

# **2012 International Symposium on Micro-NanoMechatronics and Human Science**

**(MHS 2012)**

**Nagoya, Aichi, Japan  
4 – 7 November 2012**


**IEEE Catalog Number: CFP12768-PRT  
ISBN: 978-1-4673-4811-9**

## Table of Contents

### *Plenary Lecture*

- 09:20-10:10 Plenary Lecture 1  
MEMS and Microsystems For Navigation, Sensing and Spectral Processing 1  
*Prof. Farrokh Ayazi, Georgia Institute of Technology, USA*
- 10:20-11:10 Plenary Lecture 2  
From High Efficient Protein Micro Chip Toward Ultra High Sensitive Single  
Molecule Nano Array 2  
*Prof. Fan-Gang Tseng, National Tsing-Hua University, Taiwan*
- 11:10-12:00 Plenary Lecture 3  
Design of Biointerface for High-Performance Biodevice 3  
*Prof. Yukio Nagasaki, University of Tsukuba, Japan*
- 13:30-14:20 Plenary Lecture 4  
Production of Carbon Nanotubes 4  
*Prof. Yoshinori Ando, Meijo University, Japan*

### *Session MP-1 (Organized Session): Young Researchers in Biomedical Engineering*

- 16:15-16:30 Development of in vivo Gene Delivery Methods in Mice Using Tissue 5  
Suction Devices for Abdominal Endoscopic Gene Therapy  
*Kazunori Shimizu,, Shigeru Kawakami, Kouji Hayashi, Shingo Katano,  
Guangyuan Zhang, Dai Maekawa, Mitsuru Hashida and Satoshi Konishi,  
Kyoto University, Japan*
- 16:30-16:45 Simple and Rapid Connection of Chicken Embryonic Cardiovascular System 9  
*Hirofumi Owaki, Taisuke Masuda, Tomohiro Kawahara, Kota Miyasaka,  
Toshihiko Ogura and Fumihito Arai, Nagoya University, Japan*
- 16:45-17:00 Virus Chromatography; On-chip Diagnosis of Virus Infection from Human  
Body Fluid 12  
*Miyako Niimi, Taisuke Masuda, Kunihiro Kaihatsu, Nobuo Kato and  
Fumihito Arai, Nagoya University, Japan*

- 17:00-17:15 Comprehensive electrochemical imaging with local redox cycling-based electrochemical chip device for evaluation of three-dimensional culture cells 16  
*Kosuke Ino, Mustafa Şen, Taku Nishijo, Yusuke Kanno, Hitoshi Shiku and Tomokazu Matsue, Tohoku University, Japan*
- 17:15-17:30 Influence of Carbon Nanotubes (CNTs) to Human Cell 19  
*Sachiko Imori, Kagemasa Kajiwara, Minoru Kimura and Kazuyoshi Tsuchiya, Tokai University, Japan*
- 17:30-17:45 Fluctuation of salivary  $\alpha$ -Amylase affected by the time change of injection 24  
*Mohd Yusri, Kazuyoshi Tsuchiya, Kagemasa Kajiwara and Minoru Kimura, Tokai University, Japan*

***Session MP-2 (Organized Session): Micro-nano Fluidics and Biomedical Applications***

- 16:15-16:30 A system for measuring the photosynthetic activity of water plants based on carbon dioxide absorption 29  
*Shinsuke Nakaoka and Akira Yamada, Hiroshima Institute of Technology, Japan*
- 16:30-16:45 Numerical Model For DNA Size Separation Using Nanostructured Matrix 32  
*Shintaro Itoh, Yoichi Tagaya, Nobuaki Isahaya, Kenji Fukuzawa and Hedong Zhang, Nagoya University, Japan*
- 16:45-17:00 Electrode fabrication using conductive nano-ink and microfluidic technology for bio-applications 35  
*Koji Matsuura, Ikuyo Sugimoto, Mieko Kodama and Masayuki Kanehara, Okayama University, Japan*
- 17:00-17:15 Impingement Type Micro Fluidic Device using Electro-Conjugate Fluid 41  
*Kei Nakagawa, Kento Mori, Kenjiro Takemura, Shinichi Yokota and Kazuya Edamura, Keio University, Japan*
- 17:15-17:30 Electrically Induced Bubble Knife 46  
*Hiroki Kuriki, Yoko Yamanishi, Shinya Sakuma, Satoshi Akagi and Fumihito Arai, Nagoya University, Japan*
- 17:30-17:45 Virtual surgery of  $\gamma$ -configured dual intracranial stent-assisted coil embolization for the treatment of wide-necked basilar tip

