MHS2017

2017 International Symposium on Micro-NanoMechatronics and Human Science (From Micro & Nano Scale Systems to Robotics & Mechatronics Systems) Symposium on "Understanding brain plasticity on body representations to promote their adaptive functions" Grant-in-Aid for Scientific Research on Innovative Areas, MEXT, Japan Dec. 3 - 6, 2017, Nagoya, Japan

December 4 (Mon)

Location: Noyori Conference Hall

Opening Remarks

Conference Room 1

- Chairperson: Fumihito Arai, Nagoya University
- 09:00-9:20 Prof. Toshio Fukuda, Meijo University, Japan (Honorary Chair) Prof. Fumihito Arai, Nagoya University, Japan (General Co-Chair) Prof. Jun Ota, The University of Tokyo, Japan (General Co-Chair)

Session MA1-1: (Organized Session 3) : Technologies for time-resolved characterization of single cell, cell community and tissues

Chairperson:	Shinya Sakuma, Nagoya University Yoshitaka Shirasaki, The University of Tokyo
09:20-9:50	Model-based Feedback Control of Synthetic Biomolecular Circuits <i>Yutaka Hori, Keio University</i>
9:50-10:05	Vortex Generation in Microchannel for On-demand Mixing Yusuke Kasai, Shinya Sakuma and Fumihito Arai, Nagoya University
10:05-10:20	Stochastic Secretion Response to Transient Stimulus of Type-2 Innate Lymphoid Cells (ILC2) Kazuki Yoda, Kaede Miyata, Nobutake Suzuki, Sotaro Uemura, Kazuyo Moro and Yoshitaka Shirasaki, The University of Tokyo

10:20-10:35	Time Evolution of Microenvironment around Cells Regulated by the
	Secretion Activity snd Culture Density of the Cells.
	Mai Yamagishi, Yutaka Hori, Sotaro Uemura, Osamu Ohara and Yoshitaka
	Shirasaki, The University of Tokyo
10:35-10:50	Automated On-chip Sorting System for Separation of Spheroid Based on the
	Mechanical Characteristics
	Kou Nakahara, Shinya Sakuma and Fumihito Arai, Nagoya University

Session MA2-1: (Organized Session15) Bioactuator, Biobot

Conference Room 2

Chairperson:

09:20-9:50	Non Natural Tiny-wet Machine: Molecular Robot Yusuke Sato, Yuichi Hiratsuka, Ibuki Kawamata, Satoshi Murata and Shin-ichiro M. Nomura, Tohoku University
9:50-10:05	Direct Measurement of Propelling Force of Water Strider Kaoru Uesugi, Hiroyuki Mayama and Keisuke Morishima, Osaka University
10:05-10:20	Direct Observation and Behavior Analysis of Enchytraeus japonensis in Soft Material for Swarm Intelligent Micro Robots Kazuma Toyoda, Kaoru Uesugi and Keisuke Morishima, Osaka University
10:20-10:35	Fabrication Consideration of Three-dimensional Skeletal Muscle Fiber using Biomaterial Yuta Iwamoto, Kenichi Ohara, Masaru Takeuchi, Akihiko Ichikawa and Toshio Fukuda, Meijo University
10:35-10:50	In Vivo Test of Inductively Powered Neurostimulator Takahiro Miyamoto, Masaru Takeuchi, Tomonori Nakano, Tadayoshi Aoyama, Shigeru Kurimoto, Hitoshi Hirata and Yasuhisa Hasegawa, Nagoya University
10:50-11:00	Coffee Break

Session MA1-2: (Organized Session14) Bionic Humanoid and Surgical Systems

Chairperson:	Seiji Omata, Nagoya University Jun Nakanishi, Nagoya University
11:00-11:30	Multi Degree-of-freedom Surgical Manipulator using Largely Deformable Mechanical Components <i>Jumpei Arata, Kyusyu University</i>
11:30-11:45	A Concept of a User Interface Capable of Intuitive Operation of 4-DoF Articulated Forceps <i>Keisuke Ohara, Jacinto Enrique Colan Zaita, Tadayoshi Aoyama, Jun</i> <i>Nakanishi and Yasuhisa Hasegawa, Nagoya University</i>
11:45-12:00	Local Internal Pressure Measurement in Lesion Blood Vessel Model using Ultra-miniature Fiber-optic Pressure Sensor Tadao Matsunaga, Soyoka Osaki, Yasutomo Shimizu, Masaaki Shojima, Hiroshi Yoshida, Noriko Tsuruoka, Simon Tupin, Makoto Ohta, Akira Ito and Yoichi Haga, Tohoku University
12:00-12:15	Development of a Blood Vessel Model Attached with Ultrasound Sensors to Quantify Intravascular Treatment Skills <i>Hiroshi Yoshida, Tadao Matsunaga, Yasutomo Shimizu, Masaaki Shojima,</i> <i>Kaihong Yu, Makoto Ohta, Noriko Tsuruoka and Yoichi Haga, Tohoku</i> <i>University</i>
12:15-12:30	Mechanical Characterization of Ultra-thin Membrane using Force Sensing Chip Noriaki Hasegawa, Shinya Sakuma, Yuichi Murozaki and Fumihito Arai, Nagoya University

