

Proceedings of SICE Annual Conference 2010

**Taipei, Taiwan
18 – 21 August 2010**

Pages 1 - 867

**IEEE Catalog Number: CFP10765-PRT
ISBN: 978-1-4244-7642-8**

TABLE OF CONTENTS

TA01: NANOSCALE SERVO CONTROL

TA01.01 SHORT SPAN SEEKING CONTROL SYSTEM OF HARD DISK DRIVES BASED ON PIVOT FRICTION COMPENSATION	1
<i>Motohiro Kawafuku, Masaki Shibata, Makoto Iwasaki, Hiromu Hirai</i>	
TA01.02 TORQUE DISTURBANCE REJECTION IMPROVEMENT BY VOLTAGE MODE CONTROL USING CURRENT DRIVER	7
<i>Hiroyuki Ono (Atom-giken)</i>	
TA01.03 FRICTION COMPENSATION BASED ON THE LUGRE FRICTION MODEL	9
<i>Jun Ishikawa, Sei Tei, Daiki Hoshino, Masaki Izutsu, Norihiro Kanamichi</i>	
TA01.04 FIR OPTIMIZATION CONTROL FOR EXTERNAL VIBRATION IN SELF SERVO TRACK WRITER	13
<i>Parnupong Thongsuk, Benjamas Panomrattananarug</i>	
TA01.05 FINAL-STATE CONTROL SATISFYING JERK CONTINUITY	18
<i>Mitsuo Hirata</i>	
TA01.06 PRECISION MOTION CONTROL OF A NANO STAGE USING REPETITIVE CONTROL AND DOUBLE-FEEDFORWARD COMPENSATION	22
<i>Chi-Ying Lin, Po-Ying Chen</i>	

TA02: SERVICE ROBOTS AND THEIR EXECUTION ENVIRONMENTS

TA02.01 DEVICE COLLABORATION IN SMARTHOMES AS SERVICE DELIVERY	30
<i>Huan-Ming Liang, Alan Liu, Yi-Chih Chen, Chiung-Hon Leon Lee</i>	
TA02.02 USING U-BOT FOR ROBOCUP@HOME	35
<i>N. Michael Mayer, Li-Wei Lu, Yu-Min Hung, Hong Wu, Yu-Cheng Chang</i>	
TA02.03 A VISUAL SURVEILLANCE SYSTEM FOR MOBILE ROBOT USING OMNIDIRECTIONAL AND PTZ CAMERAS	37
<i>Meng-Shiun Yu, Horng Wu, Huei-Yung Lin</i>	
TA02.04 A HUMANOID ROBOT DESIGNED FOR HUROCUP COMPETITION	43
<i>Kuo-Yang Tu, Po Hsu Lin, Chia Yun Wu, Yun Hsiang Sun, Hsiang Pin Yang, Chia Ming Wang, Shou Chieh Chen, Wei Cheng Lee</i>	
TA02.05 T-S FUZZY CONTROL FOR MAGNETIC LEVITATION SYSTEMS USING QUANTUM PARTICLE SWARM OPTIMIZATION	48
<i>Gwo-Ruey Yu, Yu-Jie Huang, Lun-Wei Huang</i>	

TA03: BIOLOGICAL AND PHYSIOLOGICAL ENGINEERING

TA03.01 FEATURE EXTRACTION OF VISUAL EVOKED POTENTIALS USING STATE-SPACE MODEL	54
<i>Jun Irie, Tomonari Yamaguchi, Kana Omori, Katsuhiro Inoue</i>	
TA03.02 FEATURE EXTRACTION FROM EEG SIGNALS IN SSVEP SPELLING SYSTEM	58
<i>Tomonari Yamaguchi, Kana Omori, Jun Irie, Katsuhiro Inoue</i>	
TA03.03 ASYMPTOTIC STABILITY OF NEUTRAL FUNCTIONAL DIFFERENTIAL EQUATION MODEL OF GENETIC REGULATORY NETWORKS WITH TIME-VARYING DELAYS	63
<i>Daesung Jung, Jahoo Koo, Sang-Chul Won</i>	
TA03.04 ESTIMATION OF NOISY GENE REGULATORY NETWORKS	69
<i>Chia-Hua Chuang, Chun-Liang Lin</i>	
TA03.05 AN OP-BASED POTANTIOSTAT USED IN ELECTROCHEMICAL BIO-DETECTION SYSTEM	75
<i>Jui-Lin Lai, Han-ning Wu, Hung-Hsi Chang, Kuo-Hung Liao, Rong-Jian Chen, Shi-Jinn Horng</i>	
TA03.06 OPTIMAL MAPPING OF TORUS SELF-ORGANIZING MAP FOR FOREARM MOTION DISCRIMINATION BASED ON EMG	80
<i>Atsushi Kiso, Hirokazu Seki</i>	

TA04: ADVANCED PATTERN MEASUREMENT I

TA04.01 CELL SEGMENTATION FROM PHASE-CONTRAST IMAGES USING HYBRID WATERSHED AND REGION GROWING ALGORITHM FOR GENOMIC DRUG DISCOVERY	84
<i>Jo Orikawa, Toshiyuki Tanaka</i>	
TA04.02 3-DIMENSIONAL ANALYSIS OF NYSTAGMUS USING VIDEO AND IMAGE PROCESSING	89
<i>Shunsuke Tominaga, Toshiyuki Tanaka</i>	
TA04.03 AUTOMATIC CHANGE DETECTION OF BUILDINGS FROM AERIAL IMAGES	92
<i>Satoshi Nakamura, Yoshimitu Aoki</i>	

TA04.04 DETECTING AND TRACKING MULTIPLE FLUORESCENCE SPOT IN NOISY DXT IMAGE SEQUENCE	96
<i>Reo Sakakura, Yoshimitsu Aoki, Keishi Shimizu, Shigetoshi Oiki</i>	
TA04.05 OBJECT TRACKING SYSTEM BY PAN-TILT MOVING CAMERAS AND ROBOT USING CONDENSATION METHOD	99
<i>Hiroyuki Ukida</i>	
TA04.06 IMAGING VELOCIMETRY OF RANGE MOTION BASED ON “MOIRE DOPPLER EFFECT” AND FREQUENCY ESTIMATION”	105
<i>Yasuhiro Mochida, Toru Kurihara, Shigeru Ando</i>	

TA05: CONTROL FOR INDUSTRIAL APPLICATIONS

TA05.01 DESIGN AND IMPLEMENTATION OF NONLINEAR SPEED CONTROLLER WITH ADAPTIVE BACKSTEPPING SLIDING MODE CONTROL TECHNIQUE FOR AN IPMSM DRIVE SYSTEM	110
<i>Cheng-Kai Lin, Li-Chen Fu, Tian-Hua Liu</i>	
TA05.02 DATA-DRIVEN OPTIMAL CONTROL FOR BUILDING ENERGY CONSERVATION	116
<i>Junya Nishiguchi, Tomohiro Konda, Ryota Dazai</i>	
TA05.03 ADAPTIVE BACKSTEPPING SERVO CONTROL FOR IPMSM DRIVE SYSTEMS WITH MTPA — AN IMPLICIT AND SYMBOLIC COMPUTATION APPROACH	121
<i>Jen-te Yu, Cheng-Kai Lin, Li-Chen Fu, Tian-Hua Liu</i>	
TA05.04 SOS ANALYSIS OF COOLING CONTROL OF HOT STRIPS IN TRANSITION BOILING REGION	127
<i>Shigemasa Nakagawa, Kentaro Hirata, Kenji Sugimoto</i>	
TA05.05 DYNAMIC SIMULATION AND EXPERIMENTAL STUDY OF IMPEDANCE CONTROL FOR ROBOTIC ORTHOSIS TO ASSIST OVERHEAD OPERATIONS IN SHIPBUILDING PROCESS	131
<i>Namkug Ku, Jung-Han Kwon, Ju-hwan Cha, Kyu-Yeul Lee, Sol Ha, Kwang-Phil Park, Yoon-ok Cho, Joon-chaee Lee, A-ra Jo</i>	
TA05.06 ROBUST REBOUND SUPPRESSION CONTROL FOR PUSH-PULL SOLENOID CONSIDERING THE CHARACTERISTIC CHANGE DURING OPERATION	137
<i>Hokuto Mizutani, Yoshiyuki Noda, Takanori Miyoshi, Kazuhiko Terashima</i>	

TA06: ADAPTIVE & LEARNING CONTROL I

TA06.01 MODEL-BASED PFC DESIGN BASED ON TIME-VARYING ASPR MODEL FOR ANTI-WINDUP ADAPTIVE PID CONTROL	144
<i>Akihiro Minami, Ikuro Mizumoto, Zenta Iwai</i>	
TA06.02 IMPROVEMENT IN PERFORMANCE-ADAPTIVE CONTROL SYSTEM FOR A WEIGH FEEDER	150
<i>Shohei Kitano, Takao Sato, Nozomu Araki, Toru Yamamoto</i>	
TA06.03 A DESIGN MEHTOD OF IDEAL VEHICLE MODELS IN ADAPTIVE DRIVER-COMBINED-VEHICLES SYSTEM	156
<i>Qiang Wang, Singo Tamaru, Hideki Wada, Masahiro Oya</i>	
TA06.04 PARAMETERS TUNING USING RASID ALGORITHM IN Q VALUE-BASED DYNAMIC PROGRAMMING WITH BOLTZMANN DISTRIBUTION	162
<i>Shanqing Yu, Shingo Mabu, Manoj Kanta Mainali, Kotaro Hirasawa</i>	

TA07: RECENT DEVELOPMENT ON ROBUSTNESS ANALYSIS, ESTIMATION, ROBUST AND SAMPLED DATA CONTROL

TA07.01 CONTROLLER SYNTHESIS FOR MULTIPLE FINITE FREQUENCY SPECIFICATIONS: DISSIPATION INEQUALITIES APPROACH	168
<i>Chiaki Kojima, Shinji Hara</i>	
TA07.02 ROBUST CONTROL FOR INPUT TIME-DELAY SYSTEMS: A DISTURBANCE OBSERVER APPROACH	174
<i>In Hyuk Kim, Young Ik Son</i>	
TA07.03 ROBUST STABILIZATION AND ROBUST HY DESIGN FOR DESCRIPTOR SYSTEMS WITH UNCERTAINTIES IN ALL SYSTEM MATRICES: AN LMI APPROACH	179
<i>Li Lee, Cheng-Ta Ho</i>	
TA07.04 ROBOT LOCALIZATION AND MAPPING BY MATCHING THE ENVIRONMENTAL FEATURES FROM PROPRIOCEPTIVE AND EXTEROCEPTIVE SENSORS	186
<i>Ming-Tzuoo Yin, Feng-Li Lian</i>	
TA07.05 SHIFT-INVARIANT REPRESENTATION OF TWO PERIODIC SYSTEM CLASSES DEFINED OVER DOUBLY-INFINITE CONTINUOUS TIME	192
<i>Sei Zhen Khong, Michael Cantoni</i>	
TA07.06 STABILITY ANALYSIS FOR A CLASS OF HAMILTONIAN SYSTEMS WITH DIGITAL CONTROL	200
<i>Shinji Kawakami, Hisaya Fujioka</i>	

TA08: MODEL PREDICTIVE CONTROL

TA08.01 CONSTRAINED NONLINEAR RECEDING HORIZON CONTROL USING ARTIFICIAL POTENTIAL	202
<i>Yusuke Kondo, Shunsuke Matoba, Hisakazu Nakamura, Hirokazu Nishitani</i>	
TA08.02 HIGH-ORDER NUMERICAL INTEGRATION FOR RECEDING HORIZON CONTROL WITH A CONTINUATION METHOD	206
<i>Shunsuke Matoba, Hisakazu Nakamura, Hirokazu Nishitani</i>	
TA08.03 MODEL PREDICTIVE CONTROL OF CURRENT AND VOLTAGE FOR LI-ION BATTERY CHARGER USING 3-PHASE AC/DC CONVERTER	210
<i>Jae Sik Lim, Young Il Lee</i>	
TA08.04 A REAL-TIME ALGORITHM FOR NONLINEAR RECEDING HORIZON CONTROL OF DESCRIPTOR SYSTEMS	214
<i>Jun Marutani, Toshiyuki Ohtsuka</i>	
TA08.05 A HYPNOSIS AND ANALGESIA CONTROL SYSTEM USING A MODEL PREDICTIVE CONTROLLER IN TOTAL INTRAVENOUS ANESTHESIA DURING DAY-CASE SURGERY	218
<i>Eiko Furutani, Keigo Tsuruoka, Shogo Kusudo, Gotaro Shirakami, Kazuhiko Fukuda</i>	
TA08.06 MODEL BASED HIGH-PERFORMANCE PMSM DRIVE CONTROL	222
<i>Pavel Vaclavek, Petr Blaha</i>	

TA09: NEURAL NETWORKS AND COMPUTATIONAL INTELLIGENCE

TA09.01 PERFORMANCE ANALYSIS OF COMPLEX-VALUED NEURAL NETWORKS WITH STOCHASTIC RESONANCE	228
<i>Naoto Kaihatsu, Teijiro Isokawa, Haruhiko Nishimura, Nobuyuki Matsui</i>	
TA09.02 A TWO PHASE METHOD FOR DETERMINING THE NUMBER OF NEURONS FOR THE HIDDEN LAYER OF A 3-LAYER NEURAL NETWORK	233
<i>Kazuhiro Shinike</i>	
TA09.03 SWITCHING REINFORCEMENT LEARNING TO MIMIC AN INFANT'S MOTOR DEVELOPMENT — APPLICATION TO TWO-DIMENSIONAL CONTINUOUS ACTION SPACE —	238
<i>Masato Nagayoshi, Hajime Murao, Hisashi Tanaki</i>	
TA09.04 INVERSE ESTIMATION OF DISTRIBUTED GENERATION BY COMPLEX-VALUED NETWORK INVERSION	242
<i>Takehiko Ogawa, Seisho Fukami, Hajime Kanada</i>	
TA09.06 INTERVAL TYPE-2 RECURRENT FUZZY NEURAL SYSTEM WITH ASYMMETRIC MEMBERSHIP FUNCTIONS FOR CHAOTIC SYSTEM IDENTIFICATION	246
<i>Feng-Yu Chang, Ching-Hung Lee</i>	

TA10: INTERNATIONAL STANDARDIZATION ON AUTOMATION SYSTEM

TA10.01 FIRST YEAR CONTRIBUTION TO INTERNATIONAL STANDARDIZATION ACTIVITIES BY SICE	251
<i>Kazuo Seo, Masaharu Ogawa, Kazuo Kyuma, Seiichi Shin</i>	
TA10.02 STANDARDIZATION OF KEY PERFORMANCE INDECATOR FOR MANUFACTURING EXECUTION SYSTEM	253
<i>Yoshiro Fukuda, Robert Patzke</i>	
TA10.03 RECENT PROGRESS OF ROBOTIC VOCABULARY STANDARDIZATION EFFORTS IN ISO	256
<i>Seungbin Moon, Soon-Geul Lee, Kwang-Ho Park</i>	
TA10.04 EDUCATION OF AUTOMATION INFRASTRUCTURE BASED ON INTERNATIONAL STANDARDS	259
<i>Sawai Pongswatd, Amphawan Julsereewong, Srinakorn Nontanakorn,</i>	

TA11: ADVANCES IN MEASUREMENT

TA11.01 MEASUREMENT AND ANALYSIS OF TENNIS SWING MOTION USING 3D GYRO SENSOR	264
<i>Yuri Iijima, Kajiro Watanabe, Kazuyuki Kobayashi, Yousuke Kurihara</i>	
TA11.02 MEASUREMENT OF STATIC ELECTRICITY GENERATED BY HUMAN WALKING	268
<i>Yuki Bunda, Kajiro Watanabe, Kazuyuki Kobayashi, Yosuke Kurihara</i>	
TA11.03 IMPROVEMENTS IN ACCURATE GPS POSITIONING USING TIME SERIES ANALYSIS	272
<i>Yuichiro Koyama, Toshiyuki Tanaka</i>	
TA11.04 COHERENT CHANGE DETECTION WITH COMPLEX LOGARITHM TRANSFORMATION ON SAR IMAGERY	276
<i>Takehiro Hoshino, Shouhei Kidera, Tetsuo Kirimoto</i>	
TA11.05 POSITION MEASUREMENT SYSTEM FOR CYLINDRICAL OBJECTS USING LASER RANGE FINDER	281
<i>Hajime Tamura, Takeshi Sasaki, Hideki Hashimoto, Fumihiko Inoue</i>	

TA11.06 NEUTRON DETECTION WITH NE213 LIQUID SCINTILLATOR AND HELIUM-3 PROPORTIONAL TUBE DETECTOR	287
<i>Bei-Zhen Hu, Chung-Hsiang Wang, Liq-Ji Yuan, Guey-Lin Lin, Huan Niu</i>	

TA12: ELECTRICAL SYSTEMS

TA12.01 DESIGN OF THE ROBUST BACKSTEPPING TRACKING CONTROLLERS FOR SYNCHRONOUS GENERATORS	290
<i>Ming-Shan Kung, Yu-Feng Kuo, Chih-Chiang Cheng</i>	
TA12.02 STATIC VAR COMPENSATOR USING REMOTE SIGNAL	297
<i>Pei-Hwa Huang, Ta-Hsiu Tseng, Yi-Kuan Ke</i>	
TA12.03 PERFORMANCE MEASUREMENT OF STATIC VAR COMPENSATORS IN DISTRIBUTION SYSTEM	301
<i>Yi-Kuan Ke, Pei-Hwa Huang, Ta-Hsiu Tseng</i>	
TA12.04 LOOP FILTER DESIGN FOR FOURTH-ORDER CHARGE-PUMP PLL USING LINEARIZED DISCRETE-TIME MODEL	306
<i>Yu-Cheng Chen, Fan-Ren Chang</i>	
TA12.05 DESIGN A LOW-NOISE OPERATIONAL AMPLIFIER WITH CONSTANT-GM	312
<i>Jui-Lin Lai, Ting-You Lin, Cheng-Fang Tai, Yi-Te Lai, Rong-Jian Chen</i>	
TA12.06 ANALYSIS AND DESIGN OF SC DC-DC CONVERTER FOR MAXIMUM EFFICIENCY	317
<i>Sawai Pongswatd, Wandee Petchmaneeumka, Yongyuth Prapamonton, Kei Eguchi, Hirofumi Sasaki</i>	

TA13: APPLICATIONS OF SATELLITE NAVIGATIONS

TA13.01 SLERP-BASED OPTIMAL TRIAD ALGORITHM	321
<i>Fan-Ren Chang, Shu-Wei Chang, Yi-Te Chiang</i>	
TA13.02 APPLYING FUZZY GAIN SCHEDULING TECHNIQUE FOR GPS-BASED UNMANNED VEHICLE NAVIGATION AND CONTROL	326
<i>Shun-Hung Chen, Yu-Chun Li, Jyh-Ching Juang</i>	
TA13.03 EVALUATION OF LOCAL AERA GPS QUALITY MONITORING ALGORITHMS IN TAIPEI FLIGHT INFORMATION REGION	332
<i>Shuo-Ju Yeh, Hui-Chieh Hsu, Yao-Cheng Lin, Shau-Shiun Jan</i>	
TA13.04 A CONVEX OPTIMIZATION APPROACH TO GPS RECEIVER TRACKING LOOP DESIGN	339
<i>He-Sheng Wang</i>	
TA13.05 TOWARD REAL-TIME PRECISE POINT POSITIONING: DIFFERENTIAL GPS BASED ON IGS ULTRA RAPID PRODUCT	345
<i>Hung-Wei Chen, Yi-Te Chiang, Fan-Ren Chang, He-Sheng Wang</i>	

TA14: HUMAN INTERFACES

TA14.01 LARGE APERTURE AIRBORNE ULTRASOUND TACTILE DISPLAY USING DISTRIBUTED ARRAY UNITS	349
<i>Masafumi Takahashi, Hiroyuki Shinoda</i>	
TA14.02 ARTICULATED MULTILATERAL CONTROL FOR ADAPTATION TO VARIATION OF SYSTEM CONNECTION	353
<i>Takumi Ishii, Seiichiro Katsura</i>	
TA14.03 ANALYSIS OF ENVIRONMENTAL SURFACE DATA USING HAPTIC SCANNING SYSTEM CONSTRUCTED FROM THE BIAxIAL LINEAR MOTORS	359
<i>Hiroyuki Nagai, Seiichiro Katsura</i>	
TA14.04 RELATIONSHIP BETWEEN BRIGHTNESS ILLUSION AND RECOGNITION PERFORMANCE IN HUMAN-COMPUTER INTERACTION	365
<i>Yuzo Takahashi</i>	
TA14.05 DESIGN OF NEW BRAILLE DISPLAY USING INVERSE PRINCIPLE OF TUNED MASS DAMPER	369
<i>Yoshihisa Kawaguchi, Kiyoshi Ioi, Yoshikazu Ohtsubo</i>	
TA14.06 OBSERVATIONS OF AIRFLOW ARISING FROM AIRBORNE ULTRASOUND TACTILE DISPLAY	374
<i>Takayuki Hoshi, Yuta Nishiyama, Ipppei Torigoe</i>	
TA15.01 DEVELOPMENT OF INFRARED COMMUNICATION DEVICE USING RT MIDDLEWARE	376
<i>Keisuke Tanaka, Kazuyoshi Wada, Hayato Takayama</i>	

TA15: KUKANCHI

TA15.02 INFORMATION RECOMMENDATION SYSTEM FOR THE CARE PREVENTION USING A COMMUNICATION ROBOT	378
<i>Kazumasa Murakami, Tomomi Shibano, Yasunari Fujimoto, Toru Yamaguchi</i>	
TA15.03 DOMESTIC ROBOT SYSTEM CONSIDERING GENERALIZATION	380
<i>Takahiro Iijima, Eri Sato Shimokawara, Toru Yamaguchi</i>	

TA15.04 INFORMATION REDUCTION FOR ENVIRONMENT PERCEPTION OF AN INTELLIGENT ROBOT ARM EQUIPPED WITH A 3D RANGE CAMERA	382
<i>Hiroyuki Masuta, Naoyuki Kubota</i>	
TA15.05 INDOOR POSITIONING WITH PSEUDOLITES	388
<i>Yoshihiro Sakamoto, Haruhiko Niwa, Takuji Ebinuma, Kenjiro Fujii, Shigeki Sugano</i>	
TA15.06 DOSING TIMING RECOGNITION BY UBIQUITOUS SENSORS	390
<i>Takuo Suzuki, Yasushi Nakauchi</i>	

TA17: ROBOTIC SYSTEM CONTROL

TA17.01 ESTABLISHMENT OF COMMON COORDINATE SYSTEM BY USING MIGRATION OF AUTONOMOUS ROBOT HERD	394
<i>Koji Makino, Jin-Hua She, Yasuhiro Ohyama</i>	
TA17.02 HYBRID FUZZY CONTROL OF AN EYE-TO-HAND ROBOTIC MANIPULATOR FOR AUTONOMOUS ASSEMBLY TASKS	398
<i>Wen-Chung Chang, Chia-Kai Shao</i>	
TA17.03 HYBRID EYE-TO-HAND AND EYE-IN-HAND VISUAL SERVOING FOR AUTONOMOUS ROBOTIC MANIPULATION	405
<i>Wen-Chung Chang, Chia-Kai Shao</i>	
TA17.04 PASSIVE CONTROL OF A DUAL-ARM COOPERATIVE ROBOT	413
<i>Kosuke Kido, Zhi-Wei Luo, Akinori Nagano</i>	
TA17.05 TOWARD THE COMPACT DESIGN OF A ROBOTIC WAVEGUIDE FOR ACTIVE LINE DUPLICATION	417
<i>Koichi Yoshida, Kuniaki Tanaka, Takeshi Tsujimura, Kazutaka Noto, Tetsuya Manabe, Yuji Azuma</i>	
TA17.06 ADAPTIVE BACKSTEPPING CONTROLLER FOR TRIPLE ROTARY JOINT MANIPULATOR	421
<i>Jadesada Maneeratanaporn, Pakpoom Patompak, Siripong Varongkriengkrai, Itthisek Nilkhamhang, Kanokvate Tungpimolrut</i>	

