
538 IEEE TRANSACTIONS ON MEDICAL IMAGING, VOL. 36, NO. 2, FEBRUARY 2017

Towards MRI-Based Autonomous Robotic US
Acquisitions: A First Feasibility Study

Christoph Hennersperger∗, Bernhard Fuerst, Salvatore Virga, Oliver Zettinig, Benjamin Frisch,
Thomas Neff, and Nassir Navab

Abstract— Robotic ultrasound has the potential to
assist and guide physicians during interventions. In this
work, we present a set of methods and a workflow to
enable autonomous MRI-guided ultrasound acquisitions.
Our approach uses a structured-light3D scanner for patient-
to-robot and image-to-patient calibration, which in turn is
used to plan 3D ultrasound trajectories. These MRI-based
trajectories are followed autonomously by the robot and are
further refined online using automatic MRI/US registration.
Despite the low spatial resolution of structured light scan-
ners, the initial planned acquisition path can be followed
with an accuracy of 2.46 ± 0.96 mm. This leads to a good
initialization of the MRI/US registration: the 3D-scan-based
alignment for planning and acquisition shows an accuracy
(distance between planned ultrasound and MRI) of 4.47 mm,
and 0.97 mm after an online-update of the calibration based
on a closed loop registration.

Index Terms— Automatic imaging, image-guidance, med-
ical robotics, multi-modal registration, robotic ultrasound,
ultrasonic imaging.

I. INTRODUCTION

ULTRASOUND (US) has become one of the standard
medical imaging techniques and is widely used both

within diagnostic and interventional applications. Examples
for these areas include e.g. the utilization of ultrasound for
vascular imaging of the carotid and abdominal arteries with
respect to diagnostic purposes, or needle insertion for liver
biopsy and ablation, where ultrasound imaging is used to guide
the insertion process throughout the procedure. In general,
clinical US is mostly based on 2D-images (except cardiac
and obstetric applications), requiring a manual navigation
of the probe. The resulting high operator-variability of the
manual guidance is not only challenging for the application

Manuscript received July 8, 2016; revised October 11, 2016; accepted
October 21, 2016. Date of publication October 24, 2016; date of current
version February 1, 2017. This work was partially supported by the
Bayerische Forschungsstiftung project RoBildOR. C. Hennersperger.
B. Fuerst, and S. Virga contributed equally to this work. Asterisk indicates
corresponding author.∗C. Hennersperger is with the Chair for Computer Aided Medical
Procedures, Technische Universität München, 85748 Munich, Germany
(e-mail: christoph.hennnersperger@tum.de).

B. Fuerst is with Computer Aided Medical Procedures, Johns Hopkins
University, Baltimore, MD 21218 USA.

S. Virga and T. Neff are with KUKA Roboter GmbH, 86165 Augsburg,
Germany.

O. Zettinig and B. Frisch are with the Chair for Computer Aided Medical
Procedures, Technische Universität München, 85748 Munich, Germany.

N. Navab is with Computer Aided Medical Procedures, Johns Hopkins
University, Baltimore, MD 21218 USA and also with the Chair for
Computer Aided Medical Procedures, Technische Universität München,
85748 Munich, Germany.

Digital Object Identifier 10.1109/TMI.2016.2620723

Fig. 1. In the presented system setup, a RGBD-camera is mounted on
the ceiling, observing the scene with the patient lying on the examination
bed. The robotic arm is approaching the patient from above and is
equipped with a curvilinear ultrasound probe.

described above, but impairs a wider clinical acceptance of
ultrasound for the extraction of quantifiable parameters from
these data [1]. 3D ultrasound can potentially overcome these
limitations, and is performed either using native 3D probes
or by tracking 2D images in space, using a tracking target
attached to the ultrasound probe (tracked freehand 3D ultra-
sound) [2]. While systems using native 3D probes are still
not widely available in clinical practice, tracked ultrasound
is easily accessible and can also be interpolated with respect
to a regular grid [3]. When comparing native and freehand
3D ultrasound, both techniques have their merits. Native 3D
ultrasound allows, on the one hand, for live 3D volume
acquisitions in real-time and thus for a direct analysis of
volume changes over time; a property which is especially
exploited for 3D echocardiography [4]. On the other hand,
the systems are expensive and only allow for the imaging of
comparably small volumes restricted by the probes’ field of
view. Freehand 3D ultrasound does not pose limitations with
respect to volume sizes, anatomies and trajectories, but can
be potentially distorted by varying pressure applied by the
operator, or changing anatomy caused by breathing or cardiac
pulsation.

0278-0062 © 2016 IEEE. Translations and content mining are permitted for academic research only. Personal use is also permitted,
but republication/redistribution requires IEEE permission. See http://www.ieee.org/publications_standards/publications/rights/index.html for more information.

HENNERSPERGER et al.: TOWARDS MRI-BASED AUTONOMOUS ROBOTIC US ACQUISITIONS: A FIRST FEASIBILITY STUDY 539

While ultrasound acquisitions are mostly performed by
physicians or medical staff, data collection for both 2D and
3D ultrasound might be improved by automating the acqui-
sition process. This goes in hand with the demands of the
healthcare system, showing that current freehand ultrasound
scanning techniques suffer from high inter-operator variability,
hindering the overall clinical acceptance, especially of 3D
applications [1], [5].

In this work, we focus on the improvements robotic tech-
nology could provide for interventional ultrasound imaging.
While we propose a general system for automatic robotic 3D-
US acquisitions (see Fig. 1), the advantages of robotic technol-
ogy become intuitively apparent by considering a possible clin-
ical workflow, e.g. for the aforementioned application of liver
needle placement: To place the tip of a needle at the target site,
the needle is advanced carefully under US-guidance to reach
a final target position in current practice. Thereby, the proce-
dure is heavily based on pre-interventional X-ray Computed
Tompgraphy (CT) or Magnetic Resonance Imaging (MRI)
datasets. Throughout the insertion, it is important to maintain
steady ultrasound views, providing an overview of all essential
structures in the abdomen (tumor, vessels, lung, liver tissue).
A robotic ultrasound system could replace the current setup,
where the interventionalist has to manually hold the US
probe and ’cognitively’ fuse the data with the interventional
plan. 3D-US reconstructions of the target anatomy performed
periodically throughout the procedure can be used to guide
the insertion process through 3D visualization, but also to
compensate for patient and breathing motion [6]. After each
3D-US acquisition, CT or MRI datasets available from the
interventional planning are automatically co-registered to the
acquired 3D-US scans. This allows for a careful advancement
of the needle based on the US data, where fused data can
also be employed to identify the target and potential risk
regions.

To this end, a fully automatic system to acquire 3D
ultrasound datasets could avoid the high inter-operator vari-
ability and resource demands of current clinical systems.
Other applications include e.g. the localization of suitable
entry-points for port-placement, automatic acquisitions of a
pre-defined anatomy, patient-positioning for radiotherapy, or
teaching of ultrasound based on robotic acquisitions and
guidance. By addressing limitations of today’s ultrasound
techniques using a robotic framework, this would not only
open up the way for new applications in an interventional
setting, but also for potential society-wide screening pro-
grams using non-invasive ultrasound imaging [1], [7]. In this
view, autonomous acquisitions have the potential both to
facilitate clinical acceptance of robotic imaging techniques
by simplifying the workflow as well as to reduce the scan-
ning time and the necessary amount of manual operator
input.

