RALPH ETIENNE-CUMMINGS

Dept. of Electrical and Computer Engineering The Johns Hopkins University Baltimore, MD 21218

Tel: (410) 516 3494

Fax: (410) 516 5566 email: retienne@jhu.edu http://etienne.ece.jhu.edu/etienne

RESEARCH INTEREST

VLSI circuits, systems and algorithms for biologically inspired and low-power, parallel mixed-signal processing, with applications to sensory information process, biomorphic robotics, applied neuroscience, neural prosthetics, low-power instrumentation, acoustic signal processing MEMS and computer integrated surgical systems and technologies.

EDUCATION

University of Pennsylvania, Moore School of Electrical Engineering, Philadelphia, Pennsylvania

Ph.D. in Electrical Engineering, December 1994

Master in Electrical in Electrical Engineering, December 1990

Lincoln University, Department of Physics, Lincoln University, Pennsylvania

Bachelor of Science in Physics, May 1988, Summa Cum Laude, Valedictorian

EXPERIENCE

Faculty Positions:

Johns Hopkins University, Baltimore, MD, *Professor of ECE*, July 1st, 2008 – present

Johns Hopkins University, Baltimore, MD, Associate Professor of ECE, July 2002 – July 1st, 2008

Johns Hopkins University, Baltimore, MD, Associate Director for Education and Outreach of the ERC on Computer Integrated Surgical Systems and Technology, January 2004 – 2009

Johns Hopkins University, Baltimore, MD, Secondary Appointment in CS, November 2005 – present

University of Maryland, College Park, MD, Adjunct Associate Professor, July 2004 – Present

U. Western Sydney, Sydney, Australia, Adjunct Professor, March 2012 – Present

Institute of Neuromorphic Engineering, Director, July 2002 – July 2008

University of Cape Town, Cape Town, South Africa, Visiting African Scholar, June 2006 – February 2007

Johns Hopkins University, Baltimore, MD, Director of CE, July 2002 – July 2006

University of Maryland, College Park, MD, Associate Professor, January 2002 – January 2004

Johns Hopkins University, Baltimore, MD, Assistant Professor, July 1998 – July 2002

Southern Illinois University, Carbondale, IL, Assistant Professor, January 1995 – June 1998

Visiting Scientist Positions:

Lawrence Livermore National Laboratory, Livermore, CA, Visiting Scientist, May 1997 – August 1998

Consulting Activities:

Research In Motion Corporation, Ontario, Canada, Expert Witness, June 2012 – present

Kyocera Communications, Inc., San Diego, CA, Expert Witness, June 2012 – present

Apple Inc., Inc., Cupertino, CA, *Expert Witness*, June 2012 – present

Motorola Mobility LLC, Libertyville, IL, Expert Witness, June 2012 – present

Sony Mobile Communications (USA) Inc., Research Triangle Park, NC, Expert Witness, June 2012 - present

LG Electronics U.S.A., Inc., and LG Electronics MobileComm U.S.A., Inc., Englewood Cliffs, NJ, *Expert Witness*, June 2012 – present

Omnivision Technologies, Santa Clara, CA, Expert Witness, March 2011 – June 2012

Micron Technologies, Boise, ID, Expert Witness, July 2009 - March 2012

Aptina Imaging., Palo Alto, CA, Expert Witness, July 2009 – March 2012

Panasonic N. America & Corporation, Palo Alto, CA, Consultant Engineer, January 2009 – September 2010

Singular Computing, Baltimore, MD, Consultant Engineer, March 2007 – present

Adequate Energy, Cape Town, RSA, Consultant Engineer, October 2006 - September 2009

Innovative Wireless Technologies, Forest, VA, Research Collaborator, August 2005 – July 2009

Avago Inc, Expert Witness, August 2006 – November 2011

Agilent Technologies, Expert Witness, June 2004 – August 2006

Iguana Robotics Inc., Champagne, IL, Consultant Engineer, January 1999 – present

Nova Sensors Inc., Solvang, CA, Consultant Engineer, November 2000 – July 2009

AC Group, Ellicott City, MD, Consultant Engineer, June 2002 – June 2003

Boulder Nonlinear Systems Inc., Boulder, CO, Consultant Engineer, June 2000 – January 2002

I.E.Med Inc., Baltimore, MD, Consultant Engineer, November 2000 – July 2001

Corticon Incorporated, Philadelphia, PA, Consultant Engineer, May 1991 - January 1998

Imperium Incorporated, Rockville, MD, Consultant Engineer, August 1996 - August 1997

EDUCATIONAL LEADERSHIP

Mentor of Robotics Club, JHU, September 2009 - Present

Director of the Robotics Minor, JHU, September 2010 - Present

Member of the Robotics MSE Curriculum Committee, JHU, September 2010 - Present

Member of the ASE Continuous Review Committee, MD Higher Education Commission, Annapolis, MD, September 2009 - Present

Co-Organizer of MRCIIS Winter School, JHU, January 12th – 16th, 2009

Member of Johns Hopkins University Strategic Planning Committee, Co-Chair of People Working Group, *JHU*, April 2008 – September, 2008

Member of Engineering and Applied Science Programs for Professionals Curriculum Committee, Whiting School of Engineering, *JHU*, 2007 – Present

Leader of the ABET Committee for Computer Engineering, JHU, 2005/2006

Member of WSE Diversity Committee, Whiting School of Engineering, JHU, 2005 – 2008

Associate Director for Education and Outreach, ERC on CISST, JHU, 2004 – 2008

Co-Chair of Diversity Committee, ERC on CISST, JHU, 2004 – 2008

Director of Computer Engineering, JHU, 2002 – 2006

PI/Co-PI SITE REU Program & Supervised REU Students, ERC on CISST, JHU, 2000 – Present

Director, Research and Education Outreach, Institute of Neuromorphic Engineering, 2002 - 2008

Instructor, NSF Sponsored Course on Telluride Neuromorphic Engineering, 1996 - Present

Organization Committee, NSF Sponsored Course on Telluride Neuromorphic Engineering, 2002 – Present

Served on various committees to improve the education experience for undergraduate students, SIUC, JHU, 1995 – Present

Organized/Lead various tutorials, workshops and panels at international conferences, ISCAS, NIPS, ISSCC, BioCAS, 1997 - Present

Organized and Supervised Competition RoboCup Team, JHU, 2001 – 2005

Curriculum Development, Advising and ABET, JHU, UMCP, SIUC, 1995 – 2006

Designed/Developed New Computer Engineering Laboratory, SIUC 1996, JHU 1999

Supervised Various Research, Senior Design and Independent Studies, SIUC, JHU, UMCP, UCT, 1995 - Present

Developed New Course, 520.391/491, 520.738, 520.427, 520.661/662, 520.771/772, JHU, 1998 – Present

Developed New Course, CAD VLSI, Senior Thesis Topics, UCT, 2006

Developed New Course, CAD VLSI, Mixed Signal VLSI, UMCP, 2002

Developed New Course, CAD VLSI, Neuromorphic Engineering, SIUC, 1995 – 1998

AWARDS and HONORS

2012 IEEE-EMBS Outstanding Paper Award, *IEEE Trans. Neural System and Rehabilitation Engineering*, August 2012

ScienceMaker Scientist, The History Makers, February 2012

Appointed Eminent Visiting Scholar, U. Western Sydney, January 2012

Achieved IEEE Fellow Status, *IEEE*, January 2012

2011 Best Demonstration, Biomedical Circuits and Systems Conference, November 2011

Appointed Deputy Editor in Chief, IEEE Trans. Biomedical Circuits and Systems, January 2011

2011 Best Paper Award, IEEE Trans. Biomedical Circuits and Systems, May 2011

R. W. Hart Prize for Excellence in IR&D for Best Project, JHU/APL, November 2010

Appointed to the IEEE CAS Society Distinguish Lecturer Program, IEEE, January 2010

Achieved IEEE Senior Member Status, IEEE, December 2008

Best "Ph.D in a Nutshell," IEEE BioCAS 2008 Conference, Baltimore, MD, November 2008

Best Student Paper Finalist, International Symposium of Circuits and Systems, Seattle, WA, April 2008

Best Paper Honorable Mention, North East BioEngineering Conference, Providence, RI, April 2008

National Academies of Science Kavli Frontiers in Science Fellow, 2007

Science Spectrum Trailblazer Award for Top Minorities in Science, 2006

Fulbright Fellowship Award to South Africa, 2006/2007

Visiting African Fellowship Award, *University of Cape Town*, 2006/2007

Diversity Leadership Council Diversity Award, JHU 2006

2003 Best Paper Award, EURASIP Journal of Applied Signal Processing, 2004

Young Investigators Program Award, Office of Naval Research, 2000-2004

CAREER Award, National Science Foundation, 1996-2000

Harris Fellow, University of Pennsylvania, 1992-1994

Fountain Fellow, University of Pennsylvania, 1988-1992

Valedictorian, Lincoln University, 1988

Oakridge Fellow, Lincoln University, 1986-1988

PROFESSIONAL ACTIVITIES AND SERVICE

Appointed to the Committee on the NSF Workshop on the Science of Learning, September 2012 - Present

Appointed to the BME Awards Committee of the IEEE CAS Society, 2010 - Present

Appointed to the Nominations Committee of the CAS Society, August 2010

Appointed to the Journal of Low-Power Electronics and Applications Editorial Board, August 2010 - Present

Appointed to the Frontiers in Neuromorphic Engineering Editorial Board, July 2010 - Present

Appointed to the IEEE CAS Society Distinguish Lecturer Program, IEEE, January 2010 - 2012

Appointed Chair of WSE Tenure and Promotion Committee, JHU WSE, October 2009

Appointed Chair of the ECE Faculty Search Committee, ECE Department, December 2009

Member of the ASE Continuous Review Committee, MD Higher Education Commission , Annapolis, MD, September 2009

Appointed to Science of Learning Center Committee of Visitors, National Science Foundation, March 2009

Appointed Conference General Chair, IEEE Biomedical Circuits and Systems 2008 Conference, 2007 - 2008

Elected Chair of the Technical Committee on Neural Systems and Applications, IEEE ISCAS, 2003 - 2005

Elected to the Board of Governors, IEEE CAS Society, 2003-2005, 2005 – 2008

Elected Chairman of the Technical Committee on Sensors, IEEE ISCAS, 2001 – 2003

Elected Secretary of the Technical Committee on Neural Networks, IEEE ISCAS, 2001 – 2003

Appointed Assoc. Director for Education and Outreach, ERC on CISST at Johns Hopkins University, 2004 - 2009

Appointed to the Program Committee on Emerging Technology, NIPS Society, 2003 - 2004

Appointed Organizing Committee of the NSF Telluride Neuromorphic Engineering Workshop, 2003 – Present

Appointed Past-Chair of the Technical Committee on Sensors, IEEE ISCAS, 2003 – 2004

Appointed Director of the Computer Engineering Program, Johns Hopkins University, 2002 - 2006

Appointed Director of the Institute of Neuromorphic Engineering, 2002 – 2008 (an Institute "with-out walls")

Appointed Senior Associated Editor, IEEE Sensors Journal, 2002 – July 2008

Appointed Topic Area Editor, IEEE Sensors Journal, January 2013 - present

Appointed Senior Associated Editor, IEEE Sensors Journal, July 2008 - January 2013

Appointed Associated Editor, IEEE Sensors Journal, July 2004 – 2008

Appointed Associated Editor, IEEE Trans. Biomedical Circuits and Systems, 2006 - Present

Appointed Deputy Editor in Chief, IEEE Trans. Biomedical Circuits and Systems, 2010 - Present

Appointed to the Strategic Committee: IEEE CASS Board of Governors, 2003 – 2009

Appointed to the Regional Activities Committee: IEEE CASS Board of Governors, 2003 – 2008

Appointed to the Technical Activities Committee: IEEE CASS Board of Governors, 2003 – 2008

Appointed to the Journal Formation Committee Member: IEEE CASS, Trans. Biomedical Circuits and Systems, 2005 – 2006

Member of the Editorial Board: INE The Neuromorphic Engineer, 2002 - present

Guest Editor: IEEE Sensors Journal, Special Issue on Array Processing in VLSI, December 2002

Guest Editor: Kluwer's AICSP Journal, Special Issue on Smart Sensors, July 2004

Guest Editor: IEEE Trans. Biomedical Circuits and Systems, Special Issue on BioCAS 2007, February 2008

Member: Senior Member IEEE, Circuits and Systems, Solid-State Circuits, SPIE, Electron Devices

Member of Awards Committee: Westgate Scholars, JHU/WSE, 2004, 2006

Member of Program Committee: ISSCC, SPIE, BIS, ISCAS, NIPS, COSI, BioCAS

Member of Promotion and Tenure Committee: Served on one P & T committee at JHU, 2006 Chair of Promotion and Tenure Committee: Served on one P & T committee at JHU, 2009

Promotion and Tenure Referee: Associate Professor for 2 candidates, 2005 Promotion and Tenure Referee: Associate Professor for 1 candidate, 2007 Promotion and Tenure Referee: Associate Professor for 3 candidates, 2009 Promotion and Tenure Referee: Associate Professor for 3 candidates, 2010

Promotion and Tenure Referee: Professor for 2 candidates, 2009

Reviewer: IEEE SJ, IEEE TCAS II, IEEE TNN, IEEE TR, IEEE TBME, IEEE IJSSC, IJCV, NIPS, EWNS, ISCAS, Wiley, NSF, NIH

Senarathna, J., Murari, K., Etienne-Cummings, R., & Thakor, N. V. (2012). A Miniaturized Platform for Laser Speckle Contrast Imaging.

