

ICAROB 2014

THE PROCEEDINGS OF INTERNATIONAL CONFERENCE ON ARTIFICIAL LIFE AND ROBOTICS (ICAROB 2014)

January 11-13, 2014 Compal Hall, Oita, JAPAN International Meeting Series

> Editor-in-Chief Masanori Sugisaka

Editors: Takao Ito, Ju-Jang Lee, Yingmin Jia ISBN 978-4-9902880-8-2 The Proceedings of the International Conference on

ARTIFICIAL LIFE AND ROBOTICS

(ICAROB 2014)

January 11-13, 2014 Compal Hall Oita, Japan

Editor-in-Chief: Masanori Sugisaka Editors: Takao Ito, Ju-Jang Lee, Yingmin Jia

Contents

1	Organization, etc.	1
2	Messages	6
3	Time Table	10
4	Opening Ceremony	13
5	Technical paper index	14
6	Abstracts	
6-1	IS abstracts	25
6-2	OS abstracts	27
6-3	GS abstracts	44
6-4	PS abstracts	56
7	Authors index	58
8	Conference rooms	64

ORGANIZED

International Steering Committee of International Conference on Artificial Life and Robotics (ICAROB) and ALife Robotics Corporation Ltd.

CO-ORGANIZED BY

IEEE Fukuoka Section (IEEE Robotics and Automation Society, Fukuoka Section, Japan) Chinese Association for Artificial Intelligence (CAAI, P. R. China) University of Sultan Zainal Abidin (UniSZA)

ADVISORY COMMITTEE CHAIR

Moshe Kam (Drexel University, Former IEEE President, USA)

ADVISORY COMMITTEE

- F. Harashima (The University of Tokyo, Japan)
- B. Eisenstein (Drexel University, Former IEEE President, USA)Eisenst
- H. Kimura (RIKEN, Japan)
- M. Tomizuka (University of California Berkeley, USA)
- M. Kam (Drexel University, Former IEEE President, USA)
- A. Grzech (Wrocław University of Technology, Poland)
- K. Aihara (The University of Tokyo, Japan)
- D. J.G. James (Coventry University, United Kingdom)
- J. Johnson (The Open University, UK)
- K. Kyuma (Mitsubishi Electric Corporation, Japan)
- S. Rasmussen (University of Southern Denmark, Denmark)
- J. M. Epstein (The Johns Hopkins University, USA)
- J. Świątek (Wroclaw University of Technology, Poland)
- P. Kalata (Drexel University, USA)
- P. Oh (Drexel University, USA)
- R. Fischl (Drexel University, USA)
- T. Fukuda (Nagoya University, Japan)

GENERAL CHAIRS

Yingmin Jia (Beihang Univesty)
Takao Ito (Ube National College of Technology)
Ju-Jang Lee (KAIST)

VICE GENERAL CHAIRS

C. Zhang (Tinghua Univesity, P. R. China)

- H. H. Lund (Technical University of Denmark, Denmark)
- J. L. Casti (International Institute for Applied Systems Analysis, Austria)
- J.M. Lee (Pusan National University, Korea)
- Y. G. Zhang (Academia Sinica, P. R. China)

PROGRAM CHAIRMAN

Makoto Sakamoto (University of Miyazaki, Japan)

SUB PROGRAM CHAIR

M. Oswald (The Vienna University of Technology, Austria)

HONORARY GENERAL CHAIR

M. Sugisaka (ALife Robotics Co., Ltd., Japan, University of Sultan Zainal Abidin (UniSZA), University of Malaysia-Peris, Malaysia)

INTERNATIONAL ORGANIZING COMMITTEE

- E. Hayashi (Kyushu Institute of Technology, Japan)
- H. Desa (University of Malaysia, Perlis, Malaysia)
- H. Suzuki (The University of Tokyo, Japan)
- H. Furutani (The University of Miyazaki)
- H. Matsuno (Yamaguchi University, Japan)
- J. Wang (Beijing Jiaotong University, P. R. China)
- K. Shimohara (Doshisha University, Japan)
- K. Ohtsu (Tokyo University of Marine Science and Technology)
- K-L. Su (National Yunlin University of Science and Technology, Taiwan)
- M. Kubo (National Defense Academy of Japan, Japan)
- M. Obayashi (Yamaguchi University, Japan)
- M. Yamashita (Kyushu University, Japan)
- M. Rajiv (New Jersey Institute of Technology)
- M. Rizon (University of Sultan Zainal Abidin, Malaysia)
- P. Sapaty (Ukrainian Academy of Science, Ukraine)
- Q. Yanbin (Harbin Institute of Technology, P. R. China)
- S. Ishikawa (Kyushu Institute of Technology, Japan)
- T. Kohno (The University of Tokyo, Japan)
- T. Hattori (Kagawa University, Japan)
- T. S. Ray (University of Oklahoma, USA)
- V. Berdonosov (Komsomolsk-on-Amur State University of Technology, Russia)
- Y. Yoshitomi (Kyoto Prefectural University, Japan)