First attempts aiming at automatized ultrasound acquisitions
used mechanical stepper motors, moving the ultrasound probe
in a controlled fashion [8]. More recently, different robotic
systems were developed in the context of clinical ultrasound,
including applications to imaging, surgical interventions and
needle guidance [9], [10]. While freehand ultrasound scanning

enables a fast and dynamic acquisition and screening of
several anatomies, modern compact and lightweight robotic
arms can further support the physician, i.e. by automatically
maneuvering a second imaging probe or tool in order to enable
live image fusion [11]. Moreover, such systems eventually
incorporate pressure, hand tremor or movement correction [6],
or an automatic servoing for tissue biopsy based on a regis-
tration to prior US acquisitions [12]. With the goal of fully
automatic acquisitions, however, a prior planning of the actual
target area of interest is a prerequisite, since whole-body
ultrasound scans are impractical and time-consuming. In a
clinical interventional setup, planning should be performed
by the medical expert based on anatomical data, as given
by MRI and CT. Given an appropriate target, (several) 3D
ultrasound datasets can then be acquired autonomously during
an intervention, without requiring the presence of medical
staff guiding the robot. We acknowledge that there have
been attempts in the past to incorporate tomographic image
information into robotic systems to improve the visualization
of ultrasound image information to physicians. However, to
our knowledge an integration of these data to enable planning
and the automatic acquisition of 3D US datasets has not been
considered so far.

In this work, we aim at closing this gap in the workflow
of current robotic support systems in order to allow for fully
automatic 3D ultrasound acquisitions using a robotic imaging
system. We present the path towards an autonomous robotic
ultrasound system to assist clinicians during interventions by
performing multiple and especially reproducible examinations
based on pre-interventional planning. To this end, we introduce
a first concept for a robotic ultrasound system consisting of
a lightweight robotic arm, a clinical ultrasound machine, and
a RGB-D camera which is used to observe the scene. This
enables the direct planning of a patient-specific trajectory by
selecting its start- and endpoints in the patient’s MR (or CT)
image. A registration of the actual patient position to the
MRI allows for the automatic acquisition of 3D ultrasound
data. By using intensity-based image registration, we can
close the loop and perform an online-update of the patient-to-
world registration, accounting for inaccuracies of the RGB-D
information as well as patient movement. Thus, the overall
goal is to perform fully autonomous image acquisitions within
a closed control loop by utilizing 3D surface information, pres-
sure estimations of the robotic system, and image-based servo-
ing, to image regions of interest defined by pre-interventional
data.1 The workflow showing the main steps of the proposed
solution is depicted in Fig. 2.

The remainder of this work is organized as follows:
Section II will give an overview of related work in the field of
autonomous robotic ultrasound acquisitions. We introduce our
proposed system and all corresponding and necessary steps
in Section III, before experiments and results are presented
in Section IV. Finally, opportunities and challenges associated
to the system are discussed in Section V, before we draw final
conclusions in Section VI.

1Supplementary video material to this manuscript is available at
http://ieeexplore.ieee.org, provided by the authors. It features a brief overview
of the acquisition setup and workflow with the distinct steps.

540 IEEE TRANSACTIONS ON MEDICAL IMAGING, VOL. 36, NO. 2, FEBRUARY 2017

Fig. 2. The proposed workflow for autonomous acquisitions includes
a planning based on diagnostic images (blue), calibration of both robot
and patient to the world reference (green), and interventional acquisition
(red). During acquisition, a 3D patient scan using a structured-light 3D
scanner is used for the initial patient to world alignment and robot to world
calibration. Following the autonomous robotic ultrasound acquisition,
a US to MR registration is conducted to refine the patient to world
alignment.

II. RELATED WORK

Over the past two decades, research groups have focused
on improving ultrasound image acquisition systems in terms
of accuracy, usability, remote controllability as well as by a
synchronization with pre-operative planning. For this purpose,
(medical) robots have been introduced for different applica-
tions. Inspired by [9], we differentiate between situation aware
robotic systems, and surgical assistant systems.

Surgical assistant systems primarily serve as advanced tools
and are directly controlled by the surgeon, mostly acting in
a master-slave fashion. Thereby, these systems are used to
augment the operator’s ability to perform a specific task,
e.g. by allowing precise, jitter-free movements, or the applica-
tion of constant desired pressure. Systems targeted to specific
applications, such as carotid imaging [13], have been explored
recently. Furthermore, ultrasound has been added as a tool to
the more general surgical da Vinci platform for several appli-
cations [14], [15] using specialized drop-in ultrasound probes
which can be picked up by the surgeon intra-operatively.
Following this concept, a general system providing tele-
operated ultrasound using different robotic arms is currently
being developed [16]. For a more detailed overview of surgical
assistants in ultrasound, the reader is referred to [9].

In contrast to these systems, situation aware robotic system
perform at least one task autonomously based on a pre-
defined situation-specific model, requiring an awareness of
the task and its surrounding environment. In the following,
we will focus our review on this area, as it is the primary
target area of this work. In order to do so, we differen-
tiate between Automatic Robotic Support Systems (ARSS)

providing automatic support for a defined task, as well as
Automatic Data Acquisition Systems (ADAS), targeting fully
automatic robotic imaging.

A. Automatic Robotic Support Systems

Boctor et al. [17] originally proposed a dual robotic arm
setup holding a needle in one arm and a US probe in the
second, in order to facilitate an accurate placement of the nee-
dle to perform liver ablations. In a later work [18], the robotic
arm holding the US probe was replaced by a freehand 3D ultra-
sound setup to improve general usability while still enabling
accurate placement. With respect to an integration of tomo-
graphic image data into the robotic ultrasound environment,
Zhang et al. [19] propose a system combining a robotic arm
with ultrasound, optical tracking and MRI data manually regis-
tered to the system in order to improve the accuracy of needle
placement. Targeting at optimal robotic ultrasound acquisi-
tions to cover a predefined volume of interest, a planning-
framework is presented in [20] to perform automatic robotic
imaging trajectories. Other groups have focused more on a
direct integration of the resulting images into the robot con-
trol, facilitating visual servoing based on robotic ultrasound.
Abolmaesumi et al. [21] were among the first exploring the
combination of robotic arms and ultrasound imaging based
on visual servoing by combining an experimental robotic arm
holding an ultrasound probe with vessel feature tracking to fol-
low vessels during the ultrasound scan. Krupa et al. [6] further
explored visual servoing towards an application to ultrasound
by using ultrasonic speckle as a main characteristic feature to
compensate for potential patient motion both in-plane and out-
of-plane with respect to the ultrasound probe. These concepts
were later adapted to fully automatic needle insertion under
ultrasound guidance [22] and automatic probe positioning in
order to allow for an optimal skin coupling with respect to the
current position [23]. Recently, a servoing approach using live
ultrasound to ultrasound registration was presented, targeting
at screw placement in spine surgery [12], [24]. Another intra-
operative application of robotic ultrasound was presented for
the mobilization and the resection of the internal mammary
artery in the course of coronary artery bypass grafting [25],
following a servoing approach using color Doppler ultrasound
images. For a comprehensive and detailed background of
visual servoing, the reader is further referred to [26], [27],
where concepts and basic approaches are explained in detail.

B. Automatic Data Acquisition Systems

While all approaches described above perform ultrasound
acquisitions semi-automatically or under direct physician guid-
ance, they either require a manual positioning of the US
probe, or a proper definition of the working area. A first
step towards fully autonomous scanning of ultrasound tra-
jectories [28] combines a designed pneumatic probe holding
case with optical tracking in order to enable scanning of a
small volume of interest. While this approach has a high
potential for certain applications, it still requires manual
placement of the autonomous holding cage on the patient and
does not enable fully automatic scanning. Using two robotic
arms holding separate ultrasound probes, a system for 3D

HENNERSPERGER et al.: TOWARDS MRI-BASED AUTONOMOUS ROBOTIC US ACQUISITIONS: A FIRST FEASIBILITY STUDY 541

robotic tomographic imaging pioneers the idea of localized
3D tomographic ultrasound imaging [29]. With respect to
an intra-operative setting, however, the positioning of two
robotic arm seems challenging, which is why the major field
of applications for this technique might lie in the imaging
of smaller structures. Focusing on vascular applications, a
targeted scanning system for the automatic acquisition of
vascular 3D ultrasound is presented in [30], combining pres-
sure compensation with vessel tracking mechanisms. Finally,
another system focusing on automatic data acquisition for
liver screening was recently presented [31], combining RGB
cameras for an automatic determination of liver scanning
regions, followed by an automated acquisition workflow using
different scanning directions. While this system operates fully
automatically, it is limited to 2D images only and performs
acquisition based on classified body features, which are prone
to an erroneous feature determination, limiting the practical
applicability of the system.

