

2011 IEEE International Conference on Mechatronics and Automation

(ICMA 2011)

**Beijing, China
7-10 August 2011**

Pages 3/: 52

**IEEE Catalog Number: CFP11839-PRT
ISBN: 978-1-4244-8113-2**

**Copyright © 2011 by the Institute of Electrical and Electronic Engineers, Inc
All Rights Reserved**

Copyright and Reprint Permissions: Abstracting is permitted with credit to the source. Libraries are permitted to photocopy beyond the limit of U.S. copyright law for private use of patrons those articles in this volume that carry a code at the bottom of the first page, provided the per-copy fee indicated in the code is paid through Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923.

For other copying, reprint or republication permission, write to IEEE Copyrights Manager, IEEE Service Center, 445 Hoes Lane, Piscataway, NJ 08854. All rights reserved.

******This publication is a representation of what appears in the IEEE Digital Libraries. Some format issues inherent in the e-media version may also appear in this print version.***

IEEE Catalog Number:	CFP11839-PRT
ISBN 13:	978-1-4244-8113-2
ISSN:	2152-7431

Additional Copies of This Publication Are Available From:

Curran Associates, Inc
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: (845) 758-0400
Fax: (845) 758-2633
E-mail: curran@proceedings.com
Web: www.proceedings.com

CURRAN ASSOCIATES INC.
proceedings
.com

Table of Contents

MA1-1 Organized Session: IMS for Innovation

Presentation of Button Repulsive Sensations on Touch Screen Using SMA Wires	1
<i>Muhamad Hafiz, Hideyuki Sawada</i>	
Global Program for Collaborative Research, Development, and Innovation: Introduction to IMS International	7
<i>Fred-Holger Günther, Daniel Nagy</i>	
A Service-Oriented Global Manufacturing Technology Platform for Research, Development and Innovation: Activity of IMS International	12
<i>Daniel Nagy</i>	
Future IMS and NanoDevices	17
<i>George Kotrotsios</i>	
On IMS with Human Factor -- From HUTOP to New Field --	22
<i>Hiroyasu Koshimizu, Seiji Hata</i>	
History and Review of the IMS (Intelligent Manufacturing System)	30
<i>Hideo Setoya</i>	

MP1-1 Kinematics of Manipulators

Configuring Kinematically Redundant Robotic Manipulators to Increase Effective Task-Specific Motion Resolution	34
<i>Frank L. Hammond III</i>	
Kinematics Analysis of Manipulator of Environment-Contacting Object with Free-Joint-Structure	40
<i>Yasumichi Aiyama, Kazuki Sato</i>	
Algebraic-elimination Based Solution of Inverse Kinematics for a Humanoid Robot Finger	46
<i>Ming-Tzong Lin, Hong-Bo Lin, Chung-Ching Liu, Ying-Lung Lin, Che-Hau Wu, Cheng-Wei Tung</i>	
A Comparison Study of Three Screw Theory Based Kinematic Solution Methods for the Industrial Robot Manipulators	52
<i>Emre Sariyildiz, Hakan Temeltas</i>	
Structural Analysis of Steel-Cable-Driven Multi-Joint Robot Manipulator	58
<i>Jianjun Yuan, Weijun Zhang, Yongtao Song, Wan Yan</i>	
Design and Workspace Analysis of a Light Weight and High Stiffness Arm	64
<i>Jing Li, Qiang Huang, Zhangguo Yu, Wei Xu, Xuechao Chen, Gan Ma</i>	

MP2-1 Mechatronic Device I

Optimization of a Completely Decoupled Flexure-Based Parallel XY Micro-motion Stage	69
<i>Jiming Huang, Yangmin Li, Xinhua Zhao</i>	

Development of a Micromirror Based Laser Vector Scanning Automotive HUD <i>Fan Chao, Siyuan He, James Chong, Ridha Ben Mrad, Lei Feng</i>	75
Novel Design of a Three DOFs MEMS-based Precision Manipulator <i>Min Pan, Zhongzhe Chi, Dan Zhang</i>	80
Influence of the Navier Boundary Wall Slip on Flow Patterns in Micro-scale Cavity <i>Zhaomiao Liu, Guobin Wang, Feng Shen</i>	86
Mobile Robot Autonomous Navigation Using MEMS Gyro North Finding Method in Global Urban System <i>Yuanlong Wei, Mincheol Lee</i>	91
Micro/nano Displacement Measurements Using a Novel Contact Probe-Based FBG Sensing System <i>Lijuan Chen, Xiaohuai Chen, Yetai Fei, Fangfang Liu</i>	97
 MA1-2 Medical & Rehabilitation System	
Motorized Facilitated Ankle Stretching <i>Fan Gao</i>	102
Development of a Novel Robot-Assisted Catheter System with Force Feedback <i>Xu Ma, Shuxiang Guo, Nan Xiao, Jian Guo, Shunichi Yoshida, Takashi Tamiya, Masahiko Kawanishi</i>	107
Design and Development of a Hand Rehabilitation Robot for Patient-cooperative Therapy Following Stroke <i>Yili Fu, Qinchao Zhang, Fuhai Zhang, Zengkang Gan</i>	112
Structure Synthesis and Optimization of a Supporting Medical Manipulator for Vascular Interventional Surgery <i>Xing-tao Wang, Xing-guang Duan, Qiang Huang, Hong-hua Zhao, Yue Chen, Chao Chen</i>	118
Minimally Invasive Vascular Interventional Surgical Robot System <i>Xue Yang, Hongbo Wang, Lin Yuan, Ning Du, Zengguang Hou</i>	124
Design of Intravenous Infusion Monitoring and Alarm System Based on Wireless Communication Technology <i>Jianwen Cui, Han Zhang</i>	130
 MP1-2 Mobile & Walking Robots	
A Study on Teleoperation System for a Hexapod Robot— Development of a Prototype Platform — <i>Masamitsu Kurisu</i>	135
Experimental Study and DEM Analysis on Rigid Driving Wheel's Performance for Off-Road Vehicles Moving on Loose Soil <i>Runhuai Yang, Min Xu, Xu Liang, Shiwu Zhang, Yong Cheng, Hongcheng Xu, Jie Yang</i>	142

Dynamic Rotational Walking Motion on Inclined-plane with Posture Optimization by Genetic Algorithms <i>Chayooth Theeravithayangkura, Tomohito Takubo, Kenichi Ohara, Yasushi Mae, Tatsuo Arai</i>	148
Analysis and Modeling of Slip for a Five-Wheeled Mobile Robot (WMR) in an Uneven Terrain <i>Ozoemena A Ani, He Xu, Gang Zhao</i>	154
Preliminary Research of a Novel Soft Robot with Three Locomotion Modes <i>Yong Du, Min Xu, Erbao Dong, Qin Yan, Shiwu Zhang, Jie Yang</i>	160
Design and Development of Manual Wheelchair with Obstacle-crossing Capability <i>Xuwei Guo, Shenghai Hu, Lixia Ying</i>	166

MP2-2 Nano Mechatronics

Towards Automated AFM-based Nanomanipulation in a Combined Nanorobotic AFM/HRSEM/FIB System <i>M Bartenwerfer, S Fatikow, R Tunnell, U Mick, C Stolle, C Diederichs, D Jasper, V Eichhorn</i>	171
Automated Alignment, Focussing and Control of Nanomanipulators in Microassembly Workcell <i>Himanshu DuttSharma, Sachin Bhardwaj, Rohit KumarSingh, Gaurav Singh Naruka, Amit Tholia</i>	177
Directed Nanorobot-based Handling of Single Nanowires <i>Malte Bartenwerfer, Sergej Fatikow</i>	183
Hysteresis Modeling and Inverse Feedforward Control of an AFM Piezoelectric Scanner Based on Nano Images <i>Hui Tang, Yangmin Li, Xinhua Zhao</i>	189
A 3D Stick-Slip Nanopositioner for Nanomanipulation <i>Weibin Rong, Shizhong Zhang, Miao Yu, Lining Sun</i>	195
Design of Hardware and Software for a New Capillary Rheometer <i>Heping Song, Chengquan Hu, Guangyu Zhao, Yuanbo Xu, Lifeng Wang</i>	200

MA1-3 Biomedical Mechatronics I

Feasibility Study for a Novel Robotic Catheter System <i>Jian Guo, Shuxiang Guo, Nan Xiao, Xu Ma, Shunichi Yoshida, Takashi Tamiya, Masahiko Kawanishi</i>	205
A Centrifugal Lab-in-a-tubing Platform Enabling Automatic Point-of-care Blood Diagnostics <i>Tingjie Li, Qiuquan Guo, Limin Zhang, Jun Yang</i>	211
Segmentation of Skin Cancer Images Based on Gradient Vector Flow (GVF) Snake <i>Md. Khalad Abu Mahmoud, Adel Al-Jumaily</i>	216
Apply RRT-based Path Planning to Robotic Manipulation of Biological Cells with Optical Tweezer <i>Tao Ju, Shuang Liu, Jie Yang, Dong Sun</i>	221
Nanoindentation Experiment and Modeling for Biomechanical Behavior of Red Blood Cell <i>Qingsheng Yang, Weiwei Li, Zhiyuan Liu, Luodan Su</i>	227

Wireless Power Transfer System for Capsule Endoscopy based on Strongly Coupled Magnetic Resonance Theory <i>Xuelin Fang, Hao Liu, Guiyang Li, Qi Shao, Hongyi Li</i>	232
---	-----

MP1-3 Biomedical Mechatronics II

Control Method for Powered Ankle Prosthesis via Internal Model Control Design <i>Ryoichi Suzuki, Takayuki Sawada, Nobuaki Kobayashi, Eberhard P. Hofer</i>	237
Design of a 3-axial Force/Torque Sensor for Arthroscopy Force Sensing <i>Ze Cui, Zengjun Han, Hongwei Pan, Yanming Shao, Danjie Zhu</i>	243
Experimental Investigation of the Small Intestine's Viscoelasticity for the Motion of Capsule Robot <i>Renjia Tan, Hao Liu, Gang Su, Cheng Zhang, Hongyi Li, Yuechao Wang</i>	249
Numerical Simulation of Blood Flow in Blalock-Taussig Shunt for Hypoplastic Left Heart Syndrome <i>Xiaojun Zhang, Yun Cheng, Xiaoyang Li</i>	254
Design of a Novel Master-Slave Robotic System for Minimally IntraVascular Invasive Surgery <i>Peng Zhang, Shichao Yu, Ying Hu, Xin Ma, Jianwei Zhang</i>	259
Novel Approach of Ulcer Prevention based on Pressure Distribution Control Algorithm <i>Jalloul Eifhehi, François Boussu, Vladan Koncar, Christian Vasseur</i>	265

