

Wireless Tissue Palpation: Proof of Concept for a Single Degree of Freedom

Marco Beccani, Christian Di Natali, Mark E. Rentschler, Pietro Valdastrì

Abstract—Palpating tissues and organs to identify hidden tumors or to detect buried vessels is not a viable option in laparoscopic surgery due to lack of force feedback. So far, research toward restoring tactile and kinesthetic sensations in minimally invasive surgery has focused on the distal sensing element or on the proximal rendering of haptic cues. In this work we present a pilot study to assess the feasibility of wireless tissue palpation, where a magnetic device is deployed through a standard surgical trocar and operated to perform tissue palpation without requiring a dedicated entry port. The setup consists of a wireless intra-body device and an external robotic manipulator holding a load cell and a permanent magnet. Embedded in the wireless cylindrical device (12.7 mm in diameter and 27.5 mm in height) is a sensing module, a wireless microcontroller, a battery and a permanent magnet. This preliminary study assessed the precision in reconstructing the indentation depth based on magnetic field measurements at the wireless device (*i.e.*, 0.1 mm accuracy). Experimental trials demonstrated the effectiveness of wireless vertical indentation in detecting the elastic modulus of three different silicone tissue simulators (elastic modulus ranging from 50 kPa to 93 kPa), showing a maximum relative error below 3%. Finally, wireless palpation was used to identify differences in tissue stiffness from a lump embedded into a porcine liver. The reported results have the potential to open a new paradigm in the field of palpation devices, where direct physical connection across the abdominal wall is no longer required.

I. INTRODUCTION

TODAY minimally invasive surgery (MIS) is a popular and widely accepted clinical practice, with more than two million procedures performed in the United States annually [?]. Robotic MIS is also increasingly common with more than 2,000 of Intuitive Surgical's da Vinci platforms installed worldwide [1]. Despite the clear benefits in terms of patient recovery time, pain and scarring after the surgery, both MIS and robotic MIS prevent the surgeon from directly manipulating tissues and organs as is done in open surgery [2]. In particular, laparoscopic instruments used in MIS severely compromise any haptic cues because of friction against the surgical port (*i.e.*, trocar) and the fulcrum effect at the insertion point [3]. The situation gets even worse when considering commercially available robotic MIS platforms, where zero haptic force feedback is available, since the surgical instruments are teleoperated from a remote console. Therefore, in MIS and robotic MIS the surgeon has minimal, or no, chance to leverage tactile and kinesthetic sensations in preventing

M. Beccani, C. Di Natali, P. Valdastrì are with the STORM Lab, Department of Mechanical Engineering, Vanderbilt University, Nashville, TN 37235-1592. Email: p.valdastrì@vanderbilt.edu

M. E. Rentschler is with the Department of Mechanical Engineering, University of Colorado, Boulder, CO 80303. Email: mark.rentschler@colorado.edu

Fig. 1. Principle of operation for wireless tissue palpation using a wireless palpation device (WPD).

accidental tissue damage or to explore non-visible tissue and organ features by palpation.

Restoring tactile and kinesthetic sensations in MIS and robotic MIS has been an active research topic for more than two decades [4], [5], with one of the first systems used in a human dating back 1994 [6]. A relevant number of MIS instruments with force and/or tactile sensors have been developed to acquire *in vivo* data for tissue modeling and simulation [7]–[10], to improve the outcomes of the surgical procedure – preventing excessive forces from being applied to the tissues [3], [11]–[14], or to explore tissues and organs by palpation [2], [15]–[17]. This last functionality is particularly relevant whenever location and boundaries of a hidden tumor must be located – registration with pre-operative imaging is not effective for soft tissues [2], [16], or to identify buried structures (*e.g.*, nerves or blood vessels) that must be avoided during the surgical procedure. MIS devices for tissue palpation developed to date exploit different approaches, such as grasping [5], [9], [12], rolling indentation [2], or vertical indentation [7], [8], [10], [15], [16].

