

2014 International Conference on Advanced Mechatronic Systems

(ICAMechS 2014)

**Kumamoto, Japan
10-12 August 2014**

**IEEE Catalog Number: CFP1418R-POD
ISBN: 978-1-4799-6382-9**

2014 International Conference on Advanced Mechatronic Systems

August 10-12, 2014

Kumamoto, Japan

CONTENTS

Complex system control and applications (SunA01)

<u>Robust nonlinear tracking control design for IPMC using neural network based sliding mode approach</u>	Dongyun Wang, Qiang Zhang, Aihui Wang, Tongbin Yan	1
<u>Nonlinear water temperature control experiment for microreactor group actuated by Peltier devices</u>	Shotaro Kawahata, Mingcong Deng, Kazuki Takahashi	7
<u>Nonlinear tracking control design of a robot arm using robust right coprime factorization and sliding mode approaches</u>	Min Zheng, Wudai Liao, Changhai Yin, Aihui Wang	11
<u>Robust tracking control design to nonlinear plants with perturbation using operator-based observers</u>	Aihui Wang, Yiwen Fu, Liping Liu, Junming Xiao	17
<u>Optimization of PID control for DC motor based on artificial bee colony algorithm</u>	Wudai Liao, Yingyue Hu, Haiquan Wang	23

Nonlinear control and its application on robotics I (SunA02)

<u>Relational polarity analysis for the anti-respiratory syncytial virus effect of baikal skullcap root</u>	Ke Li, Enguang Hou, Lei Wang, Yong Li, Yan Gao, Bianli Wang, Bonian Zhao, Zongyuan Yu	28
<u>Kinematics analysis for tube-type DEAs based parallel link mechanism</u>	Changan Jiang, Kentaro Takagi, Shinya Hirano, Tatsuya Suzuki, Shigeyuki Hosoe, Kazunobu Hashimoto, Akitoshi Nozawa	32
<u>Operator-based robust nonlinear control for system with generalized PI hysteresis</u>	Shuhui Bi, Xuelin Wang, Jianghua Zheng, Lei Wang	37
<u>Improvement of the walking robot dynamic stability using the DSMT and the neutrosophic logic</u>	Luige Vladareanu, Alexandru Gal, Hongnian Yu, Mingcong Deng	43
<u>Design and analysis of a multi-joint lower limbs rehabilitation robot</u>	Hongbo Wang, Fuhai Deng, Lingxue Ren, Xiaohua Shi, Hao Zhang, Liyu Xie	49

Recent advances in adaptive applications (SunA03)

<u>Feedforward control with on-line tuning: a perspective on two-degree-of-freedom structure</u>	Kenji Sugimoto, Fuyuki Ito, Lorlynn A. Mateo	55
<u>An adaptive control of a robotic system to prevent sleep apnea syndrome</u>	Kazuya Sato, Masanori Tanaka	61
<u>On the adaptive observer for summational type state space equations</u>		

