
CARPI 2012 -- Program Overview
Monday 10 Tuesday 11 September Wednesday 12 Thursday 13

08:00 Registration 08:00 Registration
08:30 Keynote 1: Roland Moser

09:00 Opening Words On Mechanical
Engineering Design for
Power Plant Service

09:00 Unmanned Aerial
Vehicles 2

09:15 Robotic Crawlers 09:30 1:00 1:30
1:40 00:15 Short break 10:30

09:45 Power Line Inspection 2 00:20 Networking break
10:55 1:20 10:50 Robotics for Inspection
00:20 Networking break 11:05 1:40
11:15 Power Plant Maintenance 00:25 Networking break

1:30 11:30 Power Line Inspection 3

1:10 12:30
12:45 12:40 12:30 Closing Words
12:45 Lunch 12:45 Lunch 12:45 Lunch

DozentenFoyer DozentenFoyer DozentenFoyer

14:00 Keynote 2: Duncan
Campbell

14:00

The Flight Assist System 14:30 Demonstrations at the

15:00 1:00 15:00 1:00 ASL Lab
00:10 Short break 00:10 Short break 15:30
15:10 Unmanned Aerial Vehicles

1
15:10

1:30
16:40 16:10 1:00
00:20 Networking break 00:20 Networking break

17:00 Registration 17:00 Power Line Inspection 1 16:30 Power Substations
1:30 1:00

and small
Apero 17:30

18:30
19:00 18:30 Networking Cocktail 18:05 Train to Uetliberg (each

30')
19:30 18:25 arrival Uetliberg

Apero
19:30 Banquet

…
23:36 Last train coming back

Robotics for Nuclear Power
Plants 2

Robotics for Nuclear Power
Plants 1

gilles
Stamp

gilles
Typewritten Text
Technical
Co-sponsor:

gilles
Stamp

gilles
Stamp

gilles
Typewritten Text
Main Sponsor:

Content List of 2nd International Conference on Applied Robotics for the Power Industry

Technical Program for Tuesday September 11, 2012

Tu1A HG E7

Robotic Crawlers (Regular Session)

09:15-09:35 Tu1A.1

Wall Following for Autonomous Robot Navigation, pp. 1-4.

Imhof, Agnes (Bern Univ. of Applied Sciences), Oetiker, Moritz
(ALSTOM Inspection Robotics Ltd), Jensen, Bjoern (Bern Univ.
of Applied Sciences)

09:35-09:55 Tu1A.2

Automated Boiler Wall Cleaning and Inspection, pp. 5-9.

Zesch, Wolfgang (Alstom Inspection Robotics Ltd.), Roth,
Philipp (Waterjet Tech. AG), Honold, Simon (Alstom
Switzerland Ltd.), de Vries, Vera (Alstom Switzerland Ltd.)

09:55-10:15 Tu1A.3

Climbing Robot for Corrosion Monitoring of Reinforced
Concrete Structures, pp. 10-15.

Leibbrandt, Alexis (ETH Zurich), Caprari, Gilles (ETH Zurich),
Angst, Ueli (ETH Zurich), Siegwart, Roland (ETH Zurich), Flatt,
Robert (ETH Zurich), Elsener, Bernhard (ETH Zurich)

10:15-10:35 Tu1A.4

Noise Characterization of Depth Sensors for Surface
Inspections, pp. 16-21.

Pomerleau, Francois (ETH Zurich), Breitenmoser, Andreas
(ETH Zurich), Liu, Ming (ETH Zurich), Colas, Francis (ETH
Zurich), Siegwart, Roland (ETH Zurich)

10:35-10:55 Tu1A.5

Surface Reconstruction and Path Planning for Industrial
Inspection with a Climbing Robot, pp. 22-27.

Breitenmoser, Andreas (ETH Zurich), Siegwart, Roland (ETH
Zurich)

Tu2A HG E7

Power Plant Maintenance (Regular Session)

Chair: de Vries, Vera Alstom Switzerland Ltd.