INTERNATIONAL PROGRAM COMMITTEE

- A. Nakamura (AIST, Japan)
- A. Selamat(University of Technology of Malaysia(UTM), Malaysia)
- B. Fu(Shanghai Jiatong University, P. R. China)
- D. Ai (University of Science & Technology Beijing, China)
- E. Joelianto (Bandung Institute of Technology, Indonesia)
- F. Dai (Tianjin University of Science & Technology, P. R. China)
- H. Ogai (Waseda University, Japan)
- H. Yanagimoto (Osaka Prefecture University, Japan)
- H. Umeo (Osaka Electro-Communication University, Japan)
- H. Iizuka (Osaka University, Japan)
- H. Zhao (Shanghai Institute of Technology, P. R. China)
- H. Abbass (University of New South Wales and ADFA, Australia)
- I. Tanev (Doshisha University, Japan)
- J. Zhao (Beijing Jiaotong University, P. R. China)
- K. E. Merrick (University of New South Wales and ADFA, Australia)
- K. Kobayashi (Aichi Prefectural University)
- K. Kurashige (Muroran Institute Technology, Japan)
- K. Sugawara (Tohoku Gakuin University, Japan)
- L. Pagliarini (Technical University of Denmark, Denmark)
- M. Eaton (University of Limerick, Ireland)
- M. Yokomichi (The University of Miyazaki, Japan)
- M. Tabuse (Kyoto Prefectural University, Japan)
- M. Hatakeyama (university of Zurich, Switzerland)
- M. Svinin (Kyushyu University, Japan)
- M. Watanabe (Kagoshima University, Japan)
- N. Mokhtar (University of Malaya, Malaysia)
- P. S. Sapaty (National Academy of Sciences of Ukraine, Ukraine)
- S. Ikeda (The University of Miyazaki, Japan)
- S. S. Joshi (College of Engineering, UCLA, USA)
- S. Omatu (Osaka Institute of Technology, Japan)
- S-M Chen (National Taichung University of Education, Taiwan)
- T. Zhang (Tsinghua University, P. R. China)
- T. Iwamoto (Mitsubishi Electric Corporation, Advanced Technology R&D Center, Japan)
- T. Katayama (the University of Miyazaki, Japan)
- T. Yoshinaga (Tokuyama National College of Technology)
- Y. Fan (University of California-Davis, USA)
- Y. Liu (University of Aizu, Japan)
- Y. I. Cho (The University of Suwon, Korea)

LOCAL ARRANGEMENT COMMITTEE

M. Sakamoto (University of Miyazaki, Japan) M. Sugisaka (ALife Robotics Co., Ltd., Japan, University of Sultan Zainal Abidin (UniSZA), University of Malaysia-Peris, Malaysia) Takao Ito (Ube National College of Technology)

HISTORY

This symposium was founded in 1996 by the support of Science and International Affairs Bureau, Ministry of Education, Culture, Sports, Science and Technology, Japanese Government. Since then, this symposium has been held every year at B-Con Plaza, Beppu, Oita, Japan except in Oita, Japan (AROB 5th '00) and in Tokyo, Japan (AROB 6th '01). We changed this symposium name as The International Conference on Artificial Life and Robotics newly. This conference invites you all.

OBJECTIVE

The objective of this conference is the development of new technologies for artificial life and robotics which have been recently born in Japan and are expected to be applied in various fields. This conference will discuss new results in the field of artificial life and robotics.