TA18: MAN-MACHINE SYSTEMS AND HUMAN-ROBOT INTERACTION

TA18.01 PRESSURE CONTROL ON WHOLE SURFACE OF HUMANMIMETIC MULTI-FINGERED HAND WITH TACTILE SENSING	426
<i>Taisuke Sugaïwa, Kunihiko Iwamoto, Hiroyasu Iwata, Shigeki Sugano</i>	
TA18.02 RELATIVE SPECTRAL POWER (RSP) AND TEMPORAL RSP AS FEATURES FOR MOVEMENT IMAGERY EEG CLASSIFICATION WITH LINEAR DISCRIMINANT ANALYSIS	429
<i>Manoj Kumar Mukul, Fumitoshi Matsuno</i>	
TA18.03 THREE-CHANNEL ELECTROENCEPHALOGRAM (EEG) SIGNAL ANALYSIS BY INDEPENDENT COMPONENT ANALYSIS AND CLASSIFICATION BY LINEAR DISCRIMINANT ANALYSIS	439
<i>Manoj Kumar Mukul, Fumitoshi Matsuno</i>	
TA18.04 LEARNING BY DEMONSTRATION FOR TOOL-HANDLING TASK	449
<i>Hoa-yu Chan, Kuu-young Young, Hsin-Chia Fu</i>	
TA18.05 THE WORKABILITY OF SLIDING PERTURBATION OBSERVER AS HAPTIC SIGNAL AT THE SURGICAL ROBOT INSTRUMENT	455
<i>Chi Yen Kim, Min Cheol Lee, Seok Jo Go</i>	
TA18.06 PAIN PERCEPTION MODEL OF HUMAN SKIN USING MULTIPLE PAIN SENSORS	461
<i>Aydin Tarik Zengin, Nobutomo Matsunaga, Hiroshi Okajima, Shigeyasu Kawaji</i>	

TA19: VEHICLE CONTROL

TA19.01 APPLYING GENERALIZED MINIMUM VARIANCE CONTROL FOR SHIP'S STEERING CONTROL SYSTEM	467
<i>Masayoshi Doi, Kazuhisa Nagamoto, Yutaka Osaka, Tetsuya Takehira, Yasuchika Mori</i>	
TA19.02 FEEDBACK CONTROL OF A SUSPENSION SYSTEM WITH NON-MODEL-BASED VELOCITY AND ACCELERATION ESTIMATORS	474
<i>Yuta Kitsuka, Tsuyoshi Nimiya, Haruo Suemitsu, Takami Matsuo</i>	
TA19.03 A MOVEMENT CONTROL ON INDOOR BLIMP ROBOTS	480
<i>Akira Shimada, Hayato Furukawa, Yutaka Uchimura</i>	
TA19.04 SPIN-AXIS STABILIZATION OF GYROLESS AND UNDERACTUATED RIGID SPACECRAFT USING MODIFIED RODRIGUES PARAMETERS	482
<i>Yee-Jin Cheon</i>	
TA19.05 A STUDY OF SDRE AND ISMC COMBINED SCHEME WITH APPLICATION TO VEHICLE BRAKE CONTROL	487
<i>Yew-Wen Liang, Yuan-Tin Wei, Der-Cherng Liaw, Chiz-Chung Cheng, Li-Gang Lin</i>	
TA19.06 TRANSIENT CONTROL OF AIR INTAKE SYSTEM IN DIESEL ENGINES	493
<i>Arata Ejiri, Jun Sasaki, Yusuke Kinoshita, Keiji Shimotani, Ryuji Iizawa</i>	

TB01: CONTROL APPLICATIONS I

TB01.01 DESIGN OF OBSERVATION FOR MULTI-QUBIT PREPARATION BASED ON EQUILIBRIUM POINT ANALYSIS	499
<i>Daisuke Matsuna, Koji Tsumura</i>	
TB01.02 SYNCHRONIZATION DETECTION OF BIOLOGICAL CAM PLANTS USING INSTANTANEOUS LYAPUNOV EXPONENT	504
<i>Yusuke Totoki, Akira Goto, Haruo Suemitsu, Takami Matsuo</i>	
TB01.03 DESIGN OF STATE PREDICTIVE CONGESTION CONTROLLERS CONSIDERING EFFECTIVE EQUILIBRIUM POINTS	510
<i>Takehito Azuma, Kazuki Fukuyama</i>	
TB01.04 2DOF CONTROL SYSTEM DESIGN FOR MANEUVERABILITY MATCHING AND GUST DISTURBANCE REJECTION IN IN-FLIGHT SIMULATOR MUPAL-ALPHA	514
<i>Yoshio Ebihara, Yoshinori Fujiwara, Tomomichi Hagiwara, Masayuki Sato</i>	
TB01.05 AN ANALYSIS ON TWO-JOINT TENDON DRIVEN HYBRID CONTROL SYSTEMS	519
<i>Akira Shimada, Atsushi Maruta, Yutaka Uchimura</i>	
TB01.06 QUADRATIC PROGRAMMING FOR MONOTONE CONTROL THEORETIC SPLINES	521
<i>Masaaki Nagahara, Clyde Martin, Yutaka Yamamoto</i>	

TB02: SERVICE ENGINEERING AND INTERFACE TO SUPPORT HIGH-QUALITY LIFE I

TB02.01 A MEASURING METHOD OF SATISFACTION RATING IN SERVICE ENGINEERING	525
<i>Mitsunari Uozumi, Hajime Asama</i>	
TB02.02 DEVELOPMENT OF AN EMG ACQUISITION SYSTEM OF UNIVERSAL BIO-SIGNAL INTERFACE FOR HIGH-QUALITY LIFE	529
<i>Hiroyuki Kobayashi, Tetsuya Sasakura, Minoru Ishidzuka</i>	
TB02.03 ADAPTIVE RATE DATAGRAM PROTOCOL SUITABLE FOR REAL-TIME COMMUNICATION IN AD-HOC NETWORKS	533
<i>Yi-Luo Chang, Komuro Nobuyoshi, Ueda Hiromi, Toshinori Tsuboi</i>	
TB02.04 DYNAMICAL ANALYSIS OF GRASPING WITH HAND MODEL FOR HIGH QUALITY PRODUCT DESIGN	538
<i>Hiroshi Hashimoto, Hideki Murakoshi, Akinori Sasaki, Yasuhiro Ohyama, Koji Makino, Sho Yokota</i>	
TB02.05 A SERVICE DESIGN METHODOLOGY BASED ON THE DISCRETE EVENT SIMULATION — PROPOSAL OF THE PLAN —	542
<i>Seiichi Kawata, Yosuke Tenma, Harunobu Satakuni, Chinatsu Sugita, Tsuyoshi Azero, Hiroshi Hashimoto</i>	

TB03: AUTONOMOUS DECENTRALIZED SYSTEMS

TB03.01 SWARM ROBOT SIMULATION USING OBJECT-ORIENTED PROGRAMMING	546
<i>Somar Boubou, Yoshihiko Tagawa</i>	
TB03.02 THEORETICAL AND EXPERIMENTAL STUDY ON EXCLUDED VOLUME EFFECT IN PEDESTRIAN QUEUE	549
<i>Daichi Yanagisawa, Yuki Tanaka, Rui Jiang, Akiyasu Tomoeda, Kazumichi Ohtsuka, Yushi Suma, Katsuhiro Nishinari</i>	
TB03.03 DETERMINING THE LENGTH OF STATIC MESSAGE FOR EFFICIENT USE OF FLEXRAY NETWORK	553
<i>Byungseok Seo, Dongik Lee</i>	
TB03.04 AGENT-BASED MODELING FOR ANALYZING LABOR MIGRATION IN ECONOMIC ACTIVITIES	557
<i>Bin Jiang, Rio Nishida, Chao Yang, Takashi Yamada, Takao Terano</i>	
TB03.05 DETECTION METHOD TO CONTINUE TRACKING OF AUTOMATIC HUMAN TRACKING SYSTEM	563
<i>Shinya Iwasaki, Takao Kawamura, Toshihiko Sasama, Kazunori Sugahara, Hiroto Kakiuchi</i>	
TB03.06 A METHOD OF TRANSPARENT SWAPPING CONTROL FOR MOBILE AGENTS	565
<i>Masayuki Higashino, Toshihiko Sasama, Takao Kawamura, Kazunori Sugahara</i>	

TB04: ADVANCED PATTERN MEASUREMENT II

TB04.01 HIGH ACCURACY ANALYSIS METHOD FOR 3D NANOSCALE DEFORMATION / FRACTURE CHARACTERISTICS INSIDE A MATERIAL	567
<i>Mitsuru Nakazawa, Masakazu Kobayashi, Hiroyuki Toda, Yoshimitsu Aoki</i>	
TB04.02 SEVERITY ANALYSIS OF PULMONARY EMPHYSEMA BASED ON THE COMPARISON OF EXPIRATORY AND INSPIRATORY STATES	575
<i>Kazuaki Neda, Toshiyuki Tanaka, Toru Sihrahata, Hiroaki Sugiura</i>	
TB04.03 ACCURATE ESTIMATION OF TONE DURATION IN AUTOMATIC MUSIC TRANSCRIPTION	578
<i>Noboru Funakoshi, Toshiyuki Tanaka</i>	
TB04.04 REDUCTION OF POISSON NOISE FOR TIME-RESOLVED DIFFUSE OPTICAL MEASUREMENT	581
<i>Shinpei Okawa, Yukio Yamada</i>	

TB04.05 FAST POSITIONING USING N4SID MODEL REFERENCED PREDICTIVE ANTI-PHASE PITCH DRIVING VIBRATION SUPPRESSION CONTROL	583
<i>Kazuaki Akagi, Hideyasu Sumiya</i>	

TB06: ADAPTIVE & LEARNING CONTROL II

TB06.01 A SIMPLE REDESIGN OF MODEL REFERENCE ADAPTIVE CONTROL FOR STATE-DELAYED SYSTEMS WITH GENERAL RELATIVE DEGREES	586
<i>Yoshihiko Miyasato</i>	
TB06.02 GENERALIZED STRUCTURE FOR STABLE MODEL REFERENCE ADAPTIVE CONTROL SYSTEM	592
<i>Seitaro Tanahashi, Keietsu Itamiya</i>	
TB06.03 CONTROL PERFORMANCE AMELIORATION WITH GAIN RETUNING	598
<i>Yoshihiro Ohnishi</i>	
TB06.04 DESIGN OF A DATA-DRIVEN INTERNAL MODEL CONTROLLER	604
<i>Kento Tsutsumi, Toru Yamamoto</i>	
TB06.05 ESTIMATION OF A TRANSITION TIME IN PIECEWISE LINEAR SYSTEMS	610
<i>Kenji Ikeda, Tomoaki Kashiwao, Shimomura Takao</i>	
TB06.06 CONDITIONS FOR MIXED SMALL GAIN AND POSITIVE REAL PROPERTY FOR LTI SYSTEMS	615
<i>Sirisak Wongsura, Lu Liu, Shinji Hara</i>	

TB07: TRACKING CONTROL WITH SOME CONTROL ISSUES

TB07.01 STATE-SPACE CONTROLLER DESIGN FOR STABILIZATION OF DESCRIPTOR SYSTEMS	620
<i>Masaki Inoue, Teruyo Wada, Masao Ikeda</i>	
TB07.02 TRAJECTORY TRACKING AND COLLISION AVOIDANCE AGAINST A NON-COOPERATIVE OMNIDIRECTIONAL VEHICLE BASED ON MINIMAL COLLISION TIME	624
<i>Naritaka Isoda, Ayumu Kitagaki, Toru Asai</i>	
TB07.03 A DESIGN PROCEDURE OF DISCRETE-TIME TRACKING CONTROL SYSTEMS WITH ACTUATOR SATURATION	627
<i>Kenji Sawada, Tsuyoshi Kiyama</i>	
TB07.04 DIRECT YAW-MOMENT CONTROL METHOD FOR ELECTRIC VEHICLES TO FOLLOW THE DESIRED PATH BY DRIVER	632
<i>Hiroshi Okajima, Shouhei Yonaha, Nobutomo Matsunaga, Shigeyasu Kawaji</i>	
TB07.05 EXTENSION OF REFERENCE SIGNAL IN ITERATIVE LEARNING CONTROL FOR NON-MINIMUM PHASE SYSTEMS	638
<i>Chee Leong Ooi, Toru Asai, Hiroshi Okajima</i>	

TB08: NETWORKED SENSING AND CONTROL SYSTEMS I

TB08.01 SWITCHING CONTROL ALGORITHM FOR SENSOR SCHEDULING	642
<i>Yuta Kouchiyama, Hirimitsu Ohmori</i>	
TB08.02 OUTLIER DETECTION TECHNIQUE FOR RSS-BASED LOCALIZATION PROBLEMS IN WIRELESS SENSOR NETWORKS	647
<i>Yu Chi Chen, Wei Chih Sun, Jyh Ching Juang</i>	
TB08.03 OUTPUT FEEDBACK CONTROLLER DESIGN OF NETWORKED CONTROL SYSTEMS WITH NONLINEARITY: AN LMI APPROACH	653
<i>Young Jun Yoo, Jahoo Koo, Sang-Chul Won</i>	
TB08.04 SYNCH-FREE RF TIME-OF-FLIGHT MEASUREMENT SYSTEM FOR WIRELESS SENSOR NETWORKS BASED ON VERNIER EFFECT	658
<i>Sang-Il Ko, Go Aikawa, Jun-ya Takayama, Shinji Ohyama</i>	
TB08.05 COMPENSATING NETWORK DELAYS FOR SMART ACTUATOR USING LAGRANGE POLYNOMIAL CURVE FITTING	664
<i>Sunyoung Kang, Dongik Lee</i>	
TB08.06 A ROBUST ADAPTIVE ALGORITHM FOR BILATERAL CONTROL SYSTEM WITHOUT FORCE SENSOR WITH TIME DELAY	668
<i>Suangsamorn Nurung, Itthisek Nilkhamhang</i>	

TB09: EVOLUTIONARY TECHNOLOGY AND ITS APPLICATIONS I

TB09.01 EFFECTIVE DIVERSIFICATION OF ANT-BASED SEARCH BY CONSIDERING AGENT TRAFFIC IN EDGES	674
<i>Akira Hara, Souichi Tanabe, Takumi Ichimura, Tetsuyuki Takahama</i>	
TB09.02 CONSTRUCTION OF PLAYERS' ACTION FOR ROBOCUP SOCCER USING GRAPH STRUCTURED PROGRAM EVOLUTION	680
<i>Yasuaki Horima, Shinichi Shirakawa, Noriko Yata, Tomoharu Nagao</i>	

TB09.03 ESTIMATION OF ZIGBEE'S RSSI FLUCTUATED BY CROWD BEHAVIOR IN INDOOR SPACE	686
<i>Masaya Arai, Hidenori Kawamura, Keiji Suzuki</i>	
TB09.05 A SWARM ROBOTICS APPROACH TO COOPERATIVE PACKAGE-PUSHING PROBLEMS WITH EVOLVING RECURRENT NEURAL NETWORKS	692
<i>Kazuhiro Ohkura, Toshiyuki Yasuda, Yukihiko Kotani, Yoshiyuki Matsumura</i>	

TB10: CHALLENGES FOR INFORMATION SHARING ON INDUSTRIAL NETWORK I

TB10.01 ENERGY EFFICIENCY REQUIRES INFORMATION SHARING ON INDUSTRIAL NETWORKS	698
<i>Tsutomu Yamada, Masatoshi Takano, Yoichi Takayanagi, Akio Ito</i>	
TB10.02 EXTENDING FIELD DEVICE FUNCTIONALITY USING FDT/DTM TECHNOLOGY	702
<i>Akio Ito</i>	
TB10.03 COMBINATION OF FDT AND EDDL TECHNOLOGIES	707
<i>Stefan Lugert, Sandra Gisy, Mamoru Kato</i>	
TB10.04 OPC SERVER FOR REAL-TIME ETHERNET	710
<i>Genki Tateno, Yoshitomo Mizoguchi, Masako Koyama, Yoichi Takayanagi, Akira Nojima</i>	
TB10.05 MULTIPLEXING BY MIMO THAT FA EXPECTS	714
<i>Hisato Yoneda, Kenji Kumagai</i>	

TB11: IMAGE PROCESSING

TB11.01 MOTION SEGMENTATION SCHEME USING MULTICHANNEL OPTICAL FLOW ESTIMATOR	718
<i>Teruo Yamaguchi, Jun Hirai</i>	
TB11.02 PERCEPTUAL EQUIVALENCE OF ENVIRONMENTAL SALIENCY IN NATURALLY COMPLEX SCENE	722
<i>Kohji Kamejima</i>	
TB11.03 EXTRACTION OF DENSE URBAN AREA FROM HIGH RESOLUTIONS SATELLITE IMAGES	728
<i>Yuta Mizumoto, Senya Kiyasu, Kotaro Sonoda, Sueharu Miyahara</i>	
TB11.04 ACTIVE RANGING SYSTEM BASED ON STRUCTURED LASER LIGHT IMAGE	733
<i>Sooyeong Yi, Jinho Suh, Youngjin Hong, David Hwang</i>	
TB11.06 A PROGRESSIVE APPROACH FOR BUILDING EXTRACTION BY FUSING LIDAR DATA AND CO-REGISTERED BANDS	739
<i>Hong Wei, Wei Xu</i>	

TB12: MECHATRONIC SYSTEMS AND CONTROL I

TB12.01 BACKWARD SWING NOISE REDUCTION OF WINDSHIELD WIPER USING AN EMBEDDED SYSTEM	746
<i>Young Zhe Chu, Wataru Kawauchi, Mona Abo El Dahb, Yoichi Shiraishi, Takanori Saito</i>	
TB12.02 DEVELOPMENT AND APPLICATION OF FLEXIBLE PNEUMATIC CYLINDER WITH LINEAR ENCODER	751
<i>Akimasa Fukuhara, Tetsuya Akagi, Shujiro Dohta</i>	
TB12.03 DYNAMIC ANALYSIS OF A THREE-AXIS ROBOT WRIST AND OPTIMIZATION OF ITS STRUCTURE	756
<i>Dae Sun Hong, U-il Jang, Jung-Hee Kwon</i>	
TB12.04 MAXIMAL ADMISSION OF JOINT RANGE OF MOTION BASED ON REDUNDANCY RESOLUTION FOR KINEMATICALLY REDUNDANT MANIPULATORS	761
<i>Masahide Ito, Kazuyoshi Kawatsu, Masaaki Shibata</i>	
TB12.05 DEVELOPMENT AND ANALYSIS OF SMALL-SIZED QUASI-SERVO VALVE USING ON/OFF VALVES	766
<i>Tetsuya Akagi, Shujiro Dohta, FeiFei Zhao, Keiji Fujita</i>	
TB12.06 SLIDING MODE CONTROL FOR A BALL AND ARC SYSTEM	774
<i>Ming-Tzu Ho, Sho-Tsung Kao, Yu-Sheng Lu</i>	

TB13: NAVIGATION, GUIDANCE, AND CONTROL IN AEROSPACE SYSTEMS I

TB13.01 ANALYSES FOR MOBILITY AND CONTROL SYSTEM OF LUNAR ROVER	782
<i>Shin-Ichiro Nishida, Sachiko Wakabayashi</i>	
TB13.02 LOW-THRUST TRAJECTORY OPTIMIZATION USING SECOND-ORDER GENERATING FUNCTIONS	787
<i>Mai Bando, Hiroshi Yamakawa</i>	
TB13.03 CONTROL SYSTEM DESIGN FOR VISUAL BASED INDOOR INSPECTION HELICOPTER	794
<i>Takehiro Higuchi, Fuyuto Takeyama, Seiya Ueno</i>	
TB13.04 APPLICATION OF HIGH-PRECISION TWO-WAY RANGING TO THE SPACECRAFT NAVIGATION	800
<i>Tsutomu Ichikawa</i>	

TB13.05 OPERATION SCENARIO OF PLANET-C: VENUS CLIMATE ORBITER (AKATSUKI)	805
<i>Shinichiro Narita, Yasuhiro Kawakatsu, Toshihiro Kurii, Takeshi Yoshizawa, Nobuaki Ishii, Masato Nakamura</i>	

TB14: SYSTEM THEORY AND ENGINEERING

TB14.01 REACHABILITY ANALYSIS OF PROBABILISTIC BOOLEAN NETWORKS USING MODEL CHECKING	812
<i>Koichi Kobayashi, Kunihiko Hiraishi</i>	
TB14.02 GLOBAL OPTIMIZATION USING THE DRAINING METHOD AND THE SIMULTANEOUS PERTURBATION GRADIENT APPROXIMATION	816
<i>Takashi Okamoto, Hironori Hirata</i>	
TB14.03 INTEGRATED OPTIMIZATION BASED ON SUCCESSIVE ADAPTIVE MODELING	821
<i>Tomoyuki Tanaka, Kenichi Tamura, Keiichiro Yasuda</i>	
TB14.04 IMPROVEMENT OF THE OPTIMIZATION-BASED COLLISION AVOIDANCE METHOD FOR REVERSAL- AND LIVELOCK-FREE OPERATION IN MULTI-CAR ELEVATOR SYSTEMS	827
<i>Shunji Tanaka, Masashi Watanabe</i>	
TB14.05 A MULTI-AGENT ARRIVAL AND FLOW ROTARY INTERSECTION MODEL USING SAFE PETRI-NET FOR CONGESTION AVOIDANCE	832
<i>Makoto Katoh, Xue Li</i>	

TB15: DISASTER RESPONSE ROBOTICS I

TB15.01 FOREREACHING MOTION GENERATION OF MOBILE ROBOTS FOR PEDESTRIAN FACE IDENTIFICATION	838
<i>Kazushi Tanaka, Eijiro Takeuchi, Kazunori Ohno, Satoshi Tadokoro, Toru Yonezawa</i>	
TB15.02 PROPOSAL OF A SIMULATION PLATFORM TO EVALUATE RESCUE ROBOTS IN ACTIVE DISASTER ENVIRONMENT	842
<i>Masaru Shimizu, Yotsukura Shigeru, Takahashi Tomoichi</i>	
TB15.03 MEASUREMENT OF FLEXED POSTURE FOR FLEXIBLE MONO-TREAD MOBILE TRACK: FUNDAMENTAL TEST AND VALIDATION USING NEW FLEXIBLE DISPLACEMENT SENSOR	846
<i>Tetsuya Kinugasa, Tetsuya Akagi, Kuniaki Ishii, Takafumi Haji, Koji Yoshida, Yuta Otani, Hisanori Amano, Ryota Hayashi, Kenichi Tokuda, Koichi Osuka</i>	
TB15.04 MOTION CONTROL OF MULTI-LINKED STRETCHER ROBOT DUCKS	852
<i>Koichi Osuka, Shingo Isayama</i>	
TB15.05 DESIGN AND IMPLEMENTATION OF USER FRIENDLY REMOTE CONTROLLERS FOR RESCUE ROBOTS IN FIRE SITES	854
<i>Young-Duk Kim, Jeon-Ho Kang, Duk-Han Sun, Jeon-Il Moon, Young-Sun Ryyuh, Jinung An</i>	
TB15.06 WHEEL & TRACK HYBRID ROBOT PLATFORM FOR OPTIMAL NAVIGATION IN AN URBAN ENVIRONMENT	860
<i>Jinwook Kim, Yoon-Gu Kim, Jeong-Hwan Kwak, Dae-Han Hong, Jinung An</i>	

TB17: MOBILE ROBOTS I

TB17.01 PERFORMANCE EVALUATION OF CONTRA-ROTATING DRILL FOR DIGBOT	864
<i>Ryouhei Abe, Youhei Kawamura, Kazushi Kamijima, Kazutosi Murakami</i>	
TB17.02 A STUDY OF FUNCTIONS FOR ROBOT RETURNED FROM PARKING TO STORE AUTONOMOUSLY	868
<i>Ryoma Arai, Hiroshi Takemura, Hiroshi Mizoguchi</i>	
TB17.03 DEVELOPMENT OF PATH PLANNING ALGORITHM USING POTENTIAL FIELD BASED ON TWO FIXED ANGLE LASER SCANNERS	871
<i>Takuya Yamakawa, Kazuyuki Kobayashi, Kajiro Watanabe, Yosuke Kurihara</i>	
TB17.04 EXPERIMENTAL VERIFICATION OF FASTEST GUIDANCE CONTROL PREVENTING CARRYING OBJECTS FROM SLIPPING	875
<i>Kosuke Okumura, Masanori Mukono, Mamoru Minami</i>	
TB17.05 DEVELOPMENT OF A SIMULATION MODEL FOR INNER-GAS-PIPE INSPECTION ROBOT: SPRING	881
<i>Takashi Nishihara, Koichi Osuka, Itaru Tamura</i>	

