

TA01 : Control Theory and Applications(1)

<u>Exact Discrete-time Models for Some Second-order Nonlinear Systems</u>	1
Noriyuki Hori and Yasuyuki Tomita	
<u>Approximate Discrete-time Feedback Linearization of a Constant-Parameter Riccati System</u>	7
Noriyuki Hori and Hidefumi Takahashi	
<u>The Entire Set of First Order Controllers Guaranteed Stability and Gain/Phase Margins for a LTI Plant with Time Delay</u>	11
Keunsik Kim and Young Chol Kim	
<u>Nonlinear Phenomena and Stability of Discretized Control Systems</u>	17
Yoshifumi Okuyama	
<u>Fundamental Equivalence between Delay Independent Stabilization and Quadratic Stabilization</u>	23
Tomoaki Hashimoto, Takashi Amemiya and Hironori Fujii	
<u>The Tracking Control of Uni-Axial Servo-Hydraulic Shaking Table System Using Time Delay Control</u>	29
Dong-Jae Lee, Chae-Wook Im, YoungJin Park, Youn-Sik Park, Hyoung-Eui Kim and Jong-Won Park	

TA02 : [SICE-IEEE SMC Joint Session] OS037 Safety Management of Complex Socio-Technical Systems with and for Human(1)

<u>[Special Invited Talk]-Driving on the Tail of Catastrophe; Towards an Understanding of the Risk Managing Interaction between Driver, Vehicle, Automation, Traffic, and Infrastructure</u>	33
Erwin Boer	
<u>Discussion about Information Presentation from the Standpoint of A Sense of Security</u>	41
Mie Nakatani, Ryuichi Tabata and Shogo Nishida	
<u>Autonomous Distributed System Paradigm to Secure Safety Critical Systems</u>	47
Sadatoshi Kumagai, Toshiyuki Miyamoto and Yusuke Morihira	
<u>Proactive Information Provision for Reducing Social Construct Risk of Nuclear Facility</u>	51
Masaharu Kitamura, Daisuke Karikawa, Ekou Yagi and Makoto Takahashi	
<u>Human-Machine System Simulation for Supporting the Design and Evaluation of Reliable Aircraft Cockpit Interface</u>	55
Daisuke Karikawa, Makoto Takahashi, Akira Ishibashi, Toshio Wakabayashi and Masaharu Kitamura	

TA03 : Nonlinear Control(1)

<u>Open Loop Vibrational Control for Cantilevered Electromagnetic Actuators</u>	61
Kenichiro Nonaka, Kensuke Tamura and John Baillieul	
<u>Vibration Control of Axially Moving System with Variable Speed, Tension and Length</u>	67
Hahn Park and Keum-Shik Hong	

<u>Output Feedback Sliding Mode Control for Time Delay Systems</u>	73
Hirofumi Ohtsuka, Yuichi Nakashima, Ryuichi Kouzawa, Ikuro Mizumoto and Zenta Iwai	
<u>Variable Structure Controller with Finite Time Convergence</u>	78
KANG-BAK PARK, Miran Kim and Dong Jun Kim	
<u>The State Presumption using the Error Presumptive Observer Loosen the Restriction Range by the Sliding Mode Observer</u>	82
Shiraki Ryoko and Mori Yasuchika	
<u>Sliding-Mode Observer Design with Extra-Robustness and Its Application for an Aircraft Example</u>	87
Alireza Esna Ashari and Hamid Khaloozadeh	

TA04 : Optimal Control

<u>Some Remarks on Optimal Sensor Selection Problem</u>	93
Masanori Kuwahara and Shigeyasu Kawaji	
<u>Convergence Property on Algorithmic Control for Real-time Optimization</u>	99
Joe Imae, Morihiko Nagata, Tomoaki Kobayashi and Guisheng Zhai	
<u>Minimum Energy Bang-Bang Control for Vertical Launching Missiles</u>	105
Sungjin Cho, Young-In Lee and Ickho Whang	
<u>Robust Controller Design for Plant Uncertainty</u>	109
Vittaya Tipsuwanporn and Arjin Numsomran	
<u>Twin Rotors System Modeling and Bumpless Transfer Implementation Algorithm for LQ Control</u>	114
Tae-Shin Kim, Ji-Hyuck Yang, Young-Sam Lee and Oh-Kyu Kwon	
<u>An Optimal Signal Control along Two-Way Traffic Arterials</u>	120
Hikaru Shimizu	

TA05 : Intelligent Classification

<u>Extracting Technology and Detecting Outliers from Process Time Series Data Reflecting Expert Operator Skills</u>	126
Setsuya Kurahashi and Fumitatsu Inagaki	
<u>Self-Organizing Neural Networks using Discontinuous Teacher Data for Incremental Category Learning</u>	132
Masai Sakai, Noriyasu Homma and Kenichi Abe	
<u>Pattern Classification via Multi-objective Evolutionary RBF Networks Ensemble</u>	137
Nobuhiko Kondo, Toshiharu Hatanaka and Katsuji Uosaki	
<u>Fuzzy Decision-making SVM with An Offset for Real-world Lopsided Data Classification</u>	143
Boyang Li, Jinglu Hu and Kotaro Hirasawa	
<u>Rock Classification by Types and Degrees of Weathering</u>	149
Eiichiro Momma, Takashi Ono and Hiromitsu Ishii	
<u>The Improved FRA and Its Application in GMDH</u>	153
Peng Cao, Jinlong Li and Xufa Wang	

TA06 : OS002+OS010 Process Automation

<u>Trend of Process Automation and Factory Automation</u>	157
Seiichi Shin	
<u>Latest Trend of Industrial Network Security Standards and Vendor Activities</u>	161
Shinji Oda	
<u>Latest Trend of Industrial Real-Time Ethernet</u>	165
Yoichi Takayanagi and Toshifumi Akima	
<u>A Mathematical Programming for Efficient Supply Chain Network Design</u>	170
Jaein Choi, Hokyung Lee, Soon-Ki Heo and Jongku Lee	

TA07 : OS001 Intelligent Sensors and Sensing Technology

<u>Wafer-level Hermetic Packaged Dual-axis Digital Microaccelerometer</u>	175
Sangmin Lee and Dong-il Cho	
<u>Broadband Air-Core Brooks-Coil Induction Magnetometer</u>	179
Kunihisa Tashiro	
<u>Modeling of Magnetic Anisotropy of SrRuO₃ Thin Films Using Tensors</u>	183
Michael Haji-Sheikh	
<u>Position Sensing System for Magnet Based Autonomous Vehicle and Robot using 1-Dimensional Magnetic Field Sensor Array</u>	187
Young-Yoon Jung, Dae-Young Lim, Young-Jae Ryoo, Young-Hak Chang and Jin Lee	
<u>Microwave Scattering at Malignant Tissue Boundaries: A New method for Breast Screening</u>	193
Galkadowite Senaratne, Richard Keam, Winston Sweatman and Graeme Wake	

TA08 : OS031 Haptics(1) Control, Evaluation, Design, Application

<u>Design of a Haptic Stability Observer in Frequency Domain for Stable Haptic Interaction</u>	198
Dongseok Ryu, Jae-Bok Song, Junho Choi, Sungchul Kang and Munsang Kim	
<u>Development of a slim Haptic glove using McKibben Artificial Muscles</u>	204
Kyungwon Moon and KyungWon Moon	
<u>Multirate-Output-Estimator-Based Control for Virtual Environment with Computational Time Delay</u>	209
Kyungno LEE and Doo Yong LEE	
<u>A Multirate Energy Bounding Algorithm for High Fidelity Stable Haptic Interaction Control</u>	215
Jong-Phil Kim, Changhoon Seo and Jeha Ryu	
<u>Quantitative Comparison of Bilateral Teleoperation Systems using π-synthesis</u>	221
Keehoon Kim, M. Cenk Cavusoglu, Wan Kyun Chung and Jongwon Lee	

TA09 : Healthcare Robot

<u>Development of Meal Assistance Orthosis for Disabled Persons with Human Intention Extraction through EOG Signals</u>	227
Satoru Goto, Takenao Sugi and Masatoshi Nakamura	
<u>Design of a Dexterous and Compact Laparoscopic Assistant Robot</u>	233
Won-Ho Shin, Seong-Yong Ko and Dong-Soo Kwon	
<u>Robotic Wheelchair Moving with the Caregiver</u>	238
Rui Zhang and Yoshinori Kuno	
<u>Hierarchical Systems Technology in the Computer Coordination of Biomechanical Motion</u>	244
Kanstantsin Miatliuk and Yoon Hyuk Kim	
<u>Development of a New Robotic Forceps Manipulator for Minimally Invasive Surgery and its Control</u>	250
Chiharu Ishii and Kosuke Kobayashi	

TA10 : Signal Processing(1)

<u>A Graphical Representation of the Multidomain Signal Processing</u>	254
Andriyan Bayu Suksmono	
<u>Page Segmentation of Persian/Arabic Printed Text Using Ink Spread Effect</u>	259
Sajad Shirali-Shahreza, Mohammad Taghi Manzuri-Shalmani and Mohammad Hassan Shirali-Shahreza	
<u>An Optimal Receding Horizon FIR Filter</u>	263
Du Yong Kim and Vladimir Shin	
<u>A Blind Separation Algorithm with a Linear Constraint</u>	266
Tsubasa Yoshihara and Kiyotoshi Matsuoka	
<u>Enhanced Discrimination for Boundary and Material of Buried Objects in Concrete Structure using Microwave Subsurface Radar</u>	272
Jun-ya Takayama, Takayuki Tanaka, Akira Hayakawa, Shinji OHYAMA and Akira Kobayashi	
<u>Estimation of the Engine Revolution for Statistical Analysis of R.M.S Value by using Prony Method to Detect Misfiring Cylinder of the Diesel Engine</u>	278
Makoto Nagayama and Youhei Kawamura	

TA11 : Manipulation

<u>Development of the Mobile Manipulator for an Intelligent Service Robot</u>	282
Jeongmin Lee	
<u>Robust Catching Control of robot manipulators without Impact</u>	288
Yoshihisa Tamase, Hisakazu Nakamura and Hirokazu Nishitani	
<u>Model Following Control with A Sliding Mode Adjustment for A Positioning System</u>	292
Miki Shichijo	
<u>Characteristics of 2 DOF Cooperative Task by Two Humans</u>	296
Shahriman Abu Bakar	
<u>Construction of Robotic Body Schema by Extracting Temporal Information from Sensory Inputs</u>	302

Komei Sugiura, Daisuke Matsubara and Osamu Katai

TA12 : OS059 RT (Robot Technology) System Integration(1)

<u>An Executable Service Process Generation System using Web Service and OWL-S</u>	308
CheonShu Park	
<u>Calling Motion and Natural Hand Detection for Gesture Recognition</u>	313
Hyejin Kim	
<u>The Impulse Sound Source Tracking using Kalman Filter and the Cross-Correlation</u>	317
Woo-han Yun, Cheon-In Oh, Kyu-Dae Ban and Su-Young Chi	
<u>Appearance-based Face Recognition from Robot Camera Images with Illumination and Distance Variations</u>	321
KyuDae Ban, Keun-Chang Kwak, Su-Young Chi and Yun-Koo Chung	
<u>Visual Processing of Rock, Scissors, Paper Game for Human Robot Interaction</u>	326
Hosub Yoon and Suyoung Chi	
<u>The Robot Software Communications Architecture (RSCA): QoS-Aware Middleware for Networked Service Robots</u>	330
Jonghun Yoo, Saehwa Kim and Seongsoo Hong	

TA13 : OS088 Intelligent Control for Robot

<u>Autonomous Tracking Control and Inverse Kinematics of Unmanned Electric Bicycle System</u>	336
Woonchul Ham and Wonseok Choi	
<u>Steering-by-Tether and Modular Architecture for Human-Following Robot</u>	340
Kwan-Hoon Kim, Yun-Jung Lee and Jun-Uk Chu	
<u>Design of New Quadruped Robot with SMA Actuators for Dynamic Walking</u>	344
Hyung-Min Son, Jun-Bum Gu, Se-Hoon Park, Yun-Jung Lee and Tae-Hyun Nam	
<u>Design of Fuzzy Set-based Polynomial Neural Networks involving Information Granules</u>	349
Tae Chon Ahn, Seok-Beom Roh and Sung-Kwun Oh	

TA14 : Robot Application(1)

<u>Improvement of the Ability to Recognize Sweet Peppers for Picking Robot in Greenhouse Horticulture</u>	353
Kitamura Shinsuke and Koichi Oka	
<u>Force Control of an Intelligent Armwrestling System</u>	357
Chul-Goo Kang, Ik-Xu Son, Han-Sung Lee and Ho-Yeon Kim	
<u>UPnP SDK for Robot Development</u>	363
Sang Chul Ahn, Jung-Woo Lee, Ki-Woong Lim, Heedong Ko, Yong-Moo Kwon and Hyoung-Gon Kim	
<u>Tracking Control of the Mobile Terminal in an Active Free-Space Optical Communication System</u>	369
Koichi Yoshida and Takeshi Tsujimura	
<u>Design and Simulation of a Conceptual Automated Yard using New Combination System</u>	375
Hong-Fa Ho and Rong-Jyh Chen	

<u>Development of a Bending Actuator using a Rubber Artificial Muscle and its Application to a Robot Hand</u>	381
Feifei Zhao, Shujiro Dohta, Tetsuya Akagi and Hisashi Matsushita	

TA15 : Network-based Control Systems

<u>H_infty Filtering for Uncertain Systems with Limited Communication Capacity</u>	385
Huijun Gao and Tongwen Chen	
<u>Stabilization Of Teleoperated Systems With Stochastic Time Delays Using Time Domain Passivity Control</u>	393
Asif Iqbal and Hubert Roth	
<u>Speed Control of a DC Motor System through Delay Time Variant Network</u>	399
Kenshi Matsuo, Takeshi Miura and Toshiyuki Taniguchi	
<u>Robust Stability Condition of an Uncertain Networked System with Delayed Data Dropout in both Forward and Feedback Channels</u>	405
Hyo-Sung Ahn, YangQuan Chen and Wonpil Yu	
<u>Platform Independent Integrated Environment for Simulation and Real-Time Control Experiment</u>	411
Kentarō Yano and Masanobu Koga	
<u>PDA based User Interface Management System for Remote Control Robots</u>	417
Jae Wook Jeon, Ji-Hwan Park and Gi-Oh Kim	

TA16 : ICOS02 Home Network and Robot Appliance

<u>An Application of Campro-R (Mobile Robot with Camera and Projector) at home</u>	421
Hiroaki Kawata	
<u>Method of Tangible Programming for Applications in Ubiquitous Computing Environment</u>	425
Narimune Matsumura and Naoyoshi Kanamaru	
<u>Trade-off between reliability and energy-efficiency in Transport Protocol for Wireless Sensor Networks</u>	429
Dang Quang Bui, Won-Joo Hwang and In-Yeup Kong	
<u>Performance Evaluation of MAC Layer of LnCP and LonWorks Protocol as Home Networking System</u>	435
Koon-Seok Lee, Seung-Myun Baek, Yong-Tae Kim, Kyung Chang Lee, Kyoung nam Ha and Suk Lee	

TA17 : Hydraulic/Pneumatic Systems and Control

<u>A Cascaded Feedback Control Method for Trajectory Tracking of Pneumatic Drive Systems</u>	441
Jinwoo Jun, Katsuya Kanaoka and Sadao Kawamura	
<u>Development of Wearable Pneumatic Pressure Control Valve Using On/off Valve Considered with Less Air Consumption</u>	447
Tetsuya Akagi and Shujiro Dohta	
<u>Development of Flexible Robot Arm Using Rod-less Type Flexible Pneumatic Cylinders</u>	451
Toshihide Nango, Tetsuya Akagi, Shujiro Dohta and Hisashi Matsushita	
<u>Feedback Linearization Control of a Hydraulic Servo System</u>	455

Jung-Ho Kwon, Tae-hyeong Kim, Ji-Seong Jang and Ill-Yeong Lee

[Dynamic Modeling and Controller Design for Air Motor](#)

461

Yu-Da Shen and Yean-Ren Hwang

[Case Study of Protecting Gas Turbine Trip from Damper Closing Failure and HRSG Trip from Solenoid Coil of Hydraulic Damper Burned](#)

467

Phiphat Laohasongkram, Pongsak Binsompasong¹ and Surachart Leeragreephol

TA18 : Navigation and Path Planning

[Development of Fast Map Building Algorithm for Merchandise Location Guiding Mobile Robot](#)

472

Jinpyo Hong, You Jun Choi and KyiHwan Park

[Clothoidal Curve Based Path Generation for Autonomous Mobile Robot](#)

478

Manabu Shimizu, Kazuyuki Kobayashi and Kajiro Watanabe

[A GPS/INS Integration System for Land Vehicle Application](#)

482

Hee-Jun Kang, Hee-Jun Kang, Young_Soo Suh and Kyu-Chan Lee

[Optimal Path Planning Simulator for Garbage Trucks](#)

488

Tomohiro Kobayashi, Hideki Murakoshi, Yasuchika Mori and Shintaro Ishijima

[Topological Map Generation based on Delaunay Triangulation for Mobile Robot](#)

492

Yuki Tarutoko, Kazuyuki Kobayashi and Kajiro Watanabe

TA19 : OS004 Advanced Systems for Safety of Industry

[Fault Tree Analysis and Failure Mode Effects Analysis Based on Multi-level Flow Modeling and Causality Estimation](#)

497

Akio Gofuku, Seiji Koide and Norikazu Shimada

[Robust Solutions by using Evolutionary Computations on Dynamic Max-Sat Problems](#)

501

Hisashi Handa

[GMDH-based Monitoring in an Atmospheric Distillation Process](#)

505

Akihiro Sakaguchi, Kenzo Fujii and Toru Yamamoto

[Experimental Results of an Aluminum Plate Temperature Control by Stable Continuous-time Generalized Predictive Control](#)

511

Akira Inoue, Mingcong Deng and Akira Yamaguchi

[Safety Design of Ore Transfer Facilities in Steel Works](#)

516

Junji Kikuchi

[Intelligent Power Assistant Manipulator Usable for Disaster](#)

522

Yingda Dai

TA20 : Industrial Application(1)

[Bilateral Control for Steer-by-wire Vehicles](#)

528

JaeSung Im

[Direct Yaw-Moment Control Adapted to Driver Behavior Recognition](#) 534

Mizushima Takuya, Pongsathorn Raksinchaoensak and Masao Nagai

[A Torque Control Scheme of Induction Motor in Hybrid Electric Vehicle](#) 540

Liu Yan and Shao Cheng

[Analysis of Task Switching Time of ECU Embedded System ported to OSEK\(RTOS\)](#) 545

Jae Wook Jeon, Suk-Hyun Seo, Sang-Won Lee and Sung-Ho Hwang

[3-D Car Simulator for Testing ECU Embedded Systems](#) 550

Jae Wook Jeon, Suk-Hyun Seo, Ji-Hwan Park and Sung-Ho Hwang

[Control Strategy for Hybrid Electric Vehicles Based on Driver Vehicle Following Model.](#) 555

Phuc Dam Hoang

TA21 : Vision(1)

[Anomaly Detection for Autonomous Inspection of Space Facilities using Camera Images](#) 561

Yuki Sakai

[Image-based Structural Analysis of Building using Line Segments and their Geometrical Vanishing Points](#) 566

Hoang-Hon Trinh and Kang-Hyun Jo

[A Neuromorphic System for Detecting an Approaching Object Inspired by Insect Vision](#) 572

Hirotsugu Okuno and Tetsuya Yagi

[A Novel Color patch System for the Large League MIROSOT](#) 576

DongHun Lee, KyunHun Hwang, DoEun Kim, ChaeWook Chung and TaeYong Kuc

[Probabilistic Sensor Models for Multiple Objects Localization Problem](#) 581

Junichi Shibata

[Object's Depth Ordering in Monocular Image by Using Multi Neural Network Classification](#) 587

Yutthana Lila, Chidchanok Lursinsap and Rajalida Lipikorn

TA22 : Biomedical Singnal Processing(1)

[Real-Time Hand Motion Estimation Using EMG Signals with Support Vector Machines](#) 593

Masahiro Yoshikawa, Masahiko Mikawa and Kazuyo Tanaka

[Recognition of Wrist Motion Pattern by EMG](#) 599

Tadahiro Oyama, Yuji Matsumura, Stephen Karungaru, Yasue Mitsukura and Minoru Fukumi

[Proposal for the Extraction Method of Personal Comfort and Preference by the EEG Maps](#) 604

Satomi Ota, Shin-ichi Ito, Yasue Mitsukura and Minoru Fukumi

[Response of Brain Waves to Periodic Flicker Stimuli - Entrainment and Steady-State Visually Evoked Potentials -](#) 608

Seiji Nishifuji and Shogo Tanaka

[Autonomic Nervous Activity Revealed by a New Physiological Index \$\alpha_{\text{HR}}\$ based on Cross-Correlation between Mayer-Wave Components of Blood Pressure and Heart Rate](#) 614

Akira Tanaka, Norihiro Sugita, Makoto Yoshizawa, Yasuyuki Shiraishi, Tomoyuki Yambe and Shin-ichi Nitta

[Training Hidden Markov Model Structure with Genetic Algorithm for Human Motion Pattern Classification](#)

618

Shuhei Manabe, Toshiharu Hatanaka, Katsuji Uosaki, Noriyuki Tabuchi, Tomoyuki Matsuo and Ken Hashizume

TA24 : OS086 Interactive Dynamic Multi-Agent Control with Large Scale Network Control Communication.....

[Coordinated Control and Experiments of Pushing an Object by using Two Unmanned Vehicles](#)

623

Li-Sheng Wang and Shan-I Wu

[Fuzzy Model and Control for Hybrid Systems using Averaging Techniques](#)

628

Kuang-Yow Lian, Hui-Wen Tu and Jieh-Jang Liou

[Design and Implementation of an Advanced Visual Guided Mobile Robot: ShinPu #1](#)

634

Jong-Hann Jean

[Analysis of Formation Control and Communication Pattern in Multi-Robot Systems](#)

640

Feng-Li Lian and Chou-Yuan Mai

[Analysis of a Behavior Based Nonholonomic Wheeled Mobile Robot Control with Hybrid System Approach](#)

646

Chih-Fu Chang and Li-Chen Fu

TAP : Poster Session(1)

[Contamination Control Strategy based on Particle Flow Behavior near Fast Moving Devices in Flat Panel Display Fabrication Cleanroom](#)

652

Hyunsik Choi, Hyuntae Cho, Haeryung Kim, Manseung Seo and Giljun Kim

[Study on Development of High Performance Shoes with Human Compatibility](#)

658

Yasuhiro Hayakawa and Yousuke Ikeda

[Proposal of Distributed Architecture for Micromirror Image Generation in Maskless Optolithography System](#)

662

Jaeman Choi, Younghun Jin, Haeryung Kim and Manseung Seo

[Characterization of Impact Response of a Plant Stem](#)

667

Hitomi Itoh and Yusaku Fujii

[A Control Approach and Design Consideration of PV/Diesel Hybrid Distributed Generation System Using Dual Voltage Source Inverter for Weak Grid](#)

672

Sung-Hun Ko, Seong-Ryong Lee, Hooman Debonei and C.V Nayar

[Hybrid Artificial Intelligent Control for Speed Control of Induction Motor](#)

678

Dong Hwa Chung, Jung Sik Choi, Jae Sub Ko and Jung Ho Lee

[Maximum Torque Control of IPMSM Drive with LM-FNN Controller](#)

684

Dong Hwa Chung, Jung Sik Choi, Jae Sub Ko and Jung Ho Lee

[Efficiency Optimization Control of SynRM Drive](#)

690

Dong Hwa Chung, Jung Sik Choi, Jae Sub Ko and Jung Ho Lee

[Sliding Mode Driving Strategy for Four-witch Three-phase Brushless DC Motor](#)

696

Fox Fu

Automatic Multi-Stage Bumpless Mode Switching Type Digital Controller for PWM Power Amplifier using Load Estimation	702
Koji Matsushita, Ryosuke Okazaki, Kohji Higuchi, Kazushi Nakano, Tatsuyoshi Kajikawa and Fumiho Chino	
A Resolution Improving Method of Digital PWM using Pulse Composite Technique	708
Kohji Higuchi, Kohji Higuchi, Kazushi Nakano, Satoshi Tomioka and Kazushi Watanabe	
Development of Train Communication Network Simulator for Tilting Train	714
Su-Gil Lee, Seong-Ho Han and Young Jae Han	
A Study on Mechanical Characteristics for Induction Motor of Rolling Stock	718
Young Jae Han, Seog-Won Kim, Ki-Hwan Kim, Hun-Mo Koo and Tae-Hyoung Lee	
A Study on Fault Diagnosis and Performance Evaluation of Propulsion System	722
Young Jae Han	
Sliding Mode Control based on Recurrent Neural Network for five-link Biped Robot	726
Sin Ho Lee, Jin Bae Park and Yoon Ho Choi	
Chattering Free Sliding Mode Control	732
Kyoung Joo Kim, Jin Bae Park and Yoon Ho Choi	
Robust Passivity Based Control with Sliding Mode for DC-to-DC Converters	736
Seung Kyu Park	
H-Infinity Design for Parametric Uncertain System	739
Jung Eun Son, Haniph Latchman and Kwang Jin Kim	
Robust Adaptive Control for Nonlinear Systems with H₂ Tracking Performance: Dynamic Surface Design Approach	745
Sung Jin Yoo, Jin Bae Park and Yoon Ho Choi	
Adaptive Linearization for Power Amplifier in OFDM Systems	751
Yuanming Ding, Yan Liu, Itthisek Nilkhamhang and Akira Sano	
The Stabilization Loop Design for a Two-Axis Gimbal System Using LQG/LTR Controller	755
Ki-Jun Seong, Ho-Gyun Kang, Bo-Yeon Yeo and Ho-Pyeong Lee	
Parallel M-Step Recursive Kalman FIR Filter for Linear Discrete Time-invariant Systems	760
Zhonghua Quan, Sheng Ai Xuan, Soohee Han and Wook Hyun Kwon	
Fixed-lag Minimum Variance FIR Smoother for Continuous-time Systems	765
Bo Kyu Kwon, Soohee Han and Wook Hyun Kwon	
Robust Kalman Filtering based on Multiple Hypothesis Techniques	770
Ick-Ho Whang and Won-Sang Ra	
Robust Weighted Robust Least Squares Filter for Frequency Estimation	774
Won-Sang Ra and Ick-Ho Whang	
An Estimation and Compensation of the Friction in an Inverted Pendulum	779
Duckgee Park, Dongkyoung Chwa and Suk-Kyo Hong	
Adaptive Estimation of Time-Varying Parameters and Its Application to Time-Derivative Tracker	784
Shuhei Wada, Kouichi Mitsunaga, Haruo Suemitsu and Takami Matsuo	
Frequency Estimator with LMI-type Adaptive Update Law	790
Kentaro Adachi, Haruo Suemitsu and Takami Matsuo	
A Range Estimation Algorithm for Anti-Aircraft Artillery	796
Lee Seung-Youn, Kang Suck-Jong and Kim Do-Jong	