GENERAL SESSION TOPICS

GS1 Artificial intelligence & Complexity	GS2 Reinforcement Learning System
	and genetic programming
GS3 Human-machine cooperative	GS4 Neural Networks

systems & Human welfare robotics

GS5 Pattern recognition **GS6** Robotics 1

GS7 Robotics II

ORGANIZED SESSION TOPICS

OS1 Intelligent Control	OS2 Environment Navigation and
	Localization
OCO Facial Francesian Analysis Marsis	OCA Analizations in Vancei Engineering

OS3 Facial Expression Analysis, Music
Recommendation and Augmented
Reality
OS4 Applications in Kansei Engineering

OS5 Analysis of Randomized Algorithms OS6 Empirical research on Network and Intelligence in Biological Systems MOT
OS7 Intelligence in Biological Systems OS8 Software Development Support

OS9 Foundation of computation and its Method

application

COPYRIGHTS

Accepted papers will be published in the proceeding of ICAROB and some of high quality papers in the proceeding will be requested to re-submit their papers for the consideration of publication in an international journal ARTIFICIAL LIFE, COMPLEXITY AND ROBOTICS under negotiation. All correspondence related to the conference should be addressed to ICAROB Office.

ICAROB Office

ALife Robotics Corporation Ltd. 3661-8 Oaza Shimohanda, Oita 870-1112, JAPAN

TEL/FAX:+81-97-597-7760

E-MAIL: <u>icalr@alife-robotics.co.jp</u>
Home Page: <u>http://alife-robotics.co.jp/</u>

MESSAGES

Yingmin Jia

General Chair of ICAROB

robotics will promote ICAROB to start a new stage and attract wide interests among scientist, researchers, and engineers around the world.

For a successful meeting, many people have contributed their great efforts to ICAROB. Here, I would like to express my special thanks to all authors and speakers, and the meeting organizing team for their excellent works.

Doubtless, new mission and big challenges in the field of artificial life and

Looking forward to meeting you at ICAROB in Oita City and wishing you enjoy your stay in Japan.

Yingmin Jia General Chair (Professor, Beihang University, R.P. China)

Takao Ito General Chair (Professor of Ube National College of Technology , Japan)

Takao Ito

General Chair of ICAROB

It is my great honor to invite you all to The International Conference on Artificial Life and Robotics (ICAROB 2014). This Conference is changed as the old symposium from the first (1996) to the Eighteenth I am pleased to welcome you to the 2013 International Conference on Artificial Life and Robotics (ICAROB) in the wonderful city of Oita, Japan

The ICAROB has long history. The former organization of the ICAROB was developed under the strong leadership of the President, Professor. Masanori Sugisaka, the father of AROB. We gathered many researchers, faculty members, graduate students from all over the world, and published numerous high-quality proceedings and journals every year.

Over the years, dramatic improvements have been made in the field of artificial life and its applications. The ICAROB has becoming the unifying the exchange of scientific information on the study of man-made systems that exhibit the behavioral characteristic of natural living systems including software, hardware and/or wetware. Our conference shapes the development of artificial life, extending our empirical research beyond the territory circumscribed by life-as-we-know-it and into the domain of life-as-it-could-be. It will provide us a good place to present our new research results, good ideas, and valuable information about artificial intelligence, complex systems theories, robotics, management of technology, etc.

In order to provide an outstanding technical level for the presentations at the conference, we have invited more than 60 distinguished experts in the field of artificial life in the organizing committee and program committee. We will have 23 sessions during 3 days of conference, including 3 invited sessions.

The conference site is the Compal Hall, one of the finest congress centers in Oita. It is situated near the center of the city. You can find many fantastic scenic spots and splendid hot-springs. Enjoy your stay and take your time to visit the city of Oita.

I am looking forward to meeting you in Oita during 2013 ICAROB and to sharing a most pleasant, interesting and fruitful conference

Ju-Jang Lee

Ju-Jang Lee General Chair (Professor, KAIST)

The First International Conference on Artificial Life and Robotics (ICAROB) will be held in Oita City, Oita, Japan from Jan. 11th to 13th, 2014. This year's Conference will be held amidst the high expectation of the increasingly important role of the new interdisciplinary paradigm of science and engineering represented by the field of artificial life and robotics that continuously attracts wide interests among scientist, researchers, and engineers around the globe.

Distinguished researchers and technologists from around the world are looking forward to attending and meeting at ICAROB. ICAROB is becoming the annual excellent forum that represents a unique opportunity for the academic and industrial communities to meet and assess the latest developments in this fast growing artificial life and robotics field. ICAROB enables them to address new challenges, share solutions, discuss research directions for the future, exchange views and ideas, view the results of applied research, present and discuss the latest development of new technologies and relevant applications.