Session MA2-2: (Organized Session1) Advanced Micro-Nano Systems for Biomedical Applications

Conference Room 2

Chairperson:	Hisataka Maruyama, Nagoya University
11:00-11:30	Hydrogel Microfibers for Biochemical Applications Hiroaki Onoe, Keio University
11:30-11:45	Fabrication of Three-dimensional Deformable Microfilter for Capturing Target Cells Kenshiro Nakatake, Yuta Nakashima, Ryo Iwamoto, Ayase Tashima, Yusuke Kitamura, Keiichiro Yasuda, Masaaki Iwatsuki, Hideo Baba, Toshihiro Ihara and Yoshitaka Nakanishi, Kumamoto University
11:45-12:00	Microfluidic Liquid Cell in Scanning Electron Microscope for Visualization of In-liquid Living Cell <i>Tadashi Ishida, Tokyo Institute of Technology</i>
12:00-12:15	Manipulation Technologies of Photocurable Micro-droplet for Three-dimensional Parallel Single Cell Assembly Moeto Nagai, Shogo Sato, Yoshitaka Kitagawa, Sho Kawaharada, Shota Hiratsuka and Takayuki Shibata, Toyohashi University of Technology
12:15-12:30	Hydrogel Fluorescent Sensor for Long-term Environmental Measurement Yusuke Akita, Hisataka Maruyama, Taisuke Masuda and Fumihito Arai, Nagoya University

12:30-13:30 *Lunch*

Poster Session I

Poster Area (1st Floor)

Chairperson:

13:30-14:30

MP-01	A Robot Controller for a Working Cell Kazumasa Kito, Kyoichi Tatsuno, Shinobu Otao, Tatsuo Hosotani and Katsumi Yoshino, Meijo University
MP-02	Autonomous Mowing Robot using a Tracking Laser Rangefinder Kensuke Nomura, Taku Saito, Yuhei Yamazaki, Kyoichi Tatsuno, Kiyoshi Sota, Yushi Fuziwara, Eiji Inoue and Katsumi Yoshino, Meijo University
MP-03	Remote Control Console of Mowing Robot with Image Monitor Yuhei Yamazaki, Kensuke Nomura, Taku Saito, Kyoichi Tatsuno, Yushi Fujiwara, Kiyoshi Sota, Eiji Inoue and Katsumi Yoshino, Meijo University
MP-04	Position Measurement for a Mobile Weed Mowing Robot by a Camera and a Laser Rangefinder Taku Saito, Kensuke Nomura, Yuhei Yamazaki, Kyoichi Tatsuno, Kiyoshi Sota, Yushi Huziwara, Eiji Inoue and Katsumi Yoshino, Meijo University
MP-05	A Novel Microneedle Device Having Flexible Substrate and Strong Needles using PVA and Gelatin Ryota Nishikata, Hirofumi Miki and Shigeki Tsuchitani, Wakayama University
MP-06	Development of a New Type Fabrication Process in Microneedles Yugo Oku and Hirofumi Miki, Wakayama University
MP-07	Fabrication of the Brain Model with Soft Material for Surgical Simulator Naoki Kotani, Akihiko Ichikawa, Akiyuki Hasegawa, Masaru Takeuchi and Toshio Fukuda, Meijo University
MP-08	Study of Hammering Device to Put on Multi-copter Targeted for Bridge Floor Slabs Yuki Abe, Akihiko Ichikawa, Takahiro Ikeda and Toshio Fukuda, Meijo University