With this work, we focus explicitly on a system which
enables fully autonomous robotic 3D ultrasound acquisitions
based on an individual planning from tomographic image data
(performed before the intervention). Thereby, the system does
not rely on an initial probe positioning, manual registration
of image data, or feature tracking in ultrasound or RGB-
images. Instead, we use an initial patient-to-robot registration
to perform 3D US acquisitions, which are then used in order
to refine the overall registration and calibration. To do so, an
intensity-based image registration of the pre-aligned 3D US
and tomographic image data is used to retrieve a refined and
updated patient-to-robot registration. Using the robot’s built-
in force and torque sensors, this further allows ultrasound
acquisitions with optimal skin force, providing repeatable 3D
ultrasound volumetric datasets.

III. METHODS

This section first introduces the main component of
the robotic ultrasound hardware setup in III-A. Next,
III-B describes the pre-interventional imaging as well as trajec-
tory planning for autonomous acquisitions. Following our pro-
posed application, all required calibration steps and procedures
are defined in III-C, before the interventional workflow for
robotic acquisitions is explained in detail in III-D, including
robotic control strategies, updates, ultrasound acquisitions and
refinement of world-calibrations based on US acquisitions.

A. Hardware Setup

Our system consists of a lightweight robot, the ultrasound
device, and a structured light RGB-D 3D scanner. Figure 3
shows a schematic overview of the relevant system compo-
nents with the necessary coordinate transformations employed
throughout this work. While the ultrasound transducer is
directly mounted onto the end-effector of the robotic arm, the
3D scanner is attached to the ceiling and serves as a vision
system allowing for the direct calibration and registration of
all system parts.

1) Robotic Arm: Based on developments of the German
space center (DLR) [32], KUKA introduced a robotic plat-
form targeted at direct human-machine interaction, referred

Fig. 3. Using the 3D scan of the patientMRITC and the transformation
from world to the camera CTW the world-to-patient transformation
MRITW is estimated. The tool (transducer apex) reaches the patient’s
surface (orange) by applying the tool-to-patient transformation under
consideration of the surface normals nm . The discrepancy between the
estimated position and the real position of patient is indicated by P TMRI ,
which is detected by intensity-based registration (red).

to as ’Intelligent industrial work assistant’ - iiwa (KUKA
Roboter GmbH, Augsburg, Germany). This system consists
of a 7 joint robotic arm with corresponding control units
and consequently enables one redundant degree of freedom
(6+1 in total). As a result of this design, the robot provides
dynamic movement and flexible adaption of trajectories to the
working environment. With respect to robotic ultrasound, the
incorporated high-accuracy torque sensors in each of the seven
joints are evenly important, as a robotic ultrasound platform
has to be fully compliant to both patient and staff. Based on
significant safety measures for collision detection, the robot
subsystem is certified for human-machine-collaboration due
to the compliance to standards for functional safety. Thus
it is considered to be safe for use in direct interaction with
humans. Detailed specifications and design choices can be
found in [33].

The KUKA native Sunrise.OS and its Sunrise.Connectivity
module allow for the full low-level real-time control of the
KUKA iiwa via UDP at rates up to 1 kHz, acting similar to the
Fast Research Interface (FRI) [34] as proposed for the previous
generation of the KUKA LWR robot arms. In this work, a
publicly available software module2 developed in our lab is
utilized to enable a direct interaction between Sunrise.OS and
the Robot Operating System3 (ROS) framework. By doing
so, low-level functionality and control provided by the robot
manufacturer can be integrated with RGD-D information and
high-level robotic interaction through ROS, as required for the
proposed system.

2) Structured-Light 3D Scanner: The Kinect 3D cam-
era (Microsoft Corporation, Redmond, Washington, USA)
allows for the recording of color images and depth data

2https://github.com/SalvoVirga/iiwa_stack
3http://www.ros.org/

542 IEEE TRANSACTIONS ON MEDICAL IMAGING, VOL. 36, NO. 2, FEBRUARY 2017

(RGB-D) at 30 frames per second. The system contains one
camera for color video, an infrared laser projector for the
projection of a structured light pattern and a camera to record
said pattern. This device has been used for several medical
applications, such as for a touch-less interface [35], for image-
to-patient registration [36], or to provide initialization to
US/MRI registration [37]. In the proposed system setup, the
camera is attached to the ceiling, focusing on the robotic
system and examination bed. The RGB-D data is used in
order to i) align the camera within the world coordinate system
(camera-to-world calibration - Sec. III-C), and to ii) register
the patient lying on the examination bed to the world reference
frame (patient-to-world calibration - Sec. III-C).

3) Ultrasound System: In general, any ultrasound device
could be incorporated within an autonomous system by using
the video output of an arbitrary clinical US device and record-
ing those images using hardware frame-grabbers connected to
the device. In practice, such systems provide a partially dimin-
ished image quality due to compression artifacts and - more
importantly for robotic acquisitions - a temporal lag between
the acquired image by the US machine and the recorded frame
via frame-grabber. To enable direct acquisitions and advanced
servoing in real-time, we favor ultrasound devices providing
direct interfaces for retrieving acquired ultrasound data with
minimal temporal delay. An Ultrasonix RP ultrasound machine
(Analogic Corporation, Peabody, Massachusetts, USA) is used
in combination with a 4DC7-3/40 4D Convex curvilinear
transducer used in single-plane mode. The system provides the
ulterius4 API, enabling both the streaming of ultrasound data
to a client as well as the control of US acquisitions parameters
remotely through the Ethernet connection.

B. Diagnostic Imaging and Trajectory Planning

The goal of an autonomous 3D ultrasound acquisition is to
perform a robotic-ultrasound trajectory based on a planning on
pre-interventional images. With respect to a fast and intuitive
planning, a physician wants to see either i) the region around
a specific target, such as for liver or lymph node biopsy,
or ii) scan a defined region, such as an organ, in order to
perform a diagnosis based on these images. In this work we
focus on the general case, where the operator can select the
region of interest (ROI) directly. For our setup, a T2-weighted
MRI volume is used as basis to determine the ROI for the
ultrasound scan. The physician simply selects the start- and
endpoint Ps , Pe of a trajectory in the MRI data, where the
acquisition path direction �dt is defined by these points:

�dt = Pe − Ps . (1)

To enable both the transfer of the planned acquisition path to
the robot world coordinate system and the initialization of the
MRI/US registration, the patient’s surface is extracted from
the MRI by thresholding the image. Based on the patient-to-
world calibration (see Section III-C), the trajectory direction
and points can be directly transformed into world coordinates.
Consequently, the segmented patient surface is exploited to

4http://www.ultrasonix.com/wikisonix/index.php/Ulterius

Fig. 4. Ultrasound probe mount designed for lightweight arm end-
effector.

determine the points of interest for the autonomous ultra-
sound scan.

C. System Calibration

1) US Tool Configuration and Calibration: The trans-
formation TTE from the robot end-effector to the transducer
tool tip can be obtained directly from the CAD models used for
manufacturing of a customized mount for the rigid attachment
of the US probe to the robot end-effector. The probe mount
utilized for the robotic system is shown in Fig. 4 and is tailored
to the ultrasound transducer for optimal and rigid attachment.

To perform ultrasound acquisitions, a second spatial trans-
formation USTT, pointing from the probe tool tip to the US
image origin, is defined by the image scaling (transformation
from px to mm) and size with respect to the US probe apex

TT US =

⎡
⎢⎢⎣

sx 0 0 sx tx

0 sy 0 syty

0 0 1 0
0 0 0 1

⎤
⎥⎥⎦ , (2)

where sx , sy determine the resolution of the ultrasound image,
and tx , ty the translation from the apex, defined by the center
of curvature, to the image origin. If an additional refinement of
the transformation from the ultrasound image to the transducer
apex is required, a standard ultrasound to tracking calibration
technique can be applied [38].

