Xu

Institute of Automation, Chinese Academy of Sciences, China
School of Computer and Control Engineering, University of Chinese Academy of Sciences, China

- A vision based method is proposed for fixed-wing UAV's emergency landing field auto-selecting and security analyzing
- A strip structure detector is designed to detect candidate landing fields.
- The relationship of image position, direction, the real length of a strip on the ground and its length in image is deduced.

Fig. landing field auto-selecting

17:00–17:15

TuD04.3

17:15–17:30

TuD04.4

A tracking error control approach for model predictive position control of a quadrotor with time varying referenceJan Dentler, Somasundar Kannan,
Miguel Angel Olivares Mendez, Holger Voos
SnT, University of Luxembourg, Luxembourg

- Standard MPC control of constantly moving targets lead to a constant tracking error
- This tracking error can be reduced by adjusting the target position given to the MPC
- The desired behavior has been validated experimentally on a AR.Drone 2.0 quadrotor with a PI target position controller

Effect of Bending Deformation on Flight Dynamics of a High-Aspect-Ratio Flying WingZhaowei Liu, Zhongxi Hou, Wenkai Wang
College of Aerospace Science and Engineering,
National University of Defense Technology, China

- Investigation the effect of bending deformation on flight **longitudinal** dynamics based on small perturbation approach.
- Short period merge into two real roots as the deformation increases.
- The larger real root keeps increasing with the augment of deformation.
- The aircraft should prevent form being in large dihedral deformation to avoid the instability.

Figure Longitudinal motion of flying wing with large dihedral deformation

Latest V (Intelligent Control)

Chair *Yimin Zhou, Chinese Academy of Sciences*
Co-Chair *Ker-Jiun Wang, University of Pittsburgh*

16:30–16:45

TuD05.1

Comparison of Gait Event Detection from Shanks and Feet in Single-task and Multi-task Walking of Healthy Older Adults

W. Kong, J. Lin, S. Sessa, S. Cosentino, A. Takanishi
Waseda University, Japan

L. Waaning, D. Magistro, M. Zecca R. Kawashima
Loughborough University, UK Tohoku University, Japan

- Two algorithms were implemented to detect gait events from angular velocity of feet and shanks respectively.
- Experiments were conducted under single-task, dual-task, and multi-task scenario.
- Both algorithms were accurate in stride duration. But both overestimated the swing phase duration in dual- and multi-task.
- Shank-based algorithm had a better sensitivity but suffered from larger overestimation on swing phase duration.

16:45–17:00

TuD05.2

Analyzing the driving method for the ball tensegrity robot

Ani Luo, Heping Liu and Yuxuan Liu

17:00–17:15

TuD05.3

Influence of Loads and Design Parameters on Closed-Loop Performance of SEAs

Steffen Schütz, Atabak Nedjadfarid, and Karsten Berns
Robotics Research Lab, University of Kaiserslautern, Germany

- Series Elastic Actuator are often deployed as a two-port system floating between two links.
- The Influence of actuator dynamics and two loads on closed-loop performance is investigated analytically.
- The analysis is based on an electric circuit model where the influential elements are highlighted.
- Two of the findings are validated in experiments using the RRLAB SEA.

17:15–17:30

TuD05.4

Ship Heading Control using LESO with Wave Disturbance

Yimin Zhou and Qingtian Wu
Shenzhen Institutes of Advanced Technology, CAS, China
Ronghui Li and Dongxing Zhao
Dalian Maritime University, China

- A linear extended state observer (LESO) is designed for ship heading control with wave disturbance via linear active disturbance rejection control (LADRC).
- The tracking ability and disturbance rejection capability of LESO has been analyzed.
- The tradeoff between the closed-loop stability and the system requirements, i.e., rudder, input actuator, can be achieved via parameter tuning and active disturbance filtering.

The diagram of the encountered angle of the ship

17:30–17:45

TuD05.5

Fuzzy Sliding Mode Joint Impedance Control for a Tendon-Driven Robot Hand Performing Peg-in-Hole Assembly

Ker-Jiun Wang

Department of Bioengineering, University of Pittsburgh, USA

- Design and implement Fuzzy Sliding Mode Joint Impedance Control (FSMJIC) combining visual and force feedback
- Realize compliance control in finger joint space to achieve the manipulated object compliance with guaranteed bandwidth and stability performance
- The Visual Impedance can enhance the impedance control performance
- The proposed control method can achieve the specified compliance, deal with model uncertainties, reject external disturbances, and solve the chattering problem

Poster Session III

Chair *Chi Zhu, Maebashi Institute of Technology*
 Co-Chair *Yong Yu, Kagoshima University*

14:40–17:00

TuPOS.1

Improved Saliency Detection based on Bayesian Framework for Object Proposal

Jie Li, Xia Yuan and Chunxia Zhao

School of Computer Science and Engineering,
Nanjing University of Science and Technology, China

Wei Xu

Digital Media Department, Huawei Software Technologies Co., Ltd., China

- Formalize the problem as an inference problem within a Bayesian framework.
- First a method to measure the global spatial compact distribution of the color components is proposed.
- Then by using a soft segmentation to get the prior probability map, the observation likelihood can be more accurately calculated.
- From this produced saliency map, an object proposal is performed using Non-Maximum Suppression sampling strategy.

14:40–17:00

TuPOS.2

A novel data glove for fingers motion capture using inertial and magnetic measurement units

Bin Fang, Fuchun Sun, Huaping Liu, Di Guo

Department of Computer Science and Technology, Tsinghua University, China

- we propose a novel data glove embedded low cost MEMS inertial and magnetic measurement units for fingers motion capture..
- The data glove is equipped with fifteen units to measure each joint angle of the fingers.
- The fingers motion capture experiments are implemented to acquire the characteristics of the fingers and teleoperate the robotic hands.

14:40–17:00

TuPOS.3

Modeling and Optimization of Planar 2-DoF Compliant Rotational HingeKai Liu¹, Yi Cao^{1,2*}, Shu-yi Ge¹, Rui Ding¹1. College of Mechanical Engineering, Jiangnan University, China
 2. Jiangsu Key Laboratory of Advanced Food Manufacturing Equipment and Technology, Jiangnan University, China

- Design a new compliant rotational hinge for Lamain Emergent Mechanisms
- The planar 2-DoF compliant rotational hinge can realize rotation in-plane and out-of-plane.
- An optimization model is established to increase the rotating property of planar 2-DoF compliant.
- The rotating property is improved significantly with the rotational stiffness around y-axis and z-axis are decreased by 80.5% and 89.4%.

14:40–17:00

TuPOS.4

Fast Convergence RRT for Asymptotically-optimal Motion Planning

Hong Liu, Risheng Kang and Zhi Wang

Key Laboratory of Machine Perception and Intelligence, Peking University, Shenzhen Graduate School, CHINA

- It is of vital importance for a planner to quickly explore the C-space, especially for manipulations with multiple DoFs.
- Current optimal planning methods show inferior exploration rate.
- A novel optimal method with high exploration rate is proposed by decoupling the exploration and optimization procedure.
- Lazy-RRG method is introduced to accelerate the convergence rate of optimization procedure.

14:40–17:00

TuPOS.5

A Method of Trajectory Planning for Ground Mobile Robot Based on Ant Colony Algorithm

Yan Li, Yang Yang, Hao Xu, Xiangrong Xu

School of Mechanical Engineering
Anhui University of Technology, Ma'anshan, Anhui, China

- We present a method of trajectory planning for mobile robots under an environment with obstacles.
- It is based on the improved ant colony algorithm approach.
- The mobile robot can autonomously avoid obstacles during the motion.
- With the method we can get an optimal or suboptimal motion trajectory based on rasterization environment model.

14:40–17:00

TuPOS.6

An Approach to Restaurant Service Robot SLAM

Jinglin Zhang and Guolai Jiang

Shenzhen College of Advanced Technology, UCAS, P.R.China
 Yongsheng Ou and Yimin Zhou
 Shenzhen Institutes of Advanced Technology, CAS, P.R.China

- Creating a virtual laser scan from the depth camera
- Building motion model and measurement model
- Using Rao-Blackwellized particle filter to estimate robot pose
- Computing grid occupancy probabilities by log-odds ratio

The restaurant service robot platform

Poster Session III

Chair *Chi Zhu, Maebashi Institute of Technology*
 Co-Chair *Yong Yu, Kagoshima University*

14:40–17:00

TuPOS.7

Extended High-gain Observer based Adaptive Control of Flexible-joint Surgical Robot

Shuizhong.Zou, Bo.Pan, Yili.Fu, and Shuxiang.Guo

State Key Laboratory of Robotics and Systems, Harbin Institute of Technology, Harbin, China

- gravity and friction are fed forward to reduce the nonlinearity of the robotic manipulator.
- an extended high gain observer(EHGO) is used to estimate the velocity and acceleration.
- EHGO based adaptive controller is used to achieve high precision position tracking control.

The celiac minimally invasive surgical robot systems

14:40–17:00

TuPOS.8

Master-slave Control Technology of Isomeric Surgical Robot for Minimally Invasive Surgery

Yue Ai, Bo Pan, Guojun Niu, Yili Fu and Shuguo Wang

State Key Laboratory of Robotics and System, Harbin University of Technology, China

- Solving workspace and structure mismatch problems between master hands and slave robotic arms;
- Realizing position and gesture readjustments of the master manipulators;
- Realizing exchange function between the instrument-holding arm and laparoscope-holding arm;
- Realizing hand-eye coordination control ;

Master-slave control strategy

14:40–17:00

TuPOS.9

Modeling and SOC Estimation of LiFePO4 Battery

Peng Cheng, Yimin Zhou, Zhibin Song and Yongsheng Ou
 Shenzhen Institutes of Advanced Technology,
 Chinese Academy of Sciences, Shenzhen, China

- An improved Extended Kalman Filter (EKF) algorithm is proposed to estimate the parameters in the least squared identification model.
- To estimate the state of charge (SOC) of LiFePO4 battery more accurately;
- A second-order RC equivalent circuit is used as the battery model.
- A fuzzy controller is applied to online adjust measurement noise variance.