11:15-11:35 Tu2A.1

Automated Abrasive Water Jet Pin Cutting System – Mark
II, pp. 28-32.

Honold, Simon (Alstom Switzerland Ltd), Roth, Philipp
(Waterjet Tech. AG), de Vries, Vera (Alstom Switzerland Ltd.)

11:35-11:55 Tu2A.2

Robotic Refurbishment of a Spherical Valve, pp. 33-38.

Hazel, Bruce (Inst. de Recherche d'Hydro-Quebec), Bedwani,
Jean-Luc (IREQ, Hydro-Québec, Varennes, Canada), Laroche,
Yvan (Inst. de Recherche d'Hydro-Quebec), Mongenot, Patrick
(Inst. de Recherche d'Hydro-Quebec), Lavallée, Éric (Inst. de
Recherche d'Hydro-Quebec), Bédard, Laurie (Énergie
Électrique, Rio Tinto Alcan, Saguenay, Canada), Lavoie, Luc
(Énergie Électrique, Rio Tinto Alcan, Saguenay, Canada),
Gagné, Jean-Louis (Énergie Électrique, Rio Tinto Alcan,
Saguenay, Canada)

11:55-12:15 Tu2A.3

Development of an Automated System for Cavitation
Repairing in Rotors of Large Hydroelectric Plants, pp. 39-44.

Simas, Henrique (Univ. Federal de Santa Catarina), Golin, Julio
Feller (IFSC - Campus Geraldo Werninghaus), De Pieri, Edson
Roberto (Univ. Federal de Santa Catarina), Martins, Daniel
(Univ. Federal de Santa Catarina)

12:15-12:35 Tu2A.4

Support of Power Plant Telemaintenance with Robots by
Augmented Reality Methods, pp. 45-49.

Leutert, Florian (Univ. Wuerzburg), Schilling, Klaus (Univ.
Wuerzburg)

12:35-12:45 Tu2A.5

Robotic Polishing of Turbine Runners, pp. 50-51.

Sabourin, Michel (Alstom Hydro Canada), Paquet, Francois
(Alstom Hydro Canada), Hazel, Bruce (Inst. de Recherche
d'Hydro-Quebec), Cote, Jean (Inst. de Recherche d'Hydro-
Quebec), Mongenot, Patrick (Inst. de Recherche d'Hydro-
Quebec)

Tu3A HG E7

Unmanned Aerial Vehicles 1 (Regular Session)

Chair: Pradalier, Cedric ETH Zürich

15:10-15:30 Tu3A.1

Real-Time Power Line Extraction from Unmanned Aerial
System Video Images, pp. 52-57.

Liu, Yuee (Queensland Univ. of Tech.), Mejias, Luis
(Queensland Univ. of Tech.)

15:30-15:50 Tu3A.2

An Embedded Module for Robotized Inspection of Power
Lines by Using Thermographic and Visual Images, pp. 58-
63.

Fetter Lages, Walter (Federal Univ. of Rio Grande do Sul),
Scheeren, Vinicius (Federal Univ. of Rio Grande do Sul)

15:50-16:10 Tu3A.3

Aerial Service Robotics: The AIRobots Perspective, pp. 64-
69.

Marconi, Lorenzo (Univ. of Bologna), Basile, Francesco (Univ.
of Salerno), Caprari, Gilles (ETH Zurich), Carloni, Raffaella
(Univ. of Twente), Chiacchio, Pasquale (Univ. di Salerno),
Huerzeler, Christoph (ETH Zurich), Lippiello, Vincenzo (Univ. di
Napoli Federico II), Naldi, Roberto (CASY-DEIS Univ. of
Bologna), Nikolic, Janosch (ETH), Siciliano, Bruno (Univ. di
Napoli Federico II), Stramigioli, Stefano (Univ. of Twente),
Zwicker, Ekkehard (ALSTOM Inspection Robotics)

16:10-16:30 Tu3A.4

Aerial Service Robots for Visual Inspection of Thermal
Power Plant Boiler Systems, pp. 70-75.