TB18: INTELLIGENT HUMAN-MACHINE SYSTEMS I

TB18.01 ANALYSIS OF TIME DELAY IN USER'S AWARENESS OF ACC SYSTEM MODE TRANSITIONS	884
<i>Yukio Horiguchi, Takanori Suzuki, Hiroaki Nakanishi, Tetsuo Sawaragi</i>	
TB18.02 TOWARD INFERENCE OF DRIVER'S LANE-CHANGE INTENT UNDER COGNITIVE DISTRACTION	889
<i>Huiping Zhou, Makoto Itoh, Toshiyuki Inagaki</i>	

TB18.03 COMPARISON BETWEEN EMOTIONAL AND OBJECTIVE VIEWS TO PROMOTE UNDERSTANDING OF RISKS FOR ELDERLY DRIVERS	894
<i>Midori Inaba</i>	
TB18.04 NEW APPROACH TO EVALUATING MACROSCOPIC SAFETY OF PLATOONED VEHICLES BASED ON SHOCKWAVE THEORY	898
<i>Hironori Suzuki, Kouichi Matsunaga</i>	
TB18.05 BEHAVIORAL ADAPTATION TO ADVANCED DRIVER-ASSISTANCE SYSTEMS	903
<i>Toshihiro Hiraoka, Junya Masui, Seimei Nishikawa</i>	

TB19: ADVANCES IN CONTROL I

TB19.01 SAMPLED-DATA MODELS FOR DECOUPLABLE NONLINEAR MULTIVARIABLE SYSTEMS	909
<i>Masatoshi Nishi, Mitsuaki Ishitobi, Shan Liang, Sadaaki Kunimatsu</i>	
TB19.02 COMPLETE INTERVALS FOR D-STABILITY OF SINGLE-PARAMETER POLYNOMIALLY-DEPENDENT MATRICES — GENERALIZATION OF THE STABILITY FEELER	915
<i>Tadasuke Matsuda, Michihiro Kawanishi, Tatsuo Narikiyo</i>	
TB19.04 VALIDATED POLE ASSIGNMENT METHOD BASED ON VERIFIED NUMERICAL COMPUTATION	918
<i>Kentaro Yano, Masanobu Koga, Hiromasa Nakashima</i>	
TB19.05 AN IMPROVED APPROACH TO STABILITY ANALYSIS OF FIXED-POINT DIGITAL CONTROL SYSTEMS UNDER FINITE WORD LENGTH EFFECTS	922
<i>Hsien-Ju Ko</i>	
TB19.06 DESIGN OF SPEED CONTROL SYSTEMS USING DIGITAL CONTROLLERS	926
<i>Huaidar Pai</i>	

TC01: CONTROL APPLICATIONS II

TC01.01 SLOSHING SUPPRESSION CONTROL OF LIQUID CONTAINER TRANSFER WITH TILTING MOTION USING PRINCIPAL COMPONENT ANALYSIS	934
<i>Ryota Shibuya, Yoshiyuki Noda, Kazuhiko Terashima</i>	
TC01.02 AIR-CONDITIONING CONTROL SYSTEM USING PD CONTROL WITH ADJUSTABLE MANUAL RESET	940
<i>Yuji Yamakawa, Takanori Yamazaki, Kazuyuki Kamimura, Shigeru Kurosu</i>	
TC01.03 STATIC AND DYNAMIC ROBUST PARAMETERS AND PI CONTROL TUNING OF TV-MITE MODEL FOR CONTROLLING THE LIQUID LEVEL IN A SINGLE TANK	946
<i>Makoto Katoh</i>	
TC01.04 MULTISTEP OPTIMAL SCHEDULING OF AUTOMATED GUIDED VEHICLES IN A SEMICONDUCTOR FABRICATION	952
<i>Fumihiko Kato, Seiichi Shin</i>	
TC01.05 DESIGN AND CONTROL OF MR MOUNT FOR VIBRATION ISOLATION	957
<i>Jinsiang Shaw, Ray Pan, W. Kuo, G. Lin</i>	
TC01.06 HEAT INFLOW CONTROL OF PELTIER DEVICE BASED ON HEAT INFLOW OBSERVER	963
<i>Hidetaka Morimitsu, Seiichiro Katsura</i>	

TC02: SERVICE ENGINEERING AND INTERFACE TO SUPPORT HIGH-QUALITY LIFE II

TC02.01 EVALUATION OF ACTIVITY LEVEL OF DAILY LIFE BASED ON HEART RATE AND ACCELERATION	969
<i>Syunji Yazaki, Toshio Matsunaga</i>	
TC02.02 CONSTRUCTION OF VIRTUAL HUMAN MODEL BY USING ODE — STUDY ON SITTING MOTION	973
<i>Sho Yokota, Hiroshi Hashimoto, Yasuhiro Ohyama, Jin-Hua She, Daisuke Chugo</i>	
TC02.03 CAMERA-BASED INDOOR NAVIGATION FOR SERVICE ROBOTS	975
<i>Daisuke Chugo, Shinya Matsushima, Sho Yokota, Kunikatsu Takase</i>	
TC02.04 STUDY OF EVALUATION METHOD FOR MENTAL ACTIVITIES AND APPLICATION TO INTELLIGENT POWER WHEELCHAIR	981
<i>Yasunari Fujimoto, Gen Obayashi, Nobuyuki Sekine, Toru Yamaguchi</i>	

TC03: AUTONOMOUS DECENTRALIZED APPROACHES FOR SYSTEMS MANAGEMENT

TC03.01 SIMULATED ANNEALING METHOD BASED ON RECURSIVE PROBLEM DECOMPOSITION FOR VEHICLE ROUTING PROBLEMS	983
<i>Kazutoshi Sakakibara, Takahiro Tsuda, Ikuko Nishikawa</i>	
TC03.02 AUTONOMOUS DECENTRALIZED SIMULATION MODEL OF CITY AND URBAN TRAFFIC	988
<i>Takuya Matsumoto, Hisashi Tamaki, Tsutomu Inamoto</i>	

TC03.03 ADAPTIVE SUPERVISORY CONTROL BASED ON A PREFERENCE OF AGENTS FOR DECENTRALIZED DISCRETE EVENT SYSTEMS	994
<i>Kouji Kajiwara, Tatsushi Yamasaki</i>	
TC03.04 MANAGEMENT OF MULTIMEDIA DATA ON A DISTRIBUTED E-LEARNING SYSTEM	1000
<i>Daisuke Yamamoto, Takao Kawamura, Toshihiko Sasama, Kazunori Sugahara, Kazumari Meguro, Shinichi Motomura</i>	
TC03.05 DEVELOPMENT OF USER INTERFACE SUPPORTING MULTI WEB BROWSERS FOR DISTRIBUTED E-LEARNING SYSTEM	1002
<i>Takashi Hirata, Takao Kawamura, Toshihiko Sasama, Kazunori Sugahara, Kazumari Meguro</i>	
TC03.06 REALIZATION OF PERSISTENCY FOR MEETING SCHEDULING SYSTEM BASED ON MOBILE AGENT TECHNOLOGY	1004
<i>Takayuki Onishi, Takao Kawamura, Toshihiko Sasama, Kazunori Sugahara</i>	

TC04: ADVANCED PATTERN MEASUREMENT III

TC04.01 STUDY OF FEATURE EXTRACTION FOR DIAGNOSING PROSTATE CANCER	1006
<i>Yoshiteru Toki, Toshiyuki Tanaka</i>	
TC04.02 CASE CLASSIFICATION OF PULMONARY EMPHYSEMA USING SHAPE AND DISTRIBUTION OF LESIONS	1009
<i>Shotaro Yoshie, Toshiyuki Tanaka, Toru Shirahata, Hiroaki Sugiura</i>	
TC04.03 AUTHENTICATION SYSTEM BASED ON COMPUTER GENERATED HOLOGRAM	1013
<i>Naoki Murakami, Toshiyuki Tanaka</i>	
TC04.04 KNOWLEDGE SIMPLIFICATION OF HIERARCHICAL NEURAL NETWORK FOR MULTIDIMENSIONAL PATTERN RECOGNITION PROBLEMS	1017
<i>Satoru Suzuki, Yasue Mitsukura</i>	
TC04.05 EYE MOVEMENT-RELATED EEG POTENTIAL PATTERN RECOGNITION FOR REAL-TIME BMI	1022
<i>Takuma Ito, Tomoyuki Shinji, Hideyasu Suniya, Mituru Baba</i>	
TC04.06 PIPE WALL THICKNESS INSPECTION WITH CURRENT DRIVEN THERMAL METHOD	1027
<i>Satoshi Honda</i>	

TC06: ADAPTIVE & LEARNING CONTROL III

TC06.01 EVOLUTIONARY IDENTIFICATION USING CLOSED-LOOP DATA FOR A MECHANICAL SYSTEM	1032
<i>Kazuo Kawada, Toru Yamamoto</i>	
TC06.02 LOGIC-BASED SWITCHING CONTROL OF TRAINS WITH ACTUATOR FAILURES	1038
<i>Taro Takagi, Masanori Takahashi</i>	
TC06.03 ADAPTIVE COMPENSATION METHOD OF FRICTION FORCES USING DIFFERENTIAL ESTIMATOR	1043
<i>Kazuya Sato, Shin-ichiro Obata, Jun Nomura, Kazuhiro Tsuruta</i>	
TC06.04 ADAPTIVE OUTPUT RECURRENT NEURAL NETWORK FOR OVERHEAD CRANE SYSTEM	1049
<i>Chih-Hui Chiu, Chun Hsien Lin</i>	
TC06.05 ADAPTIVE STATE FEEDBACK CONTROL FOR DESCRIPTOR SYSTEMS	1055
<i>Kenichi Tamura, Keiichiro Yasuda</i>	

TC07: CONTROL THEORETIC APPROACHES TO FUTURE CONTROL TECHNOLOGY

TC07.01 A NUMERICAL SOLUTION METHOD TO RECEDING HORIZON CONTROL FOR NONLINEAR DIFFUSION SYSTEMS	1059
<i>Yusuke Yoshioka, Tomoaki Hashimoto, Toshiyuki Ohtsuka</i>	
TC07.02 APPROACH TO RELOCATE SAMPLED ZEROS FOR FEEDFORWARD CONTROL APPLICATION	1063
<i>Takuya Sogo, Masafumi Joe</i>	
TC07.03 SYNTHESIS OF CONTINUOUS-TIME LINEAR RESET FEEDBACK SYSTEM WITH L2 STABILITY	1067
<i>Atsushi Satoh</i>	
TC07.04 OUPUT FEEDBACK STABILIZATION OF SYSTEMS WITH TERNARY VALUED PWM CONTROL INPUT	1073
<i>Toru Asai</i>	
TC07.05 AN INVERSE HALFTONING ALGORITHM BASED ON SUPER-RESOLUTION IMAGE RECONSTRUCTION	1077
<i>Yuki Minami, Shun-ichi Azuma, Toshiharu Sugie</i>	
TC07.06 SUPER-RESOLUTION IMAGE RECONSTRUCTION USING AN OBSERVER OF A MOTORIZED CAMERA HEAD	1081
<i>Satoru Onishi, Kiminao Kogiso</i>	

TC08: NETWORKED SENSING AND CONTROL SYSTEMS II

TC08.01 CONVERGENCE ANALYSIS OF CONSENSUS PROBLEM WITH COMMUNICATION DELAYS	1090
<i>Satoshi Maki, Akira Kojima</i>	
TC08.02 A STUDY OF RSSI BASED FORMATION CONTROL ALGORITHM FOR MULTIPLE MOBILE ROBOTS	1094
<i>Takanori Komatsu, Tomoyuki Ohkubo, Kazuyuki Kobayashi, Kajiro Watanabe, Yosuke Kurihara</i>	
TC08.04 FORMATION CONTROL WITH FAULT-TOLERANCE BASED ON RIGID GRAPH THEORY	1098
<i>Takehito Azuma, Tatsuya Karube</i>	
TC08.05 ADAPTIVE CONSENSUS ON A CLASS OF NONLINEAR MULTI-AGENT DYNAMICAL SYSTEMS	1102
<i>Kouichi Sumizaki, Lu Liu, Shinji Hara</i>	
TC08.06 ONLINE LEADER-FOLLOWING FORMATION NAVIGATION WITH INITIAL MOVEMENTS OF FOLLOWERS AND ITS EXPERIMENTAL VERIFICATION	1107
<i>Manabu Suzuki, Kazunori Sakurama, Kazushi Nakano</i>	

TC09: EVOLUTIONARY TECHNOLOGY AND ITS APPLICATIONS II

TC09.01 EXTENDED TSP MODEL AS CONFLICTING RESOURCE UTILIZATIONS BY INDIVIDUAL OPTIMIZERS	1114
<i>Ryota Ono, Hidenori Kawamura, Keiji Suzuki</i>	
TC09.02 A FEASIBILITY STUDY OF THE INTELLIGENT CART SYSTEM	1120
<i>Yasushi Kambayashi, Hidemi Yamachi, Munehiro Takimoto</i>	
TC09.03 GENERATING STOCK TRADING SIGNALS BASED ON MATCHING DEGREE WITH EXTRACTED RULES BY GENETIC NETWORK PROGRAMMING	1125
<i>Shingo Mabu, Yuzhu Lian, Yan Chen, Kotaro Hirasawa</i>	
TC09.04 EVOLUTIONARY TREND PREDICTION USING PLURAL TECHNICAL INDICATORS FOR FOREIGN EXCHANGE TRANSACTION	1131
<i>Daigo Kato, Noriko Yata, Tomoharu Nagao</i>	
TC09.05 STOCK MARKET PREDICTION USING CLASSIFIER SYSTEM BASED ON INCIDENT PATTERN OF WAVE TEMPLATE	1137
<i>Ryota Kato, Noriko Yata, Tomoharu Nagao</i>	
TC09.06 EXTENDED INFORMATION RATIO PROPOSAL FOR PORTFOLIO OPTIMIZATION BASED ON MARKET DYNAMICS	1141
<i>Yukiko Orito, Hisashi Yamamoto, Tomokazu Sasaki, Toru Kurazumi, Yasuhiro Tsujimura, Yasushi Kambayashi</i>	

TC10: CHALLENGES FOR INFORMATION SHARING ON INDUSTRIAL NETWORK II

TC10.01 INDUSTRIAL WIRELESS SENSOR NETWORKS AND STANDARDIZATIONS THE TREND OF WIRELESS SENSOR NETWORKS FOR PROCESS AUTOMETION	1148
<i>Li Zheng</i>	
TC10.02 DEVELOPMENT OF THE LANDSLIDE OBSERVATION SYSTEM USING ZIGBEE	1152
<i>Yuya Nakahata, Youhei Kawamura</i>	
TC10.03 IMPLEMENTING LOCALIZATION SCHEME ON ZIGBEE WIRELESS SENSOR NETWORK	1156
<i>Junya Ohtsuka, Teijiro Isokawa, Hironobu Kawa, Satoshi Nakashima, Ayumu Saitoh, Naotake Kamiura, Nobuyuki Matsui</i>	
TC10.04 CONSIDERATION ON VULNERABILITY HANDLING FOR CONTROL SYSTEMS	1161
<i>Toshio Miyachi, Hiroki Narita, Nobutaka Oguma, Hirohisa Furuta</i>	
TC10.05 SECURITY MEASURES OF MANUFACTURE & CONTROL SYSTEM	1165
<i>Yuuji Umeda, Satoshi Kuboya</i>	

TC11: SIGNAL PROCESSING

TC11.01 PERSON LOCALIZATION USING TDOA OF NON-SPEECH SOUND SIGNAL BASED ON MULTIPLEXED CSP ANALYSIS	1168
<i>Yasuhiro Teshima, Jun-ya Takayama, Shinji Ohyama, Kazuo Oshima</i>	
TC11.02 NANO-LEVEL 3-D SHAPE MEASUREMENT METHOD FROM ANALYSIS OF INTERFERENCE FRINGES USING RGB LED LIGHTINGS	1175
<i>Seiji Hata, Masanobu Kaneda, Daichi Kimura, Jun'ichiro Hayashi, Ichiro Ishimaru, Shigeaki Morimoto, Masakatsu Iwamoto, Hiroaki Kobayashi</i>	
TC11.03 PRECISE DIAMETER MEASUREMENT OF REINFORCING BAR AND STEEL PIPE BASED ON BI-STATIC MODEL USING MICROWAVE RADAR	1179
<i>Junya Takayama, Tsubasa Yoshinaga, Shinji Ohyama, Yusuke Ohtake</i>	
TC11.04 NOVEL MULTI-BIT AND BITWISE MINIMUM ERROR REPLACEMENT TECHNIQUE FOR WATERMARKING AND DATA HIDING	1185
<i>Rong-Jian Chen, Su-Min Hung, Yu-Cheng Peng, Jui-Lin Lai, Shi-Jinn Horng</i>	
TC11.05 SPACECRAFT TELEMETRY DATA MONITORING BY DIMENSIONALITY REDUCTION TECHNIQUES	1191
<i>Takehisa Yairi, Akihiro Yoshiki, Minoru Inui, Yoshinobu Kawahara, Noboru Takata</i>	

TC11.06 FREQUENCY AND AMPLITUDE ESTIMATION IN MICROWAVE DOPPLER SIGNAL AND ITS APPLICATION TO CAR DRIVER'S FOOT MOTION ESTIMATION	1196
<i>Norikazu Ikoma, Ryosuke Nagayama, Hiroshi Kumamoto, Nobuharu Nishiyama</i>	

TC12: MECHATRONIC SYSTEMS AND CONTROL II

TC12.01 BASIC PERFORMANCE OF A JOINT MECHANISM WITH MULTI-DIRECTIONAL ADJUSTABLE STIFFNESS	1198
<i>Shinya Kajikawa, Masashi Nasuno, Kazuto Hayasaka</i>	
TC12.02 DEVELOPMENT OF 2-POSITION 3-PORT CONTROL VALVE WITH SELF-HOLDING FUNCTION	1200
<i>Hirofumi Ueda, Tetsuya Akagi, Shujiro Dohta</i>	
TC12.03 PRECISE TRACKING CONTROL OF PIEZO ACTUATOR USING SLIDING MODE CONTROL WITH FEEDFORWARD COMPENSATION	1205
<i>Jooyong Lee, Dongwook Lee, Sangchul Won</i>	
TC12.04 DYNAMIC ANALYSIS OF WAGON CASTER WITH SHOCK ABSORBER	1211
<i>Koji Moriya, Takashi Kawabuchi, Kiyoshi Ioi, Atsushi Suda, Masahiko Yamamoto</i>	
TC12.05 A PRACTICAL APPROACH TO DETECTING EXTERNAL FORCE APPLIED TO HYDRAULIC CYLINDER FOR CONSTRUCTION MANIPULATOR	1216
<i>Mitushiro Kamezaki, Hiroyasu Iwata, Shigeki Sugano</i>	
TC12.06 MODAL SEPARATION OF CIRCULAR CYLINDRICAL WEDGE WAVE ULTRASONIC MOTORS	1218
<i>Tai Ho Yu, Ching-Chung Yin</i>	

TC13: NAVIGATION, GUIDANCE, AND CONTROL IN AEROSPACE SYSTEMS II

TC13.01 WAVELET-BASED METHOD FOR SIGNAL ACQUISITION IN GNSS RECEIVERS	1222
<i>Chung-Liang Chang, Ho Nien Shou, Jyh-Ching Juang</i>	
TC13.02 PATH TRACKING OF UAV USING SELF-TUNING PID CONTROLLER BASED ON FUZZY LOGIC	1226
<i>Pined Laohapiengsak, Theerasak Sangyarn, Wonlop Chongcharoen, Itthisek Nilkhamhang</i>	
TC13.03 A TIGHT PATH FOLLOWING ALGORITHM OF AN UAS BASED ON PID CONTROL	1231
<i>Sanghyuk Park, Ihnseok Rhee, Chang-Kyung Ryou</i>	
TC13.04 PATH GENERATION ALGORITHM FOR INTELLIGENCE, SURVEILLANCE AND RECONNAISSANCE OF AN UAV	1235
<i>C.W. Lim, C.K. Ryou, K. Choi, Jung-Hee Cho</i>	
TC13.05 MICRO-SATELLITE ATTITUDE ANGLE RATE ESTIMATION: UNSCENED KALMAN FILTER APPROACH	1239
<i>Ho Nien Shou, Chen Tsung Lin, Chung-Liang Chang</i>	

TC14: ADVANCES IN SYSTEM AND INFORMATION

TC14.01 OPTIMIZING OF SUPPORT PLAN FOR NEW GRADUATE EMPLOYMENT MARKET: REINFORCEMENT LEARNING	1242
<i>Keiko Mori, Setsuya Kurahashi</i>	
TC14.02 A CONSIDERATION OF PAN-SHARPEN IMAGES BY HSI TRANSFORMATION APPROACH	1244
<i>Yoshihiro Mitani, Yoshihiko Hamamoto</i>	
TC14.03 VISUALIZING SIMILAR TEXT DOCUMENTS BASED ON 3D DENDROGRAM	1246
<i>Tomohito Kinoshita, Tomoyuki Ohkubo, Kazuyuki Kobayashil, Kajiro Watanabe, Yosuke Kurihara</i>	
TC14.04 A MEMORIZATION NETWORK MODEL OF NORMAL ENVIRONMENT FOR ANOMALY DETECTION	1250
<i>Masato Takeda, Noriko Yata, Tomoharu Nagao</i>	
TC14.05 QUANTUM ANNEALING VIA TRANSVERSE INTERACTION WITH XY-TYPE ANISOTROPY	1254
<i>Yohei Saika, Tetsuya Kakimoto, Jun-ichi Inoue</i>	
TC14.06 JAPANESE LANGUAGE PROFICIENCY INDEX FOR KOREANS BY N400	1259
<i>Hisaya Tanaka, Choi Song Chol</i>	

TC15: DISASTER RESONSE ROBOTICS II

TC15.01 CONCEPT OF A HOPPING SPHERE ROBOT FOR RESCUE	1261
<i>Kenichi Tokuda, Hidenori Yagi, Tetsuya Kinugasa, Masafumi Miwa</i>	
TC15.02 TORQUE TRANSFER CHARACTERISTICS OF THE FLEXIBLE SHAFTS FOR MOVEMENT MECHANISM OF A CRAWLER-TYPE RESCUE ROBOT	1264
<i>Ryota Hayashi, Ichiro Nakamura, Yong Yu, Hisanori Amano, Tetsuya Kinugasa</i>	
TC15.03 DEVELOPMENT OF HEAVY DUTY MOBILE UNIT FOR DISASTER RESPONSE	1268
<i>Hisanori Amano, Ryuichi Hodoshima, Ryutarou Morisono</i>	
TC15.04 DEVELOPMENT OF A SEARCH TYPE RESCUE ROBOT DRIVEN BY PNEUMATIC ACTUATOR	1272
<i>Kengo Harihara, Shujiro Dohta, Tetsuya Akagi, Feng Zhang</i>	
TC15.05 SUMMARY OF THE 9TH RESCUE ROBOT CONTEST	1279
<i>Tomoharu Doi, Masayuki Okugawa, Yoshiomi Munesawa, Hitoshi Yamauchi, Keisuke Yamanak Osaka</i>	

TC15.06 RT DEVELOPMENT FOR LOCAL AREA DISASTER MITIGATION VIA LOCAL AREA HUMAN NETWORK: A CASE STUDY IN NAGAOKA AREA IN JAPAN	1285
<i>Tetsuya Kimura</i>	