In addition, ICAROB offers the opportunity of hearing the opinions of well-known leading experts in the field through the keynote sessions, provides the bases for regional and international collaborative research, and enables to foresee the future evolution of new scientific paradigms and theories contributed by the field of artificial life and robotics and associated research area. The twenty-first century will become the century of artificial life and intelligent machines in support of humankind and ICAROB is contributing through wide technical topics of interest that support this direction.

It is a great for me as a General Chair of the 1st ICAROB 2014 to welcome everyone to this important event. Also, I would like to extend my special thanks to all authors and speakers for contributing their research works, the participants, and the organizing team of the 1st ICAROB.

I'm looking forward to meeting you at the 1st ICAROB in Oita City and wishing you all the best.

Masanori Sugisaka Honorary General Char

(Professors, University of Sultan Zainal Abidin(UniSZA), Malaysia, University of Malaysia -Perlis and President, ALife Robotics Co., Ltd. , Japan)

Masanori Sugisaka

Masanori Sugisaka

Honorary General Chair of ICAROB

It is my great honor to invite you all to The International Conference on Artificial Life and Robotics (ICAROB 2014).

This Conference is changed as the old symposium from the first (1996) to the Eigteenth(2013) anually which were organized by Oita University, Nippon Bunri University(NBU), and ALife Robotics Corporation Ltd. under the sponsorship of the Science and Technology Policy Bureau, the Ministry of Education, Science, Sports, and Culture (Monbusho), presently, the Ministry of Education, Culture, Sports, Science, and Technology (monkasho), Japanese Government, Japan Society for the Promotion of Science (JSPS), The Commemorative Organization for the Japan World Exposition ('70), Air Force Office of Scientific Research, Asian Office of Aerospace Research and Development (AFOSR/AOARD), USA. I would like to express my sincere thanks to not only Monkasho (annually fund support from 1996 to 2013) but also JSPS, the Commemorative Organization for the Japan World Exposition ('70), Japanese companies for their repeated support.

The old symposium was organized by International Organizing Committee of AROB and was co-operated by the Santa Fe Institute (USA), RSJ, IEEJ, ICASE (Now ICROS) (Korea), CAAI (P. R. China), ISCIE, IEICE, IEEE (Japan Council), JARA, and SICE. The old AROB symposium was growing up by absorbing many new knowledge and technologies into it.

This history and character are inherited also from now. From now on, ALife Robotics Corporation Ltd. is in charge of management. The future of The ICAROB 2014 is brilliant from a point of view of yielding new technologies to human society in 21st century.

I hope that fruitful discussions and exchange of ideas between researchers during Coferenence (ICAROB 2014) will yield new merged technologies for happiness of human beings and, hence, will facilitate the establishment of an international joint research institute on Artificial Life and Robotics in future.

TIME TABLE (1/11)

1/11	Room301	Room304	Room305			
9:30~	Registration					
10:00-11:20		GS3 (4)	GS7 (4)			
		Chair M. Rizon	Chair J. Wang			
11:20-11:40		Coffee break				
11:40-12:00		Opening Ceremony (roo	m300)			
12:00-13:00		Lunch				
13:00-14:00	IS (room300)					
		Chair J. M. Lee				
14:00-14:20		Coffee break				
14:20-16:00		GS1(5)	GS4(4)			
		Chair M. Kubo	Chair A. Selamata			
			(will be end at 15:40)			
16:00-16:20	Coffee break					
16:20-18:00		GS5(5)	GS 2(5)			
		Chair S. Ishikawa	Chair K. Kobayashi			

- GS1 Artificial intelligence & Complexity
- GS2 Reinforcement learning system & Genetic programing
- GS3 Human-machine cooperative systems & Human welfare robotic
- **GS4** Neural Networks
- GS5 Pattern recognition I
- GS6 Robotics I
- GS7 Robotics II

- OS1 Intelligent Control
- OS2 Environment Navigation and Localization
- OS3 Facial Expression Analysis, Music Recommendation and Augmented Reality
- OS4 Applications in Kansei Engineering
- OS5 Analysis of Randomized Algorithms
- OS6 Empirical research on Network and MOT
- OS7 Intelligence in Biological Systems
- OS8 Software Development Support Method
- OS9 Foundation of computation and its Application