<u>Fast Estimation of the Load Performance Characteristics for DC Motors</u>	802
Hyo Jik Lee, Jong Kwang Lee, Byung Suk Park, Ji Sup Yoon and E Sok Kang	
<u>Decoupling Control of A Class of Underactuated Mechanical Systems Based on Feedback Linearization</u>	806
Mun-Soo Park, Dongkyoung Chwa and Suk-Kyo Hong	
<u>Semi-Global Stabilization of A Class of Underactuated Euler-Lagrange Systems by Backstepping Approach</u>	811
Mun-Soo Park, DongKyoung Chwa and Suk-Kyo Hong	
<u>Sliding Mode Controller with Piecewise Linear Sliding Surface for Second-Order Nonlinear Systems</u>	816
KANG-BAK PARK, Miran Kim and Dong jun Kim	
<u>Low-Pass Filter Property of Dynamic Output Feedback Passivation Controller</u>	821
Young I. Son, Nam H. Jo, Hyungbo Shim and Kab-Il Kim	
<u>A New Method of Discretization of the Continuous-Time Controllers based on the Matching of Frequency Response</u>	827
Yuichi Chida and Tomoaki Nishimura	
<u>Robust I1 Filtering with Disk Domain Pole Constraint via Parameter-dependent Lyapunov Functions</u>	833
Liang He and GuangRen Duan	
<u>A Singular Perturbation-like Method to Compensate the Effect of Fin-Actuator Dynamics in Nonlinear Missile Control</u>	837
Jin-Woo Hong, Joon-Hyung Yeom, Seong-Ho Song and In-Joong Ha	
<u>Switching Surface Design for mismatched Uncertain Systems with Time Delay: An LMI Approach</u>	842
Min Kook Song, Jin Bae Park and Young Hoon Joo	
<u>Digital Redesign of Linear Time-Invariant Systems: Integral Quadratic Constraint Approach</u>	847
Do Wan Kim, Jin Bae Park and Young Hoon Joo	
<u>Absolute Stability Margin in Missile Guidance Loop</u>	851
Jong-Ju Kim and Joon Lyou	
<u>A Nonlinear Controller Design Based on the Interpolation Chart</u>	856
Yingjing Shi	
<u>Discretization of Nonlinear systems with Delayed Multi-Input via Taylor Series and Scaling and Squaring Technique</u>	860
Yuanliang Zhang and Kil Chong	
<u>Eigenstructure Assignment for Linear Systems with Constraints on Input and Its Rate via State Feedback-A Parametric Approach</u>	864
Yu Xue and Guang-Ren Duan	
<u>Observer Design in High-order Descriptor Linear Systems</u>	870
Guang-Ren Duan and Hai-Hua Yu	
<u>The Effects of Negative Driving Torque in Servomotor Drivers</u>	876
Pakorn Serikitkankul, Yoshitsugu Kamiya, Masatoshi Hikiza and Hiroaki Seki	
<u>The Effects of Controller Saturation on Dynamic Characteristics of Commercial Positioning Systems and Their Countermeasure</u>	880
Pakorn Serikitkankul, Yoshitsugu Kamiya, Masatoshi Hikizu and Hiroaki Seki	
<u>On Dynamic Diffeomorphism for Feedback Linearizable Uncertain Systems</u>	884
Ho-Lim Choi, Minsung Koo and Jong-Tae Lim	
<u>The Method for Improvement of a Position Control with an Analog Signal</u>	889

Ray Nakashima, Ryuichi Oguro, Hideki Honda and Teruo Tsuji

[Analysis of a Nonlinear Web-Tension Control System of a High- Speed Gravure Printing Machine](#) 893

Bong-Ju Lee, Sung-Hwan Kim and Chul-Goo Kang

[Development of Automatic Temperature Control System in Blast Furnace](#) 899

Woo Sung Choi, Woojong Yoo and Sangchul Won

[Combining Motion Capture Data with PD Controllers for Human-like Animations](#) 904

Soohwan Kim, Minkyong Kim and Minje Park

TP01 : Control Theory and Applications(2)

[Robust Constrained Model Predictive Control for Uncertain Linear Time-Varying Systems using Multiple Lyapunov Functions](#) 908

Tu Anh Do and David Banjerdpongchai

[Risk based Model Predictive Control with Hybrid System Structure and its Application to Thermal Power Plant](#) 914

Yutaka Iino, Shigeru Matsumoto and Akinori Kamito

[Performance Benefits of Hybrid Control Design for Switched Linear Systems](#) 920

Jalal Habibi, Behzad Moshiri and Ali Khaki Sedigh

[Three-Degree of Freedom Internal Model Control](#) 923

Rui Wang and Keiji Watanabe

[Real-time Modeling & Multivariable Predictive Control of a VCM Plant](#) 927

JinKyu Yoon

[Structure Design with Sensitivity Control Performance Limitation for Electromechanical Systems](#) 933

Junichi Shirao, Jun Imai and masami konishi

TP02 : [SICE-IEEE SMC Joint Session] OS038 Safety Management of Complex Socio-Technical Systems with and for Human(2)

[Exploring Risks of Financial Markets through Agent-Based Modeling](#) 939

Takao Terano and Hiroshi Takahashi

[An Estimation Method of Possible Mode Confusion in Human Work with Automated Control Systems](#) 943

Yukio Horiguchi, Ryuichi Fukuju and Tetsuo Sawaragi

[Three Examples of Disaster Damage Mitigation from the Viewpoint of Information](#) 949

Yoshio Nakatani, Kensuke Suda, Kyohei Senda and Yuko Suzuki

[Application of Semantic Web to Incident Reporting](#) 955

Yoshikazu ASADA, Taro KANNO and Kazuo FURUTA

[Wide-area Surveillance Sensor with Leaky Coaxial Cables](#) 959

Kenji Inomata, Takashi Hirai, Kazuhiko Sumi and Kenichi Tanaka

[Crack Shape Recovery with ECT Sensor Robot for Remote Diagnosis System](#) 964

Futoshi Kobayashi

TP03 : Nonlinear Control(2)

<u>Constraints in Servo System Design for Non-Minimum Phase System</u>	970
Chee Leong Ooi, Hiroshi Okajima and Toru Asai	
<u>Constrained Visual Servoing based on Reachable Sets for Systems with Bounded Disturbance</u>	974
Satoru Ide, Tomoya Komizo and Kenko Uchida	
<u>A Branch-and-Bound Algorithm to Compute the Worst-Case Norm of Uncertain Linear Systems Under Inputs with Magnitude and Rate Constraints</u>	978
Wathanyoo Khaisongkram and David Banjerdpongchai	
<u>A Design of Adaptive Control Systems with Input Saturation</u>	984
Natsuki Takagi	
<u>An Approach to Synthesis of Low Order Dynamic Anti-windup Compensators for Multivariable PID Control Systems with Input Saturation</u>	988
Nagato Ohse and Yoshitaka Matsuda	
<u>Guaranteed Cost Control of Uncertain Systems Subject to Actuator Saturation</u>	994
Hyoun-Chul Choi, Seyong Jang, Dongkyoung Chwa and Suk-Kyo Hong	

TP04 : OS053 Learning Approaches in Recognition

<u>A Principal Component Analysis Application for Flashover Recognition</u>	1000
Young-Chul Song, Byung-Gil Han, Min-Ho Kim and Doo-Hyun Choi	
<u>Model Selection Criterion using Confusion Models for HMM Topology Optimization</u>	1004
Jin-Young Ha and Mi-Na Park	
<u>Bayesian Sampling of Virtual Examples to Improve Classification Accuracy</u>	1009
Kwang Ryu, Yujung Lee, Jaeho Kang and Byounggho Kang	
<u>Kernel Machine for Fast and Incremental Learning of Face</u>	1015
Woo-Sung Kang and Jin Young Choi	
<u>Genetic Algorithm Based Feature Selection Method Development for Pattern Recognition</u>	1020
Ho-Duck Kim, Chang-Hyun Park, Hyun-Chang Yang and Kwee-Bo Sim	

TP05 : OS066 Optimization and Control

<u>State-feedback Stabilization of Sector-bounded Lurj̄ e Systems</u>	1026
Poogyuen Park and NamWoong Kong	
<u>Period Assignment and Optimal Scheduling for Zigbee-based Sensor Networks</u>	1030
Jeong-ah Kim, Yeong-Ho Jeon and Hong-seong Park	
<u>Design and Implementation of Wireless Fieldbus for Networked Control Systems</u>	1036
Dong-Hyuk Choi, Dong-Sung Kim, Woo Chool Park and Jung Il Lee	
<u>State Decomposition and the Enlargement of Stabilizable Regions</u>	1041

Young Il Lee and Basil Kouvaritakis

[Networked Kalman Filter with Sensor Transmission Interval Optimization](#)

1047

Young Soo Suh, Le Minh Khoa Do and Vinh Hao Nguyen

TP06 : OS010 New Technologies and Standardization for Process Automation

[Recent Developments on PC+PLC based Control Systems for Beer Brewery Process Automation Applications](#)

1053

Masao Ogawa and Yutaka Henmi

[Controller Design for Uniform Heating using New Model with Feedback Structure](#)

1057

Ikuo Nanno, Nobutomo Matsunaga and Shigeyasu Kawaji

[Study on a Security Framework for a Plant Level Network](#)

1063

Tsutomu Yamada and Tatsuya Maruyama

[Zigbee Wireless Sensor Network in Industrial Applications](#)

1067

Li Zheng

TP07 : OS001+OS085 Intelligent Sensors and Actuato

[Ultrasonic Sensing of Internal Temperature Distributions in Heated Materials](#)

1071

Ikuo Ihara and Manabu Takahashi

[Sensing and Instrumentation for a Low Cost Intelligent Sensing System](#)

1075

Subhas Mukhopadhyay

[Microelectromechanical-systems-based Parametric Transmitting Array in air - Application to the Ultrasonic Ranging Transducer with High Directionality](#)

1081

Haksue Lee, Daesil Kang and Wonkyu Moon

[Automatic Gain Control for the Uniform Amplitude Variation of Interferent Signal in a Laser Doppler Vibrometer](#)

1085

Seonggu Kang, Hyunseung Choi, Heesun Yoon and Kyihwan Park

[Analysis and Control of 2-DOF Magnetic Levitation Stage Using Force Decoupling Theorem](#)

1091

Gwangmin Park and Kyihwan Park

TP08 : OS005 Discrete Event Systems Approach for Safety and Security

[A Model Predictive Control for Max-plus-linear Systems with Interval Parameters](#)

1096

Shiro Masuda

[Capacity Planning Method for Semiconductor Fab with Time Constraints between Operations](#)

1100

Shoichi Kitamura, Kazuyuki Mori and Akira Ono

[Fault Detection and Diagnosis based on Probabilistic Production Rule](#)

1104

Shinkichi Inagaki, Tatsuya Suzuki and Koudai Hayashi

Optimal Scheduling of Periodic Tasks in Soft Real-Time Systems using Language Measure	1110
Yuri Murata and Toshimitsu Ushio	
Detection of Automation Surprises in Discrete Event Systems Operated by Multiple Users	1114
Ayako Suzuki, Toshimitsu Ushio and Masakazu Adachi	
Realization of Automatic Parking Task Based on Hybrid Affine System Modeling	1118
YoungWoo Kim	

TP09 : OS057 Mobile, Emergency Telemedicine and Instrumentation

A Simple Optical Angular Sensors to Measure the Human Joint Angle	1124
Jeong-Whan Lee, Lee-Yon Hong, Jae-Hoon Jun, Kang-Hwi Lee, Kyeong-Seop Kim, Dong-Jun Kim and Kyung-Ho Kim	
The Effective Group Key Agreement Protocol for Ad-hoc Networks for Medical Emergency Environments	1126
Soo-Jin Jung, Jong-Hyouk Lee and Tai-Myoung Chung	
Development of Mobile Units and Integrated System for Emergency	1130
Mi-Hye Song, Ho-Dong Park and Kyoung-Joung Lee	
Asymmetric Skin-to-Electrode Impedance Characteristics of Concentric Circular Ring Electrode for Monitoring of Electrical Activity of the Heart	1134
Jeong-Whan Lee, Kang-Hwi Lee, Woo-Chul Jung, Kyeong-Seop Kim, Jae-Hoon Jun and Dong-Jun Kim	
Wavelet Based ECG Compression Algorithm for Emergency Mobile Telemedicine	1136
Sunkook Yoo and BS Kim	
Emergency SMS	1138
Mohammad Shirali-Shahreza	

TP10 : Recongnition Detection and Estimation(1)

Vowel Recognition System by Lip-Reading Method using Active Contour Models and it Hardware Realization	1142
Satoru Nakamura, Takao Kawamura and Kazunori Sugahara	
Reproduction and Recognition of Vowels using Competitive Associative Nets	1146
Naoko Nedachi and Shuichi Kurogi	
The Proposal of the EEG Characteristics Extraction Method in Weighted Principal Frequency Components Using the RGA	1151
Shin-ichi Ito, Yasue Mitsukura, Hiroko Miyamura, Takafumi Saito and Minoru Fukumi	
Detection of Difference on a Road by Geometric Analysis of a Scene	1155
Kazuma Aoyagi, J.K. Tan and Seiji Ishikawa	
Estimation of Power Spectrum by Using M-transform and Wavelet Shrinkage	1159
SuKyun Jeon, Hiroshi Harada, Hioshi Kashiwagi and Kazuki Kaba	
Speckle Noise Estimation with Generalized Gamma Distribution	1163
Sathit Intajag and Sakreya Chitwong	

TP11 : OS049 Walking Strategy of Biped Robot and its Application

<u>Design of Multipurpose Sensing System for Human Gait Analysis</u>	1167
Dongwoon Che, Ohung Kwon, Jaeik Shim and Jong Hyeon Park	
<u>Hybrid Architecture for Kick Motion of Small-sized Humanoid Robot, HanSaRam-VI</u>	1173
Jeong-Ki Yoo, Yong-Duk Kim, Bum-Joo Lee, In-Won Park, Naveen Suresh Kuppuswamy and Jong-Hwan Kim	
<u>A Study on a New Biped Robot Supporting Heavy Weight</u>	1179
Hyeungsik Choi and Hyeungsik Choi	
<u>Fuzzy Posture Control for Stable Walking of Biped Robot Based on Force Sensor for ZMP</u>	1184
Min Cheol Lee, Kyu-Cheon Choi and Hyun-Jeong Lee	
<u>Developement of a Human-riding Humanoid Robot HUBO FX-1</u>	1189
Jungho Lee	
<u>Analogy between Passive walking robot and Phase Locked Loop circuit</u>	1194
Masatsugu Iribe and Koichi Osuka	

TP12 : OS059 RT (Robot Technology) System Integration(2)

<u>Sensory Data Processing Middlewares for Service Mobile Robot Applications</u>	1200
Eijiro Takeuchi and Takashi Tsubouchi	
<u>Dynamic Integration of Ubiquitous Robotic Systems through Capability Model Processing</u>	1206
Olivier Lemaire, Kohtaro Ohba and Shigeoki Hirai	
<u>Study on Kinematic Optimization of a Combined Parallel-Serial Manipulator</u>	1211
Kun-Woo Park	
<u>An Information Delivery Method Driven by Event Matching for Information and Control Systems</u>	1216
Tsuneo Sobue	

TP13 : OS030 Intelligent Space, Ambient Intelligence and Networked Robots(1)

<u>Spatial Segmentation of Human Activities in Intelligent Space</u>	1221
Mihoko Niitsuma and Hideki Hashimoto	
<u>Implementation of Mobile Robot Control in Intelligent Space</u>	1227
Drazen Brscic, Takeshi Sasaki and Hideki Hashimoto	
<u>Cognitive Informatics based DIND for Corner and Crossing Detection in Intelligent Space</u>	1233
Barna Resko, Andrasca Roka, Adam Csapo, Peter Baranyi and Hideki Hashimoto	
<u>Development of Image Tracking System based on Network Cameras</u>	1239
Masami Iwase, Yoshihiro Sawamura and Shoshiro Hatakeyama	
<u>Instruction Display of Motion for Taijiquan in Intelligent Space</u>	1244
Yutaka Abe, Akinori Sasaki, Hiroshi Hashimoto and Hideki Murakoshi	

TP14 : Robot Application(2)

<u>Wavefront Method-Based Local-Path Planning for a Mobile Robot with a vision system</u>	1249
Ji-Wook Kwon, Dong-Hoon Yang, Dongkyoung Chwa and Suk-Kyo Hong	
<u>The Optimum Design of a 6-DOF Parallel Manipulator with Large Orientation Workspace</u>	1254
Yoonkwon Hwang, Jungwon Yoon and Jeha Ryu	
<u>Development of a 2DOF Inner Skeleton Robot for Forearm Motion Assist</u>	1259
Kazuo Kiguchi and Subrata Kundu	
<u>Development of 5-Axis Friction Stir Welding System</u>	1265
Yoji Marutani	
<u>Implementation of Human Supporting Production System "Attentive Workbench"</u>	1269
Masao Sugi, Yusuke Tamura, Jun Ota and Tamio Arai	

TP15 : Aerial Vehicle

<u>Vision-Based Hovering Control of Small-Scale Unmanned Helicopter</u>	1273
Ryosuke Mori, Takafumi Kubo and Takuya Kinoshita	
<u>Autonomous Flight Control for a Small RC Helicopter</u>	1278
Toshikazu Tanaka, Daisuke Sasaki, Kentaro Matsumiya, Yuichiro Morikuni and Kiyotaka Kato	
<u>Pipe Inspection Robot with an Automatic Tracking System Using a Machine Vision</u>	1284
Changhwan Choi and Seungho Jung	
<u>Motion Control in Three Dimensional Round System of Blimp Robot</u>	1290
Toshihiko Takaya, Hidenori Kawamura, Yoshihiro Minagawa, Masahito Yamamoto and Azuma Ouchi	
<u>Obstacle Detecting System for Unmanned Ground Vehicle</u>	1294
Hee Chang Moon, Hong Chul Lee and Jung Ha Kim	
<u>Rescue SMS</u>	1299
Mohammad Shirali-Shahreza and Sajad Shirali-Shahreza	

TP16 : OS045 Networked Sensing Systems(1)

<u>A Study of the Websites for Disasters in Consideration of the Time Passage after the Disaster and the Characteristics of the Area</u>	1303
Tamae Imafuku and Sakae Yamamoto	
<u>A System of Networked Car-Mounted Sensors for Measuring Road Surfaces</u>	1309
Yuya Higuchi and Hidekata Hontani	
<u>Vibration Frequency Matching Method for Femtogram Mass Sensors using Heavy Cantilever Beams</u>	1315
Jing-Yi Huang, Mei-Ling Chen and J. Andrew Yeh	
<u>Analysis of Calibration Performance of Networked Sensors Using Measurements Graphs</u>	1319
Kenichi Ito and Hidekata Hontani	

TP17 : ICOS01 Process Systems Engineering in Chemical Plant

<u>Keeping Advanced Process Control (APC) Performance and Maintenance of APC System</u>	1325
Minoru Yoneda	
<u>Modeling and Maintenance of APC by Plant Operator</u>	1329
Masaharu Daiguji	
<u>Sustainable Approach on the Applied Design and Operation/Production Of Complex Chemical Plants</u>	1334
YoungHo Kim	
<u>Optimized Model Predictive Control of Commercial BTX Plant using Profit Controller</u>	1340
SungMo Ahn, SungChul Yoo, T.G. Kim, B.G. Choi, JinKyu Yoon, SeungTaek Seo and HeungShik Kim	

TP18 : GPS

<u>GPS Buffering Algorithm</u>	1344
Chang-Wan Jeon, Jae-Hoon Lee, Won-Chul Hong and Hyun-Soo Kim	
<u>GPS Standard Positioning using Kalman Filter</u>	1350
Seiji Yamaguchi and Toshiyuki Tanaka	
<u>Performance Enhancement of Indoor Mobile Localization System using Unscented Kalman Filter</u>	1354
Sang-il Ko and Jong-suk Choi	
<u>Rations Between Positioning Result and Each Error Factor in GPS</u>	1360
Masashi Yonekawa and Toshiyuki Tanaka	
<u>Improved Active Beacon System using Multi-Modulation of Ultrasonic Sensors for Indoor Localization</u>	1365
Byoung-Hoon Kim, Jong-Suk Choi, Mignon Park and Sang-il Ko	
<u>Study on the Improvement of Measurement Accuracy in GPS</u>	1371
Keita Kawamura and Toshiyuki Tanaka	

TP19 : OS073 High Precision Mechatronics and Robotics

<u>Design and Control of a Dexterous Micro Manipulator for the Accurate Miniature Electro Device Assembly</u>	1375
Ryu Sang Heon, Choi Byung June, Phung Tri Cong, Koo Ja Choon, Park Sang Duk, Lee Sang Moo and Choi Hyouk Ryeol	
<u>Development of Multi-axial Micro Force Measurement Method for Electronic Device Assembly</u>	1379
Byung June Choi, Sang Heon Ryu, Tri Cong Phung, Ja Choon Koo, Sangdeok Park, Sangmoo Lee, Hyouk Ryeol Choi and Seung Hwa Ha	
<u>Design Optimization on Glass Substrate Handler for Evaporating Process System</u>	1384
Eungki Lee, Sookhan Kim and Dong Eun Lee	
<u>Kinematics and Control of the 4-Axes Visual Alignment System</u>	1388
SangJoo Kwon and Chansik Park	
<u>Ultra-precision Flexure Stage Driven by Piezoelectric Elements</u>	1393
Kee-Bong Choi, Doo-Hyeong Kim and Jae Jong Lee	

TP20 : Industrial Application(2)

<u>Mutual Information and Multidimensional Scaling as Means to Reconstruct Network Topology</u>	1397
Miika Rajala and Risto Ritala	
<u>Ring Topology-based Redundancy Ethernet for Industrial Network</u>	1403
Geon Yoon	
<u>Tri-Band Rectangular Spiral Slot Antenna with L-Shaped Slot Antenna for WLAN and Radar Applications</u>	1407
Pavita Wiriyacosol, Noppin Anantrasirichai, Toshio Wakabayashi and Pitak Thumwarin	
<u>Wide-band Slot Antenna for IEEE 802.11b/g</u>	1411
Weerathep Keuathaweekul and Noppin Anantrasirichai	
<u>Investigation of Thermal Characteristics of Palm in order to Develop a Communication Device for the Deaf-blind</u>	1415
Hiroshi Horio and Chikamune Wada	
<u>An Optimization-based Framework for Route Selection in Communication Networks</u>	1419
Jalal Habibi, Behzad Moshiri and Ali Khaki Sedigh	

TP21 : Vision(2)

<u>Autonomous Recognition of Multiple Cable Topology with Image</u>	1424
Rei Fujiki	
<u>Object Tracking Circuit using Particle Filter with Multiple Features</u>	1430
Jae Wook Jeon, Jung Uk Cho, Seung Hun Jin and Xuan Dai Pham	
<u>Recognition of Objects Indicated by Deictic Pronouns for Helper Robots</u>	1436
Hisao Tsubota	
<u>An Efficient Vision Algorithm for fast and fine Mask-Panel Alignment</u>	1440
Chan-Sik Park and Sang-Joo Kwon	
<u>Processor Architecture for Road Extraction Based on Projective Transformation</u>	1445
Sunggae Lee, Masanori Hariyama and Michitaka Kameyama	
<u>Automatic Detection and Recognition of Traffic Signs in Urban Areas Using Geometric Structure Analysis</u>	1450
Andrey Vavilin and Kang-Hyun Jo	

TP22 : Biomedical Singnal Processing(2)

<u>Application of the Infrared Spectroscopy to the Medical Instruments</u>	1456
Yusuke Sakata, Hiroaki Ishizawa, Kentaro Arioka, Kunihiisa Nakamura, Hiroyuki Kanai and Toyonori Nishimatsu	
<u>Automatic Extraction of Tumor Region on X-ray Image of Animals</u>	1460
Daisuke Wakamiya, Toshiyuki Tanaka, Isao Kabaya, Mikiya Kano and Isamu Iwayoshi	
<u>Automatic Segmentation of Liver Region Employing Rib Cage and Its 3-D Displaying</u>	1464
Shinya Maeda, Masafumi Komatsu, Hyoungeop Kim, Akiyoshi Yamamoto and Koji Okuda	
<u>A Method for Image Registration by Maximization of Mutual Information</u>	1468

Yutaro Yamamura, Hyoungeop Kim and Akiyoshi Yamamoto

[Detection of Blood Vessel on the Abdominal CT Images Employing Temporal Subtraction Method](#) 1472

Masafumi Komatsu, Shinya Maeda, Hyoungeop Kim, Akiyoshi Yamamoto and Koji Okuda

[Automatic Extraction of Heart Contour Using SNAKES](#)
Yoshiyuki Morioka, Yasue Mitsukura, Stephen Karungaru, Minoru Fukumi, Norio Akamatsu, Ichiro Kai and Motokatsu Yasutomo 1476

TP24 : Biomedical Instrumentation

[Noninvasive Measurement of Blood Glucose based on Optical Sensing and Internal Standard Method](#) 1480

Tomotaka Morikawa, Fujio Saiki, Hiroaki Ishizawa and Eiji Toba

[Evaluation System of Swallowing Function using by Optical Sensor In-home Nursing](#) 1484

Yousuke Kurihara and Rintaro Omura

[The DAGs-MLP Structure to the Efficiency of Neural Network Classification for Diagnosis of Hepatobiliary Disorders](#) 1488

Anan Niyom, Chidchanok Lursinsap, Khamron Sunat and Sirapat Chiewchanwattana

[Sleep stage Estimation by Non-invasive Bio-measurement](#) 1493

Erina Komatsu

[Development of Support Apparatuses for Elderly to Keep Vital Life](#)

Hiroshi Hashimoto, Yasuhiro Ohyama, Jin-Hue She, Toshio Tsuboi, Toshio Matsunaga, Naoki Amano and Hiroyuki Kobayashi 1499

[Time Delay Compensation of Human Operator in Position Tracking Tasks](#) 1503

Tetsuo Shiotsuki

TPP : Poster Session(2)

[Vision Based Automatic Inspection System for Nuts Welded on the Support Hinge](#) 1507

Seong-min Kim, Young-Choon Lee and Seong-Cheol Lee

[Hardware-in-the-loop Simulation for Electro-mechanical Brake](#) 1512

Woon-Sung Lee and Youngsong Lee

[Reliability Improvement of Global Chassis Control](#) 1516

Woon-Sung Lee and Woongi Hwang

[Study on Lift Generation of Weis-Fogh Flapped Fin Stabilizer at Zero Speed](#) 1520

Yu Wang and Hong-Zhang Jin

[Impact Response Measurements of Rubber Damper for Automotive Parts](#) 1524

Yusuke Uchida, Yusaku Fujii and Jesus Valera

[Development of the Operation Support System for a Rotary Crane Considering the Collision Avoidance to the Ground and the Suppression a Swing of Transfer Object](#) 1529

Akihiro Kaneshige and Kazuhiko Terashima

[Distributed Constrained Power Control with Variable Feedback Gain](#) 1533

Mooyoung Lee

[Scalable Video Coding for Vision Based Subway Monitoring System](#) 1538

Sehchan Oh, Sunghyuk Park and Changmu Lee

[Development of a Radial Active Magnetic bearing for High Speed Turbo-Machinery Motor](#)

1542

Ki Chang Lee, Jeong Yeon-Ho, Koo Dae-Hyun and Ahn Hyeong-Joon

[A Study of the Mutual Coupling between a Three-Phase Power Line 115 kV and a Parallel Telephone Line By using ATP/EMTP :Case Study Distribution Line in Thailand](#)