TC17: MOBILE ROBOTS II

TC17.01 ROBUST ADAPTIVE POSITION/FORCE CONTROL OF MOBILE MANIPULATORS — THEORY AND EXPERIMENTS	1287
<i>Tatsuo Narikiyo, Michihiro Kawanishi, Tomohiko Mizuno, Yasuo Hanada</i>	
TC17.02 STUDY OF LOCOMOTION STRATEGY OF HUMANOID ROBOT USING WHOLE BODY	1293
<i>Hirofumi Niimi, Minoru Koike, Seiichi Takeuchi, Noriyoshi Douhara</i>	
TC17.03 LOCALIZATION ALGORITHM USING VIRTUAL LABEL FOR A MOBILE ROBOT IN INDOOR AND OUTDOOR ENVIRONMENT	1295
<i>Ki-Ho Yu, Min Cheol Lee, Seok Jo Go</i>	
TC17.04 PATH PLANNING OF UNMANNED VEHICLE USING POTENTIAL FIELD AND LANE DETECTION	1300
<i>Jun Young Baek, Sung Hyun Kim, Min Cheol Lee</i>	
TC17.05 PERFORMANCE COMPARISON BETWEEN NEURAL NETWORK AND SVM FOR TERRAIN CLASSIFICATION OF LEGGED ROBOT	1304
<i>Kisung Kim, Kwangjin Ko, Wansoo Kim, Seungnam Yu, Changsoo Han</i>	
TC17.06 DEVELOPMENT OF THE MOWING ROBOT OF TRIMMER TYPE	1310
<i>Yuki Iwano</i>	

TC18: INTELLIGENT HUMAN-MACHINE SYSTEMS II

TC18.01 BRAKING ASSISTANCE SYSTEM FOR TRAIN DRIVERS BY INDICATING PREDICTED STOPPING POSITION	1314
<i>Hiroyasu Sato, Yoshitaka Marumo, Hitoshi Tsunashima, Takashi Kojima</i>	
TC18.02 A COLLISION RISK CRITERION BASED ON IMAGINARY BRAKES	1319
<i>Yuta Inoue, Kazushi Ikeda, Hiroki Mima, Tomohiro Shibata, Naoki Fukaya, Kentaro Hiromi, Takashi Bando</i>	
TC18.03 PROPOSAL OF WARNING METHODS FOR REAR OBSTACLE WARNING SYSTEM USING SENSOR RECOGNITION RELIABILITY	1323
<i>Shigeyoshi Tsutsumi, Tokihiko Akita, Takahiro Wada, Shun'ichi Doi</i>	
TC18.04 EFFECT OF ACTIVATION TIMING OF AUTOMATIC BRAKING SYSTEM ON DRIVER BEHAVIORS	1327
<i>Takahiro Wada, Shoji Hiraoka, Shigeyoshi Tsutsum, Shun'ichi Doi</i>	
TC18.05 SEAT VIBROTACTILE WARNING INTERFACE FOR FORWARD VEHICLE COLLISION AVOIDANCE	1331
<i>Masato Higuchi, Pongsathorn Raksincharoensak</i>	
TC18.06 METHOD FOR EVALUATING THE COLLISION MITIGATION RATIO WHEN USING COLLISION AVOIDANCE ALARM AT INTERSECTION	1335
<i>Keisuke Suzuki, Kūichi Yamada</i>	

TC17: ADVANCES IN CONTROL II

TC19.01 DESIGN OF OPTIMAL OUTPUT DISTURBANCE CANCELLATION CONTROLLERS FOR NON-MINIMUM PHASE PLANTS VIA LOOP TRANSFER RECOVERY	1341
<i>Tadashi Ishihara, Hai-Jiao Guo</i>	
TC19.03 THE KEY STABILITY DETERMINANTS FOR LOW-ORDER INTERVAL POLYNOMIALS	1346
<i>Jerome Chang</i>	
TC19.04 THE SUFFICIENT CONDITION OF SYSTEM MATRIX TO FIND A LYAPUNOV FUNCTION	1350
<i>Jerome Chang</i>	
TC19.05 DESIGN OF TERMINAL SLIDING MODE CONTROL SYSTEM FOR SECOND-ORDER SYSTEMS	1354
<i>Young-Hun Jo, Yong-Hwa Lee, Kang-Bak Park</i>	
TC19.06 MODEL-REFERENCE TYPE DISCRETIZED PID CONTROL FOR CONTINUOUS PLANTS	1357
<i>Yoshifumi Okuyama</i>	

FA01: ROBOT THERAPY SYSTEM

FA01.01 PRODUCTION AND EVALUATION OF A WALKING SIMULATOR IN A VR TOWN	1361
<i>Tomomi Hashimoto, Yasuyuki Takakura, Toshimitsu Hamada, Toshiko Akazawa</i>	
FA01.02 PROPOSAL AND TRIAL OF ROBOT ASSISTED REHABILITATION SYSTEM USING REMOTE CONTROLLED ROBOTIC PET	1365
<i>Eiichi Ohkubo, Kazuhiro Miura, Hidekazu Murata, Toshihiro Tetsui, Ryuhei Kimura, Noriko Kato, Mitsuru Naganuma</i>	
FA01.03 GAIT LEARNING METHOD FOR STABLE MOTION USING QUADRUPEL ROBOT	1369
<i>Hidekazu Suzuki, Hitoshi Nishi, Seiya Tsuchiya</i>	

FA01.04 CONSIDERATION OF PHYSIOLOGICAL EFFECT OF ROBOT ASSISTED ACTIVITY ON DEMENTIA ELDERLY BY ELECTROENCEPHALOGRAPH (EEG) — ESTIMATION OF POSITIVE EFFECT OF RAA BY NEUROACTIVITY DIAGRAM	1373
<i>Ryuhei Kimura, Kazuhiro Miura, Hidekazu Murata, Akimitsu Yokoyama, Mitsuru Naganuma</i>	
FA01.05 THE EFFECT OF THE DISTANCE BETWEEN HUMAN AND ROBOT IN RAA SETTING	1378
<i>Akimitsu Yokoyama, Megumi Hakata</i>	

FA02: DESIGNING THE SERVICE ENGINEERING IN POST UBIQUITOUS SOCIETY I

FA02.01 VISUALIZATION IN SERVICE SCIENCES	1381
<i>Hiroyuki Miki, Naotsune Hosono, Sakae Yamamoto</i>	
FA02.02 EFFECTIVENESS OF INTRODUCING HUMAN-CENTERED DESIGN PROCESS	1385
<i>Naotake Hirasawa, Kiko Yamada-Kawai, Hideaki Kasai, Shinya Ogata</i>	
FA02.03 PRIVACY PROTECTION AGAINST UBIQUITOUS MARKETING	1389
<i>Yumi Asahi</i>	
FA02.04 IMPLICATIONS OF ENVISIONING CITIZEN-CENTERED ADMINISTRATIVE SERVICES	1392
<i>Kiko Yamada-Kawai, Naotake Hirasawa, Hidemi Fukada, Shou Ohtsu</i>	
FA02.05 A STUDY ON COLOR CONVERSION FOR THE ANOMALOUS TRICHROMAT TO IDENTIFY COLOR	1396
<i>Makoto Oka, Naoki Ozawa, Hirohiko Mori, Akito Sakurai</i>	

FA03: COMPUTATIONAL INTELLIGENCE AND ITS APPLICATIONS I

FA03.01 DYNAMIC ASSOCIATIVE MEMORY BY USING CHAOS OF A SIMPLE ASSOCIATIVE MEMORY MODEL WITH EULER'S FINITE DIFFERENCE SCHEME	1399
<i>Kazuaki Masuda, Eitaro Aiyoshi</i>	
FA03.02 GENE EXPRESSION PATTERN BASED CONTROLLER DESIGN FOR GENE REGULATORY NETWORKS	1406
<i>Yoshihiro Mori, Yasuaki Kuroe</i>	
FA03.03 EVOLUTION STRATEGIES FOR BIPED LOCOMOTION LEARNING USING NONLINEAR OSCILLATORS	1413
<i>Takeshi Uchitane, Toshiharu Hatanaka, Katsuji Uosaki</i>	
FA03.04 SIMULTANEOUS PERTURBATION PARTICLE SWARM OPTIMIZATION AND FPGA REALIZATION	1417
<i>Takahiro Yamada, Yutaka Maeda, Seiji Miyoshi, Hiroomi Hikawa</i>	
FA03.05 MULTIPLE-ATTRIBUTE DECISION MAKING WITH ESTIMATION OF PREFERENCES OF MULTIPLE EVALUATORS	1421
<i>Junichi Murata, Masato Saruwatari, Satoshi Hashikawa</i>	
FA03.06 SIMULTANEOUS BAYESIAN INFERENCE OF MOTION VELOCITY FIELDS AND PROBABILISTIC MODELS IN SUCCESSIVE VIDEO-FRAMES DESCRIBED BY SPATIO-TEMPORAL MRF'S	1427
<i>Yuya Inagaki, Jun-ichi Inoue</i>	

FA04: PROCESS CONTROL AND PROCESS AUTOMATION

FA04.01 JUST-IN-TIME STATISTICAL PROCESS CONTROL FOR FLEXIBLE FAULT MANAGEMENT	1437
<i>Manabu Kano, Takeaki Sakata, Shinji Hasebe</i>	
FA04.02 AN APPLICATION OF TRACKING SIMULATOR TO DEPROPANIZER PROCESS	1441
<i>Shin Ishimaru, Makoto Nakaya, Tetsuya Ohtani</i>	
FA04.03 LONG-TERM PREDICTION OF INDUSTRIAL FURNACE BY EXTENDED SEQUENTIAL PREDICTION METHOD OF LOM	1445
<i>Masatoshi Ogawa, Yichun Yeh, Syou Kawanari, Harutoshi Ogai</i>	
FA04.04 AN APPLICATION OF NONLINEAR MODEL PREDICTIVE CONTROL USING C/GMRES METHOD TO A PH NEUTRALIZATION PROCESS	1449
<i>Masahiro Takekawa, Jun Aoki, Makoto Nakaya, Tetsuya Ohtani, Toshiyuki Ohtsuka</i>	
FA04.05 A PROCESS SIMULATOR BASED ON HYBRID MODEL OF PHYSICAL MODEL AND JUST-IN-TIME MODEL	1452
<i>Akio Nakabayashi, Makoto Nakaya, Tetsuya Ohtani, Dong Chen, Dong Wang, Xinchun Li</i>	
FA04.06 DIAGNOSIS OF IMPULSE LINE BLOCKAGE BY FREQUENCY COUNT APPROACH	1457
<i>Tetsuya Tabaru, Naoyuki Aota</i>	

FA05: VISION SYSTEMS I

FA05.01 VIEWPOINT-ORIENTED HUMAN ACTIVITY RECOGNITION IN A CLUTTERED OUTDOOR ENVIRONMENT	1461
<i>S. M. Ashik Eftakhar, Joo Kooi Tan, Hyongseop Kim, Seiji Ishikawa</i>	

FA05.02 HUMAN MOTION RECOGNITION USING DIRECTIONAL MOTION HISTORY IMAGES	1467
<i>Makoto Murakami, Joo Kooi Tan, Hyoungseop Kim, Seiji Ishikawa</i>	
FA05.03 THREE-DIMENSIONAL SCENE RECONSTRUCTION USING STEREO CAMERA AND LASER RANGE FINDER	1470
<i>Kota Saito, Noriko Yata, Tomoharu Nagao</i>	
FA05.04 ON DETECTING A HUMAN BODY DIRECTION USING AN IMAGE INFORMATION	1476
<i>Yuuki Nakashima, Joo Kooi Tan, Seiji Ishikawa, Takashi Morie</i>	
FA05.05 FAST OBJECT RECOGNITION BASED ON CORNER GEOMETRIC RELATIONSHIP	1478
<i>Chin Sheng Chen, Yu Hung Ku, Shun-Hung Tsai</i>	
FA05.06 A METHOD OF OBJECT TRACKING BASED ON PARTICLE FILTER AND OPTICAL FLOW TO AVOID DEGENERATION PROBLEM	1484
<i>Takahiro Kodama, Teruo Yamaguchi, Hiroshi Harada</i>	

FA06: HEALTHCARE AND WELFARE I

FA06.01 ROBOTIC STRETCHER FOR SMA PATIENT	1489
<i>Sakaki Taisuke, Takayuki Iribe, Kuniharu Ushijima, Kanta Aoki, Mihoko Sakuragi, Keiichi Miyanaga</i>	
FA06.02 PROPOSAL OF NON-RESTRICTIVE SLEEP ASSESSMENT METHOD FOR CHILDREN USING VIDEO IMAGES	1495
<i>Shima Okada, Shinya Furushima, Naruhiro Shiozawa, Masaaki Makikawa</i>	
FA06.03 ESTIMATION OF FEELING BASED ON EEG BY USING NN AND K-MEANS ALGORITHM FOR MASSAGE SYSTEM	1497
<i>Tatsuya Teramae, Daisuke Kushida, Fumiaki Takemori, Akira Kitamura</i>	
FA06.04 EFFECT OF ACOUSTIC STIMULI AND MENTAL TASK ON ALPHA, BETA AND GAMMA RHYTHMS IN BRAIN WAVE	1503
<i>Seiji Nishifuji, Masahiro Sato, Daisuke Maino, Shogo Tanaka</i>	
FA06.05 NONCONTACT MEASUREMENT OF SLEEP DEPTH BY USING PRESSURE SENSORS	1510
<i>Yuji Shimada, Kajiro Watanabe, Yosuke Kurihara, Kazuyuki Kobayash</i>	
FA06.06 NONINVASIVE BIOSIGNAL MEASUREMENT OF A SUBJECT IN BED USING CERAMIC SENSORS	1514
<i>Toshihiro Shino, Kajiro Watanabe, Kazuyuki Kobayashi, Kaoru Suzuki, Yosuke Kurihara</i>	

FA07: NONLINEAR SYSTEM CONTROL

FA07.01 A SUFFICIENT CONDITION FOR LOCAL SEMICONCAVITY OF VALUE FUNCTION OF NONLINEAR OPTIMAL REGULATOR	1518
<i>Takayuki Tsuzuki, Yuh Yamashita</i>	
FA07.02 ANALYSIS OF EFFECTS OF REBOUNDS AND AERODYNAMICS FOR TRAJECTORY OF TABLE TENNIS BALL	1522
<i>Junko Nonomura, Akira Nakashima, Yoshikazu Hayakawa</i>	
FA07.03 MINIMUM PROJECTION METHOD FOR ASYMPTOTIC STABILIZATION TOWARD A SET	1528
<i>Yoshiro Fukui, Hisakazu Nakamura, Hirokazu Nishitani</i>	
FA07.04 H_∞ CONTROLLERS USING A BILINEAR Y-K OBSERVER FOR HEAT EXCHANGERS WITH A BILINEAR INPUT AND A BILINEAR DISTURBANCE	1532
<i>Shin Nakayama, Hiroaki Kobayashi</i>	
FA07.05 DESIGN OF FEEDBACK SYSTEMS WITH OUTPUT NONLINEARITY AND WITH INPUTS AND OUTPUTS SATISFYING BOUNDING CONDITIONS	1541
<i>Van Sy Mai, Suchin Arunsawatwong, Eyad H. Abed</i>	
FA07.06 ITERATIVE LEARNING CONTROL BASED GRADIENT DESCENT CONTROL FOR OUTPUT TRACKING OF NONLINEAR NON-MINIMUM PHASE SYSTEMS	1547
<i>Janson Naiborhu</i>	

FA08: FUZZY SYSTEM ANALYSIS AND CONTROL APPLICATIONS I

FA08.01 BATTERY FRIENDLY DRIVING CONTROL OF ELECTRIC POWER ASSISTED WHEELCHAIR BASED ON FUZZY ALGORITHM	1550
<i>Naoki Tanohata, Hiroki Murakami, Hirokazu Seki</i>	
FA08.02 STABILIZATION OF A CLASS OF FUZZY BILINEAR DESCRIPTOR SYSTEMS WITH TIME-DELAY	1554
<i>Chin-Sheng Chen, Shun-Hung Tsai, Ming-Ying Hsiao, Chi-Hua Liu, Ta-Tau Chen</i>	
FA08.03 WHEELED INVERTED PENDULUM CONTROL BASED ON MODEL-FREE FUZZY CONTROL STRATEGY	1559
<i>Chih-Hui Chiu, Chun Chieh Chang</i>	
FA08.04 PCA AND LDA BASED FUZZY FACE RECOGNITION SYSTEM	1565
<i>Ming-Yuan Shieh, Choung-Ming Hsieh, Jian-Yuan Chen, Juing-Shian Chiou, eng-Han Li</i>	

FA08.05 DESIGN AND IMPLEMENTATION OF INTERACTION SYSTEM BETWEEN HUMANOID ROBOT AND HUMAN HAND GESTURE	1571
<i>Min-Chi Kao, Tzuu-Hseng S. Li</i>	

FA09: EVOLUTIONARY ALGORITHM

FA09.01 WEB MINING USING GENETIC RELATION ALGORITHM	1577
<i>Eloy Gonzales, Shingo Mabu, Karla Taboada, Kotaro Hirasawa</i>	
FA09.02 STUDIES ON Q VALUE-BASED DYNAMIC PROGRAMMING WITH BOLTZMANN DISTRIBUTION	1583
<i>Yelei Xu, Deng Zhang, Shingo Mabu, Shanqing Yu, Kotaro Hirasawa, Yong Fang</i>	
FA09.03 AN APPLICATION OF PARTICLE SWARM OPTIMIZATION TO TRAVELING SALESMAN PROBLEM	1588
<i>Yuji Shigehiro, Takaaki Katsura, Tatsuya Masuda</i>	
FA09.04 AN EVOLUTIONARY ALGORITHM FOR POSTURE ESTIMATION OF A THREE-DIMENSIONAL OBJECT	1592
<i>Yuya Kida, Noriko Yata, Tomoharu Nagao</i>	
FA09.05 DOWN-HILL SIMPLEX METHOD BASED DIFFERENTIAL EVOLUTION	1596
<i>Daichi Kamiyama, Kenichi Tamura, Keiichiro Yasuda</i>	
FA09.06 A NATURE-INSPIRED EVOLUTIONARY ALGORITHM BASED ON SPIRAL MOVEMENTS	1602
<i>Gang-Gyoo Jin, Thanh-Do Tran</i>	

FA10: FLUCOME-J

FA10.01 ESTIMATION OF FLUID TRANSIENTS IN A PIPE USING KALMAN FILTER BASED ON OPTIMIZED FINITE ELEMENT MODEL	1607
<i>Akira Ozawa, Bingzhao Gao, Kazushi Sanada</i>	
FA10.02 ANALYSIS OF LEVITATION USING POROUS MEDIA	1613
<i>Wei Zhong, Guoliang Tao, Xin Li, Kenji Kawashima, Toshiharu Kagawa</i>	
FA10.03 TRANSIENT PRESSURE AND FLOW RATE MEASUREMENT OF PNEUMATIC POWER SUPPLY LINE IN SHINKANSEN	1619
<i>Kenji Fujino, Koji Taniguchi, Nobuaki Yamamoto, Chongho Youn, Toshiharu Kagawa</i>	
FA10.04 ANALYSIS OF PNEUMATIC PIPELINE USING CCUP (CIP-COMBINED AND UNIFIED PROCEDURE) METHOD	1625
<i>Mitsuhiro Nakao, Kenji Kawashima, Toshiharu Kagawa</i>	
FA10.05 STUDY ON FLOW RATE CONTROL SYSTEM OF OSCILLATORY GAS FLOW GENERATOR	1631
<i>Tatsuya Funaki</i>	
FA10.06 DIAGNOSIS OF AERATED FLOW AT WATER LINE WITH CORIOLIS FLOWMETER USING HILBERT TRANSFORM	1637
<i>Akira Uehara, Takumi Hashizume, Tetsuya Wakui, Akinori Yoshino, Akimichi Kadoguch, Nobuo Miyaji</i>	

FA11: ANALYTICAL MEASUREMENT

FA11.01 ON-LINE DISTINCTION METHODS OF HUMAN FALLING MOTIONS BASED ON MACHINE LEARNING	1643
<i>Shunichi Aoyagi, Yuichi Chida, Hidetoshi Kobayashi, Shunichi Yoshimatsu, Masahiro Oya</i>	
FA11.02 ERROR ANALYSIS OF FST FOR ACCURACY IMPROVEMENT	1653
<i>Kazuki Maeda, Koichi Osuka</i>	
FA11.03 DETECTION OF A PERSON HIDING IN AN AUTOMOBILE BY USING HUMAN-GENERATED MICROVIBRATIONS	1656
<i>Kyousuke Imamura, Kajiro Watanabe, Kazuyuki Kobayashi, Yosuke Kurihara</i>	
FA11.04 A SINGLE-SHOT LASER RANGEFINDER WITH QUADRATURE REFERENCE SIGNALS SAMPLING	1660
<i>Masahiro Ohishi, Fumio Ohtomo, Yosikatsu Tokuda, Chikao Nagasawa</i>	
FA11.05 THE ANALYSIS OF UPPER ARM MOVEMENT WHEN A HUMAN LIFT UP A DUMMY DOLL	1666
<i>Yuki Sakaida, Daisuke Chugo, Ryojun Ikeura</i>	
FA11.06 HIGH-ACCURACY SHAPE MEASUREMENT BY WHOLE-SPACE TABULATION BOARD APPLIED TO ELECTRONIC PACKAGING	1672
<i>Akihiro Masaya, Motoharu Fujigaki, Ryosuke Murakami, Yoshiharu Morimoto</i>	

FA12: SYSTEM DESIGN BASED ON “FURTHER BENEFIT OF A KIND OF INCONVENIENCE” I

FA12.01 A VOWEL AND SEMIVOWEL SYNTHESIZER FOR PROMPT AND EXPRESSIVE COMMUNICATION	1677
<i>Hisataka Yuasa, Hiroshi Kawakami, Osamu Katai</i>	
FA12.02 EVOLUTIONARY ALGORITHMS FOR GESTURE SEGMENTATION	1681
<i>Hisashi Handa, Hiroshi Kawakami</i>	

FA12.03 MULTI-AGENT SIMULATION ON RELATIONSHIP BETWEEN INDIVIDUALS' TRAVEL BEHAVIOR AND RESIDENTIAL CHOICE BEHAVIOR	1683
<i>Tadahiro Tamiguchi, Yusuke Takahashi, Ikuko Nishikawa</i>	
FA12.04 A SYSTEM DESIGN BASED ON SAFETY BENEFIT OF AFFORDING INCONVENIENCE AFFAIRS	1689
<i>Kohei Okabe, Shigeo Umezaki</i>	
FA12.05 DEGRADING NAVIGATION SYSTEM AS AN EXPLANATORY EXAMPLE OF "BENEFITS OF INCONVENIENCE"	1693
<i>Hiroyuki Kitagawa, Hiroshi Kawakami, Osamu Katai</i>	

FA13: IDENTIFICATION AND ESTIMATION

FA13.01 ADAPTIVE ESTIMATION OF FIRING PATTERNS OF HINDMARSH-ROSE NEURONS AND SYNCHRONIZATION DETECTION WITH INSTANTANEOUS LYAPUNOV EXPONENTS	1698
<i>Ryuta Ito, Yusuke Totoki, Haruo Suemitsu, Takami Matsuo</i>	
FA13.02 GAIN SWITCHING OBSERVER FOR COMPENSATING OUTLIERS — EXPERIMENTAL VALIDATION WITH NON-CONTACT SENSOR	1704
<i>Yukinori Nakamura, Kenji Sugimoto, Kensuke Nagai, Shinji Wakui</i>	
FA13.03 ZERO VELOCITY DETECTION FOR INERTIAL SENSOR-BASED PERSONAL NAVIGATION SYSTEMS	1710
<i>Sang Kyeong Park, Young Soo Suh, Hee Jun Kang, Young Shick Ro</i>	
FA13.04 COMPARISON OF ESTIMATION PERFORMANCE BETWEEN SINGLE AND MULTIPLE DISTURBANCE OBSERVERS FOR LTI SYSTEMS	1714
<i>Takahiko Ono, Tadashi Ishihara</i>	
FA13.05 MULTI-CLASS SYSTEM BASED ON SVM FOR REAL-TIME GAS MIXTURE CLASSIFICATION	1719
<i>Guk Hee Kim, Young-Wung Kim, Sang-Jin Lee, Gi Joon Jeon</i>	
FA13.06 DESIGN OF A DIGITAL FREQUENCY DISCRIMINATOR USING LEAST SQUARES BASED PHASE CALIBRATION	1723
<i>Jin Oh Park, Jae Beom Seo, Jung Hee Kim, Sang Won Nam</i>	

