

2015 IEEE International Conference on Mechatronics and Automation (ICMA 2015)

**Beijing, China
2 – 5 August 2015**

Pages 1-636

**IEEE Catalog Number: CFP15839-POD
ISBN: 978-1-4799-7099-5**

Table of Contents

MA1-P Poster Session (Intelligent Mechatronics and Automation)

Research on Competence Evaluation System of Data Mining Tools <i>Wang, Xiaohui Chen, Chang'ai</i>	1
Application of Fuzzy PID Control in PMLSM Servo Drive System <i>Wang, Juan Li, Di</i>	6
An Overview on Harmonic Elimination <i>Gao, Zhiqiang Qiu, Yunzhi Zhou, Xuesong Ma, Youjie</i>	11
Tool Wear and Tool Life Estimation based on Linear Regression Learning <i>Karuppusamy, Naveen Senniappan P, Pal Pandian Lee, Hyun-Soon Kang, Bo-Yeong</i>	17
Research on Motion Characteristics for UAV Ground Maneuvers <i>Hou, Yuxiu Guan, Yongliang Jia, Hongguang</i>	22
The Mechanical Properties of a New Type of Viscoelastic Damper <i>Zheng, Jiujuan Zhang, Haijiang Shen, Xianlong</i>	27
Rub-impact Fault Diagnosis of Rotating Machinery Based on Hilbert-Huang Transform <i>Zhao, Yan Liu, Enshu Zhu, Junchao Zhang, Baofeng Wang, Juan Tian, Huan</i>	32
The Experiment and Analysis of Torsion Axle Stiffness <i>Xu, Guoying Wang, Chuang Yao, Xinmin Wang, Tao</i>	37
The Overview of Energy Storage Technology <i>Zhou, Xuesong Lin, Yitong Ma, Youjie</i>	43
Reconfigurable High-speed Palletizing and Loading System for Bagged Cement <i>Xu, Cijun Chen, Chongguang Li, Xin Huang, Songlin</i>	49
A Rapid Voltage Detection Method for Low Voltage Ride Through Under Distorted Voltage Conditions	54

Zhou, Liang Yan, Shenghui Wang, Guangsen Wu, Meina

Magnetic Circuit Design and Computation of A Magnetorheological Damper with Exterior Coil 60
Hong, Huajie Tang, Shaode Sheng, Yaojie Cui, Qinglong

Filtering States with Partial Observations for the Logical Hidden Markov Model 65
Yue, Shiguang Xu, Kai Qin, Long Yin, Quanjun

An Overview on Theory and Implementation of Snake-Like Robots 70
Shao, Lei Guo, Baozhu Wang, Yi Chen, Xiaoqi

An Overview on Microgrid Technology 76
Zhou, Xuesong Guo, Tie Ma, Youjie

The Measurement Method Based on the Block Adaptive Double Thresholds of Motion Target Detection 82
Bian, Wenkun Zhu, Qidan

A Review of Structural Optimization Methods of Machine Tools 87
Wang, Guifei Cong, Ming Li, Yongyao

An Overview on Control Methods Used in Static Var Compensator 92
Ma, Youjie Zhao, Tao Zhou, Xuesong

U-Turn Optimization for Three-Dimensional Area Coverage of UAV 98
Chen, Hai He, KaiFeng

A Method of Dynamic DOA Estimation with an Unknown Number of Sources 104
Wang, Rongjie Zhan, Yiju

Analysis of Turbine Fluid Dynamics Based on FSI 110
Li, Yiming Song, Guiqiu Feng, Xiaoyu Zhang, Gong Li, Dengchen

Compensate the Lag Phase of Active Power Filter with Rapid Convergence TD 116
Wang, Chao Zong, Xiju Cheng, Xingong

Structural Topology Optimization for Column based on Variable Density Method <i>Li, Yongyao Cong, Ming Sai, Zongsheng Wang, Desheng</i>	121
An Overview on Energy Internet <i>Zhou, Xuesong Wang, Fuzhi Ma, Youjie</i>	126
A New Type of Rocket Engine Ground Sensing and Test System Based on Compressive Sensing <i>Dong, Bo Tong, Xiaoyan Liu, Yu Liao, Yong</i>	132
Spatial Linear Path-Following Control for an Underactuated UUV <i>Yan,Zheping Yu, Haomiao Zhou, Jiajia Li, Benyin</i>	139
Research on Delay-independent Stability for Discrete-time Interval Systems with Time-varying Delay <i>Chen, Fangxin Hu, Yahui Wang, Weijiang Lei, Jun</i>	145
Development of Marine Diesel Engine Working Condition Acquisition and Analysis System <i>Zhang, Defu Han, Shimin Xiao, Huichao Wei, Xiangyi</i>	151
Dynamic Modeling of a Hybrid Assembly Robot for Blowout Preventing Based on the Blowout Environment Simulation <i>Qi, Jiangbo Sun, Ronglu Wang, Song Xiao, Junna</i>	156
A Review of STATCOM On The Electric Power System <i>Ma, Youjie Huang, Ahui Zhou, Xuesong</i>	162
Design and Hardware Implement of Automatic White Balance Based on Chromaticity Difference <i>Zhang, Baofeng Wei, Zhaochao Jia, Huiyan Lu, Chunfang Zhu, Junchao</i>	168
The Design and Implementation of Blood Analyzer Control System based on the Fluid Flow Aperture Device <i>Tao, Ling Luo, Liang Li, Fugui</i>	174
Analysis and Experimental Study of Grooves in Ruling Process of Grating	179

Ding, Jiansheng Cai, Hongbin Zhang, Baoqing Shi, Guoquan

Automatic Detection and Management System of Vehicle Heater Based on CAN Bus 185

Zhang, Jifang Sun, Shiwei

The Dynamics Research on the Composite Undercarriage of The Unmanned Aerial Vehicle 190

Hou, Yuxiu Guan, Yongliang Jia, Hongguang Bo, liu Ma, Wuyuan

Design and Application of Tunnel Kiln Temperature Control System 195

Wang, Yan Liu, Bin Si, Changce

The Closed-form Compliance Equations for Combined-parabola-shaped Flexure Hinge Based on the Unit-load Method 201

Li, Qiang Liu, Dong

Development of Switch Reliability Test Machine Based on Automobile Tail Gate 206

Wang, Zhiming Chen, Li

A Brief Survey on Networked Control Systems 212

Wang, Junbo

Power Transformer Fault Diagnosis Based on Multi-class Multi-Kernel Learning Relevance Vector Machine 217

Yin, Jinliang Zhou, Xuesong Ma, Youjie Wu, Yanjuan Xu, Xiaoning

The Research of Coordination Control Strategy in Cascaded Multilevel Solid State Transformer 222

Cheng, Hong Gong, Yingcai Gao, Qiaomei

Design and Implementation of a Class of Autofocus Control Systems 227

Wang, Junbo Shao, Ping

Elastic Deformation Error of the Spherical Gear Output Axis 233

Li, Qiang Liu, Dong

Petrochemical Equipment Corrosion Prediction Based on BP Artificial Neural Network 238

Li, Jiao Liang, Gongqian

Measurement Sensitivity Comparison between Cylindrical and Rectangular Coils Above
Conductive Plates 243

Zhang, Siquan Tang, Jiangfeng Wu, Weihua

Pulse Signal Simulation Software Design 249

Zhao, Jianyu Li, Xiaowei Shen, Hai

A New Bond Graph Model for Op amp 254

Mehrnaz, Aghanouri Kupaei Ali, Esmaeili Saeed, Behbahani

An Online Approach to Monitor the Integrity of the High-speed Cutting Tool with Coatings 259

Yu, Yating Zhang, Dejun Liu, Lijuan

Kinematic Analysis of Fire-fighting Robot Under the Impact of Waterflow Recoil Force 264

Zhang, Qin Ke, Guangzhen

Design and Implementation of a Quadruped Robot Insect 269

Liao, Li-Chun Huang, Kun-Yen Tseng, Bin-Chyi

Design and Implementation of a Moving Object Tracking System 274

Dong, Enzeng Yan, Shengxu Tong, Jigang Wei, Kuixiang

The overview on the Photo-voltaic System 280

Ma, Youjie Liu, Dong Zhou, Xuesong

One Compensating Method of SMIE Based on Coupling Matrix 286

Shi, Guoxing Li, Hai Yuan, Yanyan Chen, Yingshu

Strategy Research of Parallel Gap in EHV Overhead Transmission Lines 292

Zheng, Jiangan Li, Zhendong Wang, Tianyi

The Latest Research Status and Prospect on Microwave Technology for Monitoring 297

Concerned Brain Activity

Wan, Xiang Yang, Daoguo Cai, Miao Han, Shunfeng Wu, Song Hao, Weidong

A Torque Control Strategy of Brushless Direct Current Motor with Current Observer <i>Zhao, Long Zhang, Xiaobin Ji, Junhong</i>	303
Research on Lateral Dynamics of Distributed Driving Vehicle with Torque Vectoring Steering <i>Luan, Zhongjie Wu, Zhicheng</i>	308
An Overview on Smart Distribution Grid <i>Ma, Youjie Wang, Guidong Zhou, Xuesong</i>	313
Identification of the Electronic Equipment's Power-on Characteristics Based on the Bus Voltage Ripple Data <i>Meng, Xianhui Zhang, Fusheng Liu, Weiling Tan, Chao</i>	319
Research on Autonomous Avoidance Technique Based on the Waypoint Optimization Algorithm <i>Shi, Guoxing Gong, Qinghai Song, Zhengyu Xu, Guoqiang</i>	324
Rule-based Expert System for Large Scale Analytical Simulation <i>Sun, Lin Jiao, Peng Xu, Kai</i>	330
Restraining Integrated Electric Propulsion System Power Fluctuation Using Hybrid Energy Storage System <i>Zhang, Jingnan Li, Qiang Cong, Wang Zhang, Lingzi</i>	336
Impedance Matching Circuit for Synchronous Switch Harvesting on Inductor Interface <i>Xu, Zhuo Yang, Zhengbao Zu, Jean</i>	341
Micro Hardness Analysis of Colorful Oxide Film Formation on Titanium by Using WEDM-HS Process <i>Zhang, Linshuai Xu, Jinkai Chen, Bingyan Yu, Huadong Zhang, Xinxin Xia, Kui</i>	346
Design of Communication System in Intelligent Instrument Based on HART Protocol <i>Li, Yusen Wang, Ye Ma, Cong</i>	351
Design and Analysis of a GMM Actuator for Active Vibration Isolation	357