TIME TEBLE (1/12)

1/12	Room301	Room304	Room305			
9:30~	Registration					
10:00-11:20	PS1(6)	OS5(3)	OS8(4)			
	Chair	Chair H. Furutani	Chair T. Katayama			
	D. Hazry	(will be end at 11:00)				
11:20-13:00		Lunch				
13:00-14:40	PS1(6)	OS1(5)	OS3(5)			
		Chair Y. Jia	Chair Y. Yoshitomi			
14:40-15:00		Coffee break				
15:00-17:00	PS1(6)	OS2(6)	OS4(5)			
		Chair J. M. Lee	Chair: T. Hattori			
			(will be end at 16:40)			
18:00-20:00	Banquet: HOTEL HOKKE CLUB OITA					

TIME TABLE (1/13)

1/13	Room301	Room304	Room305
9:30~	Registration		
10:00-12:00		GS6(5)	OS7(6)
		Chair F. Dai	Chair J. Nishii
		(will be end at 11:40)	
12:00-13:00		Lunch	
13:00-14:40		OS6(5)	OS9(4)
		Chair: T. Ito	Chair: M. Sakamoto
			(will be end at14:20)

The International Conference on ARTIFICIAL LIFE AND ROBOTICS 2014 (ICAROB 2014)

January 11 (Saturday)

Room 300: 11:40-12:00

Opening Ceremony

Chair: M. Sakamoto (University of Miyazaki, Japan)

Welcome Addresses

1. General Chairman of ICAROB Y. M. Jia (Beihang University, China)

2. General Chairman of ICAROB T. Ito (Ube National College of Technology, Japan)

3. General Chairman of ICAROB J. J. Lee (KAIST, Korea)

4. Honorary General Chairman

of ICAROB

18:00-20:00

M. Sugisaka (ALife Robotics Co., Ltd. Japan)

January 12 (Sunday)

HOTEL HOKKE CLUB OITA

Banquet

Chair: M. Oswald (The Vienna University of Technology, Austria)

Welcome Addresses

Y. M. Jia (Beihang University, China)

H.H.Lund(Denmark Technical University of Denmark, Denmark)

L.Pagliarini(Denmark Technical University of Denmark, Denmark)

TECHNICAL PAPER INDEX

January 11 (Saturday)

Room 300

13:00-14:00 Invited Session

Chair: J. M. Lee(Pusan National University, Korea)

- IS1-1 Playware Research Methodological Considerations
 Henrik Hautop Lund (Centre for Playware, Technical University of Denmark, Denmark)
- IS1-2 ALife for Real and Virtual Audio-Video Performances
 Luigi Pagliarini (Centre for Playware, Technical University of Denmark, Denmark
 Academy of Fine Arts of Macerata, Italy)
 Henrik Hautop Lund (Centre for Playware, Technical University of Denmark, Denmark)
- IS1-3 Heart-pulse Biofeedback in Playful Exercise using a Wearable device and Modular Interactive Tiles

Tomoya Shimokakimoto (University of Tsukuba, Japan) Henrik H. Lund (Technical University of Denmark, Denmark), Kenji Suzuki (University of Tsukuba/ JST, Japan)

January 11 (Saturday)

9:30- Registration

Room 304

10:00-11:20 GS3 Human-machine cooperative system & Human welfare robotics Chair: Mohamed Rizon (Universiti Sultan Zainal Abidin (UniSZA), Malaysia)

GS3-1 Development of Measurement System for Quantitative Evaluation of Skillfulness

of Lower Extremities

Kazunori Yamazaki, Donggun Kim, Yoshifumi Morita, Hiroyuki Ukai (Nagoya Institute of Technology, Japan),

Kenji Kozakai, Satoru Shibata, Shigenori Onishi, Akihiro Ito, Daisuke Mizuno (Sanyo Machine Works, Ltd., Japan),

Tatsuya Hirai, Haruna Takeda, Yuka Sugiura (Tanakakai Nishio Hospital, Japan)

GS3-2 Glove-Based Virtual Interaction for the Rehabilitation of Hemiparesis Stroke Patient Khairunizam WAN, Aswad A.R, Rashidah Suhaimi, Nazrul H. ADNAN, D. Hazry,

Zuradzman M. Razlan, Syed Faiz Ahmed (Universiti Malaysia Perlis, Malaysia)