FA14: APPLICATION OF ACTUATOR AND SENSOR IN INTELLIGENT TECHNOLOGY

FA14.01 DEVELOPMENT OF MOBILE ROBOT FOR INTELLIGENT LIVING SPACE	1728
<i>Mi-Ching Tsai, Wu-Sung Yao, Shih-Wei Hsiao, Lien-Kai Chang</i>	
FA14.02 ANALYSIS OF HIGH EFFICIENCY PIEZOELECTRIC FLOOR ON INTELLIGENT BUILDINGS	1732
<i>Tsung-Tsi Wu, Sheng-He Wang, Wu-Sung Yao, Mi-Ching Tsai</i>	
FA14.03 IR INDOOR LOCALIZATION AND WIRELESS TRANSMISSION FOR MOTION CONTROL IN SMART BUILDING APPLICATIONS BASED ON WIIMOTE TECHNOLOGY	1736
<i>Po-Wei Chen, Kuang-Shun Ou, Kuo-Shen Chen</i>	
FA14.04 RECURRENT FUZZY NEURAL NETWORK CONTROLLER FOR LINEAR ULTRASONIC MOTOR	1741
<i>Tien-Chi Chen, Tsai-Jiun Ren, Pon-Loon Chen, Yi-Wei Lou</i>	
FA14.05 A ROBOTIC AND KINETIC DESIGN FOR INTERACTIVE ARCHITECTURE	1747
<i>Taysheng Jeng, Cheng-An Pan</i>	

FA15: ROBOT WALKING

FA15.01 GAIT GENERATION OF COMPASS-TYPE BIPED ROBOT VIA ANGLE CONTROL OF HIP JOINT	1752
<i>Hiromu Takai, Hisakazu Nakamura, Nami Nakamura, Hirokazu Nishitani</i>	
FA15.02 GAIT AND PATH PLANNING FOR MOS-2009 HUMANOID SOCCER ROBOT	1757
<i>Shuman Ren, Jinjiao Xie</i>	
FA15.03 A PROTOTYPE FOOT SHAPE FOR HUMAN-LIKE WALK OF HUMANOID ROBOT	1763
<i>Akinori Sekiguchi, Yuichi Tsumaki</i>	
FA15.04 GLOBAL STABILITY ANALYSIS FOR PLANE LIMIT CYCLE WALKING MODELS WITH FEET AND ACTUATION	1767
<i>Yongwon Jeon, Youn-sik Park, Youngjin Park</i>	
FA15.05 WALKING CONTROL OF A FOUR-LEGGED MACHINE	1770
<i>Akira Ono, Kajiro Watanabe, Kazuyuki Kobayashi, Yosuke Kurihara</i>	
FA15.06 GAIT CONTROL OF A BIPED ROBOT USING AN EXACT LIMIT CYCLE TRAJECTORY AND THE BACKSTEPPING METHOD	1774
<i>Tung-Yung Huang, Ssu-Hsien Wu, Huu Khoa Tran</i>	

FA17: MOTION/FUNCTION CONTROL IN BIOLOGICAL AND MECHANICAL SYSTEMS I

FA17.01 EXPERIMENTAL ANALYSIS OF 3D PASSIVE DYNAMIC WALKING: BODY'S SHAPE, COM AND STABILITY	1780
<i>Tetsuya Kinugasa, Tetsuya Akiyama, Muhammad Atif Idris, Koji Yoshida, Masatsugu Iribe</i>	
FA17.02 NATURAL ENTRAINMENT OF MECHANICAL SYSTEMS WITH TENSEGRITY STRUCTURE	1786
<i>Yoshiaki Futakata, Tetsuya Iwasaki</i>	

FA17.03 EMERGENCE OF HYSTERESIS IN GAIT TRANSITION BY CHANGING WALKING SPEED OF AN OSCILLATOR-DRIVEN QUADRUPEL ROBOT	1792
<i>Tsuyoshi Yamashita, Shinya Aoi, Akira Ichikawa, Kazuo Tsuchiya</i>	
FA17.04 IMPLICIT CONTROL LAW AND EXPLICIT CONTROL LAW OF SWISS ROBOT	1795
<i>Yuichiro Sueoka, Koichi Osuka, Yasuhiro Sugimoto, Akio Ishiguro</i>	

FA18: ROBOTIC CONTROL AND ROBOTS

FA18.01 A ROBOT ARM FOR PUSHING ELEVATOR BUTTONS	1799
<i>Wen-June Wang, Cheng-Hao Huang, I-Hsian Lai, Han-Chun Chen</i>	
FA18.02 CMAC-BASED DYNAMIC-BALANCING DESIGN FOR HUMANOID ROBOT	1804
<i>Chih-Min Lin, Chih-Hsuan Chen, Ming-Hung Lin, Jia-Jung Chang</i>	
FA18.04 A SQUEEZING CONTROL FOR SNAKE-LIKE ROBOTS TO CLIMB UP TREES	1810
<i>Yuta Suzuki, Masami Iwase, Teruyosho Sadahiro, Shoshiro Hatakeyama</i>	

FA19: MEASUREMENT AND CONTROL

FA19.01 MOTION CONTROL TO PHASE VARIABLE FILTER	1816
<i>Youichi Ishigami, Toshiaki Matsumoto, Satoru Takahashi</i>	
FA19.02 BENDING-CHARACTERISTIC MEASUREMENT OF FLEXIBLE ELECTRONICS BY USING FAST OPTIMAL SLIDING MODE CONTROL METHOD	1820
<i>Bor-Jiunn Wen, Tzong-Shi Liu</i>	
FA19.03 INTEGRATION BOTH PI AND PD TYPE FUZZY CONTROLLERS FOR A SCANNING PROBE MICROSCOPE SYSTEM DESIGN	1823
<i>Po-Kuang Chang, Jium-Ming Lin</i>	
FA19.04 DUPLICATING THE SKILLS OF HAND YARN SPINNING USING A ROBOT	1828
<i>Purev-Ulzii Chimeddorj, Junichiro Yoshida, Takashi Kawamura</i>	
FA19.05 REAL-TIME CONTROL OF AN SSVEP-ACTUATED REMOTE-CONTROLLED CAR	1832
<i>Hsiang-Chih Chang, Hua-Ting Deng, Po-Lei Lee, Chi-Hsun Wu, Kuo-Kai Shyu</i>	
FA19.06 A SYSTEM OF MICROWAVE CYLINDRICAL CAVITY RESONATOR FOR GRANULAR MATERIAL DIELECTRIC MEASUREMENT USING TWO WAVEGUIDE TRANSMITTERS	1836
<i>Navapadol Kittiamornkul, Kosin Chamnongthai, Kamon Jirasereeamornkul, Kohji Higuchi</i>	

FB01: NEW DESIGN AND METHODS IN DOMESTIC AND ASSISTIVE ROBOTICS

FB01.01 HUMAN-ORIENTED NAVIGATION FOR SERVICE PROVIDING IN HOME ENVIRONMENT	1840
<i>Kuo-Chen Huang, Jiun-Yi Li, Li-Chen Fu</i>	
FB01.02 AN INTELLIGENT BONE CUTTING TOOL IN ROBOT-ASSISTED KNEE REPLACEMENT	1846
<i>Ping-Lang Yen, Shuo-Suei Hung, Xindian Tzu Chi General</i>	
FB01.03 SKILL LEARNING FOR ASSISTIVE ROBOTICS	1852
<i>Hsien-I Lin</i>	
FB01.04 HUMAN GAIT ESTIMATION USING A REDUCED NUMBER OF ACCELEROMETERS	1857
<i>Jwu-Sheng Hu, Kuan-Chun Sun</i>	
FB01.05 CONCURRENT MULTIPLE CAMERAS CALIBRATION AND ROBOT LOCALIZATION FROM VISUAL AND 3D INERTIAL MEASUREMENTS	1862
<i>Hsiang-Wen Hsieh, Chin-Chia Wu, Hung-Hsiu Yu, Jwu-Sheng Hu</i>	
FB01.06 MOBILE ROBOT LOOP CLOSING USING MONOCULAR VISION SLAM	1868
<i>Kai-Tai Song, Li-Deh Yuan</i>	

FB02: DESIGNING THE SERVICE ENGINEERING IN POST UBIQUITOUS SOCIETY II

FB02.01 UNIVERSAL COMMUNICATION SERVICE FOR INCLUSIVE USE	1872
<i>Naotsune Hosono, Hiromitsu Inoue, Hiroyuki Miki, Michio Suzuki, Yuji Nagashima, Yutaka Tomita</i>	
FB02.02 DISTRIBUTED AUTONOMOUS SYSTEM FOR VICTIMS OF THE EARTHQUAKE	1875
<i>Yuichi Takahashi, Sakae Yamamoto, Daiji Kobayashi</i>	
FB02.03 DEPLOYMENT OF REMOTE-CONTROL SLIT LAMP MICROSCOPES AND ITS EFFECT ON LOCAL MEDICAL SERVICE	1877
<i>Kentaro Go, Kenji Kashiwagi, Naohiko Tanabe</i>	
FB02.04 A STUDY ON SELECTION ABILITY IN THE 3D SPACE BY THE FINGER	1881
<i>Ryuta Yamada, Hidetaka Kuriwa, Makoto Oka, Hirohiko Mori</i>	

FB03: COMPUTATIONAL INTELLIGENCE AND ITS APPLICATIONS II

FB03.01 ACQUISITION OF DETERMINISTIC EXPLORATION AND PURPOSEIVE MEMORY THROUGH REINFORCEMENT LEARNING WITH A RECURRENT NEURAL NETWORK	1891
<i>Kenta Goto, Katsunari Shibata</i>	

FB03.02 ACQUISITION OF ACTIVE PERCEPTION AND RECOGNITION THROUGH ACTOR-Q LEARNING USING A MOVABLE CAMERA	1898
<i>Ahmad Afif Mohd Faudzi, Katsunari Shibata</i>	
FB03.03 INTELLIGENT CHAOS FISH-CATCHING BASED ON NEURAL-NETWORK-DIFFERENTIAL-EQUATION	1905
<i>Ryohei Endo, Jun Hira0, Mamoru Minami</i>	
FB03.04 ATTENTIVE AND CORRECTIVE FEEDBACK FOR ADAPTING ROBOT'S PERCEPTION ON FUZZY LINGUISTIC INFORMATION	1911
<i>Kiyotaka Izumi, A.G.B.P. Jayasekara, Keigo Watanabe, Kazuo Kiguchi</i>	
FB03.05 ANALYSIS OF VARIOUS INTERESTINGNESS MEASURES IN CLASSIFICATION RULE MINING FOR TRAFFIC PREDICTION	1917
<i>Xianneng Li, Shingo Mabu, Huiyu Zhou, Kaoru Shimada, Kotaro Hirasawa</i>	

FB05: VISION SYSTEMS II

FB05.01 TELEOPERATION SYSTEM OF ROBOT ARMS COMBINED WITH REMOTE CONTROL AND VISUAL SERVO CONTROL	1923
<i>Satoru Goto, Takuya Naka, Yoshitaka Matsuda, Naruto Egashira</i>	
FB05.02 A QUANTITATIVE EVALUATION OF ROBUST DETECTING AND TRACKING METHODS UNDER ILLUMINATION CHANGES USING COLOR STEREO CAMERA	1930
<i>Yuta Kimura, Hiroshi Takemura, Hiroshi Mizoguchi</i>	
FB05.03 ROBUST TRACKING METHOD BY MEANSHIFT USING SPATIOGRAMS	1933
<i>Kazuki Tada, Hiroshi Takemura, Hiroshi Mizoguchi</i>	
FB05.04 MAP BUILDING BY 3D MAP MATCHING	1937
<i>Tetsuya Ishimaru, Kanji Tanaka, Kenichi Saeki, Takehiro Daitou</i>	
FB05.05 ROBOT SELF-LOCALIZATION USING SIMULATED EXPERIENCE	1941
<i>Tomomi Nagasaka, Kanji Tanaka, Tetsuya Ishimaru, Ikayo Uesaka</i>	

FB06: HEALTHCARE AND WELFARE II

FB06.01 ENERGY-EFFICIENT POWER ASSIST CONTROL FOR PERIODIC MOTIONS	1947
<i>Kazuyoshi Hatada, Kentaro Hirata</i>	
FB06.02 SWAY SUPPRESSION CONTROL TO PASSENGER WITH MUSCLE WEAKNESS ON ELECTRICAL WHEELCHAIR	1953
<i>Koumei Yamashita, Yoshiyuki Noda, Takanori Miyoshi, Kazuhiko Terashima</i>	
FB06.03 MODELING AND CONTROL ON PASSENGER POSTURE BEHAVIOR CONSIDERING SEAT ANGLE OF ELECTRICAL WHEELCHAIR	1959
<i>Masaya Yamada, Yoshiyuki Noda, Takanori Miyoshi, Kazuhiko Terashima</i>	
FB06.04 MOVEMENT ANALYSIS OF POWER-ASSISTIVE MACHINERY WITH HIGH STRENGTH-AMPLIFICATION	1965
<i>Tomoyuki Ishida, Tsuyoshi Kiyama, Koichi Osuka, Go Shirogauchi, Reishi Oya, Hiromichi Fujimoto</i>	
FB06.05 A DYNAMIC MODEL OF POWER-ASSISTIVE MACHINERY WITH HIGH STRENGTH-AMPLIFICATION	1969
<i>Atsushi Okubo, Tsuyoshi Kiyama, Koichi Osuka, Go Shirogauchi, Reishi Oya, Hiromichi Fujimoto</i>	
FB06.06 AN ELECTRICAL PREHENSION ORTHOSIS OPERATED THROUGH ACTIVITY OF MASTICATION MUSCLE	1973
<i>Shunnji Moromugi, T. Ishimatsu, Hideki Matsui, Tsunaki Ikeda, Masao Mizuta, Takayoshi Koga, Tomoaki Tateishi, Takeshi Saoyama, M. Takashima</i>	

FB07: ADVANCES IN NONLINEAR SYSTEMS ANALYSIS AND CONTROLLER DESIGN

FB07.01 ON NEGATIVE DEFINITENESS OF DERIVATIVES OF LYAPUNOV FUNCTIONS	1977
<i>Hisakazu Nakamura</i>	
FB07.02 GLOBAL OBSERVABILITY OF POLYNOMIAL SYSTEMS	1981
<i>Yu Kawano, Toshiyuki Ohtsuka</i>	
FB07.03 OPTIMAL CONTROL DESIGNS FOR SYSTEMS WITH INPUT SATURATIONS AND RATE LIMITERS	1985
<i>Yuto Yuasa, Noboru Sakamoto, Yoshio Umemura</i>	
FB07.04 CONSENSUS CONTROL PROBLEM OF NONLINEAR SAMPLED-DATA FULLYACTUATED SHIPS	1989
<i>Hitoshi Katayama, Tatsuya Moriguchi</i>	
FB07.05 LINEARIZATION BASED ON RELATIVE DEGREE STRUCTURE	1995
<i>Kazuma Sekiguchi, Mitsuji Sampei</i>	
FB07.06 CONTROL OF MULTIPLE LEFT-INVARIANT SYSTEMS ON LIE GROUPS USING LESS CONTROL INPUTS	2001
<i>Masato Ishikawa, Ryota Yoshimura, Toshiharu Sugie</i>	

FB08: FUZZY SYSTEM ANALYSIS AND CONTROL APPLICATIONS II

FB08.01 IMPROVEMENT PERFORMANCE OF MARINE VEHICLE'S AUTOPILOT USING PIECEWISE FUZZY CONTROL	2003
<i>DaeYeong Lim, SungGoo Yoo, KilTo Chong</i>	
FB08.02 SOLUTION OF ALMOST DISTURBANCE DECOUPLING PROBLEM FOR NONLINEAR SYSTEMS BASED ON FUZZY FEEDBACK LINEARIZATION CONTROL	2008
<i>T. L. Chien, S. L. Wu, Chung-Cheng Chen</i>	
FB08.03 COMBINATION OF FUZZY LOGIC CONTROL AND BACK PROPAGATION NEURAL NETWORKS FOR THE AUTONOMOUS DRIVING CONTROL OF CAR-LIKE MOBILE ROBOT SYSTEMS	2014
<i>Tzuu-Hseng S. Li, Chih-Yang Chen, Kai-Chuin Lim</i>	
FB08.04 THE ANALYSIS OF A SEMI-ACTIVE SUSPENSION SYSTEM	2020
<i>Yaojung Shiao, Chun-chi Lai, Quang-Anh Nguyen</i>	
FB08.05 APPLICATION OF THE GA-PSO WITH THE FUZZY CONTROLLER TO THE ROBOT SOCCER	2026
<i>Shih-Wen Cheng, Juing Shian Chiou, Yu-Chia Hu, Kuo-Yang Wang, Ming-Yuan Shieh</i>	
FB08.06 PREDICTION-BASED NEURAL FUZZY CONTROLLER DESIGN USING MODIFIED ELECTROMAGNETISM-LIKE ALGORITHM	2031
<i>Ching-Hung Lee, Feng-Yu Chang, Hsin-Wei Chiu, Fu-Kai Chang</i>	

FB09: APPLICATIONS OF EVOLUTIONARY OPTIMIZATION

FB09.01 FUZZY CONTROL OF NONLINEAR PLANTS THROUGH RULE-BASED COOPERATIVE PARTICLE SWARM OPTIMIZATION	2037
<i>Chia-Feng Juang, Chun-Feng Lu, Che-Meng Hsiao, Chia Hung Hsu</i>	
FB09.02 DYNAMIC SIZE-BASED MULTIOBJECTIVE GENETIC ALGORITHM TO SOLVE THE CREW PAIRING PROBLEM	2040
<i>Ta-Yuan Chou, Chung-Nan Lee, Tung-Kuan Liu, Chiu-Hung Chen, Fu-Sheng Chang</i>	
FB09.03 INTELLIGENT DESIGN OF ADJUSTABLE SIX-BAR MECHANISMS USING GENETIC ALGORITHMS	2046
<i>Tung-Kuan Liu, Chiu-Hung Chen, De-Young Dai, Jyh-Horng Chou</i>	
FB09.04 APPLICATION OF DIFFERENTIAL EVOLUTION TO TOLERANCE DESIGN	2051
<i>Kuo-Ming Lee, Tung-Kuan Liu, Jyh-Horng Chou, Jinn-Tsong Tsai</i>	
FB09.05 EVOLUTIONARY ROBOT ACTION DEVELOPMENT BASED UPON INTELLIGENT COMPOSITE ACTION CONTROL	2055
<i>Masakazu Suzuki</i>	

FB10: MONITORING AND DIAGNOSIS

FB10.01 BRIDGE DIAGNOSIS SYSTEM BY USING NONLINEAR INDEPENDENT COMPONENT ANALYSIS	2061
<i>Juanqing Zheng, Qingwen Wang, Harutoshi Ogai, Chen Shao, Jingqiu Huang</i>	
FB10.02 ON VIBRATION SIGNAL ANALYSIS IN BRIDGE HEALTH MONITORING SYSTEM BY USING INDEPENDENT COMPONENT ANALYSIS	2065
<i>Jingqiu Huang, Harutoshi Ogai, Chen Shao, Juanqing Zheng, Izumi Maruyama, Shinji Nagata, Hiroshi Inujima</i>	
FB10.03 LANDSLIDE DISASTER MONITORING BY DISTRIBUTED SENSING NODES	2069
<i>Syarifah Sarina binti Tuan Sariff, Shigeru Takayama</i>	
FB10.04 THE HEALTH MONITORING SYSTEM BASED ON DISTRIBUTED DATA AGGREGATION FOR WSN USED IN BRIDGE DIAGNOSIS	2077
<i>Haitao Xiao, Tansheng Li, Harutoshi Ogai, Xiaohong Zou, Takenari Otawa, Shinya Umeda, Takumori Tsuji</i>	
FB10.05 MODEL-BASED PERFORMANCE DIAGNOSIS FOR PV SYSTEMS	2082
<i>Chih-Hao Chang, Jia-Jun Zhu, Huan-Liang Tsai</i>	
FB10.06 VERIFICATION OF DAMAGE IDENTIFICATION TECHNIQUE BASED ON TRANSFER FUNCTION AND USING ON A REAL BRIDGE	2089
<i>Chen Shao, Harutoshi Ogai, Juan qing Zheng, Jingqiu Huang</i>	

FB11: PATTERN ANALYSIS

FB11.01 GPU BASED HIGH-SPEED AND HIGH-PRECISION VISUAL TRACKING	2094
<i>Eisuke Ito, Satoshi Saga, Takayuki Okatani, Koichiro Deguchi</i>	
FB11.02 AN AUTOMATIC THROUGH-HOLE INSPECTION SYSTEM BY ANALYZING LASER DIFFRACTION PATTERN	2098
<i>Kazuyoshi Yoshino, Motoatsu Miwa, Akihiro Kanamaru, Norikane Kanai</i>	
FB11.03 SINGLE-FRAME COAXIAL PROJECTION 3D PROFILOMETRY SYSTEM USING CORRELATION DETECTION OF DEPTH-DEPENDENT MTF	2104
<i>Toru Kurihara, Kazuaki Ochiai, Shigeru Ando</i>	

FB11.04 DETERMINATION OF OPTIMAL COMPENSATION FOR VELOCITY MEASUREMENT BASED ON COMPENSATION METHOD	2108
<i>Daiki Shibata, Teruo Yamaguchi, Hiroshi Harada</i>	

FB12: SYSTEM DESIGN BASED ON “FURTHER BENEFIT OF A KIND OF INCONVENIENCE” II

FB12.01 MEDIA DESIGNING ANALOGOUS WITH BIOTOPE	2113
<i>Hidetsugu Suto</i>	
FB12.02 A COMMUNICATION MEDIUM USING PICTOGRAMS FOR MEDIA BIOTOPE	2117
<i>Makiko Okita, Hidetsugu Suto</i>	
FB12.03 SOCIAL SIMULATION BASED ON PERCEPTUAL BALANCE ON THE INFLUENCE OF COMMUNICATION STYLES	2120
<i>Akira Notsu, Katsuhiko Honda, Hidetomo Ichihashi</i>	
FB12.04 COMMUNICATION MEDIA BASED ON THE MEDIA BIOTOPE	2122
<i>Makiba Sakamoto, Hidetsugu Suto, Masahiro Sawai</i>	

FB13: ESTIMATION

FB13.01 ESTIMATION OF CONTINUOUS-TIME NONLINEAR SYSTEMS BY USING THE UNSCENTED KALMAN FILTER	2126
<i>Min Zheng, Kenji Ikeda, Takao Shimomura</i>	
FB13.02 ALTITUDE ESTIMATION METHOD USING ASSUMED ALTITUDE RELIABILITY BASED ON MULTIPATH PROPAGATION MODEL	2130
<i>Yuki Takabayashi, Takashi Matsuzaki, Hiroshi Kameda</i>	
FB13.03 QUASI-OPTIMAL RECURSIVE TIME DELAY ESTIMATOR FOR REAL SINUSOIDS	2136
<i>Seul Ki Han, Won Sang Ra, Jin Bae Park, Tae Sung Yoon</i>	
FB13.04 UNKNOWN INPUT OBSERVER DESIGN USING DESCRIPTOR SYSTEM APPROACH	2141
<i>Huan-Chan Ting, Jeang-Lin Chang, Yon-Ping Chen</i>	
FB13.05 ADAPTIVE INFORMATION MATRIX FILTERING FUSION WITH NONLINEAR CLASSIFIER	2148
<i>Li-Wei Fong</i>	