	Kenji Sawada, Ryo Yanagawa, Seiichi Shin	67
<u>Parameter estimation of heart rhythm dynamics using adaptive observer</u>		
	Keisuke Imamasu, Chisato Matoba, Haruo Suemitsu, Takami Matsuo	73
<u>Improvement of EMC in MPPT control of photovoltaic system using adaptive observer</u>		
	Tsuyoshi Ohba, Risa Matsuda, Haruo Suemitsu, Takami Matsuo	78
Novel techniques for control (SunA04)		
<u>Distributed robust synchronization tracking control of networked Euler-Lagrange systems by cascaded estimation of reference velocity and position</u>		
	Zi-Jiang Yang, Pan Qin	83
<u>Constrained tracking control by continuous resets of the state of a gain-scheduled controller and its experimental verification</u>		
	Nobutaka Wada, Hidekazu Miyahara, Masami Saeki	89
<u>Chaotic vibration and control in nonlinear half-vehicle suspension under consecutive humps excitation</u>		
	Zhiyong Yang, Shan Liang, Yongsheng Sun, Qin Zhu	95
<u>A direct control parameter tuning method using generalized minimum variance evaluation</u>		
	Kazuma Ando, Shiro Masuda	99
<u>Photovoltaic generation power improvement using fresnel condenser lens</u>		
	Amin Mohammadirad, Ken Nagasaka	105
ESP research and education at Japanese universities of science and engineering in Japan (SunM01)		
<u>The assessment of the vocabulary size of Japanese university students of science and engineering in an ESP program</u>		
	Shinichi Hashimoto, Yan Yu, Jie Shi	110
<u>A critical analysis of the ESP textbooks for Japanese university students of science and engineering</u>		
	Yan Yu, Jie Shi	114
<u>Genre-based framework to reach a more succinct and objective decision in peer review of a research article</u>		
	Uma Maheswari Rajagopalan, Jie Shi	118
<u>A corpus-based analysis of the scientific RA genre and RA introduction</u>		
	Sébastien Louvigné, Jie Shi, Sonia Sharmin	123
<u>An investigation into problems in the writing of conference abstracts by Japanese graduate students</u>		
	Jie Shi, John Cross	128
Modeling, control and applications of nonlinear dynamic systems (SunM02)		
<u>Online state estimation of flexible beams based on particle filtering and camera images</u>		
	Torstein A. Myhre, Aksel A. Transeth, Terje K. Lien, Olav Egeland	133
<u>A stochastic model for performance and energy consumption analysis of rejuvenation and migration-enabled cloud</u>		
	Yunni Xia, Yakai Han, Mengchu Zhou, Jia Li	139
<u>Design of spatial adaptive fingered gripper using spherical five-bar mechanism</u>		
	Tae-Uk Kim, Yonghwan Oh	145
<u>Finite element modeling of dynamic loading on osseointegration to different bone density</u>		
	Cho-Pei Jiang, Yung-Chang Cheng	151
<u>Research on the theory and simulation of Piezo-hydraulic actuator</u>		
	Zheng Li, Zhigang Yang, Junwu Kan, Shaofeng Peng, Sheng Li	156
Adaptive and advanced control systems - theory and applications (SunM03)		
<u>Performance analysis for operational optimal control for complex industrial processes under small loop control errors</u>		
	Aiping Wang, Ping Zhou, Hong Wang	159
<u>Adaptive robust stabilization for a class of uncertain nonlinear systems with unknown virtual control coefficients</u>		
	Yuchao Wang, Hansheng Wu	165
<u>Design of fractional order sliding mode controller via non-integer order backstepping by fractional order derivative of Lyapunov function</u>		
	Takahiro Takamatsu, Koushirou Kubo, Hiromitsu Ohmori	171

