
Contents

Part I: General Intelligent Robotics

Behavior-Based Intelligent Robotic Technologies in Industrial Applications <i>Z.X. Gan, H. Zhang, J.J. Wang</i>	1
Detecting System Modeling and Hand-Eye Calibration for a Robot to Detect the Ablation of Hydro-turbine Blades <i>Wang Shenghua, Du Dong, Zhang Wenzeng, Chang Baohua, Chen Qiang</i>	13
Dynamic Model and Control for an Omnidirectional Mobile Manipulator <i>Dong Xu, Dongbin Zhao, Jianqiang Yi</i>	21
Soft Touch Control Strategy of Remote Teaching Based on Force Sensing <i>L.J. Liu, H.M. Gao, G.J. Zhang, L. Wu</i>	31
A Novel Pose Estimation System for Indoor Mobile Robots Based on Two Optical Sensors <i>Xiang-min Tan, Dongbin Zhao, Jianqiang Yi</i>	41
Haptic Teleoperation of Robotic Manipulator <i>Wusheng Chou, Jing Xiao</i>	51
Practical Stabilization of Nonholonomic Mobile Robots Moving on Uneven Surface <i>Xiaocai Zhu, Guohua Dong, Dewen Hu</i>	61
An Efficient Method for Collision Detection and Distance Queries in a Robotic Bridge Maintenance System <i>J. Xu, D.K. Liu, G. Fang</i>	71

Laser Vision System Based on Synchronized Scanning Method <i>Victor S. Cheng, L.J. Hao, X.Z. Chen, S. Zhang, Y.Z. Chen</i>	83
An Object Oriented Robot Programming Approach in Robot Served Plastic Injection Molding Application <i>J.G. Ge, X.G. Yin</i>	91
A Wide Angle-of-View Thermal Imaging System Utilizing the Rotation of Optical Path <i>Victor S. Cheng, Su Zhang, Xue-Song Lu, Xi-Zhang Chen, Ya-Zhu Chen</i>	99
<hr/>	
Part II: Intelligent Techniques for Robotic Welding	
<hr/>	
On the Key Technologies of Intelligentized Welding Robot <i>S.B. Chen</i>	105
Computer Simulation of Neural Network Control System for CO₂ Welding Process <i>Fan Ding, Shi Yu, Li Jianjun, Ma Yuezhou, Chen Jianhong</i>	117
Numerical Study of Tube Cathode Arc with Anode Melting <i>S. Tashiro, M. Tanaka</i>	127
Numerical Simulation of Molten Droplet Shape and Electromagnetic Pinch Effect in Short-Circuit CO₂ Welding <i>Z.M. Zhu, W.K. Wu, Q. Chen</i>	135
Planning the Torch Orientation of Planar Lap Joint in Robotic Welding <i>L. Zhou, J.F. Wang, T. Lin, S.B. Chen</i>	145
Automatic Path Planning for Welding Robot Based on Reconstructed Surface Model <i>Wusheng Chou, Liang You, Tianmiao Wang</i>	153
Study on the Control Strategy of Commutation Process in Variable Polarity Plasma Arc Welding <i>Li Zhining, Du Dong, Wang Li, Chang Baohua, Zhang Hua</i>	163
Recognition of Macroscopic Seam for Complex Robotic Welding Environment <i>X.Z. Chen, S.B. Chen, T. Lin</i>	171
Research on Performance of Welding Fuzzy Petri Net Model <i>G.H. Ma, S.B. Chen</i>	179

Agent-Based Modeling and Control of Remote Robotic Welding System	
<i>L.X. Zhang, L. Wu, H.M. Gao, G.J. Zhang</i>	187
On-Line Estimation of Electrode Face Diameter Based on Servo Gun Driven by Robot in Resistance Spot Welding	
<i>X.M. Lai, X.Q. Zhang, G.L. Chen, Y.S. Zhang</i>	195
Numerical Simulation and Control of Robot Welding Deformation of Five-Port Connector	
<i>Chen hua-bin, Xu Tao, Chen Shan-ben, Lin Tao</i>	203
3D Reconstruction of Welding Environment Based on Spacetime Stereo	
<i>Z.M. Liang, H.M. Gao, Z.J. Wang, X.H. Yu, L. Wu</i>	211
Measurement for Three Dimensional Surface of Welding Pool in GTAW Welding	
<i>J.F. Wang, L. Zhou, S.B. Chen</i>	219
Research on the Control Method of Multi-parameter Comprehensive Decision Making for Spot Welding	
<i>Y.L. Chang, C. Zhang, Z.C. Wang, B. Lin, H. Su</i>	227
Waveform Control High-Speed Welding System for Arc Welding Robot	
<i>H.M. Chen, M. Zeng</i>	235
Multi-agent-Based Control Model of Laser Welding Flexible Manufacturing System	
<i>Shiyi Gao, Mingyang Zhao, Lei Zhang, Yuanyuan Zou</i>	243
Recognition of the Initial Position of Weld Based on the Corner Detection for Welding Robot in Global Environment	
<i>M. Kong, F.H. Shi, S.B. Chen, T. Lin</i>	249

Part III: Vision Sensing and Intelligent Control of Arc Welding Processing

Integrated Weld Quality Control System Based on Laser Strobe Vision	
<i>X.Q. Chen, H. Luo, W.J. Lin</i>	257
Development of a Visual-Based Welding Pool Width Control System for Al-P-MIG Welding Process	
<i>Shi Yu, Zhang Yuyao, Fan Ding, Chen Jianhong</i>	267