PUBLICATIONS

Journal Articles:

- 1. G. Orchard, J. G. Martin, R. J. Vogelstein, and R. Etienne-Cummings, "FPGA Implementation of HMAX Achieves 1000x Speedup Over CPU," *accepted by IEEE Transaction on Neural Network*, Spring 2013
- 2. F. Dong, S.-H. Ieng., X. Savatier, R. Etienne-Cumming and R. Benosman, "Plenoptic Cameras in Real-Time Robotics," *to appear in International Journal of Robotics Research*, Spring 2012.

- 3. J. Senarathna, K. Murari, R. Etienne-Cummings, N.V. Thakor, N., "A Miniaturized Platform for Laser Speckle Contrast Imaging," *to appear in IEEE Transactions on Biomedical Circuits and Systems*, Fall 2012 (currently accessible on iEEExplore)
- 4. G. Orchard, J. Zhang, Y. Suo, M. Dao, D. T. Nguyen, S. Chin, C. Posch, T. D. Tran, and R. Etienne-Cummings, "Real Time Compressive Sensing Video Reconstruction In Hardware," *IEEE Journal of Emerging and Selected Topics in Circuits and Systems*, Vol. 2, No. 3, pp. 604 615, 2012
- 5. F. Folowosele, R. J. Vogelstein, R. Etienne-Cummings, "Spike Based Implementation of the HMAX Model of Object Recognition," *IEEE Journal of Emerging and Selected Topics in Circuits and Systems*, Vol. 1, No. 4, pp. 56-515, January 2012.
- 6. K. Mazurek, B. Holinski, D. Everaert, R. Stein, R. Etienne-Cummings, V. Mushahwar, "A Novel Control Algorithm with Feed Forward and Feedback Control for Over-Ground Locomotion in Anesthetized Cats," *Journal of Neural Engineering*, Vol. 9, No. 2, April 2012.
- 7. B. Asiyanbola, C. Cheng-Wu, J. S. Lewin and R. Etienne-Cummings, "Modified Map-Seeking Circuit: Use Of Computer-Aided Detection In Locating Postoperative Retained Foreign Bodies" *Journal of Surgical Research*, Vol. 175, No. 2, pp. e47-e52, June 2012.
- 8. A. Russell, K. Mazurek, S. Mihalas, E. Niebur and R. Etienne-Cummings, "Maximum Likelihood Optimization of Silicon Neurons," *IEEE Trans. Biomedical Circuits and Systems*, Vol. 6, No. 2, pp. 133-141, 2012.
- 9. F. Folowosele, T. Hamilton, R. Etienne-Cummings, "Silicon Modeling of the Milhanas-Niebur Neuron," *IEEE Transaction on Neural Networks*, Vol. 22, No. 12 (part 1), pp. 1915-1927, 2011.
- 10. G. Indiveri, R. Etienne-Cummings, F. Folowosele, et al., "Neurons in Silicon," Frontiers of Neuromorphic Engineering, Vol. 5, No. 73, May 2011.
- 11. Y. Dong, S. Mihalas, A. Russell, R. Etienne-Cummings and E. Niebur, "Estimating Parameters Of Generalized Integrate-And-Fire Neurons From The Maximum Likelihood Of Spike Trains," *Neural Computation*, Vol. 23, No. 11, November 2011.
- A. Harrison, L. Mullins and R. Etienne-Cummings, "Sensor and Display Human Factors Based Design Constraints for Head Mounted and Tele-operation Systems," Sensors, Vol. 11, No. 2, pp. 1598-1606, January 2011
- 13. K. Murari, R. Etienne-Cummings, G. Cauwenberghs and N. Thakor, "A CMOS In-Pixel CTIA High Sensitivity Fluorescence Imager," *IEEE Trans. Biomedical Circuits and Systems*, Vol. 5, No. 5, pp. 449 458, October 2011.
- 14. G. Cauwenberghs, R. Etienne-Cummings, Untitled. *IEEE Transactions on Biomedical Circuits and Systems*, Vol. 5, No. 1, pp. 1-2, 2011. DOI:10.1109/TBCAS.2011.2105010.
- 15. B. Asiyanbola, C. Obasi, R. Etienne-Cummings, J. Lewin, "Sponges And Incorrect Sponge Count Are A Minor Contribution To The Problem Of Retained Foreign," *Journal of the American College of Surgeons*, Vol. 211, No. 3, 2010.
- 16. R. J. Vogelstein, S. Harshbarger, M. Mcloughlin, J. Beaty, S. Yantis, C. Connor, N. Thakor, C. Priebe, R. Etienne-Cummings, "Research Program in Applied Neuroscience," *Johns Hopkins Apl Technical Digest*, Vol. 28, No. 3, pp. 222-223, 2010.
- 17. G. Orchard and R. Etienne-Cummings, "Discriminating Multiple Nearby Targets Using a Single Ping Ultrasonic Mapping," *IEEE T. Circuits and Systems I*, Vol. 57, No. 11, pp. 2915-2924, Nov 2010.
- 18. A. Russell, G. Orchard, Y. Dong, S. Mihalas, E. Niebur, J. Tapson, R. Etienne-Cummings, "Optimization Methods For Spiking Neurons and Networks," IEEE Transactions on Neural Networks, Vol. 21, No. 12, pp. 1950-1962. Dec 2010.
- 19. V. Gruev, Z. Yang, R. Etienne-Cummings and J. Van der Spiegel, "Switchless Current Mode Active Pixel Sensor," accepted to *IEEE T. Circuits and Systems I*, Vol. 57, No. 6, pp. 1154 1165, June 2010.
- 20. K. Murari, R. Etienne-Cummings, G. Cauwenberghs, and N. Thakor, "Which Photodiode To Use: A Comparison of CMOS-Compatible Structures," *IEEE Sensors Journal*, Vol. 9, No. 7, pp. 752-761, 2009.
- 21. C. Obasi, A. Agwu, W. Akinpelu, R. Hammons, C. Clark, R. Etienne-Cummings, P. Hill, R. Rothman, S. Babalola, T. Ross, K. Carroll and B. Asiyanbola, "Contamination of Equipment in Emergency Settings: An Exploratory Study with a Targeted Automated Intervention," *Annals of Surgical Innovation and Research*, Vol. 3, No. 8, doi:10.1186/1750-1164-3-8, July 2009.
- 22. Y. M. Chi, R. Etienne-Cummings and G. Cauwenberghs, "Focal-Plane Change Triggered Video Compression for Low-Power Vision Sensor Systems," *Public Library of Science One*, Vol. 4, No. 7: e6384. doi:10.1371/journal.pone.0006384, 2009.

- 23. J. Tapson, C. Jin, A. van Schaik and R. Etienne-Cummings, "A First-Order Non-Homogeneous Markov Model for Integrate-and-Fire Neurons Stimulated by Small Phase-Continuous Signals," *Neural Computation*, Vol. 21, No. 6, pp. 1554-1588, 2009.
- 24. F. Tenore, A. Ramos Murguialday, A. Fahmy, R. Etienne-Cummings, and N. V. Thakor, "Towards Real-Time Control of Individuated Finger Movements using Surface Myoelectric Signals," *IEEE T. Biomedical Engineering*, Vol. 56, No. 5, pp. 1427, 2009.
- 25. R. Jacob Vogelstein, Lisa Stirling, Francesco Tenore, Vivian K. Mushahwar, and Ralph Etienne-Cummings. "A Silicon Central Pattern Generator Controls Locomotion in vivo," *IEEE T. Biomedical Circuits and Systems*, Vol. 2, No. 3, pp 212 222, Sept. 2008. **Best Paper Award 2011**
- 26. A. Acharya, F. Tenore, V. Aggarwal, R. Etienne-Cummings, M. H. Schieber, and N. V. Thakor, "Decoding Finger Movements Using Volume-Constrained Neuronal Ensembles," *IEEE Trans. Neural Systems and Rehabilitation Engineering*, Vol. 16, No. 1, pp. 15-23, 2008.
- 27. V. Aggarwal, S. Acharya, F. Tenore, R. Etienne-Cummings, M. H. Schieber, and N. V. Thakor, "Asynchronous Decoding of Dexterous Finger Movements using M1 Neurons," *IEEE Trans. Neural Systems and Rehabilitation Engineering*, Vol. 16, No. 1, pp. 3-14, 2008. **IEEE-EMBS Most Outstanding Paper Award 2012**
- 28. N. Ekekwe, P. Kazanzides and R. Etienne-Cummings, "A Wide Speed Range and High Precision Position and Velocity Measurements Chip with Serial Peripheral Interface," *Elsevier Integration, the VLSI Journal*, Vol. 41, No. 2, pp. 297 305, Feb 2008.
- 29. R. Philipp, V. Gruev, D. Orr, J. Van der Spiegel and R. Etienne-Cummings, "A Linear and Low-Noise Current Domain Imager," *IEEE J. Solid-State Circuits*, Vol. 42, No. 11, Nov. 2007.
- 30. M. Chi, U. Mallik, E. Choi, M. Clapp, G. Cauwenberghs and R. Etienne-Cummings, "CMOS Pixel-Level ADC with Change Detection," *IEEE J. Solid-State Circuits*, Vol. 42, No. 10, pp. 2187-2196, Oct. 2007.
- 31. J. Vogelstein, U. Mallick, G. Cauwenberghs and R. Etienne-Cummings, "Real-Time Image Processing using a Spiking Imager and an Integrate-and-Fire Array Transceiver System," *Neural Computation*, Vol. 19, pp. 2281-2300, 2007.
- 32. J. Vogelstein, F. Tenore, R. Etienne-Cummings, M. A. Lewis, N. Thakor and A. Cohen, "Control of Locomotion After Injury or Amputation," *Biological Cybernetics*, Vol. 95, No. 6, pp. 555 566, December 2006
- 33. J. Vogelstein, R. Etienne-Cummings, N. Thakor and A. Cohen, "Phase-Dependent Effects of Stimulation of the Spinal Central Pattern Generator for Locomotion," *IEEE Trans. Neural Systems and Rehabilitation Engineering*, Vol. 14, No. 3, pp. 257 265, September 2006.
- 34. N. Ekekwe and R. Etienne-Cummings, "Power Dissipation Sources and Possible Control Techniques in Ultra Deep Submicron CMOS Technologies," *Elsevier Journal of Microelectronics*, Vol. 37, No. 9, pp. 851-860 September 2006
- 35. M. Clapp and R. Etienne-Cummings, "Bearing Angle Estimation for Sonar Micro-Array Using Analog VLSI Spatiotemporal Processing," *IEEE Trans. Circuits and Systems-I*, Vol. 53, No. 4, pp. 769 783, 2006.
- 36. S. Mehta and R. Etienne-Cummings, "A Simplified Normal Optical Flow CMOS Camera," *IEEE Trans. Circuits and Systems-I*, Vol. 53, No. 6, pp. 1223 1234, June 2006
- 37. S. Mehta and R. Etienne-Cummings, "Normal Optical Flow CMOS APS Imager," *IEE Electronics Letters*, Vol. 41, No. 13, pp. 732 733, June 2005.
- 38. T. Horiuch and R. Etienne-Cummings, "A Time-Series Processor for Sonar Mapping and Novelty Detection," *Int. J. Robots and Automation*, Vol. 19, No. 4, pp. 171 177, 2004.
- 39. M. Clapp and R. Etienne-Cummings, "Sensing Signal Input Bearing to a Sensor Array Using Velocity-Sensitive Spatiotemporal Filters," *IEE Electronics Letters*, Vol. 40, No. 3, pp. 211-212, February 2004.
- 40. V. Gruev and R. Etienne-Cummings, "A Pipelined Temporal Difference Imager," *IEEE J. Solid-State Circuits*, Vol. 39, No. 3, pp. 538 543, March 2004.
- 41. R. Philipp and R. Etienne-Cummings, "A Single Chip Stereo Vision System," *Analog Integrated Circuits and Signal Processing Journal*, Vol. 7, pp. 703-712, July 2004.
- 42. E. Culurciello, R. Etienne-Cummings, and K. Boahen, "An Address Event Digital Imager," *IEEE J. Solid-State Circuits*, Vol. 38, No. 2, pp. 281 294, February 2003.

