MHS2002

2002 International Symposium on Micromechatronics and Human Science
October 20-23, 2002

- For the Technological Innovation in the 21st Century -
Final Program
Cosponsored by

City of Nagoya, Nagoya Urban Industries Promotion Corporation, The Chubu Industrial Advancement Center, Nagoya University, Chubu Science & Technology Center, Nagoya City Science Museum, Kagawa University, IEEE Robotics and Automation Society, Steering Committee of MHS2002
in Cooperation with
Ministry of Education, Cluture, Sports, Science and Technology, Chubu Bureau of Economy, Trade and Industry, Micromachine Center, Federation of Micromachine Technologies, Aichi Prefecture, Gifu Prefecture, Mie Prefecture, Shizuoka Prefecture, Nagano Prefecture, Nagoya Chamber of Commerce & Industry, Chubu Economic Federation, Nagoya Junior Chamber
Technically Cosponsored by
The Japan Society of Mechanical Engineers, The Robotics Society of Japan, The Society of Instrument and Control Engineers, Research Committee on Micromechatronics, Technical Committee on Micro-Mechanisms of Japan Society of Precision Engineering, IEEE Industrial Electronics Society
October 21 (Mon.)
Location: Nagoya Municipal Industrial Research Institute

Technical Sessions

Session MA-1: Microfabrication

Conference Room 1
Chairpersons:
T. Mori, Nagoya University and M. Shikida, Nagoya University

9:30-9:50

Simulator for Observing the Si Anisotropic Etching Process in Atomic Scale

T. Kakinaga, N. Baba, Y. Isono and O. Tabata, Ritsumeikan University, Japan,
K. Ehrmann and J. Korvink

9:50-10:10
Rapid Production of an in Vitro Anatomical Model of Human Cerebral Arteries
Based on CT Images

F. Arai, T. Fukuda and S. Ikeda, Nagoya University, Japan, M. Negoro and

 I. Takahashi

10:10-10:30
Techniques for Reduction in Surface Roughness and Aperture Size Effect for XeF2
Etching of Si

K. Sugano and O. Tabata, Ritsumeikan University, Japan

10:30-10:50
Fabrication of TiNi Shape Memory Alloy Micro-structures and Ceramic Micro-mold
by LIGA-MA-SPS Process

N. Miyano, H. Iwasa, M. Matsumoto, F. Kato, K. Ameyama and S. Sugiyama,
Ritsumeikan University, Japan

10:50-11:10
Die Making of Ultra-Fine Piercing by Electro-Discharging
T. Mori, K. Hirota, S. Kurimoto and Y. Nakano, Nagoya University, Japan

11:10-11:30
Micromachined Active Tactile Sensor for Detecting Contact Force and Hardness
of an Object
T. Shimizu, M. Shikida, K. Sato and Y. Hasegawa, Nagoya University, Japan, K.Itoigawa

Session MA-2: Microrobots

Conference Room 2

Chairpersons:
S. Guo, Kagawa University and H. Ishihara, Kagawa University

9:30-9:50

The Prototype of a Piezoelectric Medical Microrobot

Y. Guozheng, L. Qiuhong, D. Guoqing and Y. Detian, Shanghai Jiaotong University,
P.R.China

9:50-10:10
A Novel Biomimetic Hexapod Micro-robot

Y. Guozheng and D. Yi, Shanghai Jiaotong University, P.R.China

10:10-10:30
A Micro Robot Using the Novel IPMC (ionic polymer metal composite) Actuator

J. Ryu, B. Kim, B. Kim, J. Park, KIST, Korea

10:30-10:50
A Fin Type of Microrobot in Pipe

S. Guo and Y. Sasaki, Kagawa University, Japan, T. Fukuda

10:50-11:10
Positioning of a Miniature Robot Using Position Sensitive Detectors

Y. Kawane, A. Torii, K. Doki and A. Ueda, Aichi Institute of Technology, Japan

11:10-11:30
The Primary Research of Micro Insect-like Robot

P. Sun and H. Wang, Shanghai University, P.R.China, J. Gr cio and J. Ferreira

11:40-12:10
Explanation of Exhibition

Conference Room 1
Chairperson:
F. Arai, Nagoya University

1. Nagoya University, Sato Laboratory
2. Nagoya University, Fukuda Laboratory
3. Kagawa University
4. Ritsumeikan University
5. Others
12:10-13:10
Lunch
Technical Sessions