aneurysm 268

*Masahiro Kojima, Keiko Irie, Seiichi Ikeda, Toshio Fukuda, Fumihito Arai and Makoto Negoro, Nagoya University, Japan*

***Session TA1-1 (Organized Session): Innovative Micro/Nano Mechatronics for Bio-medical Application***

- 09:00-09:15      Electrical Detection of Single-Cell Trapping for Manipulation in an Array-based Format 50  
*Moeto Nagai, Keita Kato, Kiyotaka Oohara, Tatsuro Torimoto, Takahiro Kawashima and Takayuki Shibata, Toyohashi University of Technology, Japan*
- 09:15-09:30      Differentiation of Circulating Endothelial Progenitor Cells Induced by Shear Stress 54  
*Syotaro Obi, Kimiko Yamamoto, Joji Ando, Haruchika Masuda and Takayuki Asahara, Tokai University, Japan*
- 09:30-09:45      Local Injection Probe of Functional Micro-Nano Gel Tools into *Caenorhabditis elegans* 59  
*Masahiro Nakajima, Naoya Nakanishi, Naoki Hisamoto, Hirotaka Tajima, Michio Homma and Toshio Fukuda, Nagoya University, Japan*
- 09:45-10:00      Single Cell Scraper Based on an Atomic Force Microscope 64  
*Makoto Adachi, Yuya Mizuguchi and Futoshi Iwata, Shizuoka University, Japan,*

***Session TA1-2 (Organized Session): Micro-Nano Fluidics and Systems for Bio Applications***

- 09:00-09:15      Measurement Simulation of Dielectrophoresis in Two Phase Flow 70  
*Hyung-June Kim, Achyut Sapkota, Masahiro Takei and Deog-Hee Doh, Chiba University, Japan*
- 09:15-09:30      On-chip Cell Loading Using Untethred Nano-pipette Robot 74  
*Akihiko Ichikawa, Shinya Sakuma and Fumihito Arai, Nagoya University, Japan*
- 09:30-09:45      Active Micromixer Based on Cilia of Microorganisms 78  
*Moeto Nagai, Yo Hayasaka, Takahiro Kawashima and Takayuki Shibata,*

*Toyohashi University of Technology, Japan*

09:45-10:00 Biofabrication Techniques for Biologically Relevant Tissue Models and Drug Delivery Devices 83  
*Hirokazu Kaji, Tohoku University, Japan*

***Session TA2-1: Bio-manipulation and Biomedical Issues***

- 10:15-10:30 Thermo-induced Dynamics of Membranes and Liquid Crystals Containing Cholesterol Derivatives 87  
*Tsuyoshi Yoda, Phan Thi Thanh Huong, Mun'delanji C. Vestergaard, Tsutomu Hamada and Masahiro Takagi, Japan Advanced Institute of Science and Technology, Japan,*
- 10:30-10:45 Delta-type Miniature Robot Using Levitation Mechanisms 93  
*Mitsuhiro Nishio, Akihiro Torii, Kae Doki and Akiteru Ueda, Aichi Institute of Technology, Japan*
- 10:45-11:00 Fabrication of Thermoresponsive Gel Blocks using Hysteresis for Cell Assembly 99  
*Masaru Takeuchi, Masahiro Nakajima, Hirotaka Tajima and Toshio Fukuda, Nagoya University, Japan*
- 11:00-11:15 Ejection of a Single Cell in a Single Droplet using Piezoelectric Inkjet Head 103  
*Shuichi Yamaguchi, Ryanto The, Akira Ueno, Yoshitake Akiyama and Keisuke Morishima, Osaka University, Japan*
- 11:15-11:30 Structure-Dependent Membrane Interaction and bioactivity of Flavonoids with Lipid Bilayers 106  
*Bindu Chahal, Mun'delanji C. Vestergaard, Tsuyoshi Yoda, Masamune Morita and Masahiro Takagi, Japan Advanced Institute of Science and Technology, Japan*
- 11:30-11:45 High-speed Production and Dispensing of Enucleated Oocyte by Microrobot on a Chip 111  
*L. Feng, M. Hagiwara, A. Ichikawa, Y. L. Sun and F. Arai, Nagoya University, Japan*
- 11:45-12:00 Possibility to use iPS-technology in age-related diseases 116