Burri, Michael (ETH Zurich), Nikolic, Janosch (ETH Zurich),
Huerzeler, Christoph (ETH Zurich), Caprari, Gilles (ETH
Zurich), Siegwart, Roland (ETH Zurich)

16:30-16:40 Tu3A.5

Aerial Service Robots: An Overview of the AIRobots
Activity, pp. 76-77.

Marconi, Lorenzo (DEIS-Univ. of Bologna), Naldi, Roberto
(CASY-DEIS Univ. of Bologna), Torre, Alessio (Univ. of
Bologna), Nikolic, Janosch (ETH), Huerzeler, Christoph (ETH
Zurich), Caprari, Gilles (ETH Zurich), Zwicker, Ekkehard
(ALSTOM Inspection Robotics), Siciliano, Bruno (Univ. di
Napoli Federico II), Lippiello, Vincenzo (Univ. di Napoli
Federico II), Carloni, Raffaella (Univ. of Twente), Stramigioli,
Stefano (Univ. of Twente)

Tu4A HG E7

Power Line Inspection 1 (Regular Session)

Chair: Montambault, Serge Hydro-Quebec

17:00-17:20 Tu4A.1

A Survey of Applied Robotics for the Power Industry in
Brazil, pp. 78-82.

Fetter Lages, Walter (Federal Univ. of Rio Grande do Sul),
Oliveira, Vinicius (Federal Univ. of Rio Grande)

17:20-17:40 Tu4A.2

Robot for Inspection of Transmission Lines, pp. 83-87.

Fonseca Ribeiro, Alisson (Eletrobras Furnas), Abdo, Ricardo
Fraga (Eletrobras Furnas), Alberto de Oliveira, João
(Eletrobras Furnas)

17:40-18:00 Tu4A.3

Obstacle Avoidance for a Power Line Inspection Robot, pp.
88-93.

Rowell, Timothy (Univ. of KwaZulu-Natal), Boje, Edward (Univ.
of KwaZulu-Natal)

18:00-18:20 Tu4A.4

Pole Type Robot for Distribution Power Line Inspection, pp.
94-99.

Finotto, Vitor Cores (CTU, Prague), Hirakawa, Andre Riyuiti
(Univ. of São Paulo), Chamas Filho, Alexandre (CPFL -
Companhia Paulista de Força e Luz), Oswaldo, Horikawa
(Univ. of São Paulo)

18:20-18:30 Tu4A.5

Autonomous Overhead Transmission Line Inspection
Robot (TI) Development and Demonstration, pp. 100-101.

Phillips, Andrew (Electric Power Res. Inst.), McGuire, Drew
(Southern Company), Engdahl, Eric (American Electric Power),
Major, Mark (Southwest Res. Inst.), Bartlett, Glynn (Southwest
Res. Inst.)

gilles
Typewritten Text
Technical
Co-sponsor:

gilles
Stamp

gilles
Stamp

gilles
Typewritten Text
Main Sponsor:

Technical Program for Wednesday September 12, 2012

We1A HG E7

Power Line and Substations (Regular Session)

Chair: Pouliot, Nicolas Hydro-Quebec Res. -IREQ

09:45-10:05 We1A.1

The Application of Image Based Vision Servo System for
SmartGuard, pp. 102-106.

Li, Li (Electric Power Robotics Lab. Shandong Electric Power
Res.), Wang, Binhai (Electric Power Robotics Lab. Shandong
Electric Power Res.), Li, Beidou (Shandong luneng Intelligence
Tech. Co., Ltd.,), Wang, Zhenli (Shandong luneng Intelligence
Tech. Co., Ltd.,), Wang, Wanguo (Electric Power Robotics Lab.
Electric Power Res.)

10:05-10:25 We1A.2

Status Recognition of Isolator Based on SmartGuard, pp.
107-111.