MP2-3 Biomedical Control System

Adaptive Controller for Motion Control of a Seated Walking Training Machine <i>Yuto Watanabe, Shuoyu Wang, Renpeng Tan, Yinlai Jiang, Kenji Ishida, Masakatsu Fujie</i>	271
Power Assistance for Human Elbow Motion Support Using Minimal EMG Signals with Admittance Control <i>Chi Zhu, Shota Shimazu, Masataka Yoshioka, Tomohiro Nishikawa</i>	276
Jacobian Analysis for Parallel Mechanism Using on Human Walking Power Assisting <i>Yong Yu, Wenyuan Liang, Yunjian Ge</i>	282
Measurement of Interface Pressure Applied by Medical Compression Bandages <i>Jawad Al Khaburi, Abbas A Dehghani-Sanij, E. Andrea Nelson, Jerry Hutchinson</i>	289
Optimal Combination of Channels Selection Based on Common Spatial Pattern Algorithm <i>Mingai Li, Jianyong Ma, Songmin Jia</i>	295
Motion Control of Intelligent Wheelchair Based on Sitting Postures <i>Jinhui Fan, Songmin Jia, Xiuzhi Li, Wei Lu, Jinbo Sheng, Liwen Gao, Jun Yan</i>	301

MA1-4 Intelligent Control I

An Approach to Simultaneous Realization of Neutral Steer and Sideslip Reduction for Four-Wheeled Electric Vehicles <i>Guisheng Zhai, Masayuki Naka, Tomoaki Kobayashi, Joe Imae</i>	307
--	-----

Real-time Dynamic Power Management of Electrically Assisted Bicycle <i>Stone Cheng, Ivan Huang</i>	313
An Improved 3D Modeling of Water-jet Propellers for a Spherical Underwater Robot <i>Zhaoyi Liu, Shuxiang Guo, Hui Li, Xichuan Lin</i>	319
Adaptive Controller for Omni-directional Walker: Improvement of Dynamic Model <i>Renpeng Tan, Shuoyu Wang, Yinlai Jiang, Tianyou Chai, Kenji Ishida, Masakatsu G. Fujie</i>	325
Adaptive Sliding Mode Control of MEMS Triaxial Gyroscope Based on RBF Network <i>Juntao Fei, Hongfei Ding, Yuzheng Yang</i>	331
RBF Based Discrete Terminal Sliding Mode Control for Flight Simulator <i>Yaqing Chen, Weihong Wang</i>	337

MP1-4 Intelligent Control II

A Composite Algorithm for Flow Rate Reduction and Stable Body Trajectory Generation in a Hydraulic Actuated Quadruped Robot with Kinematic Redundancy <i>Taeju Kim, Sangdeok Park, Byung-Ju Yi</i>	343
H^∞ Control of Active Magnetic Bearings using Closed Loop Identification Model <i>Junfeng Chen, Kun Liu, Kai Xiao</i>	349
The Research of Stability Performance of 4WD Vehicles Basing on Electric Wheels Torque Control <i>Jianguo Song, Pingping Xu</i>	354
Advanced Inversion Control for a Hypersonic Vehicle Based on PSO and Arranged Transient Process <i>Zhiqiang Pu, Xiangmin Tan, Jianqiang Yi, Guoliang Fan</i>	359
A Closed-loop Method to Generate Fast C-start for a Robotic Fish <i>Zongshuai Su, Junzhi Yu, Min Tan, Jianwei Zhang</i>	365
Model Analysis and Active Vibration Control for Space Deployable Truss Type Mast <i>Haojiang Zhao, Rongqiang Liu, Hongwei Guo, Zongquan Deng</i>	371

MP2-4 Control Theory I

Resonant Frequency Band Estimation using Adaptive Wavelet Decomposition Level Selection <i>M.F. Yaqub, I. Gondal, J. Kamruzzaman</i>	376
UKF Parameter Optimization Method Using BP Neural Network for Super-Mini Aerial Vehicles <i>Guoyu Zuo, Xiaoqing Zhu, Kai Wang, Xiang Liu</i>	382

Temperature Control System of Air-conditioning Based on the Fuzzy Theory <i>Jing JIANG, Xuesong ZHANG</i>	387
Self-evolution Fuzzy Chaotic Neural Network and Its Application <i>Mo Tang, Xiaojun Bi, Kejun Wang</i>	392
A Control System of a Ping-pong Robot Arm based on Fuzzy Method <i>Xiaowen Yu, Jing Xu, Shaoli Liu, Ken Chen</i>	398
Fuzzy Tuning Manipulation Control of a Space Robot with Passive Flexible Solar Panels <i>Payam Zarafshan, S. Ali. A. Moosavian</i>	404

MA1-5 Robot Control I

The Efficacy of Symmetric Cognitive Biases in Robotic Motion Learning <i>Daisuke Uragami, Tatsuji Takahashi, Hisham Alsubeheen, Akinori Sekiguchi, Yoshiki Matsuo</i>	410
An Energy Saving Open-Loop Control Technique for Flexible Manipulators <i>Akira Abe, Kazuma Komuro</i>	416
Tracking Control of Mobile Robot Using ANFIS <i>Masoud Imen, Mohammad Mansouri, Mehdy Aliyari Shoorehdeli</i>	422
Anti-Swing Control of Underactuated Overhead Crane System Using Multiple Lyapunov Functions <i>Aydin Yesildirek</i>	428
Development of Learning Control in Robots <i>Hu Su, De Xu, Yanlong Huang</i>	433
Sliding Mode Adaptive Control for Flying Robot Based on Recurrent CMAC Algorithm <i>Hongjun DUAN, Deying GU</i>	440

MP1-5 Robot Control II

Singularity Analysis of 6DOF Stäubli® TX40 Robot <i>Masoud Vaezi, Farzad Cheraghpour Samavati, Hesam Eddin Shoori Jazeh, S.Ali A. Moosavian</i>	446
A High Speed Robot Vision System with GigE Vision Extension <i>Wenhao He, Kui Yuan, Han Xiao, Zhengdong Xu</i>	452
Dimension Optimization Design of an Under-Restrained 6-DOF Four-Cable-Driven Parallel Manipulator based on Least Square-Support Vector Regression <i>Xiaoling Jiang, Yijian Huang, Yaqing Zheng</i>	458
Position Control of a 2DOF Underactuated Planar Flexible Manipulator <i>Wei Chen, Yueqing Yu, Xinhua Zhao, Lianyu Zhao, Qiyuan Sun</i>	464
Automatic Tracking of Human-Body Using a 3 DOF Robotic Lamp <i>Yun-Seok Lee, Dae-Keun Yoon, Jong-Tae Seo, Byung-Ju Yi</i>	470
Modular Design for Small Humanoid Robots based on Robbus <i>Qian Xu, Qiang Huang, Xiaopeng Chen, Wei Xu</i>	477

MP2-5 Robotic Vision

- [SDAT: Simultaneous Detection and Tracking of Humans using Particle Swarm Optimization](#) 483
Sung-Tae An, Jeong-Jung Kim, Ju-Jang Lee
- [Object Detection by Parts Using Appearance, Structural and Shape Features](#) 489
Li He, Hui Wang, Hong Zhang
- [Place Recognition based on Latent Dirichlet Allocation](#) 495
Jinfu Yang, Yangli Wang, Mingai Li, Min Song
- [A Bilinear Model based Solution to Object Pose Estimation with Monocular Vision for Grasping](#) 501
Zhicai Ou, Wei Liu, Jianhua Su
- [Efficient Face Detection and Tracking with Extended CAMSHIFT and Haar-Like Features](#) 507
Lae-Kyoung Lee, Su-Yong An, Se-Young Oh
- [Real-time Human Detection based on Cascade Frame](#) 514
Zhihui Li, Chunyan Shao, Di Sun

MA1-6 Dynamics & Cooperative Control for Robots

- [Detailed Slip Dynamics for Nonholonomic Mobile Robotic System](#) 519
S. Nandy, S.N. Shome, R. Somani, T. Tanmay, G. Chakraborty, C.S. Kumar
- [A Potential Field Method-based Extension of the Dynamic Movement Primitive Algorithm for Imitation Learning with Obstacle Avoidance](#) 525
Huan Tan, Erdem Erdemir, Kazuhiko Kawamura, Qian Du
- [Radio Source Search Using Force Field Vectors Weighted by Received Signal Strength Gradients](#) 531
Xiaochen Zhang, Yi Sun, Jizhong Xiao
- [Dynamical Task Allocation and Reallocation Based on Body Expansion Behavior for Multi-robot Coordination System](#) 537
Guanghui Li, Yusuke Tamura, Hajime Asama
- [A Distributed Multi-Robot Formation Control Method](#) 543
Yuan Li, Wei Zou, Feng Wen, Kui Yuan
- [Image-Guided Robotic Mastoidectomy Using Human-Robot Collaboration Control](#) 549
Hoon Lim, Jung-Min Han, Jaesung Hong, Byung-Ju Yi, Seung Hwan Lee, Jin Hyeok Jeong, Nozomu Matsumoto, Masamichi Oka, Shizuo Komune, Makoto Hashizume

MP1-6 Mechatronic Control Systems

- [Micro Gap Measurement by Vibration Mode for Needle-type dispenser](#) 555
Kazuki Hirose, Yuuka Irie, Shinnosuke Hirata, Hisayuki Aoyama
- [A De-Coupled Vertical Controller for Micro-Autonomous Underwater Vehicles \(\$\mu\$ AUVs\)](#) 561
Simon A. Watson, Peter N. Green