- 43. M. Anthony Lewis, R. Etienne-Cummings, M. H. Hartmann, A. H. Cohen, and Z. R. Xu, "An *In Silico* Central Pattern Generator: Silicon Oscillator, Coupling, Entrainment, Physical Computation & Biped Mechanism Control," *Biological Cybernetics*, Vol. 88, No. 2, pp 137-151, February 2003.
- 44. R. Etienne-Cummings, P. Pouliquen and M. A. Lewis, "A Vision Chip for Color Segmentation and Object Recognition," *EURASIP J. Applied Signal Processing*, Vol. 2003, No. 7, pp. 703-712, June 2003. **Best Paper Award 2003**
- 45. M. Clapp and R. Etienne-Cummings, "Dual Pixel Array for Imaging, Motion Detection and Centroid Tracking," *IEEE Sensors Journal*, Vol. 2, No. 6, pp. 529 548, December 2002.
- 46. V. Gruev and R. Etienne-Cummings, "A Pipe-Lined Differencing Imager," *IEE Electronics Letter*, Vol. 38, No. 7, pp. 315-317, March 2002.
- 47. R. Etienne-Cummings, P. Pouliquen and M. A. Lewis, "Single Chip for Imaging, Color Segmentation, Histogramming and Template Matching," *IEE Electronic Letters*, Vol. 38, No. 4, pp. 172 –174, February 2002.
- 48. V. Gruev and R. Etienne-Cummings, "Implementation Of Steerable Spatiotemporal Image Filters on the Focal Plane," *IEEE Trans. Circuits and Systems-II*, Vol. 49, No. 4, pp. 233-244, April 2002.
- 49. E. Culurciello, R. Etienne-Cummings, and K. Boahen, "An Address Event Digital Imager," *IEE Electronic Letters*, Vol. 37, No. 24, pp. 1443-1445, November, 2001.
- 50. R. Etienne-Cummings, V. Gruev and M. Clapp, "High Performance Biomorphic Image Processing Under Tight Space and Power Constraints," *Autonomous Robots*, Vol. 11, No. 3, pp. 227-232, November 2001.
- 51. R. Etienne-Cummings, "Neuromorphic Visual Motion Detection in VLSI," *Int. J. Computer Vision*, Vol. 44, No. 3, pp. 175-198, September 2001.
- 52. M. A. Lewis, M. Hartmann, R. Etienne-Cummings, and A. Cohen, "Biomorphic Control of a Running Robot Leg using a Custom aVLSI CPG Chip," *Neurocomputing*, Vol. 38-40, pp. 1409-1421, June 2001.
- 53. V. Gruev and R. Etienne-Cummings, "Programmable Spatial Processing Imager Chip," *Electronic Letters*, Vol. 37, No. 11, pp. 688 690, May, 2001.
- 54. R. Etienne-Cummings, Z. Kalayijan and D. Cai, "A Programmable Focal-Plane MIMD Image Processor Chip" *IEEE J. Solid-State Circuits*, Vol. 36, No. 1, pp 64 73, January 2001.
- 55. R. Etienne-Cummings, J. Van der Spiegel and P. Mueller, "A Foveated Silicon Retina for Two-Dimensional Tracking," *IEEE Trans. Circuits and System II*, Vol. 47, No. 6, pp. 504 527, June 2000.
- 56. R. Etienne-Cummings, "Intelligent Robot Vision Sensors in VLSI," *Autonomous Robots*, Vol. 7, No. 3 pp. 225-237, 1999.
- 57. R. Etienne-Cummings, J. Van der Spiegel and P. Mueller, "Hardware Implementation of a Visual Motion Pixel using Oriented Spatiotemporal Neural Filters," *IEEE Trans. Circuits and System II*, Vol. 46, No. 9, pp. 1121 1136, 1999.
- 58. R. Etienne-Cummings, J. Van der Spiegel and P. Mueller, "A Focal Plane Visual Motion Measurement Sensor," *IEEE Trans. Circuits and System I*, Vol. 44, No. 1, pp. 55 66, 1997.
- 59. R. Etienne-Cummings and J. Van der Spiegel, "Neuromorphic Vision Sensors," *Sensors and Actuators: A*, Vol. SNA056, pp. 19 29, 1996.
- 60. R. Etienne-Cummings, R. Hathaway and J. Van der Spiegel, "An Accurate and Simple CMOS 'One-Over' Circuit," *Electronic Letters*, Vol. 29-18, pp. 1618 1620, Sept. 1993.
- 61. J. Van der Spiegel, D. Blackman, P. Chance, C. Donham, R. Etienne-Cummings and P. Kinget, "An Analog Neural Network with Modular Architecture for Real-Time Dynamic Computations," *IEEE J. Solid-State Circuits*, Vol. 27, pp. 82 92, 1992.
- 62. P. Mueller, J. Van der Spiegel, D. Blackman, P. Chance, C. Donham, R. Etienne-Cummings, J., J. Kim, M. Massa and S. Samarasekera, "Design and Performance of a Prototype General Purpose Analog Neural Computer," *Neurocomputing*, Vol. 4, pp. 311 324, 1992.

Journal Articles (In Review):

1. C. Clark, C. White and R. Etienne-Cummings, "Design and Optimization of Tissue Specific Ultrasonic Systems," submitted to *IEEE Sensors Journal*, Fall 2009.

- C. Obasi, C. Cheng-Wu, C. Sciortini, R. Etienne-Cummings, J. S. Lewin and B. Asiyanbola, "Sponges And Incorrect Sponge Count: Limited Contribution To The Current Process Of Detecting Retained Foreign Bodies," submitted to Annals Of The Royal College Of Surgeons Of England, Fall 2010
- 3. A. Russell, S. Mihalas, Y. Dong, P.A. Iglesias, E. Niebur and R. Etienne-Cummings, "The Maximum Likelihood estimator for the Mihalas-Niebur Neuron is Log-concave," *under revision for Neural Computation*, June 2011
- 4. L. Mullins, A. Harrison, R. Etienne-Cummings, "Tone Mapping to Enhance Target Identification", *submitted to Military Psychology*, Summer 2011.
- 5. A. Russell, S. Mihalas, E. Niebur and R. Etienne-Cummings, "A Proto-Object Based Visual Saliency Model," submitted to *Vision Research*, Spring 2013.
- 6. A. Harrison, G. Qulock-Knopp and R. Etienne-Cummings, "An Entropy-Based Model of Visual Saliency," submitted to *Journal of Vision*, revised, Spring 2013.
- 7. J. Zhang, S. Mitra, , Yuanming Suo, Peter Chin, Trac Tran, Firat Yazicioglu and R. Etienne-Cummings, "Reconstruction of Neural Action Potentials Using Signal Dependent Sparse Representations," submitted to *IEEE T. BioCAS*, Spring 2013.

Books and Chapters:

- 1. F. Tenore and R. Etienne-Cummings, "Neuromorphic Electronic Design," in *Biohybrid Systems: Nerves, Interfaces and Machines*, R. Jung (Ed.), pp. 31 52, Wiley-VCH Verlag & Co., Weinheim, Germany, 2011
- 2. K. Mazurek, R. J. Vogelstein and R. Etienne-Cummings, "Neuromorphic Hardware for Control," in *Biohybrid Systems: Nerves, Interfaces and Machines*, R. Jung (Ed.), pp. 157 174, Wiley-VCH Verlag & Co., Weinheim, Germany, 2011
- 3. C. Ashby, J. Vogelstein and R. Etienne-Cummings, "Locomotion Circuits," in *Neuromorphic Engineering II*, S.-C. Liu, T. Delburck, I. Indiveri and R. Douglas (Eds.), Spring 2011.
- 4. O. Yadid-Pecht and R. Etienne-Cummings, CMOS Imagers: from Phototransduction to Image Processing, Kluwer Academic Publishers, Spring 2004
- 5. R. Etienne-Cummings, M. Clapp and V. Gruev, "Focal-Plane Analog Image Processing," in O. Yadid-Pecht and R. Etienne-Cummings, *CMOS Imagers: from Phototransduction to Image Processing*, Kluwer Academic Publishers, Spring 2004
- 6. R. Etienne-Cummings, "Visual Motion Detection Chip," in Ali Moini, *Vision Chips*, Kluwer Academic Publishers, 1999.
- 7. R. Etienne-Cummings, J Van der Spiegel and P. Mueller, "Neuromorphic and Digital Hybrid Systems," *Neuromorphic Systems: Engineering Silicon from Neurobiology*, L. Smith and A. Hamilton (Eds.), World Scientific, 1997.
- 8. J. Van der Spiegel and R. Etienne-Cummings, "Smart Sensors and Biologically Inspired Algorithms," (Invited) 15th Sensor Symposium, Kawasaki, Japan, June 3-4, 1997.
- 9. R. Etienne-Cummings, S. Fernando, N. Takahashi, V. Shtonov, J. Van der Spiegel and P. Mueller, "A New Temporal Domain Optical Flow Measurement Technique for Focal Plane VLSI Implementation," (reprint) *Vision Chips: Implementing Vision Algorithms with Analog VLSI Circuits*, C. Koch and H. Li (Eds.), IEEE Computer Press, 1995.
- 10. J. Van der Spiegel, R. Etienne-Cummings, C. Donham, A. Apsel, P. Mueller and D. Blackman, "A General Purpose Analog Neural Computer for Real-Time Spatiotemporal Pattern Analysis: Visual Motion Estimation", Fuzzy Logic and Neural Networks Handbook-Architectures and Systems, C. H. Chen (Ed.), Chapter 31, McGraw-Hill, New York, NY, 1995.

Invited Presentations:

- 1. R. Etienne-Cummings, "Design Systems on a Chip that Speak The Same Language as the Nervous System" 9th System on Chip Conference, Newport Beach, CA, November 2011. (Keynote)
- 2. R. Etienne-Cummings, "How Do We Make Neural Prosthetic Devices of the Future Speak The Same Language as the Nervous System?" *Proc. IEEE Technology Time Machine*, Hong Kong, June 2011. (Keynote with extended abstract)
- 3. R. Etienne-Cummings and R. Philipp, "Single Chip Stereo Imager," ISSCC Forum on 3D Imaging, Feb. 2011.

- 4. R. Etienne-Cummings, "Current Mode Active Pixel Imagers Make Focal-Plane Processing Easier," *CMOS Emerging Technology*, Vancouver, Canada, Aug 2008.
- 5. R. Etienne-Cummings, "Generation and Control of Spinal Locomotion Circuits and Their application to Neural Prosthetics," *National Academies of Science Kavli Frontiers of Science*, Irvine, CA, Nov 2007.
- 6. R. Etienne-Cummings, "Focal-Plane Image Processing with Neuromorphic Vision Systems," *SPIE EOS*, Munich, Germany, June 2007.
- 7. R. Etienne-Cummings, S. Mehta, R. Philipp and V. Gruev, "Neuromorphic Vision Systems for Mobile Applications," *IEEE CICC'06*, San Jose, CA, September 2006.
- 8. R. Etienne-Cummings, "Neuromorphic Vision Systems," Workshop on Neuromorphic Systems, *IJCNN'05*, Montreal, Canada, August 2005.
- 9. F. Tenore, M. A. Lewis and R. Etienne-Cummings, "A Programmable Array of Silicon Neurons for the Control of Legged Locomotion," *IEEE ISCAS'04*, Vancouver, Canada, May 2004.
- 10. M. Massie, J.P. Curzan, C. Baxter, P. McCarley and R. Etienne-Cummings, "Vision Chips for Robot Navigation," *IEEE ISCAS'03*, Bangkok, Thailand, May 2003.
- 11. J. van der Spiegel, R. Etienne-Cummings and M. Nishimura, "Neuromorphic Vision Chips," 23rd International Conference On Microelectronics, May, 2002.
- 12. M. Clapp and R. Etienne-Cummings, "Tracking Multiple Targets in 3D," *Proc. CISS'01*, Johns Hopkins University, Baltimore, 2001.
- 13. R. Etienne-Cummings, Z. Rong Xu and F. Tenore, M. A. Lewis, "Spike-Based Adaptive Control of a Biped," *Proc. CISS'01*, Johns Hopkins University, Baltimore, 2001.
- 14. R. Etienne-Cummings, "Computational Acoustic Sensors: Focal-Plane MEMS/CMOS Arrays," *Proc. of Biologically Inspired System*, Wollongong, Australia, 2000.
- 15. R. Etienne-Cummings, V. Gruev and M. Clapp, "High Density Focal-Plane Image Processing," *Proc. SPIE*, Orlando, 2001.
- 16. R. Etienne-Cummings, "Intelligent Visual Sensors: Will They Benefit Robotics," *Proc. Workshop on Biomorphic Robots*, IROS98, Victoria, BC, 1998.