Wang, Wanguo (Electric Power Robotics Lab. Electric Power
Res.), Wang, Binhai (Electric Power
RoboticsLaboratory,Shandong Electric Power Res.), Wang,
Zhenli (Electric Power RoboticsLaboratory,Shandong Electric
Power Res.), Li, Li (Electric Power
RoboticsLaboratory,Shandong Electric Power Res.), Zhang,
Jingjing (Electric Power RoboticsLaboratory,Shandong Electric
Power Res.), Li, Hongyu (Electric Power
RoboticsLaboratory,Shandong Electric Power Res.)

10:25-10:45 We1A.3

Design of a Laser Navigation System for Substation
Inspection Robot, pp. 112-116.

Xiao, Peng (Shandong Electric Power Res. Inst.), Guo, Rui
(Shandong Electric Power Res. Inst.), Wang, Shirong (Dali
Power Supply Bureau, Yunnan Power Grid Corp.), Luan, Yiqing
(Shandong Electric Power Res. Inst.), Wang, Mingrui
(Shandong Electric Power Res. Inst.)

10:45-11:05 We1A.4

AApe-D: A Novel Power Transmission Line Maintenance
Robot for Broken Strand Repair, pp. 117-122.

Song, Yifeng (Shenyang Inst. of Automation and Graduate
School of Chinese), Wang, Hongguang (Shenyang Inst. of
Automation, Chinese Acad. of Sciences), Jiang, Yong
(Shenyang Inst. of Automation, Chinese Acad. of Sciences),
Ling, Lie (Shenyang Inst. of Automation, Chinese Acad. of
Sciences)

We2A HG E7

Power Line Inspection 2 (Regular Session)

Chair: Allan, Jean-Francois Hydro-Quebec Res. Inst.

11:25-11:45 We2A.1

Intelligent On-Line Monitoring System Based on Elastic
Wave for Damage Inspection on Overhead Transmission
Lines, pp. 123-127.

Chen, Hongtang (ShandongElectricPowerResearch Inst.), Guo,
Rui (Shandong Electric Power Res. Inst.), Zhao, Jinlong
(Electric Power Robotic Lab. Shandong
ElectricPowerResearc), Zhang, Feng (Shandong Electric
Power Res. Inst.), Zhong, Liang (Shandong Electric Power
Res. Inst.)

11:45-12:05 We2A.2

Extended Applications of LineROVer Technology, pp. 128-
131.

Zhang, Feng (Shandong Electric Power Res. Inst.), Cao, Lei
(Shandong Electric Power Res. Inst.), Guo, Rui (Shandong
Electric Power Res. Inst.), Zhong, Liang (Shandong Electric
Power Res. Inst.), Jia, Juan (Shandong Electric Power Res.
Inst.), Jia, Yonggang (Shandong Electric Power Res. Inst.),
Chi, Xiaoming (Shandong Electric Power Res. Inst.)

12:05-12:25 We2A.3

A Mobile Robot Prototype for Inspection of Overhead
Bundled Conductors, pp. 132-135.

Guo, Rui (Shandong Electric Power Res. Inst.), Zhang, Feng
(Shandong Electric Power Res. Inst.), Cao, Lei (Shandong
Electric Power Res. Inst.), Zhong, Liang (Shandong Electric
Power Res. Inst.)

12:25-12:45 We2A.4

A Simple Robot Manipulator Able to Negotiate Power Line
Hardware, pp. 136-141.

Lorimer, Trevor (Univ. of KwaZulu-Natal), Boje, Ed (Univ. of
KwaZulu-Natal)

We3A HG E7

Robotics for Nuclear Power Plants 1 (Regular Session)

Chair: Garrec, Philippe CEA

14:00-14:20 We3A.1

Mini–invasive Robotic Diagnostics for Fusion Machines, pp.
142-146.

Gargiulo, Laurent (CEA)

14:20-14:40 We3A.2

An Adaptable and Self-Calibrating Service Robotic
Scanner for Ultrasonic Inspection of Nuclear Nozzle-Vessel
Welds, pp. 147-152.