The Design and Technical Challenges of a Micro-Autonomous Underwater Vehicle (μAUV)	567
<i>Simon A. Watson, Dominic J. P. Crutchley, Peter N Green</i>	
Dynamic Analysis and PID Control for a Quadrotor	573
<i>Jun Li, Yuntang Li</i>	
Phase-Shift Control in Two-Beam Laser Interference Lithography	579
<i>Jia Xu, Wei Zhang, Lanjiao Liu, Zuobin Wang, Zhengxun Song, Zhankun Weng, Zhen Hu, Jin Zhang, Yong Yue, Dayou Li</i>	
The Dynamics Study of the Stick-slip Driving System based on LuGre Dynamic Friction Model	584
<i>Bowen Zhong, Lining Sun, Liguo Chen, Zhenhua Wang</i>	

MP2-6 Sensing Calibration

End Point Tracking for a Moving Object with Several Attention Regions by Composite Vision System	590
<i>Kotaro Nagahama, Tomohiro Nishino, Mitsuharu Kojima, Kimitoshi Yamazaki, Kei Okada, Masayuki Inaba</i>	
Least-Square Based Self-calibration of Two-Dimensional Ultra-Precision Stages	597
<i>Yu Zhu, Chuxiong Hu, Jinchun Hu</i>	
Study on the Space Burst Point Test System Used in Proximity Fuze Projectile	603
<i>Jinping Ni, Tao Dong</i>	
The Evaluation of Measurement Uncertainty for Laser Tracker based on Monte Carlo Method	608
<i>Jindong Wang, Junjie Guo, Hao Wang, Yufen Deng</i>	
Ultrasonic Echoes Estimation Method using Genetic Algorithm	613
<i>Zhongzhu Liu, Xiaoguang Bai, Qinxue Pan, Yong Li, Chunguang Xu</i>	
A Calibration Process for Tracking Upper Limb Motion with Inertial Sensors	618
<i>Hao Yang, Juntao Ye</i>	

MA1-7 Organized Session: Image Processing I

Development of 3-D Position Measurement Method for a Round Hole	624
<i>T. Tsukada, K. Watanabe, M. Koide, M. Hirose, Y. Horie, Y. Yamagishi</i>	
A Method for Noise Suppression in Image Morphing Using Co-occurrence Frequency Image	630
<i>Yosuke Nagasaka, Takayuki Fujiwara, Takuma Funahashi, Hiroyasu Koshimizu</i>	
Liquid Crystal Lens with Electrically Controllable Focal Length	635
<i>Mao Ye, Bin Wang, Masaru Uchida, Satoshi Yanase, Shingo Takahashi, Susumu Sato</i>	
Autonomous Robot Human Detecting and Tracking Based on Stereo Vision	640
<i>Songmin Jia, Liang Zhao, Xiuzhi Li, Wei Cui, Jinbo Sheng</i>	
Moving Objects Detection based on Space Vector Difference	646
<i>Zhen Qian, Debao Huang, Xiaohui Mao</i>	

Real-time Structured Light 3D Scanning for Hand Tracking 652
Renju Li, Hongbin Zha

MP1-7 Organized Session: Image Processing II

Image Quality Evaluation based on Contrast Sensitivity Function 658
Toshio Asano, Yuji Takagi, Takahiro Kondo, Jun Yao, Wei Liu

Towel Mark Recognition System for Washing Cloth Handling System 664
Tatsuya Hojoh, Seiji Hata, Junichiro Hayashi, Toshihiro Hamada, Hiroataka Hojoh

Cutting Tool Wear Measurement by Using Active Contour Model Based Image Processing 670
Guangxi Xiong, Jiancheng Liu, Adrian Avila

Research on Intellectual Detection and Classification of Pork Freshness Based on SOM Neural Network 676
Peiyuan Guo, Yan Fu, Fang Yuan, Man Bao

Color Image Segmentation based on Watershed and Ncut of Improved Weight Matrix 681
Xiaoli Xu, Zhimao Lu, Haiyan Li

Finding Objects at Indoor Environment Combined with Depth Information 687
Yongqiang Gao, Jianhua Zhang, Liwei Zhang, Ying Hu, Jianwei Zhang

MP2-7 Image Processing III

A Filtering Method for Generating DTM based on Multi-scale Mathematic Morphology 693
Shuwei Li, Huabo Sun, Lei Yan

Edge-Directed Interpolation Based on Canny Detector 698
Yang Luo, Shanshan Liu, Huiyan Zhu

A Level-set Model Driven by Bidimensional EMD for Sonar Image Segmentation 703
Xiufen Ye, Lei Wang, Tian Wang, Gang Wang

Structural Similar Patches for Nonlocal-means with Modified Robust M-estimator and Residual Images 709
Bo Xiong, Zhouping Yin

Scene Flow Based Stereo Augmentation Reconstruction 715
Xiuzhi Li, Songmin Jia, Wei Cui, Jinhui Fan, Jinbo Sheng

Translational Offset Detection Based on Far-Field Intensity for Grating Tiling 721
Yanlong Huang, Zaojun Fang, De Xu, Min Tan, Lan Xia

TA1-1 Mechatronic Device II

Audio Near-Distance Directional Loudspeaker Technology for Portable Multimedia Devices 727
Xuesheng Li, Limei Xu, Leon Xu

A Proposal of Optimization Methodology on Manufacturing Scheduling and Its Application into Actual Scale Problem in Semiconductor Manufacturing	732
<i>Shinji Kurose, Toshiya Kaihara, Nobutada Fujii</i>	
Underwater Experiments of a Water-jet-based Spherical Underwater Robot	738
<i>Xichuan Lin, Shuxiang Guo, Koujirou Tanaka, Seji Hata</i>	
The Kinematics Analysis For A Five DOF Serial-parallel Manipulator with RP-(2-RRU/1-RUU) Structure	743
<i>Chenglong Lv, Ying Hu, Zhong Wan, Jianwei Zhang</i>	
Research of Micro Removing Copper Foil of FCCL Assisted with Laser	749
<i>Jianwen Yuan, Jimin Chen, Chao He</i>	
Modeling of the PDMS Diaphragm Micropump Using EO Actuators	755
<i>Wei Wei, Shuxiang Guo</i>	
 TP2-1 Organized Session: Human Assistive Technologies and Industrial Applications I	
Control of Myoelectric Prosthetic Hand Based on Surface EMG	761
<i>Chiharu Ishii, Akitoshi Harada, Takashi Nakakuki, Hiroshi Hashimoto</i>	
Online Collision and Occlusion Detection Based on 3D Cuboid Maps for a Daily Assistive Robot with a Tilting LRF	767
<i>Kimitoshi Yamazaki, Masayuki Inada, Takemitsu Mori, Takashi Yamamoto</i>	
Design of Downsized and Efficient Manufacturing Systems	773
<i>Nozomu Mishima, Kiwamu Ashida</i>	
Camera-based AGV Navigation System for Indoor Environment with Occlusion Condition	778
<i>Naoya Isozaki, Daisuke Chugo, Sho Yokota, Kunikatsu Takase</i>	
Analysis and Evaluation of Tennis Plays by Computer Vision	784
<i>Ryota Mukai, Toshio Asano, Hajime Hara</i>	
 TA1-2 Novel Actuator System I	
A New Model of Hysteresis in Piezoelectric Actuators	789
<i>Issam M. Bahadur, James K. Mills</i>	
Development of a Novel Rotor-Embedded-Type Multidegree-of-Freedom Spherical Ultrasonic Motor	795
<i>Bo Lu, Manabu Aoyagi, Hideki Tamura, Takehiro Takano</i>	
Active-Passive Hybrid Actuators for Tracking and Focusing Motions in Optical Pickup Devices	801
<i>Kwong Wah Chan, Chien Yu Shen, Wei-Hsin Liao</i>	
Research and Development of Expert System for Permanent Magnet Retarder Design	807
<i>Lezhi Ye, Desheng Li, Bingfeng Jiao</i>	
Structure Design and Mechanical Characteristic Test of Cylindrical Ultrasonic Micromotor	812
<i>Jingshan Wang, Hua Zhu, Jianhui Zhang, Chao Chen</i>	

Accurate controlled Shape Memory Alloy Actuator for Minimally Invasive Surgery 817
Zhenyun Shi, Da Liu, Cheng Ma, Depeng Zhao

TP2-2 Novel Actuator System II

An Experimental System for Robotic Needle Biopsy of Lung Nodules with Respiratory Motion 823
Yu Zhou, Kaarvannan Thiruvalluvan, Lukasz Krzeminski, William H. Moore, Zhigang Xu, Zhengrong Liang

Study of Leakage Model for Servo Valve 831
Junhong Liu, Huapeng Wu, Heikki Handroos, Heikki Haario

A Multi-functional Magnetolectric Sensor Based on Eddy Current in Cantilevered Piezoelectric Unimorph Bender 837
Jiawei Zhang, Benoît Guiffard, Laurent Lebrun, Daniel Guyomar

Experiment on Dual-chamber Parallel Piezoelectric Stack Pump for Electrorheological Fluids 842
Jianfang Liu, Xuguang Sun, Guojun Liu, Xiaotiao Li, Yong Liu

Union Operation of PS and Its Engineering Application Method 847
Xinqin Gao, Yan Li, Mingshun Yang, Yong Liu, Erbao Xu

A Novel Butterfly-Inspired Underwater Microrobot with Pectoral Fins 853
Liwei Shi, Shuxiang Guo, Kinji Asaka

TA1-3 Organized Session: Robots for New Fields I

Robots for New Fields 859
Shigeoki Hirai

Cloth Handling System for Linen Supply Industry 864
Seiji Hata, Hirotaka Hojoh, Masaaki Toda, Toshihiro Hamada

Autonomous Rice Field Operation Project in NARO 870
Yoshisada Nagasaka, Katsuhiko Tamaki, Kentaro Nishiwaki, Masahiro Saito, Yutaka Kikuchi, Kyo Kobayashi

Object Spatial Recognition for Service Robots: Where is the Front? 875
Lu Cao, Dipankar Das, Yoshinori Kobayashi, Yoshinori Kuno

Geometry Optimization of a New Hybrid Robot Manipulator 881
Jiman Luo, Dalong Wang, Yang Jiang