1548

Charathip Chunkul, Khanchai Tunlasakun, Sompong Nomnamsap and Nattapong Chayawatto

[Equivalent Thermal Model for Oil-immersed Transformer in Steel Works and Optimization of load](#)

1552

Sang-wook Shim, Jin-wook Seok and Sang-chul Won

[Development of Load Analysis System using Customer Load Profile Data](#)

1556

In Hyeob Yu, Il Kwon Yang, Jong Min Ko and Sun Ic Kim

[Development of Value-added Service Systems based on AMR Data in Power Industry](#)

1561

Sun-Ic Kim, Jong Min Ko, Moon Jong Jang, In Hyeob Yu, Il Kwon Yang, Won Chul Yang and Jae Hee Kim

[Control of Engine Test Bench System for Dynamic Road Load Tests](#)

1565

Takao Akiyama

[Pipe Corrosion Analysis by Time-Frequency Distribution and Ridge Pattern](#)

1569

Gee-Yong Park

[Temperature Dependence of Phosphor Contained Silica Gel Sensor](#)

1573

Toru Katsumata, Wataru Takechi, Kunio Ito, Hiroaki Aizawa and Hiroshi Yamaguchi

[Temperature Dependence of Photoluminescence from Rice](#)

1577

Toru Katsumata, Hiroaki Aizawa, Shuji Komuro, Takitaro Morikawa and Mariko Saito

[Fluorescence Thermometer Application of Cr Doped Spinel Crystals](#)

1581

Junko Someya, Chika Nojiri, Hiroaki Aizawa, Tooru Katsumata, Shuji Komuro and Takitaro Morikawa

[Thermo-Sensor Based on Peak Intensity Ratio of Photoluminescence](#)

1585

Kaoru Orihara, Miki Kaneda, Hiroaki Aizawa, Tooru Katsumata, Shuji Komuro and Takitaro Morikawa

[Self-Sensing Three-Pole Magnetic Bearing using a Kalman Filter](#)

1589

Koichi Matsuda, Shinya Kijimoto and Yoichi Kanemitsu

[Thermometer Application of Long Afterglow SrAl₂O₄ Phosphor](#)

1594

Satoshi Tokuno, Shuji Komuro, Hiroaki Aizawa, Toru Katsumata and Takitaro Morikawa

[Fiber-optic Thermometer Application of Eu End Doped Silica Fiber Sensor](#)

1598

Kentaro Morita, Yuki Kojima, Taiichiro Yoneda, Takafumi Arai, Hiroaki Aizawa, Tooru Katsumata, Shuji Komuro and Takitaro Morikawa

[Two Dimensional Temperature Measurement by X-Y Scanning of Er End Doped Silica Fiber Sensor](#)

1602

Kentaro Morita, Asuka Okabe, Sakiko Ito, Hiroaki Aizawa, Tooru Katsumata, Shuji Komuro and Takitaro Morikawa

[Improvement of Head Extraction for Height Measurement by Combination of Sphere Matching and Optical Flow](#)

1606

Takeshi Hoshino and Takashi Izumi

[Fluorescence Thermo-meter Application of Eu Doped Y₂SiO₅ Crystal](#)

1612

Yuka Kiyokawa, yuriko hasegawa, hiroaki aizawa, tooru katsumata, Shuji Komuro and takitaro morikawa

[Growth and Evaluation of the Tb Doped YAlO₃ Crystals for the Fiber-optic Thermometer Application](#)

1616

Yuka Kiyokawa, Yusuke Suyama, Hiroaki Aizawa, Tooru Katsumata, Shuji Komuro and Takitaro Morikawa

[Temperature Measurement System based on the Phase Shift of Fluorescence Response](#)

1620

Hiroaki Aizawa, Tooru Katsumata, Shuji Komuro and Takitaro Morikawa

<u>Travel Time Measurement by Vehicle Sequence Matching Method - Evaluation Method of Vehicle Sequence using Levenshtein Distance -</u>	1624
Satoshi Takahashi and Takashi Izumi	
<u>Thermosonic Inspection of a Welded SUS Plate</u>	1629
JaiWan Cho	
<u>MCS51 - Based Carbon Monoxide Alarm</u>	1634
Khanchai Tunlasakun and Ratchadawan Nimnual	
<u>The Development of Bilge Separation Sensor System for Improving Accuracy</u>	1638
KyongWoo Kim, Wooseong Che and Yougjin Hong	
<u>Load Impedance Measurement on a Coaxial Cable via Time-Frequency Domain Reflectometry</u>	1642
Ki-Seok Kwak and Jin Bae Park	
<u>Impact Response Measurements of Force Transducers</u>	1646
Yuma Iga, Yusaku Fujii, Takahiro Fujyu, Haruki Okano and Jesus Valera	
<u>Measurement of Methane Gas Concentration Using an Infrared LED</u>	1651
Hideki Okajima, Seiichi Kakuma, Kagemi Uchida, Yasuo Wakimoto and Kazutoshi Noda	
<u>The Simple Monitoring method of Trichloroethylene Using a Quartz Crystal Microbalance by the Hybrid type</u>	1655
Kazutoshi Noda, Hidenobu Aizawa and Shigeru Kurosawa	
<u>Fluorescence Thermo-Sensor Sheet using Cr Doped YAlO₃ Crystals</u>	1659
Yumemi Kano, Toru Katsumata, Hiroaki Aizawa, Shuji Komuro and Takitaro Morikawa	
<u>A Numerical Investigation into the Influence of Langevin Noise on Vibration Measurement using Self-Mixing Laser Diode</u>	1663
Javril Bavogui	
<u>Pose Estimation from Landmark-based Vision and Inertial Sensors</u>	1667
YoungMin Choi, Young Soo Suh and Sang-Kyeong Park	
<u>Fundamental Experiment of Multiple-point Measurement for Strain by Fiber Bragg Gratings using Optical Frequency Sweeping</u>	1671
Yukitaka Shinoda	
<u>An Identification Approach for Object Shapes and Materials using an Ultrasonic Sensor Array</u>	1675
Kozo Ohtani and Mitsuru Baba	
<u>Image Retrieval Technique Using Labeling Algorithm and Hippocampal Learning</u>	1681
Jung Ho Chu, Jang-Hui Kim, Lyang-Jae Joung and Dae-Seong Kang	
<u>Incorporating Motion Blur Compensation to Blind Super Resolution Restoration</u>	1687
Ryoichi Sakuragi and Nozomu Hamada	
<u>Building Map using Peak Amplitude of Sonar Echoes</u>	1691
lei yan	
<u>Utterance Voice Acquisition Using a Fusion of Source Separation and Lip Region Extraction</u>	1696
Tetsuji Yamaguchi and Nozomu Hamada	
<u>A New Affine Projection Algorithm with Data Selective Method</u>	1700
ChangWoo Lee, Young Kow Lee, MoonSoo Chang, Sang Woo Kim and PooGyeon Park	
<u>Sinusoidal Modeling Using Elliptic Filter for Analysis and Synthesis of Speech Signals</u>	1704
Kihong Kim	

<u>Automatic End Point Detection in the Plasma Etching Process Using the Multi-Way PCA of the Whole Spectrum OES Data</u>	1708
Kyoungsoon Han, Jae Won Lee, Heeyeop Chae, Kwang Hoon Han, Kun Joo Park, Sang Kyun Park and En Sup Yoon	
<u>Application of On-Line Signal Recovery to Feedwater Control System</u>	1714
Gee-Yong Park	
<u>Control Strategy for the Ultra-super Critical Coal-firing Thermal Power Plant</u>	1718
Youngjin Shin, Dooyong Park and Hoyol Kim	
<u>An Optimization of the Chemical Product Portfolio to Reduce the Revenue Risk Caused by the Price Changes</u>	1721
Jeongho Park and Sunwon Park	
<u>Graphical Approach for Structuring Supply Networks</u>	1725
Young Kim and Sunwon Park	
<u>Object-Oriented Design Message Control Multi-Threaded Execution</u>	1729
Tawee Tongyoo, Vanvisa Chutchavong and Ornlarp Sangaroon	

TE01 : Control Theory and Applications(3)

<u>Preliminary Study on the Functional Reproduction of an Artificial Myocardium using Covalent Shape Memory Alloy Fibre based on Control Engineering</u>	1733
Yasuyuki Shiraishi	
<u>Global Optimization by Searching Multiple Equilibrium Points of Gradient Dynamical System</u>	1737
Kazuaki Masuda and Kenzo Kurihara	
<u>Security Validation of Continuous-Time Chaotic Communication Systems by Error Function Attack</u>	1743
Takahiko Irie, Ikuto Kugimiya, Haruo Suemitsu and Takami Matsuo	
<u>Reduced Order Dynamic Assignment for State Feedback Control and State Estimation Design by SVD of the Projections</u>	1749
Fuat Gurleyen	
<u>Partial State Setting of Controller for Constrained Systems</u>	1757
Naoyuki Hara and Akira Kojima	
<u>The Number of Parameters for All Stabilizing Controllers without Coprime Factorizability</u>	1762
Kazuyoshi MORI	

TE02 : [SICE-IEEE SMC Joint Session] OS039 Safety Management of Complex Socio-Technical Systems with and for Human(3)

<u>Safety Strategies for Human-Robot Interactions in Surgical Environment</u>	1768
Shinsuk Park	
<u>Fingerprint Authentication using Optical Characteristics in a Finger</u>	1773
Takuji Maeda, Emiko Sano and Koji Sakata	

[Safety Analysis of Systemic Accidents Triggered by Performance Deviation](#)

1777

Tetsuo Sawaragi

TE03 : OS013 Advanced Adaptive and learning control -Theory and Applications

[A Discrete-time Receding Horizon Adaptive Disturbance Estimator for an Oxygen Converter Gas Recovery Process](#)

1781

Shiro Masuda, Akira Fujimori, Hideyuki Nishida, Chikashi Nakazawa and Yoshikazu Fukuyama

[Design of a Human Skill-Based Controller Using Data-Driven Control Approach](#)

1785

Shinnosuke Mori, Akihiro Sakaguchi and Toru Yamamoto

[Adaptive Steering Control Scheme for Combination Vehicles to Track Target Lane](#)

1789

Qiang Wang, Masahiro Oya and Toshihiro Kobayashi

[Continuous-time Model Identification by using Adaptive Observer ---Estimation of the Initial State---](#)

1795

Kenji Ikeda, Yoshio Mogami and Takao Shimomura

[Dual-rate Robust Adaptive Control of a Cart-crane System](#)

1799

Satoshi Ohdaira, Ikuro Mizumoto, Ryuichi Kohzawa and Zenta Iwai

[A Design of Adaptive Control for Systems with Input Nonlinearities and Its Experimental Evaluations](#)

1805

Kazuya Sato

TE04 : OS055 Recent Advance in Nonlinear Control Theory and its Application to Robotics

[Trajectory Tracking For Boom Cranes Using A Flatness Based Approach](#)

1811

Joerg Neupert, Alexander Hildebrandt and Oliver Sawodny

[Energy based Swing-up Control for a 3-Link Robot with Passive Last Joint: Design and Analysis](#)

1816

Xin Xin, Masahiro Kaneda, Taiga Yamasaki and Jin-Hua She

[Output Regulation Problem and Solution for LTV Systems with Time-varying Exosystem](#)

1822

Hyungbo Shim, Jaehwa Lee, Jung-su Kim and Juhoon Back

[Robust Object Detection based on Radial Reach Filter for Mobile Robot](#)

1827

Naoya Wajima, Satoru Takahashi, Masaya Itoh, Yutaka Satoh and Shun-ichi Kaneko

[Formation Control for Mobile Robots in partially known Environments using Mixed Integer Programming and Fuzzy Systems](#)

1831

Thomas Kopfstadt, Masakazu Mukai, Masayuki Fujita and Oliver Sawodny

[Passivity-based Synchronized Control of Teleoperation with Power Scaling](#)

1837

Hisanosuke Kawada and Toru Namerikawa

TE05 : [SICE-IEEE SMC Joint Session] OS080 New Computing and Control

[Special Invited Talk]-Feedback Control of Decoherence in Quantum Mechanical Systems	1843
Tzyh Jong Tarn and Narayan Ganesan	
EEG Signal Classification based on PCA and NN	1847
Changmok Oh, Min-Soeng Kim and Ju-Jang Lee	
Design of Biped Robot with Heterogeneous Legs for Advanced Prosthetic Knee Application	1851
Cheoltaek Kim and Ju-Jang Lee	
Catheter Insertion Mechanism and Feedback Control using Magnetic Motion Capture Sensor	1855
Carlos Tercero Villagran, Seiichi Ikeda, Tomomi Uchiyama, Toshio Fukuda, Fumihito Arai and Yoshinari Ono	
Sensor Fusion Based Fuzzy Rules Learning for Humanitarian Mine Detection	1859
Zakarya Zyada, Yasuhiro Kawai, Takayuki Matsuno and Toshio Fukuda	

TE06 : OS081 Advances in Process Control and Safety(1)

Virtual Plant, New Paradigm for Future Generation Production Systems	1865
Hossam A.Gabbar	
Application of Tracking Simulator to Reforming Process	1870
Akio Nakabayashi, Gentaro Fukano, Yasushi Onoe, Makoto Nakaya and Tetsuya Ohtani	
An Application of On-Line Tracking Simulator to a PEMFC	1875
Kyojiro Kawaguchi, Yasushi Onoe, Makoto Nakaya, Gentaro Fukano, Kenji Watanabe, Tatenobu Seki and Tetsuya Ohtani	
Diagnosis of Oscillatory Process Control Loops	1881
Yoshiyuki Yamashita	
Design of Intelligent Fault Diagnostic Systems (FDS)	1885
Hossam A.Gabbar	

TE07 : OS014 Recent Advances of Process Temperature Measurement at High Temperature(1)

Using Metal-Carbon Eutectic Fixed Points for High Temperature Contact Thermometry at KRISS	1889
Yong-Gyoo Kim and Inseok Yang	
Fiber-Optic Thermometer Using Thermal Radiation and Thermally Excited Luminescence	1893
Toru Katsumata, Kentaro Morita, Hiroaki Aizawa, Shuji Komuro and Takitaro Morikawa	
Fiber-optic Thermometer for High Temperature Measurement	1898
Hiroaki Aizawa, Tooru Katsumata, Shuji Komuro, Takitaro Morikawa, Hiroaki Ishizawa and Eiji Toba	
Metal Carbide-Carbon Eutectic and Peritectic Fixed Points as High-Temperature Standards	1902
Naohiko Sasajima, Yoshiro Yamada and Yunfen Wang	
Consistency of the Temperature Scales above the Silver Freezing Point Realized at Four Different Spectral Bands	1906
Seung-Nam Park, Chul-Woung Park, Dong-Hoon Lee and Bong-Hak Kim	

TE08 : OS032 Haptics(2) Tactile Device, Sensing, Evaluation

Wearable Fingertip Tactile Display	1910
Koo Igmo, Jung Kwangmok, Koo Jachoon, Nam Jaedo, Lee Youngkwan and Choi Hyoukryeol	
Development of a Braille Unit using Piezoelectric Linear Motors	1916
Jae-Bok Song, Hyun-Cheol Cho and Byeong-Sang Kim	
Tactile Sensing using a Force Model of a Finger Tip	1921
Oh Seungyong, Choi Junho, Kang Sungchul and Kim Euntai	
Quantitative Analysis of Vibrotactile Threshold and the Effect of Vibration Frequency Difference on Tactile Perception	1926
Seungchan Kim, Soo-Chul Lim, Ki-Uk Kyung and Dong-Soo Kwon	
Design and Psychophysical Evaluation of Pneumatic Tactile Display	1932
Yeongmi Kim, Ian Oakley and Jeha Ryu	

TE09 : Sensor(2)

Adaptive Subpixel Estimation of Land Cover in a Remotely Sensed Multispectral Image	1938
Senya Kiyasu, Kazunori Terashima, Seiji Hotta and Sueharu Miyahara	
Development of a Flexible Displacement Sensor using Nylon String Coated with Carbon and Its Application for McKibben Actuator	1942
Iku Hamamoto, Tetsuya Akagi, Shujiro Dohta and Hisashi Matsushita	
Sensor Node Localization Based on Inequalities of Radio Field Intensity -Comparison of Simulation and Experiments-	1946
Shintaro Yamada, Jun-ya Takayama and Shinji Ohyama	
Precise Oscillation Loop for a Resonant Type MEMS Inertial Sensors	1952
Chul Hyun, Jang Gyu Lee and Taesam Kang	
Design of Capacitive Sensor for Concentration Measurement	1958
Witsarut Sriratana, Lerdlekha Tanachaikhan and Natee Thong-un	
Minimization of L2-Sensitivity for Linear Discrete-Time Systems Subject to L2-Scaling Constraints Using a Lagrange Function and a Bisection Method	1962
Takao Hinamoto and Toru Oumi	

TE10 : Measurement(1)

3D Shape Restoration System for Femto-Second Laser Processing Utilizing Image Obtained by Line Scan Laser	1967
Jeonghong Park, Dongin Park, Seungki Cho, Youngwoo Park, Yunho Ko and Jihong Lee	
Measurement of the 3-D Shape and Refractive Index of a Transparent Object by a Laser Rangefinder	1973
Daisuke Narita and Mitsuru Baba	
Measurement of the Speed, the Height and the Direction of Sea Waves Using an Optical Range Sensor	1979
Kentaro Oka	
Onboard Measurement Technology on Probe Train for Signaling Equipment	1985
Sei Takahashi and Hideo Nakamura	

[Measuring Myoelectric Potential Patterns Based on Two-Dimensional Signal Transmission Technology](#)

1990

Yasutoshi Makino, Akimasa Okada and Hiroyuki Shinoda

[The low-cost Instrument with LabVIEW And DB25](#)

1995

Nitipong Somchaiwong, Witoon Prommee and Suchitha Jeenawong

TE11 : OS056 Navigation Technologies for Intelligent Mobile Robot

[Obstacle Detection and Feature Extraction using 2.5D Range Sensor System](#)

1999

Sooyong Lee, Hyunwoong Park and Wan Kyun Chung

[Visual SLAM by Single-Camera Catadioptric Stereo](#)

2004

Jungho Kim

[Angular Uncertainty Reduction of Sonar Range Data for a Grid-based Map Building](#)

2009

Byung Jae Park, Se-Jin Lee, Jong-Hwan Lim and Dong-Woo Cho

[A Practical Solution to SLAM and Navigation in Home Environment](#)

2014

Jinwoo Choi, Kyoungmin Lee, Sunghwan Ahn, Minyong Choi and Wan Kyun Chung

[A Practical Roadmap for the Path Planning of Mobile Robots in Rectilinear Environments](#)

2021

Nakju Doh, Chanki Kim, Sang Ik Na, Wonpil Yu, Youngjo Cho and Wan Kyun Chung

TE12 : OS059 RT (Robot Technology) System Integration(3)

[Robot Middleware and its Standardization in OMG -- Report on OMG Technical Meeting in St. Louis --](#)

2027

Tetsuo Kotoku and Makoto Mizukawa

[Enhancement of Versatility of the Agent Robot Operation Environment in the Physical Agent System- Proposal of Data Server Framework-](#)

2031

Sumiko Takeda, Takenori Tsukikawa, Toshihiro Inukai, Hirohisa Tezuka, Ken-ichiro Shimokura and Makoto Mizukawa

[Development of RT-Middleware for Image Recognition Module](#)

2035

Akihiro Ikezoe

[Development of the Robot Power Management System Adapting to Tasks and Environments -The design guideline of the Power Control System Applied to the Distributed-Control Robot-](#)

2041

Kazuya Ogawa, Hyonju Kim, Makoto Mizukawa and Yoshinobu Ando

[The Development Projects of Advanced Robot Technology in Japan](#)

2046

Masayoahi Yokomachi

TE13 : Field Robot

[Development of an Outdoor Service Robot](#)

2051

Takeshi Nishida and Shuichi Kurogi

[Car Parking Control using a Trajectory Tracking Controller](#)

2057

Kooktae Lee, Dalhyung Kim, Woojin Chung, Hyo Whan Chang and PalJoo Yoon

[Omnidirectional Control of 4WD Robotic Base](#)

Masayoshi Wada

2063

[Self-reconfiguration by a Modular Robot That Has a Cell-differentiation Ability](#)

Tomoki Maegawa and Akio Ishiguro

2067

[Measurement and Correction of Systematic Odometry Errors Caused by Kinematics Imperfections in Mobile Robots](#)

Tanveer Abbas, Muhammad Arif and Waqas Ahmed

2072

[Visual Feedback Control with Laser for the Position Detection of Crane Hook](#)

Daisuke Miyamoto, Shunsuke Nara and Satoru Takahashi

2078

TE14 : ICOS04 Intelligent Robot

[Context-Aware Server Framework for Network-based Service Robots](#)

Hyun Kim, Minkyong Kim, Kang-Woo Lee, Young-Ho Suh, Joonmyun Cho and Young-jo Cho

2083

[Multi-functional Capsule Endoscope for Gastro-intestinal Tract](#)

Sukho Park, Jongoh Park, Hyunjun Park, Sungjin Park, Changyeol Jee, Sangkyu Park and Byungkyu Kim

2089

[An Approach to the Next Generation Robot System](#)

Yasuo Kishi, Kazuhiko Yokoyama and Kenji Matsukuma

2093

[Mobile Robot Localization Using a Gyroscope and Constrained Kalman Filter](#)

Hyun Myung, Hyoung-Ki Lee, Kiwan Choi, Seokwon Bang, YeunBae Kim and Sangryong Kim

2097

[Evolutionary Approach to design Behavior Generator of Communication Robot](#)

Yuki Suga, Tetsuya Ogata and Shigeki Sugano

2103

[ApriAlpha\(TM\) V3 - Sharp Ear Robot - and the Omni-Directional Auditory Process](#)

Toshiyuki Koga

2109

TE15 : OS048 Application Technology of Driving Simulator

[Development and Evaluation of ITS Devices Using KAAS\(KATECH Advanced Automotive Simulator\) System](#)

Si-bok Yu, Soo-Young Lee, Moon-Sik Kim and Doun-Geun Lee

2115

[Application of Vehicle Driving simulator Using New Washout Algorithm and Robust Control](#)

Kyoung Dal Kim, Moon Sik Kim, Young Geun Moon and Min Cheol Lee

2120

[Evaluation of Integrated ACC\(Adaptive Cruise Control\)/CA\(Collision Avoidance\) on a Virtual Test Track](#)

Donghoon Han, Kyongsu Yi and Seungjong Yi

2126

[Development of the GPS Simulator for Driving Simulators](#)

TaeYun Koo, MyoungWon Suh, SungHo Ji, HyunJun Kim, ChulHo Bae and JungHwan Lee

2132

[A Driving Simulator Study on Adaptive Cruise Control Failure](#)

Jooho Park

2137

TE16 : OS068 Location System for Smart Home

Joint Optimization of Link Scheduling, Power Control, and Routing in Ad Hoc Wireless Networks	2141
Reizel Casaquite, In-Yeup Kong, Myung-Hyun Yoon and Won-joo Hwang	
Radio Irregularity Model and its Impact on Topology Control Algorithms for Wireless Sensor Networks	2147
Ma. Victoria Que, In-Yeup Kong and Won-Joo Hwang	
Quality of Service Aware Route Discovery for Wireless Sensor Networks	2152
John Paul Torregozo and Won-Joo Hwang	
The Implementation of Indoor Location Sytem to Control ZigBee Home Network	2157
Woo Chool Park	
Development of PIR Sensor Based Indoor Location Detection System for Smart Home	2161
Kyoung nam Ha, Kyung Chang Lee and Suk Lee	

TE17 : MEMS and Nano Technology

Micromirror based Lithography Simulation System upon Overlay Intensity Basis	2167
Kiwon Park, Jaeman choi, Haeryung Kim and Mansung Seo	
Improvement of Particle Swarm Optimization for High-Dimensional Space	2173
Takeshi Korenaga, Toshiharu Hatanaka and Katsuji Uosaki	
Lithographic Data Generation Algorithm upon Micromirror Cell Decomposition	2178
Younghun Jin, Kiwon Park, Haeryung Kim and Manseung Seo	
Development of a Short-term Prediction Model for Predicting Photochemical Oxidants in a Local Area	2183
Shinichi Fujita and Hiroyuki Tamura	
The Improved Draining Method and Its Application to Proper Benchmark Problems	2189
Takashi Okamoto and Eitaro Aiyoshi	

TE18 : OS051 Navigation, Guidance, and Control in Aerospace Fields(2)

Formation Control of Underactuated Satellite using Holonomy	2195
Takehiro Higuchi and Kakuji Ogawara	
A Study of the Navigation for a Spacecraft by using Modified Orbit Estimator	2201
Tsutomu Ichikawa	
Formation Flight of Spacecraft in Earth Orbit via MPC	2206
Satoshi Asawa, Takashi Kida and Tomoyuki Nagashio	
GPS Precise Point Positioning Methods using IGS Products for Vehicular Navigation Application	2211
Masatoshi Honda, Masaaki Murata and Yukio Mizukura	
The Orbit Determination of the Chang'E-1 Lunar Orbiter by VLBI	2217
Zhihan Qian and Jinsong Ping	

TE19 : Robotics & Vision in Manufacturing

<u>Effect of Virtual Spring-Damper in Grasping and Object Manipulation of a Robotic Hand-Arm System</u>	2221
Ji-Hun Bae, Masahiro Sekimoto and Suguru Arimoto	
<u>Robot Palletizing Simulation Using Heuristic Pattern Generation and Trajectory Optimization</u>	2226
SeungNam Yu, Sung Jin Lim, Maing Kyu Kang and Chang Soo Han	
<u>Modeling and Implementation of Digital Semantic Models for 5-axis Machining Application</u>	2232
Fumiki Tanaka, Masahiko Onosato, Takeshi Kishinami, Kiyoshi Akama, Makoto Yamada, Tsukasa Kondo and Satoshi Mitsui	
<u>An efficient Method for Reconstruction the Entire view of the Multiple Objects by Pair-wise Registration Technique</u>	2238
Thin Lai Lai Thein	
<u>Coordination Technology in the Assembly Operations Design</u>	2242
Kanstantsin Miatliuk, Franciszek Siemieniako and Zdzislaw Gosiewski	

TE20 : Industrial Application(3)

<u>Resonant Proximity Connector for Two-Dimensional Sensor Implantation</u>	2246
Hiromasa Chigusa, Yasutoshi Makino and Hiroyuki Shinoda	
<u>Complete and Lag Synchronization of Hyperchaos using Nonlinear Controller</u>	2251
Mohammad Haeri and Mahsa Dehghani	
<u>Development of Network Gateway Between CAN and FlexRay Protocols</u>	2255
Jae Wook Jeon, Suk-Hyun Seo, Sang-Won Lee and Sung-Ho Hwang	
<u>Experimental Verification of Grasping Information Interface Concept</u>	2261
Sigeru Sato, Muneo Kitajima and Yukio Fukui	
<u>Semi-Automative Pipeline Inspection Robot Systems</u>	2265
Jae Yeon Choi, Hoon Lim and Byung-Ju Yi	
<u>A Notebook PC Based Real-Time Software Radio DAB Receiver</u>	2269
Shu-Ming Tseng, Yao-Teng Hsu, Meng-Chou Chang and Hsiao-Lung Chan	

TE21 : Vision(3)