However, the fact that no commercial MIS instruments with embedded force and/or tactile sensors have been adopted clinically so far [18] illustrates that there exists a significant roadblock preventing the translation of potentially transformative prototypes into clinical practice. Focusing on MIS palpation devices, a possible barrier may be that surgeons are not yet willing to devote a surgical port to an instrument whose sole purpose is to palpate tissues. Therefore, providing a tissue indenter that does not require port space may overcome this potential adoption barrier.

In this spirit, we propose a wireless approach to tissue indentation, where a magnetic palpation device can be deployed through a standard trocar and operated without requiring a dedicated entry port. In other instances, the patient could swallow a wireless capsule that is used to remotely palpate organs through the gastrointestinal tract. Given the novelty of the approach, this work aims to demonstrate the feasibility of wireless indentation for a single direction, leaving the extension to multiple degrees of freedom to future studies.

II. MATERIALS

A. Principle of Operation

Referring to Fig. 1, the approach we propose takes advantage of an external magnetic field source and an intra-body wireless palpation device (WPD) – embedded with a miniature permanent magnet and wireless electronics. The WPD can be introduced into the abdominal cavity through a standard trocar and positioned on the target by a laparoscopic grasper. Then, tissue indentation can be obtained by properly modulating the gradient of the external magnetic field. In order to generate kinesthetic data, the indentation depth and the pressure applied on the tissue must be known at any given time. In this pilot study, we restricted the investigation to a single degree of freedom (*i.e.*, vertical indentation) as a first step toward proving the feasibility of the proposed approach.

A permanent magnet mounted at the end effector of a robotic manipulator was adopted as external magnetic field source. Considering the two magnets (*i.e.*, the one inside the WPD and the one at the external manipulator) oriented as in Fig. 2, we studied the indentation of a tissue sample along the vertical direction by cyclically translating the external magnet along the Z axis. Neglecting gravity and assuming a pure vertical motion for the WPD, the pressure exerted on the tissue is provided by the ratio of the intermagnetic force along the Z axis, F_z , and the area of the WPD face in contact with the tissue. At the equilibrium, the intensity of F_z can be measured by placing a load cell in between the external permanent magnet and the end effector of the manipulator, as suggested in [19]. For vertical indentation as represented in Fig. 2, gravitational force acting on the WPD can be considered as a preload on the tissue and factored out as an offset in the indentation trial. For any other configuration, an accelerometer can be embedded in the WPD to provide the inclination, thus allowing to quantify the exact contribution of the gravity force, should this vary during indentation. In this work, the inertial sensor is primarily used to verify the assumption of pure vertical motion for the WPD.

The indentation depth $\delta(t)$ can be evaluated by measuring the Z component of the magnetic field at the WPD. In particular, referring to Fig. 2 and focusing on the tissue loading phase, it is possible to express the distance between the external magnet and the internal magnet at the generic instant t as:

$$d(t) = d(t_0) - \delta(t) - d_R(t_0, t) \quad (1)$$

Fig. 2. Schematic diagram for wireless vertical indentation at the initial time t_0 (left) and at a generic time t (right) during the loading phase.

where $d_R(t_0, t)$ is the vertical distance traveled by the robotic manipulator since the beginning of the loading phase occurred in t_0 . Since the motion of the external magnet is limited to the Z axis and the WPD is aligned on that same direction in virtue of magnetic coupling, we can assume that the Z component of the magnetic field at the WPD, $B_z(t)$, is an univocal function of $d(t)$ [20]:

$$B_z(t) = \Phi[d(t)] \quad (2)$$

that can be numerically quantified through experimental calibration. Therefore, the indentation depth $\delta(t)$ can be expressed by merging Eq. 2 with Eq. 1 and rearranging the terms as:

$$\delta(t) = \Phi[B_z(t_0)]^{-1} - \Phi[B_z(t)]^{-1} - d_R(t_0, t). \quad (3)$$

Since the value of $d_R(t_0, t)$ is available from the robotic manipulator encoders and $B_z(t)$ can be measured by placing a Hall effect sensor in the WPD, the total indentation depth can be computed at any given time during the loading phase. The same mathematical formulation applies – *mutatis mutandis* – to the tissue unloading phase.