Refereed Conference Presentations

- 1. J. Zhang, S. Mitra, , Yuanming Suo, Peter Chin, Trac Tran, Firat Yazicioglu and R. Etienne-Cummings, "Reconstruction of Neural Action Potentials Using Signal Dependent Sparse Representations," *Proc. ISCAS* 2013, Beijing, May 20 23, 2013.
- 2. G. Koklu, S. Carrara, and R. Etienne-Cummings, "Are CMOS Cameras Reliable for Biological
- 3. Applications," *Proc. ISCAS 2013*, Beijing, May 20 23, 2013.
- 4. C. Rhoades, Advani, T., Mazurek, K., & Etienne-Cummings, R., "Live Demo: Spiking ratSLAM: Rat hippocampus cells in spiking neural hardware," 2012 IEEE Biomedical Circuits and Systems Conference (BioCAS), pp. 92-92, November 2012.
- 5. F. Galluppi, Conradt, J., Stewart, T., Eliasmith, C., Horiuchi, T., Tapson, J., and Etienne-Cummings, R., "Live Demo: Spiking ratSLAM: Rat hippocampus cells in spiking neural hardware," 2012 IEEE Biomedical Circuits and Systems Conference (BioCAS), pp. 91-91, November 2012.
- 6. A. Russell and R. Etienne-Cummings, "Perceptual Organization, Attention and Object Recognition: Closing the Loop", 46th Annual Conference on Information Sciences and Systems, Princeton, NJ, March 2012.
- 7. A. Harrison and R. Etienne-Cummings, "An Entropy based Ideal Observer Model for Visual Saliency", 46th Annual Conference on Information Sciences and Systems, Princeton, NJ, March 2012.
- 8. K.A. Mazurek and R. Etienne-Cummings, "Implementation of Functional Components of the Locomotion Processing Unit," *IEEE BioCAS*, San Diego, CA, USA, November 10-12, 2011.
- 9. A. Russell and R. Etienne-Cummings, "Maximum Likelihood Optimization of Silicon Neurons," *ISCAS 2011*, Rio de Jeniero, Brazil, May 2011.
- 10. B. Asiyanbola, C. Cheng-Wu, J. S. Lewin, and R. Etienne-Cummings, "Modified Map-Seeking Circuit: Use Of Computer-Aided Detection In Locating Postoperative Retained Foreign Bodies," *Association for Academic Surgery*, Feb 2011
- 11. C. Obasi, C. Cheng-Wu, C. Sciortini, R. Ettiene-Cummings, J. S. Lewin and B. Asiyanbola, "Sponges and incorrect sponge count: Limited contribution to the current process of detecting retained foreign bodies," *Clinical Congress of the American College of Surgeons*, Oct 8 2010

- 12. J. Senarathna, K. Murari, N. Li, R. Etienne-Cummings and N. Thakor, "Miniaturized Laser Speckle Contrast Imaging Microscope," submitted to 2nd International Conference on Mathematical and Computational Biomedical Engineering CMBE201, March 2011.
- 13. A. Harrison, R. and R. Etienne-Cummings, "Event-based Imager," *IEEE BioCAS'10 Conference*, Cyprus, Nov. 3 5, 2010
- 14. K. Mazurek, R. Etienne-Cummings et al, "A Locomotion Processing Unit (LPU)," *IEEE BioCAS'10 Conference*, Cyprus, Nov. 3 5, 2010
- 15. F. Folowosele, T.J. Hamilton, and R. Etienne-Cummings, "A CMOS Switched Capacitor Implementation of the Mihalas-Niebur Neuron," *Proceedings of IEEE Biomedical Circuits and Systems Conference (BioCAS)*, Beijing, November 2009
- 16. K. <u>Murari</u>, E. <u>Greenwald</u>, R. <u>Etienne-Cummings</u>, G. Cauwenberghs and N. <u>Thakor</u>, "Design and Characterization of a Miniaturized Epi-Illuminated Microscope," *IEEE EMBS*, Minneapolis, MN, 2009
- 17. A. F. Russell, R. S. Armiger, R. J. Vogelstein, S. J. Bensmaia and R. Etienne-Cummings, "Real-Time Implementation Of A Biofidelic SA1 Model For Tactile Feedback," *IEEE EMBS*, pp. 185-188, Minneapolis, MN, 2009.
- 18. H. Schwerdt, J. Tapson and R. Etienne-Cummings, "A Color Detecting Glove with Haptics Feedback for the Visually Impaired," *Proc. CISS'09*, Baltimore, MD, March 2009.
- 19. G. Orchard, J. Molin and R. Etienne-Cummings, "Simulation of a Single-Ping Ultrasonic Bearing and Range Measurement System Using Spatio-Temporal Filters," *Proc. CISS'09*, Baltimore, MD, March 2009.
- 20. S. Mitra, R. Zele and R. Etienne-Cummings, "Low-Voltage, High CMRR OTA For Electrophysiological Measurements," *ISCAS* 2009, Tiepei, Taiwan, May 2009.
- F. Folowosele, A. Harrison, A. Cassidy, A. Andreou, R. Etienne-Cummings, S. Mihalas, E. Niebur, T. Hamilton, "A Switched Capacitor Implementation of the Generalized Linear Integrate-and-Fire Neuron," ISCAS 2009, Tiepei, Taiwan, May 2009.
- 22. J. Tapson, J. Diaz, D. Sander, N. Gurari, E. Chicca, P. Pouliquen and R. Etienne-Cummings, "The Feeling of Color: a Haptic Feedback Device for the Visually Disabled," *IEEE BioCAS 2008*, Baltimore, MD, November 2008.
- 23. P. Pouliquen, J. Vogelstein and R. Etienne-Cummings, "Considerations for the Use of a Howland Current Source for Neural Stimulation," *IEEE BioCAS 2008*, Baltimore, MD, November 2008.
- 24. S. Chen, F. Folowosele, D. Kim, R. J. Vogelstein, E. Culurcielle, and R. Etienne-Cummings, "A Size and Position Invariant Event-Based Human Posture Recognition," *IEEE BioCAS 2008*, Baltimore, MD, November 2008.
- 25. F. Tenore, and R. Etienne-Cummings, "Biomorphic Circuits and Systems: Control of Robotic and Prosthetic Systems," *IEEE BioCAS* 2008, Baltimore, MD, November 2008.
- 26. F. Folowosele, R. J. Vogelstein and R. Etienne-Cummings, "Real-Time Silicon Implementation of V1 in Hierarchical Visual Information Processing," *IEEE BioCAS 2008*, Baltimore, MD, November 2008.
- 27. R. Smith, F. Tenore, D. Huberdeau, R. Etienne-Cummings, N. Thakor, "Continuous Decoding of Finger Position from Surface EMG Signals for the Control of Powered Prostheses," *30th Annual International IEEE EMBS Conference*, Vancouver, Canada, August 2008.
- 28. A. Russell, F. Tenore, G. Singhal, N. Thakor, R. Etienne-Cummings, "Towards control of dexterous hand manipulations using a silicon Pattern Generator," *30th Annual International IEEE EMBS Conference*, Vancouver, Canada, August 2008.
- 29. N. Ekekwe, R. Etienne-Cummings, "Adaptive Hysteretic Comparator with Opamp Threshold Level Setting," *IEEE International Midwest Symposium on Circuits and Systems*, MWSCAS 2008, August 2008.
- 30. N. Ekekwe, R. Etienne-Cummings, "A 5-bits Precision CMOS Bandgap Reference with On-Chip Bi-directional Resistance Trimming," *IEEE International Midwest Symposium on Circuits and Systems*, MWSCAS 2008, August 2008.
- 31. F. Tenore, D. Huberdeau, N. Thakor and R. Etienne-Cummings, "Using Real-time Finger Tracking to Detect User Errors," *North East BioEngineering Conference*, Providence, RI, April 2008, **Honorable mention**.
- 32. Y. M. Chi, G. Cauwenberghs and R. Etienne-Cummings, "Image Sensor with Focal Plane Change Event Driven Video Compression," *IEEE ISCAS 2008*, Seattle, WA, May 2008.
- 33. C. Clarke, C. White and R. Etienne-Cummings, "Finite Element Modeling of Tissue for Optimal Ultrasonic Transducer Array Design," *IEEE ISCAS 2008*, Seattle, WA, May 2008.

- 34. G. Orchard, A. Russell, K. Mazurek, F. Tenore, R. Etienne-Cummings, "Configuring Silicon Neural Networks Using Genetic Algorithms" *IEEE ISCAS 2008*, Seattle, WA, May 2008.
- 35. F. Folowosele, F. Tenore, A. Russell, G. Orchard, M. Vismer, J. Tapson, and R. Etienne-Cummings, "Implementing a Neuromorphic Cross-Correlation Engine with Silicon Neurons," *IEEE ISCAS 2008*, Seattle, WA, May 2008.
- J. Tapson, M.P. Vismer, C. Jin, A. van Schaik, F. Folowosele, R. Etienne-Cummings, "A Two-Neuron Cross-Correlation Circuit with a Wide and Continuous Range of Time Delay," *IEEE ISCAS 2008*, Seattle, WA, May 2008.
- 37. Y. M. Chi, G. Cauwenberghs, R. Etienne-Cummings, "Image Sensor with Focal Plane Change Event Driven Video Compression," *IEEE ISCAS 2008*, Seattle, WA, May 2008.
- 38. F. Folowosele, R.J. Vogelstein, R. Etienne-Cummings, "Spike-based MAX network for nonlinear pooling in hierarchical vision processing," *Proceedings of IEEE Biomedical Circuits and Systems Conference (BioCAS)*, Montreal, Canada, November 2007
- 39. Y. Chi, T. Tran and R. Etienne-Cummings, "Optical Flow Approximation of Sub-Pixel Accurate Block Matching for Video Coding" *IEEE ICASSP 2007*, Honolulu, HW, April 2007.
- 40. F. Tenore, A. R. Murguialday, A. Fahmy, S. Acharya, R. Etienne-Cummings and N.V. Thakor, "Towards the Control of Individual Fingers of a Prosthetic Hand Using Surface EMG Signals," 29th IEEE EMBS International Conference, Lyon, France, August 2007.
- 41. A. Cassidy and R. Etienne-Cummings, "Non-Linear Neural Spike Train Decoding via Polynomial Kernel Regression," 29th IEEE EMBS International Conference, Lyon, France, August 2007.
- 42. S. Acharya, V. Aggarwal, F. Tenore, H.C. Shin, R. Etienne-Cummings, M.H. Schieber, N.V. Thakor, "Towards a Brain-Computer Interface for Dexterous Control of a Multi-Fingered Prosthetic Hand," *IEEE EMBS NeuroEngineering*, Honolulu, HI, USA, Summer 2007.
- 43. A. Linares-Barranco, S.-C. Liu, A. van Schaik and R. Etienne-Cummings, "AER Audition Filtering and CPG for Robot Control," *IEEE ISCAS 2007*, New Orleans, LA, May 2007.
- 44. J. Tapson and R. Etienne-Cummings, "A Simple Neural Cross-Correlator Engine," *IEEE ISCAS 2007*, New Orleans, LA, May 2007.
- 45. N. Ekekwe, P. Kazanzides and R. Etienne-Cummings, "Incremental Encoder Based Position and Velocity Measurements VLSI Chip with Serial Peripheral Interface," *IEEE ISCAS 2007*, New Orleans, LA, May 2007.
- 46. C. Clark, C. White and R. Etienne-Cummings, "Design and Optimization a Capacitive Micromachined Ultrasonic Transducer Micro-Array for Near Field Sensing," *IEEE ISCAS 2007*, New Orleans, LA, May 2007.
- 47. V. Gruev, Z. Yang, J. van der Spiegel and R. Etienne-Cummings, "2 Transistor, Current-Mode Active Pixel Sensor," *IEEE ISCAS 2007*, New Orleans, LA, May 2007.
- 48. A. Russell, G. Orchard and R. Etienne-Cummings, "Configuring Spiking Central Pattern Generator Networks with Genetic Algorithms," *IEEE ISCAS 2007*, New Orleans, LA, May 2007.
- 49. R. Philipp and R. Etienne-Cummings, "A Single Chip Stereo Imager" *ISSCC'06 Digest of Technical Papers*, Vol. 49, Feb 2006.
- 50. R. Etienne-Cummings, V. Gruev, S. Mehta and R. Philipp, "Neuromorphic Vision Systems for Mobile Applications," *IEEE CICC 2006*, San Jose, CA, September 2006 (Invited)
- 51. R. Philipp and R. Etienne-Cummings, "Second Generation Single-Chip Imager," *IEEE ISCAS 2006*, Kos, Greece, May 2006.
- 52. N. Ekekwe, R. Etienne-Cummings and Peter Kazanzides, "Modeling and simulation of a VLSI chip for adaptive speed control of brushed DC motors", *IASTED International Conference on Control and Applications*, Montreal, Canada, May 2006.
- 53. F. Tenore, J. Vogelstein, R. Etienne-Cummings, G. Cauwenberghs and P. Hasler, "A Floating-Gate Programmable Array of Silicon Neurons for Central Pattern Generating Networks," *IEEE ISCAS 2006*, Kos, Greece, May 2006.
- 54. M. Chi, U. Mallik, E. Choi, M. Clapp, G. Cauwenberghs and R. Etienne-Cummings, "CMOS Pixel-Level ADC with Change Detection," *IEEE ISCAS 2006*, Kos, Greece, May 2006.
- 55. N. Ekekwe, R. Etienne-Cummings and P. Kazanzides, "A Configurable VLSI Chip for DC Motor Control for Compact, Low-Current Robotic Systems," *IEEE ISCAS 2006*, Kos, Greece, May 2006.