GS3-3 Measuring system of therapist's guiding motion for standing up training of patient with hemiplegia after stroke and analysis results of patient's motion

JungTang Wang, Kazunori Yamazaki, Yoshifumi Morita, Noritaka Sato
(Nagoya Institute of Technology, Japan)

Hirofumi Tanabe (Self-Defense Force Central Hospital, Japan)

GS3-4 Image Segmentation of Coronary Artery Plaque Using Intuitionistic Fuzzy C-Means Algorithm

Zahra Rezaeia, Ali Selamata, Mohd Shafry Mohd Rahima, Mohammed Rafiq Abdul Kadirb (Universiti Teknologi Malaysia, Malaysia)

14:20-16:00 GS1 Artificial intelligence & Complexity

Chair: M. Kubo (National Defense Academy of Japan)

- GS1-1 Cognitive approach to Computer Go programming
 N. Tenys, I. Tanev, K. Shimohara (Doshisha University, Japan)
- GS1-2 Circulative Narrative Generation Based on the Mutual Transformation between Narrative Conceptual Structures and Music in the Integrated Narrative Generation System

Taisuke Akimoto, Takashi Ogata (Iwate Prefectural University, Japan)

GS1-3 Dynamic Analysis of Tensegrity Systems Subject to Arbitrary Joint Constraints

Youngsu Cho, Joono Cheong (Korea University, Korea)

- GS1-4 Road map generation from Smartphone data
 Masao KUBO, Chau viet DAN, Hiroshi SATO, Akira NAMATAME
 (National Defense Academy of Japan)
- GS1-5 Zigzag-Perceptually Important Points for Financial Time Series Indexing Chawalsak Phetchanchai, Ali Selamat , Md Hafiz Selamat (University Teknologi Malaysia, Malaysia)

16:20-18:00 GS5 Pattern recognition

Chair: S. Ishikawa (Kyushu Institute of Technology, Japan)

- GS5-1 Recognizing a Road Environment Using Multiple-window Bag of Features Shou Morita, Joo Kooi Tan, Hyoungseop Kim, Seiji Ishikawa (Kyushu Institute of Technology, Japan)
- GS5-2 Recognized Face Tracking for CONBE Robot
 Sakmongkon Chumkamon, Eiji Hayashi (Kyushu Institute of Technology)

GS5-3 Eye detection Using Composite Cross-Correlation form Face Images in Varied
Illumination

Kutiba Nanaa, Mohamed Rizon, Mohd Nordin Abd Rahman (Universiti Sultan Zainal Abidin (UniSZA), Terengganu, Malaysia)

GS5-4 Development of an autonomous-drive personal robot "An object recognition system using BoF and SOM"

Keisuke Ito, Eiji Hayashi (Kyusyu Institute of Technology, Japan)

GS5-5 Comparison of Feature Detectors for Obstacles Detection Shaohua Qian, Joo Kooi Tan, Hyoungseop Kim, Seiji Ishikawa Takashi Morie, (Kyushu Institute of Technology, Japan) Takashi Shinomiya(Japan University of Economics, Japan)

Room 305

10:00-11:20 GS7 Robotics II

Chair: Jiwu Wang (Beijing Jiaotong University, China)

GS7-1 Decision Making System of Robots introducing a Re-construction of Emotions Based on Their Own Experiences

Shogo Watada, Masanao Obayashi, Takashi Kuremoto, Shingo Mabu (Yamaguchi University, Japan) Kunikazu Kobayashi (Aichi Prefectural University, Japan)

- GS7-2 Visual Servoing and Sound Localization in a Surveillance Robot So-Yeon Park, Yeoun-Jae Kim, Ju-Jang Lee (KAIST, Korea)
- GS7-3 Study on the improvement of flexibility for an industrial robot based on machine vision Jiwu Wang, Xianwen Zhang, Weining Zhang (Beijing Jiaotong University, China) Sugisaka Masanori(Nippon Bunri University, Japan)
- GS7-4 Improved Map Generation by Addition of Gaussian Noise for Indoor SLAM using ROS Khairul Salleh Mohamed Sahari, Barry Loh Tze Yuen (Universiti Tenaga Nasional, Malaysia)

14:20-15:40 GS4 Neural Networks

Chair: Ali Selamat (University Teknologi Malaysia, Malaysia)