A Novel Shrimp Rover-based Mobile Robot for Monitoring Tunnel Power Cables 887
Songyi Dian, Tao Liu, Yan Liang, Mengyu Liang, Wei Zhen

TP2-3 Organized Session: Robots for New Fields II

A Robotic Assembly System Capable of Handling Flexible Cables with Connector 893
Yasuo Kitaaki, Rintaro Haraguchi, Koji Shiratsuchi, Yukiyasu Domae, Haruhisa Okuda, Akio Noda

A Method of Simulating the Fusion of Speech and Facial Expression for Individuals Based on the GFFD Method <i>Shen Yue, Katsuhiko Kitajima</i>	898
An Open Experiment of Mobile Robot Autonomous Navigation at the Pedestrian Streets in the City - Tsukuba Challenge - <i>Shin'ichi Yuta, Makoto Mizukawa, Hideki Hashimoto, Hirofumi Tashiro, Tsuyoshi Okubo</i>	904
Dynamics Analysis of the AFM Manipulator-Sample Interaction Using Nano-Contact Mechanics Models <i>Khadijeh Daeinabi, Moharam Habibnejad Korayem</i>	910
Research on a Development Hydraulic Servo Tele-robotics System <i>Guang Wen, Mingde Gong, Hongyan Zhang</i>	916
Cleaning Robot for Carbon Anode Block Based on Vision Inspection and Hybrid Force/Position Control <i>Junjie Yuan, Guangping He, Xiguang Huang</i>	920

TA1-4 Control Theory II

Vibration Control of Active Structures Using Hybrid PD/Repetitive Control <i>Chi-Ying Lin, Chih-Ming Chang</i>	926
Adaptive Hybrid Suppression Control of a Wheeled Mobile Robot with Active Flexible Members <i>Payam Zarafshan, S. Ali. A. Moosavian</i>	932
Discrete-Time Zhang Neural Network and Numerical Algorithm for Time-Varying Linear Equations Solving <i>Yunong Zhang, Bingguo Mu, Huicheng Zheng</i>	938
Induction Compensation Control of Bearingless Induction Motor <i>Wenshao Bu, Juanya Xiao, Lan Yuan, Shenghua Huang</i>	944
A Novel Control Strategy for Five-phase Concentrated Full-pitch Windings Induction Motor under Open-phase Fault <i>Peng Zhu, Xiaofeng Zhang, Mingzhong Qiao, Wei Cai, Jinghui Liang</i>	950
Delay-dependent Stability Analysis for Time-delay Systems with Uncertain Parameters <i>Yanhui Ai, Changhui Song, Xi Gong, Zongyong Tang, Zuoqiong Zhang</i>	956

TP2-4 Control Application I

An Innovative Cost Effective Approach towards Tension Control in Automated Filament Winding Composite Manufacturing <i>Trinankur Hazra, Jason Gu, Farid Taheri</i>	961
Multi-Objective Evaluation based Optimizing Control Method for Shaft Furnace Roasting Process <i>Aijun Yan, Chunxiao Zhang, Zhe Xu, Pu Wang</i>	967
Research on the Permanent Magnet using Comsol Multiphysics in Generator	972

Suli Wang, Liping Wen, Zhaoguo Qiu, Bin Wu, Cunfu He

High-Performance Coordinated Motion Control of High-Speed Biaxial Systems For Contouring Tasks With Comparative Experimental Investigations 977

Chuxiong Hu, Bin Yao, Qingfeng Wang, Yu Zhu

An Approach to Manage Over-constrained Mechatronic System in Teamwork 983

Ruixian Liu, Philippe Serré, Jean-Yves Choley

TA1-5 SLAM

Ground View-Based SLAM Using a Commercial Web Camera in Unstructured Indoor Environments 989

Su-Yong An, Lae-Kyoung Lee, Se-Young Oh, Jeong-Gwan Kang

An Adaptive Data Association for Robotic SLAM in Search and Rescue Operation 997

Rex H. Wong, Jizhong Xiao, Samleo L. Joseph

Lane Departure Estimation by Side Fisheye Camera 1004

Shigang Li, Hideki Oshima, Isao Nakanishi, Kikuo Fujimura

Target Localization via Correlated Link Inference 1010

Renbing Kuang, Heping Song, Guoli Wang

Mobile Robot Localization and Map Building Based on Laser Ranging and PTAM 1015

Jinbo Sheng, Shunichi Tano, Songmin Jia

Extended Strong Tracking Filter SLAM Algorithm 1021

Feng Wen, Xiaojie Chai, Yuan Li, Wei Zou, Kui Yuan

TP2-5 Robot Navigation I

Stairway Segmentation Using Gabor Filter and Vanishing Point 1027

Danilo Cáceres Hernández, Kanghyun Jo

A Novel Vehicle Navigation System Based on MSINS 1033

Feng Sun, Qian Li, Yueyang Ben, Wei Gao

An Improved Adaptive Kalman Filtering Algorithm for Advanced Robot Navigation System based on GPS/INS 1039

Xiaochuan Zhao, Yi Qian, Min Zhang, Jinzhe Niu, Yuxiang Kou

Study on Mobile Robot Navigation Based on Strategy of Blind Man Finding Way 1045

Feng Chen, Cong Ma, Weiguo Ma, Hairong Zhu, Jianhong Zhu, Longfang Yi

UAV-based Marine Mammals Positioning and Tracking System 1050

Tiago Gaspar, Paulo Oliveira, Carlos Silvestre

TA1-6 Sensor Networks

Solutions for Connectivity-based Sensor Network Localization 1056

Dapeng Qiao, Grantham K.H Pang

Visual Tracking Based on Multiple Instance Learning Particle Filter <i>Yu Song, Qingling Li</i>	1063
Energy-Efficient Data Acquisition in Wireless Sensor Networks through Spatial Correlation <i>Xun Li, Shiqi Tang, V Merrett Geoff, M White Neil</i>	1068
Research of Wireless Sensor Networks for an Intelligent Measurement System Based on ARM <i>Wenbin Huang, Guanglong Wang, Jianglei Lu, Fengqi Gao, Jianhui Chen</i>	1074
Genetic Algorithm based Optimal Placement of PIR Sensor Arrays for Human Localization <i>Guodong Feng, Min Liu, Xuemei Guo, Jun Zhang, Guoli Wang</i>	1080
An Iteratively Reweighted Least Square Algorithm for RSS-based Sensor Network Localization <i>Dapeng Qiao, Grantham K.H. Pang</i>	1085

TP2-6 Sensor Design I

Design and Calibration of Sensing System for High-precision Meso-scale Friction Test <i>Huadong Yu, Qingyong Shi, Yiquan Li, Jinkai Xu, Ying Xu</i>	1093
Study on the Design Method of Giant Magnetostrictive Force Sensor <i>Huifang Liu, Zhenyuan Jia, Fuji Wang, Fucai Zong</i>	1098
Measurement and Identification of the Structure Parameters in the Four-Light-Screen Optical Target <i>Hongwei Lu, Jinping Ni, Ying An</i>	1104
Flexible Building Blocks: Modularized Design Concept of A Six-Axis Force/Torque Sensor <i>Dangxiao Wang, Lei Fang, Mu Xu, Jiaqi Yu</i>	1109
Design and Simulation of an Ultrasonic Flow Meter for Thin Pipe <i>Yang Yu, Guanghua Zong</i>	1115
Analysis of Star Tracker/Accelerometer Inertial Navigation System in Theory <i>Yingbo Cai, Qiuying Wang, Xuetong Wei, Debiao Li</i>	1120

TA1-7 Signal Processing I

Analysis of Non-Stationary Electrocardiogram Signals Using Iterative Wavelet Decomposition <i>Sherin M. Yousef</i>	1125
Fast Self-tuning Weighted Measurement Fusion Kalman Filter for the ARMA Signal <i>Chenjian Ran, Zili Deng</i>	1131
Inspecting Integrity and Residual Stress of Plate by Ultrasonic Wave <i>Qinxue Pan, Yong Li, Xiaoguang Bai, Chunguang Xu, Xiangchen Yang</i>	1137
Prediction of Side-drilled Hole Signals in Anisotropic Cladding Component <i>Xinyu Zhao, Zongxing Lu, Qinxue Pan, Zhipeng Shan, Xiaoguang Bai, Long Liu</i>	1142

Multichannel ARMA Signal Covariance Intersection Fusion Wiener Filter 1147
Yuan Gao, Wenjuan Qi, Zili Deng

Development of Scenes Drawing System for Urban Road Accidents 1152
Yangshan Tang, Liying Wang

TP2-7 Signal Processing II

Data Processing and Error Analysis of Two Way Satellite Time and Frequency Transfer 1158
Jiangmiao Zhu, Dong Han, Jisheng Guo

Experiment Research on the Metal Magnetic Memory in Gear Micro Crack Detection 1163
Chenhui Kang, Lingli Cui, Jianyu Zhang, Lixin Gao, Yonggang Xu

Flow Measurement Using High Speed Spectral Optical Coherence Tomography 1168
Zhenhe Ma, Yixiong Su

Code Acquisition Using the Locally Optimum Test Statistics in both Multiplicative and Additive Noises 1174
Feng Shen, Meng Gai, Zhaolong Wang, Zhiqiang Li

A Novel Target Tracking Algorithm Under Complex Background 1179
Jingyu Cao, Weiyang Chai, Peizhi Liu

Multi-Class Imagery EEG Recognition Based on Adaptive Subject-Based Feature Extraction and SVM-BP Classifier 1184
Mingai Li, Lin Lin, Songmin Jia

WA1-1 Organized Session: Human Associative Technologies and Industrial Applications II

A Robotic Extremities Muscle Rehabilitation System for Quadriplegia 1190
Dongxiao Wang, Xueshan Gao, Yunhui Liu

Virtual Reality Based Robotic Therapy for Stroke Rehabilitation: an Initial Study 1196
Huapeng Wu, Junhong Liu, Heikki Handroos, Barbara Miraftebi, Ari Heinonen, Sinikka Peurala, Ina Tarkka, Marko Rossi, Satu Nousiainen