A relevant assumption for the proposed approach consists of considering all the tissue deformation occurring at the interface with the WPD. This holds true for the schematization represented in Fig. 2 – where the tissue being tested is laying on a rigid support. However, it may not be valid during *in vivo* conditions, where a stiffer organ may lay on a softer tissue. This approximation is, however, well accepted in the field of *in vivo* tissue indentation, as long as the indentation depth is relevantly smaller (approximately 10-15% of the total thickness) than the organ under test.

B. Experimental Platform Overview

The experimental platform used to assess wireless tissue palpation for a single degree of freedom is represented in Fig.

Fig. 3. Robotic platform for wireless vertical indentation. The four edges of the rigid support lay on a black supporting frame. The conoprobe laser is used for indentation depth validation.

3. It mainly consists of the WPD, the robotic manipulator, and the tissue being tested.

The WPD cylindrical shell is embedded with a permanent magnet, a sensing module, a wireless microcontroller, and a battery (Fig. 4). We selected an off-the-shelf cylindrical NdFeB permanent magnet (K&J Magnetics, Inc., USA), 11 mm in diameter and 11 mm in height, with N52 axial magnetization (magnetic remanence of 1.48 T). The sensing module consisted of a Hall effect sensor (CYP15A, ChenYang Technologies GmbH & Co. KG, Germany) to measure B_z , and a triaxial accelerometer (LIS331AL, STMicroelectronics, Switzerland) – to verify that the WPD motion during indentation was limited to the Z direction.

An analog signal conditioning stage connected to the Hall effect sensor output allowed for canceling out the offset due to the onboard permanent magnet (*i.e.*, 100 mT), for applying a low-pass filter (cut-off frequency of 30 Hz), and for amplifying the magnetic field signal (x29), resulting in a resolution of 0.32 mT and a sensing range of ± 130 mT. An analog to digital converter (ADC) (ADS8320, Texas Instrument, USA) was used to acquire this voltage with a sampling rate of 1 kHz and a resolution of 16 bits. The result of the conversion was then transmitted through a serial synchronous interface to the wireless microcontroller (CC2530, Texas Instruments, USA). The signals generated by the accelerometer – that did not required a 16-bit resolution for the sake of their purpose – were acquired directly by the microcontroller through its embedded 12-bit ADC at 100 Hz. Accuracy results after digitalization were 0.35 mT for the Hall effect sensor and 1.4 degree for the accelerometer used as inclinometer. Real-time clock timestamps were associated with each single measurement to enable synchronization with signals acquired by the external platform. The data were transmitted over a 2.4 GHz carrier frequency to a receiving unit located in the same room and connected to a personal computer, where data were unbundled,

Fig. 4. Picture (a) and schematic view (b) of the wireless palpation device.

displayed, and stored. The use of a 2.4 GHz carrier frequency was demonstrated to be effective in transmitting data through living tissues in [21], [22]. The wireless microcontroller was integrated into a custom-made 9.8 mm diameter printed circuit board, together with radiofrequency components. A digital switch driven by the microcontroller was placed between the battery and the sensing circuitry, to save battery power when measurements were not required.

A 15 mAh, 3.7 V rechargeable LiPo battery (030815, Shenzhen Hondark Electronics Co., Ltd., China) was used as the onboard power supply. The battery layout (originally 8 mm \times 15 mm \times 3 mm) was reduced to fit the cylindrical shell. Considering that data acquisition and transmission requires an average of 33 mA, battery lifetime was almost 30 minutes. Operational lifetime can easily be extended to fit application requirements by maintaining the WPD in sleep mode (average current consumption of 1.5 μ A) and waking up the system by remote triggering whenever a palpation task is going to be performed.

As represented in Fig. 4, all the components were integrated inside a cylindrical plastic shell fabricated by rapid prototyping (OBJECT 30, Object Geometries Ltd, USA). Thanks to its small size (12.7 mm in diameter and 27.5 mm in height), the WPD can be introduced through a 12-mm surgical trocar (*e.g.*, the 5-12 Vesaport Plus, Covidien, USA has an inner diameter of 13 mm). An axial-symmetric design was pursued in order to keep the WPD center of mass along its main axis, thus guaranteeing an uniform pressure on the tissue. Considering vertical indentation, the WPD surface area in contact with the tissue was 113 mm², while the total weight was 117 mN (*i.e.*, WPD mass was 12 g). It is worth mentioning that a tether can be connected to the WPD, should the surgeon feel the need for a fast retrieval of the palpation device in case of failure.