Pan, Yunlu Zhao, Xuezheng

A Novel On-line Alumina Concentration Measurement System 362

Zhang, Sen Yang, Qiang Yin, Yixin Cao, Bin

Dynamic Simulation of Startup-characteristics of Scraper Conveyor Based AMESim 369

Yang, Jianjian Fu, Shichen Wang, Dong

Study on Fuzzy Shift Control Strategy of Multi-axles Independent Driving HEVs based on Curve Recognition 375

Xu, Mingrui Peng, Zengxiong Wei, Chao

A CMOS Turbidity to Frequency Converter with Calibration Circuits for Detecting Turbidity Applications 381

Chiang, Cheng-Ta Huang, Shih-Ming

The Design of Temperature and Humidity Control System for Incubation based on Data Fusion and Fuzzy Decoupling 386

Long, Wei Li, Fugui Luo, Liang Zhang, Xingyuan

Design of Gas Turbine Flowmeter Based on the Technology of Automatic Gain Control 392

Li, Yusen Cao, Liying Wang, Ye

Novel Two-stage Hybrid IBVS Controller Combining Cartesian and Polar based Methods 397

Ye, Guoqiang Li, Weiguang Wan, Hao Lou, Huidong

Development of HIL Simulation Platform for Metro Vehicle Linear Induction Motor Driving System 403

Liu, Ke'an Tian, Hongqi Zhang, Yu

Research on Gate Valve Gas Internal Leakage AE Characteristics under Variety Operating Conditions 409

Zhu, Liang Zou, Bing Gao, Shaohua Wang, Qiong Jia, Zhaodi

Weapon Target Assignment of key Points Air-Defense under Dynamic Fire Alliance 415

Liu, Jingshu Jiang, Wenzhi Dai, Jinjin Liu, Tao

Performance Evaluation of a Novel Telerehabilitation System for the Elbow Joint Training <i>Zhang, Songyuan Guo, Shuxiang</i>	420
Development of a Force Measurement Device for the Tele-Operative Catheter Operating System <i>Li, Hengrui Guo, Shuxiang Guo, Jin Yin, Xuanchun Wang, Yu</i>	425
The Research of Rat's Epileptic Waves Based on Optogenetics <i>Liu, Weifeng Hao, Xuyang Sun, Kuibin Tang, Xiaoying Li, Hanjun</i>	431
Design of Multi-sensor Wireless Monitoring System and Its Application in Natural Gas Purification Plant <i>Zhu, Liang Zou, Bing Zhang, He Wang, Zhen Jiang, Ming</i>	436
Bonding Test of Carbon Fibers by Ultrasonic <i>Pan, Qinxue Xu, Lang Liu, Shuai</i>	442
A Fuzzy-PID Glucose Control Strategy for Insulin Therapy in Type 1 Diabetics <i>Hu, Ruiqiang Li, Chengwei</i>	447
Design and Implement of a Flammable Gas Detection System based on Wireless Sensor Network <i>Qin, Jingjie Gao, Zhiwei Li, Hui Sun, Zhongming</i>	453
Dual-Fault Tolerant Control Method of Feedback Loop for Permanent Magnet Synchronous Motor <i>Li, Jianming Zhou, Jinglun Yu, Zhiyuan Zhu, Xiaorong</i>	459
Determination of The SOH Estimation Indicator and the Temperature Influence on the Lithium-ion Battery in the EV/PHEV Applications <i>Zhang, Hengwei Sun, Zechang Gu, Weijun</i>	464
Research on the Detection and Tracking Technology of Moving Object in Video Images <i>Guo, Qingchang Qiao, Bing</i>	469

MP1-1 UAV

- Real-Time 6DOF Deck Pose Estimation and Target Tracking for Landing an UAV in a Cluttered Shipboard Environment using On-board Vision 474
Lin, Shanggang Garratt, Matthew A. Lambert, Andrew J.
- Modelling, Simulation and Navigation Experiments of Unmanned Aerial Vehicle 482
Enomoto, Mitsuru Yamamoto, Yoshio
- A Homography-based Visual Inertial Fusion Method for Robust Sensing of a Micro Aerial Vehicle 488
Li, Ping Garratt, Matthew Lambert, Andrew
- Using Unmanned Aerial Vehicle Chain to Improve Link Capacity of Two Mobile Nodes 494
Zhu, Ming Chen, Yueyue Cai, Zhiping Xu, Ming
- Disturbance Estimation for RUAV Using UKF with Acceleration Measurement 500
Jiang, Ziya He, Yuqing Han, Jianda
- The Quadrotor MAV System using PID Control 506
Nguyen Duc, Minh Trong, Thang Nguyen Xuan, Yang Sheng

MP2-1 Intelligent Systems I

- Temporal gap between visual and auditory stimuli lessen audiovisual integration in aging under cross-modal attention 511
Ren, YanNa Yang, Weiping Takahashi, Satoshi Nakahashi, Kohei Wu, Jinglong
- Characteristics of Vision-Based On-Chip Pressure Sensor with Different Concentrations of Sensing Fluid 517
Hesse, Frederike Tsai, Chia-Hung Dylan Kaneko, Makoto
- New Compact EHBS, Increasing Regenerative Efficiency at Low Vehicle Speed 523
Zhang, Junzhi Arnaud, Bertaux Lv, Chen Li, Yutong
- Man-machine-environment based Aircraft Electromechanical System Reliability Analysis 529

Shi, Shan Li, Chengmao Liu, Depeng Luo, Qianzhou

Automatic Loading System of Bending Moment for Power Poles 535
He, Sumei Ye, Jinhua Li, Zhijing Li, Jinwen Wu, Haibin Guo, Xiaojun Huang, Haikun Xu, Jun

The Feature Analysis for Transformer Reliability Assessment Based on the Improved 543
Artificial Fish Optimization Algorithm and BP Neural Network
Jiang, Hongyun Yu, Hong Xu, Hui Qian, Guochao Lu, Zhongxi

MP3-1 Intelligent Systems II

Research on Power Generation of Dielectric Elastomer Based on MATLAB 549
E, Shiju Ge, Caijun Cao, Jianbo Liu, Aifei Jin, Lili Jiang, Xiaoqi

A fault-tolerant control of inverse system based on LS-SVM and BBO 555
Cai, Guobiao Zhang, Pengfei Song, Jia

Research on Exhaust Particle Emissions of Two Direct Injection Gasoline Engines During 561
Cold Start
Yuan, Chao Hong, Wei Su, Yan Xie, Fangxi Xu, Qunjie

Intelligent Prediction for Ship Motion Based on Decomposition Strategy 566
Yang, Lei Zhang, Jianpei Yang, Zhen

Research on the Time Prediction Model of Product Variant Design 572
Wang, Zhaohua Tong, Shurong Huang, Li

Research on Hydraulic Load Simulation System of Steering Test Platform 577
Gao, Junpeng Jiang, Tao Zhang, Guilin

MP1-2 Modeling and Simulation I

Cartesian Path Planning for Base Attitude Adjustment of Space Robot 582
Jin, Minghe Zhou, Cheng Liu, Yechao Liu, Hong

The thermal analysis of drive circuit of High Speed On-Off Valve(HSV) based on Three 588

Co-simulation

Zhuo, Guirong Li, Hai

Dynamics Forces Modelling and Simulation for 3-RUU Parallel Main Hand 593

Yu, Lingtao Wang, Wenjie Song, Huajian Yang, Jing Wang, Lan

Visual Monitoring Research of Airfoil Structural Based on Virtual Test Technology 600

Liu, Fengyi Xiao, Lifeng Peng, Jinbao Yang, Xuefei

Thermal Model of Permanent-Magnet Synchronous Motor Based on Support Vector Machine
and Fuzzy Modeling 606

Zhang, Hongsheng Li, Yunze Zhou, Hang Wang, Shengnan Lu, Qi

Nonlinear Forced Vibration of Electromechanical Integrated Magnetic Gear System 612

Hao, Xiuhong Zhu, Xuejun

MP2-2 Modeling and Simulation II

Control-oriented Models for Plasma Magnetic Confinement Coils 618

Garrido, Aitor J. Garrido, Izaskun Queral, Vicente Romero, Jesús A.

Research on Data-sharing and Intelligent CNC Machining System 625

Li, Yao Liu, Qiang Xiong, Jiajun Wang, Jian

Dynamics Modeling and Smooth Control of Flexible Robot Joint 631

Xu, Yan Zhang, Yanhua Liu, Wenhui Duan, Xingguang Gao, Liang

Non-collision Coordination for Surface Vessels with Elliptical Shape 637

Fu, Mingyu Xu, Yujie

Synchronization Control of Multiple Surface Vessels without Velocity Measurements 643

Fu, Mingyu Yu, Lingling Li, Mingyang Tuo, Yulong Ni, Chenglin

Direct Torque PID Control of Switched Reluctance Motor Based on Duty Ratio Control
Technique 649

Jing, Jianli Lv, Sibin Shi, Chengfang

MP3-2 Modeling and Analysis

Intelligent Analysis Platform of Industrial Circulating Water Based on VB and Matlab 654
Li, Junfang Wang, Tieqiang Zhao, Yang Yang, Junxiang Gao, Qiang

Direct Radius Compensation and Evaluation Method for Quadric Surface at Arbitrary Position 659
in Space
Wang, Yuchun Sun, Heyi Tang, Wenyan Zhao, Huaqi

A Predictive Research for the Range of Hood Separation and Landing Locations Considering 664
Multiple Factors
Li, Huitong Zhao, Yang Huang, Yixin Tian, Hao

A Novel Nonlinear Adaptive Filter for Modeling of Rate-dependent Hysteresis in Giant 670
Magnetostrictive Actuators
Zhang, Zhen Ma, Yaopeng Guo, Yongxin

Surface Targets Recognition Method Based on LVQ Neural Network 676
Li, Peng Zhang, Yihui Wang, Chao Li, Shuangmiao

Analysis and Design of Low-Speed Six-Phase Fractional-Slot Concentrated-Winding PM 681
Motor Applied to Marine Propulsion
Qiao, Mingzhong Zhu, Yongxin Li, Geng Liang, Jinghui

MP1-3 OS30: Medical Robots for Minimal Invasive Surgery I

Performance Evaluation of Force Feedback for the Improved Vascular Interventional Robotic 687
System
Shao, Lin Guo, Jian Guo, Shuxiang Yu, Yang