Development of an Assistive Wheelchair Caster Unit for Step Climbing - Design and Construction of a unit - 1201
Sho Yokota, Takanori Ito, Tatsuya Yamaguchi, Daisuke Chugo, Hiroshi Hashimoto

Intelligent Tennis Wheelchair Control Method Based on Webots Platform 1207
Songmin Jia, Liwen Gao, Jinhui Fan, Jun Yan, Xiuzhi Li, Jinbo Sheng

Dynamic Modeling and Analysis of the Different Cavity-type Hydrostatic Slide Turntable System 1213
Hongling Ye, Xiaolong Zheng, Pin Wen

Proposal of Anthropomorphic Hand with Passive Warped Fingertip 1219
Hidenori Ishihara, Naoki Hirose, Shota Funaoka, Kazuo Morita, Tohru Miyake

WA2-1 Manufacturing Technology

- The Experimental Test and FEA of a PKM(Exechon) in a Flexible Fixture Application for Aircraft Wing Assembly 1225
Mingdong Shang, Joe Butterfield
- Study of Competitiveness and Japanese Production Technology 1231
Okitoshi Tsunoda, Hiroki Nakano
- Research on the Mask Micro-transparent Defect Repair Assisted with UV Laser 1237
Min Wang, Jimin Chen
- A New Two-Phase Fluid Dispensing Technology for the Adhesive Distribution 1242
Peng Peng, Jianhua Zhang, Jinsong Zhang
- Design and Simulation on Surface Defect Inspection System of Micro Ring Parts 1247
Xiaozhou Li, Yan Li, Huadong Yu, Jinkai Xu, Zhanjiang Yu
- Research of Agile Virtual Enterprise Established Based on Combinatorial Optimization Model 1253
Tianrui Zhang, Tiantiao Yu, Wanshan Wang

WP1-1 Humanoid & Biped Robot

- Force-Cooperative Guidance Design of an Omni-Directional Walking Assistive Robot 1258
Kai-Tai Song, Sin-Yi Jiang
- Modeling and Simulation of a Jumping Frog Robot 1264
N.S Reddy, Ranjit Ray, S.N Shome
- A Passive Walking Strategy for a Biped Robot with a Large Mass Torso by a Spring and a Damper 1269
Yuta Hoshino, Chenglong Fu, Ken Chen
- BJR: A Bipedal Jumping Robot Using Double-Acting Pneumatic Cylinders and Torsion Springs 1275
Guoyu Zuo, Rongyi Sun, Guan Wang, Kai Wang
- Biped Walking Planning Using Extended Linear Inverted Pendulum Mode with a Continuous Moving ZMP 1280
Xuechao Chen, Qiang Huang, Zhangguo Yu, Wei Xu, Jing Li, Gan Ma
- Object Manipulation by Two Humanoid Robots Using MTJ Control 1286
S. Ali A. Moosavian, Alireza Janati, M. Hamid Ghazikhani

WP2-1 Human System Interaction & Interface

- User Directional Intention Recognition of an Omnidirectional Walking Support Walker 1291
Yinlai Jiang, Kenji Ishida, Shuoyu Wang, Takeshi Ando, Masakatsu G. Fujie
- Development of a Guide Robot Interacting with the User Using Information Projection - Basic System - 1297
Takuya Sasai, Yo Takahashi, Mitsunori Kotani, Akio Nakamura

EmoLogus: Presentation of a Linguistically Based Model for Emotion Detection and Adaption to Another Context	1303
<i>Marc Le Tallec, Dominique Duhaut</i>	
Preliminary Study to Evaluate Emi Emotional Interaction with Two Young Children	1309
<i>Sebastien Saint-Aimé, Brigitte Le Pévédic, Dominique Duhaut</i>	
Visio-haptic Simulation for Detection of Dental Cavity Profile	1315
<i>Ge Yu, Dangxiao Wang, Yuru Zhang</i>	
A Measurement and Control System based on USB Bus for Prosthetic Hand	1321
<i>Ting Zhang, Jiang Li, Nan Li, Hong Liu</i>	

WA1-2 Mechatronic Systems

Optimal Mechanism Design of In-pipe Cleaning Robot	1327
<i>Chang Doo Jung, Won Jee Chung, Jin Su Ahn, Myung Sik Kim, Gi Soo Shin, Soon Jea Kwon</i>	
Stressed Nanomechanical Resonator Fabrication Utilizing Stiction Phenomena	1333
<i>Hiroki Ashiba, Reo Kometani, Shin-ichi Warisawa, Sunao Ishihara</i>	
Adaptive Sliding Mode Observer and Control Design for Biased Momentum Satellites	1339
<i>Lin Zhao, Xin Yan, Yong Hao, Zhonghua Su</i>	
Design and Optimization of Overall Structure for a Landing AUV	1345
<i>Fei Liu, Hongwei Zhang, Bing Du</i>	
Dynamic Analysis of Spherical 2-DOF Parallel Manipulator with Actuation Redundancy	1350
<i>Yongquan Li, Lijie Zhang, Yuewei Niu</i>	
Design of a Wireless Hybrid In-Pipe Microrobot with 3 DOFs	1356
<i>Takuya Okada, Shuxiang Guo, Yasuhiro Yamauchi</i>	

WA2-2 Mechanism Analysis I

A Computationally Efficient Approach for Jacobian Approximation of Image Based Visual Servoing for Joint Limit Avoidance	1362
<i>Indrazno Siradjuddin, T.M. McGinnity, Sonya Coleman, Laxmidhar Behera</i>	
Model Updating for Disk-Rod-Fastening Rotor Based On DOE	1368
<i>Guihua Dong, Minqing Jing, Heng Liu</i>	
Design and Analysis of Flux Concentrating Permanent Magnet Disc Synchronous Motor for Direct Driving System	1373
<i>Jintao Liang, Shengdun Zhao, Jia Xie</i>	
Dynamic Characteristics of Tower Structure Based on Finite Element Analysis	1379
<i>Tianliang Liu, Deguang Shang, Chonggang Ren, Jingyang Nan</i>	

WP1-2 Mechanism Analysis II

Vision-Guided Robotic Assembly Using Uncalibrated Vision	1384
<i>Biao Zhang, Jianjun Wang, Gregory Rossano, Carlos Martinez</i>	

Dynamic Modeling of Scraper Conveyor Sprocket Transmission System and Simulation Analysis <i>Chunzhi Zhang, Guoying Meng</i>	1390
Numerical Simulation of Unbalance Vibration for 600MW Supercritical Steam Turbine <i>Nana Zhang, Yibing Liu, Hongwen An</i>	1395
Design of Hydraulic Power Subsystem in Shock Simulation System for Shipborne Weapons <i>Dexin Huang, Ju Ma, Chi He, Chaoyuan Cai, Guangling Dong, Qiang Li</i>	1400
Hydrodynamic Analysis and Optimization for Dish Shaped Underwater Robot <i>Tian Wang, Xiufen Ye, Lei Wang, Chao Zhang</i>	1406
2-DOF Kinematic XY Stage Design Based on Flexure Element <i>Weijun Wang, Changsoo Han, Hyeunseok Choi</i>	1412

WP2-2 Modeling & Analysis

Analysis of Bionic Hydrofoil Propulsive Performance <i>Jian'an Xu, Na Yan, Mingjun Zhang</i>	1418
First Principles Calculations in Silicon: Structural and Electronic Properties of Point Defect <i>Mang Niu, Deyao Li, Baicheng Sheng, Xiaohong Shao, Wei Liu, Zhiqiang Wang</i>	1423
Flutter Detection of Composite Plate Using Finite Element and Eigenvector Orientation Method <i>Zhanxi Wang, Xiansheng Qin, Jing Li, Xuefeng Zhang</i>	1428
Theoretical and Experimental Research of Caudal-fin-type Piezoelectric-stack Pump with Variable-cross-section Oscillating Vibrator <i>Xiaoguang Lin, Xiaoqi Hu, Jianhui Zhang</i>	1433
Error Analysis of the Strain Experiment under Laser Irradiation through Numerical Simulation <i>Kai Zhu, Lianchun Long, Ming Chen</i>	1439
Modeling and Prediction of Paint Film Deposition Rate for Robotic Spray Painting <i>Shengrui Yu, Ligang Cao</i>	1445

WA1-3 Analysis & Design of Robotic Systems

Model Driven System Engineering for Vehicle System utilizing Model Driven Architecture approach and Hardware-in-the-Loop Simulation <i>Seng Chong, Chi-Biu Wong, Haibo Jia, Hongtao Pan, Philip Moore, Roy Kalawsky, John O'Brien</i>	1451
Stability Analysis of A Single Object Grasped by A Multifingered Hand with Angular Joints in 2D <i>Takayoshi Yamada, Manabu Yamada, Hidehiko Yamamoto</i>	1457
Experimental Study of Active Vibration Control for Flexible Beam by Using a Stewart Platform Manipulator <i>Bo Luo, Weipeng Li, Hai Huang</i>	1465

A Modular Approach to Detailed Dynamic Formulation and Control of Wheeled Mobile Robot	1471
<i>Sambhunath Nandy, Sankar Nath Shome, Guotam Chakraborty, Cheruvu Siva Kumar</i>	
Modular Design Method and Module Interface Development for Small Reconfigurable Underwater Vehicle	1479
<i>Yujia Wang, Mingjun Zhang, Hao Su</i>	
Development of a Dual-mode Mobile Robot System for Practical Applications	1485
<i>Chaoquan Li, Fuquan Dai, Fangxing Li, Shusan Wang, Xueshan Gao, Kejie Li</i>	

WA2-3 Robot Applications

Car-like Mobile Robot Oriented Digital Acceleration Control Method	1491
<i>Yina Wang, Shuoyu Wang, Renpeng Tan, Yinlai Jiang</i>	
Three-Dimensional Obstacle Avoidance Online Path-Planning Method for Autonomous Mobile Overhead Crane	1497
<i>Shunsuke Nagai, Akihiro Kaneshige, Satoshi Ueki</i>	
Trajectory Tracking Control of a 2-degree-of-freedom Gantry Crane Robot with Dynamic Friction Compensation	1503
<i>Lan Yu, Yaqing Zheng</i>	
Design and Realization of a Mobile Robot for Power Transmission Lines Inspection	1509
<i>Guangzhi Zhao, Ludan Wang, Sheng Cheng, Jianwei Zhang</i>	
On the Design for AGVs: Modeling, Path Planning and Localization	1515
<i>Qi Sun, Hui Liu, Qiang Yang, Wenjun Yan</i>	
A Sound Card-based FHMA Acoustic Communication System for Multiple Underwater Robots	1521
<i>Zixin Zhao, Shuxiang Guo</i>	