Concerning the external part of the platform – represented in Fig. 3 – an off-the-shelf cylindrical NdFeB permanent magnet (50 mm in diameter and 50 mm in height, weight 772 g), with N52 axial magnetization (magnetic remanence of 1.48 T), was adopted. Considering an average thickness of the abdominal wall upon insufflation of 30 mm [23], this magnet

was selected on the basis of numerical analysis [24] to operate at a distance along Z ranging from 35 mm to 75 mm away from the WPD. In this region, the simulated absolute values of the field gradient range from 3.75 T/m to 0.6 T/m, respectively. Considering the features of the magnet embedded in the WPD, the expected intermagnetic force spans from 4.7 N to 0.75 N. Should the required working distance be increased due to specific patient constraints (*e.g.*, larger body mass index), an external magnet with different features can be selected by running numerical simulations again.

The magnet was embedded in a plastic holder connected to a 6-axis load cell (MINI45, Ati Industrial Automation, Inc., USA), having a resolution of 65 mN for the Z component of the force. The magnet-load cell assembly was mounted at the end effector of a six degrees of freedom industrial robot (RV6SDL, Mitsubishi Corp., Japan), presenting a motion resolution of 1 μm along the Z direction. It is worth mentioning that the holder was designed so to space the magnet enough from the load cell and the manipulator to prevent electromagnetic interferences. Data from the load cell were acquired by a dedicated acquisition board (NI-PCI 6224, National Instruments, USA) at a sampling frequency of 10 kHz, and merged with the manipulator position and the signals coming from the WPD.

The tissue sample being tested – silicone samples (M-F Liquid Plastic, MF Manufacturing, USA) with different stiffnesses or porcine liver, depending on the trial – was placed on a 2 mm thick rigid support, as represented in Fig. 3.

Finally, the algorithm described by Eq. 3 was implemented in Matlab (Mathworks, USA) upon experimental calibration. In particular, the numerical function Φ^{-1} was evaluated by placing the WPD directly on the rigid support and by recording $B_z(t)$ while moving the external magnet at a constant speed (*i.e.*, 3.12 mm/s) from a starting position 75 mm away from the rigid support along the Z axis (*i.e.*, d_R varying from 0 mm to 75 mm, where for $d_R = 75$ mm the top part of the holder was almost in contact with the lower side of the rigid support). This measurement was performed for five loading-unloading cycles, and the values were averaged. Given the exponential decay of the magnetic field with distance, a fifth-order polynomial function was used to fit Φ^{-1} , thus obtaining:

$$d(t) = \Phi^{-1}[B_z(t)] = \sum_{i=0}^5 a_i \cdot B_z(t)^i \quad (4)$$

with $a_0 = 185.6$ mm, $a_1 = -6.95 \cdot 10^3$ mm/T, $a_2 = 1.57 \cdot 10^4$ mm/T², $a_3 = -2 \cdot 10^7$ mm/T³, $a_4 = 1.31 \cdot 10^7$ mm/T⁴, $a_5 = -3.51 \cdot 10^7$ mm/T⁵. The square of the correlation coefficient for the proposed fitting was $R^2 = 0.99998$.

Since we are proposing a novel method to quantify the elastic modulus of the material being tested, it is interesting to analyze in detail the error we should expect. Assuming vertical indentation, the error in measuring the stress straightforwardly depends on the accuracy of the load cell (*i.e.*, 65 mN). Concerning the indentation depth, the polynomial function in Eq. 4 is applied to a sensor reading affected by a given

uncertainty ΔB_z . Considering $\delta(t)$ as expressed in Eq. 3, we can write its absolute error as a function of ΔB_z and Δd_R :

$$|\Delta\delta| \leq \left| \frac{\partial\Phi^{-1}[B_z(t)]}{\partial B_z(t)} \right| \cdot |\Delta B_z| + |\Delta d_R|. \quad (5)$$

Considering Eq. 3 and a negligible error in d_R – a reasonable assumption given the high manipulator position resolution, we then have

$$|\Delta\delta| = \left| \sum_{i=1}^5 i \cdot a_i \cdot B_z(t)^{i-1} \right| \cdot |\Delta B_z|. \quad (6)$$

This equation clearly shows how the accuracy of the proposed method depends upon the strength of the magnetic field at the WPD, which, for the proposed platform, is a function of the distance between the external magnet and the WPD. Thus, higher accuracy is obtained in a stronger magnetic field (*i.e.*, the shorter the distance between the WPD and the external magnet).