FB14: PETRI NETS AND DISCRETE EVENT SYSTEMS

FB14.01 MODELING AND CONTROL OF AUTONOMOUS SOCCER ROBOTS USING HIGH-LEVEL PETRI NETS	2154
<i>Chung-Hsien Kuo, Ting-Shuo Chen</i>	
FB14.02 ON-LINE CALCULATION OF THE LATEST STARTING TIME FOR REPETITIVE PROCESS PROGRESS SCHEDULE BASED ON FEEDBACK CONTROL APPROACH	2160
<i>Shiro Masuda, Atsuya Tamaka, Hiroyuki Goto</i>	
FB14.03 A STUDY ON MODELING AND ANALYSIS OF PRODUCTION ORDER AND PROCESS DEADLOCK FREE CONTROL FOR AN AUTOMATED PRODUCTION SYSTEM USING PETRI NET TECHNIQUE	2164
<i>YiShuo Huang, ShihSen Peng, WenLong Yao</i>	
FB14.04 DATA BASED CONSTRUCTION OF BAYESIAN NETWORK FOR FAULT DIAGNOSIS OF EVENT-DRIVEN SYSTEMS	2170
<i>Takuma Yamaguchi, Shinkichi Inagaki, Tatsuya Suzuki</i>	
FB14.05 A GRAPH-BASED DEADLOCK PREVENTION TECHNIQUE FOR FMSS USING PETRI NETS	2176
<i>Yi-Sheng Huang, Ter-Chan Row, Pin-June Su</i>	
FB14.06 ON ANALYSIS OF A CLASS OF TIMED CONTINUOUS PETRI NETS AND ITS APPLICATIONS	2181
<i>Kunihiko Hiraishi</i>	

FB15: HUMANOID ROBOT SYSTEM DESIGN

FB15.01 THE STEPPING OVER AN OBSTACLE FOR THE HUMANOID ROBOT WITH THE CONSIDERATION OF DYNAMIC BALANCE	2188
<i>Chih-Lyang Hwang, Han-Chen Wu, Ming-Lung Lin</i>	
FB15.02 AN EFFICIENT OBJECT RECOGNITION AND SELF-LOCALIZATION SYSTEM FOR HUMANOID SOCCER ROBOT	2197
<i>Jen-Shiun Chiang, Chih-Hsien Hsia, Shih-Hung Chang, Wei-Hsuan Chang, Hung-Wei Hsu, Yi-Che Tai, Chun-Yi Li, Meng-Hsuan Ho</i>	
FB15.03 RESEARCH OF MULTI-THREAD APPLICATIONS FOR REAL-TIME CONTROL SYSTEMS ON HUMANOID ROBOT EMBEDDED PLATFORMS	2207
<i>Wei-Tsong Lee, Tin-Yu Wu, Ming-Yang Chen, Yan-Bo Wang, Hung-Yi Lin, Kuo-Hung Liao</i>	
FB15.04 BEHAVIORS DESIGN FOR VISION-BASED HUMANOID ROBOT	2215
<i>Yueh-Yang Hu, Kai-Hsiang Huang, Hsiang-Min Chan, Chih-Hui Hung, Ching-Chang Wong</i>	

FB15.05 PENALTY KICK OF A HUMANOID ROBOT BY A NEURAL-NETWORK-BASED ACTIVE EMBEDDED VISION SYSTEM	2219
<i>Chih-Lyang Hwang, Nien-Wen Lu, Tim-Chia Hsu, Chun-Hao Huang</i>	
FB15.06 IMAGE FEATURE TRACKER FOR SLAM WITH MONOCULAR VISION	2228
<i>Yin-Tien Wang, Duan-Yan Hung, Sheng-Hsien Cheng</i>	

FB17: MOTION/FUNCTION CONTROL IN BIOLOGICAL AND MECHANICAL SYSTEMS II

FB17.01 DEVELOPMENT OF A MUSCULOSKELETAL MODEL OF THE HIND LEGS OF THE RAT BASED ON ANATOMICAL DATA AND GENERATION OF LOCOMOTION BASED ON KINEMATIC DATA	2236
<i>Takahiro Kondo, Shinya Aoi, Dai Yanagihara, Sho Aoki, Hiroshi Yamaura, Naomichi Ogihara, Akira Ichikawa, Kazuo Tsuchiya</i>	
FB17.02 DYNAMIC ROLLING LOCOMOTION BY SPHERICAL MOBILE ROBOTS CONSIDERING ITS GENERALIZED MOMENTUM	2239
<i>Masato Ishikawa, Ryohei Kitayoshi, Toshiharu Sugie</i>	
FB17.03 AN IMPEDANCE CONTROL FOR SIMPLIFIED HYDRAULIC MODEL WITH CASIMIR FUNCTIONS	2245
<i>Satoru Sakai</i>	
FB17.04 A SNAKE ROBOT PROPELLING INSIDE OF A PIPE WITH HELICAL ROLLING MOTION	2247
<i>Toshimichi Baba, Yoshihide Kameyama, Tetsushi Kamegawa, Akio Gofuku</i>	

FB18: ROBOT CONTROL AND SENSING

FB18.01 DEVELOPMENT OF THE MULTI-AXIS CONTROL PLATFORM FOR ROBOT ARM	2254
<i>Han-Pang Huang, Yen-Tsung Chen, Ren-Jeng Wang, Meng-Ku Chi</i>	
FB18.03 REALIZATION OF A 9-AXIS INERTIAL MEASUREMENT UNIT TOWARD ROBOTIC APPLICATIONS	2260
<i>Jau-Ching Lu, Chia-Hung Tsai, Pei-Chun Lin</i>	
FB18.04 AN ARTIFICIAL IRIS FOR LIGHT INTENSITY MODULATION OF HUMANOID ROBOT VISION	2266
<i>Wen-Pin Shih, Tsung-Chun Hsu, Ching-Heng Lu, Yu-Ting Huang, Wen-Shiang Chen</i>	
FB18.05 HUMAN INTENTION ESTIMATION METHOD FOR A NEW COMPLIANT REHABILITATION AND ASSISTIVE ROBOT	2269
<i>Jiun-Yih Kuan, Tz-How Huang, Han-Pang Huang</i>	

FB19: SENSING, CONTROL AND SAFETY SYSTEM FOR INTELLIGENT VEHICLE

FB19.01 ROBUST ENVIRONMENT PERCEPTION BASED ON OCCUPANCY GRID MAPS FOR AUTONOMOUS VEHICLE	2275
<i>Naoki Suganuma, Toshiki Matsui</i>	
FB19.02 RESEARCH ON HITTING TASKS PERFORMED BY THE TENNIS ROBOT	2279
<i>Masatoshi Hatano</i>	
FB19.03 PROBABILISTIC APPEARANCE BASED OBJECT MODELING AND ITS APPLICATION TO CAR RECOGNITION	2281
<i>Mamoru Saito, Katsuhisa Kitaguchi</i>	
FB19.04 ARBITRARY 3D IMAGE GENERATION USING A SINGLE CAMERA AND A SPIN MIRROR	2285
<i>Fei Gu, Takayuki Nakata, Yue Bao</i>	
FB19.05 MODELLING AND CONTROL OF HYPER-REDUNDANCY MOBILE MANIPULATOR BRACING MULTI-ELBOWS FOR HIGH ACCURACY/LOW-ENERGY CONSUMPTION	2292
<i>Geng Wang, Mamoru Minami</i>	
FB19.06 AVAILABILITY OF MULTI-PREVIEW CONTROL OF PA10 WITH AVOIDANCE MANIPULABILITY ANALYSES	2298
<i>Yang Hou, Yusaku Nakamura, Maki Yamazaki, Tongxiao Zhang, Mamoru Minami</i>	

SA01: ADVANCED INDUSTRIAL CONTROL I

SA01.01 UNIFIED MOTION CONTROLLER DESIGN AND FPGA-BASED IMPLEMENTATION FOR NONHOLONOMIC MOBILE ROBOTS	2304
<i>Ching-Chih Tsai, Feng-Chun Tai, Shih-Min Hsieh</i>	
SA01.02 A TSK-TYPE RECURRENT FUZZY NEURAL NETWORK ADAPTIVE INVERSE MODELING CONTROL FOR A CLASS OF NONLINEAR DISCRETE-TIME TIME-DELAY SYSTEMS	2311
<i>Ya-Ling Chang, Ching-Chih Tsai</i>	
SA01.03 CASCADED FUZZY CONTROL FOR AIR SOURCE HEAT PUMPS	2315
<i>Kuei-I Tsai, Ching-Chih Tsai</i>	
SA01.04 ADAPTIVE NODE PLACEMENT FOR OPTIMAL CONTROL ON SYSTEM OF MULTI-DEGREE OF FREEDOM	2320
<i>Pui Hang Ko, Ruxu Du</i>	

SA01.05 ROBUST OUTPUT FEEDBACK CONTROL FOR SATURATED LINEAR SYSTEMS WITH MAGNITUDE AND RATE CONSTRAINTS	2326
<i>Pang-Chia Chen</i>	
SA01.06 TRAJECTORY TRACKING AND REGULATION OF A SELF-BALANCING TWO-WHEELED ROBOT : A BACKSTEPPING SLIDING-MODE CONTROL APPROACH	2332
<i>Ching-Chih Tsai, Shiang-Yun Ju</i>	

SA02: INFORMATION SYSTEMS FOR TRANSPORTATION I

SA02.01 A DSP BASED REAL-TIME FRONT CAR DETECTION DRIVING ASSISTANT SYSTEM	2340
<i>Stephen P. Tseng, Derek Fong</i>	
SA02.02 MOBILE PHONE APPLICATION FOR ECODRIVING	2345
<i>Noriaki Ishikawa, Keisuke Onda, Kajiro Watanabe, Kazuyuki Kobayashi, Yosuke Kurihara</i>	
SA02.03 MOBILE PHONE APPLICATION FOR SAFE DRIVING AT AN INTERSECTION	2349
<i>Keisuke Onda, Noriaki Ishikawa, Kajiro Watanabe, Kazuyuki Kobayashi, Yosuke Kurihara</i>	
SA02.04 DEVELOPMENT OF BUS LOCATION SYSTEM USING SMART PHONES	2353
<i>Naoki Kanatani, Kazunori Sugahara, Takao Kawamura, Toshihiko Sasama</i>	
SA02.05 MARKUP LANGUAGE FOR DESIGNING LAYOUT OF BUS TIMETABLES	2355
<i>Takeshi Yamane, Toshihiko Sasama, Takao Kawamura, Kazunori Sugahara</i>	
SA02.06 DETERMINING LOCATION OF BUS AND PATH PLANNING CONSIDERING BUS DELAY	2357
<i>Yoshifumi Ishizaki, Toshihiko Sasama, Takao Kawamura, Kazunori Sugahara</i>	

SA03: IMAGE-BASED APPLICATIONS IN FOOD AND AGRICULTURE

SA03.01 CONSTRUCTION OF THE PROTOTYPE SYSTEM FOR THE CHROMATIC IMAGE ANALYSIS USING COLOR DISTRIBUTION ENTROPY	2359
<i>Yoshitsugu Kimura, Kyosuke Yamamoto, Takashi Togami, Atsushi Hashimoto, Takaharu Kameoka, Yosuke Yoshioka</i>	
SA03.02 WEB-BASED IMAGE VIEWER FOR AGRICULTURAL HIGH-DEFINITION MONITORING	2364
<i>Shohei Toda, Kazuki Kobayashi, Fumitoshi Kobayashi, Yasunori Saito</i>	
SA03.03 COLOR APPEARANCE EVALUATION OF AGRICULTURAL PRODUCTS IMAGE BASED ON SPECTRAL INFORMATION OF LIGHTING	2368
<i>Kentarou Furusawa, Ken-ichiro Suehara, Takaharu Kameoka, Atsushi Hashimoto</i>	
SA03.04 COLOR IMAGE DATABASE CONSTRUCTION FOR THE STRAWBERRY BREEDING	2372
<i>Kyosuke Yamamoto, Yoshitsugu Kimura, Takashi Togami, Yosuke Yoshioka, Atsushi Hashimoto, Takaharu Kameoka</i>	
SA03.05 COLOR CHART OF EUROPEAN PEAR ‘LE LECTIER’ BASED ON THE COLOR IMAGE ANALYSIS	2376
<i>Yoshitaka Motonaga, Tatsuya Matsumoto, Naohiko Motonaga</i>	
SA03.06 LOW COST IMAGE ACQUISITION SYSTEM FOR FIELD MONITORING	2383
<i>Ryoei Ito, Chiaki Yamaguchi</i>	

SA04: PLANT MODELING

SA04.01 FREQUENCY DOMAIN ANALYSIS OF PLANT MODEL USING CLOSED-LOOP STEP RESPONSE	2387
<i>Yoshihiro Matsui, Tomohiko Kimura, Kazushi Nakano</i>	
SA04.02 INTEGRATED ACTUATOR-SENSOR SYSTEM OF BUCKY GEL DEVICE	2393
<i>Kazuhiro Tanaka, Motonobu Sugiura, Masaki Yamakita, Norihiro Kamamich, Toshiharu Mukai</i>	
SA04.03 ROBUST FALLING-DOWN AVOIDANCE CONTROL FOR ACROBAT ROBOT USING SWITCHING CONTROLLER	2400
<i>Yusuke Yashiro, Masaki Yamakita, Shinya Hirano, Zhi-Wei Luo</i>	
SA04.04 MODELING AND CALIBRATION OF AUTOMATIC GUIDED VEHICLE	2406
<i>Kosuke Tanaka, Kenji Sawada, Seiichi Shin, Kenji Kumagai, Naoto Yoneda</i>	
SA04.05 SHARED ENGINE MODEL FOR AUTOMOTIVE ENGINE CALIBRATION PLATFORM DEVELOPMENT IN JCUG	2412
<i>Akira Ohata</i>	

SA05: VISION SYSTEMS III

SA05.01 FACE-RECOGNITION BASED ON HIGHER-ORDER LOCAL AUTO CORRELATION FEATURE FOR SPEAKER ARRAY SYSTEM ~ WHISPERING TO PARTICULAR PERSON ~	2418
<i>Yusuke Kitano, Hiroshi Takemura, Hiroshi Mizoguchi</i>	
SA05.02 DEVELOPMENT OF A TIME-SHARING-BASED COLOR-ASSISTED VISION SYSTEM FOR PERSONS WITH COLOR-VISION DEFICIENCY	2420
<i>Tomoyuki Ohkubo, Kazuyuki Kobayashi, Kajiro Watanabe, Yosuke Kurihara</i>	
SA05.03 CREATING AN ENTIRE OBJECT MODEL EMPLOYING VIRTUAL SEE-THROUGH CAMERAS	2425
<i>Toshimasa Sone, Meishan Piao, Joo Kooi Tan, Hyoungseop Kim, Seiji Ishikawa</i>	
SA05.04 A STUDY ON OBSTACLE DETECTION USING 3D HOUGH TRANSFORM WITH CORNER	2428
<i>Sun Min Hwang, Chi Yen Kim, Jun-Young Beak, Hyeon Seob Eom, Min Cheol Lee</i>	

SA05.05 IMPROVED FACE RECOGNITION ALGORITHM EMPLOYING SURF DESCRIPTORS	2432
<i>Minku Kang, Wonkook Choo, Seungbin Moon</i>	
SA05.06 A FAST FEATURE EXTRACTION ALGORITHM FOR OMNI-DIRECTIONAL VISION SYSTEM	2435
<i>Jinhui Zhu, Mingjie Liang, Yingju Liang, Huaqing Min, Mei Zhang</i>	

SA06: HEALTHCARE AND WELFARE III

SA06.01 A STUDY ON GAIT ANALYSIS BY MEASURING AXIS ROTATION BASED ON 3D MAGNETIC AND ACCELERATION SENSORS	2439
<i>Akira Minami, Teruo Horikawa, Tomoyuki Ohkubo, Kazuyuki Kobayashi, Kajiro Watanabe, Yosuke Kurihara</i>	
SA06.02 MEASUREMENT OF IMPACTS ON LEGS IN WALKING	2444
<i>Nobuaki Takahashi, Tomohiro Tanaka, Yuuki Matsuda, Shigeru Takayama</i>	
SA06.03 CONSTRUCTION OF ADVICE SYSTEM TO KEEP WALKING ABILITY FOR PHYSICAL HEALTH	2450
<i>Tomohiro Tanaka, Nobuaki Takahashi, Yuuki Matsuda, Shigeru Takayama</i>	
SA06.04 DEVELOPMENT OF A REHABILITATION SUPPORT SYSTEM WITH A SHOE-TYPE MEASUREMENT DEVICE FOR WALKING	2455
<i>Chikamune Wada, Yukinobu Sugimura, Takafumi Ienaga, Yoshihiko Kimuro, Futoshi Wada, Kenji Hachisuka, Takunori Tsuji</i>	
SA06.05 GAIT ASSESSMENT FOR ELDERLY USING A PORTABLE ACCELERATION MONITORING DEVICE	2459
<i>Naruhiro Shiozawa, Shima Okada, Masaaki Makikawa</i>	
SA06.06 MEASUREMENT OF SIDE UNBALANCE OF BODY IN WALKING	2461
<i>Yuuki Matsuda, Nobuaki Takahashi, Tomohiro Tanaka, Shigeru Takayama</i>	

SA07: CONTROL SYNTHESIS FOR ROBUSTNESS, SYNCHRONIZATION, AND INTELLIGENT ADAPTATION

SA07.01 A DISTURBANCE ATTENUATION CONTROLLER DESIGN FOR TWO-INERTIA SYSTEMS WHICH EXPLICITLY DEPENDS ON PHYSICAL PARAMETERS	2466
<i>Yasuhide Kobayashi, Yuta Sugano, Tetsuya Kimura</i>	
SA07.02 DESIGN OF ADAPTIVE BACKSTEPPING TRACKING CONTROLLERS FOR A CLASS OF MISMATCHED PERTURBED CHAOTIC SYNCHRONIZATION SYSTEMS	2470
<i>Yan-Si Lin, Chih-Chiang Cheng</i>	
SA07.03 DESIGN AND CONTROL OF A RGB LED SYSTEM	2476
<i>Chun-Wen Tang, Fu-Cheng Wang, Bin-Juine Huang</i>	
SA07.04 ROBUST CONTROL OF A FURUTA PENDULUM	2480
<i>Chung-Huang Yu, Fu-Cheng Wang, Yu-Ju Lu</i>	
SA07.05 A SVD BASED CONTROLLER REDUCTION METHOD	2485
<i>Kin Cheong Sou, Anders Rantzer</i>	
SA07.06 VERIFICATION OF CONSENSUS IN NETWORKS OF HETEROGENEOUS LTI AGENTS	2491
<i>Ulf Torbjorn Jönsson, Chung-Yao Kao</i>	

SA08: FUZZY SYSTEMS ANALYSIS AND CONTROL

SA08.01 SELF-CONSTRUCTING RECURRENT FUZZY NEURAL NETWORK FOR ULTRASONIC MOTOR DRIVE	2497
<i>Lin Hong, Wei-Han Weng, Yu-Che Chan, Chun-Hsiung Fang</i>	
SA08.02 OPTIMAL CONTROL OF UNCERTAIN FUZZY MODEL BASED DELAY SYSTEMS	2505
<i>Ming-Ren Hsu, Wen-Hsien Ho, Ming-Chang Zheng, Jyh-Horng Chou</i>	
SA08.03 CONTROL OF SINGULAR FUZZY SYSTEMS WITH TIME DELAYS	2510
<i>Ching Hsiang Lee, Jine-Hua Wang, Yen-Jen Chiu, Shun-Yuan Hsu</i>	
SA08.04 THE DESIGN OF AN AUTONOMOUS PARALLEL PARKING NEURO-FUZZY CONTROLLER FOR A CAR-LIKE MOBILE ROBOT	2514
<i>Zhi-Long Wang, Chih-Hsiung Yang, Tong-Yi Guo</i>	
SA08.05 A NEW APPROACH TO STABILIZATION OF T-S FUZZY SYSTEMS	2521
<i>Shih-Wei Kau, Chung-Chieh Yeh, Yi-Min Su, Chun-Hsiung Fang</i>	
SA08.06 FUZZY PID CONTROLLER DESIGN USING SELF ADAPTIVE BACTERIAL FORAGING OPTIMIZATION	2525
<i>Te-Jen Su, Li-Wei Chen, Chia-Jung Yu, Jui-Chuan Cheng</i>	

SA09: GENETIC NETWORK PROGRAMMING I

SA09.01 GENETIC NETWORK PROGRAMMING WITH EXCEPTION CONTROL	2529
<i>QingBiao Meng, Shingo Mabu, Kotaro Hirasawa</i>	
SA09.02 HYBRID RULE MINING BASED ON FUZZY GNP AND PROBABILISTIC CLASSIFICATION FOR INTRUSION DETECTION	2535
<i>Nannan Lu, Shingo Mabu, Wenjing Li, Kotaro Hirasawa</i>	

SA09.03 A BIDDING STRATEGY BASED ON GENETIC NETWORK PROGRAMMING IN CONTINUOUS DOUBLE AUCTIONS	2541
<i>Chuan Yue, Shingo Mabu, Donggeng Yu, Yu Wang, Kotaro Hirasawa</i>	
SA09.04 FUNCTIONALLY DISTRIBUTED SYSTEMS USING PARALLEL GENETIC NETWORK PROGRAMMING	2547
<i>Yiwen Zhang, Xianneng Li, Yang Yang, Shingo Mabu, Yi Jin, Kotaro Hirasawa</i>	
SA09.05 GENERALIZED RULE ACCUMULATION BASED ON GENETIC NETWORK PROGRAMMING CONSIDERING DIFFERENT POPULATION SIZE AND RULE LENGTH	2552
<i>Lutao Wang, Shingo Mabu, Fengming Ye, Kotaro Hirasawa</i>	
SA09.06 TIME RELATED ASSOCIATION RULES MINING WITH ATTRIBUTES ACCUMULATION MECHANISM APPLIED TO LARGE-SCALE TRAFFIC SYSTEM	2558
<i>Xiaoli Wang, Shingo Mabu, Huiyu Zhou, Kotaro Hirasawa</i>	

SA10: RECENT DEVELOPMENT OF CORE TECHNOLOGY FOR ENERGY-SAVING WHEEL MOTORS IN TAIWAN

SA10.01 ANALYSIS OF IRON LOSS IN A WHEEL MOTOR USING HIGH QUALITY SILICON STEEL PLATES	2563
<i>Po Wei Huang, Mi-Ching Tsai, Ming-Yang Cheng</i>	
SA10.02 A MATCHING DESIGN FOR ULTRA-CAPACITOR AND LI-ION BATTERY COOPERATION IN ELECTRIC WHEEL MOTORS	2567
<i>Shyh-Jier Huang, Fu-Sheng Pai, Bo-Ge Huang</i>	
SA10.03 A NOVEL CHANGEOVER TECHNIQUE FOR VARIABLE-WINDING BRUSHLESS DC MOTOR DRIVES	2571
<i>Ming-Shyan Wang, Nai-Chiu Hsu, Cheng-Yi Chiang, Shih-Hao Wang, Tzu-Chang Shau</i>	
SA10.04 DRIVING AND REGENERATIVE BRAKING METHOD FOR ENERGY-SAVING WHEEL MOTOR	2575
<i>Tien-Chi Chen, Tsai-Jiun Ren, Yi-Shuo Chen, Yi-Wei Lou</i>	

SA11: RECENT ADVANCES IN TEMPERATURE MEASUREMENT

SA11.01 EVALUATION OF FLUORESCENT INORGANIC MATERIALS IN LOW TEMPERATURE REGION	2581
<i>Hiroaki Aizawa, Yukari Miyazaki, Tooru Katsumata, Shuji Komuro</i>	
SA11.02 THERMOELECTRIC STABILITY OF PT/PD THERMOCOUPLES AROUND 1500 C	2585
<i>Hideki Ogura, Masaya Izuchi, Jun Tamba, Masaru Arai</i>	
SA11.03 HIGH-TEMPERATURE TUNGSTEN-CELL FIXED POINTS FOR ON SITE CALIBRATION OF PYROMETERS FOR THE MEASUREMENT OF MELTING TEMPERATURE OF NUCLEAR FUELS	2589
<i>Naohiko Sasajima, Yoshiro Yamada, Juntaro Ishii</i>	
SA11.04 AUTOMATIC MEASUREMENT APPARATUS FOR CLINICAL ELECTRICAL THERMOMETERS	2592
<i>Shu-Fei Tsai, Wei-Jeng Chang, Zong-Ying Chung</i>	
SA11.05 STANDARD SOURCE FOR SKIN TYPE CLINICAL THERMOMETERS	2596
<i>Hsinyi Ko</i>	