<u>Adaptive steering control for combined vehicles with steer-by-wire system</u>	Qiang Wang, Guang Tong, Masahiro Oya	175
<u>A nonlinear exact disturbance observer inspired by sliding mode techniques</u>	Xinkai Chen	181
Information processing (SunM04)		
<u>Development and performance evaluation of a photography system for measurement of steam turbine blades</u>	Masao Ogaki, Shinji Wakui, Yukinori Nakamura	186
<u>Wind speed prediction and determination of wind power output with multi-area weather data by deterministic chaos</u>	Mitsuharu Hayashi, Ken Nagasaka	192
<u>Finite-time multi-cell formation using optical traps</u>	Reza Haghighi, Chien Chern Cheah, Hwee Choo Liaw	198
<u>A nonlinear adaptive noise canceller for speech enhancement using Volterra filter</u>	Yegui Xiao, Ran Xiao, Boyan Huang, Koji Hasegawa	204
<u>Automatic 3D space initialization system using depth camera and catalogue database</u>	Nur Safwati Mohd Nor, Haeyeon Lee, Makoto Mizukawa	209
Control of mechatronic systems I (SunP01)		
<u>Control scheme to improve ride comfort for four-wheel vehicles</u>	Keisuke Inomata, Yasutaka Yosihara, Masahiro Oya, Katuhiro Okumura	215
<u>Experimental study on oscillation control of a contact scanning scanners system</u>	Hideki Wada, Katsuhiro Okumura, Keita Yamamoto, Masahiro Oya	221
<u>Transhumeral prosthesis prototype with 3D printing and sEMG-based elbow joint control method</u>	Teppakorn Sittiwanchai, Ipeei Nakayama, Shinichi Inoue, Jun Kobayashi	227
<u>Digital resolved acceleration control of underwater robot with multiple manipulators</u>	Shinichi Sagara, Radzi Bin Ambar	232
Advanced control systems design - theory and applications I (SunP02)		
<u>Design and experimental evaluation of a human skill-based controller</u>	Yuntao Liao, Takuya Kinoshita, Toru Yamamoto	238
<u>Adaptive position control of quad-rotor helicopter in quaternion based on input-output linearization</u>	Yuta Kutsuna, Makoto Ando, Manabu Yamada	243
<u>Performance driven switching control based on the gain monitoring</u>	Yoshihiro Ohnishi, Toru Yamamoto	249
<u>Performance-driven adaptive output feedback control and its application to two-tank system</u>	Taro Takagi, Ikuro Mizumoto, Junpei Tsunematsu	254
Soft computing and its applications I (SunP03)		
<u>Identification of directional intention for a wheelchair robot using a distance fuzzy reasoning algorithm</u>	Yina Wang, Shuoyu Wang	260
<u>Analysis of Japanese national consumer price index using fuzzy autocorrelation model with fuzzy confidence intervals</u>	Yoshiyuki Yabuuchi, Takayuki Kawaura	264
<u>Image segmentation algorithm for disease detection of wheat leaves</u>	Xiaojing Niu, Shihui Guo, Meili Wang, Hongming Zhang, Xianqiang Chen, Dongjian He	270
<u>Model free adaptive fuzzy supervisory control design for electric power system</u>	Zhichao Yang, Chenglong Zhang, Le Ge	276
Development of robotics and system engineering education (SunP04)		
<u>Development of an experimental robot for kindergarteners</u>		