*Zhao Cheng, Sachiko Ito, Naomi Nishio, Thanasegaran Suganya and Ken-ichi Isobe, Nagoya University, Japan*

***Session TA2-2 (Organized Session): Cognitive Robotics***

- 10:15-10:30 Connection experiment of the mutual complement network by wireless and wired 121  
*Syunya Fujiwara, Shota Oda and Kunihiro Yamada, Tokai University, Japan*
- 10:30-10:45 Method of setting the address to apply the mutually complementary network in the school 126  
*Shunsuke Ozawa, Kyohei Toyoda, Phalla So and Kunihiro Yamada, Tokai University, Japan*
- 10:45-11:00 Topological Gaussian ARAM for Simultaneous Localization and Mapping (SLAM) 132  
*Wei Hong Chin and Chu Kiong Loo, University of Malaya, Malaysia*
- 11:00-11:15 Reduction of state space on reinforcement learning by sensor selection 138  
*Yasutaka Kishima and Kentarou Kurashige, Muroran Institute of Technology, Japan*
- 11:15-11:30 Facilitation of Cognitive Robotics by Web based Computational Intelligent Models 144  
*Boris Tudjarov, Janos Botzheim and Naoyuki Kubota, Tokyo Metropolitan University, Japan*
- 11:30-11:45 Growing Neural Gas for Information Extraction in Gesture Recognition and Reproduction of Robot Partners 149  
*Janos Botzheim and Naoyuki Kubota, , Tokyo Metropolitan University, Japan*
- 11:45-12:00 Stabilization and Moving Efficiency Improvement by Adjustment of Moving Speed in Single Locomotion 325  
*Taisuke Kobayashi, Tadayoshi Aoyama, Kosuke Sekiyama and Toshio Fukuda, Nagoya University, Japan*
- 13:00-13:50 Plenary Lecture 5  
Whole-Body Robot Sensing and Human-Robot Interaction 155  
*Prof. Vladimir Lumelsky, University of Wisconsin-Madison, USA*

*Poster Session*

- P2-1            3D-aggregated Dermal Stem Cells with Partial-pluripotency 156  
*Masaki Kondo, Hideki Kamiya, Tetsuji Okawa, Sachiko Ito, Naomi Nishio, Tatsuhito Himeno, Yutaka Oiso, Jiro Nakamura and Ken-ichi Isobe, Nagoya University, Japan*
- P2-2            Establishment of neutrophil-lineage stem cells from C57BL/6 mice. 160  
*Naomi Nishio, Sachiko Ito, Yuriko Tanaka and Ken-ichi Isobe, Nagoya University, Japan*
- P2-3            Signal Passway Analysis with differentiation markers in osteoblasts stimulated by synthetic analog to bone mineral 164  
*Ryuhei Nishikawa, Takahisa Anada and Osamu Suzuki, Tohoku University, Japan*
- P2-4            Fabrication and Self-Assembly Of Movable Microstructures Embedding Cells with Concentration Control inside Microfluidic Devices 169  
*Tao Yue, Masahiro Nakajima, Yajing Shen, Hirotaka Tajima and Toshio Fukuda, Nagoya University, Japan*
- P2-5            Removing Mesenchymal Cells from Gland Tissue on Micro-patterned Tissue Culture Dish 175  
*Takuya Matsumoto and Seiji Aoyagi Okayama University, Japan*
- P2-6            Production System of Platelet from iPS cells by Two-way Flow Bioreactor 178  
*Yosuke Nakagawa, Seiichi Ikeda, Toshio Fukuda, Fumihito Arai, Sou Nakamura and Koji Eto, Nagoya University, Japan*
- P2-7            Locomotion Mechanism and Control Method for a Microrobot Using the Difference in the Vibration Characteristics of the Legs (Development of Controller for Experiments on Frequency Characteristics of Running Microrobot) 182  
*Masahiro Isogai, Aichi University of Technology, Japan*
- P2-8            Multi functional device which combined a shape memory alloy and a piezo-electric material 187  
*Hiroshi Sato, National Institute of Advanced Industrial Science and Technology (AIST), Japan*