SA12: RECENT PROGRESS IN MECHANICAL METROLOGY I

SA12.01 PERFORMANCE EVALUATION OF A MASS COMPARATOR WITH A READABILITY OF 0.1 µg	2599
<i>Masaaki Ueki, Jian-Xin Sun, Kazunaga Ueda</i>	
SA12.02 IMPROVEMENT IN PRECISE ESTIMATION OF THE PRESSURE DISTORTION COEFFICIENT FOR CONTROLLED-CLEARANCE PISTON-CYLINDERS AT HIGHER PRESSURES	2604
<i>Hiroaki Kajikawa, Kazunori Ide, Tokihiko Kobata</i>	
SA12.03 LONG-TERM EVALUATION OF EFFECTIVE AREA RATIO OF PRESSURE BALANCES	2608
<i>Tokihiko Kobata, Momoko Kojima, Hiroaki Kajikawa</i>	
SA12.04 DEVELOPMENT OF CALIBRATION SYSTEM FOR PRESSURE TRANSDUCERS IN THE RANGE OF 10 KPA ABSOLUTE PRESSURE	2613
<i>Momoko Kojima, Tokihiko Kobata</i>	
SA12.05 PROPOSAL AND EVALUATION OF THE CENTER OF GRAVITY ESTIMATE METHOD BY USING THE LOWER LIMB POSITIONAL DATA	2616
<i>Yukinobu Sugimura, Chikamune Wada</i>	

SA13: MODELING AND SYSTEM IDENTIFICATION I

SA13.01 A NEW DISCRETE-TIME MODEL FOR A VAN DER POL OSCILLATOR	2620
<i>Triet Nguyen Van, Noriyuki Hori</i>	
SA13.02 H2 MODEL REDUCTION USING AN ALGEBRAIC APPROACH	2626
<i>Masaaki Kanno</i>	
SA13.03 DISTRIBUTED CONTROL ARCHITECTURE FOR “MULTI-AGENT TRANSPORTATION (MAT) SYSTEM” WITH {3, 6} CONFIGURATION	2630
<i>Keizo Miyahara</i>	

SA13.04 ACTIVE NOISE CONTROL WITH NOISE POWER SCHEDULING FOR ONLINE ACOUSTIC FEEDBACK PATH MODELING	2636
<i>Jaebeom Seo, Jinoh Park, Kyoung Jae Kim, Sang-Won Nam</i>	
SA13.05 DYNAMICAL ANALYSIS OF A THIRD-ORDER NONLINEAR AMPLITUDE EQUATION FOR PLASMA TORCH	2640
<i>Der-Cherng Liaw, Shih-Tse Chang, Heng-Yi Li, Chin-Ching Tzeng, Shiaw-Huei Chen</i>	
SA13.06 ACCURACY IMPROVEMENT OF PRACTICAL PV MODEL	2646
<i>Po-Wen Hsiao, Chih-Hao Chang, Huan-Liang Tsai</i>	

SA14: INVERSE PROBLEMS I

SA14.01 NONDESTRUCTIVE MEASUREMENT OF DIAMETER OF REINFORCING BARS IN CONCRETE USING AN ELECTROMAGNETIC WAVE RADAR UNDER THE EFFECT OF CROSS BARS	2652
<i>Shogo Tanaka, Halima Begum</i>	
SA14.02 MEASUREMENT OF BODY FAT DISTRIBUTION BY USING 3-D ELECTRICAL IMPEDANCE TOMOGRAPHY: NUMERIC AND PHANTOM EXPERIMENTS	2658
<i>Tadashi Ito, Toshihide Sakui, Tokichika Inose</i>	
SA14.03 NEAR-FIELD ACOUSTICAL IMAGING OF CRACKS OVER THE A0-MODE LAMB-WAVE FIELD	2663
<i>Kenbu Teramoto, Naohiro Tamachi</i>	
SA14.04 FREE VIEWPOINT VIDEO SYNTHESIS ON HUMAN ACTION USING SHAPE FROM SILHOUETTE METHOD	2669
<i>Taku Watanabe, Toshiyuki Tanaka</i>	
SA14.05 DIRECT ESTIMATION OF WAVE SOURCE LOCATION FROM WEIGHTED INTEGRAL MEASUREMENTS ON FINITE BOUNDARY	2673
<i>Shigeru Ando, Toru Kurihara</i>	
SA14.06 PARTIALLY FILLED FLOW TOMOGRAPHY WITH ELECTRO-MAGNETIC INDUCTION	2679
<i>Miki Sakuratani, Satoshi Honda</i>	

SA15: NEXUS SYSTEM DESIGN: NEW INTERACTION AMONG HUMANS, AGENTS, AND ROBOTS I

SA15.01 TOWARDS AN OBJECTIVE GENERATION AS AN AUTONOMOUS AGENT ARCHITECTURE	2684
<i>Ayano Kanamaru, Kiyohiko Hattori, Hiroyuki Sato, Keiki Takadama</i>	
SA15.02 ENTRAINMENT BETWEEN SPEECH AND GESTURES IN HUMAN-ROBOT INTERACTION	2690
<i>Takamasa Iio, Masahiro Shiomi, Kazuhiko Shinozawa, Takaaki Akimoto, Norihiro Hagita Takamasa Iio, Katsunori Shimohara</i>	
SA15.03 COMIC LIVE CHAT: COMMUNICATION TOOL BASED ON CONCEPT OF DOWNGRADING	2696
<i>Misaki Matsuda, Ivan Tanev, Katsunori Shimohara</i>	
SA15.04 CONTEXT DEPENDENCY OF FACIAL EXPRESSIONS IN COMMUNICATIONS	2700
<i>Hiroto Fukushima, Ivan Tanev, Katsunori Shimohara</i>	
SA15.05 PROPOSAL OF HIGHLY ACCURATE POSITION ESTIMATION SYSTEM USING MOVEMENT HISTORY OF WIRELESS TERMINALS AND WIRELESS COMMUNICATIONS	2704
<i>Kiyohiko Hattori, Nobuo Nakajima, Keiki Takadama</i>	

SA17: PASSIVE DYNAMIC WALK

SA17.01 IMPLICIT CONTROL LAW IN PASSIVE DYNAMIC WALKING	2709
<i>Koichi Osuka, Yasuhiro Sugimoto, Akio Ishiguro, Dai Owaki, Xin-Zhi Zheng</i>	
SA17.02 REALIZATION AND MOTION ANALYSIS OF MULTI-LEGGED PASSIVE DYNAMIC WALKING	2711
<i>Yasuhiro Sugimoto, Hidetaka Yoshioka, Koichi Osuka</i>	
SA17.03 MODIFICATION OF LEARNING OPTIMAL GAIT GENERATION METHOD IN CONSIDERING DISCONTINUOUS VELOCITY TRANSITIONS	2715
<i>Satoshi Satoh, Masahito Ikeda, Kenji Fujimoto, Yoshikazu Hayakawa</i>	
SA17.04 DYNAMICAL MODEL VERIFICATION OF PASSIVE DYNAMIC WALKING WITH A COMPASS MODEL PROTOTYPE	2721
<i>Masatsugu Iribe, Tetsuya Kinugasa, Yasuhiro Sugimoto, Koichi Osuka</i>	
SA17.05 TURNING MOTION BY CONTROL CONSTRAINT MECHANISM OF PASSIVE DYNAMIC WALKING	2725
<i>Kazuyuki Hyodo, Sadayoshi Mikami, Tatsuo Narikiyo, Michihiro Kawanishi</i>	

SA18: NETWORKED AND/OR EMBEDDED SYSTEMS

SA18.01 DESIGN AND DEVELOPMENT OF RT-COMPONENT PLUG AND PLAY SYSTEM FOR USB DEVICES	2728
<i>Yusuke Zama, Motomasa Tanaka, Tsunehiko Fujita, Makoto Mizukawa, Takashi Yoshimi, Yoshinobu Ando</i>	
SA18.02 DESIGN OF THE REDUNDANT RTC-CANOPEN COMPONENT	2733
<i>Yuhki Ishiguro, Motomasa Tanaka, Makoto Mizukawa, Takashi Yoshimi, Yoshinobu Ando</i>	

SA18.03 DESIGN OF FIRMWARE UPDATE SYSTEM OF RT-MIDDLEWARE FOR EMBEDDED SYSTEM	2739
<i>Katsuhiko Mayama, Motomasa Tanaka, Yoshinobu Ando, Takashi Yoshimi, Makoto Mizukawa</i>	
SA18.04 DEVELOPMENT OF THE PROTOCOL SYSTEM FOR THE DATA COMMUNICATION IN THE SHIP	2744
<i>HagTae Kim, Vista Felipe, MoonKyou Song, KilTo Chong</i>	
SA18.05 AD-HOC NETWORK ROUTING PROTOCOL FOR AN APPLICATION LAYER	2748
<i>Wataru Uemura, Masashi Murata</i>	
SA18.06 EVALUATION OF INTELLIGENT BATTERY USING CANOPEN	2750
<i>Koji Ishida, Motomasa Tanaka, Yoshinobu Ando, Takashi Yoshimi, Makoto Mizukawa</i>	

SA19: INTELLIGENT SYSTEM AND CONTROL

SA19.01 CONTROL SYSTEM DESIGN BASED ON DISTRIBUTED PROBABILISTIC MODEL-BUILDING GENETIC ALGORITHM	2756
<i>Michihiro Kawanishi, Tomohiro Kaneko, Tatsuo Narikiyo</i>	
SA19.02 BALANCE CONTROL FOR TWO-WHEELED ROBOT VIA NEURAL-FUZZY TECHNIQUE	2759
<i>Kuo-Ho Su, Yih-Young Chen</i>	
SA19.03 NEURAL NETWORK ADAPTIVE CONTROL AND REPETITIVE CONTROL FOR HIGH PERFORMANCE PRECISION MOTION CONTROL	2764
<i>Chi-Ying Lin</i>	
SA19.04 REPETITIVE TRACKING CONTROL OF DC MOTORS USING A FUZZY ITERATIVE LEARNING CONTROLLER	2766
<i>Chiang-Ju Chien, Ssu-Lung Hsu</i>	
SA19.05 A STUDY OF COLOR FEATURES FOR READING A RESISTOR	2771
<i>Yoshihiro Mitani, Yoshihiko Hamamoto</i>	
SA19.06 AUTOMATIC CONSTRUCTION OF WEAVE DIAGRAM OF WARP-KNITTED FABRIC USING POSITIONAL INFORMATION ON YARN	2773
<i>Toshihiro Shinohara</i>	

SB01: ADVANCED INDUSTRIAL CONTROL II

SB01.01 NEURAL-NETWORK-BASED PREDICTIVE CONTROL FOR NONLINEAR PROCESSES	2779
<i>Chi-Huang Lu, Yuan-Hai Charng, Chi-Ming Liu</i>	
SB01.02 TRAJECTORY PLANNING AND MOTION CONTROL OF A TWO-ARMED ROBOT	2785
<i>Ching-Chih Tsai, Ting-Ting Liang, Yi-Yu Li</i>	
SB01.03 PARTICLE SWARM OPTIMIZATION ALGORITHM FOR OPTIMAL CONFIGURATIONS OF AN OMNIDIRECTIONAL MOBILE SERVICE ROBOT	2793
<i>Hsu-Chih Huang, Ching-Chih Tsai</i>	
SB01.04 FPGA IMPLEMENTATION OF A REAL-TIME IMAGE TRACKING SYSTEM	2799
<i>Yuan-Pao Hsu, Hsiao-Chun Miao, Ching-Chih Tsai</i>	

SB02: INFORMATION SYSTEMS FOR TRANSPORTATION II

SB02.03 INTELLIGENT COLLISION RISK ASSESSMENT BASED ON NEURAL NETWORK ENSEMBLE	2806
<i>Bumsung Kim, Seongkeun Park, Baehoon Choi, Euntae Kim</i>	
SB02.04 COLLISION RISK ASSESSMENT FOR PEDESTRIANS' SAFETY: NEURAL NETWORK WITH INTERACTING MULTIPLE MODEL APPROACH	2809
<i>Seongkeun Park, Bumsung Kim, Baehoon Choi, Euntae Kim</i>	
SB02.05 AN ESTIMATION OF LINK TRAVEL TIME IN URBAN ROAD NETWORKS	2813
<i>Hikaru Shimizu, Yoshiyuki Moritou, Masa-aki Kobayashi</i>	
SB02.06 LONG-TERM PREDICTION OF GPS SATELLITE ORBIT	2818
<i>Tin-An Hsu, Li-Sheng Wang, Fan-Ren Chang, Yi-Fen Tseng</i>	

SB03: ICT APPLICATIONS IN FOOD AND AGRICULTURE

SB03.01 VISUAL GUIDEWARE AS AN INFORMATION TOOL IN THE FARM	2822
<i>Takashi Togami, Yasuhiro Sakakibara, Kyosuke Yamamoto, Yoshitsugu Kimura, Ryoei Ito, Atsushi Hashimoto, Takaharu Kameoka</i>	
SB03.02 THERMAL IMAGE UTILIZATION ON THE VIGOR DIAGNOSIS OF MANDARIN ORANGE TREE	2827
<i>Yuuichi Ohtani, Takashi Togami, Yoshitsugu Kimura, Atsushi Hashimoto, Takaharu Kameoka</i>	
SB03.03 CONCEPTUALIZATION AND IMPLEMENTATION OF FOOD USER EXPERIENCE TECHNOLOGIES	2831
<i>Shih-Chieh Li, Hajime Nagai, Yoshinori Sato, Takaharu Kameoka</i>	
SB03.04 DEPLOYMENT AND IMPROVEMENT OF FIELD SERVERS IN INDIA	2837
<i>Masayuki Hirafuji, Hideo Yoichi, Yugo Miki, Takuji Kiura, Kei Tanaka, Tokihiro Fukatsu, Seishi Ninomiya</i>	
SB03.05 LASER SPECKLE PATTERN MEASUREMENT FOR PLANT STATE MONITORING	2840
<i>Masaki Kawamura, Hiroaki Ishizawa, Takuro Horiguchi, Shouhei Koyama</i>	

SB04: ADVANCES IN INDUSTRIAL APPLICATIONS

SB04.01 A DESIGN METHOD FOR MINIMUM COST PATH OF FLYING PROBE IN-CIRCUIT TESTERS.....	2845
<i>Yuki Hiratsuka, Fumihiko Katoh, Katsumi Konishi, Seiichi Shin</i>	
SB04.02 TEMPERATURE MONITORING OF SI WAFER USING OPTICAL LOW-COHERENCE INTERFEROMETRY	2849
<i>Takayuki Ohta, Chisio Koshimizu, Masafumi Ito</i>	
SB04.03 AVERAGE TRAJECTORY CALCULATION FOR BATCH PROCESSES USING DYNAMIC TIME WARPING	2851
<i>Toru Kashima</i>	
SB04.04 DEVELOPMENT OF INNOVATIVE TWO-DIMENSIONAL ABSOLUTE INTENSITY MEASUREMENT SYSTEM FOR FLUORESCENCE MEASUREMENT OF BIOMOLECULES	2854
<i>Soichiro Shimoda, Toshio Iino, Takeo Tanaami</i>	
SB04.05 RECOVERY OF MICRO GAS SENSOR ARRAY RESPONSE FROM DRIFT EFFECT BY MEANS OF DWT AND FEATURE EXTRACTION FOR DISCRIMINATING GAS MIXTURES	2857
<i>Sang Jin Lee, Young Wung Kim, Guk Hee Kim, In Soo Lee</i>	
SB04.06 A STUDY ON EFFICIENT POWER GENERATION BY UTILIZING TEMPERATURE DIFFERENCE.....	2861
<i>Tetsuya Otaki, Kajiro Watanabe, Kazuyuki Kobayashi, Yosuke Kurihara</i>	

SB05: VISION SYSTEMS IV

SB05.01 A STUDY OF REAL-TIME PATH PLANNING FOR MOBILE ROBOTS BASED ON ENVIRONMENT RECOGNITION USING OMNI-DIRECTIONAL IMAGES.....	2865
<i>Kosuke Hasegawa, Tomoyuki Ohkubo, Kazuyuki Kobayashi, Kajiro Watanabe, Yosuke Kurihara</i>	
SB05.02 A STUDY OF VISUAL ODOMETRY FOR MOBILE ROBOTS USING OMNIDIRECTIONAL CAMERA	2869
<i>Takahito Nakada, Tomoyuki Ohkubo, Kazuyuki Kobayashi, Kajiro Watanabe, Yosuke Kurihara</i>	
SB05.03 VISION BASED LOCALIZATION OF A SMALL UAV FOR GENERATING A LARGE MOSAIC IMAGE	2872
<i>Taro Suzuki, Yoshiharu Amano, Takumi Hashizume</i>	
SB05.04 DESIGN AND IMPLEMENTATION OF A STEREO VISION-GUIDED OMNIDIRECTIONAL MOBILE ROBOT FOR REAL-TIME OBJECT TRACKING	2877
<i>Sho-Tsung Kao, Chung-Yi Yen, Ming-Tzu Ho</i>	
SB05.05 THREE-DIMENSIONAL MODELING OF A NON-RIGID OBJECT EMPLOYING A SINGLE CAMERA	2884
<i>Tyakasa Horinouchi, Heewook Jung, Joo Kooi Tan, Hyoungseop Kim, Seiji Ishikawa</i>	
SB05.06 OMNIDIRECTIONAL VISION-BASED ROBOT LOCALIZATION ON SOCCER FIELD BY PARTICLE FILTER	2888
<i>Chia-Yang Chen, Cheng-Yao Ho, Ching-Chang Wong, Hisayuki Aoyama</i>	

SB06: HEALTHCARE AND WELFARE IV

SB06.01 TELE-CARE SYSTEM FOR MAN AND MACHINE IN ISOLATED ISLAND.....	2894
<i>Kazuya Miura, Yoshitaka Yamaguchi, H. Nakashima, K. Endoh, T. Takakura, Yu Nakamura, S. Moromugi, Takakazu Ishimitsu, Motohiro Tanaka</i>	
SB06.02 WEB-BASED 3D VISUALIZATION AND INTERACTION OF MEDICAL DATA USING WEB3D	2898
<i>Sittapong Settapat, Tiranee Achalakul, Michiko Ohkura</i>	
SB06.03 SOUND PRESENTATION METHOD FOR TOUCH PANEL REGARDING THE USE OF VISUALLY IMPAIRED PEOPLE	2904
<i>Keijiro Usui, Masamitsu Takano, Ikuko Eguchi Yairi</i>	
SB06.04 INVESTIGATION OF FIGURE RECOGNITION WITH TOUCH PANEL OF VISUALLY IMPAIRED PEOPLE FROM THE PERSPECTIVE OF BRAILLE PROFICIENCY	2911
<i>Kumi Naoe, Masamitsu Takano, Ikuko Eguchi Yairi</i>	
SB06.05 A WEB-BASED DICOM-FORMAT IMAGE ARCHIVE, MEDICAL IMAGE COMPRESSION AND DICOM VIEWER SYSTEM FOR TELERADIOLOGY APPLICATION.....	2917
<i>Piyamas Suapang, Kobchai Dejhan, Surapun Yimmun</i>	

SB07: ROBUST CONTROL

SB07.01 EFFECTS INDUCED BY NONCAUSALITY OF SCALING ON ROBUST STABILITY ANALYSIS OF DISCRETE-TIME PERIODICALLY TIME-VARYING SYSTEMS	2924
<i>Yohei Hosoe, Tomomichi Hagiwara</i>	
SB07.02 A SEARCH METHOD FOR A FIXED-ORDER CONTROLLER OF H₂/H_∞ CONTROL PROBLEMS	2931
<i>Masami Saeki, Keisuke Kawanishi, Nobutaka Wada</i>	
SB07.03 AN IMPROVED SOS-BASED STABILIZATION CONDITION FOR UNCERTAIN POLYNOMIAL SYSTEMS.....	2937
<i>Tanagorn Jennawasin, Tatsuo Narikiyo, Michihiro Kawanishi</i>	

SB07.04 EXACT ROBUST H2 PERFORMANCE ANALYSIS FOR LINEAR PARAMETER DEPENDENT SYSTEMS	2942
<i>Hiroko Fukumoto, Yasumasa Fujisaki</i>	
SB07.05 INVERSE LQ APPROACH TO ROBUST STABILIZATION OF LINEAR SYSTEMS WITH INPUT DELAY	2946
<i>Takao Fujii, Sadaaki Kunimatsu, Taro Tsujino</i>	
SB07.06 ON ROBUST SYNTHESIS OF GAIN-SCHEDULED CONTROLLERS UNDER STOCHASTIC MEASUREMENT NOISE ON THE SCHEDULING PARAMETER	2950
<i>Izumi Masubuchi, Yoshihisa Fujimoto</i>	

SB08: APPLICATIONS OF SLIDING MODE AND T-S FUZZY CONTROL

SB08.01 DESIGN OF SIMPLEX-TYPE ADAPTIVE SLIDING-MODE CONTROLLER	2953
<i>Ming-Ying Hsiao, Chi-Hua Liu, Shun-Hung Tsai, Ta-Tau Chen, Shun-Tsai Liu</i>	
SB08.02 DESIGN OF SIMPLEX-TYPE ADAPTIVE FUZZY SLIDING-MODE CONTROLLER	2958
<i>Ta-Tau Chen, Ming-Ying Hsiao, Chi-Hua Liu, Shun-Hung Tsai, Chih-Chia Fan, Chih-Hsiang Chang, Chan-Hong Chao</i>	
SB08.03 COMPOSITE OBSERVER-BASED FEEDBACK DESIGN FOR SINGULARLY PERTURBED SYSTEMS VIA LMI APPROACH	2963
<i>Kuo Jung Lin</i>	
SB08.04 SIMPLEX-TYPE SLIDING-MODE CONTROL FOR A CLASS OF LINEAR DISCRETE-TIME SYSTEMS	2969
<i>Ta-Tau Chen, Ming-Ying Hsiao, Chi-Hua Liu, Shun-Hung Tsai, Tzu-Ming Huang</i>	
SB08.05 MODEL REFERENCE T-S FUZZY TRACKING CONTROL IN AN ECCENTRIC MECHANISM	2973
<i>Chin-Sheng Chen, Shun-Hung Tsai</i>	

SB09: GENETIC NETWORK PROGRAMMING II

SB09.01 FACE RECOGNITION USING PCA WITH GNP-FUZZY DATA MINING	2980
<i>Deng Zhang, Shingo Mabu, Karla Taboada, Feng Wen, Kotaro Hirasawa</i>	
SB09.02 ENHANCING GLOBAL PORTFOLIO OPTIMIZATION USING GENETIC NETWORK PROGRAMMING	2985
<i>Victor Parque, Shingo Mabu, Kotaro Hirasawa</i>	
SB09.03 TRADING RULES ON STOCK MARKETS USING GENETIC NETWORK PROGRAMMING WITH SUBROUTINES	2991
<i>JianHua Li, QinBiao Meng, Yang Yang, Shingo Mabu, Yifei Wang, Kotaro Hirasawa</i>	
SB09.04 AUTOMATIC PROGRAM GENERATION WITH GENETIC NETWORK PROGRAMMING USING SUBROUTINES	2996
<i>Bing Li, Shingo Mabu, Kotaro Hirasawa</i>	
SB09.05 GENERATING TRADING RULES ON THE STOCK MARKETS WITH ROBUST GENETIC NETWORK PROGRAMMING USING VARIANCE OF FITNESS VALUES	3002
<i>Yan Chen, Kotaro Hirasawa</i>	

SB10: MANUFACTURING SYSTEMS AND SYSTEM DEVELOPMENT SUPPORT

SB10.01 MDA DEVELOPMENT OF MANUFACTURING EXECUTION SYSTEM BASED ON AUTOMATIC CODE GENERATION	3010
<i>Kenji Mizuoka, Masanobu Koga</i>	
SB10.02 EMBEDDED PROGRAM DEVELOPMENT ENVIRONMENT FOR WINDSHIELD WIPER CONTROLLER	3014
<i>Yong Zhe Chu, Masaya Nishikawa, Mona Abo El Dahb, Yoichi Shiraishi, Takanori Saito</i>	
SB10.03 EVALUATION OF REMOTE CONTROL SUPPORT SYSTEM FOR R/C HELICOPTER	3019
<i>Masafumi Miwa, Kentaro Kinohita, Kenichi Tokuda</i>	
SB10.04 A UNIFORM LASER ENERGY CONTROL FOR CERAMIC SINTERING RAPID PROTOTYPING	3023
<i>Stephen P. Tseng, Hwa-Hsing Tang</i>	
SB10.05 SIMULATION BASED DESIGN FOR THE INVERTER POWER SUPPLY	3028
<i>Mona Abo El Dahb, Yoichi Shiraishi, Shoji Tatsuno</i>	
SB10.06 DEVELOPMENT OF AN SOFC DYNAMIC SIMULATION ENVIRONMENT	3032
<i>Yousuke Iida, Kenji Otsuka, Yousuke Komatsu, Shinji Kimijima</i>	