WP1-3 Measurement Technology

Operation Verification of Hybrid Temperature Recorder Monitoring System	1526
<i>Olarn Wongwirat, Keelati Oonchom, Benjaporn Arnuttinanon</i>	
Basic Characteristics Analysis of Tuning Fork Structured Piezoelectric Vibration Sensor and Application for Robot Control	1532
<i>Takayuki Matsuno, Yasunori Shima, Tatsuo Motoyoshi, Toshio Fukuda</i>	
Stair Boundary Extraction using the 2D Laser Scanner	1538
<i>Chan-Soo Park, Eun-Ho Seo, Doik Kim, Bum-Jae You, Sang-Rok Oh</i>	
Measurement and Analysis of the Welding Arc Current Density and Pressure Distribution based on Split Anode Method	1544
<i>Shujun Chen, Fan Jiang, Zhenyang Lu, Dongbo Tao, Yang Yu</i>	
Bias Voltage Correction of HMC1022 AMR Sensor	1550
<i>Yanxia Liu, Xisheng Li, Xiuhui Wang</i>	

Research on Measurement Technology of Lubricating Film State Based on Displacement Sensor of Two-Circle Coaxial Fiber 1555
Ping Zhang, Xiaodong Zhang, Chengqi Li

WP2-3 Pattern Recognition

Ipsilateral Visual and Auditory Spatial Information Interaction Mechanisms in Selective Attention Conditions: Behavioral and ERP Study 1560
Yulin Gao, Qi Li, Jingjing Yang, Jinglong Wu

Multiple Cortical Representation Methods for Functional Localization in the Human Brain 1566
Tianyi Yan, Bin Wang, Jinglong Wu, Bing Yu, Qiyong Guo

Fault Recognition of Large Steam Turbine Based on Higher Order Spectral Features of Vibration Signals 1572
Yanbing Zhou, Yibing Liu, Hongwen An, Keguo Yan

Design of Quartz Accelerometer Signal Acquisition System 1578
Chunfeng Yue, Huadong Yu, Jinkai Xu

Pattern Recognition to Lamb Freshness Based on Much Data Merging 1583
Peiyuan Guo, Man Bao

WA1-4 Control Application II

Using an Internal Model Control Method for a Distillation Column 1588
Alina-Simona Baiesu, Nicolae Paraschiv, Daniel Mihaescu

Air Cushion Vehicle Track-Keeping Based on AGA Auto Disturbance Rejection Control 1594
Xiaocheng Shi, Zhenye Liu, Mingyu Fu, Chenglong Wang

Design of EtherCAT Slave Module 1600
Cunfeng Kang, Yan Pang, Chunmin Ma, Chenmei Li

PCA-AR based Fault Prognosis for Turbine Machine 1605
Qiuyan Wang, Jie Ma, Xiaoli Xu

Study on the Speed Control Method for Three Axes High Speed Engraving Machine Based on Embedded System 1611
Muye Pang, Hui Li, SongSong Li, Bo Wang

WA2-4 Control Application III

Performance Evaluation of a Binary Control Technique for Brushless DC Motor Drives 1617
Krishan K. Sharma, A. Swarup, Bhim Singh

Quaternion-Based Orientation Estimation with Static Error Reduction 1624
Eun-Ho Seo, Chan-Soo Park, Doik Kim, Jae-Bok Song

DVL Aided Fine Alignment for Marine SINS 1630
Yueyang Ben, Zhongjun Zhu, Qian Li, Xiao Wu

Constrained Control Allocation using Cascading Generalized Inverse for Dynamic Positioning of Ships	1636
<i>Xiaocheng Shi, Yushi Wei, JiPeng Ning, Mingyu Fu</i>	
Vector Control of PWM Rectifier based on a Novel Virtual Flux Observer	1641
<i>Peng Dai, Su Dong, Xiao Fu, Yang Li</i>	
A Novel Sliding Mode Observer for PMSM Sensorless Vector Control	1646
<i>Liang Qi, Tinggang Jia, Hongbo Shi</i>	

WP1-4 Control Application IV

A Novel Bio-Inspired Distributed Coverage Controller for Pollution Monitoring	1651
<i>John Oyekan, Huosheng Hu, Dongbing Gu</i>	
A Review: The Control Strategies of Synchronized Switching Damping Technique	1657
<i>Xu Han, Marcus Neubauer, Jörg Wallaschek</i>	
A Hybrid Particle Swarm Algorithm for Assembly Line Balancing Problem of Type 1	1664
<i>Jianping Dou, Jun Li, Qi Lv</i>	
Research on Computer Control Strategy for Optical Electric Tracking System	1670
<i>Miao Li, Huibin Gao</i>	
Improved De-noising Approach of Fiber Optic Gyroscope Based on Lifting Scheme Wavelet	1676
<i>Zhiyong Xie, Tao Zhang, Nong Cheng, Jingyan Song</i>	
Research and Implementation on Control Technology of Plane Two-DOF Dual-Truck Parallel Mechanism	1682
<i>Shuwen Sun, Na Wu, Gang Zheng, Xinhua Wang, Huanxiong Xia</i>	

WP2-4 Vibration Control&Analysis

Mechanical and Control Design of Caster for Low Vibrations and Crashes of Carts	1688
<i>Kiyoshi Ioi, Takashi Kawabuchi, Atsushi Suda, Koji Moriya</i>	
Research on Transfer Characteristics of Vibration of Shaft and Beam Sonic Crystals under Concentrated Mass Boundary Condition	1694
<i>Haisheng Shu, Shaogang Liu, Weiyuan Wang, Dan Zhao, Fa Zhang, Enwu Gao</i>	
Control of Flexural Vibration in a Periodic Pipe Conveying Fluid based on a Bragg Scattering Mechanism Coupled with a Locally Resonant Mechanism	1700
<i>Huijie Shen, Jihong Wen, Dianlong Yu, Xisen Wen</i>	
Fault-Tolerant Control of Dynamic Positioning Vessel by Means of a Virtual Thruster	1706
<i>Mingyu Fu, Jipeng Ning, Yushi Wei</i>	
A Shadow Elimination Algorithm for Vehicle Detection by Merging Projection Features and HSV Color Space	1711
<i>Haijun Wu, Le Xin, Yangzhou Chen</i>	

WA1-5 Robot Navigation II

- [Location Dependent Variable Information Gain Approach to Multi Robot Coverage Problem](#) 1717
Mert Turanli, Hakan Temeltas
- [A Study of Cluster Robots Line Formatted Navigation Using Potential Field Method](#) 1723
Yo hwan Kang, Min cheol Lee, Chi yen Kim, Sung min Yoon, Chi beom Noh
- [Sparsed Potential-PCNN for Real Time Path Planning and Indoor Navigation Scheme for Mobile Robots](#) 1729
S. U. Ahmed, U. A. Malik, K. F. Iqbal, Y. Ayaz, F. Kunwar
- [Research on Object Recognition Using Bag of Word Model for Mobile Robot Navigation](#) 1735
Jinfu Yang, Kai Wang, Mingai Li, Lu Liu
- [Research on Real-time Route Planning for Unmanned Aircraft in Geomagnetic Matching Guidance](#) 1741
Yuan Sun, Jinsheng Zhang, Shicheng Wang, Wei Jiao
- [Ultrasonic Transducers Frequency Response Study with Equivalent Circuit and Finite Element Method](#) 1746
Chunyan Gao, Dingguo Xiao, Qinxue Pan, Chunguang Xu

WA2-5 Robot Navigation with Ranging

- [A Fast and Robust Scan Matching Algorithm Based on ML-NDT and Feature Extraction](#) 1751
Cihan Ulaş, Hakan Temeltas
- [Indoor Localization Using Infrared Global Vision System and LRF for Twin Brushes Floor Polishing Robots](#) 1757
Yoshihiro Fuse, Masaaki Furuya, Hiromi Watanabe, Tsutomu Tanzawa, Michiyoshi Nishimura, Chiaki Yoshimura, Shinji Kotani, Noriaki Kiyohiro
- [Road Following Based Navigation in Park and Pedestrian Street by Detecting Orientation and Finding Intersection](#) 1763
Atsushi WATANABE, Shigeru BANDO, Kazuhiro SHINADA, Shin'ichi YUTA
- [Fast Plane Detection for SLAM from Noisy Range Images in Both Structured and Unstructured Environments](#) 1768
Junhao Xiao, Jianhua Zhang, Jianwei Zhang, Houxiang Zhang, Hans Petter Hilder
- [Mobile Robot 3D Map Building based on Laser Ranging and Stereovision](#) 1774
Songmin Jia, Wei Cui, Xiuzhi Li, Hongmin Shen, Jinbo Sheng
- [A New Localization Method for Mobile Robots Using Genetic Simulated Annealing Monte Carlo Localization](#) 1780
Xiao Kang, Kejie Li, Wei Zhu

WP1-5 Teleoperation

- [Biped-walking Robot Teleoperation and Remote Monitoring Featuring 3G Mobile Phone](#) 1786
Rui Zhong, Dongying Ju

Internet Based Crossover Robot Remote Control Competition among Asian Countries	1792
<i>C Xu, A Ming, C Kanamori, H Aoyama, H Li, L Xu, X Li, T Benjanarasuth, S Nundrakwang, B. Purahong, C. -C Wong</i>	
A New Tele-operating Vascular Interventional Robot for Medical Applications	1798
<i>Honghua Zhao, Xingguang Duan, Huatao Yu, Xingtao Wang</i>	
Over-the-horizon Teleoperation System for Underground Unmanned LHD	1804
<i>Yuepin Lu, Tianxu Jin, Li Liu, Chao Yang</i>	
An Improvement of D* lite Algorithm for Planetary Rover Mission Planning	1810
<i>Shaoyang Dong, Hehua Ju, Hongxia Xu</i>	
Direct Adaptive Neuro Control for Teleoperation	1816
<i>Anan Suebsomran</i>	