The battery equivalent circuit model

14:40–17:00

TuPOS.10

Uncalibrated Visual Servoing of Mobile Manipulators with an Eye-to-hand Camera

Hao Xu ,Hesheng Wang and Weidong Chen
 School of Electronic Information and Electrical Engineering,
 Shanghai Jiaotong University, China

- The depth-independent Jacobian matrix is combined with the non-holonomic Jacobian matrix of the mobile manipulator
- Dynamical visual servoing scheme without the prior knowledge of depth regulating a mobile manipulator to a desired pose
- Parameter updating rule is developed to estimate the intrinsic and extrinsic parameters
- Asymptotic convergence of the image errors are proved theoretically and verified in the simulation

System Configuration

14:40–17:00

TuPOS.11

Local Map Descriptor for Compressive Change Retrieval

Kanji Tanaka

Graduate school of engineering, University of fukui, Japan

- A novel task of simultaneous localization and change detection is addressed for applications of long-term autonomy.
- The task is formulated as a combination of map retrieval and anomaly detection subtasks, which employs compressed bag-of-words model.
- Both subtasks are based on our novel compressed map representation, termed local map descriptor, which was originally presented in SII2014.

Simultaneous localization and change detection

14:40–17:00

TuPOS.12

A Novel Navigation System for Indoor Cleaning Robot

Zheng Zhao, Weihai Chen, Jingmeng Liu, Xingming Wu
 School of Automation Science and Electrical Engineering, Beihang University, Beijing, China

- A novel navigation system for indoor cleaning robot is proposed.
- Localization algorithm, stereoscopic vision, wireless network, and human-machine interaction are integrated together.
- Experiments are conducted to validate this novel navigation system.

Fig 1. Structure of the novel navigation system

Poster Session III

Chair *Chi Zhu, Maebashi Institute of Technology*
 Co-Chair *Yong Yu, Kagoshima University*

14:40–17:00

TuPOS.13

Design of a piezoelectric wheelbarrow applicable to stick-slip motion study

Shupeng Wang and Weibin Rong
 State Key Laboratory of Robotics and System,
 Harbin Institute of Technology, China

- A piezoelectric wheelbarrow based on stick-slip principle is proposed
- A series of experiments are carried to investigate the performance of the wheelbarrow
- The wheelbarrow can achieve various velocities by changing driving voltage and frequency.
- The wheelbarrow is applicable to study stick-slip motion.

The established experimental system.

Operation Assistance Using Visual Feedback with Considering Human Intention on Master-Slave Systems

Kenta NEGISHI, Yang LIU, Tomohiro MARUYAMA,
 Yosuke MATSUMOTO, and Akio NAMIKI
 Faculty of Engineering, Chiba University, Japan

- A method for improving maneuverability of master-slave systems.
- Assist control for reaching motion
 - Visual recognition of target object
 - Prediction of operator's motion
 - Estimation of operator's intention
 - Operation assistance of reaching

14:40–17:00

TuPOS.15

Design of 6-DOF Accelerometer and Application in Impedance Control of Manipulators with Flexible Joints

Tian Zou, Fenglei Ni*, Chuangqiang Guo, Kui Li, Hong Liu, Member, IEEE
 State Key Laboratory of Robotics and System(HIT), Harbin, China

- A 6-DOF acceleration sensor based on 8 dual-axis linear accelerometers was proposed
- Error model of the sensor was, experimental results in static indicated the validity of the error
- A Kalman Filter was designed to fuse the information of 6-DOF accelerometers and 6-DOF FT sensor to compensate the inertial force during the contact transition of impedance control

Experimental setup for the impedance control

14:40–17:00

TuPOS.16

Modelling and Simulation of Flight Dynamics for a Gull-wing

Tianhao Guo, Zhongxi Hou and Zhaowei Liu
 College of Aerospace Science and Engineering,
 National University of Defense Technology, Changsha, China

- Decoupled **quasi-rigid body** dynamic model for morphing aircrafts are developed.
- **Additional forces and moments** caused by the morphing are expressed analytically for gull-wings.
- Aerodynamic parameters are calculated by the **vortex lattice** approach.
- Simulation responses show that asymmetric wing morphing largely **increases the lateral maneuverability**.

Aerodynamic Model of Gull-Wing in AVL

14:40–17:00

TuPOS.17

Development of an Inchworm-type Drilling Test-bed for Planetary Subsurface Exploration and Preliminary Experiments

Weiwei Zhang and Shengyuan Jiang
 School of Mechatronics Engineering, Harbin Institute of Technology, China

- An Inchworm Boring Robot(IBR) was proposed for planetary subsurface exploration.
- For testing the drilling load characteristics of IBR, an inchworm-type drilling test-bed was proposed and developed.
- Drilling experiments with different drilling parameters had been conducted to test drilling moments of the tools.
- The effect of drilling parameters on tools moments were discussed and the recommend parameters are given.

Prototype of the test-bed

14:40–17:00

TuPOS.18

Prototype stationery holder robot that encourages office workers to maintain a tidy desktop

Akihiro Ogasawara and Manabu Gouko
 Division of Engineering, Tohoku Gakuin University, Japan

- We describe a tidying up robot that is expected to improve work efficiency.
- This robot is developed based on human-robot interaction and encourages a user to tidy up their desktop when it is disorderly.
- We report the results of a preliminary experiment to determine if orderly conditions increase work efficiency.

Fig. Proposed system

Poster Session III

Chair *Chi Zhu, Maebashi Institute of Technology*
 Co-Chair *Yong Yu, Kagoshima University*

14:40–17:00

TuPOS.19

IEEE International Conference on Robotics and Biomimetics 2016

Stereo reconstruction error analysis for spatial circle
 based on calibration parameters disturbance model

Tian Zhang
 Shenyang Institute of Automation (SIA)
 Chinese Academy of Sciences

State Key Laboratory of Robotics, Chinese Academy of Science

14:40–17:00

TuPOS.21

14:40–17:00

TuPOS.20

Implementation of a Soft-Rigid Collision Detection Algorithm in an Open-Source Engine for Surgical Realistic Simulation

Francesco Fazioli, Fanny Ficuciello,
 Giuseppe Andrea Fontanelli, Luigi Villani, Bruno Siciliano

Interdepartmental Center for Advances in Robotic Surgery
 University of Naples Federico II

- Implementation of a fast soft-rigid collision detection algorithm in an open source engine
- The algorithm is able to find the collisions between generic convex and thin rigid objects and soft objects
- An haptic device is used to provide haptic feedback to the surgeon

14:40–17:00

TuPOS.22

STD: A Stereo Tracking Dataset for Evaluating Binocular Tracking Algorithms

Zheng Zhu, Wei Zou, Qingbin Wang, and Feng Zhang
 1. Institute of Automation, Chinese Academy of Sciences
 2. University of Chinese Academy of Science

- A Stereo Tracking Dataset is proposed for evaluating binocular tracking algorithms
- The dataset contains stereoscopic videos which are collected by our mobile platform in different scenarios and videos that are available publicly
- All sequences are carefully synchronized and rectified, and the ground truth of object is annotated by authors

Authors Index
&
Keywords Index

Author Index

C, CC: Session Chairs

A			
Achour, Nouara	MoD01.2		TuB05.1
Ai, Yue.....	TuPOS.8		TuD01.5
akiyama, ryo.....	Sub01.2		TuD04.2
Akkaya, Ilge.....	SuPOS.6		TuC03.6
An, Ning	MoPOS.18		Chalongwongse, Suwipat..... MoC01.6
.....	TuC05.5		Chang, Hongxing MoPOS.3
An, Qi	SuD05	CC	Chang, Wennan..... MoC02.4
An, Zihao	TuB03.6	 TuB03.5
Ando, Shota.....	SuPOS.11		Chang, Yong MoPOS.22
Andrikopoulos, George	TuB02	CC	Chathuranga, Damith Suresh..... SuC03.2
.....	TuB02.1		Chen, Bing..... SuB02.2
Aoshima, Shinichi.....	Tua06.1		Chen, Chao Yu, Peter..... TuPOS.12
Aoyama, Tadayoshi.....	SuD05.1		Chen, Chin-Yin..... SuD03
.....	MoPOS.30	 SuD03.5
Aragon-Camarasa, Gerardo	MoC03.1		Chen, Diansheng SuPOS.24
.....	TuD01.2	 MoPOS.10
Arai, Tatsuo.....	Sub01	C	Chen, Dongyue
.....	Sub01.2		Chen, Haoyao
.....	Tua05.6		Chen, Heping
.....	TuC04.1	 TuB05.6
Ardiyanto, Igi	Tuc05.6		Chen, Hongjie
Arnold, Solvi	MoD01	CC	Chen, Huanzhao
.....	TuC01.2		CHEN, Huazhi..... TuD02.3
Asama, Hajime	Sub05.4	 TuPOS.17
.....	Sub05.5		CHEN, JIE
.....	Sub05.6	 TuA04
.....	TuC01.1	 TuA04.1
Asano, Fumihiko	MoC01.1	 TuD02.2
.....	Tuc02.3		chen, jun
Asker, Ahmed.....	Sub01.1		Chen, Lei
Assal, Samy F. M.	Sub01.1		Chen, Liguo
Ataka, Yuki	SuD04.1		Chen, Long
Awad, Mohammad I.	Tuc02.1		Chen, Longxin
AZ-ZU'BI, Ali	Tuc02.1		Chen, Meng
			Chen, Qian
			Chen, Qijun
			Chen, Weidong
		 MoPOS.27
		 MoPOS.28
		 MoPOS.29
		 TuPOS.10
Bae, Hyolin	SuPOS.17		Chen, Weihai
bai, zhengfeng.....	SuD01.4	 SuPOS.4
Banda, Maphundi K.....	SuC06.2	 TuPOS.12
Bao, Jiatong	Sub04.3		Chen, Wenhua
Bao, Yiqun.....	MoPOS.24	 SuB01.6
Barasuol, Victor	Sub03.1		Chen, Xiaonan
Benallegue, Abdelaziz	MoD01.2	 SuC04.2
BENKRID, Abdenour	MoD01.2		Chen, Xiaoping
Berns, Karsten.....	TuD05.3	 SuB04.6
Bi, Shusheng	Sub01.3		Chen, Xiaoshuai
Bian, Gui-Bin	SuA05.1	 SuC02.5
.....	SuPOS.14		Chen, Xiaotong
.....	SuPOS.20	 SuB04.6
.....	TuC02.5		Chen, Xiaoyu
Boorman, Luke W.	Tuc01.5	 TuB01.1
Borvorn tanajanya, Korn	MoC01.6		Chen, Xuechao
Brecht, Sandra V.	SuA02.3	 TuD03.1
			Chen, Yang
		 MoPOS.24
			Chen, Zhi
		 SuPOS.18
			Chen, Zhixian
		 SuB04.1
			Cheng, Long
		 TuA03.5
			Cheng, Peng
		 TuPOS.9
			Cheng, Yu
		 SuB04.3
			Cheng, ZhiHao
		 TuA02.2
			Chiaccio, Pasquale
		 MoPOS.17
CAI, Haibin	Sub05.3		Chirkjian, Gregory
CAI, XIAOJUAN	Tub03.1	 Mo1PL.1
Cai, Yueri	Sub01.3	 TuB02.4
Calderon, Ariel, A	SuA01.6		Chiu, WAI, YAN Philip
Caldwell, Darwin G.	Sub03.1	 SuC03.1
.....	TuC03.6		Choi, Hyunchul
Camilleri, Daniel	Tuc01.5	 TuA05.2
Cannella, Ferdinando	TuC03.6		CHOW, Man Kiu
Cao, Hongsheng	SuD03.3	 SuC03.6
Cao, Jinge	MoD01.4		Chu, Xianghua
.....	Tub03.3	 TuD03.5
Cao, Minghe	MoC03.4		Chung, Hayley Louise
cao, pan	SuA06.3	 SuC03.6
Cao, Sheng	SuA04.5		Clement, Michael
CAO, Yang	SuC02.4	 SuB02.6
Cao, Yi	TuPOS.3		Cong, Ming
.....	SuA01.5	 TuB05.5
Cao, Zhengcai	SuA06.4		Cosentino, Sarah
Cao, Zhiqiang	MoPOS.11	 TuB02.3
.....	MoPOS.12	 TuD05.1
			Cui, Jining
		 SuD01.5
			cui, shengguo
		 SuA05.3
			Cui, Xinzhe
		 TuA02.4
			Cui, Yingxue
		 TuC02.2
			D
Dai, Bo	SuD02.1		
Dai, Fuquan	SuC04.4		
.....	TuC03.4		