SB11: SENSORS AND TRANSDUCERS

SB11.01 DEVELOPMENT OF TRAFFIC COUNTERS BY LASER RANGE SCANNERS	3035
<i>Masahiro Tanaka</i>	
SB11.02 AN ADVANCED LASER RANGEFINDER EQUIPPED WITH A SCANNING SIMULATOR	3042
<i>Ohtani Kozo, Yamamoto Shin, Li Li, Baba Mitsuru</i>	

SB11.03 A HIGH-DENSITY TERNARY BARCODE DETECTION SYSTEM WITH A FIXED PERIOD DELAY METHOD	3047
<i>Hiroo Wakaumi</i>	
SB11.04 3D RECONSTRUCTION OF REFLECTIVE SURFACE ON REFLECTION TYPE TACTILE SENSOR USING CONSTRAINTS OF GEOMETRICAL OPTICS	3051
<i>Ryosuke Taira, Satoshi Saga, Takayuki Okatani, Koichiro Deguchi</i>	
SB11.05 POSITION AND ORIENTATION SENSOR FOR TWO-DIMENSIONAL COMMUNICATION NETWORK	3057
<i>Kei Nakatsuma, Hiroyuki Shinoda</i>	
SB11.06 ENHANCED DIFFERENTIAL VOLTAGE-TO-FREQUENCY CONVERTER FOR TELEMETRY APPLICATIONS	3062
<i>Amphawan Julsereewong, Wandee Petchmaneelumka</i>	

SB12: RECENT PROGRESS IN MECHANICAL METROLOGY II

SB12.01 EVALUATION OF STROKE AND FORCE OF ENLARGEMENT MECHANISM	3066
<i>Yoshitaka Morimoto, Suguru Okada</i>	
SB12.02 VARIABLE SPEED CONTROL OF HYDRAULICALLY DRIVEN WEIGHT STACKS IN A 540 KN FORCE STANDARD MACHINE	3072
<i>Toshiyuki Hayashi, Yoshihisa Katase, Hiroshi Maejima, Yukio Yamaguchi, Kazunaga Ueda</i>	
SB12.03 INTRODUCTION TO RESEARCH ACTIVITIES ON TRACEABLE FORCE MEASUREMENTS BELOW 10 MN IN CENTER FOR MEASUREMENT STANDARDS	3076
<i>Sheng-Jui Chen, Sheau-Shi Pan</i>	
SB12.04 IMPROVEMENT OF FORMABILITY BY SERVO DIE CUSHION IN DEEP DRAWING	3081
<i>Akihiro Watanabe, Hisaki Watari, Yuji Kotani, Takehiro Shimizu, Takanori Yamazaki</i>	
SB12.05 THE DESIGN AND CHARACTERISTIC STUDY OF A 3-DIMENSIONAL PIEZOELECTRIC NANO-POSITIONER	3086
<i>Yu-Chi Wang, Li-Kang Chen, Shao-Kang Hung</i>	
SB12.06 COMBINATION OF VCA BASED MICRO FORCE GENERATOR AND MICRO ROBOT FOR MICRO HARDNESS AND STIFFNESS TEST	3091
<i>Montree Pakkratok, Natchapon Luekiatphaisan, Hisayuki Aoyama</i>	

SB13: MODELING AND SYSTEM IDENTIFICATION II

SB13.01 AN APPLICATION OF SYSTEM IDENTIFICATION THEORY TO THE ULTRASOUND DOPPLER IMAGE PROCESSING SYSTEM	3097
<i>Fumiya Mukai, Shuichi Adachi, Tatsuro Baba, Naohisa Kamiyama</i>	
SB13.02 A METHOD FOR ON-LINE IDENTIFICATION OF MECHANICAL SYSTEM BY USE OF M-SEQUENCE	3101
<i>Yukio Toyozawa, Naoto Sonoda, Hiroshi Harada, Hiroshi Kashiwagi</i>	
SB13.03 THE IDENTIFICATION OF THE MAGNETIC BEARING SYSTEM WITH THE REAL CODED GENETIC ALGORITHM	3105
<i>HwanHun Jeong, JooHo Yang, YoungBok Kim, SoNam Yun</i>	
SB13.04 EMBEDDED SPECTRUM IDENTIFICATION FOR LIGHTLY-DAMPED SYSTEMS	3110
<i>Wei-Chih Hsu, Chien-Liang Lai, Wei-Sheng Huang, Pau-Lo Hsu</i>	
SB13.05 RADIAL QUANTIZATION METHOD FOR JUST-IN-TIME APPROACH	3116
<i>Atsushi Kidono, Shuichi Adachi</i>	
SB13.06 MODEL REDUCTION OF BIOCHEMICAL NETWORKS	3120
<i>Yen-Chang Liu, Chun-Liang Lin</i>	

SB14: INVERSE PROBLEMS II

SB14.01 TWO-DIMENSIONAL LOCALIZATION OF A MAGNETIC DIPOLE FROM ITS FIRST ORDER FOURIER COEFFICIENTS OF THE MAGNETIC FLUX DENSITY	3126
<i>Takaaki Nara, Yuushi Takanashi, Hirotohi Watanabe</i>	
SB14.02 SOURCE RECONSTRUCTION WITH SPATIAL FILTER AND REDUCTION OF ARTIFACTS IN FLUORESCENCE/BIO-LUMINESCENCE DIFFUSE OPTICAL TOMOGRAPHY	3130
<i>Shinpei Okawa, Yukio Yamada</i>	
SB14.03 SHOW-THROUGH CANCELLATION IN SCANNED IMAGES OF THICK-PRINTED DOCUMENTS	3132
<i>Kousuke Kojima, Masanobu Takahashi</i>	
SB14.04 ELECTRICAL CAPACITANCE TOMOGRAPHY SYSTEM FOR MONITORING PROCESS FLOW IN PIPE	3136
<i>Apinai Rerkratn, Kitiphol Chitsakul, Anek Soisup, Virot Wuti</i>	

SB15: NEXUS SYSTEM DESIGN: NEW INTERACTION AMONG HUMANS, AGENTS, AND ROBOTS II

SB15.01 HARMONIC PULSE ANALYSIS TO DETECT BIOLOGICALLY PLAUSIBLE GENE REGULATORY NETWORKS	3140
<i>Tetsuya Maeshiro, Shin-ichi Nakayama</i>	
SB15.02 THRESHOLD LEARNING IN THE IMPROVED PENALTY AVOIDING RATIONAL POLICY MAKING ALGORITHM	3147
<i>Kazuteru Miyazaki, Ryouhei Kobayashi, Hiroaki Kobayashi</i>	
SB15.03 AUTOMATIC TUNING OF JUDGEMENT PARAMETER IN CONTINUOUS STATE EXPLITATION-ORIENTED LEARNING	3153
<i>Kazuteru Miyazaki</i>	
SB15.04 SCENE EVALUATION OF A BALL GAME FOR SOLVING BATTING ORDER OPTIMIZATION	3157
<i>Yuya Kakui, Sachio Arai</i>	
SB15.05 TOWARDS CARE PLANS OF AGED PERSON BY MULTI-OBJECTIVE OPTIMIZATION	3165
<i>Tomohiro Shimada, Hiroyasu Matsushima, Hiroyuki Sato, Kiyohiko Hattori, Keiki Takadama</i>	

SB17: BIOMIMETIC APPROACH IN ROBOTICS AND MACHINES

SB17.01 VISUAL FEEDBACK ROBOT SYSTEM VIA FUZZY CONTROL	3171
<i>Kyouhei Sakai, Yutaka Maeda, Seiji Miyoshi, Hiroomi Hikawa</i>	
SB17.02 VISUAL SERVOING WITH QUICK EYE-VERGENCE TO ENHANCE TRACKABILITY AND STABILITY	3175
<i>Fujia Yu, Wei Song, Mamoru Minami</i>	
SB17.03 A FORMATION METHOD FOR HETEROGENEOUS MULTIPLE ROBOTS BY SPECIFYING THE RELATIVE POSITION OF EACH ROBOT	3181
<i>Tatsuya Kato, Keigo Watanabe, Shoichi Maeyama</i>	
SB17.04 A SWITCHING CONTROL METHOD FOR STABILIZING A NONHOLONOMIC MOBILE ROBOT USING INVARIANT MANIFOLD METHOD	3185
<i>Takahiro Yamamoto, Keigo Watanabe</i>	

SB18: ADVANCES IN SYSTEM INTEGRATION

SB18.01 ANTI-THEFT THERMAL BOX FOR DAIRY BOTTLES	3192
<i>Ruilin Lin, Jingchen Xie</i>	
SB18.02 THE DESIGN OF A DISPLAY DEVICE FOR SWIMMING CAPS	3195
<i>Ruilin Lin, Jingchen Xie</i>	
SB18.03 PROJECTION AND LEAST SQUARE FITTING WITH PERPENDICULAR OFFSETS BASED VEHICLE LICENSE PLATE TILT CORRECTION	3198
<i>Kaushik Deb, Andrey Vavilin, Jung-Won Kim, Taeho Kim, Kang-Hyun Jo</i>	
SB18.04 DEVELOPMENT OF CONTACT-TYPE ALCOHOL CHECKING SYSTEM	3206
<i>Yasufumi Hamada, Kajiro Watanabe, Kazuyuki Kobayashi, Yousuke Kurihara</i>	
SB18.05 A POSITION-VARIED PLATE UTILIZED FOR A THAI LICENSE PLATE RECOGNITION	3210
<i>Adisorn Leelasantitham, Supaporn Kiattisin</i>	
SB18.06 FULLY-AUTOMATIC ANNOTATION OF SCENE VIDEOS ESTABLISH EYE TRACKING EFFECTIVELY IN VARIOUS INDUSTRIAL APPLICATIONS	3215
<i>Kai Essig, Norbert Sand, Thomas Schack, Jörn Künsemöller, Matthias Weigelt, Helge Ritter</i>	

SB19: NONLINEAR CONTROL AND INFORMATION SYSTEMS

SB19.01 ADAPTIVE-SLIDING-MODE SEMI-ACTIVE BICYCLE SUSPENSION FORK	3219
<i>Fu-Kuang Yeh, Jian-Ji Huang, Chia-Wei Huang</i>	
SB19.02 FUZZY SLIDING-MODE CONTROL FOR A MINI-UAV	3225
<i>Fu-Kuang Yeh, Ching-Mu Chen, Jian-Ji Huang</i>	
SB19.03 A MANIFOLD DEFORMATION DESIGN SCHEME FOR THE CONTROLS OF NONLINEAR SYSTEMS	3232
<i>Chao-Shu Liu, Chao Chung Liu</i>	
SB19.04 EMBEDDED CONTROL SYSTEM DEVELOPMENT USING UML FOR AUTOMATIC DOORS	3239
<i>Chih-Min Lo, Sun-Jen Huang</i>	
SB19.05 APPLIED OBJECT-ORIENTED PROGRAMMING TECHNOLOGY TO ICT APPLICATION DEVELOPMENT	3243
<i>Chih-Min Lo, Sun-Jen Huang</i>	

TA16: INTERACTIVE SESSION I

TA16.01 MEASUREMENT OF HUMAN HEARTBEAT USING A NOVEL SENSING TECHNIQUE BASED ON MEASUREMENT OF CURRENT GENERATED BY ELECTROSTATIC INDUCTION	3247
<i>Koichi Kurita, Taiki Nonaka, Hitoshi Kumon</i>	
TA16.02 MAXIMUM LIKELIHOOD ESTIMATION OF TARGET RCS IN TRACKING	3251
<i>Young-Hun Jung, Sun-Mog Hong, Sang-Hong Seo</i>	
TA16.03 ESTIMATION OF CORROSION RATES AT EXTERNAL CORROSION OF PIPES UNDER INSULATION — EVALUATION INDEXES OF CASE DATABASES	3254
<i>Shigeyuki Tateno, Sung-Hye Moon, Hisayoshi Matsuyama</i>	
TA16.04 UNCERTAINTY ESTIMATION OF BLOOD CHEMICAL ANALYSIS BY QA ENGINEERING	3260
<i>Yasuo Iwaki</i>	
TA16.06 FAULT DIAGNOSIS BASED ON DISCRETE WAVELET TRANSFORM AND ART2 NEURAL NETWORK	3270
<i>In Soo Lee, Sang-Jin Lee, Young-Wung Kim</i>	
TA16.07 MOTION SWITCHING CONTROL OF ROBOTIC MANIPULATORS AND REDUCING A THROUGHPUT TIME IN HANDLING SEMICONDUCTOR WAFERS	3276
<i>Koichi Abiko, Kenji Hirata, Yoshito Ohta</i>	
TA16.08 REALIZATION OF NON-FOURIER PHENOMENA IN HEAT TRANSFER WITH 2D TRANSFER FUNCTION	3283
<i>Boe-Shong Hong, Po-Jen Su, Chia-Yu Chou, Chen-I Hung</i>	
TA16.09 IMPLEMENTATION AND EXPERIMENTAL VALIDATION OF CIRCULAR PERIODIC MOTION GENERATION FOR MOBILE ROBOTS USING LIMIT CYCLE SYSTEMS	3292
<i>Kenichi Yamada, Naoyuki Hara, Hideki Kokame, Keiji Konishi</i>	
TA16.10 SENSORLESS T-S FUZZY CONTROLLER FOR WIND POWER GENERATING SYSTEMS	3296
<i>Ya-Lun Ouyang, Kuang-Yow Lian</i>	
TA16.12 PREDICTION OF VOCALIZATION USING TIME-FREQUENCY INFORMATION OF MU RHYTHM	3302
<i>Akira Toyomura, Koichi Yokosawa, Kaname Suzuki, Shinya Kuriki</i>	
TA16.13 GENERALIZED CLUSTERING COEFFICIENTS AND MILGRAM CONDITION FOR Q-TH DEGREES OF SEPARATION	3304
<i>Norihito Toyota</i>	
TA16.14 PARALLEL MECHANISM USING PASSIVE PIN JOINTS WITH WIDE MOVABLE AREA	3308
<i>Kazuya Okawa, Yoshihiro Okamura</i>	
TA16.15 DEVELOPMENT OF PXA320 BASED EMBEDDED SYSTEM FOR SHIPS	3311
<i>Jin-Woo Park, Hyung-Chul Won, Ki-joong Kim, Joon-Young Choi</i>	

FA16: INTERACTIVE SESSION II

FA16.01 NON-INVASIVE MEASUREMENT OF BLOOD GLUCOSE OF DIABETIC BASED ON IR SPECTROSCOPY	3314
<i>Shouhei Koyama, Yuki Miyauchi, Takuro Horiguchi, Hiroaki Ishizawa</i>	
FA16.02 BASIS EXAMINATION FOR DEVELOPMENT OF NONINVASIVE BLOOD GLUCOSE MEASURING INSTRUMENT BY NEAR-INFRARED CONFOCAL OPTICAL SYSTEM	3316
<i>Yuki Miyauchi, Takuro Horiguchi, Hiroaki Ishizawa, Shin-ichirou Tezuka, Hitoshi Hara</i>	
FA16.03 PROMPT QUANTITATIVE ANALYSIS OF FIBER MIXTURES BASED ON INFRARED ABSORPTION FEATURES	3319
<i>Shota Tokutake, Tomomi Dozono, Hiroaki Ishizawa, Shouhei Koyama, Takashi Miki</i>	
FA16.04 RECOGNITION OF BREATHING ROUTE DURING SNORING FOR SIMPLE MONITORING OF SLEEP APNEA	3322
<i>Tsuyoshi Mikami, Yohichiro Kojima, Masahito Yamamoto, Masahi Furukawa</i>	
FA16.06 3-DIMENSIONAL REAL-TIME BSS-MICROPHONE WITH SPATIO-TEMPORAL GRADIENT ANALYSIS	3324
<i>Shota Inoue, Takanori Yokowo, Kenbu Teramoto</i>	
FA16.07 HOLONIC MAXCS AND ITS APPLICATION TO HOT STRIP ROLLER SCHEDULING	3330
<i>Hasnat Elias Mohammad Abu, Takashi Yamada, Takao Terano</i>	
FA16.08 TRAJECTORY TRACKING CONTROL OF THE FOUR-WHEELED VEHICLE ACCORDING TO SPEED CHANGE	3334
<i>Misawa Kasahara, Yasuchika Mori</i>	
FA16.09 ON PARTIAL STATE SETTING FOR THE IMPROVEMENT OF TRANSIENT RESPONSE: EXPERIMENTAL EVALUATION WITH AN INVERTED PENDULUM	3338
<i>Shintarou Mochizuki, Akira Kojima</i>	
FA16.10 A NEW PARAMETRIZATION OF A CLASS OF CAUSAL STABILIZING CONTROLLERS	3342
<i>Kazuyoshi Mori</i>	
FA16.11 A MULTIVARIABLE ADAPTIVE CONTROL STRATEGY FOR A RECYCLED DEPOLLUTION BIOPROCESS	3346
<i>Emil Petre, Dan Selisteanu, Dorin Sendrescu</i>	

FA16.12 BIFURCATION ANALYSIS OF TIME-DELAYED PARABOLIC HEAT-TRANSFER WITH 2D TRANSFER FUNCTION	3352
<i>Boe-Shong Hong, Po-Jen Su, Chia-Yu Chou, Chen-I Hung</i>	
FA16.13 TASK EXECUTION OF A WHEELCHAIR MOUNTED ROBOTIC ARM INCORPORATED WITH ACTIVE COMPLIANCE CONTROL	3357
<i>Wei Wang, Yuuki Nishi, Shigeki Sugano</i>	
FA16.14 ROBUSTNESS OF POLE ASSIGNMENT OF AN INTERVAL POLYNOMIAL USING LIKE L% - DEGREE FEEDBACK GAIN BASED ON THE KHARITONOV THEOREM.....	3360
<i>Bin Yih Juang</i>	
FA16.17 ILQ SERVO DESIGN METHOD INCORPORATING MIN-MAX TYPE OPTIMAL OBSERVER.....	3370
<i>Sadaaki Kunimatsu, Kosuke Tateishi, Takehiro Araki, Makoto Kumon, Mitsuaki Ishitobi</i>	
FA16.18 AN IDENTIFICATION METHOD OF GENERALIZED ELECTROMECHANICAL COUPLING COEFFICIENT WITH COMPACT STRUCTURE AND SIMPLE PROCEDURE	3374
<i>Yoshiki Sugawara, Takeshi Baba, Nobuyuki Kobayashi</i>	
FA16.19 YUV LUMA/CHROMA QUANTIZATION AND SPARSE CORRESPONDENCE FOR REAL TIME VIDEO STEREO MATCHING.....	3384
<i>Kunio Takaya</i>	
FA16.20 OBJECT IDENTIFICATION BY HOUGH DATA VERIFICATION	3388
<i>Kazuki Ueno, Jun'ichi Yamaguchi</i>	
FA16.22 DEVELOPMENT OF CELLULAR PHONE BASED JAUS-COMPLIANT UNMANNED SYSTEM CONTROLLER.....	3392
<i>Kenji Sawada, Kazuyuki Kobayashi, Kajiro Watanabe, Tomoyuki Ohkubo, Yosuke Kurihara</i>	
FA16.23 DEVELOPMENT OF A GENERIC PROCEDURE MODEL FOR THE ENTERPRISE RESOURCE PLANNING IMPLEMENTATION IN SMALL AND MEDIUM ENTERPRISES.....	3395
<i>Kuo-En Fu</i>	

SA16: INTERACTIVE SESSION III

SA16.01 NON-CONTACT AND NON-ATTACHED HUMAN HAND MOTION SENSING TECHNIQUE FOR APPLICATION TO THE HUMAN MACHINE INTERFACE	3401
<i>Koichi Kurita</i>	
SA16.02 A SENSING SYSTEM USING RESONANT SENSOR THAT IS EXCITED AND DETECTED BY SEMICONDUCTOR LASER LIGHTS THROUGH OPTICAL FIBERS.....	3405
<i>Hideto Iwaoka</i>	
SA16.06 ETHERNET FOR NETWORKED CONTROL AN EXPERIMENTAL TEST BENCH.....	3407
<i>Cosmin Ionete, Dorin Sendrescu, Dorin Popescu, Adina Ionete</i>	
SA16.07 ESTIMATION STRATEGIES FOR KINETIC PARAMETERS OF AN ALCOHOLIC FERMENTATION BIOPROCESS.....	3411
<i>Dan Selisteanu, Emil Petre, Monica Roman, Cosmin Ionete, Dorin Popescu</i>	
SA16.10 ROBUSTNESS OF POLE ASSIGNMENT FOR AN INTERVAL POLYNOMIAL IN A DAMPING-CONE BASED ON THE POSITIVE INTERVAL ROUTH-TABLE	3417
<i>Bin-Yih Juang</i>	
SA16.11 CONTROL CHARACTERISTICS OF COOPERATIVE CONVEYANCE SYSTEM FOR MULTIPLE MOBILE ROBOTS USING COMPLEX-VALUED NEURAL NETWORK	3426
<i>Hiroshi Suzuki, Takashi Yasuno, Akinobu Kuwahara, Shiro Urushihara, Emiko Yasuno</i>	
SA16.12 A SIMULTANEOUS DESIGN OF STRUCTURAL AND CONTROL SYSTEMS USING AN INFEASIBLE CONTROLLER SEQUENCE	3431
<i>Yasushi Kami, Takashi Terada, Eitaku Nobuyama</i>	
SA16.15 AN IMAGE PROCESSING FOR SURFACE INSPECTION	3436
<i>Tomoko Fujidai, Jun'ichi Yamaguchi, Motoki Nagai</i>	
SA16.16 ADAPTIVE WALKING CONTROL USING CPG NETWORK FOR QUADRUPED ROBOT WITH BI-ARTICULAR MUSCLES MODEL	3440
<i>Yong Zhang, Takashi Yasuno, Ryohei Nogami, Hiroshi Suzuki</i>	
SA16.17 OUTPUT PREDICTION OF WIND POWER GENERATION SYSTEM USING COMPLEX-VALUED NEURAL NETWORK.....	3445
<i>Takahiro Kitajima, Takashi Yasuno</i>	
SA16.18 ORIENTATION MEASUREMENT METHOD FOR A CAR USING ITS LICENSE PLATE IMAGE	3449
<i>Nozomu Araki, Takao Sato, Yasuo Konishi, Hiroyuki Ishigaki</i>	
SA16.19 DEVELOPMENT OF A REMOTE VISITOR ROBOT SYSTEM — ATTENDING A REMOTE CONFERENCE AND VISITING TO AN AGED CARE CENTER	3451
<i>Kyoichi Tatsuno, Tatsuya Kawai, Mikio Nako, Yuki Yasuda, Takahisa Fukuta, Hidekazu Murata</i>	
SA16.20 STUDY OF A VEHICULAR DRIVE-BY-WIRE SYSTEM BASED ON FLEXRAY PROTOCOL.....	3453
<i>Chau-Chung Song, Wei-Chi Chen, Chen-Fu Feng, Der-Cherng Liaw</i>	
SA16.21 TRANSCEIVER DESIGN FOR THE BUS DRIVER OF THE FLEXRAY COMMUNICATION SYSTEM.....	3460
<i>Shi-Hao Zheng, Zhi-Ming Lin, Der-Cherng Liaw</i>	
SA16.22 STUDY ON DEDICATED RADIO FREQUENCY FOR RAILWAY USE.....	3466
<i>Zhong-Hua Quan, Myung-Seon Ryou, Seung-Hwan Song, Duk-Hee Lee, Duk-Kyu Park</i>	

Author Index