Modelling and Analysis of the Damping Force for the Master Manipulator of the Robotic 693
Catheter System
Yu, Yang Guo, Jian Guo, Shuxiang Shao, Lin

Design and Kinematic Analysis of A Parallel Robot with Remote Center of Motion for 698

Minimally Invasive Surgery
Zhang, Zhenchuan Yu, Hongjian Du, Zhijiang

Optimal Design of Dynamic Balancing for the Redundant Orientation Mechanism of a Master Manipulator 704
Chen, Lihong Yan, Zhiyuan Du, Zhijiang

A Novel Force Feedback Interventional Surgery Robotic System 709
Peng, Weili Xiao, Nan Guo, Shuxiang Wang, Yuan

Study on Haptic Feedback Functions for an Interventional Surgical Robot System 715
Wang, Yuan Guo, Shuxiang Guo, Ping Xiao, Nan

MP2-3 OS30: Medical Robots for Minimal Invasive Surgery II

Prosthetic Knee Using of Hybrid Concept of Magnetorheological Brake with a T-Shaped Drum 721
Sayyaadi, Hassan Zareh, Seiyed Hamid

A Hybrid Rotational Matrix Extraction Method for Soft Tissue Deformation Modeling 727
Ye, Xiufen Zhang, Jianguo Li, Peng

A Novel System for Stereotactic Surgery: Preliminary Evaluation of Targeting Accuracy 733
Xiao, Nan Luo, Ping Guo, Shuxiang Guo, Ping

A Proximal Push Force-based Force Feedback Algorithm for Robot-assisted Vascular Intervention Surgery 738
Qin, Mingyang Xiao, Nan Guo, Shuxiang Guo, Ping Wang, Yuan

Towards Deformation Control of Soft Tissues Based on Visual Servo for Flexible Needle Insertion Applications 743
Yi, Zhenzhou Dong, Wei Du, Zhijiang

Force Model-based Haptic Master Console Design for Teleoperated Minimally Invasive Surgery Application 749
Yin, Xuanchun Guo, Shuxiang Wang, Yu

MP3-3 OS30: Medical Robots for Minimal Invasive Surgery III

Research on Force Sensing System for a Colonoscopy Robot <i>Feng, Xiaoxiao Hu, Haiyan Zhang, Hongmiao Li, Chunguang Cai, Xiaowei Sun, Lining</i>	755
An Algebraic Non-Penetration Filter for Continuous Collision Detection using Sturm Theorem <i>Zhang, Xinyu Liu, Yao</i>	761
Nano-flow Multidimensional Liquid Platform Using Strong Ion-Exchange and Reversed-Phase Chromatography For Improved Proteomic Analyses <i>Wang, Yun Liu, Yahui Lu, Song Li, Yujuan Zhang, Yongqian Qing, Hong Deng, Yulin</i>	767
Vision-based Displacement Sensor for People with Serious Spinal Cord Injury <i>Zhang, Chao Ishimatsu, Takakazu Yu, Jiangli Murray, Lawn Shi, Lei</i>	772

MP1-4 Advanced Control Systems

An Auto-tune Model Predictive Control Approach for Position Servo System with Backlash <i>Peng, Chao Zou, Jianxiao Han, Chongwei Zhang, Guanghui</i>	778
Triple-state Hysteresis Direct Power Control for Three Phase PWM Rectifier <i>Liu, Baolong Zha, Yabing Zhang, Tao Chen, Shiming</i>	783
One-Cycle Control for Buck Inductor Current Based on BLDC Control System <i>Shan, Tao Wang, Xiaolin Sheng, Tiantian</i>	790
The Vector Control Research of Brushless Doubly-fed Shaft Generator for Running Independently <i>Zhang, Jingnan Bai, Linlin Li, Qiang</i>	797
General Average Model of D-PMSG and Its Application with Virtual Inertia Control <i>Xu, Li Wang, Gang Fu, Lijun Wu, You Shi, Qiaoming</i>	802
Speed and Load Torque Estimation of SPMSM based on Kalman Filter <i>Wang, Hui Wang, Yunkuan Wang, Xinbo</i>	808

MP2-4 Control System Design

- Design Optimization of the Control System for the Powertrain of an Electric Vehicle: A Cyber-physical System Approach 814
Lv, Chen Zhang, Junzhi Nuzzo, Pierluigi Vincentelli, Alberto Sangiovanni Li, Yutong Yuan, Ye
- Integrated Guidance and Control Design of Missile with Terminal Impact Angle Constraint 820
Zhang, Ke Li, Peng Lv, Ming Liu, Xiaoma
- A Cost-Effective Microindentation System for Soft Material Characterization 825
Zhang, Weize Dong, Xianke Silva-Da Cruz, Simon Khadivi Heris, Hossein Mongeau, Luc G. Ehrlicher, Allen J. Liu, Xinyu
- PD-Type Control With Neural-Network-Based Gravity Compensation for Compliant Joint Robots 831
Huang, Yuancan Li, Zeguo Huang, Zonglin Huang, Qiang
- Research on Three-Dimensional Impact Angle Constrained Guidance Laws 837
Shi, Zhen Wang, Jian He, Chendi Chi, Xiaohui
- The Design of a DeviceNet – SPI Converter Module Based on the STM32 MCU 843
Sun, Shuo Ni, Jianyun Chen, Zaiping

MP3-4 Biomedical Robotic System

- Numerical Simulation and Hydrodynamic Analysis of an Amphibious Spherical Robot 848
He, Yanlin Shi, Liwei Guo, Shuxiang Guo, Ping Xiao, Rui
- Dynamic Characteristics Analysis Based on ADAMS for General Robotic Arm of Minimally Invasive Surgical Robot 854
Yang, Jing Yu, Lingtao Wang, Lan Wang, Zhengyu Zhuang, Zhongping
- Design of Dual-frequency Bioreactor Control System 860
Xiang, Hongbiao Wang, Shoujun Zhang, Chunqiu Li, Xingfei Liu, Jun
- The Effect of Temporal Alignment on Audiovisual Integration in a Divided Attention Task 865

Yang, Jingjing Li, Xiujun Li, Qi Zhao, Xiaojun Wu, Jinglong Li, Lingjun

Laser Mouse-based Master-Slave Catheter Operating System for Minimally Invasive Surgery 871
Wang, Yu Guo, Shuxiang Yin, Xuanchun

Performance Evaluation of a Magnetic Microrobot Driven by Rotational Magnetic Field 876
Fu, Qiang Guo, Shuxiang Zhang, Songyuan Yamauchi, Yasuhiro

MP1-5 OS34: Cooperative Control and Multi-Agent Systems I

Quantized Stabilization of Nonlinear Cascaded Systems with Dynamic Uncertainties 881
Liu, Tengfei Jiang, Zhong-Ping

Robust Direct Visual Inertial Odometry via Entropy-Based Relative Pose Estimation 887
Gui, Jianjun Gu, Dongbing Hu, Huosheng

Design of Formation Control Architecture based on Leader-following Approach 893
Zhang, Tianyong Liu, Guoping

Adaptive Sliding Mode Attitude Controller Design for Multi-missile Cooperation 899
Shao, Guangyuan Fang, Hao Wang, Xueyuan

Domestic Space Heating Energy Control via Smart Home Energy Management 905
Chen, Xi Yang, Shuang-Hua Wong, Chi Biu Moore, Philip Chen, Jie

A Nanorobot Control Algorithm Using Acoustic Signals to Identify Cancer Cells in Non-Newtonian Blood Fluid 912
Zhao, Qingying Li, Min Luo, Jun Dou, Lianhang Li, Yang

MP2-5 OS34: Cooperative Control and Multi-Agent Systems II

A Two-layer Semi-Markov Model for Recognizing the Destination of a Moving Agent 918
Yue, Shiguang Xu, Kai Qin, Long Yin, Qianjun

A Novel Backstepping Method for the Three-dimensional Multi-UAVs Formation Control 923
Liu, Huan Wang, Xiangke Zhu, Huayong

Real-time Adjustment Strategy for Conflict-free Taxiing Route of A-SMGCS Aircraft on Airport Surface <i>Luo, Xiao Tang, Yong Wu, Honggang He, Donglin</i>	929
Adaptive Switch Gain Time-Varying Sliding Mode Controller Design for the Low Speed Servo System in a Control Moment Gyroscope <i>Du, Zhichao Chen, Zhen Liu, Xiangdong Zhao, Jing</i>	935
A General Vector-based Algorithm to Generate Weighted Voronoi Diagrams Based on ArcGIS Engine <i>Song, Tian Cui, Ximin Yu, Gong</i>	941
A Method for UAVs Detection Task Planning of Multiple Starting Points <i>Lei, Ming Yin, Quanjun Yao, Xinyu</i>	947
 MP3-5 Biomimetic Systems	
Fluid Simulation around Tail Fin of a Fish Robot <i>Hirata, Hideyuki Hayashi, Akinori Hinayama, Yuki Yano, Seiichiro Guo, Shuxiang</i>	952
Performance Evaluation of the Wireless Micro Robot in the Fluid <i>Liang, Nan Guo, Jian Guo, Shuxiang Wei, Xiang</i>	958
Insect-inspired Biomimetic Underwater Microrobots for a Father-son Robot System <i>Li, Maoxun Guo, Shuxiang Yamashita, Kazuhiro</i>	964
Preparation and Characterization of Molecularly Imprinted Mesoporous Organosilica for Biphenol Z Recognition and Separation <i>Yang, Shu Liu, Yun Yi, Huamin Sun, Liqun Luo, Aiqin</i>	970
Numerical And Experimental Investigation of the Hydrodynamics of Flapping Foil Added in-line Motion <i>Liu, Fujuan Chen, Weishan Zhou, Kai</i>	976
Introducing Authority and Hubness into Graph Matching	982

Zhang, Yu-Ren Yang, Xu Qiao, Hong Xu, Li-Jin You, Wei

MP1-6 Design and Analysis of NANO Systems I

- A MEMSXY–Stage with Sub–Nanometer Positioning Resolution 988
Xi, Xiang Clancy, Tyler Wu, Xuezhong Sun, Yu Liu, Xinyu
- NOA 81 Fabricated Microfluidic Chip for SH–SY5Y Cell Culture 994
Li, Rui Lv, Xuefei Deng, Yulin
- A Novel Detection Algorithm of Microspheres Based on Hough Transform and Ellipse Fitting 999
Dai, Changsheng Rong, Weibin Fan, Zenghua Zou, Yu Sun, Lining
- An Electromagnetic System for Magnetic Microbead’ s Manipulation 1005
Niu, Fuzhou Ma, Weicheng Chu, Henry K Ji, Haibo Yang, Jie Sun, Dong
- Generalized design and optimization of small UAV based on flight dynamic analysis 1011
Zhang, Shuo Wang, Zhengjie Yu, Yang Dong, Wenming
- Design of Electrode Topologies for Dielectrophoresis Through the Use of Genetic Optimization with COMSOL Multiphysics 1019
Steven, Kinio James, K. Mills