Dai, Houde	SuA05.4	
Dai, Xianzhong	TuB04.4	TuPOS.8
Dai, Yu	SuA02.4	SuD05.2
Damianou, Andreas	TuC01.5	TuPOS.19
Deng, Huajian	MoD01.3	SuC02.4
Deng, Lu	MoPOS.11	SuB05.4
Deng, Zhihui	MoPOS.12	SuB05.5
Deng, Zongquan	SuB04.3	SuB05.6
Deng, Zongquan	SuA01.2	SuA02.1
Deng, Zongquan	SuC01.2	MoC02.5
Deng, Zongquan	SuC01.4	SuC05.4
deng, zongquan	SuD01.4	TuA05.6
Deng, Zongquan	MoC02.1	MoD02.2
Dentler, Jan	TuD04.3	TuA06.1
Dias, Jorge	TuC02.1	SuC05.2
Ding, Bingxiao	TuA06.2	G
Ding, Chengjun	SuD01.2	Gan, Dongming
ding, guoshuai	SuC01.6	TuC02.1
Ding, Lei	SuPOS.15	Gan, Yixin
Ding, Liang	SuC01.2	TuA02.2
Ding, Ming	SuC01.4	Gao, Baofeng
ding, rui	SuB01.1	TuB03.1
Ding, Yang	TuPOS.3	Gao, Bin
Dong, Dong	SuA03	SuPOS.25
Dong, Dong	TuC04.2	GAO, Fei
Dong, Erbao	SuC03	SuC02.3
Dong, Erbao	SuC03.4	Gao, Haibo
Dong, Lixin	SuD03	SuA01.2
dou, meng	SuD03.2	SuC01.2
Dou, Meng	MoD02.6	SuC01.4
Du, Chengrong	SuB04.3	MoC02.1
Du, Han	MoC02.6	SuB01.5
Du, Han	TuA01.4	C
Du, Wenbin	MoD01.5	Gao, Peng
Du, Wenbin	MoC02.2	SuC01.5
du, wenxuan	MoPOS.1	Gao, Qingshi
Du, Xiaodong	SuB06.4	SuPOS.19
Du, Yu	TuC02.2	Gao, Sheng
DUAN, Feng	SuD01.5	SuB06.4
DUAN, Feng	MoC02	Gao, Xueshan
DUAN, Feng	MoC02.4	SuB01.4
DUAN, Feng	TuB03.5	Gao, Yifu
DUAN, Feng	TuB03.6	SuB03.1
DUAN, Feng	TuC01.1	Gao, Yingpeng
DUAN, Feng	TuC04.3	SuC01.3
DUAN, Feng	TuC04.6	ge, shuyi
Duan, Haibin	SuPOS.5	TuPOS.3
E		
Einig, Lasse	SuB04.1	Ge, Zhuo
Emoto, Shuhei	SuPOS.6	SuA01.1
F		
Fan, Lei	TuA04.2	SuB03.2
Fan, Ruirong	SuB03.6	TuA05.2
Fan, Shaowei	TuA02.6	Gong, Gwangjun
Fan, Shiran	TuB02.2	SuB05.2
Fan, Yunfeng	TuB02.2	gong, daoxiong
Fang, Bin	TuA05.5	SuB05.4
Fang, Bin	TuPOS.2	Gong, Xiao
Fang, Siwen	SuD05.6	SuC03.4
Fang, Siwen	TuB05.6	Gong, Zheyuan
Fang, zaojun	SuB05	Gouko, Manabu
Fang, zaojun	TuB05.1	TuC02.6
Fazioli, Francesco	TuPOS.20	TuPOS.18
Feng, Guanhua	SuA05.3	Gu, Feng
Feng, Guanhua	MoC01.5	SuD02.1
Feng, Mei	SuB02.3	SuD02.5
Feng, Xiang	SuC04.1	MoPOS.20
Feng, Xisheng	TuB01.2	Gu, Hao
Feng, Yingbin	MoC01.2	SuB02.1
Feng, Yubo	SuD01.2	Gu, Jingchen
feng, yujian	SuPOS.29	MoPOS.27
Ficuciello, Fanny	TuPOS.20	Gu, Qingyi
Fleischer, Heidi	TuD03.5	MoPOS.30
Fontanelli, Giuseppe Andrea	TuPOS.20	Gu, Xiaoyan
Fu, Mingliang	SuPOS.27	TuC01.1
Fu, Yili	SuA01	SuA04.4
Fu, Yili	SuA01.5	CC
Fu, Yili	TuPOS.7	TuB02.4
C		
Gu, Feng	SuB03.1	Gu, Peng
Gu, Feng	TuB03.5	SuA05.5
Gu, Feng	TuB03.6	GUO, Chuangqiang
Gu, Feng	TuC01.1	TuPOS.15
Gu, Feng	TuC04.3	Guo, Di
Gu, Feng	TuC04.6	TuPOS.2
Gu, Guan	SuB03.4	Guo, Dongsheng
Gu, Guan	TuB03.4	MoPOS.15
Gu, Guan	TuB03.5	Guo, Jian
Gu, Guan	TuB03.5	MoPOS.1
Gu, Guan	TuB03.6	Guo, Ping
Gu, Guan	TuB05.1	SuA01.3
Gu, Guan	TuB05.1	Guo, Shuai
Gu, Guan	TuB05.1	TuC01.6
Gu, Guan	TuB05.1	Guo, Shuxiang
Gu, Guan	TuB05.1	SuA01.3
Gu, Guan	TuB05.1	MoC01
Gu, Guan	TuB05.1	MoPOS.1
Gu, Guan	TuB05.1	CC
Gu, Guan	TuB05.1	TuB03
Gu, Guan	TuB05.1	TuB03.1
Gu, Guan	TuB05.1	TuPOS.7
Gu, Guan	TuB05.1	Guo, Shuxiang
Gu, Guan	TuB05.1	Guo, Song
Gu, Guan	TuB05.1	MoC03.6
Gu, Guan	TuB05.1	Guo, Tianhao
Gu, Guan	TuB05.1	TuPOS.16
Gu, Guan	TuB05.1	Guo, Weichao
Gu, Guan	TuB05.1	MoD02.4
GUO, Xian	TuB04	GUO, Xian
GUO, Xian	TuB04	MoD01
GUO, Xian	TuB04	TuB04
GUO, Xian	TuB04	CC
GUO, Xian	TuB04	TuC03
GUO, Xian	TuB04	CC
Guo, Yue	TuA04.4	TuA04.4
H		
Han, Chao	SuA01.5	
Han, Danhua	TuPOS.7	