As the used lightweight robot provides force sensors in
each joint, an additional calibration with respect to the weight
and center of mass of the tool is necessary to allow the
force controlled motion. For an accurate load calibration, a
proprietary calibration algorithm provided with the robot is
used to determine these values in 3D.

2) Camera-to-World Calibration: This calibration step
allows for the control of the robot - representing the world
reference frame - as observed in camera coordinates. In the
case of RGB-D cameras, this transformation relates from the
camera to the robot arm, and can be computed either by using
the 2D RGB images or the 3D information obtained by the
depth sensor. An accurate calibration can be achieved with
both techniques, although the 3D case requires more effort,
user interaction and processing time [39]. Alternately, in [20],
an additional optical tracking system is used to achieve a good

HENNERSPERGER et al.: TOWARDS MRI-BASED AUTONOMOUS ROBOTIC US ACQUISITIONS: A FIRST FEASIBILITY STUDY 543

calibration between robot and camera. However, by leveraging
the 2D RGB images, it is possible to compute the transfor-
mation CTW between the robot base and the RGB-D camera
by using a standard hand-eye calibration method [40] in its
‘eye-on-base’ variant, without requiring an additional optical
tracking system. To do so, an Augmented Reality (AR) marker
is placed on the robot flange and the transformation between
the marker and the camera estimated using the ArUco [41]
tracking library. Several tracked poses combining random
(non co-linear) movements around several rotation axis are
recorded and used as correspondence pairs for calibration.
The robot forward kinematics and the presented transformation
TTE complete the chain of transformations from the camera
reference frame to the US transducer. It should be noted that
by using this calibration, the exchange of the US transducer
with another one does not require a full camera recalibration,
but only recomputing the last transformation of the chain
between the end-effector and the US probe TTE. Furthermore,
the AR marker-based calibration is used for the camera-to-
world calibration only, allowing for a fully marker-free data
acquisition and update. The transformation between the RGB
and the depth sensors of the Kinect can be obtained as
proposed by [42]. For the hardware used, this relates to a
translation of 2.5 cm along the transverse axis of the camera.

3) Patient-to-World Calibration: With respect to a fully
autonomous acquisition, it is necessary to transfer trajectories
planned in a tomographic image to the actual position and
orientation of a patient lying on the bed. To do so, acquired
3D RGB-D information of the patient (Sec. III-A) provides
surface information, which can be extracted simultaneously
from the tomographic images. These data can then be used
directly for aligning both surfaces and consequently determin-
ing their spatial transformation. In the following section, we
will describe the necessary steps to enable such a calibration
in detail.

Surface Extraction from MRI Data: To extract the patient
(or phantom) skin surface from the MRI images, we employ
an approach which does not require complex segmentations, as
the extracted and matched surfaces will be refined throughout
the acquisition process using image-based registration. There-
fore, tomographic data (in this work T2-weighted MRI) is
thresholded first, neglecting all values I < τ . Throughout all
our experiments, τ = 100 provided a sufficient discrimination
between the patient and the background (acquisition table
and room around patient). As the resulting mask contains
holes and is partially irregular, a morphological closing is
performed on the thresholded image containing of subsequent
dilation and erosion. The surface can then be retrieved from the
image data [43], where only the connected surface component
covering the highest ratio of total pixels is kept for further
processing

�B = arg max
i

∑
�i , �i = {x1, x2, ..., xm}, (3)

with xm being the surface positions of the points contained in
the component �i in 3D space.

Spatial Change Detection in RGB-D Data: To separate the
patient from the background and other objects within the view

of the camera, a spatial change detection is performed. Octrees
are often used in computer graphics to partition a volume
by recursively dividing cubes [44]. First, a background point
cloud is recorded and added to an octree. After positioning
the patient on the bed, a second point cloud is retrieved and
added to another octree. The differences in the tree structure
allow the efficient determination of newly added points, which
represent the background-subtracted object, in our case the
patient. To increase robustness and compensate for noise,
a minimum of n pixels (experimentally set to 2) must be
contained in each tree node.

Surface Matching: The alignment of surfaces can either be
achieved using Iterative Closest Points (ICP), a non-linear
derivative of ICP, or by directly aligning features. As the
patient surface shape deviates strongly from the shape of the
background (e.g. table or ultrasound scanner) a feature align-
ment process is applicable. On the foundation of the calibra-
tion refinement using intensity-based registration (Sec. III-D),
our framework automatically accounts for local deformations
and inaccuracies. Consequently, we employ ICP as surface
matching method, as it provides a robust and especially highly
efficient global alignment, which is then used to initialize the
intensity-based registration.

Result of the surface-matching between extracted MRI and
RGB-D information will be a rigid transformation from MRI-
space to RGB-D camera space

PC
i = CTM RI P M RI

i = (M RI TC)−1 P M RI
i , (4)

with P M RI
i , PC

i being the surface points in MRI and camera-
space respectively.

D. Autonomous US Acquisition

Following the workflow as shown in Fig. 2, this section
will describe all steps carried out to perform one or multiple
autonomous acquisitions.

1) Planning of Robotic Acquisition: Based on the
alignment of both camera and patient within the world ref-
erence (Sec. III-C), the next step is to transfer the previously
planned image trajectory to a robotic control trajectory which
can be executed by the robotic arm. To allow accurate and
safe trajectories, a proper force control strategy of the robotic
manipulator, and the planning of the acquisition are necessary.

Stiffness and Force Control: The manipulator is mainly
operated using a stiffness controller, which represents a Carte-
sian virtual spring between the desired (setpoint) position xset

and current (measured) position xmsr . The control law for this
strategy is defined by the transposed Jacobian matrix J T

τCmd = J T (kc(xset − xmsr) + D(dc)) + fdyn(q, q̇, q̈), (5)

where kc is the Cartesian stiffness of the virtual spring
kc(xset − xmsr). The damping term D(dc) is dependent on
the normalized damping value, while the dynamic model
of the manipulator fdyn(q, q̇, q̈) is predefined by the man-
ufacturer [34]. The resulting joint torque is computed by a
Cartesian law using J T .

In order to allow for compliant force applied in the US
probe direction, the force control is modified such that the

544 IEEE TRANSACTIONS ON MEDICAL IMAGING, VOL. 36, NO. 2, FEBRUARY 2017

force term D(dc) is set to a high damping in the respective
probe direction, allowing for a compliant movement. Thus the
high accuracy torque sensors and real-time forward kinematics
computation of the system are exploited in this view in order to
provide an acoustic force coupling without applying excessive
forces (>25 N) on the skin. The stiffness controller allows
to achieve an indirect force control [45], considering the
relationship between the deviation of the end-effector position
and orientation from the planned motion as well as the contact
force and moment. The online parametrization of the virtual
spring values makes it possible to maintain the contact force
constant. The Cartesian stiffness along the direction of the
US probe is set in the range [125-500] N/m according to the
anatomy of the patient, and the force desired is parametrized
as 5 N. The stiffness and forces in the other directions are
parametrized to 2000 N/m and 0 N accordingly. If an excessive
force > 25 N occurs, the robot’s internal subroutine will
automatically stop the acquisition process. This feedback loop
enables the compliant motion constrained by the patient or
other objects.