Hiroyuki Kawakami, Masanori Takahashi, Takashi Samatsu, Kumi Nakamura, Mutsuko Takeuchi	29;
<u>Effects on engineering education of group learning</u>	
Akira Inoue, Mingcong Deng	285
<u>Trial of the PBL education for elementary school children by a workshop to assemble mini-robots</u>	
Tomohiro Henmi, Yoshihiro Ohnishi, Yojiro Yamasaki, Hiroyuki Sogo	2: 9
<u>A practical report of programming experiment class for elementary school children</u>	
Yoshihiro Ohnishi, Shinnosuke Mori	293
Fuzzy and neural methodologies (MonA01)	
<u>Design of the LQR controller and observer with fuzzy logic GA and GA-PSO algorithm for triple an inverted pendulum and cart system</u>	
Vahid. R. Molazadeh, Afshin Banazadeh, Iman Shafieenejad	295
<u>Barrier Lyapunov based control of dual-arm exoskeleton robots performing asymmetric bimanual tasks</u>	
Zhijun Li, Hang Su, Hongbin Zhang, Chun-Yi Su, Tianyou Chai	301
<u>Fuzzy logic-based supervisory control of ball mill grinding circuit</u>	
Wenzhi Zhu, Tao Wen, Pengshuai Han, Zhengfeng Ming, Hangyu Li	307
<u>Feedforward and feedback control for Piezoelectric-actuated systems using inverse Prandtl-Ishlinskii model and particle swarm optimization</u>	
Jin-Wei Lian, Hung-Yi Chen	313
<u>The modeling and controller design of an angular servo robot based on the RBF neural network adaptive control</u>	
Zeyan Hu, Xiaoguang Zhou, Shimin Wei	319
Robotics and mechatronics (MonA02)	
<u>Platoon driving experiment of electric wheelchair in narrow space by using model error compensator</u>	
Tatsuya Sugano, Yusuke Dan, Hiroshi Okajima, Nobutomo Matsunaga, Zhencheng Hu	324
<u>Steering control of piggyback type wheelchair using avoidance intension detected by weight shift</u>	
Hiroataka Miyamoto, Kazuki Nabekura, Hiroshi Okajima, Nobutomo Matsunaga	330
<u>A design of bilateral servo system with self-tuning function</u>	
Hirofumi Ohtsuka, Tomoaki Nakamura	336
<u>Design of tracked robot with remote control for surveillance</u>	
Widodo Budiharto	342
Industrial control and application (MonA03)	
<u>Minimal order observer based sensorless control for air spring type anti-vibration apparatus</u>	
Ziyue Wang, Yukinori Nakamura, Shinji Wakui	347
<u>Implementation of model following control for a pneumatic stage: improvement of repeatability and positioning speed</u>	
Naoki Ito, Shinji Wakui, Yukinori Nakamura	353
<u>Suppression and qualitative interpretation of temperature change in an air spring</u>	
Shota Katayama, Shinji Wakui, Yukinori Nakamura	359
<u>Application of a proximate time-optimal controller to an electromechanical throttle</u>	
Steffen Bosselmann, Matthias Dagen, Tobias Ortmaier, Matthias Feldt	365
<u>A fictitious reference iterative tuning for disturbance attenuation based on disturbance feed-forward and PID control</u>	
Ryo Namba, Osamu Yamanaka, Katsuya Yokokawa, Toshiharu Sugino	371
Optimization methods and application (MonA04)	
<u>Optimal path planning method with attitude constraints for quadrotor helicopters</u>	
Toru Hirata, Makoto Kumon	377
<u>Operator based MPPT scheme of power generation system using thermoelectric devises</u>	
Shin Wakitani, Atsushi Ichikawa, Mingcong Deng	382
<u>Optimal configuration of a Mega-Solar farm considering the landscape</u>	

	Amin Mohammadirad, Ken Nagasaka	387
<u>Global shortest path visualization approach with obstructions</u>		
	Guan-Qiang Dong, Zong-Xiao Yang, Lei Song, Kun Ye	393
<u>Scheduling on a superscalar processor using the chain technique</u>		
	Lin Meng, Nobihiko Moriwaki, Shigeru Oyanagi	398
Control of mechatronic systems II (MonM01)		
<u>A novel five-bar mechanism driven by a cam mechanism</u>		
	Shinn-Liang Chang, Duy-Hoang Nguyen, You-Huang Syu, Ya-Huei Wang, Hong-Jia Huang	404
<u>Proposal for semiautonomous centipede-like robot for rubble—development of an actual scale robot and validation of its mobility—</u>		
	Yasunori Ishigaki, Kazuyuki Ito	409
<u>A robust controller with integral action for underwater vehicle-manipulator systems including thruster dynamics</u>		
	Yuichiro Taira, Shinichi Sagara, Masahiro Oya	415
<u>Particle filter-model predictive control of quadcopters</u>		
	Kento Shimada, Takeshi Nishida	421
Advanced control systems design - theory and applications II (MonM02)		
<u>A model reference control system with superior intersample performance to conventional system</u>		
	Yoshimi Shibuta, Keietsu Itamiya, Masataka Sawada	425
<u>L_∞ operator-based the right coprime factorization for nonlinear systems</u>		
	Fazhan Tao, Mingcong Deng	430
<u>Self-repairing control via nonlinear high-gain feedback</u>		
	Masanori Takahashi	436
<u>A design method of a performance-adaptive control system for a weigh feeder</u>		
	Hiroshi Tajika, Takao Sato, Nozomu Araki, Yasuo Konishi, Yoshihiro Ohnishi, Toru Yamamoto	442
Soft computing and its applications II (MonM03)		
<u>Robust vision-based detection and grasping object for manipulator using SIFT keypoint detector</u>		
	Widodo Budiharto	448
<u>An effect roughness degree-based fuzzy decision-making method</u>		
	Fachao Li, Jianning Yin, Chenxia Jin, Takashi Samatsu	453
<u>High-speed min-max bilateral filter-based image dehazing by using GPGPU</u>		
	Shota Furukawa, Takahiro Fukuda, Noriaki Suetake, Eiji Uchino, Takanori Koga	459
<u>An improvement of opposition-based differential evolution with archive solutions</u>		
	Jun-ichi Kushida, Akira Hara, Tetsuyuki Takahama	463
Nonlinear control and its application on robotics II (MonM04)		
<u>Visual navigation and control of mobile robots based on environment mapping</u>		
	Wen-Chung Chang Huan-Chen Ling	469
<u>Deadbeat control with (almost) no sensing in a hybrid model of legged locomotion</u>		
	George Council, Shiyi Yang, Shai Revzen	475
<u>State of the art in excavators</u>		
	Vivek Chacko, Shuang Cang, Hongnian Yu, Luige Vladareanu	481
<u>Intelligent extended control of the walking robot motion</u>		
	Victor Vladareanu, Paul Schiopu, Mingcong Deng, Hongnian Yu	489
Poster Session		
<u>Stability of asynchronous boolean networks</u>		
	Zhiqiang Li, Huimin Xiao	496
<u>Methodology of introducing renewable energy sources into local power system in energy-deficient area</u>		