Session MP1-1: Microassembly and Microfactory

Conference Room 1

Chairpersons:
T. Nakamura, Tokyo Metropolitan University and G. Dussler, Aachen University of Tech.
13:10-13:30
 Force Measurement with Pico-Newton Order Resolution Using a Carbon Nanotube Probe

F. Arai, M. Nakajima, L. Dong and T. Fukuda, Nagoya University, Japan
13:30-13:50
Wire-in-hole Operation Using a Magnetic Suspension Parallel Motion Hand

S. Ohno, Z. Liu and T. Nakamura, Tokyo Metropolitan Uniersity., Japan

13:50-14:10
Process Observation for the Assembly of Hybrid Micro Systems

T. Pfeifer and G. Dussler, Aachen University of Technology, Germany

14:10-14:30
Development of Low-cost Microequipment

E. Kussul, T. Baidyk, L. Ruiz, A. Caballero and G. Velasco,
National Autonomous University of Mexico, Mexico

Session MP1-2: Human Machine Interface

Conference Room 2
Chairpersons:
N. Tosa, Massachusetts Institute of Tech. and H. Kobayashi, Science University of Tokyo

13:10-13:30
Interactive Comedy: Laugh as Next Intelligence System
N. Tosa, R. Nakatsu and T. Ochi, Massachusetts Institute of Technology Center
for Advanced Visual Studies, USA

13:30-13:50
Toward Rich Facial Expression by Face Robot

H.Kobayashi, Y. Ichikawa, M. Senda and T. Shiiba, Science University of Tokyo, Japan

13:50-14:10
Characteristics of an Active Type Surface Acoustic Wave Tactile Display

M. Takasaki and T. Mizuno, Saitama University, Japan, T. Nara

14:10-14:30
Optimal Configuration of Micro Touch Sensor Structure
L. Du, G. Kwon, F. Arai and T. Fukuda, Nagoya University, Japan, K. Itoigawa
and Y. Tukahara

14:30-14:50
Coffee Break
Technical Sessions
Session MP2-1: Microfabrication and Micro Fluidic Systems
Conference Room 1
Chairpersons:
T. Kozuka, Advanced Industrial Science and Tech. and F. Arai, Nagoya University

14:50-15:10
Algorithm for Analyzing Optimal Mask Movement Pattern in Moving Mask Deep X-ray
Lithography
N. Matsuzuka and O. Tabata, Ritsumeikan University, Japan

15:10-15:30
Non-Contact Acoustic Filtering of Particles by a Standing Wave Field
T. Kozuka, National Institute of Advanced Industrial Science and Technology
(AIST), Japan

15:30-15:50
Novel Interconnection for Micro Fluidic Devices

T. Hasegawa and K. Ikuta, Nagoya University, Japan

15:50-16:10
Isolation and Extraction of Target Microbes for Bio-microlaboratory
F. Arai, A. Ichikawa, T. Sakami, H. Maruyama and T. Fukuda, Nagoya
University, Japan

Session MP2-2: Microcomponents and Microdevices

Conference Room 2
Chairpersons:
A. Bergander, Swiss Federal Intsitute of Tech. Lausanne and T. Toriyama, Rotsumeikan Univ.

14:50-15:10
Sensors for PZT Actuators Based on Thick Film Resistances

A. Bergander, T. Maeder, P. Ryser and J.-M. Breguet, Swiss Federal Institute of Technology Lausanne(EPFL), Switzerland

15:10-15:30
A Multi - Axis Force-Moment Micro Sensor for Application in Fluid Mechanics

D.V. Dao, T.A. Nguyen, C.V. Nguyen, J. Wells and S. Sugiyama, Ritsumeikan University, Japan, T. Toriyama
15:30-15:50
Development of Robust Variable Structure Controller Based on Sliding Mode for Large Scale
Energy Systems
M.S.A. Moteleb and M.A.A. Moursy, Electronics Research Institute, Egypt