- 56. J. Vogelstein, R. Etienne-Cummings and A. Cohen, "Dynamic Control of Spinal Locomotion Circuits," *IEEE ISCAS 2006*, Kos, Greece, May 2006.
- 57. S. Mehta and R. Etienne-Cummings, "Normal Flow Measurement Visual Motion Sensor" *IEEE ISCAS 2006*, Kos, Greece, May 2006.
- 58. V. Gruev, R. Philipp and R. Etienne-Cummings, "General Image Processing Chip in 3D Integration," *IEEE ISCAS 2006*, Kos, Greece, May 2006.
- 59. M. A. Lewis, F. Tenore and R. Etienne-Cummings, "CPG Design using Inhibitory Networks," *Int. Conf. Robotics and Automation*, Barcelona, Spain, 2005.
- 60. M. Clapp and R. Etienne-Cummings, "Sonar Echo-Location in 2D Using Mini-Microphone Array and Spatiotemporal Frequency Filtering," *IEEE ISCAS 2005*, Kobe, Japan, May 2005.
- 61. U. Mallik, R. J. Vogelstein, E. Culurciello, R. Etienne-Cummings and G. Cauwenbergs, "A Real-Time Spike Domain Sensory Information Processing System," *IEEE ISCAS 2005*, Kobe, Japan, May 2005.
- 62. U. Mallik, E. Choi, M. Clapp, G. Cauwenberghs and R. Etienne-Cummings, "Temporal Change Threshold Detection Imager," *ISSCC'05 Digest of Technical Papers*, Vol. 48, Feb 2005.
- 63. R. Philipp and R. Etienne-Cummings, "A 1V Current-Mode CMOS Active Pixel Sensor," *IEEE ISCAS 2005*, Kobe, Japan, May 2005.
- 64. F. Tenore, R. J. Vogelstein, R. Etienne-Cummings, M. A. Lewis and P. Hasler, "A Spiking Silicon Central Pattern Generator with Floating Gates Synapses," *IEEE ISCAS 2005*, Kobe, Japan, May 2005.
- 65. R.J. Vogelstein, Thakor NV, Etienne-Cummings R, Cohen AH, "Electrical Stimulation of a Spinal Central Pattern Generator for Locomotion," *Proc. 2nd International IEEE EMBS Conference on Neural Engineering*, Arlington, VA, pp. 475-478, 2005
- 66. J. Vogelstein, U. Mallik, E. Culurciello, R. Etienne-Cummings and G. Cauwenbergs, "Spatial Acuity Modulation of an Address-Event Imager," *IEEE ICECS* 2005, Tel Aviv, Israel, December 2004.
- 67. V. Gruev and R. Etienne-Cummings, "Active Pixel Sensor with On-Chip Normal Flow Computation on the Read-Out," *IEEE ICECS 2005*, Tel Aviv, Israel, December 2004.
- 68. R. J. Vogelstein, U. Mallik, G. Cauwenberghs, E. Culurciello and R. Etienne-Cummings, "Saliency-Driven Image Acuity Modulation on a Reconfigurable Silicon Array of Spiking Neurons," *Proc. of Neural Information Processing Systems*, Vancouver, Canada, December 2004.
- 69. F. Tenore, R. Etienne-Cummings and M. A. Lewis, "Entrainment of Silicon Central Pattern Generators for Legged Locomotory Control," *Proc. of Neural Information Processing Systems 16*, S. Thrun, L. Saul and B. Scholkopf (Eds.), MIT Press, Cambridge, MA, 2004.
- 70. V. Gruev, T. Horiuchi and R. Etienne-Cummings, "Linear Current Mode Imager with Low Fix Pattern Noise" *IEEE ISCAS'04*, May 2004.
- 71. S. Mehta and R. Etienne-Cummings, "Normal Optical Flow Measurement on a CMOS APS Imager" *IEEE ISCAS'04*, Vancouver, Canada, May 2004.
- 72. M. Clapp and R. Etienne-Cummings, "Bearing Angle Estimation For Sonar Micro-Array Using Analog VLSI Spatiotemporal Processing" *IEEE ISCAS'04*, Vancouver, Canada, May 2004.
- 73. E. Culurciello and R. Etienne-Cummings, "Second Generation of High Dynamic Range, Arbitrated Digital Imager" *IEEE ISCAS'04*, Vancouver, Canada, May 2004.
- 74. R. Philipp and R. Etienne-Cummings, "Low Power Current Rectifiers for Large-Scale Current-Mode Signal Processing" *IEEE ISCAS'04*, Vancouver, Canada, May 2004.
- 75. S. Mehta and R. Etienne-Cummings, "A 2D Normal Flow Chip," IEEE ISCAS'03, May 2003.
- 76. R. Philipp and R. Etienne-Cummings, "A Single Chip Stereo System," *IEEE ISCAS'03*, May 2003.
- 77. T. Horiuch and R. Etienne-Cummings, "A Time-Series Processor for Sonar Mapping and Novelty Detection," *IEEE ISCAS'03*, May 2003.
- 78. V. Gruev, Ralph Etienne-Cummings and M. Voronstov, "A Pipe-Lined Differencing Imager," *IEEE ISCAS'02*, May 2002.
- 79. M. Clapp and Ralph Etienne-Cummings, "Ultrasonic Bearing Estimation Using a MEMS Microphone Array and Spatiotemporal Filters," *IEEE ISCAS* '02, May 2002.
- 80. R. Phillip, B. Reddy, Ralph Etienne-Cummings and M. A. Lewis, "An Algorithm for a Single Chip Stereo Vision System," *IEEE ISCAS'02*, May 2002.

- 81. R. Etienne-Cummings, P. Pouliquen and M. A. Lewis, "A Single Chip for Color Segmentation, Histogramming and Object Recognition," *IEEE ISCAS'02*, May 2002.
- 82. R. Etienne-Cummings, P. Pouliquen and M. A. Lewis, "Single Chip for Color Segmentation, Histogramming and Object Recognition," *ISSCC'02 Digest of Technical Papers*, Vol. 45, Feb 2002.
- 83. E. Culurciello, R. Etienne-Cummings and K. Boahen, "Large Dynamic Range Arbitrated Address Event Representation Digital Image Sensor," *IEEE ISCAS*2001*, Sydney, Australia, May 2001.
- 84. M. Clapp and R. Etienne-Cummings, "A Dual Pixel-Type Imager For Imaging And Motion Centroid Localization," *IEEE ISCAS*2001*, Sydney, Australia, May 2001.
- 85. R. Etienne-Cummings and Matthew Clapp, "Architecture For Source Localization With A Linear Ultrasonic Array," *IEEE ISCAS*2001*, Sydney, Australia, May 2001.
- 86. R. Etienne-Cummings, V. Gruev and E. Huh, "Single-Capacitor-Single-Contact Active Pixel," *IEEE ISCAS*, Geneva, Switzerland, May 2000.
- 87. E. Culurciello, R. Etienne-Cummings and K. Boahen, "Arbitrated Address Event Representation Digital Image Sensor," *ISSCC'01 Digest of Technical Papers*, Vol. 44, pp. 92-93, Feb 2001.
- 88. R. Etienne-Cummings, Viktor Gruev and Mohammed Abdel-Ghani, "VLSI Implementation of Motion Centroid Localization for Autonomous Navigation," *Advances in Neural Information Processing Systems 11*, S. A. Solla, T. K. Leen and K.-R. Müller (Eds.), MIT Press, pp. 685-691, 1999.
- 89. R. Etienne-Cummings and Donghui Cai, "A General Purpose Image Processing Chip: Orientation Detection," *Advances in Neural Information Processing Systems 10*, M. Jordan, M. Kearns and S. Solla (Eds.), MIT Press, pp. 873-879, 1998.
- 90. R. Etienne-Cummings, J. Van der Spiegel and P. Mueller, Mao-zhu Zhang, "A Foveated Tracking Chip," *ISSCC'97 Digest of Technical Papers*, Vol. 40, pp. 38-39, Feb. 1997.
- 91. R. Etienne-Cummings, J. Van der Spiegel and P. Mueller, "VLSI Implementation of Cortical Motion Detection Using an Analog Neural Computer," *Advances in Neural Information Processing Systems* 9, M. Mozer, M. Jordan and T. Petsche (Eds.), MIT Press, pp. 685-691, 1997.
- 92. R. Etienne-Cummings, J. Van der Spiegel and P. Mueller, "A Visual Smooth Pursuit Tracking Chip," *Advances in Neural Information Processing systems* 8, D. Touretzky, M. Mozer and M. Jordan (Eds.), pp. 706-712, 1996.
- 93. V. Gruev and R. Etienne-Cummings, "A Programmable Spatiotemporal Processing Chip," *IEEE ISCAS*, Geneva, Switzerland, May 2000.
- 94. T. Lewis, R. Etienne-Cummings, M. Hartmann and A. Cohen, "Towards Biomorphic Control Using aVLSI CPG Chips," *Proc. IEEE ICRA*, San Francisco, CA, April 2000.
- 95. P. Mueller, J. Van der Spiegel, D. Blackman, C. Donham and R. Etienne-Cummings, "A Programmable Analog Neural Computer with Applications to speech Recognition", *Proc. 1995 Conf. Inf. Science and Systems*, Johns Hopkins University, Baltimore, MD, June 1995.
- 96. R. Etienne-Cummings, C. Donham, J. Van der Spiegel and P. Mueller, "Spatiotemporal Computation with a General Purpose Analog Computer: Real-Time Visual Motion Estimation", *Proceedings of ICNN*, Orlando, FL., June 26-July 2 1994.
- 97. J. Van der Spiegel, R. Etienne-Cummings, C. Donham, S. Fernando, D. Blackman and P. Mueller, "Large-Scale Analog Neural Computer with Programmable Architecture and Programmable Time-Constants for Temporal Pattern Analysis", *Proceedings of ICNN*, Orlando, June 26-July 2 1994.
- 98. R. Etienne-Cummings, S. Fernando, N. Takahashi, V. Shtonov, J. Van der Spiegel and P. Mueller, "A New Temporal Domain Optical Flow Measurement Technique for Focal Plane VLSI Implementation," *CAMP 93*, M. Bayoumi, L. Davis and K. Valavanis (Eds.), pp. 241-251, 1993.
- 99. R. Etienne-Cummings, J. Van der Spiegel, C. Donham, S. Fernando, R. Hathaway, P. Mueller and D. Blackman, "A General Purpose Analog Neural Computer and a Silicon Retina for Real Time Target Acquisition, Recognition and Tracking," *CAMP 93*, M. Bayoumi, L. Davis and K. Valavanis (Eds.), pp. 48-57, 1993.
- 100. R. Etienne-Cummings, S.A. Fernando, J. Van der Spiegel and P. Mueller, "Real Time 2-D Analog Motion Detector VLSI Circuit," *Proc. IJCNN* '92, Vol. IV, pp. 426-431, 1992.
- 101.P. Mueller, J. Van der Spiegel, V. Agami, P. Aziz, D. Blackman, P. Chance, A. Choudhury, C. Donham, R. Etienne-Cummings, L. Jones, P. Kinget, W. von Koch, J. Kim and J. Xin, "Design and Performance of a

Prototype General Purpose Analog Neural Computer," Proc. Intl. Joint Conf. on Neural Systems, Vol. I, pp. 463-468, 1991.