- P2-9 Thermal-Magnetic Inkjet Mechanism for the Application of Micro Pattern Fabrication on the Highly Unlevel Microarea 191  
*Hirofumi Han, K. Kikuchi and S. Tsuchitani, Wakayama University, Japan*
- P2-10 Characteristics of Electrokinetic Flow through Nano Pipette for Cellular Delivery 194  
*Moeto Nagai, Tatsuro Torimoto, Tokuma Miyamoto, Takahiro Kawashima, Takayuki Shibata, Toyohashi University of Technology, Japan*
- P2-11 Design of Ring Type Trench PZT for Tube Type Micropump by Using FEM Analysis 197  
*Eiichi Aizawa, Kazuyoshi Tsuchiya and Yasutomo Uetsuji, Tokai University, Japan*
- P2-12 Research on the Surface in Au-Pt Buffer Layer for the High Piezoelectric PZT 201  
*Rikiya Takita, Kazuyoshi Tsuchiya and Yasutomo Uetsuji, Tokai University, Japan*
- P2-13 The Load Characteristic of a Movable Stewart Platform Using Piezoelectric Element 207  
*Ryosuke Kamiya, Akihiro Torii, Kae Doki and Akikiteru Ueda, Aichi Institute of Technology, Japan*
- P2-14 Free Accessible Microchannel Formed by Wide Range Wettability Control Using Nano-Geometric Surface 212  
*Masakuni Sugita, Shinya Sakuma and Fumihito Arai, Nagoya University, Japan*
- P2-15 Evaluation of Thermal Conductivity of Single Carbon Nanotube in Liquid Using Fluorescent Micropillars 215  
*Ryo Kariya, Hisataka Maruyama and Fumihito Arai, Nagoya University, Japan*
- P2-16 3D Capillary Vessel and Arteriole Simulator Fabricated by Using Femtosecond Laser and Mask Hybrid Exposure 218  
*Kyohei Tomita and Fumihito Arai, Nagoya University, Japan*
- P2-17 Evaluation and Modeling of Temperature Effects for Catalytic Nano-mobile Robot 221  
*Jingjing Bao, Masahiro Nakajima, Zhan Yang, Yajing Shen, Hirotaka Tajima*