Planning of Acquisition Path: Based on the selected points
(see Section III-B) and corresponding surface normals pro-
vided by the RGB-D data, the acquisition path is planned. The
selected start and end points of the trajectory Ps ,Pe define the
direction vector of the trajectory (see Eq. (1)), which is used
to define equidistant sampling points Q1, Q2, . . . , Qi along
the line with a distance of 2 cm. For each sampling point,
the closest surface point Qi → Pk is retrieved by a nearest-
neighbor search. Along with the corresponding surface normal
directions nk , the points can then be used directly as target tool
poses for robotic movements. It should be noted that the force
controller implicitly commands the robot to adapt the tool
position until the surface is reached. As the robot approaches
the next trajectory point Pk+1, the direction of the transducer
is stepwise changed to the subsequent surface normal position
defined by Pk, Pk+1 by the robot control.

2) US Acquisition and 3D Reconstruction: The live
streams of robot tracking data and ultrasound images are
transmitted via Ethernet, therefore the offset between tracking
and US data is small compared to the framework over-
head. In order to enable 3D registration with the diagnos-
tic image, a volume compounding is performed using a
backward normalized-convolution approach following [46],
yielding regular-spaced 3D volume data from the arbitrarily
sampled ultrasound frames in 3D space.

3) US-to-MRI Alignment: Making use of all previously
estimated transformations from camera to MRI M RI TC , world
to camera C TW and ultrasound to tool T TU S , we can transform
both ultrasound and MRI data into the world space using
the respective transformations from both image spaces to the
world reference frame

W TM RI = (M RI TW)
−1 = (M RI TC · CTW)−1 (6)

W TU S = W TE · E TT · T TU S . (7)

Both image datasets will be roughly aligned after transfor-
mation into the world coordinate frame, relying on prior
ultrasound and patient to world calibrations.

4) MRI-to-US Registration: Supposing a rough overlap
of MRI and US images as described above, an intensity-
based MRI/US registration can directly be initialized in order
to obtain an updated transformation between ultrasound and
tomographic images.

The LC 2 similarity method allows for the registration of
MRI and US images by correlating the MRI intensities and
gradient magnitudes to the US intensity values. High robust-
ness, wide convergence range and the application for rigid,
affine and deformable registration have been shown in [47].
This approach is utilized in a two-step process. Based on the
calibration and transformation chain, we can bring recorded
ultrasound volume data directly into the MRI reference frame
(or both into the world reference frame)

M RI TU S = M RI TW · W TU S = (W TM RI)
−1 · W TU S . (8)

In a second step, LC 2 is used to determine the rigid
transformation component, aligning the transformed US and
MRI images in world space in reference to the actual patient
position

PTW = PTM RI
M RI TW , (9)

with P TM RI being the updated transformation to compensate
for patient movement, deformation, as well as tracking and
detection inaccuracies of CTM RI with respect to the world
reference frame, c.f. Eq. (7). Optionally, a second step con-
sisting of an affine and deformable registration using the same
similarity measure can be performed, resulting in a precise
and direct correspondence between voxels in the compounded
3D-US and reconstructed MRI volumes, which finally closes
the loop of the autonomous ultrasound acquisition system and
enabling MRI guided interventions. We evaluate both rigid
and affine registrations; the decision whether both are required
relies on the specific application in mind. For instance, if bony
structures are to be scanned rather than soft tissue, a rigid
alignment would be sufficient based on our experience.

5) Update of Patient Calibration: Based on the esti-
mated transformations from the (robotically) acquired 3D
ultrasound data and the MRI aligned to the world, the trans-
formation from tomographic imaging to ultrasound space can
be refined, in order to enable a more precise initialization of
subsequent acquisitions. This becomes especially interesting as
such acquisitions can be performed for an on-line refinement
of the whole system calibration through an image-based feed-
back and update. In an interventional setup, an initial acquisi-
tion is performed at the beginning to optimize the robot- and
patient-to-world calibrations. Subsequent planned trajectories
can then be performed automatically based on an updated
calibration. Making use of the estimated rigid transformation
PTM RI aligning the US and MR volumes in world space
as described above, the patient-to-world calibration can be
updated accordingly to

PTU S = P TM RI · M RI TC · C TW · W TU S . (10)

On the one hand, this reduces processing time, as no rigid
alignment is required for those US volumes. On the other hand,
the comparability of subsequent records is fully maintained by
this approach, as images are provided for the identical anatomy

HENNERSPERGER et al.: TOWARDS MRI-BASED AUTONOMOUS ROBOTIC US ACQUISITIONS: A FIRST FEASIBILITY STUDY 545

Fig. 5. From the colored point cloud (depth camera), individual checker-
board corner points on the uneven surface are manually selected as
target points. The points can be targeted with an accuracy of 2.46 mm
in x-y-direction, and 6.43 mm in z-direction.

and planned trajectory. For an exemplary application of US-
guided liver biopsy, several acquisitions of the liver could be
conducted throughout the procedure, enabling a reliable 3D
image-guidance during needle insertion.

IV. EXPERIMENTS AND RESULTS

A. Robot/Camera Calibration and Robot Control

Utilizing the depth images augmented with color informa-
tion, we evaluate the accuracy of the tool and camera-to-
world calibrations by equipping the robot manipulator with
a rigid acuminate tool and moving the tool tip onto selected
points on a realistic rigid surface. In this view, after tool
configuration, the camera-to-robot calibration is performed to
obtain the required transformations as described in Sec. III-C,
where 13 poses are used in total for the calibration. Next, the
RGB-D data of an upper torso phantom surface is recorded and
the surface normals computed. The planned acquisition path
is defined by manually selecting multiple intersection points
on a printed checkerboard attached to the phantom’s curved
surface, see Fig. 5. The robot is commanded in position control
mode to move onto the individual points and the distances
to the actual intersection points are measured manually with
a caliper. The experiment is performed twice by selecting
10 points in each run and recalibrating the whole system in
between the two sessions. For the first run, the results yielded
an average accuracy |xset − xmsr | of 2.42± 1.00 mm on the
x-y plane and 7.20± 3.30 mm along the z-axis (camera’s
depth axis). For the second one, the accuracy was estimated
as 2.5± 0.90 mm (x-y plane) and 5.64± 4.04 mm (z-axis).
Overall, accuracies were 2.47 ± 0.96 mm (x-y) and 6.43 ±
3.68 mm (z). During all experiments, the camera was placed
at around 1.5 m distance to the phantom. This shows that the
calibration yields reproducible results, while the inaccuracies
are dependent on the RGB-D camera information. It should be
noted that these values are in line with the reported average
spatial resolution of the camera, being 3.0 mm (x-y plane) and
10 mm (depth axis) for a camera at 2.0 m from its target [48].
It is also important to notice that while the x − y accuracy
directly affects the robot poses, the z errors are effectively
compensated by the desired-force control of the robot. In this
view, the resulting system layout can compensate for the
inaccuracies of the RGB-D camera. Based on these accuracies,
the calibration and overall system accuracy is anticipated to be
sufficient for the initialization of an image-based registration,
and thus also for the full system.

Fig. 6. Scanning setup showing the real system setup scanning a
volunteer (left) as well as the visualization of all involved components
accordingly with the point cloud given by the RGB-D camera.

B. MRI/US Image Acquisition and Registration

To allow for an evaluation of the overall system, we first use
a triple-modality 3D abdominal phantom (Model 057A, Cirs
Inc., Norfolk, Virginia, USA), which provides anatomically
correct objects such as the liver, cysts, ribs and vertebrae. The
phantom is targeted at MRI, CT, and ultrasound imaging and
provides realistic image properties for all modalities. We then
perform similar automatic robotic US acquisitions on two
healthy volunteers, for whom an MRI scan was performed
prior to this work.