Abstracts Presentations:

- 1. K.A. Mazurek and R. Etienne-Cummings "Neuromorphic approach to a locomotion control algorithm as applied to the cat walking cycle," International Functional Electrical Stimulation Society Annual Conference (IFESS), Banff, Alberta, Canada, September 2012
- 2. K.A. Mazurek, B.J. Holinski, D.G. Everaert, P. Troyk, R. Etienne-Cummings, R.B. Stein, V.K. Mushahwar, "Producing Sustainable Over-ground Walking Using Intraspinal Microstimulation," Society for Neuroscience Annual Conference, New Orleans, LA, October 2012
- 3. G. Orchard, J. Zhang, and C. Posch and R. Etienne-Cummings, "Real-Time Compressive Sensing Using an Asynchronous Time-domain Image Sensor and a Virtex-6 FPGA" *Proc. IEEE Biomedical Circuits and Systems Conference*, San Diego, November 2011.
- 4. R. Etienne-Cummings, "How Do We Make Neural Prosthetic Devices of the Future Speak The Same Language as the Nervous System?" *Proc. IEEE Technology Time Machine*, Hong Kong, June 2011. (extended abstract)
- 5. C. Ashby and R. Etienne-Cummings, "A Novel 3D Display Using Multi-Hyperstereo Image Stitching" Proc. Conf. Information Science and Systems, Baltimore, MD, pp. 1-6, March, 2011. (extended abstract)
- 6. V. Aggarwal, S. Acharya, F. Tenore, R. Etienne-Cummings, M. H. Schieber, N. V. Thakor, "Real-time Neuronal Decoding for Individuated and Combined Finger Movements of a Robotic Hand," accepted for 2007 BMES Annual Meeting, Summer 2007 (extended abstract)
- 7. F. Folowesele, R. Etienne-Cummings, J. Tapson, "Wireless Address Event Representation System For Biological Sensor Network," Proc. SPIE (Bioengineered and Bioinspired Systems), May 2007
- 8. C. Clark, J. Whitney and R. Etienne-Cummings, "Design of an Ultrasonic Micro-Array for Near Field Sensing during Retinal Microsurgery," *Proc. EMBS*, New York, NY, August 2006.
- 9. R. Vogelstein, N. Thakor, R. Etienne-Cummings, and A. Cohen, "Electrical Stimulation of a Spinal Central Pattern Generator for Locomotion," Proc. 2nd International IEEE EMBS Conference on Neural Engineering. Arlington, VA, March 2005.
- 10. S. Mehta and R. Etienne-Cummings, "An Optical Flow Camera," Proc. SPIE, Orlando, FL, April 2004.
- 11. L. Beresnev, M. Vorontsov, V. Gruev and R. Etienne-Cummings, "Differential Zernike Filter Based on Ferroelectric Liquid Crystal OASLM," *Proc. SPIE*, Orlando, FL, April 2002.
- 12. D. Tomlin, A. Thakral, J. Wallace, R. Etienne-Cummings, and N. Thakor, "Precision Minimally Invasive Surgery By Adaptive Organ Motion Tracking And Compensation," *Annals of Biomedical Engineering*, Vol. 28, SUPPL. 1, 2000.
- 13. M. A. Lewis, R. Etienne-Cummings, M. Hartmann, and A. H. Cohen, "Sensorimotor Integration in Lampreys and Robots II: CPG Hardware Circuit for Controlling a Running Robot Leg," (Abstract), *International Symposium on Adaptive Motion of Animals and Machines*, Motreal, Canada, Aug 8-12, 2000.
- 14. Ralph Etienne-Cummings, M. Anthony Lewis, Mitra Hartmann and Avis H. Cohen, "CPU-Less Robotics: Distributed Control of Biomorphs," *Proceedings of the SPIE*, Vol. 4109, San Diego, CA, August, 2000.
- 15. M. Anthony Lewis, Ralph Etienne-Cummings, Mitra Hartmann, and Avis H. Cohen, "Biomorphic Control of a Running Robot Leg using a Custom aVLSI CPG Chip," (Abstract), 4th International Conference on Cognitive and Neural Systems, Boston, 2000.
- 16. M. Anthony Lewis, Ralph Etienne-Cummings, Mitra Hartmann, and Avis Cohen, "Control of a Robot Leg with an Adaptive aVLSI CPG Chip," *Computational Neuroscience Meeting 2000 (CNS*2000)*, Brugge, Belgium, July 16-20, 2000.
- 17. R. Etienne-Cummings and T. Lewis, "CPU-Less Sensory-Motor Control of Real-Time Behaving Systems," *SPIE Conference on Critical Technologies for the Future of Computing*, San Diego, California, August, 2000.
- 18. R. Tumbar, V. Gruev, M. R. Fetterman, R. Etienne-Cummings, and D. Brady, "Focal-Plane Processing for Interferometric Imaging," OSA*99, Santa Clara, CA, 1999.
- 19. R. Etienne-Cummings, Viktor Gruev and Donghui Cai, "A High Density Focal-Plane Image Processing Array," 33rd. Conf. Information Sciences and Systems, pp. 866-870, March, 1999.

- 20. R. Etienne-Cummings, F. Pourboghrat, H. Maruboyina and S. Dhali, "Architecture for Distributed Actuation and Sensing Using Smart Piezoelectric Elements," *Proceedings of SPIE Smart Structure and Integrated Systems* 98, San Diego, CA, March 1998.
- 21. R. Etienne-Cummings, P. Longo, J. Van der Spiegel and P. Mueller, "Real Time Visual Target Tracking: Two Implementations of Velocity-Based Smooth Pursuit," Proceedings of SPIE AeroSense 95, Vol. 2486, Orlando, FL., April 1995.
- 22. R. Etienne-Cummings, S. Fernando, J. Van der Spiegel and P. Mueller, "VLSI Implementation of a Focal Plane Motion Sensor," *Proc. SENSOR EXPO*, Philadelphia, Oct. 26-28 1993.
- 23. P. Mueller, J. Van der Spiegel, D. Blackman, C. Donham and R. Etienne-Cummings, "Real Time Decomposition of Acoustical Patterns with an Analog Neural Computer," *SPIE Conf. on Applications of Artificial Neural Networks III*, Vol. 1709, pp. 758-769, 1992.
- 24. P. Mueller, J. Van der Spiegel, V. Agami, D. Black-man, P. Chance, C. Donham, R. Etienne-Cummings, J. Flinn, J. Kim, M. Massa, S. Samarasekera, "Design and Performance of a Prototype General Purpose Analog Neural Computer," *Proc. 2nd Intl. Conf. Microelectronics for Neural Networks*, pp. 347-357, Munich, Germany, Oct. 16-18 1991.
- 25. P. Mueller, J. Van der Spiegel, V. Agami, D. Blackman, P. Chance, C. Donham, R. Etienne-Cummings, J. Flinn, J. Kim, M. Massa, S. Samarasekera, "Design and Performance of a Prototype General Purpose Analog Neural Network," *Proc. 2nd Government Neural Network Application Workshop*, Huntsville, AL, 10-12, Sept. 1991.
- J. Van der Spiegel, P. Mueller, V. Agami, P. Aziz, D. Blackman, P. Chance, A. Choudhury, C. Donham, R. Etienne-Cummings, L. Jones, P. Kinget, M. Massa, W. von Koch, J. Xin, "A Multi-Chip Analog Neural Network," *Proc.* 1991 Intl. Symp. on VLSI Tech., Systems and Applications, pp. 64-68, Taipei, Taiwan, May 22-24 1991.
- 27. J. Van der Spiegel, P. Mueller, D. Blackman, C. Donham, R. Etienne-Cummings, P. Aziz, A. Choudhury, L. Jones and J. Xin, "Artificial Neural Networks: Principles and VLSI Implementation," *Proc. SPIE of Vth Congress of the Brazilian Society of Microelectronics SPIE*, Vol. 1405, pp. 184-197, Campinas, Brazil, July 1990.

Patents:

- 1. E. Boctor, X. Guo and R. Etienne-Cummings, "High Quality Closed Loop Ultrasound System," Report of Invention, JHTT, Fall 2012
- 2. B. Asiyanbola, C. Cheng-Wu, J. Levin, R. Etienne-Cummings, Roger Hammons, "A New System For The Detection Of Post Operative Retained Foreign Bodies," JHTT Ref.: C10417_P10417-02; Venable Ref.: 2240-294739.
- 3. B. Asiyanbola, W. Akinpelu, R. Etienne-Cummings, R. Hammons, "Decontamination Apparatus," PTC International Application, P10418-03 for U.S. Application 61/174261 and 61/293031, May 2010.
- 4. F. Tenore, F. Folowosele, J. Tapson and R. Etienne-Cummings, "A Neuromorphic Cross-Correlation Engine" Utility Patent Filed, May 2009.
- 5. M. Massie, R. Etienne-Cummings, S. Baxter, J.P. Curzan, "Variable Acuity Imager with Pitch, Yaw and Roll Measurement," Patent #7,808,528, September 2010.
- 6. N. Ekekwe, R. Etienne-Cummings, P. Kazanzides, "Adaptive and Reconfigurable Chip for DC Motor Control," Utility Patent Filed, USPTO Publication # 2008/0247735 A1, October 2008.
- 7. R. Etienne-Cummings, M. A. Lewis, V. Gruev, "ColorStick," Patent #7,251,031, December 2006.
- 8. R. Etienne-Cummings, M. A. Lewis and P. Pouliquen, "Color Segmentation, Histogramming and Object Recognition System," Patent #6,897,426, May 2005.
- 9. R. Etienne-Cummings and M. A. Lewis, "A Biomorphic Rhythmic Movement Controller," Patent #7,164,967, September 2006.

Workshops/Conferences/Panels/Invited Talks:

Participant: Computational Sensors Workshop, Grasp Lab, U. of Pennsylvania, Philadelphia, PA, 1993.

Participant: International CMOS Camera Workshop, AT&T Laboratories, Holmdel, NJ, 1994.

Participant: NSF Workshop on Neuromorphic Engineering, Telluride, CO, 1996-1999.

Participant: NIPS Workshops, Snowmass, CO, 1996.

Participant: DARPA RP2009 Phase II Kick-Off Meeting, St. Michaels, MD, April 2008.

Instructor: NSF Workshop on Neuromorphic Engineering, Telluride, CO, 1997.

Session Chairman: Conference on Information Sciences and Systems, Baltimore, MD, 1999.

Session Chairman: International Solid-State Circuits Conference, San Francisco, CA, 2000, 2003, 2004.

Session Chairman: International Symposium on Circuits and Systems, 2001-2009

Panel Moderator: IEEE ISSCC, San Francisco, CA, 2002.

Panel Moderator: NSF ERC Annual Meeting, 2004.

Co-chairman: Workshop on Understanding the Brain and Engineering Models, Sydney, Australia, 1999.

Co-Chairman: Neural Information Processing Systems Workshop, December 1997, 1998, 2002, 2003.

Program Co-Chair: IEEE BioCAS Conference, Montreal, Fall 2007

General Co-Chair and Organizer: IEEE BioCAS Conference, Baltimore, Fall 2008

Invited Speaker: 1st European Workshop on Neuromorphic Systems, Stirling, Scotland, 1997.

Invited Speaker: IROS Workshop on Biomorphic Robots, Victoria, Canada, 1998.

Invited Participant/Speaker: Evolvable Distributed Sensors and Systems, Bozeman, MT, 1999.

Invited Participant: Workshop on Biomorphic Robots, Pasadena, CA, 2000.

Invited Participant: ARO Workshop on Personnel Detection, Columbus, OH, 2002.

Invited Participant: DARPA Workshop on Intelligent Arthropods, Arlington, VA, 2003.

Invited Speaker: SPIE Conference, Orlando, FL, 2001, 2005

Invited Speaker: Post IJCNN Neuromorphic Workshop, Montreal, Canada, 2005

Invited Speaker: Carnegie Mellon University, Pittsburgh, PA, 2001.

Invited Speaker: ETH-Zurich, Switzerland, 2001.

Invited Speaker: IEEE Low-Power Electronics Workshop, Arlington, VA, 2001.

Invited Speaker: OIDA Workshop, Washington, DC, 2002.

Invited Speaker: Bio-Technology Review Day, College Park, MD, 2002.

Invited Speaker: ISCAS 2003, Special Session, Bangkok, Thailand, May 2003

Invited Speaker: NSF Telluride Workshop on Neuromorphic Engineering, CO, 2000, 2001, 2002, 2003, 2004.

Invited Speaker: LPS Seminar Series, University of Maryland, College Park, MD, 2003.

Invited Speaker: Neuroscience and Cognitive Sciences, University of Maryland, College Park, MD, 2003, 2004.

Invited Speaker: SRC Review, Seattle, WA, 2003.

Invited Speaker: Cornell University, Ithaca, NY, 2004.

Invited Speaker: University of Sydney, Sydney, Australia, 2004.

Invited Speaker: Edith Cowen University, Perth, Australia, 2004.

Invited Speaker: University of Queensland, Brisbane, Australia, 2004.

Invited Speaker: Johns Hopkins University, Baltimore, MD, 2004.

Invited Speaker: Mitre Corporation, McClean, VA, 2004.

Invited Speaker: NRO, Chantilly, VA, 2005.

Invited Speaker: Agilent Corp., Palo Alto, CA, 2005.

Invited Speaker: SPIE Conference, Orlando FL, 2005.

Invited Speaker: NSF Grantees Meeting, Washington, DC, 2005.

Invited Speaker: Columbia University, NY, 2005.

Invited Speaker: NASA, Goddard, MD, 2005.

Invited Speaker: Workshop on Neuromorphic Systems, IJCNN'05, Montreal, Canada, 2005.

Invited Speaker: ETHZ-INI/INE Workshop, Zurich, Switzerland, 2005.

Invited Speaker: National Society of Black Engineers, Greenbelt, MD, 2005.

Invited Speaker: Yale University, CT, 2006.

Invited Speaker: University of Alberta, Canada, 2006.

Invited Speaker: IEEE CICC '06, Signal and Data Processing, San Jose, CA, 2006.

Invited Speaker: University of Cape Town, IEEE Chapter, 2006.