III. EXPERIMENTAL RESULTS

Experimental validation of single degree of freedom wire-less palpation consisted in three different trials. First, the effectiveness of the algorithm in reconstructing the indentation depth from magnetic field values was assessed. Then, three silicone tissue samples, each with a different elastic modulus, were indented with the proposed approach, and the results compared with standard indentation. Finally, a lump was embedded in a porcine liver and wireless palpation was used to identify differences in tissue stiffness.

Fig. 5. Tissue indentation depth plotted as a function of d_R and measured via the conoprobe laser and via the proposed WPD approach.

A. Indentation algorithm assessment

An optical conoscopic holography sensor (Conoprobe, Optimet, USA) was adopted as reference measurement system. The conoprobe laser was pointed at the upper circular surface of the WPD, as shown in Fig. 3. The indentation test was performed

Fig. 6. Tissue indentation depth error $\Delta\delta$ as a function of d for the WPD approach. The two dashed lines represent the envelope of the maximum measurement error for the tissue indentation depth, $\Delta\delta$, as a function of the distance d .

on a squared silicone tissue sample (elastic modulus 64.49 kPa, thickness 35 mm, lateral side 75 mm) for d_R varying at a constant speed (*i.e.*, 3.12 mm/s) from 0 mm to 41 mm, where for $d_R = 41$ mm the top part of the external magnet holder was almost in contact with the lower side of the rigid support. Five loading-unloading trials were completed and error analysis was performed on the acquired data. Accelerometer output confirmed that WPD motion was only occurring along the Z direction.

A typical loading plot for $\delta(t)$ acquired with both the reference system and the proposed approach is represented in Fig. 5 as a function of d_R . Considering the tissue sample thickness, the rigid support, and the recorded indentation depth, the distance d from the external magnet to the WPD varied from 75 mm to 35 mm during the trials.

Concerning the error, the Hall effect sensor measurements presented a maximum error of ± 0.3 mT. By using this value in Eq. 6 as ΔB_z , it is possible to plot an envelope of the expected maximum measurement error of the tissue indentation depth δ as a function of the distance d (Fig. 6). For all of the acquired measurements, the difference between the conoprobe laser reading and the reconstructed δ always fell within the envelope. One example is given in Fig. 6. From the same plot it is possible to see that the measurement error for δ is ± 0.1 mm at 35 mm, and increasing to ± 0.5 mm at 75 mm.

B. In vitro trials

In order to validate the effectiveness of wireless palpation to detect the elastic modulus like done when using a traditional indenter, three squared silicone tissue simulators (thickness 35 mm, lateral side 75 mm) were fabricated, each with a different proportion of hardener (*i.e.*, 20%, 25%, and 30%), thus resulting in different elastic moduli E1, E2, and E3 [25]. A traditional vertical indenter was obtained by replacing the magnet holder with a cylindrical probe at the interface with

Fig. 7. Experimental data acquired by standard indentation (a) and by wireless indentation (b) for three different silicone tissue samples.

the load cell. The probe was designed to have the same contact area as the WPD. The indenter probe was first driven to touch the surface of the tissue layer with a preload of 0.2 N. Five loading-unloading trials – reaching an indentation depth of 3 mm – were performed for each tissue sample at a constant speed of 3.12 mm/s. Stress-strain plots obtained from a single loading are represented in Fig. 7a. Elastic moduli obtained by least square fitting were E1 = 50.75 kPa ($R^2 = 0.9973$), E2 = 64.49 kPa ($R^2 = 0.9935$), and E3 = 93.92 kPa ($R^2 = 0.9972$).