- GS4-1 The recollection characteristics of Generalized MCNNusing different control methods
 Shun Watanabe, Takashi Kuremoto, Shingo Mabu, Masanao Obayashi
 (Yamaguchi University, Japan),
 Kunikazu Kobayashi (Aichi Prefectural University, Japan)
- GS4-2 Revealing Terrorism Contents form Web Page Using Frequency Weighting
 Techniques

Thabit Sabbah, Ali Selamat, Md Hafiz Selamat(Universiti Teknologi Malaysia, Malaysia)

GS4-3 Application of Self Organizing Map for analyzing of robotic arm's action with Consciousness-Based Architecture module

Wisanu Jitviriya, Eiji Hayashi (Kyushu Institute of Technology, Japan)

GS4-4 Study on Time Synchronization Algorithm of Wireless Sensor Networks
Based on Maximum Likelihood Estimation
Ai Dongmei, Zeng Guangping, Tu Xuyan, He Di
(University of Science and Technology Beijing, China)

16:20-17:40 GS2 Reinforcement Learning System & Genetic programming Chair: K. Kobayashi (Aichi Prefectural University, Japan)

- GS2-1 Development of phrase and music search engine by humming Kiminori Satou, Eiji Hayashi (Kyushu Institute of Technology, Japan)
- GS2-2 Human Recognition based on Gait feature and Genetic Programming
 Dipak Gaire Sharma, Ivan Tanev, Katsunori Shimohara (Doshisha University, Japan)
- GS2-3 An Action Selection Method Using Degree of Cooperation in a Multi-agent System Masanori Kawamura, Kunikazu Kobayashi (Aichi Prefectural University, Japan)
- GS2-4 Cooperative Action Acquisition Based on Intention Estimation Method in a Multi-agent Reinforcement Learning System Tatsuya Tsubakimoto, Kunikazu Kobayashi (Aichi Prefectural University, Japan)
- GS2-5 Integrating the Event Generation Mechanism in the Propp-based Story Generation Mechanism into the Integrated Narrative Generation System Shohei Imabuchi, and Takashi Ogata (Iwate Prefectural University, Japan)

<u>January 12 (Sunday)</u>

9:30- Registration

Room 301

10:00-17:00 PS1 Poster Session

Chair: D. Harzy (Universiti Malaysia Perlis (UniMAP), Malaysia)

- PS1-1 Relationship input object position and optimal error diffusion coefficients for Kinoform using error diffusion method

 Daisuke Kashima, Ken-ichi Tanaka (Meiji University, Japan)
- PS1-2 Optimization of dither matrix by hybrid of Genetic Algorithm and Simulated Annealing Kohei Kato, Ken-ichi Tanaka (Meiji University, Japan)

- PS1-3 Inverse Halftoning using Multi-Layer Feed-Forward Neural Network(P)
 Hiroki Hamashoji, Ken-ichi Tanaka (Meiji University, Japan)
- PS1-4 Embedding of the Confidential Image in a Dithered Color Image Keisuke Banba and Kenichi Tanaka (Meiji University, Japan)
- PS1-5 Three Dimensional Images Reconstruction on Computer Generated Holograms the Multiple Regression Analysis

 Kenta Ayabe, Ken-ichi Tanaka(Meiji University, Japan)
- PS1-6 Embedding used binary number conversion into a Color image Hiroaki Oguma, Ken-ichi Tanaka (Meiji University, Japan)

Room 304

10:00-11:00 OS5 Analysis of Randomized Algorithms

Chair: Hiroshi Furutani (University of Miyazaki, Japan)

Co-Chair: Ichihi To (University of Miyazaki, Japan)

- OS5-1 Markov Chain Analyses of Random Local Search and Evolutionary Algorithm Hiroshi Furutani , Hiroki Tagami, Ichihi To, Makoto Sakamoto (University of Miyazaki, Japan)
- OS5-2 Runtime Analysis of OneMax Problem in Genetic Algorithm
 Ichihi To, QuinLian Ma, Makoto Sakamoto, Hiroshi Furutani
 (University of Miyaaki),
 Yu-an Zhang (QinghaiUniversity, China)
- OS5-3 A Model for Low-Frequency Burst in Subthalamic Nucleus Neuron
 - S. Kubota (Yamgata Univ., Japan)
 - J. E. Rubin (Pittsburgh Univ., USA)