<u>Memory System Controlled by Mathematical AIM Model for Robot Vision Equipped with Sleep and Wake Functions</u>	2271
Masahiko Mikawa, Masahiro Yoshikawa and Takeshi Tsujimura	
<u>Development of a Robust Face Detection System for A Mobile Service Robot</u>	2277
Mohamed Abdellatif	
<u>Extraction of Yarn Positional Information from 3-D Voxel Data for Analysis of Textile Fabric Structure</u>	2283
Toshihiro Shinohara, Jun-ya Takayama, Shinji Ohyama and Akira Kobayashi	
<u>FPGA based Passive Auto Focus System using Adaptive Thresholding</u>	2289
Jae Wook Jeon, Seung Hun Jin and Jung Uk Cho	
<u>Extracting a Human Area by Background Detection</u>	2295
Yasuaki Sakai, Joo Kooi Tan and Seiji Ishikawa	

[Development of a Vision Based 3D Range Sensor using Modulated Light](#)

2299

Masaaki Kumagai and Minoru Yoshida

TE22 : Biomedical Singnal Processing(3)

[Automated Extraction and Diagnosis of Lung Emphysema from Lung CT Images using Artificial Neural Network](#)

2305

Tan Kok Liang, Toshiyuki Tanaka, Hidetoshi Nakamura and Akitoshi Ishizuka

[Segmentation of Cancer Cells in Microscopic Images using Neural Network and Mathematical Morphology](#)

2311

Pornchai Phukpattaranont

[Relations between Driving Electric Vehicle by using Frequency Components of EMG signal and the Operation Feeling](#)

2315

Shinichi Aso, Akinori Sasaki, Hiroshi Hashimoto and Chiharu Ishii

[Parameter Estimation of Ventricular Myocardial Cell Model Using an On-Line Learning Algorithm](#)

2321

Naoyuki Takahashi, Shinji Doi and Sadatoshi Kumagai

[Practical Selection Criteria for Determination of Confidence Level in Substantiation Test](#)

2327

Hyoung-Eui Kim, Chang-Hoon Kim and Yung-Chul Yoo

[A Novel Direct Digital Frequency Synthesis with High Frequency Accuracy and Spectral Purity](#)

2331

Kenji Terai

TE24 : Bio-Systems and Control(1)

[Inverse Dynamics Analysis of Forearm in CPM](#)

2335

Kousei Nojiri, Nobutomo Matsunaga and Shigeyasu Kawaji

[Physiological Evaluation of Effects of Visually-Induced Motion Sickness using Finger Photoplethysmography](#)

2339

Makoto Abe, Makoto Yoshizawa, Norihiro Sugita, Akira Tanaka, Shigeru Chiba, Tomoyuki Yambe and Shin-ichi Nitta

[Stability of Golf Club Motion and EMG when Swinging](#)

2343

Yuta Ishii and Masahiro Awaji

[Archive and Instruction of the Hand Motion: Analysis and Evaluation of the Hand Motion in Use of Chopsticks](#)

2347

Yu Kinoshita, Daisuke Takeda, Hiroshi Hashimoto and Akinori Sasaki

[Simulation of Atrial Wall Suction in a Continuous Flow Total Artificial Heart Model](#)

2353

Paul Olegario, Makoto Yoshizawa, Akira Tanaka, Daisuke Ogawa, Yasuyuki Shiraishi, Tomoyuki Yambe and Shin-ichi Nitta

FA01 : Control Theory and Applications(4)

[Synchronized Control for Circadian Rhythm Based on the Central Clock Model of Drosophila](#)

2357

Yuta Katakura and Hiromitsu Ohmori

[Strict Positive Realness as a Mapping](#)

2361

Mojtaba Hakimi-M and Hamid Khaloozadeh

<u>A Study of Biped Balance Control using Proportional Feedback of Ground Reaction Forces</u>	2367
Satoshi Ito, Hiroshi Takishita and Minoru Sasaki	
<u>Control of a Coin on a Rotating Table based on Its Equilibria Set</u>	2371
Tatsuya Kai	
<u>Input-Output Pairing based on Cross-Gramian Matrix</u>	2377
Bijan Moaveni and Ali Khaki-Sedigh	
<u>Design of Control Method to Rotate Pendulum</u>	2380
Yasutaka Baba, Masaki Izutsu, Yaodong Pan and Katsuhisa Furuta	

FA03 : OS042 Control and Adaptation Using Nonlinear Structural Knowledge

<u>Analysis of System Structure around Degenerate Critical Points</u>	2385
Gou Nishida, Hisakazu Nakamura and Zhiwei Luo	
<u>Stabilization of Nonlinear Planer Systems using Homogeneous Eigenvalues</u>	2389
Hisakazu Nakamura, Gou Nishida, Hirokazu Nishitani and Yuh Yamashita	
<u>Adaptive Estimator for Biological Clock of Crassulacean Acid Metabolism</u>	2393
Masayuki Oka, Nodoka Goto, Haruo Suemitsu and Takami Matsuo	
<u>Nonlinear Elastic Task Model and its Application to Adaptive Fair Sharing Control</u>	2399
Fumiko Harada, Toshimitsu Ushio, Haruo Koutaki and Masakazu Adachi	
<u>A Simple Redesign of Adaptive Control for Nonlinear Parametric Models</u>	2403
Yoshihiko Miyasato	
<u>A Universal Parametrization of Supply Rates for iISS and ISS Systems</u>	2407
Hiroshi Ito	

FA04 : ICOS06 Advances in Control of HEV and EV

<u>Optimization of Switching Rule and Operating Modes of Hybrid Electric Vehicles</u>	2411
Wei Zheng, CC Chan and Shumei Cui	
<u>Motor Control Algorithm for a 6-Wheel Independent Drive Electric Vehicle</u>	2415
Hyunsoo Kim, Jeongmin Kim, Ryuk Lee, Jiseok Lee and Jeongyeob Lee	
<u>Motor-Generator Control of an Electro-mechanical Variable Transmission for a Hybrid Electric Vehicle</u>	2419
Hyunsoo Kim, Jeongmin Kim, Namdoo Kim and Sungtae Cho	
<u>Concurrent Optimization for Parameters of Powertrain and Control System of Hybrid Electric Vehicle Based on Multi-Objective Genetic Algorithms</u>	2423
Licun Fang and Shiyin Qin	
<u>Reesearch on Discrete Model Reference Adaptive Control System of Electric Vehicle</u>	2429
Guokai Xu, Peng Song and Xiuchun Zhao	
<u>Development of the Shaking Vibration Control for Electric Vehicles</u>	2433
Takaaki Karikomi, Ken Itou, Takahito Okubo and Satoru Fujimoto	

FA05 : OS033 Reinforcement Learning

<u>Preparing Various Policies for Interactive Reinforcement Learning</u>	2439
Tomohiro Yamaguchi and Kazuhiro Satoh	
<u>A Reinforcement Learning Algorithm for Continuous State Spaces Using Multiple Fuzzy-ART Networks</u>	2444
Takeshi Tateyama, Seiichi Kawata and Yoshiki Shimomura	
<u>An Intelligent Controller Based on Fuzzy Target Acquired by Reinforcement-learning</u>	2450
Seiji Yasunobu	
<u>Reinforcement Learning through Interaction among Multiple Agents</u>	2456
Hitoshi Iima and Yasuaki Kuroe	
<u>About an initial value of Q-value in Profit Sharing</u>	2462
Wataru UEMURA, Atsushi UENO and Shoji TATSUMI	

FA06 : OS024 Process Control and Monitoring(1)

<u>Successive Linearization-based Repetitive Control of Simulated Moving Bed Process</u>	2466
Woohyun Yun, Kwang Soon Lee and In Seop Kim	
<u>Model Predictive Control of Condensate Recycle Process in a Cogeneration Power Station : I. Controller Design and Numerical Application</u>	2471
Wangyun Won, Kwang Soon Lee, Bongkook Lee, Seungjoo Lee and Seokyoung Lee	
<u>Linux-based Real Time Monitoring System of Mobile Robots</u>	2478
SungHo cho, I.O. Lee and JangMyung Lee	
<u>IMC Based Control System Design of PID Cascaded Filter</u>	2484
Moonyong Lee and M. Shamsuzzoha	
<u>Level Control in Horizontal Tank by Fuzzy Logic Controller</u>	2490
Satean Tunyasirirut and Santi Wangnipparnto	

FA07 : ICOS05 New Instrumentation and Control Technology for Steel Making Process(1)

<u>Development of Real-time Defect Detection Algorithm for High-speed Steel Bar in Coil (BIC)</u>	2494
Jong Pil Yun, YoungSu Park, Boyeul Seo, Sang Woo Kim, Se Ho Choi, Chang Hyun Park, Ho Mun Bae and Hwa Won Hwang	
<u>Development of Defect Classification Algorithm for POSCO Rolling Strip Surface Inspection System</u>	2498
Keesug Choi, Kyungmo Koo and Jin S. Lee	
<u>A Combustion Control Modeling of Coke oven by Swarm-based Fuzzy System</u>	2502
Ean T. Ko, Seok K. Hwang and Jin S. Lee	
<u>Development of Interstand Velocimeter for Hot strip Finishing Mill</u>	2507
Yoshito Isei, Yukihiro Yakita and Yasuhiko Buei	

FA08 : OS011 Recent Advances in Mechanical Metrology(1)

<u>Development of Mass and Length Measurement System on Conveyor Belt</u>	2511
Akihiro Watanabe, Takanori Yamazaki, Hideo Ohnishi, Masaaki Kobayashi and Shigeru Kurosu	
<u>A Proficiency Testing of Weight Calibration Laboratories in the Milligram Range</u>	2516
Masaaki Ueki and Kazunaga Ueda	
<u>Research of Protection Equipment for the Load Cell Receiving a Large Impact Load</u>	2520
Makoto Makabe and Toru Kohashi	
<u>An Estimate of Uncertainty Arising from Loading Speed Differences in Calibrations of Force Measuring Devices</u>	2526
Toshiyuki Hayashi, Yoshihisa Katase, Hiroshi Maejima, Yukio Yamaguchi and Kazunaga Ueda	
<u>Calibration of the Spring Constants of Various AFM Cantilevers with the Small Uncertainty Level of 2%</u>	2531
Min-Seok Kim, Jae-Hyuk Choi and Yon-kyu Park	

FA09 : OS017 Inverse Problems in Measurements(1)

<u>Vectorized Flaw Imaging by Arrayed Transmit-Receive Type ECT Probe</u>	2537
Hisashi Endo and Toshiyuki Takagi	
<u>Measurement of Space Variant PSF for Restoring Degraded Images by Security Cameras</u>	2541
Tadashi Ito, Yusaku Fujii, Naoya Ohta, Saburou Saitoh, Tsutomu Matsuura and Takao Yamamoto	
<u>3D Reconstruction of X ray CT Image for Nondestructive Inspection</u>	2545
Satoshi Yoshizawa, Toshiyuki Tanaka and Kazuo Kikuchi	
<u>Measurement of Body Fat Distribution by using Electrical Impedance Tomography</u>	2550
Tadashi Ito, Shingo Yamada and Hideaki Kazama	
<u>On Measurement of the Depth and the Diameter of Steel Bars in Reinforced Concrete Using Electromagnetic Wave (Radar)</u>	2554
Shogo Tanaka	
<u>Importance of Developing Image Restoration Techniques for Security Cameras under Severe Conditions</u>	2559
Yusaku Fujii, Tadashi Ito, Naoya Ota, Saborou Saitoh, Tsutomu Matsuura and Takao Yamamoto	

FA10 : Recongnition Detection and Estimation(2)

<u>Detection of 3-D Feature Points by Using Multiresolution Surface Model</u>	2563
Makoto Maeda, Kousuke Kumamaru and Katsuhiko Inoue	
<u>Study on Estimation of the Finite-Length Unknown Input Wavefome from a Given Input Waveform Response</u>	2569
Kudo Yuki and Kawamura Youhei	
<u>Pattern Recongnition of EMG signals by the Evolutionary Algorithms</u>	2573
Kentaro Tohi, Sin-ichi ito, Yasue Mitsukura and Minoru Fukui	
<u>Comparison of Pattern Classification Methods in Discrimination of Inferior Shijimi Clams by Acoustic Signal</u>	2577
Tadashi Horiuchi, Toshiyuki Beppu, Yoshihiro Fujioka and Motoshi Hara	
<u>A Design of an Age Estimation System using the SOM</u>	

Hironobu Fukai, Yasue Mitsukura, Hironori Takimoto and Minoru Fukumi	2581
Robust Speech Emotion Recognition Using Log Frequency Power Ratio	2585
Kyunghak Hyun, Eun Ho Kim and Yoon Keun Kwak	

FA11 : OS056 + OS084 Robot Manipulation & Navigation

Impedance Control of Robot Manipulator in Contact Task Using Machine Learning	2589
Byungchan Kim and Shinsuk Park	
Adaptation of Time-Delay in Adaptive Command Shaping Filter for Flexible Manipulator Control	2594
Sungsoo Rhim, Soon-Geul Lee and Joo-Han Park	
Hierarchical Sensor Fusion for Building a Occupancy Grid Map using Active Sensor Modules	2599
Gonwoo Kim and Beom Hee Lee	
EKF Localization and Mapping by Using Consistent Sonar Feature with Given Minimum Landmarks	2605
Se-Jin Lee, Jong-Hwan Lim and Dong-Woo Cho	

FA12 : OS059 RT (Robot Technology) System Integration(4)

Request-driven Service Provisioning	2611
Stefan Arbanowski, Stephan Steglich, David Linner and Ilja Radusch	
Development of Light-Weight RT-Component (LwRTC) on Embedded Processor	2617
Yutaka Tsuchiya, Makoto Mizukawa, Takashi Suehiro, Noriaki Ando, Hiroyuki Nakamoto and Akihiro Ikezoe	
Design and Implementation of Service-Oriented Task Model for Autonomous Service Robot	2622
Joongki Park, Yun-Koo Chung, Seong-II Jin and Hyun-Kyu Cho	
Distributed Control of Robot Functions using RT Middleware	2628
Kenichi Ohara, Takashi Suzuki, Noriaki Ando, Kohtaro Ohba, Bong Keun Kim and Kazuo Tanie	
RT(Robot Technology)-Component and its Standardization	2632
Noriaki Ando, Takashi Suehiro, Kosei Kitagaki and Tetsuo Kotoku	

FA13 : OS030 Intelligent Space, Ambient Intelligence and Networked Robots(2)

Telecooperation Through Shared & Integrated Distributed and Collaborative Intelligent Environments Supporting Mixed Realities	2638
Maki Habib	
Information Display System in Intelligent Space	2643
Yoshihisa Toshima, Qinhe Wang, Noriaki Ando and Hideki Hashimoto	
Multi-Functional Active Caster Module for Distributed Actuation Devices	2648
Nobuyasu Tomokuni, Bong Keun Kim, Tamio Tanikawa, Kohtaro Ohba and Shigeoki Hirai	
A House Cleaning Robot System -Path Indication and Position Estimation using Ceiling Camera-	2652
Tsutomu Takeshita, Tetsuo Tomizawa and Akihisa Ohya	

[Camera Calibration using Mobile Robot in Intelligent Space](#)

2656

Takeshi Sasaki and Hideki Hashimoto

FA14 : Localization(1)

[Localization and Identification of Multiple Objects with Heterogeneous Sensors by EM Algorithm](#)

2662

Hirofumi Kanazaki, Takehisa Yairi, Junichi Shibata, Yohei Shirasaka and Kazuo Machida

[Performance Evaluation of Transmitting Images to PDA through Wireless Network](#)

2668

Jae Wook Jeon, Xuan Dai Pham and Seung Hun Jin

[Development of Pilot Assistance System with Stereo Vision for Robot Manipulation](#)

2674

Takeshi Nishida, Hiroshi Koga and Shuichi Kurogi

[Object Entity-based Global Localization in Indoor Environment with Stereo Camera](#)

2680

Soonyong Park, Kwijoo Kim, Sung-Kee Park and Mignon Park

[Development of Sensor System for Outdoor Service Robot](#)

2686

Takeshi Nishida, Yuji Takemura and Shuichi Kurogi

[Relationships between Camera Performance and Control Performance in Visual Control Systems](#)

2691

Kei Watanabe, Yasushi Iwatani, Koichi Hashimoto, Shingo Kagami and Yves Minier

FA15 : Multimedia Systems

[Recovering Human Actions using Eigenspace](#)

2697

Hirofumi Ohbuchi, J.K. Tan and Seiji Ishikawa

[Warehouse-design Support considering Seasonal Products](#)

2701

Makoto Nikaido, Jun Ota, Toyokazu Kobayashi, Tomio Ito, Toshimitsu Higashi and Hirofumi Tamura

[A Dietary Menu-generating System to Promote Healthy Life](#)

2707

Yasuyuki Shimada, Tsutomu Matsumoto, Shigeyasu Kawaji and Yuta Mizumori

[Implementation of Crowd system in Maya](#)

2712

Seongmin Baek, Il-Kwon Jeong and In-ho Lee

[High-speed Data Retrieval in an Eigenspace Employing a B-tree Structure](#)

2716

Kensuke Kouno, J.K. Tan and Seiji Ishikawa

[A Color Tracker Employing a Two-dimensional Color Histogram under Unstable Illumination](#)

2720

Hirofumi Uemura, Joo Kooi Tan and Seiji Ishikawa

FA16 : Communication Issues for Real-Time Control

[Transmission Power Control in the Mobile Ad hoc Network Systems](#)

2724

Hirotada Honda

[Performance Evaluation on Server Consolidation using Virtual Machines](#)

2729

Hidenori Umeno, Maria L. C. Parayno, Koudai Teramoto, Masato Kawano, Hiraku Inamasu, Shuuhei Enoki, Masato Kiyama, Tomoo Aoyama and Takafumi Fukunaga

<u>Proximity Connection in Two-Dimensional Signal Transmission</u>	2734
Naoshi Yamahira	
<u>Peer-to-peer Data Communication for Controlling Unmanned System according to the JAUS</u>	2740
Hoon-Je Woo	
<u>Robustness Enhancement with Network Topology Reconfiguration Against Targeted and Random Attack</u>	2745
Araki Hirohisa	
<u>Remote Terminal Air-conditioner Unit for Power Management</u>	2751
Khomkrit Srisuwan, Vansan Sangmalee, Veera Thunyaphirak and Apirak Skunpong	

FA17 : ICOS03 High Performance Servo Design for Information Devices

<u>HDD Servo Control Development - Present and Future -</u>	2755
Takashi Yamaguchi	
<u>Free Fall Detection Algorithms for Hard Disk Drives</u>	2759
Julian Stoev, KyuNam Cho, Junseok Shim and Ho Seong Lee	
<u>Multirate Vibration Suppression Control of Hard Disk Drives</u>	2764
Hiroshi Fujimoto and Keisuke Fukushima	
<u>Openloop Gain Criteria of Sampled-data Control Systems with Mechanical Resonant modes above the Nyquist Frequency</u>	2770
Takeyori Hara	
<u>Vibration Minimized Trajectory Design for Information Devices</u>	2776
Mitsuo Hirata and Yumi Hasegawa	

FA18 : Guidance and Control

<u>Path Tracking Control of Tracked Vehicle on Soft Cohesive Soil</u>	2780
Tae Kyeong Yeu and Soung-jea Park	
<u>Development of Flight Simulator for Human-Powered Aircraft</u>	2786
Yasuhiro Inaba, Yuzo Shimada, Kenji Uchiyama, Kenichi Abe, Yoshio Ishikawa, Takao Sugimoto, Yasuyuki Miyazaki, Yuzo Koyama, Shohei Onishi, Kazuo Matubara, Chikatoshi Satoh, Takao Minejima, Kaname Hirayanagi, Michiharu Okano, Masao Saitoh and Akio Abe	
<u>Guidance and Navigation of Hayabusa Spacecraft for Asteroid Exploration and Sample Return Mission</u>	2792
Takashi Kubota	
<u>Trajectory Simulation of the Small Atmospheric Re-entry Module</u>	2796
Taejin Chung and Na-Young Lee	
<u>A 3-D Attitude Measurement Method using Spread Spectrum Modulated Ultrasonic Wave</u>	2801
Hiroshi Iwasawa, Junya Takayama and Shinji Ohyama	
<u>Vision-based Two-phase Strategy for Autonomous Lane Navigation</u>	2807
Ryotaro Kotake, Kazuyuki Kobayashi and kajiro watanabe	

FA19 : OS019 Sensing and Control for Smart Vehicle System

Fault Detection of Railway Vehicles Using Multiple Model Approach	2811
Yusuke Hayashi, Hitoshi Tsunashima and Yoshitaka Marumo	
Appearance Modeling for Object Pose Recognition using Canonical Correlation Analysis	2817
Mamoru Saito	
Person Recognition by Stereo Model-based Matching	2821
Daisuke Itou	
Real-Time Trajectory Tracking/Quasi-Optimal Obstacle Avoidance Control of Redundant Manipulators	2827
Keiji Ikeda, Mamoru Minami and Yasushi Mae	
Driver's Head Pose Measurement and Corner Center Detection	2833
Toshiki Matsui, Naoki Suganuma and Naofumi Fujiwara	
Evolutionary Recognition of Corridor and Turning using Adaptive Model with 3D Structure	2839
Hui Liu, Zongyi Zhang, Wei Song, Yasushi Mae, Mamoru Minami and Seiji Aoyagi	

FA20 : Modeling & Simulation in Manufacturing

Prediction of the Maximum Damaged Part due to Erosion-corrosion in Pipes of Chemical Plants	2845
Yoshimi Ueno, Kazunori Inoue, Shigeyuki Tateno and Hisayoshi Matsuyama	
A Study of Mechanical Dispersion of Ceramic Powder	2851
dalhyun yoo	
Development of a MATLAB Toolbox for Parametric Robust Control--- New Algorithms and Functions ---	2855
Noriko Hyodo, Myunghoon Hong, Hitoshi Yanami, Hirokazu Anai and Shinji Hara	
Research on the Design and Management of Carbide End Mill	2861
Bang Zhao	
Development of Golden Section Search Driven Particle Swarm Optimization and its Application	2867
Sehoon Oh and Yoichi Hori	
An Industrial Process Control Studio Development Tool: The IEC 61131-3 Model Capture Features	2873
Lucien Ngalamou	

FA23 : Bio-Systems and Control(2)

Study of the Effective Freedom Degree in Walch-Satterthwaite Formula	2878
Yasuo Iwaki and Tadao INMURA	
Neural Substrates of Passively Listening to Japanese and English Words, Nonsense Words by Japanese Subjects: an fMRI Study	2884
Chang Cai, Takanori Kochiyama, Hukuhiro Kagawa, Risa Michihara, Kunihiro Osaka and Jinglong Wu	
Experimental Analysis and Modeling of Superficial Pain on Upper Limb	2890
Seiko Akayama, Nobutomo Matsunaga and Shigeyasu Kawaji	

<u>Assessment of Biological Effect of Minimal Acupuncture using Causal Coherence Function between Blood Pressure and Heart Rate</u>	2894
Norihiro Sugita, Takashi Seki, Makoto Yoshizawa, Makoto Abe, Akira Tanaka, Ken-ichi Abe, Tomoyuki Yambe and Shin-ichi Nitta	
<u>Analysis of a Gymnastic Maneuver on the Horizontal Bar as a Goal-directed Motion under a Nonholonomic Constraint</u>	2898
Taiga Yamasaki, Kiyoshi Gotoh, Masahiro Kaneda and Xin Xin	
<u>A New Automated Method to estimate the Behavioral Response of a Small Animal Using a Multicolor Detection Technique</u>	2904
Yojiro Sakiyama	

FAP : Poster Session(3)

<u>GPS Methods for 3-D Surface Profile Measurement on Light Scattering Surfaces</u>	2910
ByoungChang Kim, Se Heon Kim and YongKwan Kwon	
<u>A Simple Ultrasonic GPS System for Indoor Mobile Robot System using Kalman Filtering</u>	2914
Kyung Hun Hwang, Do Eun Kim, Dong Hun Lee and Tae Young Kuc	
<u>Road Lane Departure Warning using Optimal Path Finding of the Dynamic Programming</u>	2918
Suhong Ko, Seongchan Gim, Ce Pan, Jongman Kim and Kihyun Pyun	
<u>Passive Ranging In 3-Dimensional Homing Engagement</u>	2923
Phil-Sung Kim, Tae-Yoon Um and Hong-Bae Park	
<u>An Effective Target Selection Algorithm for ASM(Anti-ship Missile)</u>	2929
Hae-rhee Park and Ick-Ho Whang	
<u>Free Moving Pattern's Online Spanning Tree Coverage Algorithm</u>	2934
Sung June Chang and Byung Ju Dan	
<u>A Compensation Method for Setting Misalignment Error in Gyroscope Deterministic Error Estimation Test</u>	2938
Sang Man Seong	
<u>NLOS Error Mitigation in a Location Estimation of Object based on RTLS Using Kalman Filter</u>	2941
Soo Young Lee and Jong Tae Park	
<u>Tracking Filter with Motion Compensation for Ship-borne Radar</u>	2946
Byung Doo Kim and Ja-Sung Lee	
<u>Experimental Study on Camera Calibration and Pose Estimation for the Application to Vehicle's Wheel Alignment</u>	2951
Mun-Soo Park, Ji-Wook Kwon, MinHo Park, Jung Su Kim, Suk-Kyo Hong and Sang Wan Han	
<u>Environment Understanding using Region Segmentation by Multiple Features</u>	2957
Dae Nyeon Kim and Kang Hyun Jo	
<u>A Simple and Effective Correction Method for Distorted Image from Camera Lens System</u>	2963
DongHun Lee, Seung-Hwan Choi, Do-Eun Kim and Tae-Yong Kuc	
<u>Road Following in an Unstructured Desert Environment using Monocular Color Vision System</u>	2968
Jaesang Lee	
<u>A 3D hand-eye robot vision system using a cone-shaped structured light</u>	2974
Dong Jin Park and John Hyeong Kim	