Wireless palpation was then performed on the same three

samples. Five loading-unloading trials were performed by following the same protocol described for the assessment of the indentation algorithm (see Sec. III-A). The results are reported in Fig. 7b. Also in this case, accelerometer data confirmed that WPD motion was always occurring along the Z direction. Indentation force reached 1.26 N, while indentation depth ranged from 0.85 mm for the stiffer sample to 1.57 mm for the softer sample. Elastic moduli obtained by least square fitting were $E_1 = 51.51$ kPa ($R^2 = 0.9825$), $E_2 = 63.75$ kPa ($R^2 = 0.9802$), and $E_3 = 91.43$ kPa ($R^2 = 0.9608$). Considering all the performed trials, the average relative error for wireless palpation in measuring the elastic module was 1.5%, 1.1% and 2.8% for the tissue samples having E_1 , E_2 , and E_3 , respectively. The largest relative error occurred for the stiffer tissue sample. This can be explained by considering that the indentation depth for this sample was the smallest, thus the distance between the WPD and the external magnet was the largest among the trials, leading to the largest error.

C. Ex vivo trials

A freshly excised porcine liver (maximum length 250 mm, maximum width 140 mm, maximum thickness 40 mm, weight 450 g) was used for the *ex vivo* trials to verify whether the WPD was able to detect a stiffer area in the organ. Since in this study the motion of the WPD was not constrained to the vertical axis, but the sensing technique was limited to the vertical direction, we decided to use a squared lump instead of a spherical nodule – as suggested in [3] and [15], in order to minimize lateral motions of the WPD. The squared lump was made from hard material (Objet VeroWhite material, elastic modulus stiffer than 1100 MPa) using a rapid prototyping machine; the lump was 2 mm thick and 16 mm in side, so to cover a larger area than the WPD. The lump was embedded 10 mm beneath the tissue surface so as to simulate a hidden malignant liver tumor, usually stiffer than the surrounding healthy tissue.

Wireless indentation was performed 20 mm on the left from where the lump was embedded (*i.e.*, position A in Fig. 8a – WPD during palpation represented in Fig. 8b) and directly on top of the lump (*i.e.*, position B in Fig. 8a). The same protocol described for the assessment of the indentation algorithm (see Sec. III-A) was followed and the accelerometer data confirmed that WPD motion was occurring along the Z direction. The results are reported in Fig. 9. Indentation force reached 3 N, while maximum indentation depth was 3.5 mm. Elastic moduli obtained by least square fitting at the two positions were $E_A = 46.01$ kPa ($R^2 = 0.9622$) and $E_B = 67.50$ kPa ($R^2 = 0.9669$).

IV. CONCLUSIONS AND FUTURE WORK

While most research has focused either on providing force and tactile sensing at the end effector, or enabling haptic rendering at the user interface, the proposed approach tackles the physical connection between the two sides of the palpation instrument. The reported results lead to the conclusion that wireless vertical indentation is feasible in a laboratory setting, showing comparable results to traditional indentation

Fig. 8. Liver sample where A and B highlight the positions where wireless palpation was performed. The squared lump was embedded 10 mm beneath the tissue in position B, as represented by the squared overlay. Distance between position A and B is 20 mm (a). Side view of the porcine liver with the WPD above position A (b).

Fig. 9. Experimental data acquired by wireless vertical indentation on the liver surface in positions A and B.

techniques. Given the absence of a rigid link between the palpation probe and the external platform, vibrations and patient's respiration will likely affect the measurement when moving to *in vivo* operations. These artifacts can be potentially filtered out thanks to the onboard accelerometer. Undesired magnetic interaction with surgical tools can be prevented by using non-magnetic or plastic instruments.

Given these encouraging – yet preliminary – results, the next step is to demonstrate wireless palpation in a more realistic setting, where the motion of the palpation device is not limited to a single axis. This further step requires real-time pose (*i.e.*, position and orientation) detection for the WPD [26], that can be used together with three-dimensional manipulation [27]–

[29] to explore organ surfaces. The inertia of the external magnet will likely hamper the measurement of the intermagnetic force by the external load cell. Therefore, alternative techniques should be pursued to detect indentation pressure, such as measuring the magnetic field gradient at the WPD or integrating a tactile skin [30] on the external surface of the WPD. Rolling indentation [2] is also a possible future direction that can be addressed by adopting diametrically magnetized magnets and *ad hoc* tissue-device interaction models [31].

