

RECENT ADVANCES IN MECHATRONICS

*Okyay Kaynak
Sabri Tosunoglu
Marcelo Ang, Jr
(Eds.)*

Springer

Table of Contents

Preface	v
---------------	---

1. ADVANCES IN ROBOTICS

Where Is The Field of Robotics Going?

<i>Delbert Tesar, U.S.A.</i>	1
------------------------------------	---

Computational Intelligence for Robotic Systems

<i>Toshio Fukuda, Naoyuki Kubota, JAPAN</i>	13
---	----

Evolving Fuzzy Neural Networks for Adaptive, On-line Intelligent Agents and Systems

<i>Nikola Kasabov, NEW ZEALAND</i>	27
--	----

An Agent-Oriented Architecture for Human-Robot Symbiosis in Flexible Manufacturing

<i>K. Kawamura, D. M. Wilkes, R. A. Peters II, W. A. Alford, T. E. Rogers, U.S.A</i>	42
--	----

A Survey of the Optimum Quality Index for Some Spatial In-Parallel Manipulators

<i>Yu Zhang, Jaehoon Lee, Joseph Duffy, U.S.A</i>	57
---	----

2. CONTROL ISSUES IN ROBOTICS

Control of Flexible Manipulators Using Vision and Modal Feedback

<i>Klaus Obergfell, Wayne Book, U.S.A.</i>	71
--	----

Robust Adaptive Cartesian Control for Free-Joint Robot Manipulators

<i>Jin-Ho Shin, Ju-Jang Lee, KOREA</i>	87
--	----

Design of Real-Time Robust Adaptive Controller for a Assembling Robot Based-on DSPs(TMS320C40)

<i>Sung-Hyun Han, Man-Hyung Lee, KOREA</i>	102
--	-----

Adaptive Robust Controller Design and Implementation for Electrically Driven Robots

<i>Chun-Yi Su, Yury Stepanenko, Steven Tang, Hugang Han, CANADA</i>	115
---	-----

Force-Impedance Control: A New Control Strategy of Robotic Manipulators <i>Fernando Almeida, António Lopes, Paulo Abreu, PORTUGAL</i>	126
The Use of Partially Decoupled Uniform Structures and Procedures for the Robust and Adaptive Control of Mechanical Devices <i>József K. Tar, Okyay M. Kaynak, Imre J. Rudas, J. F. Bitó, HUNGARY</i>	138
3. INTELLIGENT TECHNIQUES IN MECHATRONICS	
The Development of Model Free Intelligent Assistance Control of Electrical Wheelchair <i>Ren C. Luo, Tse Min Chen, Che-Yang Hu, TAIWAN</i>	152
An Investigation of Fuzzy Logic Control of a Complex Mechatronic Device <i>Joseph Fournell, Jon C. Ervin, Sema E. Alptekin, U.S.A.</i>	165
A Computational Intelligence Approach to Sliding Mode Control of Robotic Manipulators <i>Meliksah Ertugrul, Kemalettin Erbatur, Okyay Kaynak, TURKEY</i>	176
Experimental Comparison of Neural Networks Based Controllers for Industrial Robots <i>Antonio Visioli, Giovanni Legnani, ITALY</i>	192
Neural Network Architecture of a Direct Drive Robot Adaptive Controller <i>Riko Safaric, Karel Jezernik, Suzana Uran, SLOVENIA</i>	205
Intelligent Robotic Gait Synthesis Using Slope Information Neural Network <i>Jih-Gau Juang, TAIWAN</i>	220
A High Performance Precision Linear Stage using Predictive Control and Genetic Algorithm <i>Kay-Soon Low, Meng-Teck Keck, SINGAPORE</i>	232
Robot Behavior Evolution based upon the Intelligent Composite Motion Control <i>Masakazu Suzuki, JAPAN</i>	245
4. MOBILE ROBOTS	
Modular Real-Time Control via an Optical Field Bus System for the Four Legged Walking Machine ALDUBRO <i>U. Roll, M. Torlo, M. Hiller, GERMANY</i>	259
Performance Issues in Biped Walking Robots <i>Filipe M. Silva, J. A. Tenreiro Machado, PORTUGAL</i>	270