MP2-6 Design and Analysis of NANO Systems II

- A Comparison Model of V– and Z–shaped Electrothermal Microactuators 1025
Zhang, Zhuo Yu, Yueqing Liu, Xinyu Zhang, Xuping
- Compensation of Friction and Elastic Deformation for Ball Screw Drive System 1031
Xiang, Hongbiao Wang, Shoujun Zhang, Chunqiu Li, Xingfei Liu, Jun
- Releasing of Adhered Micro–Objects using Local Stream Generated by High Speed Motion of End Effector 1036
Eunhye, Kim Kojima, Masaru Kamiyama, Kazuto Horade, Mitsuhiro Mae, Yasushi Arai, Tatsuo
- Generation of Rotational Flow for Formation of Spheroid by Using Microfluidics Device 1042

*Kojima, Masaru Horade, Mitsuhiro Takai, Hirochika Ohara, Kenichi Tanikawa, Tamio
Kamiyama, Kazuto Mae, Yasushi Arai, Tatsuo*

Simulation on Fused Biconical Tapering of the Fiber Based on Creep Experiments 1048
Lu, Yao Rong, Weibin Zhang, Wei Sun, Lining

The Thermal Performance of PCR Chip with Copper Target Ion Beam Sputtering Deposition 1054
on the Ceramic Peltier
Qin, Kuiwei Xing, Qiaorui Lv, Xuefei Zhou, Di Li, Rui Deng, Yulin

MP3-6 Nano Sensor Design

A CMOS Temperature Difference to Frequency Converter with Calibration Circuits for 1060
Environmental Temperature Difference Monitoring Applications
Chiang, Cheng-Ta Chang, Fu-Wen

Impact Detection of Intelligent AC Contactors and Optimization of the Dynamic 1065
Characteristics
Shu, Liang Xu, Chengwen Wu, Guichu

Temperature Characteristic of Ring Type Dynamometer based on FBG Sensors 1070
Liu, Mingyao Zhang, Zhijian Ji, Dongliang Xiao, Shuang

Subway Lining Segment Faulting Detection based on Kinect Sensor 1076
Gao, Xinwen Yu, Liqing Yang, Zhengzhe

Inductance Calculation of Planar Eddy-Current Sensor Coils in Grating-Type Displacement 1082
Measurement System
Wang, Qingyu He, Na Rui, Wanzhi

Design of Micro Groove Texture Tool and Experimental Study on High Speed Micro-turning 1088
Yu, Zhanjiang Zhang, Chaonan Wang, Wen Zhou, Yudong Yu, Huadong

MP1-7 OS32: Biomimetic Underwater Robot

Hydrodynamic Interactions between Two Tandem Flexible Plates in Viscous Flow 1094

Han, Zhenbo Dong, Dibo Liu, Junkao Chen, Weishan

Characteristic Evaluation on Land for a Novel Amphibious Spherical Robot 1100
Li, Liguu Guo, Jian Guo, Shuxiang

Adaptive Integral Back-stepping Controller Design for ROV with Disturbance Observer 1106
Wei, Yanhui Zhou, Weixiang Chen, Wei Han, Han

Swimming Performance of a Robotic Fish in Both Straight Swimming and Making a Turn 1111
Zhang, Cheng Yu, Junzhi Tan, Min

A Low-power SoC-based Moving Target Detection System for Amphibious Spherical Robots 1116
Pan, Shaowu Shi, Liwei Guo, Shuxiang Guo, Ping He, Yanlin Xiao, Rui

Anisotropic Hydrophobic Surface Fabricated by Microstructuring of Aluminum Alloy using High Speed Micro-milling 1122
Zhang, Xinxin Xu, Jinkai Lian, Zhongxu Yu, Zhanjiang Yu, Huadong

MP2-7 OS31: Humanoid Robot I

Mechanical Design of a 3-DOF Humanoid Soft Arm based on Modularized Series Elastic Actuator 1127
Gu, Xiaoxu Wang, Kun Cheng, Tianyu Zhang, Xiuli

Mechanical Design and Gait Plan of a Hydraulic-actuated Biped Robot 1132
Lei, Yu Luo, Jianwen Fu, Cong, Yang, Jiawei Fu, Yili

Biomimetic Inspiration for PKM Torso Design in Humanoid Robots 1138
Huang, Hulin Marco, Ceccarelli Zhang, Weimin Huang, Qiang Yu, Zhangguo Chen, Xuechao

Kinematics and Singularity Analysis of a Novel 7-DOF Humanoid Arm Based on Parallel Manipulating Spherical Joints 1144
Zhu, Yanhe Wang, Tianlu Jin, Hongzhe Zhao, jie Luan, Guangyu

Design and Similarity Evaluation on Humanoid Facial Expression 1150
Wu, Ying Huang, Qiang Chen, Xuechao Yu, Zhangguo Meng, Libo Ma, Gan Zhang, Peisen

Zhang, Weimin

A Method of Human-robot Collaboration for Grinding of Workpieces 1156
Su, Jianhua Qiao, Hong Xu, Lijin Wang, Ming

MP3-7 Humanoid Robot II

Efficient Body Babbling for Robot's Drawing Motion 1162
Watanabe, Kanta Numakura, Akio Nishide, Shun Gouko, Manabu Kim, Chyon Hae

Perceptual Evaluation of Non-verbal Cues from a Humanoid Robot for Multi-Party
Teleconferences 1168
Xu, Jianfeng Sakazawa, Shigeyuki Matsumura, Yusuke Kuzuoka, Hideaki

A New Algorithm for Non-rigid Point Matching Using Geodesic Graph Model 1174
Qian, Deheng Chen, Tianshi Qiao, Hong

Gait planning of biped robot based on feed-forward compensation of gravity moment 1181
Zhao, Jianghai Zhang, Xiaojian Tang, Cheng

Task-based Whole-body Control of Humanoid Robots to a Walking Motion 1187
Xie, Kaibing Zhao, Jianghai Mei, Tao

The Arm and Waist Motion Design of Humanoid Robot for Fast Walking 1193
Zhang, Si Tian, Ye Chen, Xuechao Yu, Zhangguo Huang, Qiang Liu, Yunhui Gao, Junyao

TA1-1 Mobile Robot Design

Development of Leg Mechanism Using a Knee Joint with Continuously Variable Reduction
Ratio Adaptive to Load 1199
Uchida, Takuma Sato, Ryuki Ming, Aiguo Shimojo, Makoto

New Approach of Fixation Possibilities Investigation for Snake Robot in the Pipe 1204
*Prada, Erik Valášek, Michael Virgala, Ivan Gmitterko, Alexander Kelemen, Michal Hagara, Martin
Lipták, Tomáš*

A Control Approach of an Omnidirectional Mobile Robot with Differential Wheels <i>Ye, Changlong Chen, Jun Chen, Mingchun Liu, Li</i>	1211
Actively-Compliant Locomotion Control with the Hydraulic Quadruped Robot on Rough Terrain <i>Lu, Haojian Gao, Junyao Xie, Lin Li, Xin Xu, Zhe Liu, Yi Zhao, Jingchao Cao, Haoxiang Zhao, Fangzhou Shi, Xuanyang</i>	1217
Analysis and Design of Electromagnetic Vehicles Climbing on Steel Plates <i>Fang, Fang Wang, Tiejun Li, Bing</i>	1223
Design and Locomotion Control Strategy for a Steerable In-pipe Robot <i>Li, Te Ma, Shugen Li, Bin Wang, Minghui Wang, Yuechao</i>	1228
 TP1-1 Intelligent Mechatronics and Application I	
Design of a Male-type Dance Partner Robot for Leading a Physical Human-Robot Interaction <i>Paez Granados, Diego Felipe Kosuge, Kazuhiro</i>	1234
Improving Activity Recognition with Context Information <i>Zhang, Licheng Wu, Xihong Luo, Dingsheng</i>	1241
A Space Robot Hand Arm System: Designed for Capture <i>Liu, Jiayu Fan, Qinglin Wang, Yanbo Li, Ke Huang, Qiang</i>	1247
Mission Planning for Electromagnetism Environment Monitors Satellite Based on Genetic Algorithm <i>Lin, Zhenhai</i>	1253
Design and Implementation of Straight-bladed Vertical Axis Wind Turbine with Collective Pitch Control <i>Zhang, Lixun Pei, Yue Liang, Yingbin Zhang, Fengyue Wang, Yong Meng, Jingjia Wang, Haoran</i>	1258
Motion Planning for Vision-based Stevedoring Tasks on Industrial Robots <i>Wang, Shijun Guo, Hao Cao, Xuwei Chai, Xiaojie Wen, Feng Yuan, Kui</i>	1264

TP2-1 Intelligent Mechatronics and Application II

- Adaptive Control with Unknown Parameters Estimation for Motion Tracking of Piezo-Driven Micromanipulator 1270
Zhang, Yulong Xu, Qingsong
- Modelling Inter-Task Relations to Transfer Robot Skills with Three-way RBMs 1276
Wang, Yi Han, Xiaoqiang Liu, Zhan Luo, Dingsheng Wu, Xihong
- Design and Realization of Liquid Filling Machine Intelligent Control System 1283
Zhang, Demin Li, Shibo
- Study of Space Micro-vibration Active Isolation Platform Acceleration Measurement 1289
Zhu, Feng Shi, Zhiguo Gong, Zhaopei Ding, Liang Yue, Honghao Liu, Rongqiang Wu, Qianqian Deng, Zongquan
- Research on the Stability of High-level Order Pickers based on Gravity Center Self-balancing Technology 1295
Cui, Changqing Wang, Yiqiang Yang, Chunyan
- The Structural Static Analysis of Four-Column Hydraulic Press 1301
Li, Yuefeng Wang, Tieqiang