<u>A Method of Collision Prediction by Binocular Velocity Pair under the Condition of Ego and Object Motion</u>	2980
Terunori Mori	
<u>Real-Time Face Tracking for Tele-Operated Mobile Robot with an Embedded System</u>	2984
HoChul Shin, E.G. Lim and D.H. Hwang	
<u>Mobile Robot Design</u>	2988
DoEun Kim, Kyung Hun Hwang, DongHun Lee and Tae-Yong Kuc	
<u>Robust Adaptive Neural Control for a Robotic System with Performance Degradation of Actuators</u>	2992
Jin-Ho Shin and Won-Ho Kim	
<u>A Simultaneous Map Building System by Using Developed PSD Sensors</u>	2998
Chang Hwan Lee	
<u>Evolutionary Acquisition for Moving Performance of Reduced D.O.F.'s Quadrupe Robot</u>	3004
Kenichi Iida, Toshio Hira, Takashi Yasuno, Takuya Kamano and Yoshihiro Hayami	
<u>3D Remote Home Viewer for Home Automation Using Intelligent Mobile Robot</u>	3010
Ho Seok Ahn, In-Kyu Sa and Jin Young Choi	
<u>Development of a Tele-operated Underwater Robotic System for Maintaining a Light-water Type Power Reactor</u>	3016
Sung-Uk Lee, Young-Soo Choi, Kyung-Min Jeong and Seungho Jung	
<u>Trajectory Formation of Arm Movement using Genetic Algorithm</u>	3021
Tadashi Tsubone and Yasuhiro Wada	
<u>Dynamics of a Hybrid Serial-Parallel Robot for Multi-Tasking Machining Processes</u>	3025
Jin-Ho Kyung	
<u>Localization of Mobile Robot using Particle Filter</u>	3030
Jeong Woo, Young-Joong Kim, Jeong-On Lee and Myo-Taeg Lim	
<u>Rapid Control Prototyping for Robot Soccer System using SIMTool</u>	3034
Junwon Jang, Choon Ki Ahn, Sekyung Han and Wook Hyun Kwon	
<u>Development of Thimble Handling System for Neutron Flux Mapping</u>	3039
Byung Hak Cho, Seung Hyun Byun, Joon Young Park and Jae Kyung Lee	
<u>Implementation of Control System for Insulator Cleaning Robot</u>	3043
Seung Hyun Byun, Byung Hak Cho, Joon Young Park and Jae Kyung Lee	
<u>A Bilateral Compliance Control for Time Delayed Systems</u>	3047
Sung Ho Ahn, Kye Hong Lee, Young Ki Kim and Hark Rho Kim	
<u>A Collision Avoidance Algorithm for Two Mobile Robots with Independent</u>	3052
Dong-Hoon Yang, Ji-Wook Kwon and Suk-Kyo Hong	
<u>Development of An Industrial Dual Arm Robot for Precision Assembly of Mechanical Parts for Automobiles</u>	3058
Chanhun Park, Kyoungtaik Park and Daegab Gweon	
<u>Parameter Identification for Position-based Robot Hand Tracking</u>	3062
Jong Kwang Lee, Hyo Jik Lee, Byung Suk Park and Ji Sup Yoon	
<u>Adaptive Motion Learning and Optimal Path Generation of Mobile Robot</u>	3067
Byeong-Kyu Ahn, Seung-Min Baek and Tae-Yong Kuc	
<u>Passive Bilateral Teleoperation via the Internet</u>	3071
Changlei Zhang and Kil Chong	
<u>Combined Chaotic Attractor Mobile Robots</u>	3078

Channawat Chanvech

[A Study on a Sensing System for Artificial Arm's Control](#)

3082

Jae Myung Yoo and Young-Myung Ahn

[Improved Design and Control Experiments of an Underwater Electric Manipulator](#)

3088

Qifeng Zhang

[Teleoperated Cleaning Robots for Use in a Highly Radioactive Environment of the DDFD](#)

3093

Kiho Kim

[Design of Adaptive Fuzzy Sliding Mode Controller using FBFE For UFV Depth Control](#)

3099

Hyun-Sik Kim and Yong-Ku Shin

[A Cognitive Control Architecture for an Artificial Creature using Episodic Memory](#)

3103

Naveen Suresh Kuppaswamy, Se-Hyoung Cho and Jong-Hwan Kim

[Error Model and Kinematic Calibration of a 5-Axis Hybrid Machine Tool](#)

3110

Han Sung Kim, Jun-Woo Kim, Chang-Rok Shin, Jin-Ho Kyung, Young-Ho Ha and Han-Sik Yu

[Virtual Image Efficiency for a Remote Operation by Using Virtual Environments](#)

3115

Tai Gil song, Sung Hyun Kim, Kwang Mook Lim, Byung Suk Park, Ji Sup Yoon, Kyung Hyun Choi and Sang Ho Lee

[A Hybrid Autonomous / Teleoperated Strategy for Reliable Mobile Robot Outdoor Navigation](#)

3119

Seung-Hun Kim, ChiWon Roh, SungChul Kang and MinYong Park

[Control Architecture Design for Fire Searching Robot using Target Oriented Design Methodology](#)

3125

Pyung-Hun Chang, Young-Hwan Kang, Gun Rae Cho, Jong Hyun Kim, Maolin Jin, Jinoh Lee, Jae Won Jeong, Dong Ki Han, Je Hyung Jung, Woo-Jun Lee and Yong-Bo Kim

[Design of Tracked Vehicle with Passive Mechanism for Uneven Terrain](#)

3131

Hae-Won Park, Sung-Hyun Kim, No-Cheol Park, Hyun-Seok Yang, Young-Pil Park, Seung-Ho Kim, Yong-Heon Park and Young-Hwan Kang

[An Efficient Diamond Search with Large Kite Search Patterns for Fast Block Motion Estimation](#)

3136

Hwal-Suk Lee, Jik-Han Jung and Dong-Jo Park

[A Remotely Operated Robotic System for Urban Search and Rescue](#)

3141

Kyungmin Jeong

[Design and Implementation of Tele-operation System based on the Haptic Interface](#)

3145

Jongbae Lee and Chang-Woo Park

[Intelligent Digital Redesign for Nonlinear Systems with Parametric Uncertainties](#)

3149

Hwa Chang Sung, Jin Bae Park and Young Hoon Joo

[New Estimation Method based on Genetic Algorithm and its Application to Control of Moving Train](#)

3155

Seong Keun Park, Jae Pil Hwang, Kyung Jin Rou, Eun Tai Kim and Min Yong Park

[A Stable AQM Algorithm Based on Adaptive Wavelet Neural Network Controller](#)

3159

Jae Man Kim, Yoon Ho Choi and Jin Bae Park

[Intelligent Searching with Multi-Display by Using MATLAB](#)

3165

Chawalit Benjangkaprasert, Peeradech Limwong and Ornlarp Sangaroon

[Echo Cancellation Using The New Variable Step-size Algorithm Adaptive Lattice Filters](#)

3168

Chawalit Benjangkaprasert, Sethawut Sukhumalwong, Noppin Anantrasirichai and Kanok Janchitrapongvej

[Performance of A Robust Variable Step-Size LMS Adaptive Algorithms for Multiple Echo Cancellation in Telephone Network](#)

3172

Chawalit Benjangkprasert, Watcharapong Tingchan and Vanvisa Chutchavong

[Odor Treatment System for Waste Management](#)

3176

Suwilai Areejit and Pitikhate Sooraksa

FP01 : Robust Control(1)

[Parametric Computation of H infinity Norm of a System](#)

3180

Takuya Kitamoto and Tetsu Yamaguchi

[Robustness and Security Testing of \$H_j\$ -Synchronizer in Chaotic Communication Systems](#)

3184

Yoshinori Toshimitsu, Takahiko Irie, Haruo Suemitsu and Takami Matsuo

[Observer-based Non-fragile \$H_j\$ Control for Singular Systems](#)

3190

Jong Hae Kim

[Finite Frequency Phase Property Versus Achievable Control Performance in \$H_{\infty}\$ Loop Shaping Design](#)

3195

Shinji Hara, Masaaki Kanno and Masahiko Onishi

[State Space Design of \$H_j\$ Delayed Feedback Controllers](#)

3199

Kentaro Hirata, Tomoyoshi Ogasahara and Kenji Sugimoto

[Particle Filters for Set-Membership State Estimation](#)

3205

Masahiro Tanaka

FP03 : Adaptive Control(1)

[A New Adaptive Control System for 2-Mass Systems](#)

3210

Keiji Ohkubo and Toru Kuraoka

[Adaptive Output Regulation for Linear Systems](#)

3216

Mai Bando and Akira Ichikawa

[AQM for Dynamic QoS Adaptation in DiffServ Networks Based on STAC](#)

3222

Mohammad Haeri and Mehdi Farokhian

[Adaptive Isolation Control for Uncertain Structure with MR Damper: Experimental Studies](#)

3227

Satoshi Furuki and Akira Sano

[Adaptive Regulation for Nonlinear Systems with Unknown Virtual Control Coefficient and Nonlinear Parameterization](#)

3233

Sangbo Seo, Hyungbo Shim and Jin Heon Seo

[Semi-Autonomous Adaptive Cruise Control in Mixed Traffic](#)

3239

Shinya Kitazono and Hiromitsu Ohmori

FP04 : PID Controller

[Multivariable Stable PID Controller Design with Parallel Feedforward Compensator](#)

3245

Zenta Iwai, Ikuro Mizumoto and Yuichi Nakashima

[PID Controller Design Based on ASPR-ness by Using Partial Model Matching on Frequency Domain](#)

3251

Kazuki Eguchi, Zenta Iwai and Ikuro Mizumoto

[Maximum Sensitivity based PID Controller Tuning: A Survey and Comparison](#)

3257

Richard Jones and Ming Tham

[Adaptive Stable PID Controller with Parallel Feedforward Compensator](#)

3263

Zenta Iwai, Ikuro Mizumoto and Lin Liu

[Auto-Tuning Method of Expanded PID Control for MIMO Systems](#)

3269

Kenichi Tamura and Hiromitsu Ohmori

[Simplified Design of PI Controller Based on CDM](#)

Peerapon Pattanavijit, Songmoung Nundrakwang, Taworn Benjanarasuth, Jongkol Ngamwiwit and Noriyuki Komine

3275

FP05 : OS035 Wavelet Analysis and its Application

[A Combined Approach using Subspace and Beamforming Methods for Time-Frequency Domain Blind Source Separation](#)

3279

Akihiro Ichijo, Takehiro Hamada, Tetsuya Tabaru and Kazushi Nakano

[Improving Translation Invariance by Complex Wavelet using Phase Information](#)

3284

Zhong Zhang, Hiroshi Toda, Tetsuo Miyake and Takashi Imamura

[Similarity Estimation of Sensor Signals using Continuous Wavelet Correlation Analysis](#)

3289

Hideki Sasaoka

[Defocused Image Restoration using Translation Invariant Wavelet Transform](#)

3292

Hisanaga Fujiwara

[Analysis of Vowel by Real-Signal Wavelet and Development of Pronunciation Instruction System for Hard Hearing Children](#)

3297

Akio Miwa

[Time-Frequency Analysis of Human Sleep EEG](#)

3302

Akihiko Takajo, Katsuhiro Inoue, Masanori Katayama, Kousuke Kumamaru and Shigeaki Matsuoka

FP06 : OS025 Process Control and Monitoring(2)

[Integrals of Relay Feedback Responses for Extracting Process Information](#)

3307

Jietae Lee and Su Whan Sung

[Repetitive Control of Catofin Process](#)

3313

Seung Taek Seo and Kwang Soon Lee

[Nonlinear Model Based Control of Two Product Reactive Distillation Column](#)

3319

Han Myungwan

[Design of Robust PID Controllers for Unstable Processes](#)

3323

Moonyong Lee and M. Shamsuzzoha

FP07 : OS014 Recent Advances of Process Temperature Measurement at High Temperature(2)

[Hybrid-type Surface Thermometer at High Temperature](#)

Kensuke Hiraka

3329

[Calibration Facilities for High Temperature Radiation Thermometers at NMIJ](#)

Fumihiro Sakuma and Laina Ma

3335

[Inner Temperature Measurement of Combustion Gas by using Infrared Emission Computed Tomography](#)

Tadashi Ito, Kinnosuke Masuda and Takeshi Nakazawa

3341

[Temperature Measurement of Silicon Wafers by Transmissivity Sensing](#)

Ryo Shinagawa

3345

[A Wafer Surface Temperature Measurement Method Utilizing the Reordering Phenomena of Amorphous Silicon \(The REAL Method\)](#)

3350

Kazuaki Yamazawa, Masaru Arai, Satoshi Shibata, Yuko Nambu, Hisaki Izutani and Takao Morita

FP08 : OS012 Recent Advances in Mechanical Metrology(2)

[Generation of Precise Micro Gas Flows by a Constant Pressure Flowmeter](#)

Kenta Arai, Hajime Yoshida, Hitoshi Akimichi and Masahiro Hirata

3355

[Generation of a Stable Vacuum Pressure by Flow Method using Micro Capillaries](#)

Hajime Yoshida, Kenta Arai, Hitoshi Akimichi and Masahiro Hirata

3361

[Development of Pressure Standard up to 1 GPa using a Precise Pressure Multiplier](#)

Tokihiko Kobata and Kazunori Ide

3366

[Newly Developed Mass-Loading Device for Generating Small Differential Pressure](#)

Momoko Kojima

3371

[Evaluation of Angular Error of Fine-coarse Motion Driving Mechanism](#)

Yoshitaka Morimoto, Yoshio Ichida and Ryunosuke Sato

3375

FP09 : OS043 Robot Therapy System

[Picking up of Robot's Motion based Activity Data of Eldery People through Sensor Information for RAA](#)

Yoshihito Kagawa, Toshimitsu Hamada, Tomomi Hashimoto and Toshiko Akazawa

3381

[Utilization of Remote Control Technique for Effective RAA and RAT](#)

Eiichi Ohkubo, Toshihiro Tetsui, Shinichi Sato, Noriko Kato, Ryuhei Kimura and Mitsuru Naganuma

3385

[Effective Method of Robot Therapy in a Nursing Home](#)

Toshimitsu Hamada

3390

[Examination of RAA-oriented Boarding-type Walking Robot](#)

Tomomi Hashimoto

3394

[Trial of Using Robotic Pet as Human Interface of Multimedia Education System for Pre-school Aged Child in Kindergarten](#)

3397

Satoshi Yamamoto, Toshiro Tetsui, Mitsuru Naganuma and Ryuhei Kimura

FP10 : Fault Diagnosis(1)

[Cepstrum Analysis Applied to Ultrasonic Reflection Wave Detection Wave Method to Investigate the Depth and the Damage of the Pile](#)

3403

Yu Ito, Youhei Kawamura, Koichi Mizutani and Senro Kuraoka

[Risk Based Selection of Inspection Parts for Surface Corrosion of Piping in Chemical Plants](#)

3407

Hamano Kotaro, Akira Kamaga, Hisayoshi Matsuyama and Shigeyuki Tateno

[Visualization of Spacecraft Data based on Interdependency between Changing Points in Time Series](#)

3413

Yuichi Sato

[Detection of Gearbox Deterioration using An Evolutionary Digital Filter](#)

3418

Yimin Shao and Xiaojun Zhou

[Diagnosis of Incipient Sensor Faults in a Flight Control Actuation System](#)

3422

Jayakumar M and Bijan Behari Das

FP11 : OS015 Rescue Robot Systems

[DDT Project on Rescue Robots and Systems](#)

3428

Satoshi Tadokoro

[Aerial Robots for Quick Information Gathering in USAR](#)

3434

Masahiko Onosato, Fumiaki Takemura, Kenzo Nonami, Kuniaki Kawabata, Kenjiro Miura and Hiroaki Nakanishi

[In-Rubble Robot System for USAR under Debris](#)

3438

Koichi Osuka, Tomoharu Doi and Yasuyoshi Yokokouji

[Rescue Infrastructure for Global Information Collection](#)

3442

Hajime Asama, Yasushi Hada, Kuniaki Kawabata, Itsuki Noda, Osamu Takizawa, Junichi Meguro, Kiichiro

Ishikawa, Takumi Hashizume, Tomowo Ohga, Michinori Hatayama, Fumitoshi Matsuno and Satoshi Tadokoro

[Data Representation for Information Sharing and Integration among Rescue Robot and Simulation](#)

3448

Itsuki Noda and Jun-ichi Meguro

[Guidelines for Human Interface Design of Rescue Robots](#)

3454

Yasuyoshi Yokokohji and Human Interface Task Force Group

FP12 : OS026 Robot Control and Application

[Design of a Flexible Multifingered Robotics Hand with 12 D. O. F and Its Control Applications](#)

3460

Sung Hyun Han, Byong-Chang Kim, Xuan Thu Le, Wn-Goo Kim, Jong-Guk Ann and Young-Ho Ha

[A Study on Flexible Control of a Robot Hand Gripper System for Space Manipulation](#)

3465

Sung Hyun Han, Wngoo kim, Xuan Thu Le and Jong-Guk Ann

[Design of Flux Invariant, Fault Tolerant Homopolar Magnetic Bearings](#)

3469

Un joo Na, Sunghyun Han and Jin -Suk Won

[Control of Linear Motor in Motion Generator for Active Impedance](#)

3473

Se Han Lee, Sunghyun Han, Wooseok Choi and Sang Yeol Seo

[Controller Design on the Fingerspelling Robot Hand using Shape Memory Alloy](#)

3479

Mina Terauchi, Kouta Zenba, Akira Shimda and Masanori Fujita

FP13 : Legged Locomotion

[Dynamic Locomotion and Mechanism of Biped Walking Robot](#)

3483

Hun-ok Lim

[Robust Nonlinear Control for Biped Walking with a Variable Step Size](#)

3489

Bongsob Song and Jung-Woong Choi

[Design of an IR Communication Link for a Computer-Controlled Humanoid Robot](#)

3495

Takuma Watanabe, Stephen Karungaru, Minoru Fukumi and Norio Akamatsu

[A Novel 4-DOF Robotic Foot Mechanism with Multi-Platforms for Humanoid Robot Walking on Various Terrains](#)

3499

Jungwon Yoon and Gap-Soon Kim

[An Optimization Approach for Underactuated Running Robot](#)

3504

Tomoya Takahashi, Masaki Yamakita and Sang-Ho Hyon

[Effective Development of Biped Robots by CAE](#)

3510

Tatsunori Hirai, Yuji Kawabe, Nobutaka Isshiki and Tomoe Terada

FP14 : Virtual Reality(1)

[The Control Method of a virtual Contact Feeling System](#)

3514

Takashi Yoshimura

[A Method of Supporting Robot's Action using Virtual Reality in a Smart Space](#)

3518

Kon Tetsuya, Takashi Oikawa, Choi Yongwoon, Kubota Yuzuru and Watanabe Kazuhiro

[Interactive Adaptation for 3-D Human Body Model to Range Data](#)

3522

Hideto Kameshima and Yukio Sato

[Low Cost Motion Capture System for PC-based Immersive Virtual Environment \(PIVE\) System](#)

3526

Youngll Oh, KyoungHwan Jo and Jihong Lee

[Indoor Modeling for Interactive Robot Service](#)

3530

Yong-Moo Kwon, sangwoo Jo, Qonita Shahab and Sang Chul Ahn

FP15 : OS008 + OS018 BIX & Inverse Problems

[ECT Database and Greedy-Search Inverse Analysis for Crack Shape Recovery arising in Eddy Current Testing](#)

3536

Duong Nguyen Thanh and Fumio Kojima

[Super-resolution for MEG Inversion -Reconstruction from the Partial Boundary Measurement-](#)

3542

Takaaki Nara, Junji Oohama and Shigeru Ando

[MEG Analysis Using ICA with Spatial Arrangement](#)

Shunta Echigoya and Satoshi Honda	3547
Improving 3D Imagery with Variable Convergence and Focus Accommodation for the Remote Assessment of Fruit Quality	3553
Rafael Sierra, Fumitaka Uchio, Nobukazu Iguchi and Hirokazu Taki	
X-Ray Fluorescent and Mid-Infrared Spectroscopic Analysis of Tomato Leaves	3558
Atsushi Hashimoto	
Application of Laser Speckle Method to Water Flow Measurement in Plant Body	3562
Tsukasa Matsuo, Hiroaki Ishizawa, Hisashi Hirabayashi, Hiroyuki Kanai and Toyonori Nishimatsu	

FP16 : OS045 Networked Sensing Systems(2)

Batteryless Accelerometer using Power Feeding System of RFID	3566
Sho Sasaki, Tomonori Seki and Susumu Sugiyama	
A Sensor Fusion Technique Utilizing a Genetic Approach for Networked Sensing Systems - Application to a Recognition System for Object Shapes -	3570
Kozo Ohtani and Mitsuru Baba	
A Remote Wireless Networked Sensing System for Monitoring Stress of Fruits during Transportation	3576
Weiqliang Ynag, Yali Xi, Yoshitada Miyazaki, Noriko Baba, Hironobu Ikeda and Noriyoshi Yamauchi	
Network Simulation for Control Systems	3580
Kazuya Kubo	

FP17 : Electric Motor Drive and Control

12-Sector Methodology of Torque Ripple Reduction in a Direct Torque Controlled Induction Motor Drive	3586
Suresh Kumar Borra, Ram Avatar Gupta and Rajesh Kumar	
Application of Velocity Profile Generation and Closed-Loop Control in Step Motor Control System	3592
Jae Wook Jeon, Ngoc Quy Le and Jung Uk Cho	
A New Switching Strategy for 3-Phase to 2-Phase Matrix Converters	3598
Ebrahim Babaei, Seyed Hossein Hosseini, Goverg Gharehpetian and Mehran Sabahi	
Implementation of a Scalar Controlled Induction Motor Drives	3604
Satean Tunyasirirut and Sompong Srilad	
A Digital Inverter for Brown Gas Generator	3610
BaDa Park, Manh Dung Ngo, Hak Kyung Kim and Sang Bong Kim	
DC Motor Speed Control using Fuzzy Logic based on LabVIEW	3616
Vittaya Tipsuwanporn and Viriya Krongratana	

FP18 : Navigation

UGV(Unmanned Ground Vehicle) Navigation Method using GPS and Compass	3620
Bok Joong Yoon	

<u>Probabilistic Localization of Service Robot by Sensor Fusion</u>	3625
Hyeyeon Chang, Jongsuk Choi and Munsang Kim	
<u>The Analysis of Ionospheric Scintillation on the Global Positioning System (GPS) at Bangkok</u>	3631
Pattariya Theerapatpaiboon, Pornchai Supnithi, Nipha Leelaruji and Narong Hammakorn	
<u>Helmet Tracker System using Stereo Cameras</u>	3635
Young Jun Lee, Chan Gook Park and Seok Ki Hong	
<u>Automatic Control of Air Ship by Detection for Sound Source Direction with Microphones</u>	3640
Yusuke Takeno, Yasuchika Mori and Shintaro Ishijima	

FP19 : ICOS07 Control Application in Automotive Systems

<u>Individual A/F Estimation and Control for Multi-cylinder IC Engines</u>	3645
Kenji Suzuki, Tielong Shen, Junichi Kako and Yasufumi Oguri	
<u>Experimental Study on the Shift Control Characteristics of CVT using Embedded System</u>	3651
Sung-Ho Hwang, Kiwon Han, Wansik Ryu, In-Gyu Jang, Jaewook Jeon and Hyunsoo Kim	
<u>Sliding Mode Servo Control for Electromagnetic Engine Valve</u>	3657
Masaki Uchida, Ryohei Murata, Takao Yabumi, Yoshifumi Morita and Hisashi Kando	
<u>A Design Approach for Observer-based Robust Traction Control with PMSM</u>	3663
zheng kai, T.L. Shen and Yu Yao	

FP20 : OS029 SFF(Solid Freeform Fabrication) Technology

<u>Design and Evaluation of Digital Mirror System for SLS process</u>	3669
Sung Woo Bae, Dongsoo kim, Chung Hwan Kim, Jung Dae Cho and Byung Oh Choi	
<u>Design and Evaluation of 3DP System with UV Curing Process</u>	3673
Wonhee Lee, Dongsoo Kim, Jungsoo Kim, Taekmin Lee, Dongyoun Shin and Mincheol Lee	
<u>Insertion Force Estimation of Various Microneedle Array-type Structures Fabricated by a Microstereolithography Apparatus</u>	3677
Jae-Won Choi, In-Baek Park, Young-Myoung Ha, Myoung-Guan Jung, Su-Do Lee and Seok-Hee Lee	
<u>Study on path generation and control based on Dual Laser in Solid Freeform Fabrication System</u>	3681
Kyung-Hyun Choi, Jae-Won Choi, Hyung-Chan Kim, Yang-Hoe Doh, Dong-Soo Kim and Seok-Hee Lee	
<u>New 3DP Process Technique of SFF System Using a Photopolymer Resin and a Powder</u>	3687
Jung Su Kim, Min Cheol Lee, Won Hee Lee and Dong Soo Kim	

FP23 : Bio-Systems and Control(3)

<u>Evaluation Method of Facial Palsy using Features from 3 Dimensional Construction</u>	3691
Junichi Sakaeda, Toshiyuki Tanaka and Takanobu Kunihiro	
<u>Growth Rate Control in Biotechnological Fed-batch Process using Dynamic Matrix Control</u>	3695
Azadeh Zarif Loloei, Nima Daneshpour, Mohamadreza Jahed Motlagh and Ahmad reza Vali	

[Unconstrained Measurement of Heartbeat of a Driving Person](#)

3701

Mayuka Morita

[Designing of the Color KANSEI Information Map Considering the Individual Characteristic by using Multivariable Analysis](#)

3705

Keiko Sato, Yasue Mitsukura and Minoru Fukumi

[Biometric Authentication using Phase Only Correlation with Compensation Algorithm for Rotation](#)

3710

Shinichiro Watanabe, Toshiyuki Tanaka and Eizaburo Iwata

FPP : Poster Session(4)

<u>Distributed Sensor Network for Multi-Agent Motion Tracking in Intelligent Space</u>	1
TaeSeok Jin, Kazuyuki Morioka and Hideki Hashimoto	
<u>Refined Adaptive RED in TCP/IP Networks</u>	7
TaeHoon Kim	
<u>A Study of Security Policy Enforcement using Priority</u>	11
Suhyung Jo and Ki Young Kim	
<u>Implementation of Home Electric Appliances Control System based on the Mobile and the Internet</u>	15
Dal Hwan Yoon and Dong Joo Bae	
<u>Development of Caller Identification System based on the Location Based Services</u>	19
Dal Hwan Yoon and Dong Joo Bae	
<u>Remote-controlled Home Robot Server with Zigbee Sensor Network</u>	24
Jae-Min Choi, Byeong-Kyu Ahn, You-Sung Cha and Tae-Yong Kuc	
<u>Development of Telemetry System of Water Supply using the RF module and TCP/IP Socket Program</u>	29
Odgerel Ayurzana and Hesik Kim	
<u>Web-Based Data Acquisition System of Wind Conditions and its Application to Power Output Variation Analysis for Wind Turbine Generation</u>	32
Naruhito Kodama and Tomoyuki Matsuzama	
<u>Face Recognition System by Fast and Incremental Learning Method</u>	36
Woo-Sung Kang, Jin Hee Na, Ho Seok Ahn and Jin Young Choi	
<u>Neural Network Based Path Planning Plan Design of Autonomous Mobile Robot</u>	42
Kyung-Seok Park and Han-Soo Choi	
<u>Impact Perforation Image Processing Using a Neural Network</u>	47
Takehiko Ogawa, Syoichi Tanaka, Hajime Kanada and Hideaki Kasano	
<u>Partial Stepwise Learning for General Multi-dimensional Classification Problem</u>	51
Yuya Yoshida and Tomoo Aoyama	
<u>Self-organizing Neural Networks using Initial Weight Optimization for High-throughput Screening System</u>	55
Sookil Kang and Sunwon Park	
<u>High-throughput Screening of DeNOx Catalyst using Artificial Neural Networks</u>	59
Song Hwa Chae, Sang Hun Kim and Sunwon Park	
<u>Considering a Learning Model for Communication based on Reinforcement Learning</u>	63
Takahumi Araki, Tadashi Tsubone and Yasuhiro Wada	
<u>Feature Point Extraction in Face Image by Neural Network</u>	68
Yasuyuki Takahashi, Stephen Karungaru, Minoru Fukumi and Norio Akamatsu	
<u>Modeling of Nonstationary Stochastic Process for Load Traffic Estimation</u>	72
Hyun C. Cho, Sami M. Fadali and Kwon S. Lee	
<u>Vibration Subression Control for a rolling Machine System using Fuzzy Controller</u>	77
Seung Cheol Kim, Park Jae Hyung, Kang Shin Chool, Bae Kyu Han and Cho Yong Sung	