ACKNOWLEDGMENT

This work is supported by the National Science Foundation under Grant No. CNS-1239355 and by the National Center for Advancing Translational Sciences under Grant No. UL1-TR000445-06.

REFERENCES

- [1] Intuitive Surgical website: www.intuitivesurgical.com.
- [2] H. Liu, J. Li, X. Song, L. Seneviratne, and K. Althoefer, "Rolling indentation probe for tissue abnormality identification during minimally invasive surgery," *IEEE Trans. Robot.*, vol. 27, no. 3, pp. 450–460, 2011.
- [3] P. Puangmali, H. Liu, L. Seneviratne, P. Dasgupta, and K. Althoefer, "Miniature 3-axis distal force sensor for minimally invasive surgical palpation," *IEEE/ASME Trans. Mechatronics*, vol. 17, no. 4, pp. 646–656, 2012.
- [4] P. Dario and M. Bergamasco, "An advanced robot system for automated diagnostic tasks through palpation," *IEEE Trans. Biomed. Eng.*, vol. 35, no. 2, pp. 118–126, 1988.
- [5] R. Howe, W. Peine, D. Kantarinis, and J. Son, "Remote palpation technology," *IEEE Eng. Med. Biol. Mag.*, vol. 14, no. 3, pp. 318–323, 1995.
- [6] T. Ohtsuka, A. Furuse, T. Kohno, J. Nakajima, K. Yagyu, and S. Omata, "Application of a new tactile sensor to thoracoscopic surgery: Experimental and clinical study," *The Annals of Thoracic Surgery*, vol. 60, no. 3, pp. 610–614, 1995.
- [7] M. Ottensmeyer and J. Salisbury, "In vivo data acquisition instrument for solid organ mechanical property measurement," in *Medical Image Computing and Computer-Assisted Intervention – MICCAI 2001*. Springer, 2001, pp. 975–982.
- [8] E. Samur, M. Sedef, C. Basdogan, L. Avtan, and O. Duzgun, "A robotic indenter for minimally invasive measurement and characterization of soft tissue response," *Medical Image Analysis*, vol. 11, no. 4, pp. 361–373, 2007.
- [9] J. Rosen, J. Brown, S. De, M. Sinanan, and B. Hannaford, "Biomechanical properties of abdominal organs in vivo and postmortem under compression loads," *Journal of Biomechanical Engineering*, vol. 130, no. 021020, pp. 1–17, 2008.
- [10] K. Lister, Z. Gao, and J. Desai, "Development of in vivo constitutive models for liver: Application to surgical simulation," *Annals of Biomedical Engineering*, vol. 39, pp. 1060–1073, 2011.
- [11] O. Van der Meijden and M. Schijven, "The value of haptic feedback in conventional and robot-assisted minimal invasive surgery and virtual reality training: a current review," *Surgical Endoscopy*, vol. 23, pp. 1180–1190, 2009.
- [12] G. Tholey and J. P. Desai, "A compact and modular laparoscopic grasper with tri-directional force measurement capability," *ASME Journal of Medical Devices*, vol. 2, no. 3, pp. 031001–9, 2008.
- [13] B. Kübler, U. Seibold, and G. Hirzinger, "Development of actuated and sensor integrated forceps for minimally invasive robotic surgery," *The International Journal of Medical Robotics and Computer Assisted Surgery*, vol. 1, no. 3, pp. 96–107, 2005.
- [14] M. Stark, T. Benhidjeb, S. Gidaro, and E. Morales, "The future of telesurgery: a universal system with haptic sensation," *Journal of the Turkish-German Gynecological Association*, vol. 13, no. 1, pp. 74–76, 2012.
- [15] J. Gwilliam, Z. Pezzementi, E. Jantho, A. Okamura, and S. Hsiao, "Human vs. robotic tactile sensing: Detecting lumps in soft tissue," in *IEEE Haptics Symposium*, 2010, pp. 21–28.