Invited Speaker: Arizona State University, Catalyst Symposium, Mar 2007

Invited Speaker: Institute of Neuromorphic Engineering, Sardinia Meeting, Apr 2007 Invited Speaker: Keynote Address, Center for Talent Youths, Baltimore, MD, June 2007.

Invited Speaker: European Optical Society, Munich, Germany, June 2007.

Invited Speaker: NASA Goddard, Laurel, MD, July 2007.

Invited Speaker: University of Cape Town, South Africa, Sept 2007.

Invited Speaker: Cornell University, Oct 2007.

Invited Speaker: Army Research Lab – Aberdeen Proving Grounds, Nov 2007.

Invited Speaker: National Academy of Science, Kavli Frontiers in Science, Irvine, CA, Nov 2007.

Invited Speaker: Biomedical Circuits and Systems Conference, Tutorial, Montreal, CA, Nov 2007.

Invited Speaker: DARPA DRSC Electronic StemCell Workshop, DC, Jan 2008.

Invited Speaker: University of Pennsylvania, Feb 2008.

Invited Speaker: Institute for Neuro Informatics, ETHZ, Zurich, Switzerland, October, 2008.

Invited Speaker: Intelligent Sensors, Sensor Networks and Information Processing, Sydney, Australia, December, 2008 (Keynote Address).

Invited Speaker: Hong Kong University of Science and Technology, Hong Kong, P.R. China, May 2009.

Invited Speaker: JHU Applied Physics Laboratory, Laurel, MD, August 2009.

Invited Speaker: Center for Research in Minority Institutions, U. Hawaii - Manoa, HI, October 2009.

Invited Speaker: Bodian Lecture, Mind-Brain Institute, JHU, Baltimore, MD, November 2009.

Invited Speaker: Morgan State University, Baltimore, MD, November 2009.

Invited Speaker: Applied Physics Lab, Laurel, MD, April 2010.

Invited Speaker: Mitre Corporation, Mclean, VA, April 2010.

Invited Speaker: CNS Conference, Boston University, Boston, MA, May 2010.

Invited Speaker: CAARMS Conference, Baltimore, MD, June 2010.

Invited Speaker: University of Seychelles Open Lecture Series, January 2011

Invited Speaker: IEEE Solid State Circuits Conference, Forum on 3D Image Sensors, February 2011

Invited Speaker: IEEE Technology Time Machine (Keynote), June 2011

Invited Speaker: Hong Kong University of Science and Technology, June 2011

Invited Speaker: 9th System on a Chip Conference (Keynote), November 2011

Invited Speaker: Washington International School (K – 12 Outreach), November 2011

Invited Speaker: 5th Australian Workshop on computational Neuroscience, December 2011

Invited Speaker: Capo Caccia Cognitive Neuromorphic Engineering Workshop, Italy, April 2012

Invited Speaker: TSRC Telluride Town Talks Series, Colorado, July 2012

Invited Speaker: Macquarrie University, Australia, August 2012

Invited Speaker: IFESS 2012, Banff, Canada, September 2012

Invited Speaker: National University of Singapore, Singapore, November 2012

Invited Speaker: National Chiao Tung University, Taiwan, November 2012

Review Panel: NIH SBIR Panel, Washington, DC, Nov. 2002, Mar. 2004, Nov. 2004, Nov. 2005.

Review Panel: NSF ECS Panel, Arlington, VA, Jan., Oct. 2003.

Review Panel: DoE Retina Prosthesis Project, Rockville, MD, Sept 2007.

Review Site Visitor: NSF-SLC CELEST, Boston U., MA, March 25-27, 2007.

Review Committee of Visitors: NSF SLC Programs, Arlington, VA, February, 2009.

Review Site Visitor: NSF-ERC QOLT, Carnegie Mellon U., Pittsburgh, PA, March, 2009.

Review of Faculty Member: Tufts University, Medford, MA, November, 2009.

Organizer: CMOS Imagers Tutorial, ISCAS 2003, May 2003; ISCAS 2004, May 2004, ICECS Dec 2004.

Organizer: NSF Telluride Neuromorphic Engineering Workshop, Telluride, CO, 2003 – Present. Organizer: Topical Meeting on Time Domain Neural Signal Processing, Zurich, Switzerland, 2005.

Organizer: ISCAS 2004, Special Sessions on Spiking Neural Systems, Vancouver, Canada, May 2004.

Organizer: ISCAS 2005, Demonstration Sessions on Sensory Systems, Kobe, Japan, May 2005.

Organizer: ISCAS 2006, Special Sessions on Sensory Systems for Biological Applications, Kos, Greece, May 2006.

Organizer: ISCAS 2005, Special Sessions on Sensory Systems for Biological Applications, Kobe, Japan, May 2005.

Organizer: ISCAS 2006, Demonstration Sessions on Sensory Systems, Kos, Greece, May 2006.

Organizer: IEEE BioCAS Conference, Baltimore, MD, November 2008 (General Chair).

Tutorial Presenter: IEEE BioCAS Conference, Baltimore, MD, November 2008. Tutorial Presenter: IEEE BioCAS Conference, Beijing, P.R. China, November 2009.

TEACHING

JHU:

CAD Digital VLSI Design, 520.491/391: Fall 1998-2012, Enrollment: F2012 (14)

Electronic Design Laboratory, 520.448/738: Spring 1999-2013, Enrollment: S2012 (36)

Senior Design Project, 520.498: 1998-2013, Enrollment S/F2012 (0)

Independent Study/Research, 520.502/504/800/801/802: 1998-2013, Enrollment S/F2012 (13)

Advanced Integrated Circuits, 520.671/672/771/772: 2007-2013, Enrollment S/F2012 (8)

Product Design Laboratory, 520.427: Fall 2007-20012, Enrollment F2012 (13)

Seminar in Computational Sensing and Robotics, 500.745: Fall 2004 – 2012, Enrollment F2012 (50)

UCT:

CAD Digital VLSI Design: Fall 2006, Enrollment: 7 Senior Thesis Advisor: Fall 2006, Enrollment: 11

UMCP:

CAD Digital VLSI Design, ENEE408B: Spring 2002, Enrollment: 9

Advanced Mixed Signal VLSI Design, ENEE719C: Fall 2002, Enrollment: 20 (+ ~5 sit-ins)

SIUC:

Introduction to Digital Systems, Fall 1995-1997

Computer Architecture, Spring 1996, 1998

CAD Digital VLSI Design, Fall 1995-1997

Advanced Computer Design, Spring 1995, 1997

Advanced Mixed Signal VLSI Design, Spring 1995-1998

Senior Design Project, 1996, 1997, 1998

GRADUATE STUDENTS

Masters

- 1. Per Stomhagen, MSEE 1996 (SIU), Intel Corp.
- 2. Dinakaran Chidambaram, MSEE 1996(SIU), Thompson Electronics
- 3. Donghui Cai, MSEE 1997 (SIU), Intel Corp.
- 4. Eunsung Huh, MSEE 1997 (SIU), IC Works

- 5. Timothy McKinney, MSEE 1997 (SIU), Ph.D. Candidate, Texas A&M
- 6. Tom Burke, MSEE 1998 (SIU), Northrop Grumman
- 7. How-Yue Chen, MSEE 1999 (SIU), Intel Corp.
- 8. Clarence Keith, MSEE 1999 (SIU), Northrop Grumman
- 9. Mohamed Abdel Ghani, MSEE 1999 (SIU), IBM
- 10. Francesco Tenore, MSEE (JHU), Trieste U., Italy
- 11. Mark Nesky, MSEE 2001 (JHU), EVI
- 12. Zi Rong Xu, MSEE 2001 (JHU), Temple University Med. School
- 13. Bharath Reddy, MSEE 2001 (JHU), Analog Devices Inc.
- 14. Katherine Tsai, MSEE 2005 (JHU), Stanford University, CA
- 15. Vikram Shirgur, MSEE 2005 (JHU)
- 16. Ndubuisi Ekekwe, MSEE 2005 (JHU)
- 17. Fopefolu Folowosele, MSEE 2007 (JHU)
- 18. Andre Harrison, MSEE 2008 (JHU)
- 19. Alexander Russell, MSEE 2009 (JHU)
- 20. Garrick Orchard, MSEE 2009 (JHU)
- 21. Kevin Mazurek, MSEE 2010 (JHU)
- 22. Amit Bhatia, MSEE 2010 (JHU)
- 23. Corey Ashby, MSEE 2011 (JHU)
- 24. Luwei Huang, MSEE 2011 (JHU)
- 25. Xiaoyu Guo, MSEE 2008 (JHU)
- 26. Kerron Duncan, MSEE 2011 (JHU)
- 27. Aaron Lampley, MSEE 2011 (JHU)
- 28. Shinjan Li, MSEE 2013 (JHU)
- 29. Siwei Liu, MSEE 2013 (JHU)
- 30. Meng Wang, MSEE 2013 (JHU)
- 31. Chen Zhao, MSEE 2013 (JHU)

Ph.D.

Viktor Gruev, Ph.D.2004 (ECE/JHU), "Implementation of Steerable Spatiotemporal Filters and Adaptive Image Processing on the Focal-Plane," Currently a Post-Doc at U. Pennsylvania, PA

Mathew Clapp, Ph.D. 2005 (ECE/JHU), "3-D Sensing Using Smart Sensors: Compact Efficient Sensor Processing," Currently Technical Staff of LSI Logic, CA

Swati Metha, Ph.D. 2006, "Compact, Low-Power and High Resolution Optical Flow Camera," Currently Technical Staff of Canesta, CA

Jacob Vogelstein, Ph.D. 2007 (BME/JHU), "Towards a Spinal Neural Prosthesis Device," Currently Technical Staff of The Johns Hopkins U. Applied Physics Lab

Francesco Tenore, Ph.D. 2008 (ECE/JHU), "Biomorphic Robotic Systems: Silicon Spinal Networks for Robotic Limb Control," Currently a Post Doctoral Fellow at The Johns Hopkins U. Applied Physics Lab

Clyde Clark, Ph.D. 2008 (MSU/EE), "Design and Optimization of Tissue Specific Ultrasonic Arrays," JHU/SOM Department of Radiology for a Post Doctoral Fellowship

Ralf Phillip, Ph.D. 2008 (ECE/JHU), "VLSI Systems for 3D Vision," Looking for a Faculty Position

Ndubuisi Ekekwe, Ph.D. 2009 (ECE/JHU), "Reconfigurable, Application Specific Control Systems on a Chip," Analog Devices Inc., Boston, MA

Fopefolu Folowosele, Ph.D. 2010 (ECE/JHU) "Spike Based Object Recognition," McKenzie Consulting, NY

Alexander Russell, Ph.D. 2012 (ECE/JHU) "Biofidelic Models of Visual Attention", Start Up, Johannesburg, RSA

Garrick Orchard, Ph.D. 2012 (ECE/JHU) "Neuromorphic Visual Information Processing in Hardware", National University of Singapore

Andre Harrison, Ph.D. 2012 (ECE/JHU) "Information Content Models of Human Vision", Fall 2012

Kevin Mazurek, ECE Ph.D. Candidate, Graduation Expected, Summer 2012, JHU (Passed Qualifier, GBO and Seminar)

Xiaoyu Guo, ECE Ph.D., Started Fall 2009 (Passed Qualifier and GBO)

Kerron Duncan, ECE Ph.D., Started Spring 2010 (Passed Qualifier and GBO)

Jie Zhang, ECE Ph.D., Started Fall 2010 (Passed Qualifers)

Jamal Molin, ECE Ph.D., Started Fall 2011 (Passed Qualifier)

Helene Nguewou-Hyouse, ECE Ph.D, Started Fall 2011

GRANTS

FUNDED

Title: Material Technology Center: Distributed Smart Ultrasonic Sensors Networks

Agency: Southern Illinois University at Carbondale

PI: Shirshak Dhali (EE/SIUC)

Amount: \$46K **Portion:** 100% **Duration:** 1997 – 1999

Role: Co-PI **Funding Type:** Personnel Salaries, Graduate Students, Equipment

Title: CAREER: VLSI Implementation of Computational Sensors

Agency: National Science Foundation **PI:** Ralph Etienne-Cummings (ECE/JHU)

Amount: \$200K **Portion:** 100% **Duration:** 1996 – 2000

Role: PI **Funding Type:** Personnel Salaries, Graduate Students, Equipment

Title: ERC: Computer Integrated Surgical Systems and Technology

Agency: National Science Foundation

PD: Russel Taylor (CS/JHU)

Amount: \$30M **Portion:** 2% **Duration:** 1998 – 2008

Role: PI, Task Leader Funding Type: Personnel Salaries, Graduate Students, Equipment

Amount: \$30M **Portion:** 15% **Duration:** 2004 – 2008

Role: PI, Assoc. Director for Education/Outreach Funding Type: Personnel Salaries, Programs, Equipment

Title: International Collaboration Grant: Computation with Spikes

Agency: Australian Research Council PI: Marwan Jabri (EE/U. Sydney)

Amount: A\$8.6K Portion: 100% Duration: 1998 – 1999

Role: Co-PI Funding Type: Personnel Salaries, Travel, Equipment

Title: Legged Locomotion: Central Pattern Generators for Elegant Stepping

Agency: Office of Naval Research

PI: Ralph Etienne-Cummings (ECE/JHU)

Amount: \$300K **Portion:** 100% **Duration:** 1999 – 2000

Role: PI Funding Type: Personnel Salaries, Graduate Students, Equipment

Title: Young Investigator Program: Computational Microsystems for Autonomous Distributed Sensory

Information Processing

Agency: Office of Naval Research

PI: Ralph Etienne-Cummings (ECE/JHU)

Amount: \$300K **Portion:** 100% **Duration:** 2000 – 2003

Role: PI Funding Type: Personnel Salary, Graduate Students, Equipment

Title: SBIR Phase I & II: Focal-Plane Color-Based Object Recognition

Agency: National Science Foundation

PI: M. Anthony Lewis (Iguana Robotics, Inc.)