Liao, Wei-Hsin	SuPOS.15 MoC03.3 Sua02 Sub06 Suc02.3 MoD02.3 Tuc03.1 Suc05.3 Tub02 Tub02.3 Tud05.1 Tuc02.4 Tuc03.4 Sua03.2 Supos.3 Tud02.1 Suc03.4 Sud03.2 Sub01.5 Sud06.1 Tub05.5 Tuc02.2 MoC02.2 Tub04.2 Suc01.2 Sud02.5 Tub04.6 Sud03.6 Tud05.2 Sua03.5 Sua04.4 Sub04.5 Sub06.2 MoPOS.4 MoPOS.16 Tub02.2 Tupos.4 Tupos.15 Sub05.3 Mopos.21 Tupos.2 Tud03.1 Tub05.6 Tub01.4 Sub03.5 Supos.7 Tuc05.4 Sud06.5 Sua05.2 Sud01.3 Sud03.4 Mod01.6 Mod03.2 Mod03.3 Tuc01 Tuc01.4 Sua03 Tupos.19 Tupos.3 Sua05.3 Mc01.5 Tub01.2 Sub03.5 Tuc05.2 Tuc04.3 Tub03.5 Tuc04.3 Tua01.5 MoPOS.10 Tua05.6 Sua06.4 Tud01.5 Tud04.2 Sub04.6 Supos.7 Tuc05.4 Tupos.14 Suc02.3 Sub02.6	CC	CC	Liu, Yechao Liu, Yifan Liu, Yijun Liu, Yong Liu, Yuan liu, yubai Liu, Yufei Liu, Yunhui Liu, Zhaowei Liu, Zhe Liu, Zhen Liu, Zhen Liu, Zhenqiang Liu, Zhong liu, Ziqi Lopez, Guillaume Lu, Danling Lu, Huimin Lu, Jinyan Lu, Wei Lu, Xiang Lueth, Tim C. Iuo, ani Luo, Bing Luo, lincong Luo, Qingsheng Luo, Yongkang Luo, Yudong Luo, Zhendong Luo, Zhiwei Luo, Ziyi Lv, Bo Lv, Yunqi	MoPOS.25 SuA04.4 Sub04.5 Sub06.2 SuA04.3 TuB04.3 MoPOS.19 SuA03.5 Sub01.4 Suc01.2 Su1PL.1 SuA01.4 SuC03.6 TuC04.4 TuD04.4 TuPOS.16 TuD04.1 SuA01.2 MoC02.1 MoPOS.2 SuD01.5 MoC02.4 SuD02.1 SuB06.2 TuC04.5 MoPOS.21 SuC05.5 MoC03.3 SuA06.2 SuD03.4 SuA02.3 TuD05.2 SuC01.1 TuA03.5 SuA01.1 MoPOS.8 TuD03.3 TuB03.6 SuA02.1 SuA04.5 TuB04.1 TuC04.2 MoPOS.7 MoPOS.5 Sub01.4	M	Ma, Linkai Ma, Shugen Ma, Shugen Ma, Shugen Ma, Zefeng Mae, Yasushi Maeda, Satoshi Magg, Sven Magistro, Daniele Mann, Khushdeep Singh Marafioti, Giancarlo Marino, Alessandro Martinez-Hernandez, Uriel Maruyama, Tomohiro Matebese, Belinda Matsubara, Souta Matsui, Naotaka Matsuki, Kei Matsumaru, Takafumi Matsumoto, Yosuke matsumura, kazuki Matsunaga, Sho Matsuno, Takahiro Matsuno, Takayuki Meattini, Roberto Melchiorri, Claudio Meng, Fanguang Meng, Max Q.-H.	MoPOS.14 SuA03.6 SuC01.1 SuC04.5 SuPOS.5 Sub01.2 TuA05.6 TuC04.1 MoD03.5 TuC01.3 TuD05.1 TuD02.4 TuC03.1 MoPOS.17 TuC01 TuC01.5 TuPOS.14 SuC06.2 SuPOS.11 SuC02.1 TuB02.3 TuC05 TuC05.3 TuPOS.14 SuC06.3 SuC06.3 SuA03.6 TuA02.3 TuA03.4 TuA03.4 TuC03.5 SuA02 SuA02.5	CC	C	CC
----------------	---	----	----	--	---	---	---	--	----	---	----

Meng, Qing-Hao	SuB02.1	
	SuC06.4	
Meng, Shan	SuC01.1	
Meng, Xiangdong	TuB05.3	
Meng, Xiangrui	SuD02.1	
Mengyuan, Liu	Sua06.4	
Merkt, Wolfgang Xaver	MoPOS.16	
Mi, Jinpeng	TuA02.5	
	Sua04.6	
	Sub04.1	
Min, Huaqing	Sua03.4	
Min, Zhe	Sua02.5	
Minami, Mamoru	Suc05.2	
	Tua02.3	
Ming, Aiguo	Su1PL	
	Sua03.1	
Miura, Jun	Tuc05.6	
Miura, Satoshi	Suc02.4	
Miyasaka, Kota	MoD03.1	
Mizoguchi, Hiroshi	SuPOS.21	
Mizokami, Naoki	MoC03.5	
Mohamed, Abdelfatah	Sub01.1	
Monkam, Patrice	TuPOS.21	
Moonjaita, Choladawan	MoC01.6	
Mu, Yu	Sub01.4	
Murakami, Kenichi	Sua04.1	
	Sub04.2	
N		
Nagahama, Shunsuke	SuD04.2	
Nakajima, Shuro	Tua03	C
	Tua03.6	
Nakamura, Keita	TuD03.4	
Nakanishi, Yoshinobu	Sub04.2	
Nakashima, Akira	Sub04	
	Suc04.6	
Nakazawa, Haruna	TuD03.4	
Namiki, Akio	TuD02	
	TuPOS.14	
Naruse, Keitaro	TuD03	
	TuD03.4	
Navarro-Alarcon, David	Suc03.6	
	Tuc04.4	
Negishi, Kenta	TuPOS.14	
Nejadfarid, Atabak	TuD05.3	
NG, KWUN WANG	Suc03.6	
Ni, Fenglei	TuPOS.15	
Nikolakopoulos, George	Tub02.1	
Ning, Yinghao	Tua06.6	
Nishi, Ryuichiro	SuPOS.12	
Nishimura, Hiroyuki	Suc04.5	
Niu, Guojun	TuPOS.8	
Niu, Ruochen	Tua06.6	
O		
Odagaki, Masato	MoC02.4	
	Tub03.5	
Ogasawara, Akihiro	TuPOS.18	
Ogasawara, Tsukasa	Sub01.1	
Ogata, Yoichi	SuPOS.11	
Ogura, Toshihiko	MoD03.1	
Oh, Jaesung	SuPOS.17	
Oh, Jun Ho	SuPOS.17	
Oishi, Shuji	Tuc05.6	
Okabayashi, Satoshi	SuD01.1	
Olivares-Mendez, Miguel Angel	TuD04.3	
Ota, Jun	Suc02.1	
Ou, Yongsheng	TuPOS.6	
	TuPOS.9	
P		
Palli, Gianluca	Tua03.4	
Pan, Bo	TuPOS.7	
	TuPOS.8	
Pan, Shaowu	Sua01.3	
Pan, Xinan	Tub05.2	
Pang, Fumin	MoPOS.26	
Park, Jongoh	Tua05.2	
	Tua06.4	
Park, Sukho	Tua05.2	
	Tua06.4	
Q		
Pathak, Sarthak	SuB05.6	
Patoglu, Volkan	TuA03.3	
Pearson, Martin	SuD04.6	
Pei, Zhichao	TuPOS.13	
Peng, Liang	TuA03.5	
Peng, Long	TuA03.5	
Perez-Arcibia, Nestor O	SuA01.6	
Phuengsuk, Rachot	SuD01.6	
Piao, Jinlong	TuA06.4	
Prescott, Tony J	TuC01.5	
Pu, Zhiqiang	SuA04.3	
	MoD01.5	
Q		
Qi, Peifeng	SuC01.1	
Qi, Ruolong	TuPOS.19	
QIAN, Huihuan	SuD05	C
	SuD05.5	
	MoC01.4	
	TuB04.3	
Qian, Kun	TuB04.4	
Qiang, Zhang	Sub06	C
	Sub06.5	
Qiao, Guifang	SuD06.1	
Qiao, Guoyong	SuA05.5	
Qiao, Hong	MoPOS.8	
Qiao, Shangling	Sub06.1	
Qiao, Yu	MoC02.2	
Qin, hong-de	TuA01.4	
	TuB01.3	
Qin, Zhengke	MoPOS.8	
Qiu, Xuesong	SuA05.5	
QU, TINGYU	TuD02.2	
Qu, Yingzheng	SuB03.6	
Quan, Changqin	SuA04.5	
	TuB04.1	
Quan, Qiquan	SuA06.1	
	Sub01	CC
R		
Rahman, Nahian	TuC03.6	
Rao, Yimei	TuB03.6	
	TuC01.1	
Ren, Chao	SuC06	
	TuA06	C
Ren, Yi	SuA04.4	
Ren, Zhibo	SuA05.5	
Ren, Ziyu	Sub03.3	
Rodelkopf, Thomas	TuD03.5	
Rong, Jiangpeng	SuB05.2	
rong, weibin	TuPOS.13	
Ruan, Sipu	TuB02.4	
Ruiz Brito, Luis Arturo	TuA04.3	
S		
Sakamoto, Ryuuki	MoC03.5	
Sakane, Shigeyuki	SuA05.6	
Sakano, Taisuke	SuPOS.21	
Salman, Mohammed	SuD04.6	
Sanfilippo, Filippo	TuC03	
	TuC03.1	C
Sankai, Yoshiyuki	MoC02.5	
	TuA03.1	
Sase, Kazuya	SuC02.5	
	TuA06.5	
Sato, Hiroshi	TuA05.1	
Sato, Ryuki	SuA03.1	
sattayasoothorn, preedipat	MoD03.6	
Schuetz, Steffen	TuD05.3	
Seki, Akihito	TuB04.1	
Seki, Keiji	MoD03.1	
Semini, Claudio	Sub03.1	
Seneviratne, Lakmal	TuC02.1	
Senoo, Taku	SuA04	
	SuA04.1	
	SuB04.2	
	TuA05.1	
Senturk, Yusuf Mert	TuA03.3	
Sessa, Salvatore	TuB02.3	
	TuD05.1	
Shan, Shangqiu	TuC03.2	