- [16] G. McCreery, A. Trejos, M. Naish, R. Patel, and R. Malthaner, "Feasibility of locating tumours in lung via kinaesthetic feedback," *The International Journal of Medical Robotics and Computer Assisted Surgery*, vol. 4, no. 1, pp. 58–68, 2008.
- [17] R. E. Goldman, A. Bajo, and N. Simaan, "Algorithms for autonomous exploration and estimation in compliant environments," *Robotica*, 2012, in press, available on-line.
- [18] P. Culmer, J. Barrie, R. Hewson, M. Levesley, M. Mon-Williams, D. Jayne, and A. Neville, "Reviewing the technological challenges associated with the development of a laparoscopic palpation device," *The International Journal of Medical Robotics and Computer Assisted Surgery*, vol. 8, no. 2, pp. 146–159, 2012.
- [19] B. Lulicht, N. J. Gidmark, A. Tripathi, and E. Mathiowitz, "Localization of magnetic pills," *Proceedings of the National Academy of Sciences*, vol. 108, no. 6, pp. 2252–2257, 2011.
- [20] E. P. Furlani, *Permanent Magnet and Electromechanical Devices*. Academic Press, 2001, pp. 131–135.
- [21] P. Valdastrì, A. Menciassi, and P. Dario, "Transmission power requirements for novel ZigBee implants in the gastrointestinal tract," *IEEE Trans. Biomed. Eng.*, vol. 55, no. 6, pp. 1705–1710, 2008.
- [22] S. R. Platt, J. A. Hawks, and M. E. Rentschler, "Vision and task assistance using modular wireless in vivo surgical robots," *IEEE Trans. Biomed. Eng.*, vol. 56, no. 6, pp. 1700–1710, 2009.
- [23] C. Song, A. Alijani, T. Frank, G. Hanna, and A. Cuschieri, "Mechanical properties of the human abdominal wall measured in vivo during insufflation for laparoscopic surgery," *Surgical Endoscopy*, vol. 20, no. 6, pp. 987–990, 2006.
- [24] C. Di Natali, T. Ranzani, M. Simi, A. Menciassi, and P. Valdastrì, "Trans-abdominal active magnetic linkage for robotic surgery: Concept definition and model assessment," in *Robotics and Automation (ICRA), IEEE International Conference on*, 2012, pp. 695–700.
- [25] M. Kunkel, A. Moral, R. Westphal, D. Rode, M. Rilk, and F. Wahl, "Using robotic systems in order to determine biomechanical properties of soft tissues," in *Studies in Health Technology and Informatics, Proceedings of the 2nd Conference on Applied Biomechanics*, vol. 133, no. 3, 2008, p. 156.
- [26] C. D. Natali, M. Beccani, and P. Valdastrì, "Real-time pose detection for magnetic medical devices," *IEEE Trans. Magn.*, 2013, in press, available on-line.
- [27] G. Ciuti, P. Valdastrì, A. Menciassi, and P. Dario, "Robotic magnetic steering and locomotion of capsule endoscope for diagnostic and surgical endoluminal procedures," *Robotica*, vol. 28, no. 2, pp. 199–207, 2010.
- [28] S. Yim and M. Sitti, "Design and rolling locomotion of a magnetically actuated soft capsule endoscope," *IEEE Trans. Robot.*, vol. 28, no. 1, pp. 183–194, 2012.
- [29] A. W. Mahoney, D. L. Cowan, K. M. Miller, and J. J. Abbott, "Control of untethered magnetically actuated tools using a rotating permanent magnet in any position," in *Robotics and Automation (ICRA), IEEE International Conference on*, 2012, pp. 3375–3380.
- [30] Takktile by Y. Tenzer, L. Jentoft, I. Daniher, and Robert Howe: www.takktile.com.
- [31] M. E. Rentschler, J. Dumpert, S. R. Platt, K. Lagnernma, D. Oleynikov, and S. M. Farritor, "Modeling, analysis, and experimental study of in vivo wheeled robotic mobility," *IEEE Trans. Robot.*, vol. 22, no. 2, pp. 308–321, 2006.