Following the workflow presented, the MRI images are
transformed into the world reference frame by matching the
3D scanned surface with the MRI surface (see Sec. III-C).
Based on this global registration, trajectories are planned in
the MRI by selecting start- and endpoint. Figure 6 shows the
actual scanning setup for a healthy volunteer, where the robot
arm performs an automatic acquisition based on a planned
trajectory. Given a perfect system accuracy, i.e. a system
with perfect calibration and without any tracking or imaging
inaccuracies, an automatic acquisition of a 3D ultrasound
volume by the robotic system would yield a perfect overlap
between reconstructed 3D US data and tomographic imaging.
In reality, however, the image alignment will be affected,
which is why an intensity-based registration is then performed
in order to detect the offset and correct for system inaccu-
racies. The alignment by intensity-based registration is first
performed first rigidly (accounting for tracking, calibration,
patient registration, and movement), followed by an affine
improvement (accounting for image scaling as well as patient
and tissue movement/deformation). Due to the fixed direction
of the trajectory and a constant skin-pressure, an affine reg-
istration is sufficient for this application. The resulting rigid
transformation directly indicates the accuracy of the overall
3D scanning system based on the alignment of planned and
real acquisition (distance between desired and actual US).
In a second step, we then use the rigid transformation part
of the registration to refine the overall system and robot
calibration according to Eq. (9). The experiment is repeated
with a second planned trajectory, followed by an evaluation of
rigid and affine registrations between the calibration-updated
scans and the tomographic data. The hypothesis is that by
using the rigid part of the intensity-based registration, we
can align the pre-interventional MRI with the interventional

546 IEEE TRANSACTIONS ON MEDICAL IMAGING, VOL. 36, NO. 2, FEBRUARY 2017

TABLE I
QUANTITATIVE RESULTS BASED ON REGISTRATION

US data. This closes the loop between world calibration and
robotic-system, where the system calibration can be refined
online. In order to also evaluate the errors of the system
in different situations, we repeat the overall experiment two
times for the phantom, and between each experiment the
phantom is moved on the examination bed. For the scans on
volunteers, we repeat the overall experiment three times per
person, where the person stands up and lies down between
each run, evaluating also potential variabilities based on the
patient-to-world calibration. Robotic acquisitions are taken at
a similar speed as freehand acquisitions, such that a normal
acquisition requires <30 s. Ultrasound scans are planned
in the the abdominal region and contain organs (e.g. liver,
kidney) and vessels. Acquisitions may also contain ribs, where
the robot follows the natural curvature of the body surface
without exceeding the maximal force applied. Ultrasound
parameters are set manually, although modern US systems
provide automatic adaption allowing for a direct optimization
of settings. Coupling gel is also applied manually, and the
volunteers must hold their breath during the scan. The internal
subsystems incorporated in the KUKA lightweight system stop
actions automatically if the desired force is exceeded, thus
allowing for an safe evaluation in the constrained experimental
environment. The patient-to-world calibration is performed
once before each acquisition, but could be also updated
online in future. The global alignment between the patient
and MRI surface requires less than 10s, and the intensity-
based refinement of the registration requires less than 30s to
complete.

For all acquisitions of the phantom and humans combined,
the average translation between the initial US-volume and MRI
is 4.47 ± 2.15 mm for iteration one (without calibration-
update) compared to 0.97 ± 0.76 mm in the second run after
the overall patient calibration is updated. Similarly, the rota-
tional part clearly improves after the update of the calibration
(4.50 ± 2.24◦ before update, versus 1.08 ± 0.76◦ after), where
the rotational error is determined as the Euclidean norm of
the three rotation angles. For an additional affine registration
after the initial rigid registration, the average translation results
in 1.02 ± 0.77mm, which shows that the initial registration
successfully accounts for potential tracking and point cloud
inaccuracies (rotation errors are 1.43 ± 1.42◦). Resulting
ultrasound datasets and registrations are depicted in Fig. 7
for a volunteer acquisition, and all results of the different
experiments are listed in Table I.

Fig. 7. Left column: axial plane; right column: saggital plane. The
initial calibration shows partial misalignment (orange box), while the
registrations for sweep #1 and #2 account for this offset. An overlay of
both scans also shows the high reproducibility of the sweeps.

Thereby, initial, rigid and affine refer to the initial US scan,
the registration based on the calibration update, and the affine
registration after rigid registration, respectively.

V. DISCUSSION

Based on the millimeter accuracy achieved on repeated
acquisitions with an updated calibration, our results suggest
the feasibility of the overall approach as well as a potential
path for a clinical integration of the presented system. The
initial system-calibration using RGB-D information showed a
maximum error below 1 cm, which ensures that the acquired
3D-US datasets will lie within the capture range of the
intensity-based registration [47]. Therefore, the system should
be able to deal with challenging clinical settings, where
a higher deviation might lead to local minima during the
registration optimization. As the position and orientation of

HENNERSPERGER et al.: TOWARDS MRI-BASED AUTONOMOUS ROBOTIC US ACQUISITIONS: A FIRST FEASIBILITY STUDY 547

the acquired ultrasound images are aligned with the diagnostic
image, US data can be correlated directly to the underlying
tomographic image data, aiding the medical expert in terms
of ultrasound visualization. The results of the intensity-based
registration (Table I) show the overall translation/rotation of
the US volume with respect to the MRI data, where the affine
registration of the second scan appeared to perform worse
than the rigid registration after calibration-refinement. While
the quantity of data is too little to allow for a statistical
meaningful judgement, the local deformation of tissue by
the robotically held US probe is the primary reason for this
discrepancy in our experience. In view of a specific clinical
application in mind, it is thus important to analyze and adapt
the utilized registration tools further, especially with respect
to a deformable registration of soft tissue.

The integration of ROS and Sunrise.OS as used in this
work allows for a full control of the KUKA APIs directly
from components being available within ROS. Furthermore,
a direct access to the robot state is provided by the KUKA
APIs, including native features such as self collision avoid-
ance. In this regard, the utilized approach allows for the
best combination of both worlds. This facilitates the rapid
development of new approaches, but also ensures safety of the
robot environment, i.e. by collision detection and emergency
halt features.

In view of a clinical integration, it should be noted that our
results provide only a first feasibility evaluation, where future
work clearly needs to focus not only on healthy volunteers
but also diseased and pathological anatomy. Methods such
as patient surface extraction and dynamic registration will
require further adaptions, aiming at a clinical integration in
the future. Our experiments also showed that the currently
used examination bed is not optimal for the robot working
space, as the end-effector is moving almost at the base of the
robot. With respect to a clinical application, we thus suggest
a height-adjustable bed, which could be directly integrated
with the imaging system, such that the optimal height would
be adjusted based on the planned acquisition. Besides that,
acoustic coupling between the US probe and patient surface
needs to be explored, facilitating US scans with either auto-
matic gel application, or the exploration of other alternatives.

To this end, our future work will also focus on the possi-
ble online-optimization of the trajectory based on the initial
planning, as we partially experienced suboptimal US image
quality for the selected trajectories in this work. In this view,
also an automatic change of the applied coupling force with
respect to the target surface (e.g. fat vs. muscle) is analyzed
in ongoing efforts.

VI. CONCLUSION

We have presented a path to an autonomous robotic ultra-
sound system in order to enable imaging and support during
interventions. The set of methods presented shows the basic
feasibility of the automatic scanning framework, allowing fast
and efficient robotic 3D ultrasound acquisitions based on pre-
interventional planned trajectories. On the foundation of an
integrated system consisting of a baseline tomographic image
with 3D RGB-D information, we automatically register patient

data and perform automatic robotic acquisition. We introduced
a closed-loop calibration update based on image-based regis-
tration to facilitate the acquisition of reproducible 3D US data.
Our results show that the overall accuracy of the system is
sufficient for clinical applications. Despite challenges which
need to be overcome before such systems could be used in
daily routine, this work will hopefully facilitate the clinical
acceptance of automatic and autonomous robotic ultrasound
scanning systems in the future.

ACKNOWLEDGMENT

The authors thank the department of nuclear medicine at
Klinikum rechts der Isar for the MRI acquisitions, as well as
ImFusion GmbH for the provided registration software.

REFERENCES

[1] L. Beales, S. Wolstenhulme, J. A. Evans, R. West, and D. J. A. Scott,
“Reproducibility of ultrasound measurement of the abdominal aorta,”
Br. J. Surg., vol. 98, no. 11, pp. 1517–1525, 2011.