WP2-5 Predictive & Learning Control

Motion Planning for a Dynamically-coupled Hyper-dynamic Manipulator by Reinforcement Learning	1822
<i>Masahiro Wada, Aiguo Ming, Makoto Shimojo</i>	
Development of a Novel Iterative Learning Control Algorithm using Empirical Mode Decomposition Technique	1828
<i>Meng-Shiun Tsai, Chung-Liang Yen, Hong-Tzong Yau</i>	
A Neuro-Fuzzy Compensator based Smith Predictive Control for FOPLDT Process	1833
<i>Hao Chen, Zoubir Zouaoui, Zheng Chen</i>	
Twin Rotor System Modeling, De-coupling and Optimal Control	1839
<i>Peng Wen, Yan Li</i>	
Design and Simulation of a MRAC Controller for a Human-Scale Tele-Operating System	1843
<i>Nan Xiao, Shuxiang Guo</i>	

WA1-6 Sensor Design II

Tip Force Depend on the Motor Distribution with Bi-article Arm Using Planetary Gear	1849
<i>Atsushi Umemura, Toshimasa Haneyoshi</i>	
Megahertz-range Magnetostrictive Sensor for Exciting Longitudinal Guided Waves in Steel Rods/Strands	1855
<i>Cunfu He, Xiucheng Liu, Bin Wu, Hao Fu</i>	
Study on The Compensation Technology for The Intensity Modulated Two-Circle Coaxial Fiber Optic Displacement Sensor	1861
<i>Chengqi Li, Xiaodong Zhang, Ping Zhang</i>	
Dielectric Property of Ion Beam Enhanced Deposited Lithium Tantalate Thin Film Infrared Detector	1867
<i>Deyin Zhang, Wei Qian, Kun Li, Jiansheng Xie</i>	

Research and Realization of Real-time Wavelet Filter Algorithm for Shipborne FOG 1872
Jianhua Cheng, Mingyue Li, Wenting Rong, Li Chen

The Research of an Energy Recovery Retarder with SRM Structure 1877
Bendong Liu, Weihai Zhang, Jiahui Yang

WA2-6 Industrial Sensing

On New Methodology of AMESim® & CATIA® V5- based Cavitation Simulation for Flow Rate Control of Trochoid Hydraulic Pump 1882
Myung SikKim, Won JeeChung, Chang DooJung, Su SeongPark, Hi ChunAhn, Hyung ChunKim

Analyzing of Voltage-Source Selective Harmonic Elimination Inverter 1888
Wenyi Zhang, Qiang Zhang, Wensheng Chen, Liuzhong Zhang

A High-Performance Adjustable-Speed System Based on Quasi Z-Source Inverter 1893
Xinping Ding, Yan Lu, Hong Li, Bo Yu, Jia Liu

Voltage Sags on Quasi-Z-Source Adjustable-Speed Drives System 1899
Bo Yu, Xinping Ding, Yan Lu, Hong Li, Xia Li

Dynamic Simulation and Gravity Balancing Optimization of Spot Welding Robot Based on RecurDyn 1905
Yanshen Wang, Lianzheng Ge, Pingchun Xie, Yuxian Gai

Implementation of Self-rehabilitation for Upper Limb based on a Haptic Device and an Exoskeleton Device 1911
Zhibin Song, Shuxiang Guo

WP1-6 Industrial Control

Robust Sensorless Control of PMSG with MRAS in Variable Speed Wind Energy Conversion System 1917
Hsuan-Chi Tseng, Stone Cheng

Industrial Applications of Chatter Stability Prediction and Monitoring System for Turning Processes 1923
Kaibo Lu, Mingqing Jing, Yongqiang Zhang, Heng Liu

Modeling and Simulation for Arrested Landing of Carrier-based Aircraft 1928
Kaidong Lv, Qidan Zhu, Xinfei Li

Hardware Implement of Numerical Control System for Bearingless Induction Motor 1934
Wenshao Bu, Songcan Zhang, Shanming Wan, Shenghua Huang

Error Analysis of Precision Grinding for Screw Rotors 1939
Jing Wei, Guanghui Zhang

Dynamic Analysis of 5-DOF Parallel Machine Tool with Redundant Actuation 1945
Cheng Li, Yongsheng Zhao, Hongguang Wang

WP2-6 Fault Diagnosis

- [Machine Fault Severity Estimation Based on Adaptive Wavelet Nodes Selection and SVM](#) 1951
M.F. Yaqub, I. Gondal, J. Kamruzzaman
- [Fast Safety Verification of Interior Parts of Automobiles](#) 1957
Satoru Yamazaki, Takahiro Baba, Nobuyuki Umezu, Masatomo Inui
- [Study of Quantitative Evaluation by Using Fatigue Analysis for Assembly Work](#) 1963
Shunichi Uno, Kazuki Kanda, Okitoshi Tsunoda
- [Aircraft Wiring Fault Evaluation Based on Modeling and Parameter Identification](#) 1969
Yinni Cao, Guangjun Liu
- [A Testing Device for Reliability of Camera IR Cut Switching](#) 1975
He Teng, Yunzhou Zhang, Chengdong Wu, Hao Wu
- [Stochastic Model Predictive Energy Management for Series Hydraulic Hybrid Vehicle](#) 1980
Daiwei Feng, Dagui Huang, Dinggen Li

WA1-7 Signal Processing III

- [Study on a Method of Restoring the 3D Virtual Nail Model from the 2D Image Data based on the GFFD Deformation Method](#) 1987
Satoshi Kondo, Tuoya, Katsuhiko Kitajima
- [Fast Tracking of Feature Points in Full-View Image](#) 1993
Xuebin Qin, Shigang Li
- [Stereo Matching with Cross-based Region, Hierarchical Belief Propagation and Occlusion Handling](#) 1999
Chao Liang, Liang Wang, Hongyun Liu
- [Research on MWD Mud Pulse Signal Extraction and Recognition](#) 2004
Bing Tu, Desheng Li, Enhuai Lin
- [A New Image Restoration Algorithm Based On Window Roaming and RBF Neural Network](#) 2009
Liwei Zhang, Yaping Zhang
- [A Closed-loop Design Methodology for Underwater Transducers Pulse-shaping](#) 2014
Marco Morgado, Paulo Oliveira, Carlos Silvestre

WA2-7 Numerical Analysis

- [Optimum Inverse Kinematic Method for a 12 DOF Manipulator](#) 2020
Ali Pyambri Paramani
- [Dynamic Analysis of Maglev Conveyor Using an EM-PM Hybrid Suspension](#) 2027
Kijung Kim, Jongboo Han, Changhyun Kim, Jongmin Lee, Hyungsuk Han
- [A Simulation and Visualization Platform for Fractionated Spacecraft Attitude Control System](#) 2033
Xueliang Bai, Xiaofeng Wu

Modeling Longitudinal Aerodynamic and Hydrodynamic Effects of a Flying Boat in Calm Water <i>Yinggu Zhu, Guoliang Fan, Jianqiang Yi</i>	2039
Study on Error Sensibility of UPU Parallel Manipulator based on Probability Distribution <i>Sheng Guo, Naiyue Wang, Yuefa Fang, Xiaoxiao Li</i>	2045
Experimental Study on Synchronizing Spatiotemporal Chaos via Active-Passive Decomposition <i>Lijing Zhang, Wei Guo, Daxin Liu</i>	2051

WP1-7 PID Control

Design of Fractional Order Iterative Learning Control on Frequency Domain <i>Hongsheng Li, Jiakai Huang, Di Liu, Jianhua Zhang, Fulin Teng</i>	2056
PD Regulated Sliding Mode Control of a Quadruiped Robot <i>S. Ali A. Moosavian, Mahdi Khorram, Ali Zamani, Hamed Abedini</i>	2061
Comparative Study of PI Controller and Fuzzy Logic Controller for Three-phase Grid-connected Inverter <i>Chao Ma, Dagui Huang</i>	2067
Study on Missile Rudder Servo System Based on Mixed Fuzzy-PID Control Algorithm <i>Yingzhe Wu, Hui Li, Ye Bi, Bo Guo</i>	2072
Simulation and Controlling for Weld Shape Process in P-GMAW Based on Fuzzy Logic <i>Zhihong Yan, Guangjun Zhang, Lin Wun</i>	2078
Research on UUV's Heading Control based on Adaptive Robust PD Control Principle <i>Shijie Li, Jian Xu, Guoqing Xia, Jie Zhao</i>	2083

WP2-7 Control of Nonsmooth Systems

Adaptive Control for Piezo-Actuated XY-Table <i>Xinkai Chen, Makoto Hattori</i>	2089
Vision-based Control of SMA-Actuated Polymer Microgripper with Force Sensing <i>R.J Chang, C.C Shiu</i>	2095
Flatness Based Control with Adaptive Load Torque Compensation for Position Tracking of Electro Hydraulic Actuators <i>Wonhee Kim, Donghoon Shin, Chung Choo Chung, Daehee Won</i>	2101
Networked Fault-Tolerant Control Strategy of Multi-Actuated Control Surface Failure Using Smart Actuators <i>Inseok Yang, Donggil Kim, Dongik Lee</i>	2107
Adaptive Neuro-Fuzzy Friction Compensator in Servo Hydraulic System <i>S. Hutamarn, P. Pratumswan, W. Po-ngaen</i>	2113
The Nonlinearity Compensation of Piezoresistive Sensor based on Levenberg-Marquardt Algorithm <i>Dacheng Xu, Zhen Lei</i>	2118