	Zulati Litifu, Ken Nagasaka	501
<u>Planning of wind power for a rural system under the constraint of stability indexes</u>		
	Zulati Litifu, Ken Nagasaka	507
<u>A combined 2D-3D vision system for automatic robot picking</u>		
	Xinjian Fan, Xuelin Wang, Yongfei Xiao	513
<u>Feedback synchronization of coupled reaction-diffusion system</u>		
	Hongyan Li, Wanli Yang, Yucai Dong, Junzhi Luo	517
<u>Adaptive tracking control for switched systems with uncertainties and time-delay</u>		
	Junzhi Luo, Wanli Yang, Hongyan Li, Yanxia Liu	520
<u>The study on consensus control of supply chain system based on multi-agent model</u>		
	Junzhi Luo, Wanli Yang, Guiling Ju, Xiangjuan Min	526
<u>Control effectiveness investigation of a ducted-fan aerial vehicle using model predictive controller</u>		
	Afshin Banazadeh, Seyyed Ali Emami	532
<u>Zero dynamics of sampled-data models for nonlinear systems with FOH</u>		
	Cheng Zeng han Liang	538
<u>Online estimation of arriving time for robot to soccer ball in RoboCup soccer using PSO-SVR</u>		
	Mingcong Deng, Naoyuki Matsumoto, Michinobu Kitayama, Akira Inoue	543
<u>Short-term prediction of the output power of PV system based on improved grey prediction model</u>		
	Yanbin Li, Jiuju Zhang, Junming Xiao, Yang Tan	547
<u>Optimal configuration for distributed generations in micro-grid system considering diesel as the main control source</u>		
	Yanbin Li, Xiang Chen, Junming Xiao, Xuehui Wei	552
<u>Distributed PV power forecasting using genetic algorithm based neural network approach</u>		
	Yuqi Tao, Yuguo Chen	557
<u>DC-DC converter based on real-time PWM control for a fuel cell system</u>		
	Junming Xiao, Xiangming Zhang, Shengjun Wen, Dongyun Wang	561
<u>Optimal tracking control for a Peltier refrigeration system based on PSO</u>		
	Shengjun Wen, Ping Liu, Dongyun Wang, Fang Cao	567
<u>Unified method for swing-up control of double inverted pendulum systems</u>		
	Tomohiro Henmi, Mingcong Deng, Akira Inoue	572
<u>Nonlinear compensation of uncertain DC-DC converter with bilinear dynamics</u>		
	Michiya Takahashi, Mingcong Deng	578