

A Quasi-panoramic Bio-inspired Eye for Flying Parallel to Walls

Erik Vanhouette, Franck Ruffier, Julien Serres

► To cite this version:

Erik Vanhouette, Franck Ruffier, Julien Serres. A Quasi-panoramic Bio-inspired Eye for Flying Parallel to Walls. IEEE Sensors 2017, Oct 2017, Glasgow, United Kingdom. , paper ID 1332, 2017, 10.1109/ICSENS.2017.8234110 . hal-01630170

HAL Id: hal-01630170

<https://hal.science/hal-01630170>

Submitted on 7 Nov 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A Quasi-panoramic Bio-inspired Eye for Flying Parallel to Walls

Erik Vanhoutte, Franck Ruffier, and Julien Serres
Aix-Marseille University, ISM, Marseille, France