15:50-16:10
Large Displacement Control System beyond Pull-in Limitation in Electro-static Micro
Cantilever

Y. Tanaka, Y. Hirai, T. Jin, M. Kabuto and N. Kimura, Osaka Prefecture University, Japan

16:10-16:20
Coffee Break
Invited Talk

Conference Room 1

Chairperson:
N. Kawahara, Denso Corporation
16:20-17:10
Integrated Micro Chemical Systems and Life Science

Prof. Takehiko Kitamori, The University of Tokyo, Japan

17:20-19:00
Reception Party

Exhibition room (1st floor)
October 22 (Tue.)

Location: Nagoya Municipal Industrial Research Institute

Session TA-1: New Materials and Measurement

Conference Room 1
Chairpersons:
A. Matsumuro, Nagoya University and K. Yagi, Tokyo Metropolitan Univ. of Health Sciences
9:30-9:50

Design and Synthesis of New-Type Ultra-Fine Magnetic Fluid and its Evaluation
of Material Property
K. Yagi, Tokyo Metropolitan University of Health Sciences, Japan, S. Yoshida
and M.Tokuda
9:50-10:10
Super-lubricity of C60 Monolayer Films
S. Okita, A. Matsumuro and K. Miura, Nagoya University, Japan

10:10-10:30
A Testing Mechanism and Testing Procedure for Materials in Inertial Drives

A. Bergander and J.-M. Breguet, Swiss Federal Institute of Technology Lausanne(EPFL), Switzerland
10:30-10:50
A New Micro Jerk Sensor with Viscous Coupling
M. Fujiyoshi, Y. Nonomura and K. Tsukada, Toyota Central R&D Labs., Japan,
F. Arai and T. Fukuda

10:50-11:10
100nm Square Single Crystal Silicon Shear Strain Gage
T. Toriyama, New Energy and Industrial Technology Development Organization, Japan, S. Sugiyama
11:10-11:30
Microwave Holographic 3D Interactive Input Pointer Using Microstrip Antenna Arrays

H. Elsadek, H. Eldeeb and E. Abdallah, Electronics Research Institute, Egypt,
F. DeFlaviis and L. Jofre

Session TA-2: System and Control

Conference Room 2
Chairpersons:
L. Wang, National University of Singapore (tentative) and M. Arif, Tohoku University

9:30-9:50

Computational Intelligence in Robotics: An Overview
L. Wang, University of Virginia, USA

9:50-10:10
A New Approach to Exploiting Parallelism in Ant Colony Optimization
D. A. L. Piriyakumar and P. Levi, University of Stuttgart, Germany

10:10-10:30
Walking Gait Stability in Young and Elderly People and Improvement of Walking Stability
Using Optimal Cadence
M. Arif, Y. Ohtaki, T. Ishihara and H. Inooka, Tohoku University, Japan

10:30-10:50
Analysis of the Effect of Fatigue on the Walking Gait Stability

M. Arif, Y. Ohtaki, R. Nagatomi, T. Ishihara and H. Inooka, Tohoku University, Japan

10:50-11:10
Perception Driven Robotic Assembly Based on Ecological Approach

K. Tagawa, D. Ito, K. Konishi and H. Haneda, Kobe Univerisity, Japan

11:10-11:30
Analysis of Pulsating Torque in Brushless DC Machines In Two Drive Systems
M.N.F. Nashed and M. N. Eskander, Electronics Research Institute, Egypt

11:30-11:50
A Novel Electro-Thermally Driven Bi-directional Microactuator

K-M. Liao, C-C. Chueh and R. Chen, National Tsing Hua University, Taiwan

11:50-13:00
Lunch
13:00-13:20
Opening Remarks

Hall

Keynote Lecture

Hall

Chairperson:
T. Fukuda, Nagoya University
13:20-14:05
Preparation of Carbon Microcoils/nanocoils and Ceramic Microcoils, and the Properties