*and Toshio Fukuda, Nagoya University, Japan*

- P2-18      Single-joint Driving System of Bionic Finger based on Shape Memory Alloy 225  
*Baiqing Sun, Jiaye Zhang, Xuatang Wu and Wang Liao, Shenyang University of Technology, China*
- P2-19      Intravascular Modeling and Navigation for Stent Graft installation  
Based on Data Fusion between Intravascular Ultrasound and Electromagnetic  
Tracking Sensor 229  
*Chaoyang Shi, Masahiro Kojima, Carlos Tercero, Hirokatsu Kodama,  
Masahiro Nakajima, Seiichi Ikeda, Toshio Fukuda, Kimihiro Komori and  
Kiyohito Yamamoto, Nagoya University, Japan*
- P2-20      Catheter Motion Capture with Optical Encoder at the Insertion Port  
to Find the Reference Area of Catheter Insertion 235  
*Hirokatsu Kodama, Chaoyang Shi, Seiichi Ikeda, Toshio Fukuda Fumihito  
Arai, Makoto Negoro and Ikuo Takahashi, Nagoya University, Japan*
- P2-21      Controllable Artificial Larynx using Neck Myoelectric Signal 239  
*Katsutoshi Ooe, Reina Kishimoto, Masahiro Nakajima, Kosuke Sekiyama and  
Toshio Fukuda, Daiichi Institute of Technology, Japan*
- P2-22      Fabrication of 3D Photo-resistive Structure for Artificial Capillary Blood  
Vessel 244  
*Azrena Abu Bakar, Chengzhi Hu, Masahiro Nakajima, Hirotaka Tajima and  
Toshio Fukuda, Nagoya University, Japan*
- P2-23      3D Cell Assembly based on Electro Deposition of Calcium Alginate 249  
*Yajing Shen, Masahiro Nakajima, Chengzhi Hu, Tao Yue, Hirotaka Tajima and  
Toshio Fukuda, Nagoya University, Japan*
- P2-24      Construction Method of cellular structure using cell-sheet with biocompatible  
rigging 253  
*Hirotaka Tajima, Masahiro Nakajima and Toshio Fukuda, Nagoya University,  
Japan*
- P2-25      Nano-Gyroscope Device using Field Emission of Isolated Carbon Nanotube 256  
*Zhan Yang, Masahiro Nakajima, Yajing Shen, and Toshio Fukuda, Nagoya*

*University, Japan*

- P2-26      Micro Fluidic Device to Analyze the Effect of Cadmium on *Caenorhabditis elegans* 262  
*Jaehoon Jung, Masahiro Nakajima, Hirotaka Tajima and Toshio Fukuda, Nagoya University, Japan*
- P2-27      Modified Particle Swarm for Multimodal Functions in Dynamic Environment Using Iteration Proportional Change for Inertia Weight and Weight of Social Components 272  
*D. Widiyanto, A. Wibowo, M. F. Rachmadi and W. Jatmiko Universitas, Indonesia, Indonesia*
- P2-28      Optimal Regulator Dredges Underlying Modularity in Input-outputs 278  
*Yusuke Ikemoto and Kosuke Sekiyama, University of Toyama, Japan*
- P2-29      Visualization and Measurement of Crack Extensions in Metal Brittle Fractures 284  
*Masanobu Mizoguchi, Daido University, Japan*
- P2-30      Task Performance Tests on Inserting the Bolts by an experimental system for power distribution line maintenance - Grope action under compliance control 290  
*Yusuke Yamamoto, Naoki Maekawa, Minoru Hida, Xianjing Yang, Kazuki Aoyama, Takahiro Kataoka, Yingxin He and Kyoichi Tatsuno, Meijo University, Japan*
- P2-31      Basic Properties of Anthropomorphic Hand with Passive Warped Fingertip 294  
*Hidenori Ishihara, Kazuo Morita and Tohru Miyake, Kagawa University, Japan*
- P2-32      A Task Performance Test on Extracting the Insulator by a Power Distribution Line Maintenance Robot System -Alignment of the gripper to the insulator in the image of cameras- 300  
*Naoki Maekawa, Yusuke Yamamoto, Kazuki Aoyama, Takahiro Kataoka, Minoru Hida, Xianjing Yang, Yingxin He and Kyoichi Tatsuno, Meijo University, Japan*
- P2-33      Multipoint Haptic Device for Robot Hand Teleoperation 304  
*Futoshi Kobayashi, George Ikai, Wataru Fukui, Hiroyuki Nakamoto and Fumio Kojima, Kobe University, Japan*