shang, zeyu.....	SuB05.2		TuA04.5
Shao, Haiyan.....	SuA06.5		SuD01.3
Shao, jie	SuPOS.16		SuD03.4
Shao, Xiaodong.....	TuD01.4		MoD01.6
	TuD04.1		MoD03.2
Shao, Zhanpeng.....	SuB05.3		MoD03.3
She, Hanyu.....	TuA05.4		MoC03.1
Shen, Keli.....	TuA02		TuD01.2
	TuA02.3		SuC06.1
Shen, Peiyi.....	TuA02.2		MoC02.6
Shen, Shen.....	TuD02.2		TuPOS.13
Shen, Yantao.....	TuD03		
	TuD03.3		SuB03.5
SHEN, Yi.....	TuD02.3		MoPOS.25
	TuPOS.17		TuA04.1
sheng, ming-wei	TuB01.3		SuD06.2
Sheng, Shili.....	MoC02.4		SuC06.1
Sheng, Xinjun.....	MoD02.4		MoC02
	MoPOS.5		MoC02.6
Shi, Jiadong.....	MoC03.4		MoPOS.18
Shi, Liwei.....	SuA01.3		TuC05.5
Shi, Qing	SuC05.4		TuA05.6
	SuD01.1		Sub05.5
	TuA05.6		MoD03.3
Shi, Xianjiang	SuPOS.13		SuC01.3
Shi, Xuanyang.....	SuA06.6		SuA04.6
Shi, Yanlei.....	SuC01.6		SuC01.5
Shi, Yongjie	SuB05.2		MoC02.3
Shimizu, Masahiro.....	MoD03.1		SuD01.3
Shimizu, Masanobu.....	TuC05.6		TuA01.4
Shimojo, Makoto.....	SuA03.1		SuA01
Shirafuji, Shouhei	SuC02		SuD01.6
	SuC02.1		MoC01.6
Shishikura, Akihiro.....	TuB05.4		MoD03.6
Shull, Peter B.....	MoPOS.5		Suzuki, Kazumasa
Si, Junshan.....	SuPOS.13		MoC03.5
Siciliano, Bruno	TuPOS.20		Suzuki, Kouta.....
Siebert, Jan Paul	MoC03.1		MoPOS.9
	TuD01.2		Suzuki, Norihiro.....
Sirigrivatanawong, Pudit.....	TuD01.1		
Song, Aiguo.....	SuA06.2		T
Song, Chengzhi.....	SuB02.4		Takahashi, Junji.....
Song, Guangming.....	SuD06.1		TuC04
Song, Haolin.....	TuPOS.21		
Song, Jingyan.....	MoC03.2		TuC04.5
Song, Juan.....	TuA02.2		
Song, Peipei.....	SuD01.5		Takaki, Takeshi.....
	TuC01.1		SuD05.1
Song, Sanming.....	TuB01		MoPOS.30
	TuB01.2		
	TuB01.5		Takamatsu, Jun
Song, Shuang.....	SuB02.1		SuB01.1
Song, Xiaoyu.....	MoC03.6		Takanishi, Atsuo
Song, Yao	SuC01.1		TuB02.3
Song, Zhi.....	SuPOS.19		TuD05.1
Song, Zhibin	TuPOS.9		
Soo, Yewguan	SuD01.5		Takano, Rin
	MoC02.4		TuB02.3
	TuC01.1		SuD04.4
	TuC04.3		Tan, Jeffrey Too Chuan
Starke, Sebastian	TuC01.3		TuC01.1
Stavdahl, Øyvind	TuC03.1		SuD02
Stefanini, Cesare	TuC02.1		
Stol, Karl.....	SuD02.2		Tan, Min
Stoll, Norbert	TuD03.5		SuD06.3
Stolzenburg, Jens-Uwe.....	SuA02.3		SuPOS.15
Su, Dan	SuC02.6		SuPOS.26
Sugahara, Yusuke	SuD01.1		MoPOS.11
Sugano, Shigeki	SuC02.4		MoPOS.12
Sugimoto, Masanori.....	SuPOS.21		MoPOS.18
Suh, Jin-Ho.....	TuA01.3		
Sun, Bingqian	TuA02.6		TuB05.1
Sun, Bo	SuA05.4		
Sun, Chen	TuB01.1		TuC05.5
Sun, Dong	MoD01.1		
Sun, Fuchun	TuD02		TuA05.5
	TuD02.1		
Sun, Fuchun	TuPOS.2		MoPOS.2
Sun, Jianquan	SuPOS.19		SuC05
			SuC05.1
			TuB04.2
			TuPOS.11
			SuD01.1
			SuC03
			SuD06.3
			SuC01.4
			SuPOS.29
			SuA06.1
			SuA01.3
			SuC05
			SuC05.3
			TuA06.2
			SuA02.2
			TuC02.1
			MoC01.6

Thurow, Kerstin	TuD03.5		TuD01
Tian, Guohui.....	TuB03		TuPOS.13
	TuB03.2		SuPOS.20
	TuB04		SuB02.5
	TuB04.6		TuC03.3
Tian, Hongzhi	SuC05.2		MoD03.2
Tian, Yang.....	SuA03.6		MoD03.3
Tian, Ye.....	TuC04.6		SuPOS.24
Tian, Yingzhong	SuB03.2		SuPOS.1
	SuPOS.18		SuC05.6
	SuPOS.22		MoC03.3
	SuPOS.23		MoPOS.8
Tian, Yong.....	TuB05.2		TuPOS.22
Tianmiao, Wang	MoPOS.26		MoD02
Togo, Shunta.....	SuC04.1		MoD02.3
Tong, Binxiang	MoPOS.19		SuPOS.28
Toyama, Yu	MoD03.4		TuC03.2
Toyozumi, Naoya.....	TuC04.5		TuA06.6
Transeth, Aksel Andreas	TuC03.1		TuPOS.8
Tsagarakis, Nikos	TuD03.2		SuA06
Tsuji, Satoshi	MoPOS.6		SuA06.4
Tsujita, Teppei	SuC02.5		SuD06
	TuA06.5		SuD06.3
Tsukahara, Atsushi	SuPOS.8		SuPOS.26
tsukamoto, taisho	SuC05.1		MoPOS.11
Tsurui, Kaori	TuD01.3		MoPOS.12
Tsurunari, Yoshihisa	SuPOS.12		TuPOS.13
Tu, Mo	SuPOS.2		SuC03.5
U			
Ueda, Naoya	TuC04.6		SuB03.3
Ugalde, Joakin	SuA01.6		SuC03.3
Ura, Tamaki	TuPLP.1		TuC05.2
V			
Vijayakumar, Sethu	TuA02.5		SuB03.6
Villani, Luigi	TuPOS.20		SuB03.6
Voos, Holger	TuD04.3		TuC03.3
W			
Wada, Takahiro	MoD02.2		TuC05.6
Wakimoto, Shuichi	MoD03.4		SuB03.3
	MoD03.5		SuB03.3
Wan, Hao	SuPOS.10		SuB03.3
Wan, Qi	SuD06.1		SuB03.3
Wang, Aiguo	SuPOS.18		SuB03.3
	SuPOS.22		SuB03.3
	SuPOS.23		SuB03.3
Wang, Can	MoC02.2		SuB03.3
Wang, Chaoran	MoD02.3		SuB03.3
Wang, Chen	SuB03.6		SuB03.3
Wang, Chongyang	SuD03.6		SuB03.3
wang, chuanyang	MoC02.6		SuB03.3
Wang, Chunbao	SuC05.4		SuB03.3
Wang, Daxing	MoPOS.14		SuB03.3
Wang, Deli	TuC05.2		SuB03.3
Wang, Dong	MoPOS.3		SuB03.3
Wang, Haitao	MoPOS.5		SuB03.3
Wang, Hanqing	MoD01.4		SuB03.3
	TuB03.3		SuB03.3
Wang, Helin	SuPOS.3		SuB03.3
Wang, Hesheng	MoPOS.27		SuB03.3
	MoPOS.28		SuB03.3
	TuPOS.10		SuB03.3
Wang, Hongguang	MoPOS.22		SuB03.3
	MoPOS.23		SuB03.3
	TuB05		SuB03.3
	TuB05.2		SuB03.3
wang, hongmin	SuB02.4		SuB03.3
Wang, Hongpeng	SuA05.2		SuB03.3
	TuC01.4		SuB03.3
Wang, Huaping	TuA05.6		SuB03.3
Wang, Jianhua	SuPOS.4		SuB03.3
Wang, Jiankun	SuC06.4		SuB03.3
Wang, Jianzhong	MoC03.4		SuB03.3
Wang, Jingchuan	MoPOS.29		SuB03.3
WANG, Kai	SuC04.4		SuB03.3
	TuC03.4		SuB03.3
Wang, Ker-Jiun	TuD05		SuB03.3
	TuD05.5		SuB03.3
Wang, Kundong	SuB02.2		SuB03.3
CC			
Wang, Lefeng			TuD01
wang, li			TuPOS.13
Wang, Lianxiang			SuPOS.20
Wang, Linqing			SuB02.5
Wang, Meng			TuC03.3
Wang, Min			MoD03.2
Wang, Monan			MoD03.3
Wang, Peng			SuPOS.24
Wang, Peng			SuPOS.1
Wang, qingbin			SuC05.6
Wang, Qining			MoC03.3
			MoPOS.8
Wang, Runxiao			TuPOS.22
Wang, Senlin			MoD02
Wang, Shuai			MoD02.3
Wang, Shuguo			SuPOS.28
Wang, Shuo			TuC03.2
			TuA06.6
Wang, Shupeng			TuPOS.8
Wang, Sicheng			SuA06
Wang, Tianmiao			SuA06.4
			SuD06
			SuD06.3
Wang, Tianyunyang			SuPOS.26
Wang, Wei			MoPOS.11
			MoPOS.12
Wang, Wei			TuPOS.13
Wang, Weiqun			SuC03.5
wang, wen bin			SuB03.3
Wang, Wenjuan			TuB03.5
Wang, Wenkai			TuD04.4
Wang, Xiao			MoC01.2
Wang, Xin			SuD05.3
wang, xue			MoPOS.16
Wang, Xuefeng			MoPOS.25
Wang, Xueqian			MoC03
			MoC03.2
Wang, Yiqun			TuB01.4
wang, yu			SuA04.6
Wang, Yu			SuD06.3
			SuPOS.26
			MoPOS.11
			MoPOS.12
Wang, Yue			SuC05.6
Wang, Yueping			SuB03.3
Wang, Zeyu			SuB03.4
Wang, Zhanchi			SuB04.6
Wang, Zhenyu			TuB01.5
Wang, Zhi			TuPOS.4
Wang, Zhidong			SuD03.6
			Mo1PL
			TuA04.3
WANG, Zhifeng			MoC01.4
Wang, Zhongkui			SuC03.2
			MoD03
Wang, Zuowei			MoPOS.22
Wanning, Lauren			TuD05.1
Wei, Yakun			SuA05.5
Wen, Feng			TuA04.4
Wen, Li			SuB03
			SuB03.3
			SuC03.3
Wen, Xiulan			SuD06.1
Withey, Daniel			SuC06.2
Wong, Lawrence KF			SuA02.1
			TuC04.2
Wu, Haiyuan			MoC03
			MoC03.5
Wu, Huaiyu			MoPOS.24
Wu, Qiao			TuA04.5
Wu, Qingtian			TuB04.5
			TuD05.4
CC			