Amount: \$590K Portion: 11% Duration: 2000 – 2003

Role: Senior Personnel Funding Type: Personnel Salaries, Equipment

Title: Wavefront Detection for Adaptive Optics Systems

Agency: Army Research Lab

PI: Ralph Etienne-Cummings (ECE/JHU)

Amount: \$50K Portion: 100% Duration: 2000 – 2001
Role: PI Funding Type: Graduate Student, Equipment

Title: MIATI Information Technology Grant: Development of the JHU RoboCup Team

Agency: JHU

PI: Ralph Etienne-Cummings (ECE/JHU)

Amount: \$40K **Portion:** 100% **Duration:** 2000 – 2000

Role: PI Funding Type: Equipment

Title: SBIR Phase I: Wavefront Correction for Adaptive Optics Systems

Agency: Army Research Office

PI: Teresa Ewing (Bolder Non-Linear Systems, Inc.)

Amount: \$90K Portion: 16% Duration: 2001 – 2001 Role: Senior Personnel Funding Type: Personnel Salaries, Equipment

Title: Air-Coupled Acoustic Microsensor Technologies

Agency: DARPA

PI: Shihab Shamma (ECE/UMCP)

Amount: \$2.5M **Portion:** 8% **Duration:** 2000 – 2004

Role: Co-PI Funding Type: Personnel Salaries, Graduate Students, Equipment

Title: XYZ on a Chip: Microscale Adaptive Optical Wavefront Correction

Agency: National Science Foundation **PI:** Gert Cauwenberghs (ECE/JHU)

Amount: \$589K **Portion:** 16% **Duration:** 2001 – 2004

Role: Co-PI Funding Type: Personnel Salaries, Graduate Students, Equipment

Title: Integrative Systems: Computation with Inter-Pulse-Interval *Agency:* National Science Foundation/Silicon Research Council

PI: Daniel Hammerstrom (ECE/OHSU)

Amount: \$375K **Portion:** 38% **Duration:** 2001 – 2004

Role: Co-PI Funding Type: Personnel Salaries, Graduate Students, Equipment

Title: Collaborative Technical Alliance: Sensor Networks using Free-Air Laser Communication

Agency: Army Research Office/Telcordia Technologies

PI: Ralph Etienne-Cummings (ECE/UMCP)

Amount: \$140K **Portion:** 60% **Duration:** 2002 – 2002

Role: PI Funding Type: Personnel Salaries, Graduate Students, Equipment

Title: Site REU: Maryland Engineering Research Internship Teams (MERIT)

Agency: National Science Foundation PI: Steve Marcus (ECE/UMCP)

Amount: \$1M **Portion:** - **Duration:** 2002 – 2007

Role: Faculty Participant Funding Type: Undergraduate Student Stipend, Equipment

Title: Visually Guided Legged Locomotion

Agency: Office of Naval Research

PI: M. Anthony Lewis (Iguana Robotics, Inc.)

Amount: \$511K **Portion:** 21% **Duration:** 2000 – 2003

Role: Co-PI Funding Type: Personnel Salaries, Graduate Students, Equipment

Title: Planning Grant on Multidisciplinary Capstone Courses Program

Agency: National Science FoundationPI: Neil Goldman (ECE/UMCP)

Amount: \$100K **Portion:** 5% **Duration:** 2002 – 2002

Role: Co-PI **Funding Type:** Personnel Salaries

Title: Biologically Inspired Visual Motion Sensors for Unmanned Aerial Vehicles

Agency: Air Force Research Labs - Eglin *PI:* Ralph Etienne-Cummings (ECE/JHU)

Amount: \$147K **Portion:** 100% **Duration:** 2004 – 2006

Role: PI Funding Type: Personnel Salaries, Graduate Students, Equipment

Title: Conference: Telluride Neuromorphic Engineering Workshop

Agency: National Science Foundation

PI: Ralph Etienne-Cummings (ECE/UMCP)

Amount: \$400K Portion: - Duration: 2004 – 2009
Role: PI Funding Type: Housing, Participants Cost, Travel

Title: SST: Minimally Attended Smart Sensor Networks

Agency: National Science Foundation

PI: Ralph Etienne-Cummings (ECE/UMCP)

Amount: \$412K **Portion:** 60% **Duration:** 2004 – 2008

Role: PI Funding Type: Personnel Salaries, Graduate/REU Students, Equipment

Title: ERC: Computer Integrated Surgical Systems and Technology (Funding Supplements)

Agency: National Science Foundation

PD: Russel Taylor (CS/JHU)

Amount: \$165K (REU) **Portion:** - **Duration:** 2004 – 2007

Role: PI, Assoc. Director for Education/Outreach Funding Type: Undergraduate Student Stipend, Equipment

Amount: \$150K (REU) **Portion:** - **Duration:** 2005 – 2008

Role: PI, Assoc. Director for Education/Outreach Funding Type: Undergraduate Student Stipend, Equipment

Amount: \$57K (ROLE) **Portion:** - **Duration:** 2004 – 2005

Role: PI, Assoc. Director for Education/Outreach Funding Type: Visiting Scholar Salary

Title: Telluride Neuromorphic Engineering Workshop

Agency: WowWee Toys

PI: Ralph Etienne-Cummings (INE)

Amount: \$10K Portion: - Duration: 2005 – 2005

Role: PI Funding Type: Housing, Participants Cost, Travel

Title: GK - 12: BIGSTEP Training Grant for Pre-doctoral Students

Agency: National Science Foundation

PI: Leigh Abts (CEO/JHU)

Amount: \$1.98M Portion: - Duration: 2004 – 2007

Role: Co-PI Funding Type: Personnel Salaries, Graduate Students

Title: STTR: ELASTIC Program for Low-Power, Compact ad-hoc Networked Video Motes

Agency: DARPA

PI: Raymond Coussa (Nova Sensors)

Amount: \$100K **Portion:** 20% **Duration:** 2005 – 2006

Role: Co-PI Funding Type: Personnel Salaries, Graduate Students, Equipment

Title: Telluride Neuromorphic Engineering Workshop

Agency: IEEE CAS Society

PI: Ralph Etienne-Cummings (INE)

Amount: \$5K Portion: - Duration: 2006 – 2006 Role: PI Funding Type: Housing, Participants Cost, Travel

Title: Revolutionary Prosthetic Limbs: Upper Extremity Prosthetics Phase I

Agency: DARPA

PD: Stuart Harshbarger (APL/JHU)

Amount: \$30M **Portion:** 1.1% (\$433K) **Duration:** 2006 – 2008

Role: Co-PI Funding Type: Personnel Salaries, Graduate Students, Equipment

Title: SITE REU: Research Experience for Undergraduates in Computer Integrated Surgery

Agency: National Science Foundation

PI: Jerry Prince (ECE/JHU)

Amount: \$325K Portion: - Duration: 2007 – 2010
Role: Co-PI Funding Type: Housing, Participants Cost, Travel

Title: Conference: Telluride Neuromorphic Cognition Engineering Workshop

Agency: National Science Foundation **PI:** Timothy Horiuchi (ECE/UMCP)

Amount: \$500K Portion: - Duration: 2007 – 2012
Role: Co-PI Funding Type: Housing, Participants Cost, Travel

Title: Instraspinal Microstimulation for Restoring Limb Movement

Agency: National Institute of Health *PI*: Vivian Mushahwar (BME/UA)

Amount: ~\$1.8M **Portion:** - **Duration:** 2007 – 2012

Role: Co-PI Funding Type: Personnel Salaries, Tuition, Research Material, Travel

Title: Revolutionary Prosthetic Limbs: Upper Extremity Prosthetics Phase II

Agency: DARPA

PD: Stuart Harshbarger (APL/JHU)

Amount: ~\$40M **Portion:** ~2% (\$773K) **Duration:** 2008 – 2010

Role: Co-PI Funding Type: Personnel Salaries, Graduate Students, Equipment, Travel

Title: Human Factors Defined Visual Sensors and Displays

Agency: Army Research Labs **PI:** Ralph Etienne-Cummings

Amount: ~\$158K **Portion:** 100% **Duration:** 2008 – 2010

Role: PI Funding Type: Personnel Salaries, Tuition, Research Material, Travel

Title: North American School of Medical Robotics

Agency: NSF

PI: Ralph Etienne-Cummings

Amount: \$50K Portion: - Duration: 2008 – 2010
Role: PI Funding Type: Participants Cost, Programs

Title: Small Acoustic Sensor Array for Small UAVs

Agency: JHU/Applied Physics Lab **PI:** Ralph Etienne-Cummings

Amount: \$14.4K **Portion:** 100% **Duration:** 2008 – 2008

Role: PI Funding Type: Personnel Salaries, Tuition, Research Material

Title: Biologically Inspired Battlefield Situation Awareness

Agency: Army Research labs **PI:** Ralph Etienne-Cummings

Amount: \$13K **Portion:** 100% **Duration:** 2008 – 2008

Role: PI Funding Type: Personnel Salaries, Tuition, Research Material

Title: MURI - Figure-Ground Processing, Saliency and Guided Attention for Analysis of Large Natural Scenes

Agency: Office of Naval Research

PI: Ernst Neibur

Amount: \$7.5M **Portion:** 3% **Duration:** 2009 – 2014

Role: Co-PI Funding Type: Personnel Salaries, Tuition, Research Material, Travel

Title: NeuroVision II
Agency: DARPA

PD: Khosla Role: JHU-PI

Amount: \$530K (8.4% Effort) **Portion**: 100% **Duration**: 2010 – 2014

Title: Research Program in Applied Neuroscience (RPAN)

Agency: DoD

PD: Vogelstein Role: Collaborator

Amount: \$1.25M (5% Effort) **Portion**: 5% **Duration**: 2008 – 2013

Title: SBIR Phase II - Development and Implementation of Ultrasound Therapy Technologies

Agency: National Institute of Health

PI: Baudette

Amount: \$750K **Portion:** 10% **Duration:** 2010 – 2012

Role: Senior Personnel Funding Type: Personnel Salaries, Tuition, Research Material, Travel

Title: SITE REU: Summer Undergraduate Research Program in Computational Sensing and Medical Robotics (PI)

Agency: NSF

PI: Etienne-Cummings Role: PI

Amount: \$328K (0% Effort) **Portion**: 100% **Duration**: 2010 – 2013

Title: EAGER: Object Recognition Using Cortical Tactile Feedback (PI)

Agency: NSF

PI: Etienne-Cummings **Role**: PI

Amount: \$200K (4.2% Effort) **Portion**: 100% **Duration**: 2011 – 2012

Title: R21: Functional Neuroimaging in Awake, Behaving Rats (Co-I)

Agency: NIH (R21EB012829)

PI: Etienne-Cummings **Role**: PI

Amount: \$275K (4.2% Effort) **Portion**: 5% **Duration**: 2011 – 2013

PENDING and PLANNED

Title: PIRE - International Collaboration and Research in Medical Robotics (Planned Spring 2011)

Agency: National Science Foundation

PI: Greg Hager

Amount: \$2.5M **Portion:** 25% **Duration:** 2009 – 2014

Role: Co-PI **Funding Type:** Personnel Salaries, Participants Cost, Travel

Title: Towards a Silicon Spinal Neuro-prosthetic Device (Planned Submission)

Agency: Nation Science Foundation **PI:** Ralph Etienne-Cummings

Amount: \$750K **Portion:** - **Duration:** 2011 – 2014

Role: PI Funding Type: Personnel Salaries, Tuition, Research Material, Travel

Title: CRCN: Object Recognition Using Cortical Tactile Feedback for Upper Limb Prosthetics (PI) (Planned

Resubmit)

Agency: NSF

PI: Etienne-Cummings **Role**: PI

Amount: \$750K (8.4% Effort) **Portion**: 100% **Duration**: 2010 – 2013

Title: Bio-Robotics Navigation: From Rats to Robot (Pending)

Agency: Keck Foundation

PI: Cowan Role: Co-PI

Amount: \$1M (8.4% Effort) **Portion**: 25% **Duration**: 2011 – 2015