<u>Evolutionary Design of Self-Organizing Fuzzy Polynomial Neural Networks for Modeling and Prediction of NOx Emission Process</u>	81
Ho-Sung Park, Kyung-Won Jang, Sung-Kwun Oh and Tae-Chon Ahn	
<u>Robust Kalman filtering for TS Fuzzy State Estimation</u>	85
Sun Young Noh, Jin Base Park and Young Hoon Joo	
<u>A Multiagent System for the Life Long Personalized Task Coordination based on the User Behavior Patterns</u>	89
Minkyong Kim	
<u>An Upper Intelligent Control System Using the Object Oriented Method</u>	93
Bongkuk Lee and Yonghak Shin	
<u>Pattern Classification Methods for Keystroke Analysis</u>	97
Tai-Hoon Cho	
<u>Adaptive Synchronization of Discrete-Time T-S Fuzzy Chaotic Systems Using Output Tracking Control</u>	101
Won-Ki Lee, Chang-Ho Hyun, Euntai Kim and Mignon Park	
<u>Behavior Control of Intelligent Multi NPCs using Vickrey Auction System and Hierarchical Finite State Machine</u>	106
Ki duk Kwon and Gu Rak Park	
<u>Development of an Ultrasonic Probe with Measurement of Contact Pressure Distribution</u>	112
Masayoshi Tsubai, Naohiro Ueno, Osamu Fukuda and Morito Akiyama	
<u>Simulator Development for Speckle Reduction by Spatial Compounding in Ultrasonic Diagnostic Imaging System</u>	116
Myoung Choi and Jong Hyun Park	
<u>Development of Biological Water Quality Monitoring Equipment Based on Machine Vision</u>	120
Yiping Tang and Sisi You	
<u>Precision method for evaluating the tactile response based on the Levitation Mass Method</u>	125
Naoki Yamashita, Yusaku Fujii and Jesus Valera	
<u>Estimation Algorithm of Tapping Movement by NIRS</u>	130
Takeo Muroga, Tadashi Tsubone and Yasuhiro Wada	
<u>Detection Elder Abnormal Activites by using Omni-directional Vision Sensor:Activity Data Collection and Modeling</u>	135
Yiping Tang and Shunjing Jin	
<u>WebCell-script: A web-based Script for Managing Quantitative and Qualitative information of Cellular Networks</u>	139
Ayoun Cho, Choamun Yun, Sunwon Park, Seung Hyun Lee, Junwoo Jung and Sang Yup Lee	
<u>Study on Real-Time Load Simulator for Testing propulsion Inverter test</u>	143
Gildong Kim, Hanmin Lee, Sehchan Oh, Changmu Lee and Sunghyuk Park	
<u>Optimal Design for Power Quality of Electric Railway</u>	149
Hanmin Lee, Gildong Kim, Sehchan Oh and Changmu Lee	
<u>Design for Filter Method of Holographic Data Storage System</u>	155
Jang Hyun Kim, Jin Bae Park, Hyunseok Yang and Young-pil Park	
<u>An Ontological Approach for Natural Language Command Interpretation and Its Application in Robotics</u>	159
Jaehong Kim, Minsu Jang and Joo-Chan Sohn	
<u>Service Feasibility Estimation System for the URC Services</u>	164
Sangseung Kang and Joo-chan Sohn	
<u>A Design of Gender and Age Estimation System Based on Facial Knowledge</u>	168
Hironori Takimoto, Yasue Mitsukura, Minoru Fukumi and Norio Akamatsu	

<u>Internet-based Visual Snow-Cover Monitoring and Measuring System</u>	172
Sungsoo Rhim, Soon-Geul Lee, Sung-Hyun Lim and Gook-Hwan Kim	
<u>Passive Jitter Isolation for Reaction Wheel of Satellites</u>	176
Choong-Seok Oh, Hyochoong Bang and Wonsuk Lee	
<u>Prototyping and Automating a Concrete Surface Cutting Machine</u>	181
Sang-joo Kim, Jongwon Seo and Sung-woo Moon	
<u>A Rapid Measurement of Pesticides Residues in Broccoli based on IR Spectroscopy</u>	186
Yuuki Nitta and Hiroaki Ishizawa	
<u>Development of Tracking Buoy System having Auto Tilt Compensation Mechanism</u>	190
Myung-Jin Chung, Byoung-Kyu Park, Jong-Su Park and Young-Jung Kim	
<u>Optical Coherence Domain Mid-infrared Spectroscopy</u>	193
Takeshi Tanaka, Masateru Kobayashi, Hiroaki Ishizawa, Hiroyuki Kanai, Toyonori Nishimatsu and Eiji Toba	
<u>A Study on the Prevention of Accidents in Subway Station through the Surveys on Accidents in a Subway Station</u>	197
Min Woo Yeo, Sehchan Oh, Chang-ho Kim, Sang-do Lee and Dong-Choon Lee	
<u>The Ergonomic Design that Considers the User Interfaces in the Railroad</u>	201
Sung-Hyuk Park, seh-chan oh and Min Woo Yeo	
<u>Research On Ship Roll Stabilization At Zero Speed</u>	205
Zhi-Gang Qi and Hong-Zhang Jin	
<u>Packet Filter Algorithm to Prevent the Security Hole of Routing Header in IPv6</u>	209
JaeDoek Lim	
<u>Rainfall Rate and Rain Attenuation in Ku-Band Satellite Signal in Thailand and Laos</u>	213
Donekeo Lakanchanh, Nipha Leelaruji and Narong Hemmakorn	
<u>A Graphic Simulator for the Development of the Spent Fuel Encapsulation Process in a Disposal Canister</u>	218
Jong Youl LEE, Heui-Joo CHOI, Jong-Won CHOI and Pil-Soo HAHN	
<u>Gait Recognition using Sampled Point Vectors</u>	222
Sungjun Hong, Heesung Lee, Kyongsae Oh, Euntai Kim and Mignon Park	
<u>TSK Fuzzy Modeling Approach for Face Detection</u>	226
Heesung Lee, sungjun Hong, kyongsae Oh, euntai Kim and mignon Park	
<u>Fusion of Visual and Infrared Images for Face Recognition</u>	230
Sang-ki Kim, Hyobin Lee, Sunjin Yu and Sangyoun Lee	
<u>Biometric Image Authentication using Watermarking</u>	235
Hyobin Lee, Jaehyuck Lim, Sunjin Yu, Sangki Kim and Sangyoun Lee	

FE01 : Robust Control(2)

<u>Iterative Method for Designing an Observer-based Mixed H2/D-stability Controller</u>	239
Yasushi Kami and Eitaku Nobuyama	
<u>A New Expression for the Discrete-Time H2 Performance Limit based on State-Space Representation</u>	244
Kazunori Nishio and Kenji Kashima	
<u>Robust Control of Flexible Robot Manipulators</u>	248
Jong-Guk Yim, Je Sung Yeon, Jaeyoung Lee, Jong Hyeon Park and Sang-Hun Lee	

<u>A Study on Robust Stability Analysis of Sampled-data Systems against Parametric Uncertainties via a Separator-type Stability Theorem</u>	254
Tomomichi Hagiwara and Hiroaki Tanaka	
<u>Robust Critical Control for Servo Systems using Disturbance Observers</u>	259
Takahiko Ono, Shinichi Hikita and Yasuhide Kobayashi	
<u>Design of Add-On Robust Compensators for Gyro/Servo Combinations</u>	265
Toshio Eisaka, Nobuhiro Shukuin and Youichi Ichihashi	

FE03 : Adaptive Control(2)

<u>Estimation of MIMO System with Nonlinear Distortion at the input: An Adaptive Approach</u>	269
Jani Even and Kenji Sugimoto	
<u>Controllability and Convergence of Estimated Model (Parameters) Are Both Unnecessary for Adaptive Pole-Assignment</u>	275
Weicun Zhang and Bin Qu	
<u>Variable Forgetting Factor-Based Friction Compensation Method of Precision Stages</u>	
Shigeki Goka, Seiji Hashimoto, Kiyoshi Ohishi, Takeo Ishikawa, Shuichi Adachi, Koji Kosaka, Hiroshi Kubota and Tadahiro Ohmi	280
<u>A Self-Repairing Control System Based on Switching Actuators</u>	286
Masanori Takahashi	
<u>A Tunnel-diode Trigger Circuit Using a Regulation Multimodel Scheme</u>	291
Aitor Bilbao-Guillerna	
<u>Controller Redesign via Sum of Squares Programming</u>	297
Yasumasa Fujisaki and Eri Miyoshi	

FE04 : OS034 Synthesis and Analysis of Data-Driven Control Systems

<u>Just-In-Time Control of Image-Based Inverted Pendulum Systems with a Time-Delay</u>	301
Ken-ichiro Fukuda, Shun Ushida and Koichiro Deguchi	
<u>Unfalsified PID Controller Design with Adaptive Criterion Adjustment via Support Vector Machine and Gap Metric</u>	307
Michihiro Kawanishi	
<u>Direct Controller Tuning Based on Data Matching</u>	313
Shigeru Yamamoto and Kuniyoshi Okano	
<u>PID Gain Tuning based on Falsification using Bandpass Filters</u>	317
Masami Saeki, Osamu Hamada, Nobutaka Wada and Izumi Masubuchi	
<u>A Synthesis of Linear Canonical Controllers based on the Direct Use of the Experimental Data</u>	323
Osamu Kaneko, Tomohiko Muroyama and Takao Fujii	

FE05 : OS036 Computer Technologies for Intelligent Systems

Muscular Power Estimation in a Tele-Rehabilitation System using a Skeletal-Linkage Model	327
Takashi Imamura, Chisato Teraoka, Kazuhiko Terashima and Zhong Zhang	
Online Stereo Measurement System for a Sand Mold	332
Tetsuo Miyake, Yusuke Takeda, Zhong Zhang and Takashi Imamura	
Estimation of Sound Source Direction using Binaural Model	336
Zhong Zhang, Kazuaki I, Satoshi Horiata, Tetsuo Miyake and Takashi Imamura	
A Novel Design method of Multi-valued CNN for Associative Memory	342
Zhong Zhang, Takuma Akiduki, Tetsuo Miyake and Takashi Imamura	
A New De-noising Method Combining Complex Discrete Wavelet Transform and Adaptive Line Enhancer	347
Zhong Zhang, Hiroshi Toda, Tetsuo Miyake, Takashi Imamura and Yuya Ohara	

FE06 : Process Design and Optimization(1)

A Case Announcement of Movement Automation System to Optimize Logistics of Petrochemical Plant	351
Hiroshi Tanoguchi	
Analysis of the Fixed Bed Reactor for DME Synthesis	357
Daesung Song, Sungjoon Ahn , Wonihl Cho, Dal Keun Park and En Sup Yoon	
An Aeration Control for Advanced Wastewater Treatment Processes	363
Fukiko Kawai, Chikashi Nakazawa, Yoshikazu Fukuyama and Takashi Ueno	
Optimal Sequence Control of Automatic Pouring System in Press Casting Process by using Greensand Mold	368
Yoshiyuki Noda, Makio Suzuki and Kazuhiko Terashima	
Generalized Minimum Variance Control for MIMO System with Multiple Time Delays	374
Akihiro Takaki and Yasuchika Mori	
Orbit Transfer Trajectory Optimization with Electric Engine	378
Dong-Hyun Cho, Dong hun Lee and Min-Jea Tahk	

FE07 : ICOS05 New Instrumentation and Control Technology for Steel Making Process(2)

A Model Predictive Control of a Hot Strip Mill Tension/Looper System Model Based on PWA systems with Sequential Mode Transition	384
Shiro Masuda	
Development of Generalized Large-scale Database-based Online Modeling and Its Speed-enhancement Technology	388
Junichi Tajima, Masatoshi Ogawa, Yuya Yoshinaga, Harutoshi Ogai, Kenko Uchida, Masahiro Ito and Shinroku Matsuzaki	
Application of Partial Unsteady Simulator and LOM for Blast Furnace Operation Support	392
Masatoshi Ogawa, Yichun Yeh, Junichi Tajima, Harutoshi Ogai, Kenko Uchida, Shinroku Matsuzaki and Masahiro Ito	
Large Scale Database-based Online Modeling using ICA of Visualized Process Data for Blast Furnace Operation	

Yosuke Hijikata, Jyunichi Mori, Kenkou Uchida, Harutoshi Ogai, Masahiro Ito, Shinroku Matsuzaki and Kiichiro Nakamura 397

FE08 : OS003 Mechatronics & Smart Actuator Systems

<u>Study on the Measurement Method of Leakage Flow-rate for Pneumatic Driving Apparatus</u>	401
Jang Jiseong, Kang Bosik and Ji Sangwon	
<u>Pressure Regulator for Pneumatic Valve with a PZT Actuator</u>	406
So-Nam Yun, Young-Bog Ham, Jung-Ho Park, Byung-Soon Ryu and Byong-oh Choi	
<u>A Study on the Small Size PZT Pump for Cooling Water Circulation</u>	411
Young Bog Ham, Jong-Jin Song, Jung-Ho Park, So-Nam Yun, Byung-Oh Choi and Kook-Young Ahn	
<u>Robust Control Design for the Mass-Damper Type Anti-Sway System</u>	415
Young Bok Kim, Masao Ikeda, Guisheng Zhai, Jin-Ho Suh and Seong-Hoon Han	

FE09 : Sensor(1)

<u>A Multi-variable Detecting Sensor and its Application</u>	419
Kenji Koyama, Kajiro Watanabe, Kazuyuki Kobayashi, Yosuke Kurihara, Tsukasa Ishigaki and Tomoyuki Higuchi	
<u>The Edge-Detecting Sensor Systems Which Prevents Falls or Accidents for the Visually Impaired</u>	423
Yoshiaki Hatamochi and Katsunori Shida	
<u>Design of A Touch Sensor Based Single Finger Operated Wearable User-Interface Terminal</u>	427
Ranajit Chatterjee and Matsuno Fumitoshi	
<u>Analysis of Micro Flow Sensor using Excel Spreadsheet</u>	433
Tae Yong Kim and Wan-Young Chung	
<u>An Amplitude Detector for Variable Frequency Sinusoidal Signals</u>	437
Pariwat Raksachat, Prasit Julsereewong, Anucha Kaewpoonsuk, Amphawan Chaikla and Vanchai Riewruja	
<u>Presenting the Sense of Distance by Air Stimulation to Develop an Assistive Device for the Visually Impaired</u>	441
Miki Asonuma and Chikamune Wada	

FE10 : Signal Processing(2)

<u>Causal Spline Interpolation by H-infinity Optimization</u>	445
Masaaki Nagahara, Toshihiro Wada and Yutaka Yamamoto	
<u>Effects of the Interaction Range in Genetic Algorithms</u>	449
Koichi Nakayama and Naomi Inoue	
<u>Beacon Signal Processing for a ManPack MilSatCom Terminal</u>	455
Seong-Bok Park	
<u>Panorama Image Generation based on FFT Technique and its Hardware Realization</u>	459
Ryo Yonemoto, Toru Uesugi, Takao Kawamura and Kazunori Sugahara	

<u>Extraction of Characteristic Lines from Visualized Images of Surface Transient Displacements for the Analysis of Ultrasonic Propagation</u>	463
Hidekazu Miyauchi and Junji Takatsubo	
<u>Airborne Squinted Spotlight SAR Imaging using Polar Format Algorithm</u>	467
Hee-Sub Shin, Jae-Han Jeon and Jong-Tae Lim	

FE11 : OS083 + OS015 Integration in Robotics

<u>Introduction of Mission Unit on Information Collection by On-Rubble Mobile Platforms of Development of Rescue Robot Systems (DDT) Project in Japan</u>	471
Fumitoshi Matsuno, Shigeo Hirose, Iwaki Akiyama, Takao Inoh, Naoji Shiroma, Tetsushi Kamegawa, Michele Guarnieri, Kazunori Ohno and Noritaka Sato	
<u>Visuomotor Integration in High-Speed Manipulation System</u>	477
Akio Namiki, Taku Senoo, Noriatsu Furukawa and Masatoshi Ishikawa	
<u>Visual Feedback Control for a Cluster of Microorganisms</u>	483
Koichi Hashimoto, Kiyonori Takahashi, Naoko Ogawa and Hiromasa Oku	
<u>Middleware Architecture for Module-based Robot</u>	487
Dong-Hee Choi, Seong-Hoon Kim, Kwang-Koog Lee, Bum-Hyun Beak and Hong-Seong Park	
<u>Human-Robot Interaction Based on Passive Robotics</u>	491
Yasuhisa Hirata, Zhi-dong Wang and Kazuhiro Kosuge	
<u>Integration of Experiment and Simulation for Fluid System Control including Simulator for Laparoscopic Surgery</u>	495
Kenji Kawashima, Kotaro Tadano and Toshiharu Kagawa	

FE12 : OS027 Biomimetic Intelligence in Robotics and Machines

<u>Virus-Evolutionary Genetic Algorithm for Fuzzy Spiking Neural Network of A Mobile Robot in A Dinamic Environment</u>	499
Naoyuki Kubota and Hironobu Sasaki	
<u>The Design of Wave Shape for Coupled Van del Pol Oscillators</u>	505
Kiyotaka Izumi, Akihito Tajima and Keigo Watanabe	
<u>Dynamical Locomotion Analysis and a Model for the Peristaltic Motion of Earthworms</u>	509
Yoshihiro Murakami, Hironobu Uchiyama, Junichi Kurata and Muneki Maeda	
<u>Motion Control System Via Knowledge Database using Visual Information</u>	515
Shoutarou MATSUDA and Yutaka MAEDA	
<u>Evolutionary Head Pose Measurement by Improved Stereo Model Matching</u>	519
Wei Song, Mamoru Minami, Yasusi Mae and Seiji Aoyagi	
<u>Study on Motion Forms of a Two-dimensional Mobile Robot by Using Reinforcement Learning</u>	525
Youngmi Jung	

FE13 : Service Robot

<u>On Collective Manual Control of Autonomous Mobile Robots</u>	531
Kohji Makino and Yoshiki Matsuo	
<u>Development of a Real Time Locating System Using PSD under Indoor Environments</u>	536
Jae Han Park, Dae Hee Won, Ki Young Park, Seung Ho Baeg and Moon Hong Baeg	
<u>AGV System Design using Competitive and Cooperative Co-evolution</u>	541
Ryosuke Chiba, Jun Ota and Tamio Arai	
<u>Design of a Sensor Model and Semi-global Localization of a Mobile Service Robot</u>	545
Chang-bae Moon, Woojin Chung, Kyoung-rok Kim and Jae-Bok Song	
<u>The Development of Crawler Type Robot That Can Move in All over the House</u>	551
Sho Yokota, Kuniaki Kawabata, Pierre Blazevec, Hisato Kobayashi, Hiroshi Hashimoto and Yasuhiro Ohyama	
<u>Interactive Software Architecture for Service Robots</u>	555
Sang-Hyun Kim, JongSuk Choi and Munsang Kim	

FE14 : Multiple Robot

<u>Swarm Robotics: Self Assembly, Physical Configuration, and Its Control</u>	561
Dong Hwan Kim	
<u>Time Complexity of Motion Planning Algorithm for Homogeneous Combinatorial Robots</u>	565
Hong-Fa Ho and Hong-Shuo Tai	
<u>Foraging Ant Motion Planning for Articulated Robots</u>	570
Mohd Mohamad, Matthew Dunnigan and Nicholas Taylor	
<u>Development of a Multiple Mobile Robotic System for Team Work</u>	576
Eui-Jung Chung, Byung-Ju Yi, Young-Sick Kwon, Jong-Tae Seo, Jung-Jae Jeon, Ho-Yeol Lee, Se-Jae Oh and Jae-Heon Chung	
<u>Dynamics of a Fish-Like Robot and Its Controller Design</u>	582
Taesam Kang, Irfan Ariyanto and Young Jae Lee	

FE15 : Real-Time Control Applications

<u>Development of a Control Experiment Support System for Small Movable Objects using PIC</u>	587
Lye Tatt Cheah and Asai Toru	
<u>A Proposed Low-cost Security System Based on Embedded Internet Control</u>	591
Khaled Shah Mostafa	
<u>Designing a Dangerous Location Aware Service Using Space-Oriented Metadata</u>	597
Katsuhiro Takata and Jianhua Ma	
<u>Real Time Mean Shift Tracking using Optical Flow Distribution</u>	601
Naoya Oshima, Takeshi Saitoh and Ryosuke Konishi	
<u>Redundant Method and Maintainability in Autonomous Controller</u>	606
hideo hoshina and Toshiyuki Miyata	

FE16 : Computing Issues for Real-Time Control

<u>Overlay Architecture for Field Computing Systems</u>	611
Takeshi Ohno, Akira Kataoka and Akira Noguchi	
<u>A Prototype Embedded XML-DA Server and its Evaluations</u>	616
Katsuji Usami, Shin-ichi Sunaga and Hidehiko Wada	
<u>A Middleware Layer Monitoring Structure for the Real-time Middleware</u>	622
Yoon-Seok Jeong, Tae-Wan Kim and Chun-Hyon Chang	
<u>Task Modeling for Energy Efficiency and Real Time Scheduling in Sensor Networks</u>	626
Seungki Hong and Sun-Joong Kim	

FE17 : Power Electronics and Control

<u>Reliability Analysis of Safety Grade Programmable Logic Controller</u>	630
Ji-Young Kim, Dong-Young Lee and Joon Lyoo	
<u>Harmonic Optimization of Asymmetrical Voltage –Cancellation Control for Full-Bridge Series Resonant Inverters</u>	635
Seyyed Hossein Hosseini and Ali Yazdanpanah	
<u>Design and Improvement of the Build To Order System with the Convenience in Selection of Personal Computer Components</u>	639
Hiroyuki Sunagawa, Kazuhiko Miyazaki, Kazushige Yoshida, Shigeyuki Tateno and Hisayoshi Matsuyama	
<u>Battery Charger using Radiated Emission from a CRT of a Color Television set</u>	644
Surachai Suksakulchai, Khanchai Tunlasakun and Panya Makasorn	
<u>Regenerative Power Control for Electric Bicycle</u>	647
Nitipong Somchaiwong and Wirote Beam projector	
<u>Speed Control of Three-inertia Systems by Full-order Controllers</u>	651
Yoshihiro Matsui	

FE18 : OS050 Navigation, Guidance, and Control in Aerospace Fields(1)

<u>Decision Procedure of Maximum Landing area Applied Homotopy Method</u>	655
Seiya Ueno	
<u>MTF Analysis for the Image Performance Prediction of Observation Satellites</u>	659
Youngmok Hyun, Nakwan Kim, Domyung Kim, Jeongho Lee, Jinyoung Suk, Hee-Seob Kim and Gyu-sun Kim	
<u>The Application of an UAV Flight Simulator - The Development of a New Point Mass Model for an Aircraft -</u>	663
Takuya Kinoshita and Fumiaki Imado	
<u>On Stability of LSS using DVDFB Controller with Nonlinear Sensor and Actuator</u>	669
Ryuta Nakama, Kenichi Aoto, Tomoyuki Nagashio and Takashi Kida	
<u>Nonlinear Momentum Transfer Control of a Gyrostat with a Discrete Damper by Using Neural Networks</u>	673

In-Ho Seo, Hyunjae Lee and Hyochoong Bang

FE19 : OS067 Mechatronic Systems of Intelligent Vehicle

<u>Developing Software of Electronic Throttle Controller using Automatic Code Generation Technique</u>	678
Kang Jongjin, Jin Sungtae and Lee Wootaik	
<u>Development of Vision based Control Smart Windshield Wiper System for Intelligent Vehicle</u>	683
Jeehun Park, Suk Lee, Kyung Chang Lee, Man Ho Kim and Hong Jun Im	
<u>Development of HILS Systems for Active Brake Control Systems</u>	689
Taehun Hwang, Jihoon Roh, Kihong Park, Jeongho Hwang, Kyu Hoon Lee, Kangwon Lee, Soo-Jin Lee and Young-Jun Kim	
<u>Designing Real-Time and Fault-Tolerant Middleware for Automotive Software</u>	694
Jiyong Park, Saehwa Kim, Wooseok Yoo and Seongsoo Hong	
<u>Automated Software Testing for Automotive Embedded Systems</u>	699
Daehyun Kum, Joonwoo Son, Seonbong Lee and Ivan Wilson	

FE20 : Industrial Application(4)

<u>Adaptive Synchronization of Chaotic Systems with Uncertain Parameters</u>	704
Mohammad Haeri and Behzad Khademian	
<u>8-Channel Reading of Analog to Digital Converter</u>	708
Sathit Intajag	
<u>Radiation Effects on Proton Particles in Bipolar Memory Devices</u>	712
Young Hwan Lho and Ki Yup Kim	
<u>Development of Platform for Rapid Control Prototyping Technique</u>	716
Jae Wook Jeon, Suk-Hyun Seo, Sang-Won Lee and Sung-Ho Hwang	
<u>Target Following Brake Control for Collision Avoidance Assist of Active Interface Vehicle</u>	721
Hidehisa Yoshida, Shinichi Awano, Masao Nagai and Takayoshi Kamada	
<u>Multi-agent Simulation for Voting by Small Community</u>	725
Hiroshi Kawakami	

FE23 : Bio-Systems and Control(4)

<u>Manipulation of Human Behavior by Distorted Dynamics Vision</u>	731
Hiroyuki Kobayashi, Yasuhiro Ohyama, Hiroshi Hashimoto and Jin-Hua She	
<u>Application of Stochastic Proximity Embedding to Distance Geometry Problems</u>	736
Hiroyuki Kashima, Shinji Doi and Sadatoshi Kumagai	
<u>Model Development of Disposable Diapers Disposal Process</u>	742
Yi-chun Yeh, Harutoshi Ogai, Kazuo Sakiyama and Masatoshi OGAWA	
<u>Tabu Searching for Watermarking Robust against Compression and Cropping</u>	746

Patcharin Artameeyanant

[Tongue Diagnosis Support System](#)

749

Naoya Ikeda, Yoshitaka Fujiwara and Hideki Yoshida

SA01 : Estimation(1)

[Reaction Force Estimation for Injection Unit by Disturbance Observer](#)

753

Kiyoshi Ochi and Masami Saeki

[ICA based Adaptive Disturbance Cancellation for MIMO System with Unknown Dynamics](#)

758

Jani Even and Kenji Sugimoto

[Simple and Effective Probability Density Estimation and Classification](#)

764

Marcel Jirina and Marcel Jirina, jr.