TA1-2 Modeling and Simulation Techniques

- Modeling and Analysis of Regenerative Braking System for Electric Vehicle Based on AMESim 1307
Zhang, Junzhi Yuan, Ye Lv, Chen Li, Yutong
- EKF Based Model Identification for a Relaxed Dynamic Positioning Ship Using NMPC Method 1313
Xia, Guoqing Liu, Ju Chen, Xinghua Wang, Dapeng Yang, Rongtao
- Incremental Modelling and Simulation of Power Drive Electronics and Motor for Flight Control Electromechanical Actuators Application 1319
Fu, Jian MARÉ, Jean-Charles Fu, Yongling Han, Xu

Research on Electric Simulation of Mechanical Inertia in an Inertia Brake Dynamometer 1326
Lee, Sen Dong, Xia Wang, Kedian

Object-oriented Modeling of Machine Tool Feed Axes: an Approach to Analysis of Control Parameters 1332
Xie, Yi Denis, Özdemir Werner, Herfs

The Design and Implementation of Laser Shooting Simulation Training Monitoring System Based on GPS and GIS 1338
Li, Yusen Qi, Qingchao Cao, Liying

TP1-2 Modeling, Simulation Techniques and Methodology I

Development of a Unique Grip and Lift Mechanism for Automated Test Water Systems 1343
Tai, Kevin El-Sayed, Abdul-Rahman Biglarbegian, Mohammad

Modeling Separation Dynamics in a Multi-Tray Bio-Ethanol Distillation Column 1349
Durdevic, Petar Pedersen, Simon Yang, Zhenyu

Automatic Path Planning for 3-D Assembly System using Configuration Space and CAD Model 1355
Saksena, Abhilasha Nammoto, Takashi Kinugawa, Jun Kosuge, Kazuhiro

Proposal of Industrial Product Service System for Oil Sands Mining 1362
Leng, Jiewu Jiang, Pingyu Ma, Yongsheng

Construction Method and Implementation of Hardware-in-the-loop Real-time Dynamic Simulation Platform for Airborne Environment Control System 1368
Liu, Wei Li, Yunhua Jia, Juntao Ling, Lina

Research on the Lift Characteristic of Morphing Bionic Fin Stabilizer at Zero/low Speed 1374
Qi, Zhigang Liu, Yanwen Jia, Hong

TP2-2 Modeling, Simulation Techniques and Methodology II

A Study on SimulationX® – based Simulation Technique to the Design of Valve Plate and 1379

Pressure Pulsation Characteristic according to Precompression Sections for Swash Plate Type Piston Pump

Jin, Woong Sa Chung, Won Jee Bae, Jun Hyeong Lee, Jeong Min

Nonlinear Model Identification of a Ship Using Recursive Subspace Methods 1385

Xia, Guoqing Zhao, Ang Chen, Xinghua Wang, Guoqing

Hardware-in-the-loop Simulation System of VIS Based on MATLAB and ADAMS 1391

Li, Xian Ding, Mingli Wang, Muding Yang, Chao Wang, Cong Sun, Yanbo Jing, Haitao

Nonlinear Deformation Measurement method based on IMU for Ship 1397

Gao, Wei Shan, Wei Xu, Bo Deng, LiYing

The Flexible Grid-connection Research of Two-level High-power Offshore Wind Power Grid Inverter 1402

Zhao, Yi Liang, Yongchun

Research on the Static Characteristics of Circular Thrust Porous Aerostatic Bearings 1407

Yu, Hechun Li, Huanhuan Zhao, Huiying Ma, Wenqi

TA1-3 Multi and Reconfigurable Robot Systems

Hybrid Dynamical Moving Task Allocation Methodology for Distributed Multi-robot Coordination System 1412

Li, Guanghui Tong, Shuiguang Li, Yang Cong, Feiyun Tong, Zheming Yamashita, Atsushi Asama, Hajime

Neural Oscillator-based Multi-Robot Coordination Algorithm to Catch-Observe-Protect a Target 1418

Manzoor, Sajjad Choi, Youngjin

Hybrid Impedance Control of 7-DOF Redundant Manipulator with Dual Compliant Surface 1424

Jin, Minghe Zhou, Cheng Liu, Yechao

Task Assignment of Multi-Robot Systems based on Improved Genetic Algorithms 1430

Li, Siding Xu, Xin Zuo, Lei

A Reconfiguration Approach for Self-reconfigurable Modular Robot Using Assisted Modules 1436
Sun, Xueyan Ge, Weimin Wang, Xiaofeng Liu, Jun

Improved Particle Swarm Optimized Fuzzy Neural Network Based Fault Diagnosis for 1442
Computer Numerical Control Machine
Qin, Bo Yang, Yunzhong Liu, Yongliang Wang, Jianguo

TP1-3 Medical and Rehabilitation

Comparison of Peak Power and Energy Requirements in Different Actuation Concepts for 1448
Active Knee Prosthesis
Scholl, Patrick Grabosch, Verena Eslamy, Mahdy Seyfarth, Andre

Studies on the Dynamic Behaviours and Mechanisms of Hepatic Vessel Perfusion with Simple 1454
Vessel Models
Liu, Jun Fan, Yong Liu, Yihe Xiang, Hongbiao

Quantitative Detection of Dopamine, Serotonin and Their Metabolites in Rat Model of 1460
Parkinson's Disease using HPLC-MS/MS
Lu, Jianqing Sun, Feiyi Ma, Hong Qing, Hong Deng, Yulin

Review of Comanipulation Robot in Surgery 1466
Zhan, Yue Duan, Xingguang Li, Jianxi

Predictive Models for Prostate Cancer based on Logistic Regression and Artificial Neural 1472
Network
Ge, Ping Gao, Fei Chen, Guangfei

A Quadrotor Helicopter Control System based on Brain-computer Interface 1478
Song, Yu Liu, Junjie Gao, Qiang Liu, Min

TP2-3 Rehabilitation Systems

Design and Implementation of the Electrically powered wheelchair Controller Based on 1484
STM32

Shan, Xinying Li, Man Yan, Heping Wang, Qiang Lan, Zhi

A Gait Trajectory Measuring and Planning Method for Lower Limb Robotic Rehabilitation 1489
Wang, Xiaonan Cao, Xuwei Song, Haitao Lu, Tao Yuan, Kui

Objective Evaluation System for Noise Reduction Performance of Hearing Aids 1495
Zhang, Li Chen, Xiaomei Zhong, Bo He, Longbiao Xu, Huan Yang, Ping

Tracking Control for an Omnidirectional Rehabilitative Training Walker with Safety Velocity Performance 1501
Sun, Ping Wang, Shuoyu

Feasibility Study of a Novel Rehabilitation Training System for Upper Limb Based on Emotional Control 1507
Guo, Shuxiang Zhao, Xin Wei, Wei Guo, Jian Zhao, Fang Hu, Yuye

Study on a Medical Robot for Mandible Reconstruction Surgery 1513
Zhao, Honghua Tian, Jianying

TA1-4 Manipulator control and Manipulation

Development of a Space Arm-Hand System for On-orbit Servicing 1519
Hou, Pengfei Liu, Yiwei Xie, Zongwu Liu, Hong

Adaptive Control for a Robotic Manipulator with Uncertainties and Input Saturations 1525
Tran, Trong-Toan Ge, Shuzhi Sam He, Wei

A Method to Improve the Stability and Real-time Ability Of CAN 1531
Wang, Jianqun Chen, Jingxuan Cao, Ning

Singularity Analysis of Fully-Constrained Cable-Driven Parallel Robots with Seven Cables 1537
Diao, Xiumin

Multi-objective Trajectory Optimization for Space Manipulator with Multi-constraints 1542
Liu, Yuqiang Tan, Chunlin Sun, Hanxu Chen, Gang

Advances and Issues on Dynamic Balancing of Parallel Mechanisms <i>Zhang, Dan Wei, Bin</i>	1548
TP1-4 Adaptive Intelligent Control System	
Unknown Input Observers for Fault Diagnosis in Lipschitz Nonlinear Systems <i>Liu, Xiaoxu Gao, Zhiwei</i>	1555
Adaptive Neural Network Position/Force Decomposed Control for Constrained Reconfigurable Manipulator <i>Ding, Guibin Zhao, Bo Dong, Bo Liu, Yingce Li, Yuanchun</i>	1561
A New Motion Control Method for Omnidirectional Intelligent Wheelchair Based on Improved Fuzzy Support Vector Machine <i>Guo, Wentao Jia, Songmin Xu, Tao Li, Xiuzhi</i>	1567
Comparison of Wavelet and Fourier Analysis in Harmonics in Electric Propulsive Shipping System <i>Zhang, Jingnan Zhang, Lingzi Li, Jin Bai, Linlin</i>	1573
Adaptive Quantized Control for a Class of Multivariable Nonlinear Systems via Backstepping <i>Yang, Zaihua Yu, Xiaowei Lin, Yan</i>	1578
Fuzzy PID Algorithm-based Motion Control for the Spherical Amphibious Robot <i>Guo, Jian Wu, Guoqiang Guo, Shuxiang</i>	1583
TP2-4 Adaptive Control Application	
SVM Based Adaptive Output Following Control for a Networked Cooling Process <i>Zhang, Xiangming Wen, Shengjun Wang, Dongyun Chen, Xinkai</i>	1589
Decentralized Adaptive Output Feedback Control for Interconnected Nonlinear Time-delay Systems with Unknown Hysteresis Input <i>Liu, Ye Yang, Zaihua Lin, Yan</i>	1595
Mode-free adaptive control method application for Auto-Door servo system	1601

Chen, Guangyan Cao, Rongmin Zhou, Huixing

Development and Evaluation of Cooperative Adaptive Cruise Controllers 1607

Wang, Peidong Sun, Zhenping Tan, Jun Huang, Zhenhua Zhu, Qi Zhao, Wei

An H_{∞} Filter Based Approach for Battery SOC Estimation with Performance Analysis 1613

Chen, Yuehang Huang, Dagui Feng, Daiwei Wei, Kaiming

Research on Ship Slanting Rudder Anti-pitching Intelligent Adaptive Generalized Predictive Control 1619

Chen, Hongli Gong, Luo Xia, Xiaojing

TA1-5 Complicated Systems

An Optical Wireless Bistable Micro-actuator 1624

Liu, Xingxing Hajjar, Hani AL Lamarque, Frédéric Dore, Emmanuel Carton, Olivier Zeinert, Andreas Charvet, Stéphane

Realization of Fractional Order Integrator by Rational Function in the Form of Continued Product 1630

Jin, Lili Li, Xingguang Wu, Meng

Design Analysis & Verification of Separation Test Platform for Spacecraft 1636

Zheng, Shengyu Yi, Wangmin Feng, Wei Guo, Dabao Chen, Qiwei Tang, Laiying Fang, Zhikai Li, Qing