MP-09	Compact 4DOF Robotic Forceps with 3.5 mm in Diameter for Neurosurgery based on a Synthetic Elastic Structure Yosuke Fujisawa, Kazuo Kiguchi, Kanako Harada, Mamoru Mitsuishi, Makoto Hashizume and Jumpei Arata, Kyushu University
MP-10	Light Weight Robot Arm on UAV System for Infrastructure Inspection Satoshi Minamiyama, Kenichi Ohara, Takahiro Ikeda, Akihiko Ichikawa, Satoshi Ashizawa, Takeo Oomichi and Toshio Fukuda, Meijo University
MP-11	Development of Accuracy Evaluation System for Multi-copter Autonomous Flight Shogo Yasui, Takahiro Ikeda, Kenichi Ohara, Akihiko Ichikawa and Toshio Fukuda, Meijo University
MP-12	Development of Wall Climbing Robot using Passive Joint and Vacuum Pad on Rough Surface Seiji Sano, Kenichi Ohara, Satoshi Ashizawa, Akihiko Ichikawa, Takeo Omichi and Toshio Fukuda, Meijo University
MP-13	Telebiometric System for Infant and Toddler Fingerprint Recognition Muhammad Anwar Ma'sum and Wisnu Jatmiko, Faculty of Computer Science Universitas Indonesia
MP-14	Posture Estimation by Vision Sensor in Environment where GPS can not be used Jumpei Kishikawa, Kenichi Ohara, Takahiro Ikeda, Akihiko Ichikawa and Toshio Fukuda, Meijo University
MP-15	Preliminary Design of a Mechanical Transfer Lift for Disabled Patient Mohammad Azzeim Bin Mat Jusoh, Mohd Taufiq Bin Ismail, Sukarnur Bin Che Abdullah, Helmi Bin Rashid and Hafizan Hashim, Universiti Teknologi MARA (UiTM) Shah Alam
MP-16	Finger Direction Recognition toward Human-and-robot Cooperative Tasks Kiichi Nagai, Haruki Sakabe, Takuya Ikai and Masahiro Ohka, Nagoya University
MP-17	Yeast Surface Displayed Porcine Epidemic Diarrhea (PED) Viral Epitopes and Microfluidic Encapsulation in Ca-Alginate Beads for Oral Vaccination <i>Ho Won Lee, Da Som Kim, Jong Hyun Lee, Hyuck Ki Kwon, Ga-Young Park,</i> <i>Ji-Young Ahn and Ok Chan Jeong, Inje University</i>

MP-18	Calcium Signaling Response of Osteoblastic Cells Received with Compressive Stimuli Koki Yamasaki, Yuta Nakashima, Tairo Yokokura and Yoshitaka Nakanishi, Kumamoto University
MP-19	A novel Eye Surgery Simulator for Exercising Operation Task of Inner Limiting Membrane Peeling Seiji Omata, Yusei Someya, Shyun-ya Adachi, Kanako Harada, Mamoru Mitsuishi, Kiyoto Totsuka, Fumiyuki Araki, Muneyuki Takao, Makoto Aihara and Fumihito Arai, Nagoya University
MP-20	Modeling the Dead-band in Magnetic Actuation Bilal Tulan and Fumihito Arai, Nagoya University
MP-21	Fabrication of Hollow Branch Structure without Core by Circumferential Exposure for Vascular Model with Temperature Indicating Function <i>Hisataka Maruyama, Yuki Yokota, Keisuke Hosono and Fumihito Arai,</i> <i>Nagoya University</i>
MP-22	Proposal of New Control Parameter for Neck Myoelectric Control-type Electrolarynx Katsutoshi Oe, Shohei Kokushi and Ryoya Nakamura, Daiichi Institute of Technology
MP-23	A Novel Eye-Surgery Simulator of Glaucoma Surgery with a Bionic Eye Model Mahmoud Gallab, Seiji Omata and Fumihito Arai, Nagoya University

Plenary Talks

Chairperson:

14:40-15:25	Plenary Talk1 Harnessing Bioengineering Technologies for Better Stem Cell Therapies <i>Ke Cheng, NC State University & UNC-Chapel Hill, U. S. A</i>
15:25-16:10	Plenary Talk2 Thin Artificial Muscles Pioneering New Robotics Koichi Suzumori, Tokyo Institute of Technology, Japan
16:10-16:30	Coffee Break