Wu, RuiminMoPOS.27	
Wu, ShilinMoPOS.28	
Wu, WeibinTuC03.3	
Wu, XiaochunTuC03.5	
Wu, XiaodongTuC05.2	
Wu, XiaodongTuA04.5	
Wu, XiaodongSuD06	C
Wu, XingmingSuPOS.9	
Wu, XinyuSuPOS.4	
Wu, XinyuTuPOS.12	
Wu, XinyuSuPOS.19	
Wu, ZhengxingMoC02.2	
Wu, ZhengxingSuD04.3	
Wu, ZhengxingSuD06.4	
Wu, ZhengxingSuD06.5	
Wu, ZhengxingSuD06.6	
Wu, ZhengxingMoPOS.11	
Wu, ZhengxingMoPOS.12	
Wu, ZhenyuSuD02.3	
X		
Xi, NingSuB04.3	
.....SuD05.6	
.....TuB05.6	
Xiang, ShengMoC02.1	
Xiao, JunhaoSuC05.5	
Xiao, RuiSuA01.3	
Xiao, ShiyuMoPOS.23	
Xiao, XiaoTuA06.2	
Xiao, XuanMoC01	C
.....MoC01.1	
Xiao, ZhenTuD02.2	
Xiaopeng, WeiSuB06.5	
Xie, GuangmingSuA04	CC
.....SuA04.6	
.....SuB03	CC
.....SuB03.6	
Xie, XiaoliangSuA05.1	
.....SuPOS.14	
.....SuPOS.20	
.....TuC02.5	
Xie, ZheXinSuC03.3	
Xie, zongwuSuB06.2	
XIN, SONGYANTuD03.2	
Xiong, JiongtaoTuB04.3	
Xiong, RongSuC05.6	
Xu, BinbinSuB05.6	
Xu, ChunhuiTuB01.4	
Xu, DeMoC03.3	
.....TuB05.1	
Xu, DeTuD04	
.....TuD04.2	
Xu, HaoTuA01.4	
Xu, HaoTuPOS.5	
Xu, HaoTuPOS.10	
Xu, HuixiTuB01.4	
Xu, KeMoD02.4	
Xu, LiangchaoSuPOS.23	
Xu, LingyiTuD01.5	
Xu, LinsenSuC06.5	
XU, MinSuC03.4	
.....SuD03.2	
.....MoD02.6	
xu, pengMoPOS.13	
Xu, QingsongTuA05.3	
.....TuA05.4	
Xu, TiantianSuPOS.19	
Xu, WeiTuPOS.1	
Xu, WeiliangSuD02.2	
Xu, WenfuSuD04.5	
Xu, XiangrongSuC04.3	
.....TuPOS.5	
Xu, XiaogangSuB02.2	
Xu, XiaoxiSuPOS.13	
Xu, YangshengSuD05.5	
Xu, YangshengMoC01.4	
.....TuB04.3	
Xu, ZebinSuD05.3	
Xu, ZheSuB01.5	
Xu, ZhigangTuD04	CC
Y		
YABUKI, YOSHIKOSuC04.1	
Yahara, ShigeyoshiMoD03.5	
Yajun, LiaoTuC02.4	
Yamakawa, YujiSuD04	
.....SuD04.1	
.....TuA05.1	
Yamakita, MasakiTuA02	C
.....TuA02.1	
Yamashita, AtsushiSuB05.4	
.....SuB05.5	
.....SuB05.6	
.....TuPLP	
Yamazaki, KimitoshiTuC01.2	
Yamazaki, YoshiakiMoPOS.9	
Yan, PeiqingTuC05.1	
Yan, tingxinTuB04.5	
Yan, YulingTuC04.6	
yang, chuanxiaoSuC01.4	
Yang, DapengSuA03.5	
Yang, DeweiSuB02.5	
Yang, FangSuA03.2	
Yang, GuilinSuD03.5	
Yang, GuoyongMoPOS.22	
Yang, HaoSuB02.6	
.....MoD01.1	
Yang, JianyuSuC06.1	
Yang, JieSuC03.4	
.....SuD03.2	
.....MoD02.6	
Yang, liyingSuD02.1	
.....MoPOS.20	
Yang, SenSuB05.2	
Yang, ShaowuSuC05.5	
Yang, ShouchenSuB03.2	
Yang, ShuaiSuPOS.25	
Yang, XiangSuD04.3	
.....SuD06.4	
.....SuD06.6	
Yang, XiaojunSuPOS.25	
Yang, XingbangSuA03.3	
.....SuB03.4	
Yang, XingbangSuC03.3	
Yang, YimingTuA02.5	
Yang, ZhuoMoC02.3	
Yao, GuocaiSuA03.3	
Yao, WeiSuC03.4	
Ye, AixueTuA04.4	
Ye, CangSuC02.2	
Ye, ChanglongMoC01.3	
.....TuC02	
Ye, GuoqiangSuPOS.10	
Ye, HesongSuC04.1	
Ye, XiangrongTuB04.3	
Ye, YanleiSuD03.5	
Yeong, Che FaiMoC02.4	
.....TuB03.6	
.....TuC01.1	
Yeoun-Jae, KimTuB02.5	
Yi, Chang'anSuA03.4	
Yi, JianqiangSuA04.3	
.....MoD01.5	
.....MoPOS.2	
Yi, LiuSuA06.6	
yin, mengTuD04.1	
Yin, PengshuaiSuA03.4	
Yin, WeiMoD03.2	
Ying, XianghuaSuB05.2	
Yip, Hiu ManTuC04.4	
Yokoi, HiroshiSuC04.1	
Yoshida, KeisukeTuB02.3	
Yoshioka, MasatakaTuC04.6	

You, Yangwei	TuD03.2	Zhang, Jianxia	SuB06.5
Yoyokama, Hiroya	SuD01.1	Zhang, Jianxun	SuA02.4
Yu, Haitao	SuA01.2	Zhang, Jie	MoPOS.3
.....	SuC01.2	Zhang, Jinglin	TuPOS.6
.....	SuD01	Zhang, Jun	SuA06
.....	MoC02.1	SuA06.2
Yu, Haoyong	TuC04.3	TuA06.3
.....	TuC04.6	zhang, kaidi	SuA06.3
Yu, Hui	Sub05.3	Zhang, Lei	SuA03.2
Yu, Jiancheng	TuB01.5	MoC01.2
Yu, Junzhi	SuD04	TuB05.3
.....	SuD04.3	Zhang, Leijie	SuA06.4
.....	SuD06.4	Zhang, leilei	Sub02.6
.....	SuD06.5	Zhang, Liang	TuA02.2
.....	SuD06.6	Zhang, Lilian	SuC05.5
Yu, Ningbo	MoC02.3	Zhang, Lishuang	MoD01.6
Yu, Shumei	Sub02	Zhang, Liwei	TuA04.6
.....	SuC06.1	TuC05
.....	MoC02.6	TuC05.1
.....	TuC01.6	zhang, maoyu	Sub01.3
Yu, Suyang	MoC01.3	Zhang, Minglu	SuC01.6
Yu, Wei	SuC06.5	SuPOS.7
Yu, Yang	MoPOS.1	TuC05.4
Yu, Yong	SuA02.2	Zhang, Mingming	SuPOS.9
.....	SuPOS	Zhang, Peng	SuPOS.24
.....	MoPOS	Zhang, Qi	TuA02.6
.....	TuPOS	Zhang, Rongkai	MoC03.4
Yu, Yuanlong	MoPOS.21	Zhang, Shuai	SuPOS.2
YU, Zhangguo	TuD03.1	Zhang, Shunqi	SuPOS.28
Yu, Zhenning	SuA04.2	zhang, tao	MoC03.2
Yuan, Chenchen	SuA04.2	Zhang, Tian	TuPOS.19
YUAN, HAN	Sub02.4	zhang, tianxue	SuC03.6
Yuan, Jun	SuD06.4	Zhang, Tongchen	MoPOS.14
Yuan, Kui	TuA04.4	Zhang, Weimin	TuD03.1
Yuan, Shuai	MoC03.6	ZHANG, Weiwei	TuD02.3
.....	TuPOS.21	TuPOS.17
Yuan, Xia	MoPOS.13	Zhang, Wenjun	TuA04.5
.....	TuPOS.1	Zhang, Wenzeng	SuC03.5
Yue, Juan	MoPOS.13	SuC04
Yue, Zhe	TuD02.2	SuC04.2
Yuxuan, Liu	TuD05.2	SuC04.3
Z			
Zagal, Juan Cristobal	SuA01.6	Zhang, Xia	TuA03
Zecca, Massimiliano	TuD05.1	TuA03.2
Zell, Andreas	SuC05.5	Zhang, Xiaojun	SuC01.6
Zeng, Ming	SuC01	zhang, xiaoxue	TuPOS.19
.....	SuC01.1	Zhang, Xuebo	MoD01.6
Zeng, Yadan	SuA05.4	Zhang, Yang	SuB01.6
Zha, Hongbin	Sub05.2	Zhang, Yanzhu	SuA05.3
Zhai, Yue	SuC01.5	Zhang, Yu	SuA04.2
Zhan, Shaodong	SuC01.3	Zhang, Yulong	TuA05.3
Zhang, Aiqun	TuB01.5	Zhang, Ze	SuB06.2
Zhang, Chao	MoPOS.5	Zhang, Zhao	TuB03.6
Zhang, Daibing	SuA03.3	zhang, zhengtao	MoC03.3
.....	Sub03.4	zhang, zhenhai	SuA06.5
Zhang, Dapeng	MoC03.3	Zhang, Zhiwen	TuB03.5
Zhang, Dingguo	SuD03.3	Zhang, Lizhi	MoPOS.10
Zhang, Dong	SuA01.5	Zhang, Wenkai	TuB03.6
Zhang, Feilong	TuD01.4	zhang, mingyi, zhangmingyi	TuD04.2
Zhang, feng	TuPOS.21	Zhao, Chun-xia	TuPOS.1
Zhang, Feng	TuPOS.22	Zhao, Dongxing	TuD05.4
Zhang, Guanglie	SuC01.3	Zhao, Hongyu	TuB01.4
Zhang, Guangyu	SuD02.5	Zhao, Ji	SuB02.3
Zhang, Guo-cheng	TuA01.4	Zhao, Jingdong	MoPOS.4
Zhang, Han	Sub03.6	zhao, liangliang	MoPOS.4
Zhang, Hanlun	TuA05.4	Zhao, Linshan	SuPOS.24
Zhang, He	SuC02.2	Zhao, Na	TuD03.3
Zhang, Jianhua	Sub03.5	Zhao, Shaokui	SuPOS.7
.....	SuPOS.7	Zhao, Shijia	SuC01.5
Zhang, Jianhua	SuPOS.29	Zhao, Wentao	SuPOS.28
Zhang, Jianhua	TuC05.4	Zhao, Xiaofei	SuA03.3
Zhang, Jianwei	SuA04.6	Zhao, Xiaoguang	MoPOS.18
.....	Sub04.1	Zhao, Xiaoguang	MoPOS.20
.....	SuC01.5	Zhao, Xiao Guang	TuC05.5
.....	SuPOS.25	Zhao, Xin	MoPOS.25
.....	TuA04.6	Zhao, Xinghua	SuD01.2
.....	TuB03.4	zhao, xinhua	MoPOS.14
.....	TuC01.3	zhao, yang	SuA05.3
.....	TuC05.1	Zhao, Zheng	TuPOS.12
.....		zhao, zhijun	SuB06.3