Cross Coupling Compensation Control for Cam Grinding Based on Arbitrary Proportion Error Distribution 1642

Sui, Zhen Wang, Hongyu Wang, Jing

Research on Energy Harvesting Circuit Based on Self-filling DEG 1648

E, Shiju Liu, Aifei Cao, Jianbo Ge, Caijun Jin, Lili Jiang, Xiaoqi

Robust Skip Earth Entry Guidance for a Low L/D Spacecraft 1653

Bai, Chengchao Guo, Jifeng Xu, Xibao He, Guoping

TP1-5 Signal and Image Processing I

- Error Analysis of Fisheye Correction Curve 1659
Bi, Gang Zhang, Xiaoling Feng, Weijia Zhu, Junchao Lv, Xinya
- Identification method of transcription factor binding sites based on DNase-Seq signal 1665
Sang, Peichao Chen, Duojiao Xu, Siwen Feng, Weixing
- An Improved Gaussian Filter with Asynchronously Correlated Noises 1670
Yu, Han Zhang, Xiujie Song, Shenmin Wang, Shuo
- High Voltage Transmission Lines Remote Distance Inspection System 1676
Wang, Zhichao Yu, Zhanjiang Xu, Jinkai Wang, Xingxing Yu, Huadong Zhao, Dianquan Han, Dong
- Region Segmentation Based Radiographic Detection of Defects for Gas Turbine Blades 1681
Wang, Yuegen Li, Bing Chen, Lei Jiang, Zhuangde
- Least Squares Based on Rodrigues Matrix and Its Application in Similar Material Model of Mining 1686
Yang, Fuqin Dai, Huayang Xing, Huimin

TP2-5 Signal and Image Processing II

- Real-time Detection and Classification of Machine Parts with Embedded System for Industrial Robot Grasping 1691
Guo, Hao Xiao, Han Wang, Shijun He, Wenhao Yuan, Kui
- An Improved Body Action Recognition Method Based on Manifold Learning 1697
Zhang, Peng Jia, Songmin Xu, Tao Li, Xiuzhi Xuan, Xuan
- Improved Dark Channel Prior Dehazing Approach Using Adaptive Factor 1703
C, Chengtao Z, Qiuyu L, Yanhua
- Design and Implementation of Filter for Simulating Hearing Loss 1708
Zhong, Bo Zhang, Li Bai, Ying Chen, Xiaomei Niu, Feng Feng, Xiujuan

CWI Effects on Code Tracking Performance of Noncoherent Delay Lock Loop 1714
Qu, Zhi Yang, Jun Chen, Jianyun

Research on Information Security Awareness of Groups Based on Cellular Automata* 1721
Sun, Fuxiong Yu, Mengshan Xiong, Ping

TA1-6 Sensor Network & Fault Diagnosis

Robust Sensor Fault Estimation for Induction Motors via Augmented Observer and GA 1727
Optimisation Technique
Sun, Kai Gao, Zhiwei Odofoin, Sarah

The Correlation Analysis of PM Inter-turn Fault based on Stator Current and Vibration Signal 1733
Li, Yongcan Liang, Yongchun

Applying Differential Evolution Algorithm to Deal with Optimal Path Issues in Wireless Sensor 1738
Networks
Ren, Jingjuan Wang, Jiuwei Xu, Yulong Cao, Li

Doppler Shift Signature for BPSK in a Vehicular Network: IEEE 802.11p 1744
Feukeu, E. A Ngwira, S. M. Zuva, T.

Sensor Fault Diagnosis Study of UUV Based on the Grey Forecast Model 1750
Juan, Li Zhang, Xiaoyou Chen, Xinghua Mohammed, Naeim Farouk

TP1-6 Sensor Network

The Design of a new type of TDOA-Based Local Space Mouse 1755
Du, Haonong

A Universal Precision Positioning Equipment in Coordinate Unified for Large Scale Metrology 1761
Wang, Deyuan Tang, Wenyan Zhang, Xiaolin Ma Qiang Wang, Jun Sun, Heyi Shao, Jiang

Optimal Attention Allocation to Visual Search Tasks of Multi-UAVs Based on Operator Model 1767
Jian, Lixuan Yin, Dong Shen, Lincheng Yang, Jian

A Real-time Networked Control Framework Based on Mobile Phones <i>Chen, Dongliang Liu, Guoping</i>	1772
An Energy Balanced-Virtual Force Algorithm for Mobile-WSNs <i>Li, Yaobing Zhang, Baihai Chai, Senchun</i>	1779
Research on Water Hazard Detection Based on Line Structured Light Sensor for Long-Distance All Day <i>Shao, Haiyan Zhang, Zhenhai Li, Kejie</i>	1785
TP2-6 Sensor Design	
Mechanical Simulation and Test of Force-sensitive Element in Surface Acoustic Wave Contact Stress Sensor <i>Li, Haining Ding, Jiexiong Zhang, Yunpeng Chu, Bowen Liu, Guangmin</i>	1790
Application of Interdigital Capacitive Sensors for Detecting Power Cable Insulation Damage <i>Liu, Yonghong Huang, Yunzhi Tang, Rui Wang, Beibei</i>	1795
A MLAT Algorithm Based on Target Pressure Altitude <i>Xu, Zili He, Donglin Tang, Yong Li, Jing</i>	1800
Calculation Model for the Impedance Variation of Rectangular Coil Above Moving Conductive Plate <i>Zhang, Siquan Tang, Jiangfeng Wu, Weihua</i>	1805
Comparison the Impedance Calculation Models of Coil Above Conductive Plates <i>Zhang, Siquan Tang, Jiangfeng Wu, Weihua</i>	1811
Reconfigurable Control of Pipe-Laying Vessels after Sensor Faults <i>Fu, Mingyu Li, Mingyang Yu, Lingling Ni, Chenglin</i>	1817
TA1-7 Robotic Structure and Manipulator Control	
A Methodology for Comparing the Dynamic Efficiency of Different Kinematic Robot	1822

Structures

Vemula, Bhanoday Spampinato, Giacomo Brögardh, Törgny

Simulation of Effect of Cable Robot Configuration on Natural Frequency 1828

Piao, Jinlong Jung, Jinwoo Seon, Jeong-An Park, Sukho Park, Jong-Oh Ko, Seong Young

A Low-CG Configuration Realization Method for Increasing the Stability of the TR-6 on a Slope 1834

Du, Wenjuan Ma, Shugen Li, Bin Wang, Minghui

The Ultimate Hyper Redundant Robotic Arm Based on Omnidirectional Joints 1840

Li, Yingtian Chen, Yonghua

Adaptive Hybrid Impedance Control of Robot Manipulators with Robustness against Environment's Uncertainties 1846

Li, Jianfei Liu, Li Wang, Yaobing Liang, Wenyuan

Modeling and Simulation of Joint Clearance Effects on Space Manipulator 1852

Li, Junlan Huang, Hongzhou Yang, Yunqiang

TP1-7 OS33: Robot Dynamics, Vibration Analysis and Vibration Control I

An Investigation of the Relationship Between Pressure Field and Periodic Bearing Structure 1858

Li, Zhi Duan, Ruirui Zhou, Jian Yu, Lie

Design and Analysis of a Novel Axial Actively Regulated Slotless Skew Winding Bearingless Motor 1864

Wu, Guyu Wang, Xiaolin Ding, Qiang Ni, Tuocheng

Study on Load and Aerodynamic Characteristics for Rotating Wind Turbine Rotor 1870

Wang, Xudong Wang, Licun Xia, Hongjun

Control of Vehicle Vibration Using the Combined Compliant Actuator and Suspension System 1875

Mareta, Sannia Halim, Dunant Popov, Atanas A.

Torsional Vibration Analysis of Fastening Structure Based on Finite Element Method 1881

Zhang, Jinle Du, Minggang Shao, Yimin Chen, Juan

Simulation on Loosening Behavior of Threaded Fastener under Transverse Vibration 1886
Zhang, Jinle Du, Minggang Shao, Yimin Chen, Juan

TP2-7 OS33: Robot Dynamics, Vibration Analysis and Vibration Control II

Study and Validation Testing of the Dynamics of a Robotic System with Flexible Links and Joints 1891
Santos, Thomas Liu, Zhaoheng Hazel, Bruce

Research of the Crack Propagation Control in a Nonlinear Rotor 1898
Liu, Jun Fan, Yong Chen, Jianen Wang, Xiaofeng Xiang, Hongbiao

Feature Extraction Based on Bispectral Entropy for Gear Weak Fault 1906
Zhou, Yanbing Pan, Yue Wang, Nan Wang, Hongwei Liu, Dong

Verification of Self-Synchronism of a Nonlinear Oscillatory System with Double Homodromy Rotors 1911
Li, Ye Li, He Wei, Xiaopeng Wen, Bangchun

Calculation of the Optimal Parameters of Dynamic Vibration Absorber in Consideration of the Damper of Primary Vibration System 1917
Zhang, Xiaolong Dong, Yabin He, Yumin

Optimal Multi-objective Urban Tactical Position Selection 1924
Xu, Kai Sun, Lin Qin, Long Yin, QuanJun

WA1-1 Intelligent Mechatronics and Application III

Jerk-Optimal Trajectory Planning for Stewart Platform in Joint Space 1932
Wang, Ping Yang, Heng Xue, Kai

Neural Network Based Dynamic Trajectory Tracking of Delta Parallel Robot 1938
Huang, Yuancan Huang, Zonglin

Development and Experiment of Facial Robot SHFR-III <i>Yang, Yang Ke, Xianxin Xin, Jizhong Lu, Kongbi</i>	1944
Automatic Inspection of Tire Geometry with Machine Vision <i>Li, Junfeng Huang, Yuchun</i>	1950
Development of an In-pipe Robot with Two Steerable Driving Wheels <i>Ye, Changlong Liu, Li Xu, Xiujun Chen, Jun</i>	1955
Model and Dynamic Analysis in the Process of Walking <i>Tong, Jigang Sheng, Shili Chang, Wennan Dong, Enzeng</i>	1960
WP1-1 Intelligent Mechatronics and Application IV	
Accurate Indoor Positioning Using IMES Radio <i>Fujii, Kenjiro Wang, Wei Kaneko, Yuto Sakamoto, Yoshihiro Arie, Hiroaki Sugano, Shigeki</i>	1966
The Research of Structure Parameter Optimization Process for A Novel Parallel Radiotherapy Bed <i>Guo, Qiang Du, Zhijiang Zhang, Fengfeng Fan, Licheng Kuang, Shaolong Sun, Lining</i>	1972
Study on Engine Start-Stop Control Strategy for Series-Parallel Hybrid Vehicle <i>Wang, Hongyu Qiao, Yunqian Fang, Yong Li, Zhiming Yuwen, Zhiqiang</i>	1978
Survey of Bearingless Motor Technologies and Applications <i>Liu, Bin</i>	1983
Prognosis of Induction Motor with Stator Winding Shorted Turn Fault <i>Yu, Ming Xu, Juan Wang, Danwei Nguyen, VietHung</i>	1989
Research of experiments of the spacesuit rod tension based on installation processes <i>Xing, Shuai Liu, Guancheng</i>	1995
WP2-1 Analysis of Mechatronic System	
Design and Characterization of a Digital Actuators Array with a Structured Plate for	2000