5. VIRTUAL TECHNIQUES AND TELECOMMANDING

From Robot Control to Virtual Reality Based Commanding:

The Systems Approach

Eckhard Freund, Juergen Rossmann, GERMANY 282

Haptics for Multi-scale Virtual Prototyping

Diego Rusipni, Oussama Khatib, U.S.A. 294

Development of a Mechatronic System: A Telesensation System for
Training and Teleoperation

Pattaraphol Batsomboon, Sabri Tosunoglu, Daniel W. Repperger, U.S.A. 304

Teleoperated Nano Scale Object Manipulation

Metin Sitti, Hideki Hashimoto, JAPAN 322

Virtual Manufacturing Oriented Generic Manufacturing Process Model

László Horváth, Imre J. Rudas, Okyay Kaynak, HUNGARY 336

6. MOTION CONTROL

Design of Self-Tuning Controller for Systems with Unknown Time-Delay
and Uncertain Parameters

Man Hyung Lee, Kang Sup Yoon, Yu Shin Chang, KOREA 349

Implementation of an Angle Measurement System for an Anti-Sway
Crane System

*Man Hyung Lee, Keum Sick Hong, Young Kiu Choi, Sang Hwa
Chung, Kwang Ryul Baek, Young Jin Yoon, Nam Huh, KOREA* 361

Position Control of a Pneumatic Servo Mechanism

G. H. Ho, C. L. Teo, SINGAPORE 372

Motion Control of a Tension/Winder System

*Landooh Garninto, P. M. Bruijn, J. B. Klaassens, Tienan Zhao,
Faouzi Grebici, THE NETHERLANDS* 387

Robust Accurate Motion Control for Belt-Driven Servomechanism

Aleš Hace, Karel Jezernik, Martin Terbuc, SLOVENIA 399

Application of a Silicon Microvalve to Pilot-operation of Pneumatic Valves

Götz Günther, GERMANY 411

7. BIOMEDICAL APPLICATIONS

Tactile Controlling and Image Manipulating Apparatus for Computer Simulation of Image Guided Surgery

*Chee-Kong Chui, Percy Chen, Yaoping Wang, Marcelo H. Ang Jr,
Yiyu Cai, Koon-Hou Mak, SINGAPORE* 423

Static and Dynamic Modeling of the McKibben Artificial Muscle

Bertrand Tondu, FRANCE 444

8. INSPECTION AND FAULT DETECTION

Faults Identification of Oil Wells Using neural Networks

Bogdan M. Wilamowski, U.S.A. 459

Automated Inspection of Steel Structures

Cem Ünsalan, Aytül Erçil, TURKEY 468

Fault Detection in Robot Manipulators Using Statistical Tests

Feza Kerestecioğlu, Bekir Sami Nalbantoglu, TURKEY 481

Robust Fault-Tolerant Control for Robot Manipulators with Actuator

Failures: Fault Detection Strategy and Fault Recovery Control

Jin-Ho Shin, Ju-Jang Lee, KOREA 493

9. DESIGN ISSUES

Information Loss in Analog Digital Conversion Revisited

*Craig C. Smith, David W. Robinson, David S. Hansen,
Bryan F. Bihlmaier, U.S.A.* 508

Design and Modelling of a Two-Degree-of-Freedom Spherical

Actuator with Unlimited Angular Range

B. Dehez, V. Froidmont, D. Grenier, B. Raucourt, BELGIUM 522

Self-sensing Magnetic Suspension Using an H-bridge Type

Hysteresis Amplifier

Takeshi Mizuno, Yuji Ishino, JAPAN 536

10. ANALYSIS OF MECHATRONIC SYSTEMS

Chaotic Phenomena and Performance Optimization in the Trajectory

Control of Redundant Manipulators

Fernando B. M. Duarte, J. A. Tenreiro Machado, PORTUGAL 548

Stabilization of Nonholonomic Dynamic Systems Based on the Force/Torque Feedback and Its Applications	
<i>Tatsuo Narikiyo, Masakazu Katoh, JAPAN</i>	560
A Generic Simulator/Controller for Robot Manipulators	
<i>Abdelshakour A. Abuzneid, Tarek Sobh, U.S.A.</i>	575