Visual Sensing and Image Processing in Aluminum Alloy Welding	
<i>Fan Chongjian, S.B. Chen, T. Lin</i>	275
Seam Tracking of Articulated Robot for Laser Welding Based on Visual Feedback Control	
<i>Wenzeng Zhang, Qiang Chen, Guoxian Zhang, Zhenguo Sun, Dong Du</i>	281
Efficient Weld Seam Detection for Robotic Welding from a Single Image	
<i>Fanhuai Shi, Lv Zhou, Tao Lin, Shanben Chen</i>	289
Research on the Laser Calibration Method for the Image Plane Center of the Visual Sensor	
<i>F. Liu</i>	295
Software System Designs of Real-Time Image Processing of Weld Pool Dynamic Characteristics	
<i>J. Wu, S.B. Chen</i>	303
A Study on Vision-Based Real-Time Seam Tracking in Robotic Arc Welding	
<i>H.Y. Shen, T. Lin, S.B. Chen</i>	311
Image Processing of Seam Tracking System Using Laser Vision	
<i>Li Liangyu, Fu Lingjian, Zhou Xin, Li Xiang</i>	319
Discretization in Rough Set Modeling Method for Welding Process	
<i>LiWen-hang, Chen Shan-ben, Lin Tao</i>	325
A Model-Free Adaptive Control of Pulsed GTAW	
<i>F.L. Lv, S.B. Chen, S.W. Dai</i>	333

Part IV: Welding Automations

A Model of Automatic Detection System for Weld Defects Based on Machine Vision	
<i>Tian Yuan, Du dong, Hou runshi, Wang li, Cai guorui</i>	341
A Vision-Based Seam Tracking System for Submerged Arc Welding	
<i>Zhiguo Yan, De Xu, Yuan Li, Min Tan</i>	349

Automatic Inspection of Weld Defects with X-Ray Real-Time Imaging
Du Dong, Cai Guo-rui, Tian Yuan, Hou Run-shi, Wang Li 359

Portable and Intelligent Stud Welding Inverter for Automotive and Sheet Metal Fabrication
C. Hsu, D. Phillips, C. Champney, J. Mumaw 367

Study on the Control System of the Lathing and Welding Compound Machine Tool
Li Xiaohui, Wang Su, Xia Caiyun, Zhu Xiaobo, Liu Xiaohui 375

Study of STL Data Processing on TIG Welding Rapid Manufacture
Wan Ling-na, ZhanG Hua, Hu Rong-hua 383

Girth Seam Tracking System Based on Vision for Pipe Welding Robot
Yuan Li, De Xu, Zhiguo Yan, Min Tan 391

Study of Off-Line Programming System of Arc Robot Based on the Software of ROBOGUIDE
Li Liangyu, Li Xiang, Zhou Xin, Yue Jianfeng 401

Part V: Intelligent Control and Its Application in Engineering

Distributed Simultaneous Task Allocation and Motion Coordination of Autonomous Vehicles Using a Parallel Computing Cluster
A.K. Kulatunga, B.T. Skinner, D.K. Liu, H.T. Nguyen 409

A New Support Vector Machine-Based Fuzzy System with High Comprehensibility
Xixia Huang, Fanhuai Shi, Shanben Chen 421

Vision-Based Dynamic Tracking of Motion Trajectories of Human Fingertips
D.W. Ren, J.T. Li 429

The Investigation of Control System and Security for a New Medical Robot
C. Tang, D. Liu, T.M. Wang 437

The Extraction of Fuzzy Rules and Control for Deposit Dimension in Spray Forming Process
Y.D. Qu, S.B. Chen, C.S. Cui, R.D. Li, Z.T. Ma, C.X. Li 445

Multi-modal Virtual Reality Dental Training System with Integrated Haptic-Visual-Audio Display <i>Dangxiao Wang, Yuru Zhang, Zhitao Sun</i>	453
Application of a Robot Assisted Tele-neurosurgery System <i>Liu Da, Wei Jun, Deng Zhipeng</i>	463
Design and Implement of Neural Network Based Fractional-Order Controller <i>Wen Li</i>	471
An Algorithm for Surface Growing from Laser Scan Generated Point Clouds <i>G. Paul, D.K. Liu, N. Kirchner</i>	481
Study on the Size Effect and the Effect of the Friction Coefficient on the Micro-extrusion Process <i>F. Liu, L.F. Peng, X.M. Lai</i>	493
A New Wafer Prealigner <i>Z. Fu, C.X. Huang, R.Q. Liu, Z.P. Chen, Y.Z. Zhao, Q.X. Cao</i>	501
The Energy Optimization Design of the Safety Door's Control System in the Urban Light Rail Transit Line <i>Z. Fu, Y.Z. Zhao, Y. Xin, W.X. Yan, K.D. Cai</i>	509
Manipulator Trajectory Planning Using Geodesic Method <i>Liandong Zhang, Changjiu Zhou, Delun Wang</i>	517
Anti-phase Synchronization Control Scheme of Passive Biped Robot <i>Zhenze Liu, Changjiu Zhou, Peijie Zhang, Yantao Tian</i>	529
EDA-Based Optimization and Learning Methods for Biped Gait Generation <i>Lingyun Hu, Changjiu Zhou</i>	541
Robust Adaptive Fuzzy Control of Marine Craft <i>Junsheng Ren, Changjiu Zhou</i>	551
Author Index	561