C

CC

C

CC

Zhen, Deng	SuA04.6	
.....	Sub04.1	
.....	TuA04.6	
Zheng, Chuanxia	SuPOS.4	
Zheng, Huadong.....	TuB05.5	
Zheng, Jingyi.....	SuD05.4	
Zheng, Junqiang.....	SuA01.2	
Zheng, Shuaichao	TuD01.4	
zhengrong, peter	SuD06.2	
Zhong, Changyong.....	TuB04.4	
Zhou, Bo.....	TuB04.4	
Zhou, Chao.....	SuA06.4	
.....	SuD06.4	
.....	SuPOS.26	
.....	MoPOS.11	
.....	MoPOS.12	
Zhou, Cheng.....	Sub04.5	
.....	Sub06.2	
Zhou, Chengxu.....	TuD03.2	
Zhou, Dongsheng.....	Sub06.5	
Zhou, Hai.....	MoPOS.8	
Zhou, hao.....	TuB01.3	
Zhou, Lelai	MoD02.1	
Zhou, Lin	MoD02.6	
Zhou, Lu	MoD01.6	
Zhou, Weijia	SuPOS.27	
Zhou, Xiao-Hu	SuA05.1	
.....	SuPOS.14	
.....	TuC02.5	
Zhou, Xiaolong	Sub05	CC
.....	Sub05.3	
.....	SuPOS.29	
Zhou, Yang.....	SuA04.4	
Zhou, Yimin	TuB04.5	
.....	TuD05	C
.....	TuD05.4	
.....	TuPOS.6	
.....	TuPOS.9	
Zhou, Yongzheng	SuC06.1	
Zhou, Yu.....	SuD03.2	
zhou, yuanyuan	SuD03.6	
Zhou, Yuhang	TuD03.1	
Zhou, Zhihao	MoD02.3	
Zhu, Changan.....	SuD03.5	
Zhu, Chi.....	SuD01.5	
.....	SuPOS	C
.....	MoPOS	CC
.....	TuC04	CC
.....	TuC04.3	
.....	TuC04.6	
.....	TuPOS	C
Zhu, Guangming.....	TuA02.2	
Zhu, Jinhui.....	SuA03.4	
Zhu, Peihua	TuC03.3	
.....	TuC03.5	
Zhu, Qiuguo.....	TuA02.1	
Zhu, Xiangyang	MoD02.4	
Zhu, Zheng	TuPOS.22	
Zhuang, Chao	SuA05.6	
Zhuang, Yan	SuD02.3	
Zou, Cheng	Sub04.1	
.....	TuA04.6	
Zou, Qiang	TuC02.2	
Zou, Shuizhong	TuPOS.7	
Zou, Tian	TuPOS.15	
Zou, Wei	TuPOS.22	
Zou, Wen	SuD05.3	
Zou, Wulin	MoC02.3	
Zou, Yu	MoC03.2	
Zu, Wei	MoPOS.3	
Zuo, Guoyu.....	SuPOS.16	

Keyword Index

A	
Actuators	MoC02.1, MoD03.2, MoD03.3, MoD03.4, MoD03.5, SuA01.5, SuA01.6, SuB02.1, SuD03.1, SuD03.6, SuD04.2, SuPOS.23, TuA05.1, TuA06.2, TuC02.1, TuD05.3, TuD05.4, TuPOS.13
Agricultural Robotics	SuD02.2
B	
Biologically Inspired Robotics	MoC02.6, MoD01.1, MoD02.4, MoD03.1, MoD03.2, MoPOS.4, MoPOS.19, MoPOS.23, SuA01.2, SuA01.3, SuA01.5, SuA01.6, SuA03.1, SuA03.2, SuA03.3, SuA03.4, SuA03.5, SuA03.6, SuA04.5, SuB01.2, SuB03.1, SuB03.2, SuB03.3, SuB03.4, SuB03.5, SuB03.6, SuB06.1, SuC01.5, SuC03.1, SuC03.3, SuC03.4, SuC03.5, SuC05.5, SuC06.5, SuD03.1, SuD03.2, SuD04.1, SuD04.5, SuD04.6, SuD06.1, SuD06.4, SuD06.6, SuPOS.11, SuPOS.16, SuPOS.28, TuA02.1, TuB02.2, TuB02.3, TuC01.3, TuC02.2, TuC03.1, TuC03.5, TuC03.6, TuD02.2, TuD02.3, TuD02.4, TuD03.1, TuD03.2, TuD03.3, TuPOS.17
Biomimicking Robots/Systems	MoD02.3, MoD02.6, MoD03.3, SuA03.2, SuA03.3, SuB03.1, SuB03.4, SuB03.5, SuC03.1, SuC03.3, SuD04.1, SuD04.2, SuD04.3, SuD04.4, SuD04.5, SuD04.6, SuPOS.11, SuPOS.28, TuA02.1, TuB03.5, TuC03.1, TuC04.1, TuD01.3, TuD02.3, TuD03.3, TuD05.3
C	
Cellular/Molecular Motors	MoD03.1
Cognitive Robotics	SuA03.4, SuC05.2, SuPOS.18, TuC01.5, TuC02.2
Computational Intelligence	Sub05.3, SuB06.5, SuD04.4, SuPOS.4, SuPOS.21, TuB03.3, TuC01.2, TuC01.3, TuC01.5
Computer Vision	MoC03.1, MoC03.2, MoC03.6, MoPOS.7, MoPOS.8, MoPOS.11, MoPOS.13, MoPOS.16, MoPOS.27, MoPOS.28, MoPOS.30, SuA02.3, SuA05.4, SuA06.5, SuB05.1, SuB05.2, SuB05.3, SuB05.4, SuB06.4, SuC05.2, SuC05.3, SuD05.2, SuD05.3, SuD05.5, SuPOS.2, SuPOS.4, SuPOS.10, SuPOS.27, SuPOS.29, TuA04.2, TuB01.3, TuB03.4, TuB03.6, TuB04.1, TuC01.1, TuC04.4, TuD01.1, TuD01.3, TuPOS.19
E	
Education	MoD03.6, TuC04.2
Emerging Technologies	SuA06.3, SuB02.2, SuC03.6, TuD02.3, TuD04.1, TuPOS.3, TuPOS.9
F	
Factory Automation	SuA04.2, TuA06.3, TuD04.1
Field Robotics	MoC01.4, MoPOS.23, SuA01.4, SuA05.4, SuB01.5, SuB05.5, SuC01.4, SuD01.1, SuD02.5, SuPOS.5, SuPOS.6, SuPOS.12, TuA06.1, TuA06.4, TuC01.4, TuD03.3
Flying Robots	MoD01.5, MoPOS.2, MoPOS.20, SuA03.3, SuA04.3, SuB03.4, SuB05.6, SuC01.1, SuD02.1, SuD02.2, SuD02.3, SuD02.4, SuD02.5, TuC03.2, TuC03.3, TuC03.4, TuD04.2, TuD04.3, TuD04.4, TuPOS.16
G	
Grasping and Manipulation	SuA02.3, SuA03.5, SuA04.1, SuB04.1, Sub04.2, SuB04.4, SuB04.6, SuB06.3, SuC03.2, SuC03.5, SuC04.1, SuC04.2, SuC04.3, SuC04.4, SuC04.5, SuC04.6,
H	
Haptic System	SuA05.1, SuPOS.9, TuA06.5, TuB03.1, TuC02.1
Haptics	SuA02.4, SuA05.1, TuA06.5, TuC02.1, TuPOS.2
Human-Machine Interface	MoC02.5, MoD02.1, MoPOS.5, MoPOS.6, SuA05.6, SuC02.6, SuC04.1, SuPOS.1, SuPOS.21, SuPOS.22, TuB03.5, TuB04.1, TuC04.1, TuC04.2, TuC04.3, TuC04.4, TuC04.5, TuC04.6, TuC05.2, TuC05.3, TuD03.5, TuD05.1
Human-Robot Interaction	MoC02.1, MoC02.2, MoC02.4, MoC02.5, MoC03.1, MoD02.4, MoD03.3, MoPOS.1, MoPOS.18, MoPOS.21, MoPOS.28, SuA05.1, SuA05.6, SuB01.1, SuB04.3, SuC02.4, SuD01.3, SuD01.5, SuD03.5, SuPOS.9, SuPOS.14, SuPOS.18, TuA02.4, TuA03.2, TuA03.3, TuA03.4, TuA03.5, TuB03.6, TuC01.5, TuC02.4, TuC02.5, TuC02.6, TuC05.1, TuC05.3, TuC05.4, TuC05.5, TuC05.6, TuPOS.2, TuPOS.4, TuPOS.18
Humanoid Robots	MoC01.1, MoD02.6, SuA03.5, SuA04.4, SuB01.3, SuB03.5, SuB06.3, SuC04.2, SuC04.3, SuC04.6, SuD04.2, SuPOS.3, SuPOS.16, TuA02.1, TuA02.2, TuA02.3, TuA02.4, TuA02.5, TuA02.6, TuB02.1, TuB02.2, TuB02.3, TuB02.4, TuB02.5, TuC02.3, TuC05.1, TuD03.1, TuD03.2
I	
Industrial Robotics	MoC01.2, MoC03.3, MoD01.3, MoPOS.14, MoPOS.15, MoPOS.27, SuB04.3, Sub06.1, SuC04.3, SuC04.5, SuD03.5, SuD05.4, SuD05.6, SuPOS.15, SuPOS.23, TuA06.3, TuB05.1, TuB05.2, TuB05.3, TuB05.4, TuB05.5, TuB05.6, TuC01.3, TuC03.6, TuD01.2, TuD01.4, TuD03.4, TuD03.5, TuD05.5, TuPOS.4, TuPOS.7
Intelligent Control	MoD01.5, MoD02.3, MoPOS.2, MoPOS.3, MoPOS.5, MoPOS.9, SuA01.1, SuA04.1, SuA04.2, SuA04.3, SuA04.4, SuA04.6, SuA05.2, SuB01.6, SuB02.2, Sub04.2, SuB04.3, SuC02.3, SuC04.4, SuD02.5, SuD06.3, SuD06.5, SuPOS.3, SuPOS.9, SuPOS.13, SuPOS.22, SuPOS.24, TuA01.5, TuA02.2, TuA02.3, TuB02.5, TuB03.3, TuB05.1, TuC02.4, TuC03.2, TuC03.4, TuC04.3, TuC04.5, TuC04.6, TuC05.4, TuD05.4, TuD05.5, TuPOS.9, TuPOS.14, TuPOS.21
Intelligent Systems	MoPOS.3, MoPOS.4, MoPOS.19, SuA04.1, SuA06.1, SuB05.3, SuC01.2, SuC03.6, SuC05.4, SuD01.3, SuD06.5, SuPOS.13, SuPOS.14, SuPOS.19, TuA05.1, TuB02.3, TuB02.5, TuB03.2, TuB03.3, TuB03.4, TuB03.6, TuB04.5, TuB05.1, TuC02.5, TuC04.3, TuD01.2, TuD02.2, TuD04.1, TuPOS.9, TuPOS.22
Intelligent Transportation Systems	SuA04.2, SuB05.5, SuD05.5
K	
Kinematics, Biological System	Mo1PL.1
L	
Learning	MoC02.2, SuA05.6, SuB04.1, SuB04.4, SuC05.6, TuA02.2, TuA04.1, TuB03.4, TuB03.5, TuC01.2