[2] A. Gee, R. Prager, G. Treece, and L. Berman, “Engineering a freehand
3D ultrasound system,” Pattern Recognit. Lett., vol. 24, nos. 4–5,
pp. 757–777, 2003.

[3] O. V. Solberg, F. Lindseth, H. Torp, R. E. Blake, and T. A. N. Hernes,
“Freehand 3D ultrasound reconstruction algorithms—A review,”
Ultrasound Med. Biol., vol. 33, no. 7, pp. 991–1009, 2007.

[4] M. J. Monaghan, “Role of real time 3D echocardiography in evaluating
the left ventricle,” Heart, vol. 92, no. 1, pp. 131–136, 2006.

[5] H. N. Cardinal, J. D. Gill, and A. Fenster, “Analysis of geometrical
distortion and statistical variance in length, area, and volume in a linearly
scanned 3-D ultrasound image,” IEEE Trans. Med. Imag., vol. 19, no. 6,
pp. 632–651, Jun. 2000.

[6] A. Krupa, G. Fichtinger, and G. D. Hager, “Real-time motion stabi-
lization with B-mode ultrasound using image speckle information and
visual servoing,” Int. J. Robot. Res., vol. 28, no. 10, pp. 1334–1354,
Oct. 2009.

[7] P. De Rango, “Aneurysm diameter measurement: A challenging and
frustrating task,” Eur. J. Vascular Endovascular Surg., vol. 43, no. 1,
p. 34, 2012.

[8] A. Fenster, D. B. Downey, and H. N. Cardinal, “Three-dimensional
ultrasound imaging,” Phys. Med. Biol., vol. 46, no. 5, p. R67,
2001.

[9] A. M. Priester, S. Natarajan, and M. O. Culjat, “Robotic ultrasound
systems in medicine,” IEEE Trans. Ultrason., Ferroelect., Freq. Control,
vol. 60, no. 3, pp. 507–523, Mar. 2013.

[10] P. Chatelain, A. Krupa, and N. Navab, “3D ultrasound-guided robotic
steering of a flexible needle via visual servoing,” in Proc. IEEE Int.
Conf. Robot. Autom. (ICRA), May 2015, pp. 2250–2255.

[11] M. Esposito et al., “Cooperative robotic gamma imaging: Enhanc-
ing US-guided needle biopsy,” in Medical Image Computing and
Computer-Assisted Intervention. New York, NY, USA: Springer, 2015,
pp. 611–618.

[12] R. Kojcev et al., “Dual-robot ultrasound-guided needle placement: Clos-
ing the planning-imaging-action loop,” Int. J. Comput. Assist. Radiol.
Surg., vol. 11, no. 6, pp. 1173–1181, Jun. 2016.

[13] R. Nakadate et al., “Development of a robot assisted carotid blood
flow measurement system,” Mech. Mach. Theory, vol. 46, no. 8,
pp. 1066–1083, 2011.

[14] S. Billings, N. Deshmukh, H. J. Kang, R. Taylor, and
E. M. Boctor, “System for robot-assisted real-time laparoscopic
ultrasound elastography,” Proc. SPIE, vol. 8316, p. 83161W,
Feb. 2012.

[15] C. Schneider, J. Guerrero, C. Nguan, R. Rohling, and S. Salcudean,
“Intra-operative ‘pick-up’ ultrasound for robot assisted surgery with
vessel extraction and registration: A feasibility study,” in Information
Processing in Computer-Assisted Interventions. New York, NY, USA:
Springer, 2011, pp. 122–132.

[16] F. Conti, J. Park, and O. Khatib, “Interface design and control strategies
for a robot assisted ultrasonic examination system,” in Experimental
Robotics. New York, NY, USA: Springer, 2014, pp. 97–113.

548 IEEE TRANSACTIONS ON MEDICAL IMAGING, VOL. 36, NO. 2, FEBRUARY 2017

[17] E. M. Boctor, G. Fischer, M. A. Choti, G. Fichtinger, and R. H. Taylor,
“A dual-armed robotic system for intraoperative ultrasound guided
hepatic ablative therapy: A prospective study,” in Proc. IEEE Int. Conf.
Robot. Autom. (ICRA), vol. 3. Apr. 2004, pp. 2517–2522.

[18] E. M. Boctor, M. A. Choti, E. C. Burdette, and R. J. Webster, III, “Three-
dimensional ultrasound-guided robotic needle placement: An experimen-
tal evaluation,” Int. J. Med. Robot. Comput. Assist. Surg., vol. 4, no. 2,
pp. 180–191, 2008.

[19] D. Zhang, Z. Li, K. Chen, J. Xiong, X. Zhang, and L. Wang, “An optical
tracker based robot registration and servoing method for ultrasound
guided percutaneous renal access,” Biomed. Eng. Online, vol. 12, no. 1,
p. 47, 2013.

[20] C. Graumann, B. Fuerst, C. Hennersperger, F. Bork, and N. Navab,
“Robotic ultrasound trajectory planning for volume of interest
coverage,” in Proc. IEEE Int. Conf. Robot. Autom., May 2016,
pp. 736–741.

[21] P. Abolmaesumi, S. Salcudean, and W. H. Zhu, “Visual servoing for
robot-assisted diagnostic ultrasound,” in Proc. 22nd Annu. Int. Conf.
IEEE Eng. Med. Biol. Soc., vol. 4. Jul. 2000, pp. 2532–2535.

[22] A. Krupa, “3D steering of a flexible needle by visual servoing,” in Med-
ical Image Computing and Computer-Assisted Intervention—MICCAI.
New York, NY, USA: Springer, 2014, pp. 480–487.

[23] P. Chatelain, A. Krupa, and N. Navab, “Optimization of ultrasound
image quality via visual servoing,” in Proc. IEEE Int. Conf. Robot.
Autom. (ICRA), May 2015, pp. 5997–6002.

[24] O. Zettinig et al., “Toward real-time 3D ultrasound registration-based
visual servoing for interventional navigation,” in Proc. IEEE Int. Conf.
Robot. Autom., May 2016, pp. 945–950.

[25] F. A. Fröhlich, G. Passig, A. Vazquez, and G. Hirzinger, “Robot
assisted internal mammary artery detection for coronary revascularisa-
tion surgery,” in Proc. IEEE/RSJ Int. Conf. Intell. Robots Syst. (IROS),
Oct. 2010, pp. 1849–1855.

[26] F. Chaumette and S. Hutchinson, “Visual servo control. I. Basic
approaches,” IEEE Robot. Autom. Mag., vol. 13, no. 4, pp. 82–90,
Dec. 2006.

[27] F. Chaumette and S. Hutchinson, “Visual servo control. II. Advanced
approaches,” IEEE Robot. Autom. Mag., vol. 14, no. 1, pp. 109–118,
Mar. 2007.

[28] S. Onogi, T. Yoshida, Y. Sugano, T. Mochizuki, and K. Masuda,
“Robotic ultrasound guidance by B-scan plane positioning control,” in
Proc. CIRP, vol. 5. Dec. 2013, pp. 100–103.

[29] F. Aalamifar, R. Khurana, A. Cheng, R. H. Taylor, I. Iordachita, and
E. M. Boctor, “Enabling technologies for robot assisted ultrasound
tomography: System setup and calibration,” Proc. SPIE, vol. 9040,
p. 90401X, Apr. 2014.

[30] S. Merouche, L. Allard, E. Montagnon, G. Soulez, P. Bigras, and
G. Cloutier, “A robotic ultrasound scanner for automatic vessel track-
ing and three-dimensional reconstruction of B-mode images,” IEEE
Trans. Ultrason., Ferroelectr., Freq. Control, vol. 63, no. 1, pp. 35–46,
Jan. 2016.

[31] A. S. B. Mustafa et al., “Development of robotic system for autonomous
liver screening using ultrasound scanning device,” in Proc. IEEE Int.
Conf. Robot. Biomimetics (ROBIO), Dec. 2013, pp. 804–809.