Conveyance Application

Xu, Jing Petit, Laurent Prella, Christine

Intelligent Dynamic Testing System of Three-Dimensional Network 2005

Li, Xuesong Wang, Zhe Li, Fenglong

Modeling and Dynamic Simulation Analysis of the Space Soft Capture Mechanism 2011

Wang, Jue Dong, Zhenghong Wang, Chao Zhang, Shucai Yang, Fan

Fluid Dynamics Analysis of Passive Oscillating Hydrofoils for Tidal Current Energy Extracting 2017

Xu, Jianan Sun, Hongyu

Development of Circumference Oscillation Mechanism with Adjustable Amplitude 2023

Ke, Xianxin Xin, Jizhong Yang, Yang

Finite Element Analysis of Large-Belt Width Conveyor Driving Roller 2029

Cao, Ning Gao, Guofu Zhao, Chongyang Cheng, Jiqing Li, Hengyu Yang, Yi

WA1-2 Modeling and Control of Mobile Robot

Dynamic Stability Control for a Bio-robot with Primates-Inspired Active Tail 2035

Li, Xiaoyun Jiang, Zhihong Li, Hui Mo, Yang Zou, Mingjie Huang, Qiang

A Study on Re-planning Orbit of Exoatmospheric Vehicle 2041

Wei, Qian Cai, Yuanli

Nonlinear Control Design for High-Speed Unmanned Aerial Vehicle with Unstable Zero 2047

Dynamics

Zeng, Fanlin Li, Jigong Li, Junfang

Based on UCC3895 phase-shift full bridge ZVZCS with average current control closed loop 2053

simulation and design

Zou, Jie Zhang, Chengning

Research on Regenerative Technology of EV based on Direct-drive Electric-hydraulic Brake 2059

Unit

Gong, Xiaoxiang Chang, Siqin Jiang, Lichen Li, Xiaopan

An Overview on Impacts of Electric Vehicles Integration into Distribution Network 2065
Ma, Youjie Zhang, Bin Zhou, Xuesong

WP1-2 Underwater Robot

Numerical Analysis on Fishlike Swimming with Immersed Boundary Method 2071
Zhou, Kai Liu, Junkao Chen, Weishan

An Attitude Estimation System for Amphibious Spherical Robots 2076
Shi, Liwei Xiao, Rui Guo, Shuxiang Guo, Ping Pan, Shaowu He, Yanlin

Kinematic Analysis on Land of an Amphibious Spherical Robot System 2082
Bi, Lin Guo, Jian Guo, Shuxiang Zhong, Zhendong

Characteristic Analysis in Water for an Amphibious Spherical Robot 2088
Zhong, Zhendong Guo, Jian Guo, Shuxiang Bi, Lin

OFDM-based Micro-Signal Communication Method for the Spherical Amphibious Underwater Vehicle 2094
Li, Xin Guo, Jian Guo, Shuxiang

Study on the Control System of a Novel Spherical Underwater Robot 2100
Li, Yaxin Guo, Shuxiang Yue, Chunfeng

WP2-2 Human-System Interaction and Interface

Probability of Driver's State Detection based on Systolic Blood Pressure 2106
Arakawa, Toshiya Tanaka, Masayasu Obayashi, Fumiaki Kondo, Shinji Kozuka, Kazuhiro

Improved Common Spatial Pattern for Brain-Computer Interfacing 2112
Dong, Enzeng Li, Liting Chen, Chao

Facial Expression Recognition based on Gabor Wavelet Transform and Histogram of Oriented Gradients 2117

Xu, Xiaoming Quan, Changqin Ren, Fuji

A Markov Blanket Feature Selection Approach for HMMs in Human Motion Recognition Application 2123

Zhuang, Chao Zhou, Hongjun You, Mingyu

Passivity Analysis and Design of a Haptic Interface 2129

Liu, Yanwen Liu, Xiaoxue Qi, Zhigang Wang, Yuanhui

Dynamic Gesture Recognition based on Improved DTW Algorithm 2134

Ruan, Xiaogang Tian, Chongyang

WA1-3 Biomedical Technology

Novel Microfluidic Chip for Extracting Cell Deformability 2139

Tsai, Chia-Hung Dylan Mizoue, Kouji Kaneko, Makoto Sakuma, Shinya Arai, Fumihito

Development of Electromagnetic Scanning Stage for Astigmatic Profilometer 2145

Chang, Biing-Chwen Ding, Ren-Feng Juang, Bo-Jing Huang, Kuang-Yuh

A Novel Device for Cell Washing, Lysis and Efficient Extraction of Intracellular Proteins in a Continuous Automatic Mode 2151

Shi, Yu Liu, Xiujie Chen, Yuedong Deng, Yulin Dai, Rongji

The Influence of Grafting Chain Length on the Temperature Response and Separation Performance of Stationary Phase with Temperature Response 2157

Liang, Yanli Yang, Dandan Dai, Rongji Deng, Yulin

Function Neuroimaging Studies of Japanese–Chinese Bilinguals Phonological Processing for Language Education 2163

Li, Xiujun Yang, Jingjing Guo, Qiyong Wu, Jinglong

Effects of Graft Density on the Separation Performance of Temperature–responsive Materials under the Same Graft Chain Length 2169

Yang, Dandan Liang, Yanli Dai, Rongji Deng, Yulin

WP1-3 Biomimetic Robot System

An Embedded Controller for a Quadruped Robot <i>Li, Xiaoqi Wang, Wei Yi, Jianqiang</i>	2174
A Review over State of the Art of In-Pipe Robot <i>Shao, Lei Wang, Yi Guo, Baozhu Chen, Xiaoqi</i>	2180
A fast and accurate SNP Detection Method on the Cloud Platform <i>Cao, Meng Wu, Dongyue Gao, Qiang Wei, Wei Yu, Fuli</i>	2186
Lateral Dynamic Modelling and Control of a Single Wheel Robot Based on Airflow Flywheel <i>Ruan, Xiaogang Xie, Wei</i>	2192
Soft Actuator for Hand Rehabilitation <i>Guo, Shuxiang Zhao, Fang Wei, Wei Guo, Jian Zhao, Xin Zhang, Weijie</i>	2197
Hopping Movement Simulation of Elastic Actuator <i>Han, Yali Zhu, Songqing Shi, Yu Hao, Dabin Xi, Zhongxiang Zhuo, Wei</i>	2203

WP2-3 Mobile Robot Navigation

3D localization and Pose Tracking System for an Indoor Autonomous Mobile Robot <i>Zhang, Juzhong Zhao, Kai</i>	2209
An Adaptive Square Root Cubature Kalman Filter based SLAM Algorithm for Mobile Robots <i>Cai, Jun Zhong, Xiaolin</i>	2215
Design and Implementation of an ROS based Autonomous Navigation System <i>Xu, Qunshan Zhao, Jianghai Zhang, Chunxia He, Feng</i>	2220
Environment Exploration and Recognition for Mobile Robot using Immune Algorithm and Objectness Measure <i>Qu, Wenbin Jia, Songmin Zhao, Xue</i>	2226
Real-Time Navigation in Dynamic Human Environments Using Optimal Reciprocal Collision	2232

Avoidance

Zhang, Dongxiang Xie, Zongjun Li, Pengfei Yu, Jiahui Chen, Xiaoping

An Algorithm for Mobile Robot Path Planning Using Wireless Sensor Networks 2238

Kong, Jian Ding, Mingli Li, Xian Li, Changsen Li, Shuo

WA1-4 Sliding Mode Control Based System

6-DOF Adaptive Sliding Mode Control of Probe Hovering in the Irregular Gravity Field 2243

Liu, Xiaosong Liu, Keping Li, Yuanchun

A Low Speed Servo System of CMG Gimbal Based on Adaptive Sliding Mode Control and 2249

Iterative Learning Compensation

Zhao, Lei Zhai, Baichen Wu, Dengyun Lu, Ming

DRFNN Adaptive Observer Based Sliding Mode Tracking Control of an Underactuated 2255

Surface Vehicle

Xia, Guoqing Wang, Guoqing Chen, Xinghua Zhao, Ang Pang, Chengcheng

Path Following of Underactuated Surface Vessels Based on Neural Sliding Mode 2261

Yang, Lei Zhang, Jianpei

Path Following Backstepping Control of Underactuated Unmanned Underwater Vehicle 2267

Juan, Li Zhang, Qingyan Chen, Xinghua Mohammed, Naeim Farouk

Tracking Time-Discrete Quasi-Sliding Mode Variable Structure Controller for Temperature 2273

and Humidity of Greenhouse

He, Nansi Yi, Guoju Liang, Shuyang

WP1-4 Optimal Systems

Design of an Optimal Midcourse Guidance Law to Enhance the Probability of Target 2279

Acquisition

Liu, Xiaoma Lv, Ming

Path Planning for Surface Inspection on a Robot-based Scanning System 2284

Wu, Qian Lu, Jinyan Zou, Wei Xu, De

Autonomous attitude maneuver planning in asteroid exploration missions 2290

Wu, Changqing Xu, Rui Zhu, Shengying

The Application of Vibration Theory in Coupling Analysis and Signal Optimization of Integrated Stabilization System 2296

Yu, Lijun Wang, Zhengkun Wang, Hui Che, Chao

Optimization Research of the Circulating Water Consumption based on Stage-wise Superstructure Algorithm 2301

Dong, Chao Luo, Dan Li, Junfang Li, Chenguang

Machining Parameters Optimization on Micro Hole Vibration Drilling Using Grey System Theory 2307