Session MP1-1: (Organized Session4) Cytoanalysis and Biomonitoring

Chairperson:	Seiji Omata, Nagoya University Taisuke Masuda, Nagoya University
16:30-17:00	Micro/nano-scale Needle Devices for the Brain Takeshi Kawano, Toyohashi University of Technology
17:00-17:15	Integrated Micro-displacement Sensor and its Application to Photoplethysmographic Sensor <i>Hirofumi Nogami, Ryo Inoue, Yuma Hayashida and Renshi Sawada, Kyushu</i> <i>University</i>
17:15-17:30	Microneedles Based Biosensor for Living Cells: A Novel Approach Ganesh Kumar Mani, Dhivya Ponnusamy, Yutaka Yasoda, Asuka Saito and Kazuyoshi Tsuchiya, Tokai University
17:30-17:45	The Topographical Switching of Focal Adhesion Maturation Sites and Actin Filament Activation on the Well-defined Grid Micropatterns <i>Katsuko S Furukawa, Chang Ho Seo, Heonuk Jeong, Kevin Montagne and</i> <i>Takashi Ushida, The University of Tokyo</i>
17:45-18:00	Adhesion Restriction of Mesenchymal Stem Cells on Nano Check Pattern Ziyu Chen, Naoya Ishibashi, Kevin Montagne, Katsuko Furukawa and Takashi Ushida, The University of Tokyo
18:00-18:15	Real-time in Situ Observation of Immature Bone Tissue Subjected to Mechanical Loading in Culture <i>Eijiro Maeda, Katsuhisa Ichikawa, Kohei Murase, Kazuaki Nagayama and</i> <i>Takeo Matsumoto, Nagoya University</i>
18:15-18:30	Development of Multi-organs-on-a-chip Mimicking Physiological Parameters: Evaluation of the Function using Prodrug CPT-11 <i>Tatsuto Ono, Shinji Sugiura, Teruo Fujii, Yasuyuki Sakai and Hiroshi</i> <i>Kimura, Tokai University</i>

Session MP2-1: (Organized Session11) Intelligent Robot System Control and its application

Conference Room 2

Chairperson:	Kenichi Ohara, Meijo University
16:30-17:00	Latest Data Processing Technologies for Living State Estimation Takuo Suzuki, Aichi Prefectural University
17:00-17:15	Ambient Scheduler Cue4D Just in Time and Just in Place Associated with Objects Tomohiro Umetani, Mayuko Ishii and Takashi Takuma, Konan University
17:15-17:30	Fruit Mapping Mobile Robot on Simulated Agricultural Area in Gazebo Simulator using Simultaneous Localization and Mapping (SLAM) Novian Habibie, Aditya Murda Nugraha, Ahmad Zaki Anshori, Muhammad Anwar Ma'sum and Wisnu Jatmiko, Universitas Indonesia
17:30-17:45	Paper Handling Task Based on Three-axis Force Distribution of Robotic Fingertips Yuko Kamishima, Yuya Oizumi, Kenji Sugiman and Masahiro Ohka, Nagoya University
17:45-18:00	Pilot Test on Hammering Quality Control of Bridge Inspection by Multi-rotor UAV with One DoF Manipulator <i>Takahiro Ikeda, Shogo Yasui, Kenichi Ohara, Satoshi Ashizawa, Akihiko</i> <i>Ichikawa, Akihisa Okino, Takeo Oomichi and Toshio Fukuda, Meijo</i> <i>University</i>
18:00-18:15	Cooperative Monitoring Multiple Humans using UAVs and Fixed Camera Yuki Uchibori, Tomohito Takubo, Atsushi Ueno, Kai Cai, Ryusuke Miyamoto and Shinsuke Hara, Osaka City University

18:30-19:30 Beer Party

December 5 (Tue)

Location: Noyori Conference Hall

Session TA1-1: (Organized Session10) Micro-Nano Structures and Instrumentation Technology

Chairperson:	Masahiro Nakajima, Nakajima Steel Co., Ltd. Futoshi Iwata, Shizuoka University
9:00-9:30	Super-resolution Imaging using Electron Beam Excited Nano-sized Spot of Light Wataru Inami and Yoshimasa Kawata, Shizuoka University
9:30-9:45	Topographical Imaging and Charge Mapping of Charged Surface using Scanning Ion Conductance Microscopy with A Theta Nanopipette <i>Tatsuru Shirasawa, Yusuke Mizutani, Tatsuo Ushiki and Futoshi Iwata,</i> <i>Shizuoka University</i>
9:45-10:00	Fine Processing of Polymer Surface by Irradiating Local Atmospheric Pressure Plasma Jets using Helium Source Gas Mixed with Water Vapor Sho Yamamoto, Daisuke Morimatsu, Atsushi Nakamura, Akihisa Ogino, Masaaki Nagatsu and Futoshi Iwata, Shizuoka University
10:00-10:15	All-in-one Bag based Photooxidative Cell Membrane Perforation System for Mass cell processing preparation Takashi K. Saito, Takahiro Hashimoto, Misato Kikuchi, Takayoshi Ohba, Keiichi Ito, Shigeo Nakamura and Chumei Saito, Akita Prefectural University
10:15-10:30	Effect of Intermitted RIE Etching on the Beta-PVDF Film Micro Patterning Ryota Sugii, Hirofumi Miki and Shigeki Tsuchitani, Wakayama University

Session TA2-1: (Organized Session12) Microfluidic platform integrated with optical technologies