[32] G. Hirzinger et al., “DLR’s torque-controlled light weight robot III—
Are we reaching the technological limits now?” in Proc. IEEE Int. Conf.
Robot. Autom. (ICRA), vol. 2. May 2002, pp. 1710–1716.

[33] R. Bischoff et al., “The KUKA-DLR lightweight robot arm—A new
reference platform for robotics research and manufacturing,” in Proc.
ISR, Jun. 2010, pp. 1–8.

[34] G. Schreiber, A. Stemmer, and R. Bischoff, “The fast research interface
for the KUKA lightweight robot,” in Proc. IEEE Workshop Innov. Robot
Control Archit. Demanding Res. Appl. (ICRA), May 2010, pp. 15–21.

[35] L. C. Ebert, G. Hatch, G. Ampanozi, M. J. Thali, and S. Ross, “You
can touch this,” Surgical Innov., vol. 19, no. 3, pp. 301–307, 2012.

[36] C.-H. Hsieh, C.-H. Huang, and J.-D. Lee, “A non-contact image-to-
patient registration method using Kinect sensor and WAP-ICP,” in
Software Engineering, Artificial Intelligence, Networking and Parallel/
Distributed Computing. New York, NY, USA: Springer, 2013,
pp. 95–102.

[37] S. Billings, A. Kapoor, M. Keil, B. J. Wood, and E. Boctor, “A hybrid
surface/image-based approach to facilitate ultrasound/CT registration,”
Proc. SPIE, vol. 7968, p. 79680V, Mar. 2011.

[38] L. Mercier, T. Langø, F. Lindseth, and L. D. Collins, “A review of
calibration techniques for freehand 3-D ultrasound systems,” Ultrasound
Med. Biol., vol. 31, no. 2, pp. 143–165, 2005.

[39] S. Kahn, D. Haumann, and V. Willert, “Hand-eye calibration with a
depth camera: 2D or 3D?” in Proc. Int. Conf. Comput. Vis. Theory
Appl. (VISAPP), vol. 3. Jan. 2014, pp. 481–489.

[40] R. Y. Tsai and R. K. Lenz, “Real time versatile robotics hand/eye
calibration using 3D machine vision,” in Proc. IEEE Int. Conf. Robot.
Autom., Apr. 1988, pp. 554–561.

[41] S. Garrido-Jurado, R. Muñoz-Salinas, F. J. Madrid-Cuevas, and
M. J. Marín-Jiménez, “Automatic generation and detection of highly
reliable fiducial markers under occlusion,” Pattern Recognit., vol. 47,
no. 6, pp. 2280–2292, Jun. 2014.

[42] D. Herrera C, J. Kannala, and J. Heikkilä, “Joint depth and color camera
calibration with distortion correction,” IEEE Trans. Pattern Anal. Mach.
Intell., vol. 34, no. 10, pp. 2058–2064, Oct. 2012.

[43] R. C. Gonzalez, R. E. Woods, and S. L. Eddins, Digital Image Process-
ing Using MATLAB. Englewood Cliffs, NJ, USA: Prentice-Hall, 2004.

[44] J. Elseberg, D. Borrmann, and A. Nüchter, “One billion points in the
cloud—An octree for efficient processing of 3D laser scans,” ISPRS
J. Photogram. Remote Sens., vol. 76, pp. 76–88, Feb. 2013.

[45] J. K. Salisbury, “Active stiffness control of a manipulator in Cartesian
coordinates,” in Proc. 19th IEEE Conf. Decision Control Including
Symp. Adapt. Process., Dec. 1980, pp. 95–100.

[46] C. Hennersperger, A. Karamalis, and N. Navab, “Vascular 3D+T free-
hand ultrasound using correlation of Doppler and pulse-oximetry data,”
in Information Processing in Computer-Assisted Interventions. Springer,
2014, pp. 68–77.

[47] B. Fuerst, W. Wein, M. Müller, and N. Navab, “Automatic
ultrasound–MRI registration for neurosurgery using the 2D and 3D LC2

metric,” Med. Image Anal., vol. 18, no. 8, pp. 1312–1319, Dec. 2014.
[48] M. R. Andersen et al., “Kinect depth sensor evaluation for computer

vision applications,” Tech. Rep. Electron. Comput. Eng., vol. 1, no. 6,
Jul. 2015.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /sRGB
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 0
 /ParseDSCComments false
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness true
 /PreserveHalftoneInfo true
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Remove
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
 /Arial-Black
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /BookAntiqua
 /BookAntiqua-Bold
 /BookAntiqua-BoldItalic
 /BookAntiqua-Italic
 /BookmanOldStyle
 /BookmanOldStyle-Bold
 /BookmanOldStyle-BoldItalic
 /BookmanOldStyle-Italic
 /BookshelfSymbolSeven
 /Century
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CenturySchoolbook
 /CenturySchoolbook-Bold
 /CenturySchoolbook-BoldItalic
 /CenturySchoolbook-Italic
 /ComicSansMS
 /ComicSansMS-Bold
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /EstrangeloEdessa
 /FranklinGothic-Medium
 /FranklinGothic-MediumItalic
 /Garamond
 /Garamond-Bold
 /Garamond-Italic
 /Gautami
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Haettenschweiler
 /Impact
 /Kartika
 /Latha
 /LetterGothicMT
 /LetterGothicMT-Bold
 /LetterGothicMT-BoldOblique
 /LetterGothicMT-Oblique
 /LucidaConsole
 /LucidaSans
 /LucidaSans-Demi
 /LucidaSans-DemiItalic
 /LucidaSans-Italic
 /LucidaSansUnicode
 /Mangal-Regular
 /MicrosoftSansSerif
 /MonotypeCorsiva
 /MSReferenceSansSerif
 /MSReferenceSpecialty
 /MVBoli
 /PalatinoLinotype-Bold
 /PalatinoLinotype-BoldItalic
 /PalatinoLinotype-Italic
 /PalatinoLinotype-Roman
 /Raavi
 /Shruti
 /Sylfaen
 /SymbolMT
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Tunga-Regular
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
 /Vrinda
 /Webdings
 /Wingdings2
 /Wingdings3
 /Wingdings-Regular
 /ZWAdobeF
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 600
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 600
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 400
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e55464e1a65876863768467e5770b548c62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc666e901a554652d965874ef6768467e5770b548c52175370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650067006e006500720020007300690067002000740069006c00200064006500740061006c006a006500720065007400200073006b00e60072006d007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f00620065002000500044004600200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e0020006500200069006d0070007200650073006900f3006e00200064006500200063006f006e006600690061006e007a006100200064006500200064006f00630075006d0065006e0074006f007300200063006f006d00650072006300690061006c00650073002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF adatti per visualizzare e stampare documenti aziendali in modo affidabile. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 5.0 e versioni successive.)
 /JPN <FEFF30d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020be44c988b2c8c2a40020bb38c11cb97c0020c548c815c801c73cb85c0020bcf4ace00020c778c1c4d558b2940020b3700020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken waarmee zakelijke documenten betrouwbaar kunnen worden weergegeven en afgedrukt. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000650072002000650067006e0065007400200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200061006400650071007500610064006f00730020007000610072006100200061002000760069007300750061006c0069007a006100e700e3006f002000650020006100200069006d0070007200650073007300e3006f00200063006f006e0066006900e1007600650069007300200064006500200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b006100200073006f0070006900760061007400200079007200690074007900730061007300690061006b00690072006a006f006a0065006e0020006c0075006f00740065007400740061007600610061006e0020006e00e400790074007400e4006d0069007300650065006e0020006a0061002000740075006c006f007300740061006d0069007300650065006e002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f60072002000740069006c006c006600f60072006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b007200690066007400650072002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create PDFs that match the "Required" settings for PDF Specification 4.0)
 >>
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