- P2-34 Biochemical Analysis of the Foot Arch Function Using a Forward Dynamic Walking Simulation 310  
*Noriyuki Nishizawa, Kazunori Hase and Hisashi Naito, Tokyo Metropolitan University, Japan*
- P2-35 Development of a walking assist device focusing on twist motion of the trunk and adopting the simple mechanism 313  
*Kentaro Iwamoto and Kazunori Hase, Tokyo Metropolitan University, Japan*
- P2-36 Visual attitude control using a virtual barycenter of a quadrangle that constructed from feature points for outdoor autonomous mobile robots 316  
*Hidefumi Kawamura, Shohei Iwata, Shota Sahashi and Tadahiro Hasegawa, Shibaura Institute of Technology, Japan*
- P2-37 Effect of Kendo strike movement within the body 319  
*Kazuto Miyawaki, Masahiko Yaegashi, Takehiro Iwami and Goro Obinata, Akita National College of Technology, Japan*
- P2-38 *Dynamic Model of Three Wheeled Narrow Tilting Vehicle and Optimal Tilt Controller Design* 331  
*Hiroki Furuichi, Jian Huang, Takayuki Matsuno and Toshio Fukuda, Nagoya University, Japan*
- P2-39 Joint Angle Measurements Based on Omni-directional Lower Limb Rehabilitation Platform 337  
*Baiqing Sun, Xiaogang Liu, Jinhua Shen and Qiu hao Zhang, Shenyang University of Technology, China*
- P2-40 Deflection Sensing via High Speed Vision System for Robotic Motion Control 342  
*Tadayoshi Aoyama, Takumi Miura, Yuji Harada, Takeshi Takaki and Idaku Ishii, Hiroshima University, Japan*
- P2-41 Real Time Posture Control for Stability Improvement of Intelligent Cane Robot 346  
*Pei Di, Kosuke Sekiyama, Jian Huang, Shotaro Nakagawa, Fei Chen and Toshio Fukuda, Nagoya University, Japan*

- P2-42            Optimal Load Allocation Control in Ladder Environment with Contact Stiffness Considered 352  
*Zhiguo Lu, Kosuke Sekiyama, Yasuhisa Hasegawa and Toshio Fukuda*  
*Northeastern University, China*
- P2-43            Development of A Width-Changeable Intelligent Walking-Aid Robot 358  
*Jianyu Ye, Jian Huang, Jiping He, Chunjing Tao and Xitai Wang, Huazhong*  
*University of Science and Technology, China*
- P2-44            Nonlinear SVM Based Anomaly Detection for Manipulator Assembly Task 364  
*Takayuki Matsuno, Jian Huang and Toshio Fukuda,*  
*Okayama University, Japan*
- P2-45            The establishment and development of the innovation-promoting company 380  
*Kana Hayase and Nobutaka Odake, Nagoya Institute of Technology, Japan*

***Session TPI-1 (Organized Session): Bio Assembler I***

- 15:45-16:00    OCIAN; On-Chip Impedance Analyzer for Measurement of Cellular Mechanical Parameters 384  
*Shinya Sakuma, Makoto Kaneko and Fumihito Arai, Nagoya University,*  
*Japan*
- 16:00-16:15    Rapid pattern switching of cellular arrays with dielectrophoresis to discriminate surface antigen 387  
*Tomoyuki Yasukawa, Hironobu Hatanaka and Fumio Mizutani,*  
*Hyogo University, Japan*
- 16:15-16:30    Biomechanical Properties of Red Blood Cell through the Motion inside a Micro-channel 390  
*Chia-Hung Dylan Tsai, Makoto Kaneko, Shinya Sakuma and Fumihito Arai,*  
*Osaka University, Japan*
- 16:30-16:45    Fabrication and Evaluation of Magnetic Hydrogel Fiber Based on Micro Fluidic Device 393  
*Chengzhi Hu, Masahiro Nakajima, Tao Yue, Yajing Shen and Toshio Fukuda,*  
*Nagoya University, Japan*
- 16:45-17:00    Development of End Effector for Cell Manipulation with Two-fingered Micro-hand 399

*Masaru Kojima, Ebubekir Avci, Kenichi Ohara, Yasushi Mae and Tatsuo Arai,  
Osaka University, Japan*