Conference Room 2

Chairperson:	Takeshi Hayakawa, Chuo University Takanori Iino, The University of Tokyo
9:00-9:30	Fabrication of Glass-based Bio-chip Utilizing Ultrashort-pulse-laser and its Application <i>Yasutaka Hanada, Hirosaki University</i>
9:30-9:45	Time-space Resolved Surface Plasmon Resonance Microscope System for Bio-molecular Reaction Analysis Yuzuru Iwasaki, Michiko Seyama, Suzuyo Inoue and Katsuyoshi Hayashi, NTT Corporation
9:45-10:00	Open-window in Microfluidic Chip with Ultra-thin Glass for Single Cell Isolation by Femtosecond Laser Irradiation Daichi Fujita, Takanori Iino, Hiroki Hagihara, Yaxiaer Yalikun, Yo Tanaka, Ryohei Yasukuni and Yoichiroh Hosokawa, Nara Institute of Science and Technology
10:00-10:15	A Sol-gel Integrated Dual-readout Microarray Platform for Quantification and Identification of Prostate-specific Antigen SangWook Lee, Jong Hyun Lee, Hyuck Gi Kwon, Thomas Laurell, Ok Chan Jeong and Soyoun Kim, The University of Tokyo
10:15-10:30	Imaging Method of Oocyte by using a Micro-scale Rotational Flow Yaxiaer Yalikun, Yusufu Aishan, Kenta Sumiyama and Yo Tanaka, RIKEN

10:30-10:40 *Coffee Break*

Session TA1-2: (Organized Session8) Embodied-brain Systems Science

Chairperson:	Qi An, The University of Tokyo
10:40-11:10	Multisensory Alterations in Visual, Vestibular and Proprioceptive Cues for Modeling of Postural Control <i>Ryosuke Chiba, Kohei Kaminishi, Kaoru Takakusaki and Jun Ota, Asahikawa</i> <i>Medical University</i>
11:10-11:25	Spatial and Temporal Correlation of Muscle Synergies in Human Walk-run Transition Hiromune Takahashi, Hiroko Oshima, Shinya Aoi, Tetsuro Funato, Nobutaka Tsujiuchi, Akihito Ito and Kazuo Tsuchiya, Doshisha University
11:25-11:40	Gait Analysis in Rat with Cerebellar Stroke Ryutaro Sakai, Tetsuro Funato, Soichiro Fujiki, Meiko Asaka, Shinya Aoi and Dai Yanagihara, The University of Electro-Communications
11:40-11:55	Somatosensory FeedbackImproves Operability of Extra Robotic Thumb Controlled by Vestigial Muscles <i>Hiroshi Shikida, Segura Meraz Noel and Yasuhisa Hasegawa, Nagoya</i> <i>University</i>
11:55-12:10	Observation of Grasping Style Adaptation due to Ar-tificially-limited Joint Range of Motion of the Thumb Natsuki Miyata, Reiko Takahashi, Masatoshi Takemura, Koji Fujita and Yusuke Maeda, National Institute of Advanced Industrial Science and Technology

Session TA2-2: (Organized Session6) Bio Assembler

Conference Room 2

Chairperson:	Masaru Kojima, Osaka University
10:40-11:10	Fabrication of 3D Tissues using Enzymatic Reactions through Production of Hydrogel Microcapsules and Microfibers <i>Shinji Sakai, Osaka University</i>
11:10-11:25	A Design Strategy of A Bioreactor for Platelet Production using Fluid Force Hiroki Kumon, Shinya Sakuma, Sou Nakamura, Koji Eto and Fumihito Arai, Nagoya University
11:25-11:40	Microfluidic Device for Applying a Mechanical Stimulus to a Large Number of Cellular Nuclei Masahiro Totani, Masaru Kojima, Mitsuhiro Horade, Yasushi Mae, Toshihiko Ogura, Makoto Kaneko and Tatsuo Arai, Osaka University
11:40-11:55	Detection of MRC-5 in Multi-layered Microchannel by Electrical Impedance Spectroscopy Chit Oo Maung, Xiayi Liu, Daisuke Kawashima, Michiko Sugawara, Hiromichi Obara and Masahiro Takei, Chiba University
11:55-12:10	Improvement of 3D Reconstruction Image by Confocal Microscope with the Cell Rotated Yuma Takeuchi, Masaru Kojima, Yasushi Mae and Tatsuo Arai, Osaka University

12:10-13:05 *Lunch*

Poster Area (1st Floor)

Chairperson:

13:05-14:05

TP-01	Evaluating Motion Capture Accuracy for Gait Analysis Kazuto Miyawaki, Akito Sato and Satoru Kizawa, National Institute of Technology, Akita College
TP-02	Wireless Remote Control for a Vibration-Driven Electromagnet-Type Moving Microrobot(Fabrication of Third Prototype Microrobot and Experimental Results for Straight Running and Turning) Masahiro Isogai, Aichi University of Technology
TP-03	Vividness Control of KI with Variation in Visual Stimulus Pattern Hiraku Komura, Shumpei Yoshida, Tomoki Shimura, Masakazu Honda and Masahiro Ohka, Nagoya University
TP-04	Development of a Novel Wearble MRI-Compatible Finger Assistive Robot Kun Liu and Yasuhisa Hasegawa, Nagoya University
TP-05	Micro Folding Structure using Ti-ni-zr High Formable Shape Memory Alloys Hiroto Watanabe, Mizue Mizoshiri, Seiichi Hata and Junpei Sakurai, Nagoya University
TP-06	Electrical Stimulation for Compensation of Impaired Lower Limb Sensation Mengze Li, Tadayoshi Aoyama and Yasuhisa Hasegawa, Nagoya University
TP-07	Global Path Planning using Modified Firefly Algorithm Xiaochao Chen, Ming Zhou, Jian Huang and Zhiwei Luo, Huazhong University of Science and Technology
TP-08	Development of Catheter Grasping Forceps by Metal Injection Molding Fabrications Makoto Nokata and Takahiro Omori, Ritsumeikan University
TP-09	Control of Invasion Direction of Cancer Cells using Hierarchically Patterned Hydrogel Sheets Manami Sugimoto, Yoichi Kitagawa, Yuya Yajima, Rie Utoh, Masumi Yamada and Minoru Seki, Chiba University

TP-10	3D pH Measurement For Cell Culture using CT Scan Nobuya Higashino, Toshio Takayama, Hiroaki Ito, Mitsuhiro Horade, Chia-Hung Dylan Tsai and Makoto Kaneko, Osaka University
TP-11	Seasonal Time Series Exploration using Conditional Probabilistic Graphical Approach Sumarsih Condroayu Purbarani, Hadaiq Rolis Sanabila and Wisnu Jatmiko, Universitas Indonesia
TP-12	Simultaneous Observation of Cell Behavior on Substrates with Different Heights Tsukasa Taniguchi, Mitsuhiro Horade, Hiroaki Ito, Toshio Takayama, Chia-Hung Dylan Tsai and Makoto Kaneko, Osaka University
TP-13	Experimental Study on Bilateral Control Method with Consideration of Object Rigidity Mizuki Ando, Seisyou Sakoda, Yusuke Hirama, Woong Choi, Youichi Shigematsu, Nobuto Hirakoso, Hironoshin Kawabata and Tadao Arai, National Institute of Technology, Gunma College
TP-14	Estimation of Hemiplegia by Gripping Force Distribution Kento Yamada, Akihiko Ichikawa, Izumi Kondo and Toshio Fukuda, Meijo University
TP-15	A Study on Optimal Formulation for Multi-Legged Gait Robot with Redundant Joint Nobuto Hirakoso, Jun'ya Terayama, Naoya Yoshinaga, Ryoichiro Tamura, Tatsuya Hatori, Yusuke Hirama, Woong Choi, Yoichi Shigematsu, Hironoshin Kawabata and Tadao Arai, National Institute of Technology, Gunma College
TP-16	Measurement of Two- and Three-dimensional Viscoelasticity of Tissue and Artificial Organ <i>Keisuke Uchida, Akihiko Ichikawa, Akiyuki Hasegawa, Masaru Takeuchi and</i> <i>Toshio Fukuda, Meijo University</i>
TP-17	Olfactory Cues to Enhance Simultaneous Motor Leaning in Opposing Force Fields Eiko Twinkle Matsuda, Daichi Misawa, Shiro Yano and Toshiyuki Kondo, Tokyo University of Agriculture and Technology

TP-18	Real-time Microscopic Video Shooting using View Expanded Microscope System Tadayoshi Aoyama, Mamoru Kaneishi, Takeshi Takaki, Idaku Ishii, Sarau Takeno, Masaru Takeuchi, Jun Nakanishi and Yasuhisa Hasegawa, Nagoya
	University
TP-19	Investigating the Relationship between Driver's Sense of Agency and EEG: mu-rhythm is more Suppressed in Higher SoA Case Sonmin Yun, Wen Wen, Sonmin Yun, Shunsuke Hamasaki, Hiroshi Yamakawa, Yusuke Tamura, Atsushi Yamashita and Hajime Asama, The University of Tokyo
TP-20	Estimation of Fingertip Force from High-Density Surface Electromyography Kaori Fujikawa, Shouhei Shirafuji, Becky Su, Enrico Piovanelli and Jun Ota, The University of Tokyo
TP-21	Pulse Wave Measurement using Wide Range Load Sensor using Quartz Crystal Resonator Takuya Nishi, Yuichi Murozaki and Fumihito Arai, Nagoya University
TP-22	Self-Generation of Reward by Human Interaction -Adaptation to Multitask by Reflecting Hope Degree for Priority- Seiya Shirakura, Takuya Masaki, Masaya Ishizuka and Kentarou Kurashige, Muroran Institute of Technology
14:05-14:15	Coffee Break