Prof. Seiji Motojima, Gifu University, Japan

Plenary Lectures

Hall

Chairperson:
K. Sato, Nagoya University
14:05-14:50
Design and Fabrication of Silicon Micro Components
Prof. Stephanus Büettgenbach, TU Braunschweig, Germany
14:50-15:35
New Food Culture with Digitized Taste
Prof. Kiyoshi Toko, Kyushu University, Japan

15:35-15:45
Coffee Break
Plenary Lectures

Hall

Chairperson:
S. Sugiyama, Ritsumeikan University
15:45-16:30
Future of Ceramics

Mr. Masanao Ôno, NGK INSULATORS, LTD., Japan

16:30-17:15
Vision-based Face Understanding Technologies and Applications

Mr. Masato Kawade, Omron Corporation, Japan
17:20-18:30
Beer Party

2nd floor

October 23 (Wed.)

Location: Nagoya University

10:00-

Laboratory Tour (Tentative)

Nagoya University, Dept. of Micro System Engineering

1, Furo-cho, Chikusa-ku, Nagoya

If you wish to participate in the Laboratory tour, please register at the registration desk on Oct. 21 or 22.
October 20 (Sun.)
International Micro Robot Maze Contest

Location: Nagoya City Science Museum

Program
12:30-12:45
Opening Ceremony
12:45-13:35
Micro Mobile Racer (Category 0)
13:35-14:25
Exhibition(Robot Contest by Participants in Robotics School)
14:25-14:55
Teleoperated Mountain Climbing Micro Robots (Category 1)
14:55-15:25
Autonomous Mobile Micro Robots (Category 2)
15:25-16:05
Break, Exhibition
16:05-16:30
Award Ceremony & Closing
Symposium Information
Exhibition:
Micromechatronics Display (October 21–22 at Nagoya Municipal Industrial

Research Institute)

Language:
English (simultaneous interpretation is available on October 22)

Registration Fee :
	Category
	Before Sep 30, 2002
	On/After Oct. 1, 2002

	 Member
	\20,000
	\25,000

	Non-Member
	\30,000
	\35,000

	Student
	\10,000
	\15,000

Conference Site:

	October 20
	Micro Robot Maze Contest
	Nagoya City Science Museum
	http://www.ncsm.city.nagoya.jp/

	October21-22
	MHS Symposium
	Nagoya Municipal Industrial Research Institute
	http://www.nmiri.city.nagoya.jp/

	October 23
	Laboratory Tour
	Nagoya University
	http://www.nagoya-u.ac.jp/

For registration, please contact:

The Chubu Industrial Advancement Center

Nagoya Sakae Building 10F, 5-1 Buhei-cho, Higashi-ku, Nagoya 461-0008, Japan

Tel: +81-52-961-7650

Fax: +81-52-961-7670

For information regarding the Symposium, please contact:

Secretariat, MHS2002 c/o Inter Group Corporation

Sakae East Building 4-2-7, Sakae, Naka-ku, Nagoya 460-0008, Japan

Tel: +81-52-263-6261
Fax: +81-52-263-6298
E-mail: mhs@intergroup.co.jp
For information regarding International Micro Robot Maze Contest, please contact:

Hidenori Ishihara, Kagawa University

Tel: +81-87-864-2334
Fax: +81-87-832-1658
E-mail: ishihara@eng.kagawa-u.ac.jp

Yasuhisa Hasegawa, Nagoya University

Tel: +81-52-789-2717
Fax: +81-52-789-3909
E-mail: yasuhisa@mein.nagoya-u.ac.jp

For information regarding Exhibition, please contact:

Nagoya Urban Industries Promotion Corporation

2271-130, Anagahora Shimo-Shidami, Moriyama-ku, Nagoya 463-0003, Japan

Tel: +81-52-736-5680
Fax: +81-52-736-5685

General Chair, MHS2002:

Prof. Toshio Fukuda, Nagoya University

Furo-cho, Chikusa-ku, Nagoya 464-8603, Japan

Tel: +81-52-789-4478
Fax: +81-52-789-3909
E-mail: fukuda@mein.nagoya-u.ac.jp
Homepage Address:

http://www.mein.nagoya-u.ac.jp/mhs/

http://www.mein.nagoya-u.ac.jp/maze/

5