17:00-17:15 Fabrication of Vascular Tissue Models by Assembling Multiple Cell Types  
inside Hydrogel Microchannels 402  
*Masaki Iwase, Masumi Yamada and Minoru Seki, Chiba University, Japan*

***Session TPI-2(Organized Session): Mechatronics***

15:45-16:00 Adaptation? Learning? Features of biological learning 406  
*Shingo Shimoda, RIKEN, Japan*

16:00-16:15 Pseudo-proprioceptive Motion Feedback by Electric Stimulation 409  
*Yasuhisa Hasegawa, Motoki Sasaki and Atsushi Tsukahara, University of  
Tsukuba, Japan*

16:15-16:30 Design of Brain Machine Interface using Portable Near-Infrared  
Spectroscopy 415  
*Tomotaka Ito, Tokihisa Hirano, Yoshihiro Mitsui, Hideki Akiyama,  
Shohei Ohgi and Chihiro Mizuike, Shizuoka University, Japan*

16:30-16:45 Toward EEG Control of Upper Limb Power-Assist Exoskeletons: A  
Preliminary Study of Decoding Elbow Joint Velocities Using EEG Signals 421  
*Thilina Dulantha Lalitharatne, Akihiro Yoshino, Yoshikai Hayashi, Kenbu  
Teramoto and Kazuo Kiguchi, Saga University, Japan*

16:45-17:00 Study on Recognition of Upper Limb Motion Pattern Using surface EMG  
signals for Bilateral Rehabilitation 425  
*Zhibin Song, Shuxiang Guo, Muye Pang and Songyuan Zhang, Kagawa  
University, Japan*

17:00-17:15 Research and Development of a Joystick Car Drive System for Handicapped  
Persons 431  
*Masayoshi Wada, Fujio Kameda and Yukimichi Saito Tokyo University of  
Agriculture and Technology, Japan*

17:15-17:30 Quick Stair-Climbing using Snap-Through Buckling of Closed Elastica 368  
*Takashi Tsuda, Hiromi Mochiyama and Hideo Fujimoto, University of  
Tsukuba, Japan*

***Session TP2-1 (Organized Session): Bio Assembler II***

- 17:45-18:00 Manipulation of Cells and Cell Spheroids Using Collagen Hydrogel Microbeads Prepared by Microfluidic Devices 435  
*Sari Sugaya, Masumi Yamada and Minoru Seki, Chiba University, Japan*
- 18:00-18:15 Automated 3D lattice structure construction using hydrogel microfiber 439  
*Kenichi Ohara, Masaru Kojima, Shun Onozaki, Yasushi Mae and Tatsuo Arai Osaka University, Japan*
- 18:15-18:30 Thermoresponsive affinity interaction between cells and immobilized antibodies on poly(*N*-isopropylacrylamide)-grafted surfaces 442  
*Masanori Nishi, Jun Kobayashi, Yoshikatsu Akiyama, Masayuki Yamato, Hirofumi Yajima and Teruo Okano, Tokyo Women's Medical University (TWIns), Japan*
- 18:30-18:45 Characterization of poly(*N*-isopropylacrylamide) grafted polydimethylsiloxane surface as a new temperature-responsive cell culture substrate 447  
*Yoshikatsu Akiyama, Masayuki Yamato and Teruo Okano, Tokyo Women's Medical University, Japan*

***Session TP2-2 (Organized Session): Between Cognition and Interaction***

- 17:45-18:00 Mobile phones as traffic sensors with map matching and privacy considerations 450  
*B. Hardjono, A. Wibowo, M. F. Rachmadi and W. Jatmiko, Universitas Indonesia, Indonesia*
- 18:00-18:15 Cooperative Rhythm Production between Three People through Auditory Signals 456  
*Taiki Ogata, Takahiro Katayama, Yoshihiro Miyake and Jun Ota, the University of Tokyo, Japan*
- 18:15-18:30 Interpersonal Synchrony-based Dynamic Stabilization of the Gait Rhythm between Human and Virtual Robot - Clinical Application to Festinating Gait of Parkinson's Disease Patient - 460  
*H. Uchitomi, K. Suzuki, T. Nishi, M. J. Hove, Y. Wada, S. Orimo and Y. Miyake, Tokyo Institute of Technology, Japan*