Papadimitriou, Vasileios (Innora S.A.), Roditis, Ioannis (Innora
S.A.), Chatzakos, Panagiotis (Innora S.A.), Liaptsis,
Dimosthenis (TWI NDT Validation Centre)

14:40-15:00 We3A.3

Use of Robotic Equipment in a Canadian Used Nuclear
Fuel Packing Plant, pp. 153-158.

Marinceu, Dimitrie (NWMO), Murchison, Alan (NWMO), Hatton,
Chris (NWMO)

We4A HG E7

Robotics for Nuclear Power Plants 2 (Regular Session)

15:10-15:30 We4A.1

Flexible Multibody Dynamics and Control of a Novel
Hydraulically Driven Hybrid Redundant Robot Machine, pp.
159-164.

Al-Saedi, Mazin (Lappeenranta Univ. of Tech.), Handroos,
Heikki (Lappeenranta Univ. of Tech.), Wu, Huapeng
(Lappeenranta Univ. of Tech.)

15:30-15:50 We4A.2

Robotics for Nuclear Power Plants – Challenges and Future
Perspectives, pp. 165-170.

Iqbal, Jamshed (COMSATS Inst. of Information Tech.
Islamabad), Tahir, Ahmad Mahmood (Lahore Univ. of
Management Sciences, Lahore), Raza, Ul Islam (COMSATS
Inst. of Information Tech. Islamabad), Riaz-un-Nabi, Syed
(Italian Inst. of Tech. (IIT), Genova)

15:50-16:10 We4A.3

Results of a Testing Campaign of the Telerobotic System
MT200-TAO in AREVA La Hague's Hot-Cells, pp. 171-176.

Garrec, Philippe (CEA), Geffard, Franck (CEA), Piolain, Gérard
(AREVA, La Hague), Freudenreich, Anne-Gaëlle (AREVA, La
Hague), Monthel, Pierre (AREVA, La Hague), Brudieu, Marie-
Anne (AREVA, La Defense)

We5A HG E7

Power Line Inspection 3 (Regular Session)

Chair: Fetter Lages, Walter Federal Univ. of Rio Grande do
Sul

16:30-16:50 We5A.1

Robotics for Distribution Power Lines: Overview of the
Last Decade, pp. 177-182.

Allan, Jean-Francois (Hydro-Quebec Res. Inst.)

16:50-17:10 We5A.2

A Task Analysis and a Controller System Design for a
Power Distribution Line Maintenance Robot, pp. 183-188.

Hida, Minoru (Meijo Univ.), He, Yingxin (Meijo Univ.),
Yamamoto, Yusuke (Meijo Univ.), Maekawa, Naoki (Meijo
Univ.), Tatsuno, Kyoichi (Meijo Univ.), Kunii, Yasuyuki (Chubu
Electric Power Co.,Inc.)

17:10-17:20 We5A.3

On the Latest Field Deployments of LineScout Technology
on Live Transmission Networks, pp. 189-190.

Montambault, Serge (Hydro-Quebec), Pouliot, Nicolas (Hydro-
Quebec), Lepage, Marco (Hydro-Québec)

gilles
Typewritten Text
Technical
Co-sponsor:

gilles
Stamp

gilles
Stamp

gilles
Typewritten Text
Main Sponsor:

Technical Program for Thursday September 13, 2012

Th1A HG E7

Unmanned Aerial Vehicles 2 (Regular Session)

Chair: Alexis, Konstantinos ETH Zurich

09:00-09:20 Th1A.1

Planning Efficient and Robust Behaviors for Model-Based
Power Tower Inspection, pp. 191-194.

Wu, Hua (North China Electric Power Univ.), Lv, Min (North
China Electric Power Univ.), Liu, Chang-An (North China
Electric Power Univ.), Liu, Chun-Yang (North China Electric
Power Univ.)

09:20-09:40 Th1A.2

Applying Aerial Robotics for Inspections of Power and
Petrochemical Facilities, pp. 195-200.