[Adaptive Estimation of Friction Forces with Fuzzy Basis Function Expansion](#)

766

Kouichi Mitsunaga and Takami Matsuo

[Parameter Estimation of Biological Neuron Models with Bursting and Spiking](#)

772

Hiroyuki Fujikawa, Kouichi Mitsunaga, Haruo Suemitsu and Takami Matsuo

SA02 : [SICE-IEEE SMC Joint Session] OS006 + OS007 Mobiligence(1), Adaptive Movements

[Role of the Cerebellum in Adaptive Control of Locomotion](#)

778

Dai Yanagihara

[Adaptive Locomotion Mechanisms Inherent in the Musculoskeletal Structure](#)

780

Naomichi Ogihara

[Real-time Control of Bipedal Movement based on Basal ganglia and Brainstem Systems](#)

784

Tomita Nozomi and Yano Masafumi

[Enhancing Self-stability of a Passive Dynamic Runner by Exploiting Nonlinearity in the Leg Elasticity](#)

788

Dai Owaki and Akio Ishiguro

[An Adaptive Morphology Control of a Modular Robot](#)

794

Masahiro Shimizu, Takafumi Mori, Toshihiro Kawakatsu and Akio Ishiguro

SA03 : OS063 Recent Trends in Predictive and Constrained Control (1)

[Constrained Model Predictive Control: Applications to Multi-Vehicle Formation and an Autonomous Blimp](#)

800

Hiroaki Fukushima, Kazuyuki Kon, Fumitoshi Matsuno, Yasushi Hada, Kuniaki Kawabata and Hajime Asama

[Experimental Validations of a Remote Control Technique for Constrained Linear Systems using Reference Governor plus Switching Control Strategy](#)

806

Kiminao Kogiso and Kenji Hirata

A Design Procedure of Output Regulation Problems for Anti-windup Control Systems	811
Kenji Sawada and Tsuyohi Kiyama	
Computation of Probabilistic Output Admissible Set for Time-varying Uncertain Constrained System	817
Takeshi Hatanaka and Kiyotsugu Takaba	
Vibration Suppression Control for a Variable Length Pendulum with a Pivot Movable in a Restricted Range	823
Kazunobu Yoshida, Satoru Okanouchi and Hisashi Kawabe	

SA04 : OS022 Computational Intelligence in Neural Networks(1)

A Synthesis Method of Gene Networks based on Gene Expression by Network Learning	830
Yoshihiro Mori, Yasuaki Kuroe and Takehiro Mori	
Characteristics of Flocking Behavior Model by Reinforcement Learning Scheme	836
Koichiro Morihiro, Teijiro Isokawa, Haruhiko Nishimura and Nobuyuki Matsui	
Phased Learning with Hierarchical Reinforcement Learning in Nonholonomic Motion Control	842
Takakuni Goto, Noriyasu Homma, Makoto Yoshizawa and Kenichi Abe	
Probabilistic Inference to the Problem of Inverse-Halftoning Based on Statistical Mechanics of Spin Systems	848
Yohei Saika and Jun-ichi Inoue	
Learning of Deterministic Exploration and Temporal Abstraction in Reinforcement Learning	854
Katsunari Shibata	
On Self-Organizing Maps Learning with High Adaptability under Non-Stationary Environments	860
Kenji Iwatani, Akitsugu Ohtsuka, Teijiro Isokawa, Naotake Kamiura and Nobuyuki Matsui	

SA05 : OS069 + OS040 Social Systems & Healthcare

Anti Pandemic Simulation by SOARS	866
Hiroshi Deguchi	
Exploring the Huge Multiverse of Agent-Based Simulation	872
Takao Terano	
Agent-based Organizational Cybernetic Approach to Organizational Learning	876
Shingo Takahashi	
An Artificial Market Approach to Institutional Design for Thin Markets	881
Hajime Kita, Yoshihiro Nakajima and Isao Ono	
Psychophysical Experiment of Vibrotactile Pattern Recognition at Fingertip	886
Myoung-Jong Yoon and Kee-Ho Yu	

SA06 : Process Design and Optimization(2)

Modeling of Purchase and Sales Contracts in Supply Chain Optimization	891
Minhwan Park, Fernando D. Mele, Sunwon Park and Ignacio E. Grossmann	
Hierarchical Control Structure for a Reactor/Separator Process with Recycle	

Hiroya Seki	897
Control Strategies for Process Intensified Systems	903
Richard Jones and Ming Tham	
Particle Swarm Optimization and Finite-Element Based Approach for Induction Heating Cooker Design	909
Seyyed Hossein Hosseini, Atabak Mashhadi Kashtiban and Ghasem Alizadeh	

SA07 : OS028 3D Data Scanning and Processing for Reverse Engineering

Reconstruction of an Object using both Position data and Orientation data of an Object Surface	913
Akira Sakamoto and Mitsuru Baba	
3D Point Cloud Registration Using Markers	919
Heejeong Lee, Sang-chul Lee, Young-hwa Seo and Tae-wan Kim	
Visualization of Subtle Defects of Car Body Outer Panels	924
Yun Chan Chung and Minho Chang	
Tiling Method for Controllable Texture Synthesis	928
Sung-Ho Lee and Chang-Hun Kim	

SA08 : OS044 Flucome-J SICE-ICCAS 2006(1)

A Study on a New Energy Saving Load Simulator using Hybrid Actuator and QFT Technique	932
KyoungKwan Ahn, Thai Chau Nguyen Huynh, Joo Hyeon Yoon, Jung Su Kim and Jong Il Yoon	
Electro-Magnetic Flowmeters Using Eddy Current	938
Satoshi Honda and Tomoshige Yamamoto	
Robust Control of a Water Hydraulic Servo Motor System using Sliding Mode Control with Disturbance Observer	944
Kazuhisa Ito, Hidekazu Takahashi, Shigeru Ikeo and Koji Takahashi	
Development of a Throw & Collect Type Rescue Inspector - 6th Report: Control of the Throwing Distance by a Magnetic Brake Cylinder -	948
Eyri Watari, Hideyuki Tsukagoshi and Ato Kitagawa	
A Study on HILS of Fluid Switching Transmission	953
Kazushi Sanada	

SA09 : OS047 Biologically Inspired System

Gene Sequences Clustering and Identifying Functional Domain using a Suffix Tree Algorithm	957
Young Han Kim, Kyu Suk Hwang, Sang Il Han and Sung Gun Lee	
WebCell: An Integrated Environment for Modeling and Simulation of Cellular Networks Online	961
Choamun Yun, Dong Yup Lee, Ayoun Cho, Sang Yup Lee and Sunwon Park	
Determination of the Metabolic Networks Fluxes using Carbon Isotopomer Labeling	965
Sang Hun Kim, Young-Gyun Oh, Hyung Seok Choi, Choamun Yun and Sunwon Park	

[Measurement of Algae Population for Red-Tide Prediction](#)

969

Young Han Kim, Byoung Chul Kim and Hyun Woog Kang

SA10 : Fault Diagnosis(2)

[Development of Incipient Fault Diagnostic System for High Pressure Regulator](#)

973

Mitsuhiro Toyoda

[Development of Bridge Diagnosis Technology by Independent Component Analysis](#)

977

JongIn Cheon, MingYuan Hsieh, YiChun Yeh, Hatutoshi Ogai and Hiroshi Inujima

[Impulse Line Blocking Diagnosis of Digital Differential Pressure Transmitter](#)

983

Nobuo Miyaji, Yoshitaka Yuki, Kenichi Kuromori, Takumi Hashizume, Jyun-ichi Eino and Tetsuya Wakui

[Fault Diagnosis of Flow Meters Utilizing Historical Data](#)

988

Rui Yang, Yuji Satou, Shigeyuki Tateno and Hisayoshi Matsuyama

[Fault Diagnosis of Bearings in Rotating Machinery Based on Vibration Power Signal Autocorrelation](#)

994

Alireza Sadoughi, Soheil Tashakor, Mohammad Ebrahimi and Esmaeil Rezaei

[A New Approach for Induction Motor Broken Bar Diagnosis by using Vibration Spectrum](#)

1000

Alireza Sadoughi, Mohammad Ebrahimi and Esmaeil Rezaei

SA11 : OS020 Artificial Life and Humanoid Robot Using Artificial Pneumatic Muscles

[Motion Control of Biped Robot by using the Artificial Muscle.](#)

1006

Masayoshi Hara, Masanori Sugisaka and Kensaku Kabata

[Motion Generation of Artificial Muscular Robot](#)

1010

Masayoshi Hara, Masanori Sugisaka and Satoshi Ichikawa

[Motion Control of Arm using Artificial Muscles](#)

1014

Masayoshi Hara, Tsutomu Watanabe and Masanori Sugisaka

[Implementation of a Robot Actuated by Artificial Pneumatic Muscles](#)

1018

Tae-Yong Choi, Shanshan Jin and Ju-Jang Lee

[An Artificial Pneumatic Muscle Control Method on the Limited Space](#)

1023

Tae-Yong Choi, Shanshan Jin and Ju-Jang Lee

[System Modeling and Identification for the Two-Link Pneumatic Artificial Muscle\(PAM\) using Genetic Algorithm](#)

1029

KyoungKwan AHN and anh ho pham huy

SA12 : OS070 Three-dimensional Visual Computing and Its Applications

[Construction of Panoramic Image with Distance Information](#)

1035

Prasit Phonsue, Satoshi Suzuki, Shunichiro Oe and Toshiyuki Kashiwagi

An Impressive Data Animating for Positional Movement of Soccer Player's	1040
Moriyuki Shirazawa, Hidehiro Ohki, Keiji Gyohten and Naomichi Sueda	
Three-Dimensional Modeling based on Radial Reach Filter	1046
Kishioka Hiroyuki, Satoru Takahashi and Shunji ichi Kaneko	
Nano-Level 3-D Measurement Using Combination of Laser Lights Phase Shifts	1051
Masashi Nomura	
Human-Robot Interaction using Context Awareness and Active Plane Model	1055
Seokju Hong, Nurul Arif Setiawan and Chil-Woo Lee	
Producing a Three-dimensional Road Map for Car Navigation	1061
Kouhei Tou, toru irie, Joo kooi Tan and Seiji Ishikawa	

SA13 : Robot Mechanism

Leg Selectable Interface for Walking Robots on Irregular Terrain	1065
Satoru Shirasaka, Tamotsu Machida, Hiroshi Igarashi, Satoshi Suzuki and Masayoshi Kakikura	
A Smooth Planar Walking Algorithm for Virtual Walking Machine (K-Walker)	1071
Jangwoo Park, Jungwon Yoon, Yo-An Lim and Jeha Ryu	
University Robotics Education with Fabrication Experiences of Twelve-Axis Biped Robot	1077
Yoshihiko Takahashi	
The Application of the Human-robot Cooperative System for Construction Robot Manipulating and Installing Heavy Materials	1083
Kye-Young Lee	
The Research on Constant Waist Height and Partial Time Stabilization Control Walking	1088
Hiroyuki Inuzuka, Hongyi Li and Katsuhisa Furuta	
Landing Control of Acrobat Robot by RHC -Experimental Evaluation -	1093
Toshihiro Rokusho, Masaki Yamakita, Junmuk Lee, Shinya Hirano and Zhiwei Luo	

SA14 : Virtual Reality(2)

User Interface by Virtual Shadow Projection	1099
Huichuan Xu, Daisuke Iwai, Shinsaku Hiura and Kosuke Sato	
Two Dimensional Stress Reproduction Using Ultrasound Tactile Display	1103
Takayuki Iwamoto and Hiroyuki Shinoda	
Kinematic Requirement of the Multi-DOF Haptic Devices with Passive Actuators	1107
Jinung An and Dong-Soo Kwon	
VR Simulator For Nano SMMS Teleoperation over the Delayed Networks	1111
Preeda Chantanakajornfung, Gilgueng Hwang and Hideki Hashimoto	
Free-form Shape Design System using Stereoscopic Projector -HYPERREAL 2.0-	1117
Masaru Hisada, Keiko Yamamoto, Ichiroh Kanaya and Kosuke Sato	

SA15 : OS009 Front Line of BIX (BioInformation eXchange) Research

Linking OGC Web services to Google Earth	1121
Kiyoshi Honda, Nguyen Duy Hung and Hiroshi Shimamura	
Present Status and Prospective of Agriculture Grid and Its Implementation	1125
Seishi Ninomiya	
Trials to Deploy Field Servers in China	1129
Masayuki Hirafuji	
Field Server Monitoring System for Construction of IT Farming and Agro-tourism - Trial Report from Obuse-town, Nagano, Japan -	1133
Yasunori Saito	
Data and Image Viewer Application for Field Server	1137
Kei Tanaka, Tokihiro Fukatsu and Masayuki Hirafuji	
Detection of Plant Sapless with Image Processing	1141
Nobuo Ezaki, Keiichi Noda, Hotaka Takizawa, Shinji Mizuno and Shinji Yamamoto	

SA16 : OS016 SICE City

Human-Friendly Networked Partner Robots toward Sophisticated Services for A Community	1146
Naoyuki Kubota and Yoshiki Shimomura	
Sensor Networking based on Two-Dimensional Signal Transmission Technology	1152
Hiroyuki Shinoda	
A Future View of a Multi-Camera Tracking System	1155
Junzo Watada	
Gaming: A Helpful Approach for City Planning	1162
Norio Baba	

SA17 : OS071 Nanopatterning Technology and Applications

In-situ Resistance Measurements during Tensile Test of Carbon Nanotube using Nano-manipulator	1166
Hoon-Sik Jang, Sung-Hwan Kwon, Yun-Hee Lee, Un-Bong Baek, Jong-Seo Park, AmKee Kim and Seung Hoon Nahm	
Novel Micro/Nanofluidics Fabricated by Imprint Molding of Inorganic Polymers	1170
Dongpyo Kim	
Structural Design Optimization of a Thermal Nano Imprinting Machine for Minimum Compliance by using Genetic Algorithm	1174
Young-Hyu Choi and Sung-Hyun Jang	
Polymer Photonic Crystal Nano-Systems Fabricated by Nanoimprint Lithography	1178
Choon-Gi Choi	

[Design of a Hot Plate for Thermal Nanoimprint Lithography](#)

1182

Ho Sang Kwak, Gyu Jin Park, Byoung Chul Son, Jae Jong Lee and Hee Chang Park

[The UV-Nanoimprint Lithography with Multi-head Nanoimprinting Unit for Sub-50nm Half-pitch Patterns](#)

1187

JaeJong Lee, KeeBong Choi, GeeHong Kim, SeungWoo Lee and HyunTaek Cho

SA18 : OS052 Navigation, Guidance, and Control in Aerospace Fields(3)

[Position Error Reduction of the Actuator Using the Sliding Mode Controller with Variable Boundary Layer Thickness](#)

1190

Yookyung Kim and Cheol Hoon Paek

[Integrated Backstepping Design of Missile Guidance and Control with Robust Disturbance Observer](#)

1196

Taewon Hwang and Min-jea Tahk

[In-Flight Alignment Algorithm based on Non-Symmetric Unscented Transformation](#)

1201

Chan Gook Park and Kwangjin Kim

[The Development of Three-Dimensional Scale Model UAV Simulator](#)

1206

Fumiaki Imado, Shinya Abe and Takuya Kinoshita

[Multiple Model Adaptive Control Scheme for Nonlinear Reconfigurable System](#)

1211

Bokyung Jung, Youdan Kim and Cheolkeun Ha

SA19 : OS087 Control Applications on Intelligent Traffic Systems

[Estimation of the Pedestrians on a Crosswalk](#)

1216

Sheng-Fuu Lin

[A Feedback Linearization Design for the Control of Vehicle's Lateral Dynamics](#)

1222

Der-Cherng Liaw, Wen-Ching Chung, Chau-Chung Song and Chien-Shu Hsieh

[H_i Controller Design for Front-Wheel-Steered Vehicles](#)

1228

Bing-Fei Wu and Shih-Meng Chang

[Design of the Channel Allocation Procedure of the IEEE 802.11 Ad-hoc Networks for Traffic Control Systems](#)

1234

Pau-Lo Hsu and Bor-Chyun Wang

[Robust Longitudinal Controller and Observer Design for Vehicles with a Riccati Equation Approach](#)

1240

Bing-Fei Wu, Li-Shan Ma, Jau-Woei Perng, Hung-I Chin and Tsu-Tian Lee

[Design and Simulation of Adaptive Fuzzy Control on the Traffic Network](#)

1246

Pau-Lo Hsu

SA20 : Factory Automation & Network Technology(1)

[Automated IE System to Observe Worker's Behavior with Low-Cost Sensors](#)

1252

Kanao Hattori, Toyokazu Itakura and Ryohei Orihara

Feasibility Analysis of Wired/Wireless Hybrid Industrial Network based on Common Industrial Protocol	1256
SeungKi Lee, Dong-Sung Kim and Hyeoungho Bae	
A Study on Distributed Meta-Heuristic Approach for Routing Planning	1262
Kazutoshi Sakakibara, Manabu Noishiki, Hisashi Tamaki and Ikuko Nishikawa	
Analysis of Protocols to Ethernet Automation Networks	1266
Raimundo Viegas Junior, Ricardo A. M. Valentim, Daniel G. Texeira and Luiz Affonso Guedes	
Analysis of ISO 6983 NC Data based on ISO 14649 CNC Data Model	1271
Hiroshi Yamada, Fumiki Tanaka and Masahiko Onosato	
CAC with The Modified Call Request Delaying Method in IP Networks	1277
Kittisak Ongpaibool, Nitikorn Konkaew, Mayuree Lertwatechakul, Pikulkaew Tangtisanon, Kleddao Suwansawat and Bhurit Emapana	

SA21 : Vision(4)

Image-based Visual Servoing using Sliding Mode Control	1281
JoonKil Kim, Do-Wan Kim, Seung-Joon Choi and Sang-Chul Won	
A Binocular Robot Vision System with Quadrangle Recognition	1287
Yoshito Yabuta	
Visual Servoing Method using Camera Self-calibration	1291
Dong Wook Lee, Sehoon Kim and Sangchul Won	
Lip Reading using Video and Thermal Images	1296
Takeshi Saitoh and Ryosuke Konishi	
A Simple Landmark Model for Vision Simultaneous Localization and Mapping	1301
Xuan-Dao Nguyen, Jae-You Bum and Sang-Rok Oh	

SP01 : Estimation(2)

Parameter Estimation of Rotary Inverted Pendulum based on Unscented Kalman Filter	1307
Min Zheng, Kenji Ikeda and Takao Shiromura	
Sustainable Kalman Filter of Nonlinear Population Dynamics with Applications to GPS Residual Evaluation	1311
Kohji Kamejima	
Compensation and Estimation of Friction by using Extended Kalman Filter	1317
Adual Pattanapukdee and Opart Gomomwattanapanich	
Traffic Jam Model	1321
Yuriko Takase, Hideki Murakoshi, Yasuchika Mori and Shintaro Ishijima	
Modal Series coefficients Estimation by LMI-approach for Nonlinear System Identification	1325
Nasibeh Amiri, Naser Pariz and Hasan M. Shanechi	
Factors with the Greatest Influence on Drivers' Judgment of When to Apply Brakes	1329
Kazumoto Morita, Michiaki Sekine and Takeo Okada	

SP02 : [SICE-IEEE SMC Joint Session] OS007 Mobiligence(2), Adaptive Movement

[Special Invited Talk]-Computational Models to Understand Sensorimotor Control and Adaptation Performance	1335
Vittorio Sanguineti	
Control of Reaching Movement in Unpredictably Changing Environment by Constraints Emergence and Satisfaction	1340
Yuki Yoshihara, Nozomi Tomita, Tomotaka Asano, Yoshinari Makino and Masafumi Yano	
Speed Characteristic of A New Type Ultrasonic-motor and Impedance Matching System by Novel Method	1346
Dong-Ok Kim, Kyoung-Sik Kim, Duk Shin, Makoto Sato, Yasuharu Koike and Masato Watanabe	
Decomposition of Internal Models in Motor Learning Under Mixed Dynamic Environments	1352
Koji Ito, Tsutomu Imai, Naoki Tomi and Toshiyuki Kondo	
A Proposal of Continuous Time Recurrent Neural Networks with Neuromodulatory Bias for Adaptation to Un-experienced Environments	1358
Toshiyuki Kondo and Koji Ito	

SP03 : OS064 Recent Trends in Predictive and Constrained Control (2)

A Model Predictive Control for PWA systems with Sequential Mode Transition	1362
Shiro Masuda	
Model Predictive Control for Lane Change Decision Assist System using Hybrid System Representation	1366
Masakazu Mukai and Taketoshi Kawabe	
A Modeling of Crowd Behavior based on Model Predictive Control	1372
Go Tanaka and Akira Kojima	
Robust Model Predictive Control for Sampled-data Systems	1377
Hitoshi KATAYAMA and Akira Ichikawa	
Efficient Modeling of Piecewise Affine Systems in Model Predictive Control	1383
Koichi Kobayashi and Jun-ichi Imura	

SP04 : OS023 Computational Intelligence in Neural Networks(2)

On-line Prediction of Escaping Fish from Catching Net by Neural Network and Circular Approximation	1387
Toshiaki Yoshida, Hidekazu Suzuki, Mamoru Minami and Yasushi Mae	
A Sensor Fusion Technique Using Visual and Ultrasonic Information to Acquire Obstacle Avoidance Behaviors for Quadraped Robots	1393
Kiyotaka Izumi, Keigo Watanabe, Masaaki Shindo and Ryoichi Sato	
An Action Decision Mechanism Using Fuzzy-Neural Network in Voice Commanded Fuzzy Coach-Player System for Robots	1399
Keigo Watanabe, Kiyotaka Izumi, Ayumu Ohshima and Shin-ichi Ishii	

Development of a Neural-Net Based Decision Support System of Mattress Patterns	1405
Mitsue Kato, Toru Yamamoto, Itsuo Matsui, Norihisa Hamamura and Noriki Iwamura	
Fish Catching by Adopting Neural Network and Chaos to Robotic Intelligence	1412
Gao JingYu, Minami Mamoru and Mae Yasushi	
Feature Extraction in Listening to the Music Using Analysis of the EEG	1418
Takahiro Ogawa, Stephen Karungaru, Yasue Mitsukura, Minoru Fukumi and Norio Akamatsu	

SP05 : OS036 + OS075 Intelligent Systems

Neural Network based Adaptive Output Feedback Control for Guided Munitions	1422
Nakwan Kim	
Neural Network Control for Image Stabilization System on Helicopter in Remote Sensing	1426
Yeong-Geol Bae, Ju kwang Park and Seul Jung	
Robust Stability Condition of Repetitive Control Systems and Analysis on Steady-State Tracking Errors	1430
Tae-Yong Doh and Jung Rae Ryoo	
Pattern Recognition of EEG Signals During Motor Imagery	1436
Kouichi Nagata, Katsuhiro Inoue, Makoto Mihara, Tomonari Yamaguchi, Miyoko Taniguchi, Kousuke Kumamaru and Gert Pfurtscheller	
Studies on Estimation of the Sources Number in Blind Source Separation Problems	1441
Takaaki Ishibashi, Katsuhiro Inoue, Hiromu Gotanda and Kousuke Kumamaru	

SP06 : Process Automation

DCS Event log Analysis Service	1447
Hayato Inokuma	
Development of Industrial Control Programming Environment Enhanced by Extensible Graphical Symbols	1451
Hajime Taruishi and Shigeru Kajihara	
Enhanced QAR Flight Data Encoding/Decoding and Reporting Algorithm for Civil Aircraft	1455
Jae Hyung Kim and Joon Lyoo	
Stochastic Optimal Control in the Spin Coating Systems	1460
Hirotsada Honda	
The Latest Cross Directional Control Technology in Plastic Film Machines	1464
Takashi Sasaki	
Stability Analysis on Air Conditioning System	1468
Yuji Yamakawa, Takanori Yamazaki, Tadahiko Matsuba, Kazuyuki Kamimura and Shigeru Kurosu	

SP07 : Process Control and Monitoring

Improved Control Strategies in Air-Conditioning System	1474
--	------

Masakazu Kotaki, Yuji Yamakawa, Takanori Yamazaki, Tadahiko Matsuba, Kazuyuki Kamimura and Shigeru Kurosu

[Reducing Interaction in Decentralised Control Schemes](#)

1480

Richard Jones and Ming Tham

[Performance Analysis of CHOKe with Multiple UDP Flows](#)

1486

Ho Jin Lee and Jong-Tae Lim

[Tuning Method of PI Controller for Given Damping Coefficient](#)

1490

Yohei Okada, Yuji Yamakawa, Takanori Yamazaki and Shigeru Kurosu

[New Remote Maintenance System \(RMS\) for Distributed Control System\(DCS\)](#)

1494

Masahiro Kubo

SP08 : OS044 Flucome-J SICE-ICCAS 2006(2)

[Oscillatory Gas Flow Generator using Isothermal Chamber](#)

1498

Tatsuya Funaki, Shunpei Yamazaki, Nobuaki Yamamoto, Kenji Kawashima and Toshiharu Kagawa

[Application of Measurement Integrated Simulation to Unsteady Flow Monitoring](#)

1504

Tatsuya Funaki, Kenji Kawashima, Shintaro Inoue and Toshiharu Kagawa

[Estimating Tire Condition with Wavelet Analysis](#)

1508

Masaki Suido, Tetsuya Tabaru and Seiichi Shin

[A Study on Control of a Power-assisted Chair Based on Motion-sensing Concept](#)

1513

Yuki Akiyama and Kazushi Sanada

SP09 : OS054 Control Theory and Applications inspired by Biological Systems

[A Development of the Short Term Electrical Load Prediction System Based on the Fuzzy System and the Evolutionary Algorithm](#)

1517

Hwan Il Kang , Woo Seok Jang, Hyun Min Ji and Seong Mok Lee

[An Application of Gradual Reduction of Drug Dose to HIV Infection Model in Consideration of Drug Resistance and Drug Dose](#)

1522

Hyeygjeon Chang, Nam Hoon Jo and Hyungbo Shim

[Design of Positive Linear Observers for Linear Compartmental Systems](#)

1528

Juhoon Back, Alessandro Astolfi and Hansung Cho

[Analysis of Treatment for HIV-infected Patients Considering CD4 T Cell Count in STI](#)

1533

Chung Choo Chung, Ki-Yeon Park and Han Byul Chung

[Improving LaSalle's Invariance Principle using Geometric Clues](#)

1539

Hyungbo Shim and Jin Heon Seo

SP10 : Measurement(2)

<u>Rotation Angle Measurement of High-speed Flying Object</u>	1542
Tomohiko Kadowaki, Kazuyuki Kobayashi and Kajiro Watanabe	
<u>Development of a Compact, High Precision Turbidimeter</u>	1546
Kiyoyuki Kitaoku, Masashi Takeishi, Hidehiko Saitou, Takeshi Kuwagata and Hisashi Kitamoto	
<u>High-frequency Active Probe for Oscilloscope with Optimum Design</u>	1550
Kenichiro Haga and Koichi Chujo	
<u>A Precise Optical Interferometric Technique using a PDA and an Application of this Technique to a Coherent Optical Network Analyzer</u>	1554
Tetsuo Yano, Minoru Maeda, Hiroki Saitou, Hironori Takai and Takaaki Hirata	
<u>8-Electrode Data Collection System For Electrical Capacitance Tomography</u>	1559
Apinai Rerkratn, Thanakorn Lertpakdee, Kitiphol Chitsakul, Manas Sangworasil and Wandee Petchmaneelumka	
<u>Noncontact Temperature Measurement of Semitransparent Silicon Wafers</u>	1563
Yoshikazu Ikeda	

SP11 : OS021 Artificial Life and Robot (Systems)

<u>Proportional Control for Trajectory Tracking of A Wheeled Mobile Robot</u>	1569
Hazry Desa and Masanori Sugisaka	
<u>Generating Target Path for Tracing a Line Before Missing the Traced Line of Dead Angle of Camera</u>	1572
Masayoshi Hara, Masanori Sugisaka and Tomohiko Kawano	
<u>Computer Simulators for Training Operators of Infrared Camera</u>	1576
Masayoshi Hara, Masanori Sugisaka and Erma Rahayu Mohd Faizal	
<u>Visual Tracking in Real-time Processing</u>	1582
Masayoshi Hara, Masanori Sugisaka and Eiji Gobaru	
<u>A Control Method of Accelerator of an Electric Vehicle</u>	1586
Masayoshi Hara, Masanori Sugisaka and Hiroaki Tanaka	