M	
Medical Robotics	MoC01.6, MoC02.6, MoD01.4, MoPOS.1, MoPOS.14, MoPOS.25, Su1PL.1, SuA02.1, SuA02.2, SuA02.3, SuA02.4, SuA02.5, SuA02.6, SuB01.1, SuB01.3, SuB02.1, SuB02.2, SuB02.3, SuB02.4, SuB02.5, SuB02.6, SuC02.2, SuC02.3, SuC02.4, SuC02.5, SuC03.6, SuD01.5, SuD03.6, SuPOS.14, SuPOS.20, TuA03.3, TuA03.4, TuA05.2, TuB03.1, TuC02.5, TuC04.4, TuD02.2, TuPOS.7, TuPOS.8, TuPOS.20
ROS, Software System For Robotics Application	
MEMS/Nano Fabrication	Sub02.6, TuA06.3
Micro/Nano Robotics	Mod01.1, MoPOS.11, MoPOS.12, Sub02.1, TuA05.2, TuA05.3, TuA05.4, TuA05.6, TuC03.2
Micro/Nano Sensing/Manipulation	MoPOS.11, MoPOS.12, SuA06.3, Sub02.6, TuA05.1, TuA05.2, TuA05.3, TuA05.4, TuA05.5, TuA05.6, TuA06.2
Mobile Robotics	MoC01.1, MoC01.2, MoC01.3, MoC01.4, MoC01.5, MoC01.6, MoC03.4, MoC03.5, MoD01.2, MoD01.6, MoD02.2, MoD03.6, MoPOS.17, MoPOS.18, MoPOS.19, MoPOS.20, MoPOS.23, MoPOS.26, MoPOS.29, SuA01.2, SuA01.3, SuA01.4, SuA06.4, SuA06.5, SuA06.6, Sub01.2, SuB01.3, SuB01.4, SuB01.5, Sub01.6, SuB03.1, SuC01.1, SuC01.2, SuC01.3, SuC01.4, SuC01.5, SuC01.6, SuC02.3, SuC05.5, SuC06.1, SuC06.2, SuC06.3, SuD01.1, SuD01.2, SuD01.3, SuD01.4, SuD01.5, SuD01.6, SuD02.1, SuD04.5, SuD06.4, SuD06.6, SuPOS.5, SuPOS.7, SuPOS.17, SuPOS.19, SuPOS.28, TuA03.6, TuA04.2, TuA04.3, TuA04.5, TuA04.6, TuA06.1, TuA06.6, TuB04.3, TuB04.4, TuC01.1, TuC01.6, TuC02.2, TuC02.4, TuC03.1, TuC03.5, TuC05.5, TuD01.5, TuD03.2, TuD03.4, TuD04.3, TuD05.2, TuPOS.5, TuPOS.6, TuPOS.10, TuPOS.12, TuPOS.13, TuPOS.17, TuPOS.21, TuPOS.22
Multi-Robot Systems	Mod01.1, Mod01.2, Mod01.3, Mod01.4, Mod01.5, MoPOS.14, MoPOS.17, MoPOS.24, SuPOS.6, TuA04.3, TuB02.4
P	
Path and Motion Planning	MoC01.1, MoC01.2, MoD01.3, Mod01.4, Mod01.6, MoPOS.4, MoPOS.15, MoPOS.20, MoPOS.24, SuA05.2, SuA05.5, SuB03.2, SuB04.5, Sub06.5, SuC01.6, SuC04.6, SuC05.6, SuC06.1, SuC06.2, SuC06.3, SuC06.4, SuC06.5, SuD02.4, SuD04.1, SuPOS.6, SuPOS.15, SuPOS.16, SuPOS.17, SuPOS.19, TuA01.4, TuA02.4, TuA02.5, TuA04.1, TuB05.6, TuC01.2, TuC01.6, TuC03.5, TuC05.4, TuD01.4, TuD02.1, TuD03.1, TuD04.3, TuD05.2, TuPOS.4, TuPOS.5, TuPOS.14
R	
Rehabilitation and Assistive Robotics	MoC02.1, MoC02.2, MoC02.3, MoC02.4, MoC02.5, MoD02.1, Mod02.2, MoD02.3, MoD02.4, Mod02.5, SuA02.1, SuA02.2, SuA04.5, Sub01.1, SuC02.1, SuC02.2, SuC04.1, SuD03.3, SuPOS.8, TuA03.1, TuA03.2, TuA03.3, TuA03.4, TuA03.5, TuA03.6, TuC04.2, TuC04.6, TuC05.2, TuD02.4
Rescue Robotics	Mod03.6, MoPOS.9, SuA01.5, SuD01.6, SuD06.1, SuPOS.5, TuA04.3, TuA06.6, TuC04.1
Robot Vision	MoC03.1, MoC03.2, MoC03.3, MoC03.4, MoC03.5, MoPOS.8,
S	
Sensing	MoC02.4, MoC02.6, MoC03.4, MoC03.5, MoPOS.5, MoPOS.6, MoPOS.8, MoPOS.10, MoPOS.12, MoPOS.26, MoPOS.29, SuA02.4, SuA05.4, SuA06.1, SuA06.4, SuA06.5, SuA06.6, SuB04.1, SuB05.6, SuC01.4, SuC02.4, SuC05.4, SuD02.4, SuD03.4, SuPOS.2, SuPOS.17, SuPOS.18, SuPOS.21, TuB04.1, TuB04.2, TuB04.4, TuC04.5, TuC05.6, TuD01.1, TuD03.4, TuD05.1, TuPOS.11, TuPOS.12, TuPOS.15, TuPOS.19
Sensor Networks	SuPOS.23, TuB04.5, TuB04.6, TuD05.1, TuPOS.15
SLAM	MoD01.2, MoPOS.9, MoPOS.10, MoPOS.26, SuA01.4, SuC02.2, SuC05.1, SuD04.6, TuA04.1, TuA04.2, TuA04.4, TuA04.5, TuA04.6, TuB01.4, TuB04.2, TuB04.3, TuPOS.6, TuPOS.11, TuPOS.21
Smart Structures, Materials	MoPOS.22, SuC03.4, SuD01.2, SuD03.2, TuA05.3, TuA05.4, TuA06.2, TuA06.4, TuA06.6, TuD04.4, TuPOS.3, TuPOS.13
Soft Robotics	MoD03.1, MoD03.2, MoD03.4, MoD03.5, SuA01.6, SuB02.3, SuB03.2, SuB04.6, SuC01.6, SuC03.1, SuC03.2, SuC03.3, SuC03.4, SuC03.5, SuD03.1, SuD03.2, SuD03.3, SuD03.4, SuD03.5, SuD04.4, TuA06.5, TuD05.3
Space Robotics	MoPOS.22, SuA01.2, SuA05.5, SuA06.1, SuA06.2, SuA06.3, SuB01.6, SuB04.5, SuB06.1, SuB06.2, SuB06.3, SuB06.4, SuB06.5, SuC04.5, TuD05.2, TuPOS.15, TuPOS.17
T	
Tele-Robotics/Networked, Cloud Robotics	MoC01.6, SuA03.6, SuA04.6, SuA05.2, SuB02.5, SuB05.5, SuD01.6, TuC01.4, TuPOS.2
U	
Underwater Robots	TuPLP.1
Underwater Robots and Snake Robots	SuA01.1, SuA01.3, SuA04.6, SuA05.3, SuB03.3, SuD04.3, SuD05.3, SuD06.1, SuD06.2, SuD06.3, SuD06.4, SuD06.5, SuD06.6, SuPOS.11, SuPOS.12, SuPOS.26, TuA01.1, TuA01.3, TuA01.4, TuA01.5, TuB01.1, TuB01.2, TuB01.4, TuB01.5, TuD05.4