Huerzeler, Christoph (ETH Zurich), Zwicker, Ekkehard
(ALSTOM Inspection Robotics), Caprari, Gilles (ETH Zurich),
Marconi, Lorenzo (Univ. of Bologna)

09:40-10:00 Th1A.3

AiSR - Aerial Intelligent Surveillance Robot for Power Line
Inspection, pp. 201-205.

Khoo, Chin Peng Ivan (Abacus Global Tech. Pte Ltd), Li, De Li
(Abacus Global Tech. Pte Ltd), Yin, Hsiang Ting (Abacus
Global Tech. Pte Ltd)

10:00-10:20 Th1A.4

The Design and Application of SmartCopter: An
Unmanned Helicopter Based Robot for Transmission Line
Inspection, pp. 206-211.

Wang, Binhai (Shandong Electric Power Res. Inst.), Wang,
Qian (Shandong Electric Power Res. Inst.), Liu, Liang
(Shandong Electric Power Res. Inst.), Tian, Gangyin (Beijing
Tuoyunhai Tech. Co., Ltd.), Zheng, Tianru (Shandong Electric
Power Res. Inst.), Zhang, Jingjing (Shandong Electric Power
Res. Inst.), Chen, Xiguang (Shandong Electric Power Res.
Inst.)

10:20-10:30 Th1A.5

Inspecting Transmission Lines with an Unmanned Fixed-
Wings Aircraft, pp. 212-213.

Dong, Gang (Shandong Electric Power Corp.), Chen, Xiguang
(Shandong Electric PowerResearch Inst.), Wang, Binhai
(Shandong Electric PowerResearch Inst.), Zhang, Jingjing
(Electric Power Robotics Lab. Shandong Electric PowerResea),
Liu, Liang (Electric Power Robotics Lab. Shandong Electric
PowerResea), Wang, Qian (Electric Power Robotics Lab.
Shandong Electric PowerResea), Wei, Chuanhu (Electric
Power Robotics Lab. Shandong ElectricPowerResear)

Th2A HG E7

Robotics for Inspection (Regular Session)

Chair: Hazel, Bruce Inst. de Recherche d'Hydro-
Quebec

10:50-11:10 Th2A.1

Redesign of a Scanner for EC and UT-Measurements in
the Central Bores of Large Rotors in Power Plants – with
Focus on an Electromechanically Actuated Leg-Unit for
Passing Steps in Bottle-Bores without Using Pneumatic
Actuation, pp. 214-219.

Fischer, Wolfgang (Alstom Inspection Robotics), Loosli,
Dominik (Alstom Inspection Robotics), Udell, Chris (Alstom
Power)

11:10-11:30 Th2A.2

Design and Field Validation of a Large-Volume Reference
System for Inspecting Underwater Hydroelectric
Structures, pp. 220-225.

François, Mirallès (Hydro-Quebec Res. Inst.), Guillaume, Boivin

(Hydro-Quebec Res. Inst.)

11:30-11:50 Th2A.3

Prototyping and Evaluation of a Telerobot for Remote
Inspection of Offshore Wind Farms, pp. 226-231.

Netland, Øyvind (Norwegian Univ. of Science and Tech.),
Skavhaug, Amund (Norwegian Univ. of Science and Tech.)

11:50-12:10 Th2A.4

The ‘DIRIS' Class of In-Situ Generator Inspection
Systems, pp. 232-235.

Fischer, Reinhard (Alstom Switzerland Ltd), Fischer, Wolfgang
(Alstom Inspection Robotics), Honold, Simon (Alstom
Switzerland Ltd), Loosli, Dominik (Alstom Inspection Robotics)

12:10-12:30 Th2A.5

Localization and Archiving of Inspection Data Collected on
Power Lines Using LineScout Technology, pp. 236-241.

Pouliot, Nicolas (Hydro-Quebec Res. -IREQ), Mussard, Didier
(Hydro-Québec Res. Inst. – IREQ), Montambault, Serge
(Hydro-Quebec)