SP12 : OS072 Intelligent Vision System in Robotics

<u>Trackability of Mobile Hand-Eye System</u>	1590
Toshiyuki Murakami and Tomoyuki Shiozaki	
<u>A Sensor Fusion Method for Mobile Robot Navigation</u>	1596
Xingyong Song, Hyunki Lee and Hyungsuck Cho	
<u>Visual Servo of Active Cameras and Manipulators by Time Delay Compensation of Image Features with Simple On-line Calibration</u>	1603
Satoshi Komada, Jyunji Hirai and Itsushi Kinbara	
<u>Vision Based Control for Power Assist Motion of Wheelchair Robots</u>	1609
Naoki Oda and Hiroyuki Shimizu	
<u>Image-based Visual Tracking for Moving Targets with Active Stereo Vision Robot</u>	1615
Masaaki Shibata and Nobuaki Kobayashi	

[Obstacle Avoidance Control for Mobile Robots based on Vision](#)

Shunsuke Nara and Satoru Takahashi

1621

SP13 : Teleoperation

[Evaluation of Human Skill in Teleoperation System](#)

Yorito Maeda, Satoshi Suzuki, Hiroshi Igarashi and Koichi Hidaka

1625

[Hybrid Control of Remote Controlled Bilateral Manipulation System](#)

Yuki Kakizoe

1631

[Clinical Evaluation of the KAIST-EWHA Colonoscopy Simulator II](#)

Sun Young Yi, Hyun Soo Woo, Woojin Ahn, Woo Seok Kim and Doo Yong Lee

1636

[Human-machine Collaboration System for Fine Assembly Process](#)

Yutaka Harada, Napoleon Nazir, Yoshinori Shiote and Tomotaka Ito

1641

[Exploring Unknown Environment using Position Correction based on Explored Information](#)

Minami Yuki

1647

[A Linear Affective Space Model based on the Facial Expressions for Mascot-Type Robots](#)

Hui Sung Lee, Jeong Woo Park and Myung Jin Chung

1653

SP14 : Localization(2)

[Localization and Error Correction for Mobile Robot with an Image Sensor](#)

Isaku Nagai and Yutaka Tanaka

1659

[Thinning-based Topological Exploration in Dynamic Environments](#)

Jae-Bok Song, Tae-Bum Kwon, Yong-Ju Lee and Woojin Chung

1664

[Vision-Based Motion Capture for Human Support Robot in Action](#)

Akira Ohta and Naoki Amano

1670

[Using State-space Database to Control Vehicles](#)

Nakatsukasa Hiromi, Kakuji Ogawara and Takehiro Higuchi

1674

[Iterative Segmentation Scheme from Motion Estimated as Optical Flow](#)

Teruo Yamaguchi and Yuichiro Tanaka

1680

[Development and Control of an Autonomously Obstacle-Navigation Inspection Robot for Extra-High Voltage Power Transmission Lines](#)

Ludan Wang, Lijin Fang, Hongguang Wang and Mingyang Zhao

1686

SP15 : OS046 Interaction and Intelligence

[Development of Active Walker by using Hart Walker](#)

Masaaki Ogata, Takeo Karato, Hiroshi Kobayashi, Tosiaki Tuji and Kazutaka Irie

1692

[Integration of Tactile Information and Visual Information using A Glass Substrate Surface Acoustic Wave Tactile Display](#)

1697

Hiroyuki Kotani, Masaya Takasaki, Takeshi Mizuno and Takaaki Nara

[Chaos Information Criteria to Detect High-pressure Gas Leak in Petroleum Refining Plant](#)

1701

Yasunari Fujimoto, Tetsuji Tani, Toru Nagasako, Tadashi Iokibe and Toru Yamaguchi

[Controller Design for Robot with Pneumatic Artificial Muscles](#)

1705

Toshiaki Tsuji, Shunsuke Miyata, Takuya Hashimoto and Hiroshi Kobayashi

[Development of the Face Robot SAYA for Rich Facial Expressions](#)

1709

Takuya Hashimoto, Sachio Hiramatsu, Toshiaki Tsuji and Hiroshi Kobayashi

[Suspicious Behavior Detection based on Case-Based Reasoning using Face Direction](#)

1715

Yasuyuki Miyanokoshi, Eri Sato and Toru Yamaguchi

SP16 : OS058 Human-Centric Information Services in Ubiquitous and Post-ubiquitous Society

[Tradition of Craftsmanship through Computer Augmented Tools](#)

1719

Yuka Jimbo

[An Experimental Study for Work Environment Design at the Time of the Personal Information Handling in Public Space](#)

1724

Shigeyoshi Iizuka and Katsuhiko Ogawa

[Supporting "Omoiyari": A Design Issue in Post-Ubiquitous Society](#)

1730

Kentaro Go, Naotake Hirasawa, Hideaki Kasai and Masaaki Kurosu

[Unconscious Transmission of Human Feelings](#)

1736

Mitsuhiko Karashima and Yuko Ishibashi

[User interface concepts for post ubiquitous computing](#)

1740

Naotake Hirasawa, Naoto Aizawa and Hideaki Kasai

SP17 : Identification and Prediction

[Predicting The Mackey Glass Chaotic Time Series](#)

1746

Hanif Tahersima and Mohammad Farzad

[An Integrated Fuzzy Ants and Artificial Immune Recognition System for Anomaly Detection](#)

1750

Surat Srinoy and Werasak Kurutach

[The Foundation-Applied Skin Color Prediction Via SVD-Based Neural Network](#)

1756

Kazuyuki Kobayashi, Kajiro Watanabe, Naruhito Toyoda and Hironobu Yoshikawa

[Fire Detection using Neural Network](#)

1760

Vittaya Tipsuwanporn and Viriya Krongratana

[An Approach to Plant Identification Technology: Development of Lignin Pyrolysis Gas Chromatography and Pattern Recognition](#)

1764

Tomoo Aoyama, Ryo Akashi, Hidenori Umeno Umeno and Umpei Nagashima

[Stock Price Forecasting using Back Propagation Neural Networks with Time and Profit Based Adjusted Weight Factors](#)

1770

Khoa Nguyen, Kazutoshi Sakakibara and Ikuko Nishikawa

SP18 : Intelligent Optimization

<u>Elevator Group Supervisory Control System with Destination Floor Guidance System using Genetic Network Programming</u>	1775
Hoon Heo, Shingo Mabu, Kotaro Hirasawa and Jinglu Hu	
<u>Optimal PWM for Minimization of Total Harmonic Current Distortion in High-Power Induction Motors using Genetic Algorithms</u>	1780
Arash Sayyah, Mitra Aflaki and Alireza Rezazade	
<u>Multiobjective Fitness Functions for Stable Marriage Problem System using Genetic Algorithm</u>	1786
Anh Vien Ngo and Tae Choong Chung	
<u>Evolutionary method of Genetic Network Programing Considering Breadth and Depth</u>	1790
Shinji Eto	
<u>Constrained Global Optimization Problems by RasID-GA</u>	1795
Dongkyu Sohn, Shingo Mabu, Kotaro Hirasawa and Jinglu HU	
<u>Adaptive Genetic Algorithm Observer and its Application to a Trailer Truck Control System</u>	1801
Hiroshi kinjo, Moriyoshi Maeshiro, Eiho Uezato and Tetsuhiko Yamamoto	

SP19 : Industrial Application(5)

<u>An Emergence Support System with Variable Structure based on Discrete Event Models</u>	1806
Makoto Katoh	
<u>The Energy Navigation System and Its Aapplication Eexample</u>	1811
Mitsunori Fukuzawa, Ken-ichi Ohara and Tetsuya Ohtani	
<u>A New Topology of Fault Current Limiter and Its Control Strategy</u>	1816
Mehrdad Tarafdar and Mehdi Abapour	
<u>Adaptive Nonlinear Backstepping Control of SEDCM under Velocity Constraint</u>	1821
Sun Im and Byeong-Seok Lee	
<u>On a Support System for Finding Icons by Estimating User's Recognition on Structure of Folders</u>	1827
Kohei Matsuda, Tomoyuki Watanabe, Norikazu Ikoma, Hideaki Kawano and Hiroshi Maeda	
<u>Development of a Controller Area Network Interface Unit and Its Application to a Fuel Cell Hybrid Electric Vehicle</u>	1831
Bong-Ju Ahn, Gu-Min Jeong, Hyun-Sik Ahn, Byung-Ryeul Park, Young-Hoon Ki and Do-Hyun Kim	

SP20 : Factory Automation & Network Technology(2)

<u>A Multiresolution Mesh Processing System for Efficient CAE</u>	1836
Hiroaki Date, Satoshi Kanai, Takeshi Kishinami and Ichiro Nishigaki	
<u>A Survey of the Use of Wireless Fieldbus for Industrial Environments</u>	1841
Matkurbanov Pulat, SeungKi Lee and Dong-Sung Kim	

[Parametric Deformation of Mesh Models for Efficient CAE](#)

1848

Gaku Mizuno, Hiroaki Date, Satoshi Kanai, Takeshi Kishinami and Masahiko Onosato

[A Petri Net based approach for the Synthesis of Parts_i- Controllers for Reconfigurable Manufacturing Systems](#)

1853

Eun Joo Lee, Armand TOGUYENI and Nathalie DAGOUMAU

[A Study on Design Review of the Control Performance of the Air Conditioning to Prevent Room Pressure Change Troubles](#)

1859

Daiki Tanaka, Takamitsu Koike, Nobuhiro Tanaka, Takayuki Miyake, Shigeyuki Tateno and Hisayoshi Matsuyama

SP21 : Vision(5)

[Object Recognition using Simultaneous Pattern-Matching in Virtual Environment](#)

1865

Yusuke Takahashi, Yuta Muramatsu and Kiyotaka Kato

[Camera Vision System for Automation of Sub-assembly Line in Shipbuilding](#)

1870

Doh Young Chil and Yoon Jae Woong

[Spatial Merging for Face Detection](#)

1873

Hiromasa Takatsuka, Masayuki Tanaka and Masatoshi Okutomi

[Face Tracking System using Embedded Computer for Robot System](#)

1879

KyoungKwan Ahn and Jong-Il Yoon

[Color-Based Face Detection using Combination of Modified Local Binary Patterns and Embedded Hidden Markov Models](#)

1884

Phuong Trinh Pham Ngoc and Kang-Hyun Jo

SE01 : Identification

[Identification of Disappeared Volterra Kernels of M-sequence Correlation Method for Nonlinear System](#)

1890

Eiji Nishiyama, Chisako Nishijima, Hiroshi Harada and Hiroshi Kashiwagi

[Time Varying System Identification with Immune Based Evolutionary Computation](#)

1894

Makoto Wakizono, Toshiharu Hatanaka and Katsuji Uosaki

[Nonlinear System Identification based on Support Vector Machine using Particle Swarm Optimization](#)

1900

Byung-hwa Lee, Sang-un Kim, Jin-wook Seok and Sangchul Won

[A Parameter Identification Based on Tuning of a Controller with One-Shot Experimental data](#)

1905

Makoto Miyachi, Osamu Kaneko and Takao Fujii

[Extracting the Motion Pattern of the Players from a Video Stream of the Football Game](#)

1910

Aye Papa

[Particle Swarm Optimization for Identification of GMS Friction Model](#)

1914

Itthisek Nilkhamhang and Akira Sano

SE02 : Fuzzy Control

[Facial Visualization for Robotic Indicator by using Fuzzy Emotional System](#)

1920

Tuanjai Archevapanich, Boonchana Purahong, Mongkorn Klingajay and Pitikhate Sooraksa	
Energy Saving of Three-Phase Induction Motor using Fuzzy Controller	1924
Sathit Intajag	
Integrated Development Platform for Design of Fuzzy Inference System using RecurDyn and Simulink	1929
Chang-Woo Hong, Gyu-Jong Choi and Doo-Sung Ahn	
Fuzzy I-PD Controller for Level Control	1935
Wicharn Chatrattanawuth, Napatpong Suksariwattanagul, Taworn Benjanarasuth and Jongkol Ngamwiwit	
Efficient Fuzzy-MPC for Nonlinear Systems : Rule Rejection	1939
Sangsu Yeh, Deahyun Ji, Woojong Yoo and Sangchul Won	
A Low Cost Absolute 2D Position Calculation System	1944
Jerome gaysse	

SE03 : Model Reference Control

Disturbance Attenuation in Model Following Designs of a Class of Second-order Systems£°A Parametric Approach	1948
Guang-Ren Duan and Ling Huang	
Robust Model Matching Design for a Two Link Inverted Pendulum	1954
Yoichi Ichihashi, Nobuhiro Shukuin and Toshio Eisaka	
Design of piecewise Linear LQ Control by Multivariable Circle Criterion for Dynamic Positioning System	1958
Noriyuki Akasaka	
An Improvement of the Simple Model Matching Method	1964
Takahiro Horii and Yoshihiro Yamamoto	
State Tracking of Uncertain Dynamic Systems with Actuator Failures Using Model Based Adaptive Control	1970
Fuat Gurleyen	

SE04 : Filter and Other

Current-controlled Current-mode Biquadratic Filter with two inputs and three outputs Using Multiple-Output FTFNs	1977
Worapong Tangsritat, Tattaya Pukkalanun and Jirawat Hirunporn	
CCCCII-based High-output Impedance Current-mode Universal Filter Employing Only Grounded Capacitors	1981
Worapong Tangsritat, Niwat Jangsamsi and Tattaya Pukkalanun	
An Elliptic Micro-Power Continuous-Time CMOS Filter.	1985
Sakol Udomsiri, Pattana Intani and Veerasak Mudvan	
TISO Cascadable Current-Mode Multifunction Filter Employing Current Differencing Transconductance Amplifiers	1988
Wason Tanjaroen, Worapong Tangsritat and Teerasilapa Dumawipata	
Digital Image Restoration using Posterior Distribution	1992
Kusworo Adi, Tati L.R Mengko, Andriyan Bayu Suksmono and Donny Danudirdjo	
Fast Face Extraction from Near-Infrared Camera Images	1996
Yasue Mitsukura and Minoru Fukumi	

SE05 : Applications

[Duplicate a Blank Key using Image Processing](#)

Voraneti Itthisupornrat

2000

[High Performance and High Efficiency Memory Management System for H.264/AVC Application in the Dual-Core Platform](#)

Nairan Zhang, Mo Li, Yangyang Li and Wuchen Wu

2004

[Active Contour Model with Splitting Characteristics for Multiple Area Extractions and its Hardware Realization](#)

Toshio Miaki, Takao Kawamura and Kazunori Sugahara

2008

SE06 : OS082 Advances in Process Control and Safety(2)

[Design and Control of HIDIc](#)

Yoshihiro Hashimoto, Feng Jaing, Jacy Quan, Yutaka Ota and Takashi Hamaguchi

2012

[Softsensor Development through Two-Stage Subspace Identification](#)

Seunghyun Lee, Manabu Kano, Kosuke Ando and Shinji Hasebe

2016

[Intelligent Topology Analyzer for Improved Plant Operation](#)

Hossam A.Gabbar

2022

[Development of Root Cause Analyzer for Intelligent Fault Diagnosis](#)

Hossam A.Gabbar

2028

[Operation Profile Optimization for Batch Process through Wavelet Analysis and Multivariate Analysis](#)

Manabu Kano, Koichi Fujiwara, Shinji Hasebe and Hiromu Ohno

2034

SE07 : Sensing and Electric Devices

[A Simple Resolver-to-DC Converter](#)

Anucha Kaewpoonsuk, Wandee Petchmaneelumka, Thawatchai Kamsri and Vanchai Riewruja

2039

[A Current-mode CMOS Sample-and-Hold Circuit for ADC](#)

Phinet Mahatthumthanant, Thawatchai Kamsri, Wandee Petchmaneelumka, Tiparat Sungkabunchoo and Vanchai Riewruja

2043

[CDBA-based Multiphase Sinusoidal Oscillator Using Grounded Capacitors](#)

Sumaytee Pisitchalermping, Worapong Tangsrirat and Wanlop Surakamponorn

2047

[NPN-based Current Differencing Buffered Amplifier and Its Application](#)

Visawa Sawangarom, Worapong Tangsrirat and Wanlop Surakamponorn

2051

[Development of Vision based Measurement System for Hand Motion](#)

Sunao Takeuchi, Satoshi Suzuki and Masayoshi Kakikura

2055

SE08 : Sensing Algorithm

On the Global Convergence of univariate-Dynamic Encoding Algorithm for Searches (uDEAS)	2061
Jong-Wook Kim	
An Efficient Association Rule Mining for XML Data	2067
MyintMyint Khaing and Ni Lar Thein	
OTA-based Gray-code Algorithmic ADC	2072
Amphawan Chaikla, Somjai Arayawat and Vanchai Riewruja	

SE09 : Inspection

Non-Destructive Inspection of Concrete Structures Using an Acceleration Pickup	2077
Masayuki Okamoto	
Non Destructive Inspection of Multiple Concrete Cracks using Ultrasonic Sensor	2082
Muhammed Islam and Shogo Tanaka	
Non-Destructive Inspection of Concrete Structures Using an Acceleration Pickup	2088
Masataka Togawa and Shogo Tanaka	
Surface Roughness Evaluation by Laser Speckle	2094
Hisashi Hirabayashi, Hiroaki Ishizawa, Tsukasa Matsuo, Hiroyuki Kanai and Toyonori Nishimatsu	
A Vision System for Identifying Structural Vibration in Civil Engineering Constructions	2098
Sang Chan Kim, Hak Kyeong Kim, Chae Gue Lee and Sang Bong kim	
The Low-cost Measured Instrument with LabVIEW and RJ45	2104
Nitipong Somchaiwong, witoon Prommee and Sithichai Jeenawong	

SE10 : OS065 Bio-Robot Technologies for Laboratory Automation

Automatic Scheduling Algorithm for Personalized Clinical Test	2108
JungWoo Kim, Byungjune Choi, Kyuho Noh, HyoukRyeol Choi, Jachoon Koo, Sungmoo Ryew, Jinhyun Kim and WoongHee Son	
Intelligent BioRobot Platform for Integrated Clinical Test	2113
Byung June Choi, Kyuho Noh, Jung Woo Kim, Ja Choon Koo, Sung Moo Ryew, Jinhyun Kim, Woong Hee Son, Hyouk Ryeol Choi, Sung Moon Jin , Ki Tak Ahn and Wankyung Chung	
Fabrication of the Micro-gripper with a Force Sensor for Manipulating a Cell	2118
Kyungnam Han, Sang Hoon Lee, Wonkyu Moon and Joon-Shik Park	
A Novel SPM Probe with MOS Transistor and Nano Tip for Bio Application	2122
Sang H. Lee, Geunbae Lim and Wonkyu Moon	
Standardization of Data Flow for Laboratory Automation Software based on XML Technology	2126
Ki tak Ahn and Wan Kyun Chung	
A Self-switching Bistable Artificial Muscle Actuator	2132
Jonathan Rossiter, Boyko Stoimenov and Toshiharu Mukai	

SE11 : OS069 Healthcare and Rehabilitation

<u>Characteristics of the Muscle Activities of the Elderly wearing the Lower limb Orthosis during Gait on the Treadmill</u>	2138
Kyong Kim, Kyung-Ju Hong, Mun-Ho Ryu, Chul-Un Hong, Tae-Kyu Kwon and Nam-Gyun Kim	
<u>A New Training System Using a Tilting Bed for an Early Rehabilitation</u>	2143
ChangHo Yu, Kyung Kim, YongYook Kim, TaeKyu Kwon, NamGyun Kim and MunHo Ryu	
<u>A Countermeasure for Preventing Atrophy of Musculoskeletal System</u>	2147
Ryo Takeuchi, Yoshihiko Tagawa, Tomohisa Inada, Ken Suetsugu, Koji Mimura and Naoto Shiba	
<u>Integrated Comfort Sensing System for Indoor Activity</u>	2153
Jeongho Kang	
<u>Design of Ambulatory ECG Monitoring System to Detect ST Pattern Change</u>	2158
Gu-Young Jeong and Kee-Ho Yu	
<u>Development of Advanced Portable Device for Daily Physical Assessment</u>	2163
Hikaru Inooka, Yasuaki Ohtaki, Hiroshi Hayasaka, Akihiro Suzuki and Ryoichi Nagatomi	

SE12 : Dextrous Manipulation

<u>Manipulation of Deformable Objects using Robot Grippers with Roller Fingertips</u>	2167
Khairul Salleh	
<u>A Redundancy Resolution Method for Humanoid Robot Grasping</u>	2173
Young-whee Sung and DongKwon Cho	
<u>Adaptive Coordinated Control of Multi-Fingered Hand with Sliding Contact</u>	2178
Satoshi Ueki, Haruhisa Kawasaki and Tetsuya Mouri	
<u>Dynamic Manipulability for Cooperating Multiple Robot Systems with Frictional Contacts</u>	2184
Jaemin Byun and Jihong Lee	
<u>A PID-Type Robust Controller Design for Industrial Robots with Flexible Joints</u>	2190
Sang-Hun Lee, Jong-Sung Hur, Hyun-Chul Cho and Jong-Hyeon Park	
<u>Acquisition of Dexterous Behaviours by Evolutionary Action Intelligence</u>	2196
Masakazu Suzuki	

SE13 : OS079 Computational Intelligence for Mobile Robotics

<u>Simultaneous Localization and Map building using Vision Camera and Electrical Compass</u>	2200
Ho-Duck Kim, DaeWook Kim and Kwee-Bo Sim	
<u>Local Grid Map Based Rough Localization For The Mobile Robot By Using Self-Organization Map</u>	2204
SeYoung Oh, Sanghoon Baek and Suyong An	
<u>Realtime Facial Expression Recognition using Active Appearance Model and Multilayer Perceptron</u>	2209
SeYoung Oh and Hyunchul Choi	
<u>Neural Network Force Control Technique for Four Wheel Driven Snow Vehicle under Uncertain Environment</u>	2213
Seul Jung, Ty Lasky and T.C. Hsia	

SE14 : RFID Application

<u>Localization of Mobile Robot Based on Radio Frequency Identification Devices</u>	2219
Hyun-Jeong Lee and Min Cheol Lee	
<u>Supervised Learning for Object Classification from Image and RFID Data</u>	2225
Yohei Shirasaka	
<u>An Efficient RFID Localization System for Mobile Robots</u>	2230
HyungSoo Lim, ByoungSuk Choi and JangMyung Lee	
<u>Map Building for Mobile Robots using a SOKUIKI Sensor -Robust Scan Matching using Laser Reflection Intensity-</u>	2236
Yoshitaka Hara, Hirohiko Kawata, Akihisa Ohya and Shinichi Yuta	
<u>Moving Obstacle Avoidance Using a LRF Sensor</u>	2242
Won-Jong Sohn and Keum-Shik Hong	
<u>Monocular Autonomy Following Vehicle</u>	2248
Takeshi Saitoh, Tomoyuki Osaki and Ryosuke Konishi	

SE15 : Intelligent System Application

<u>Service Area-based Elevator Group Supervisory Control System using GNP with RL</u>	2252
Zhou Jin, Yu Lu, Mabu Shingo, Kotaro Hirasawa, Hu Jinglu and Markon Sandor	
<u>Supervisory Medium Access Control for Multi-Hop Ad Hoc Networks</u>	2258
Hong-Seok Choi and Jong-Tae Lim	
<u>Home Security Robot based on Sensor Network</u>	2262
Yoon-Gu Kim, Han-Kil Kim, Sun-Han Yoon, Suk-Gyu Lee and Ki-Dong Lee	
<u>An Energy Distribution Decision Method in Distributed Energy Management Systems by the Market-oriented Programming</u>	2268
Koji Yakire, Toshiyuki Miyamoto, Sadatoshi Kumagai, Kazuyuki Mori, Shoichi Kitamura and Takaya Yamamoto	
<u>A Double-deck Elevator Group Supervisory Control System with Destination Floor Guidance System using Genetic Network Programming</u>	2274
Lu Yu, Jin Zhou, Shingo Mabu, Kotara Hirasawa and Jinglu Hu	

SE17 : Advanced Learning

<u>Neural Network Expression for Water Purification in a River and the Application to Tamagawa in Tokyo</u>	2280
Xuan Weiwu, Tomoo Aoyama and Hidenori Umeno	
<u>An Automated System based on Incremental Learning with Applicability Toward Multilateral Negotiations</u>	2286
Sanghyun Park and Sung-Bong Yang	
<u>Self-Adaptive Mechanism in Genetic Network Programming for Mining Association Rules</u>	2292
Karla Taboada, Kotaro Hirasawa, Takayuki Furuzuki, Kaoru Shimada and Shingo Mabu	
<u>Chaotic Particle Swarm Optimization Method Exploiting Sinusoidal Perturbations</u>	2298
Keiji Tatsumi, Syuhei Sasaki and Tetsuzo Tanino	

[Computational Intelligence Method in Multi-Objective Optimization](#)

2302

Yeboon Yun, Min Yoon and Hirotaka Nakayama

SE18 : Adaptive Learning System

[Bayesian-Networks-Based Motion Estimation for a Highly-Safe Intelligent Vehicle](#)

2308

Van Dan Nguyen and Michitaka Kameyama

[Modeling of Plant Dynamics and Control based on Reinforcement learning](#)

2312

Tomoyuki Maeda, Makishi Nakayama and Akira Kitamura

[A Policy-Improving System with a Mixture of Bayesian Networks Adapting Agents to Continuously Changing Environments](#)

2316

Daisuke Kitakoshi

[A State Space Filter for Reinforcement Learning in POMDPs - Application to a Continuous State Space -](#)

2322

Masato Nagayoshi

[A Wavelet Approach for Solving Linear Quadratic Optimal Control Problems](#)

2328

Hussein Jaddu and Kunihiro Hiraishi

SE19 : Industrial Application(6)

[A Gain-scheduled Approach to the Transient Stabilization of Power Systems](#)

2332

Kang-Zhi Liu and Rong He

[Proposal and Evaluation of Power Generation Systems for Utilizing Low Temperature Waste Heat](#)

2338

Pyong Sik Pak

[Application of a Fuzzy Controller for Transient Stability Enhancement of AC Transmission System by STATCOM](#)

2344

Ali Ajami and Hossein Hosseini

[Advanced Governor Controller for Pumped-Storage Power Plant and Its Simulation Tool](#)

Kazunori Iwabuchi, Yasuo Takagi, Tadashi Konnai, Yuusuke Nakahara, Kazumasa Kubota, Masashi Ubukata and Kazuyuki Masaki

2349

[Maximum Output Power Control for Variable-Speed Small Wind Generator System](#)

2354

Yoko Amano and Hiroyuki Kajiwara

SE20 : Control Technology in Manufacturing

[Autonomous Distributed Genetic Approach for Routing Planning Problems](#)

2360

Manabu Noishiki, Kazutoshi Sakakibara, Ikuko Nishikawa, Hisashi tamaki and Kouichi Nakayama

[The Development of a Block Modeler using Parts Having Parametric Definition for the Shipbuilding Automation](#)

2365

Byungsu Kim, Eunjung Kim, Jinhung Park and Yungjun Park

[Proposal of Manufacturing Equipment Capability Profiling and its Case Study](#)

2371

Kenji Suzuki, Satoshi Iwatsu, Shinichiro Chino and Tetsuo Ideguchi

[Research on Automatic Drawing Supported Mass Customization](#)

2377

Ketai He