Plenary Talks

Chairperson:

14:15-15:00 Plenary Talk3 Sugar Chains Modified Nano-carbon Bio-sensors for Host Range Detection of Influenza Viruses *Toshio Kawahara, Chubu University, Japan*

15:00-15:10 *Coffee Break*

Session TP1-1: (Organized Session16) Human assistive technology

Chairperson:	Yasuhisa Hasegawa, Nagoya University
15:10-15:40	Design of Human Machine Interface based on Understanding of Motor and Sensory Capacity Yuichi Kurita, Hiroshima University
15:40-15:55	Auricularis Muscles based Control Interface for Robotic Extra Thumb Noel Segura Meraz, Yasuhisa Hasegawa and Hiroshi Shikida, Nagoya University
15:55-16:10	Somatosensory Feedback from Fingers Accelerates Body Representation Update Takayuki Ito and Yasuhisa Hasegawa, Nagoya University
16:10-16:30	Walking-aid Cane Robot Applying Light Touch Effect Masahiro Kato, Akihiko Ichikawa, Izumi Kondo and Toshio Fukuda, Meijo University
16:30-16:45	Gait Diagnosis for Elderly People to Prevent Fall and Development of Training Assist Tool using Augmented Reality Shota Okuno, Tomotaka Ito, Mizue Suzuki and Shigeki Tani, Shizuoka University

Session TP2-1: (Organized Session2) Micro-Nano Manipulation and Its Biomedical Applications

Chairperson:	Takeuchi Masaru, Nagoya University Tadayoshi Aoyama, Nagoya University
15:10-15:25	Construction of Vascular Network in 3D Cellular Structure by using Magnetic Field Eunhye Kim, Masaru Takeuchi, Akihiko Ichikawa and Toshio Fukuda, Meijo University
15:25-15:40	In Vitro Mimic of Hepatic Lobule Tissue using Ca-alginate Cell-containing Hydrogel Modules Zeyang Liu, Minmin Lu, Masuru Takeuchi, Tao Yue, Yasuhisa Hasegawa, Qiang Huang and Toshio Fukuda, Nagoya University
15:40-15:55	Instantaneous Acquisition of Focused Image using High-speed Microscope System Tadayoshi Aoyama, Motoaki Hanabishi, Takeshi Takaki and Idaku Ishii, Nagoya University
15:55-16:10	Magnetic self-assembly of Toroidal Microstructures by Shaking Masaru Takeuchi, Mamoru Hattori, Akihiko Ichikawa, Toshio Fukuda and Yasuhisa Hasegawa, Nagoya University
16:10-16:30	Size Effect on Crack Propagation of Nano-scale Silicon with Different Type of Nothes Kohei Okada, Shinya Nakamura, Masahiro Nakajima and Taeko Ando, Ritsumeikan University
16:30-16:45	Mechanical Characterization of a Single Synechocystis sp. PCC 6803 Cell in Different Osmolarity Solutions Di Chang, Shinya Sakuma, Kota Kera, Nobuyuki Uozumi and Fumihito Arai, Nagoya University
16:45-17:00	A High-efficiency and Clogging-free Microfluidic Device for Size-Selective Cell Separation Anas Mohd Noor, Taisuke Masuda, Wu Lei, Koji Horio, Toshiki Saito and Yasuhiko Miyata, Nagoya University and University Malaysia Perlis, Malaysia

17:00-17:10 *Coffee Break*

Session TP1-2: (Organized Session5) Micro-robot, Bio-micro mechatronics and Micro-systems

Conference Room 1

Chairperson:

17:10-17:40	Possibilities of Mammalian Cell Preservation using Freeze-dried Methods Kazutsugu Matsukawa, Kochi University
17:40-17:55	Analysis of EHD Pump with Planer Electrodes using FEM Simulation Yu Kuwajima, Hiroki Shigemune and Shingo Maeda, Waseda University
17:55-18:10	Chemotaxis Detection Device of C. Elegans using Capacitance Sensor Yuya Baba, Akihiko Ichikawa, Masahiro Nakajima and Toshio Fukuda, Meijo University
18:10-18:25	Transparent Printhead for Transporting Multiple Micro-droplets Kentaro Tanagi, Sho Kawaharada, Shota Hiratsuka, Takayuki Shibata and Moeto Nagai, Toyohashi University of Technology
18:25-18:40	Eyeball Deformation by Organ Pressure Regulation using Magnetic Sheet Akio Aso, Kaoru Uesugi, Hiroyuki Kanda, Takashi Fujikado and Keisuke Morishima, Toyohashi University of Technology