TP1-P Mechatronics & Automation

Improved Evaluation Method of Major Hazard Installations <i>Hailong Zhang, Jinzhong Liu, Wei Li, Liyan Dong</i>	2123
Hybrid Position, Posture, Force and Moment Control with Impedance Characteristics for Robot Manipulators <i>Yu Yao, Qingjiu Huang, Yan Peng, Taishi Oiwa</i>	2129
Aerial Fish Feeding System <i>Muhammad Farid Shaari, Mohammad Ezri Indra Zulkefly, Md Saidin Wahab, Faizal Esa</i>	2135
Vehicle for Automation Research and Underwater Navigation <i>Ravindra Kumar Sinha, Sabir Ahmed, Mayank Tutwani, Puneet Bahuguna, Rohit Kumra, Vineet Agarwal, Vidush Saxena, Vinay Mittal, Prateek Gupta</i>	2141
Fluid Dynamic Analysis of an ICPF Actuated Fish-like Underwater Microrobot with 3 DOF <i>Baofeng Gao, Shuxiang Guo</i>	2147
A New Cartesian Cutting Robot with Laser Height Control System <i>Ronghuai Qi, Huihuan Qian, Tinlun Lam, Yangsheng Xu, Tao Zhang, Wei Zhu, Feng Zhang, Jianxiong Liao</i>	2153
Focused Crawler URL Analysis Model Based on Improved Genetic Algorithm <i>Hui Ning, Hao Wu, Zhongzheng He, Yazhou Tan</i>	2159
The Robustness Analysis of Two Motion Control Algorithms for Stäubli TX40 Robot in Object Manipulation Task <i>Hesam Eddin Shoori Jazeh, Farzad Cheraghpour Samavati, Masoud Vaezi, S.Ali A. Moosavian</i>	2165
Application of MAG Index for Optimal Grasp Planning <i>Hamed Mesgari, Farzad Cheraghpour, S. Ali A. Moosavian</i>	2171
Modeling of a Constraint Force at RCM point in a Needle Insertion Task <i>Hyo-Jeong Cha, Byung-Ju Yi</i>	2177
Error Analysis of the Attitude Updating Algorithm for Submarine in the Dynamic environment <i>Bo Xu, Yanling Hao</i>	2183
Stability Control of Quad-Rotor Based on Explicit Model Following with Inverse Model Feedforward Method <i>Yue Bai, Xun Gong, ZhiCheng Hou, YanTao Tian</i>	2189
Robust Fault Detection of Mobile Robots Using an Ellipsoid Bounding Identification Algorithm <i>Bo Zhou, Xianzhong Dai</i>	2195
Sliding Mode Control Based Hybrid Closed-loop Design for Stable Walking of Biped Robot with Heterogeneous Legs <i>Fei Wang, Shiguang Wen, Chengdong Wu, Zhiyong Cheng</i>	2201
The Design and Implementation of Volume Adaptive Control at Worksite <i>Qi Li, Yanfei Liu, Yan Liu, Yanping Mei</i>	2206

Study on the Effective Visual Navigation for an Alife Mobile Robot <i>Jiwu Wang, Masanori Sugisaka</i>	2211
Information Fusion Multi-stage Identification Method for Multisensor Multi-channel ARMA Models <i>Chenjian Ran, Zili Deng</i>	2216
Application Research of Laser Interferometer to Measure Length of Gauge Blocks <i>Lei Huang, Hong Ma, Yanhong Dou</i>	2222
Fetal Birth Simulation Teaching System <i>Ziming Zhang, Wang Lu, Yuanzheng Shi, Tinglei Yang, Shuli Liang</i>	2227
Fast Vision-based Object Segmentation for Natural Landmark Detection on Indoor Mobile Robot <i>Xiaojie Chai, Feng Wen, Kui Yuan</i>	2232
The Design and Implementation of Audio Analyzer Based on ARM <i>Qi Li, Yan Liu, Yanfei Liu, Yanping Mei</i>	2238
Autonomous Navigation for an Unmanned Mobile Robot in Urban Areas <i>Jisheng Zhang</i>	2243
Mathematic Modeling and Characteristic Analysis for the Intelligent Compactor <i>Peihui Shen</i>	2249
Simultaneous Localization and Mapping Based on Multilevel-EKF <i>Hongjian Wang, Jing Wang, Liping Qu, Zhenye Liu</i>	2254
Design and Realization of Acceleration Sensor Static Error Detection System <i>Xiaoming Chang, Lifen Chen, Hengxi Wei, Jinjun Duan</i>	2259
Automated Inspection Planning of Freeform Surfaces for Manufacturing Applications <i>Awei Zhou, Junjie Guo, Wei Shao</i>	2264
Crack Propagation in Matrix with Inclusions by BEM <i>Yifeng Huang, Jun Lei, Qingsheng Yang</i>	2270
Study on Semi-Active Suspension System of Tracked Vehicle Based on Variable Universe Fuzzy Control <i>Lingjie Kong, Xinjun Zhao, Baili Qi</i>	2276
Measurement of Piezoresistance Coefficient with Different Gate Voltages of GaN HEMT Micro-accelerometer <i>Qianqian Zhang, Ting Liang, Jianjun Tang, Jun Liu, Jijun Xiong, Yong Wang</i>	2281
Application of Particle Filtering Technique for Sensor Fusion in Mobile Robotics <i>Jain Shikha, S. Nandy, R. Ray, S.N. Shome</i>	2285
Mechanism Design of a Medical Manipulator for Vascular Interventional Surgery <i>Guodong Liang, Yan Xu</i>	2291
Automatic Assembly Control System of Bar-type Engine Oil Cooler <i>Yuling Zhan, Xinglong Zhu, Longqin Gao, Hao Ren</i>	2297

Development of Small Humanoid Robot BJHR-I <i>Chengkun Wang, Jiandong Zhao, Gengxiao Wang, Boqiang Zhao, Zhonghua Wang</i>	2303
Research on the Tele-Operation Robot System with Tele-Presence <i>Biqiang Yao, Guang Wen</i>	2308
Application of a New Adaptive Kalman Filtering Algorithm in Initial Alignment of INS <i>Feng Sun, Hongqi Zhang</i>	2312
Directivity Analysis of Transducer Array of Acoustic Directional Dispersing Device <i>Tianwen Yang, Dagui Huang, Yun Wang, Min Chen</i>	2317
Application of Kalman Filter Algorithm in Gravity-aided Navigation System <i>Fanming Liu, Yan Li, Yingfa Zhang, Huijuan Hou</i>	2322
In-situ Measuring Material Parameters of a MEMS Thinfilim with a Center-anchored Circular Plate by Non-contact Method <i>Han Chen, Hua Rong</i>	2327
Image Match Algorithm through Correlation Coefficient Computation in Micro Stereovision <i>Yuezhong Wang, Caizhi Yang, Shujuan Yin, Wenjia Yin</i>	2333
Research on Credible Start-up and I/O Access Control of Embedded Linux Based on Trusted Computing <i>Jin Guo, Bo Li</i>	2338
Research on Linear Ultrasonic Motor Using Longitudinal and Bending Mode <i>Zhijian Wan, Hong Hu</i>	2343
Research on Intelligent Acoustic Feedback Exploration and Suppression System <i>Ziteng Huang, Dagui Huang, Ding Yang</i>	2348
An FPGA-based VME Slave Module for Industrial Control System <i>Hongchi Liu, Xiaoxin Wang, Shutian Zhang</i>	2353
Dynamic Neuro-fuzzy Control Design for Civil Aviation Aircraft in Intelligent Landing System <i>Kaijun Xu, Guangming Zhang</i>	2359
Output Feedback Control for Dynamic Positioning Vessels Using Nonlinear Observer Backstepping <i>Xiaocheng Shi, Wenbo Xie, Mingyu Fu</i>	2364
The Application Study of Heave Compensation Control Based on Motion Prediction and Fuzzy-PID for Intelligence Crane <i>Lin Feng, Xinfu Zhang, Xingquan Zhai, Haibo Huang</i>	2370
The Computational Design of a Water Jet Propulsion Spherical Underwater Vehicle <i>Shuxiang Guo, Juan Du, Xiufen Ye, Rui Yan, Hongtao Gao</i>	2375
Stable Adaptive Control of Nonlinear Dynamical Systems <i>Lin Niu, Junsheng Li, Jingye Lei</i>	2380
Design and Realization of Fluxgate Sensor Signal Processing Unit <i>Wei Gao, Guochen Wang, Qichao Zhao</i>	2386

Improved Particle Filter Algorithm for INS/GPS Integrated Navigation System <i>Feng Sun, Lijun Tang</i>	2392
Optimal Control in Variable-speed Pumping Stations <i>Fulai Yao, Hexu Sun</i>	2397
An Algorithm of Moving Objects Detection for Indoor Environment Based on Laser and Vision <i>Liyang Su, Shucai Wang, Yueqing Yu</i>	2402
Development of the Remote Monitoring and Warning System for Operation Condition of the Main Drainage Pump in Mine <i>Sheng Fu, Yabin Zhang, Haiqiang Song</i>	2408
Statistical Analysis of Steam Turbine Faults <i>Yufeng Ma, Yibing Liu, Hongwen An</i>	2413
Based on AHP Comprehensive Evaluation of Optical Strapdown Inertial Navigation System <i>Yanling Hao, Hongwei Mu</i>	2418
An Anomaly Recognition Algorithm for DVL <i>Yanling Hao, Yi Zhang, Feng Sun</i>	2423
Research on Stability for Linear Control System with Time Delay <i>Changhui Song, Wei Ji, Xi Gong, Zhigang Hu</i>	2428
The Control System Research of Paving Machine for the Modified Asphalt Coiled Material <i>Weihan Zhang, Bendong Liu, Desheng Li, Jiahui Yang</i>	2433
Simulation and Analysis of Ship Electrical Propulsion System in Waves <i>Shijia Lv, Yaohua Luo, Jiang You, Shaobo Kang</i>	2438
Study on Magnetic Coupling FBG Displacement Sensor <i>Haokun Mi, Qiuming Nan</i>	2443
A Model and Optimization Method Used for Vehicles Velocity Calculation of Non-central Crash Accident <i>Yangshan Tang, Liying Wang</i>	2448
Research on Positioning Operation Control Method of J-lay Vessel <i>Dongyan Zhao, Xinqian Bian, Cuihe Chen, Mingyu Fu, Wenbo Xie, Lianbo Cai</i>	2454
PID Controller Tuning using Multi-Objective Optimization based on Fused Genetic-Immune Algorithm and Immune Feedback Mechanism <i>Maryam Khoie, Ali Khaki Sedigh, Karim Salahshoor</i>	2459