Lai, Xingyu Yan, Chunyan Zhan, Chunyi Ye, Bangyan Li, Weiguang

WP2-4 Design and Optimization of Systems

Design and Optimization of an Efficient Overboarding Mechanism for the Drop/Lift 2313

Automation of an Active/Passive Sonar System in a Surface Ship

Park, Seong Hak Chung, Won Jee Kim, Hyo Gon Choi, Jong Kap Sa, Jin Woong

Vibration-induced Energy Harvesting System Using Terfenol-D 2319

Fan, Tianyu Yamamoto, Yoshio

A Novel Measurement and Control Method for Automatic Plastering Machine 2325

Long, Teng Li, En Fang, Zaojun Zhao, Weiqing Liang, Zize

Design of Online Data Measurement and Automatic Sampling System for Continuous Water Quality Monitoring 2331

Wiranto, Goib Mambu, Grace A Hiskia Hermida, I Dewa Putu Widodo, Slamet

Study on Droplets Characteristics Used for Infrared Spectrum Suppression 2336

Wang, Chuan Du, Yongcheng Zhang, Jianguo Wang, Chuan Wang, Chunhui

Support Vectors Pre-Extracting Method based on Adaptive Vector Projection 2341
Guo, Yaqin Wang, Zhengqun

WA1-5 Signal and Image Processing III

Research on Calibration Method of The Panoramic Stereo Sphere Vision System 2346
Zhu, Junchao Li, Yongchen Liu, Chang Ma, Zhijun Zhang, Baofeng

Compensation Method of Binocular Vision Image With UUV Roll and Pitch 2352
Li, Yupeng Liu, Ying Huang, Ping

An Modified Hybrid Invasive Weed Optimization for Array Antenna Beamforming 2358
Li, Yupeng Liu, Ying Huang, Ping

Texture Mapping based Digital Rubbing Method 2363
Wu, Xiaojun Zhong, Hongyu Wen, Peizhi

Natural Scene Recognition Based on Convolutional Neural Networks and Deep Boltzmann Machines 2369
Gao, Jingyu Yang, Jinfu Zhang, Jizhao Li, Mingai

Long-term Spreading of Gaussian Beam Using Generalized Modified Atmospheric Spectrum 2375
Gao, Chao Su, Lingling Yu, Wanke

WP1-5 Image Processing and Application

Real-time Shape and Pedestrian Detection with FPGA 2381
Xiao, Han Song, Haitao He, Wenhao Yuan, Kui

Fully Affine Invariant Matching Algorithm Based on Nonlinear Scale Space For Side Scan Sonar Image 2387
Ye, Xiufen Li, Peng Zhang, Jianguo

The Research of Facial Features Localization Based on Posterior Probability Deformable Model 2392
Wang, Hui Tong, Lifeng Yu, Lijun Ben, Haoran

The Ship Target Detection Based on Panoramic Images 2397
Bian, Wenkun Zhu, Qidan

Research on Image Matching Technology for the Spherical Stereo Vision 2402
Zhang, Baofeng Liu, Na Jiao, Yingkui Li, Yongchen Zhu, Junchao

Automatic Recognition for Mechanical Images Based on Sparse Non-negative Matrix
Factorization and Probabilistic Neural Networks 2408
Wang, Qinghua Yu, Hongtao Deng, Donghua

WP2-5 Vision and Image Proceeding

Restoration of Degraded Image with Partial Blurred Regions Based on Blur Detection and
Classification 2414
Yang, Dong Qin, Shiyin

Metal Artifact Reduction in X-ray CT Imaging based on Iterative Reconstruction Approach 2420
Nawaz, Shoukat Fu, Jian

Defects Extraction for QFN Based on Mathematical Morphology and Modified Region Growing 2426
Chen, Kai Zhang, Zhisheng Chao, Yuan Dai, Min Shi, Jinfei

A Robust Stripe Segmentation Method for 3D Measurement of Structured Light 2431
Zhang, Ligu Lin, Junyu Sun, Jianguo Yin, Guisheng Ma, Chao Nie, Liangwei

Construction for True Three-Dimensional Imaging Display System and Analysis Based on
State-space Model 2437
Yu, Yi Zhu, Wei

The Sea-sky-line Edge Detection Method Based on Panoramic Images 2443
Bian, Wenkun Zhu, Qidan

WA1-6 Manufacturing

Development of An Open CNC System for Multi-axis Machine Tools based on TwinCAT 2449

and .NET

Liu, Huan Liu, Qiang

An Interval Evaluation Method for Science Popularization Level of New Energy with Incomplete Index Weights 2454

Zang, Tianlei Yang, Jianwei He, Zhengyou Qian, Qingquan

Data Acquisition and Management of Remote Crane Monitoring System Based on CAN Bus 2460

Li, Zhufeng Yang, Guangquan Du, Xusheng Liu, Xin

The Vibration Suppression Optimization of Electronic Apparatus Rack Based on Design of Experiment Method 2466

Yuan, Bo Xu, Limei

Research on the Relationship between Characteristic Parameters and Transformer Life 2474

Li, Sheng Song, bin Li, en wen

Experiment Research on Surface Quality of High Speed Micro-milling Stainless Steel 2479

Zhang, Xinxin Xu, Jinkai Yu, Zhanjiang Wang, Zhichao Yu, Huadong

WP1-6 Industrial, Manufacturing Process and Automation I

A Framework for Integrated Quality Tracing System Oriented to Discrete Manufacturing Workshop 2485

Zhou, Xueliang Jiang, Pingyu Wang, Yan

Selective Maintenance Model based on Different Mission Duration Time 2491

Hou, Jinxin Qian, Yanling

Research on rotor startup condition estimation by using FRFT combined with double PCA 2496

Wen, Guangrui Ma, Zaichao Ren, Yanhui Luan, Riwei

An Improved Direct-Self Control Method for High-Speed Permanent Magnet Synchronous Motor 2502

Gu, Cong Wang, Xiaolin Sheng, Tiantian

An Overview on Wind Power Generation 2508
Zhou, Xuesong Qin, Zhenwei Ma, Youjie

The Research of Kinematic Performances of 3-UPU-UPU Parallel Mechanism for Automobile Assembly Line 2514
Cui, Guohua Sun, Muyuan Meng, Weijian Zhang, Haiqiang Sun, Chuanrong

WP2-6 Industrial, Manufacturing Process and Automation II

Cognitive Computing based Manufacturing Data Processing for Internet of Things in Job-Shop Floor 2521
Wang, Chuang Jiang, Pingyu

The Compound Electromechanical-Hydraulic Transmission System with Reflux Power of Roadheader Cutting Unit 2527
Chen, Kangda Sun, Dongye Lin, Feibin Sun, Feifan

Experimental Research on Residual Stress Measurement for Tubule Surface 2532
Pan, Qinxue Liu, Shuai Xiao, Dingguo

Study on Hardness and Tribological Properties of High-speed Wire Electrical Discharge Machining Surface 2537
Xu, Jinkai Xia, Kui Xu, Zhe Zhang, Linshuai Yu, Zhanjiang Yu, Huadong

Personnel Identification and Intelligent Management System Based on Multi-sensor and Foxtable 2542
Qian, Chenghui Huang, Wanyu Liu, Xiyang Xin, Yusong

Efficiency Analysis of Planetary Coupling Drive System with Dual Motors on Electric Bus 2547
Wu, Xiaohua Han, Shengming Sun, Hua Han, Guangwei

WA1-7 Gripper, Legged and Wheeled Robots

Sliding Mode Control of the Simplest Walking Model 2553
Osman, Darici Hakan, Temeltas

Mechanism and Basic Characteristics of a Helical Inflatable Gripper <i>Amase, Hideyuki Nishioka, Yasutaka Yasuda, Toshihiko</i>	2559
Design of landing platform on climbing robot for a small unmanned aerial vehicle* <i>Cai, Zhaoyang Tao, Zhi Bai, Jialin Qu, Gaomeizhu Zhang, Si</i>	2565
Receding Horizon Following Control of Wheeled Mobile Robots: A Case Study <i>Liu, Yang Yu, Shuyou Gao, Bingzhao Chen, Hong</i>	2571
Analysis on Coupled Optimization Control for a Wheel-Legged Robot <i>Tian, Jianying Zhao, Honghua</i>	2577
Design and Implement of a Manipulator End-effector with Parallel Pneumatic Grippers and Vision Positioning <i>Cai, Qixin Shao, Xuesong Liu, Jian Wang, Zhongdong Xiao, Wei Wang, Wei Xing, Chunlong</i>	2583
 WP1-7 Computer Vision	
Online Robot Odometry Calibration over Multiple Regions Classified by Floor Colour <i>Pei, Yanming Kleeman, Lindsay</i>	2589
Spherical FAST Corner Detector <i>Kitamura, Richi Li, Shigang Nakanishi, Isao</i>	2597
Object Tracking with 3D LIDAR Via Multi-task Sparse Learning <i>Song, Shiyang Xiang, Zhiyu Liu, Jilin</i>	2603
A Real-time Small Immobile Object Recognition System Using Wavelet Moment Invariants <i>Gu, Jiaojiao Wang, Zhao Song, Haitao Xiao, Han He, Wenhao Yuan, Kui</i>	2609
Person Localization and Tracking for a Leader Following Vehicle by Wireless Sensors <i>Zhao, Wei Tan, Jun An, Xiangjing Wang, Peidong</i>	2615
A combined feature extraction method for left-right hand motor imagery in BCI <i>Hong, Jie Qin, Xiansheng Bai, Jing Zhang, Peipei Cheng, Yan</i>	2621

WP2-7 Robot Vision

A Data-driven Grasp Planning Method Based on Gaussian Process Classifier <i>Li, Liyun Wang, Weidong Su, Yanyu Du, Zhijiang</i>	2626
A Camera Calibration Method for Large Field Vision Metrology <i>Tian, Li Zhu, Wei Li, Kejie Yang, Yanzhu</i>	2632
Binocular Stereovision Camera Calibration <i>Wu, Ling Zhu, Baozhong</i>	2638
Human Tracking Method Based on Multi-Template Color-Texture Mean-Shift Algorithm <i>Wen, Linfeng Jia, Songmin Wang, Lijia</i>	2643
Specific Target Recognition and Segmentation Algorithm for Real-time Side Scan Sonar Images <i>Wang, Lei Li, Minhui Ye, Xiufen Wang, Tian</i>	2649
A Robot Visual Servo-based Approach to the Determination of Next Best Views <i>Zhang, Lei Zuo, Junqiu Yao, Xingtian Zhang, Xingguo Shuai, Ligu</i>	2654