Session TP2-2: (Organized Session7) Cognitive Robotics

Chairperson:	Naoyuki Kubota, Tokyo Metropolitan University
17:10-17:40	Unsupervised Neural Network based Topological Learning from Point Clouds for Map Building Wei Hong Chin and Naoyuki Kubota, Tokyo Metropolitan University
17:40-17:55	Development of Motion Capture System using Multiple Depth Sensors Ryuichiro Sakata, Futoshi Kobayashi and Hiroyuki Nakamoto, Kobe University

17:55-18:10	Perception and Action Cycle for Cognitive Robotics Hiroyuki Masuta, Tatsuo Motohoshi, Kei Sawai, Ken'ichi Koyanagi and Toru Oshima, Toyama Prefectural University
18:10-18:25	A Study on the Effect of Vibration Stimulation Phase to Knee Joint Extension Motion Change for Perception-assist <i>Koki Honda and Kazuo Kiguchi, Kyushu University</i>
18:25-18:40	A Study of Dynamically Adjustment for Exploitation Action using Evaluation of Achievement Masashi Sugimoto and Kentarou Kurashige, National Institute of Technology Kagawa College

19:00-21:00 *Reception*

December 6 (Wed)

Location: Noyori Conference Hall

Session WA1-1: (Organized Session 13) Functional Interfaces and Hydro-Electrochemical Mechatronics

Chairperson:	Yoko Yamanishi, Kyusu University
9:00-9:30	Micro-vibration Actuators Driven by Shape-memory Alloy Wires and its Application to Tactile Displays <i>Hideyuki Sawada, Waseda University</i>
9:30-9:45	Simultaneous Printing of Multiple Origami Structures Hiroki Shigemune, Shingo Maeda, Shuji Hashimoto and Shigeki Sugano, Waseda University & Shibaura Institute of Technology
9:45-10:00	Optical Transfection System using Pulse Laser for Massively Parallel Localized Intracellular Delivery Keisuke Funahashi, Shin Sawai, Tuhin Subhra Santra, Takayuki Shibata and Moeto Nagai, Toyohashi University of Technology
10:00-10:15	Non-contact Wettability Assessment for Detecting Cellular Behaviors Nobuyuki Tanaka, Junko Takahara, Akane Awazu, Yoshihide Haruzono, Hiromitsu Nasu and Yo Tanaka, RIKEN
10:15-10:30	Liquid Junction Potential in the pH Measurement and Microfluidic pH Measurement Device using ISFET Sensor Akira Yamada and Miho Suzuki, Aichi Institute of Technology
10:30-10:45	Fundamental Study on Electrically-Induced Bubble Catalytic Plating Technology Yudai Fukuyama, Keita Ichikawa, Shingo Maeda and Yoko Yamanishi, Kyushu University

Session WA2-1: (Organized Session 9) Human Interface and Multimodal Interaction

Conference Room 2

Chairperson:	Jaeryoung Lee, Chubu University
9:00-9:30	Design Framework of Robot-assisted Therapy for Children with Autism Min-Gyu Kim, Korea Institute of Robot and Convergence
9:30-9:45	Design of a Smart Support System Architecture Focusing on the User Activity Nicholas Bastos Melo and Jaeryoung Lee, Chubu University
9:45-10:00	Energy Consumption Evaluation of a Lower Limb Active Orthosis using Stochastic Analysis Kassio Janielson Eugenio, Pablo Javier Alsina, Vanessa Gabriela Moraes and Nicholas Bastos Melo, UFRN
10:00-10:15	4-D Space Visualization with Hidden Hypersurface Removal Takanobu Miwa, Yuki Nakai and Shuji Hashimoto, Waseda University
10:15-10:30	Ground Contact Detection of Robot Legs by Discriminating Angular Velocities and Motor Current <i>Kei Adachi and Yasunori Nagasaka, The Chubu University of Aichi</i>
10:45-11:00	Coffee Break
Plenary Talks	
Chairperson:	
11:00-11:45	Plenary Talk4 High-speed Atomic Force Microscopy: a Tool for Visualizing Dynamic Behaviors from Proteins to Cells <i>Takayuki Uchihashi, Nagoya University</i>

11:45-12:10 *Award Ceremony*

- 12:10-13:30 *Lunch*
- 13:30-15:00 Laboratory Tour (at Nagoya University)