- 18:30-18:45      Toward a subjective synchronous communication in multimodal human-machine interaction: Intention of movement alternates simultaneous perception in auditory-tactile temporal order judgment 466  
*Atsuhiko Nishi, Masanori Yokoyama, Taiki Ogata, Takayuki Nozawa and Yoshihiro Miyake, Tokyo Institute of Technology,*
- 18:45-19:00      Ubiquitous Sensor-based Pedestrian Dead-reckoning for LBS Applications 374  
*Yuki Wakuda, Satoshi Asano, Noboru Koshizuka and Ken Sakamura, The University of Tokyo, Japan*

***Session WA-1 (Organized Session): Advanced Technologies of Manipulation and Sensing in Micro-Nano Scale***

- 09:30-09:45      Control of a particle flow in a microchannel using ultrasound 470  
*Teruyuki Kozuka, Kyuichi Yasui, Shin-ichi Hatanaka, Kakumasa Eguchi, and Kazuyuki Kamijo, National Institute of Advanced Industrial Science and Technology(AIST), Japan*
- 09:45-10:00      Combined Pressure and Temperature Sensor Using Pressure- and Temperature-Sensitive Paints 473  
*Tomohiro Kameya, Yu Matsuda, Yasuhiro Egami, Hiroki Yamaguchi and Tomohide Niimi, Nagoya University, Japan*
- 10:00-10:15      Measurement of Photosynthesis Activity Using Single Synecocystis SP. PCC 6803 on Microchambers Having Gas Barrier Wall and Fluorescence Oxygen Sensor 476  
*Hisataka Maruyama, Yu Matsuda, Tomohide Niimi, Nobuyuki Unozumi, Kei Nanatani and F. Arai, Nagoya University, Japan*
- 10:15-10:30      3D Fabrication and Manipulation of Hybrid Nanorobots by Laser for Single Cell Analysis 479  
*Shota Fukada, Hisataka Maruyama, Taisuke Masuda and Fumihito Arai, Nagoya University, Japan*
- 10:30-10:45      Development of a Dynamic Conversion Technique of Cell Culture Surface Using Alginate Thin Film 482  
*Yuta Nakashima, Kouichi Tsusu and Kazuyuki Minami, Yamaguchi University, Japan*

*Session WA-2: Advanced Measurement and Human Systems*

- 09:30-09:45 High Thermal Conductive Nano Pillars for Temperature Distribution Measurement of a Single Cell 488  
*Takeshi Hayakawa, Hisataka Maruyama and Fumihito Arai, Nagoya University, Japan*
- 09:45-10:00 Development of 3D measurement system using Digital Holography 491  
*Qiyue Yu, Ryo Taguchi, Taizo Umezaki, Masahiro Hoguro and Hideyoshi Horimai, Nagoya Institute of Technology, Japan*
- 10:00-10:15 Developing Confocal Laser Microscope and Fitting Adjacent Layer Images 495  
*Hiroaki Ozaki, Toshiyuki Hirano, Takaya Yamada, Tsukasa Kato, Ryo Taguchi, Masahiro Hoguro and Taizo Umezaki, Nagoya Institute of Technology, Japan*
- 10:15-10:30 Development of Penetrate and Reflection Type Finger Vein Certification 501  
*Tsukasa Kato, Masashi Kondo, Koosuke Hattori, Ryo Taguchi, Masahiro Hoguro and Taizo Umezaki, Nagoya Institute of Technology, Japan*
- 10:30-10:45 A Genetic Algorithm for Subtask Allocation within Human and Robot Coordinated Assembly 507  
*Fei Chen, Kosuke Sekiyama and Toshio Fukuda, Nagoya University, Japan*
- 11:00-11:40 Invited Talk  
Integration of Combinatorial Evaluation and MEMS Technology for Material Search 512  
*Prof. Seiichi Hata, Nagoya University, Japan*