13:00-14:40 OS1 Intelligent Control

Chair: Yingmin Jia (Beihang University, P.R.China)

Co-Chair: Chaoli Wang (University of Shanghai for Science and Technology, China)

OS1-1 Finite-Time Stabilization for Nonholonomic Chained Form Systems with Communication Delay
Hengjun Zhang, Chaoli Wang
(University of Shanghai for Science and Technology, China)

OS1-2 Sliding Mode Variable Structure Control for Magnetic Levitation Vehicles
Juanjuan He, Yingmin Jia(Beihang University, China)

OS1-3 Variable-Poled Tracking Control of a Two-Wheeled Mobile Robot using Differential Flatness

Liming Chen, Yingmin Jia (Beihang University, China)

OS1-4 Adaptive Consensus Control of Multi-Agent Systems with Large Uncertainty and Time Delays

Dongxu Zou, Weicun Zhang(University of Science and Technology Beijing, China)

OS1-5 Iterative Learning Control for Overhead Crane Systems

Xuhui Bu, Fuzhong Wang, Sanyi Li, Fashan Yu (Henan Polytechnic University, China)

15:00-17:00 OS2 Environment Navigation and Localization Chair: J. M. Lee (Pusan National University, Korea)

OS2-1 A Hybrid Path Planning Algorithm for UGV by Combining A* and B-spline

Curve Equation

Min-Ho Kim, Hee-Mu Lee, Min-Cheol Lee(Pusan National University, Korea)

- OS2-2 The actuator device design for the implementation of haptic joystick

 Dong-hyuk Lee, Sunkyun Kang, Bo-yeon hwang, Ki-jung Kim and Jangmyung Lee
 (Pusan National University, Korea)
- OS2-3 Design of Fuzzy Controller using Variable Fuzzy Membership Function Factors for Inverse Ball Drive Mobile Robot
 Keon-woo Jeong, Shin-nyeong Heo, Seung-Ik Hwang, Han-Dong Yoo and Jangmyung Lee
 (Pusan National University, Korea)
- OS2-4 Error Correction of Angular Velocity for Gyroscope using Genetic

 Algorithm and FIR filter

 Jaeyong Kim, Hyunhak Cho, Sungshin Kim (Pusan National University, Korea)
- OS2-5 Control of Robot Arm with Sterilization System for Ballast Water
 Seung-Hwa Baek, Dong-Hyun Kim, Hee-Je Kim (Pusan National University, Korea)
- OS2-6 Performance Study for Vehicle Infotainment System
 Heung-in Park, Min-gyu Kim, Jeong Hee-In, Kang-il Park, In-uk Lee,
 Dong-Ju Lee and Jangmyung Lee
 (Pusan National University)

Room305

10:00-11:20 OS8 Software Development Support Method Chair: Tetsuro Katayama (University of Miyazaki, Japan) Co-Chair: Makoto Sakamoto (University of Miyazaki, Japan)

OS8-1 Proposal of a Visualizing Method of Data Transitions to Support Debugging for Java Programs

Hiroto Nakamura, Tetsuro Katayama, Hisaaki Yamaba, Naonobu Okazaki

(University of Miyazaki, Japan) Yoshihiro Kita (Kanagawa Institute of Technology, Japan)

OS8-2 Proposal of a Method to Build Markov Chain Usage Model from UML Diagrams for

Communication Delay Testing in Distributed Systems

Zhijia Zhao, Tetsuro Katayama, Hisaaki Yamaba, Naonobu Okazaki

(University of Miyazaki, Japan)

Yoshihiro Kita (Kanagawa Institute of Technology, Japan)

OS8-3 Proposal of a Supporting Method for Debugging to Reproduce Java Multi-threaded Programs by Petri-Net

Shoichiro Kitano, Tetsuro Katayama, Hisaaki Yamaba, Naonobu Okazaki

(University of Miyazaki, Japan)

Yoshihiro Kita (Kanagawa Institute of Technology, Japan)

OS8-4 Proposal of a Supporting Method to Generate a Decision Table from the Formal Specification

Kenta Nishikawa, Tetsuro Katayama, Hisaaki Yamaba, Naonobu Okazaki

(University of Miyazaki, Japan)

Yoshihiro Kita (Kanagawa Institute of Technology, Japan)

13:00-14:40 OS3 Facial Expression Analysis, Music Recommendation and Augmented Reality

Chair: Yasunari Yoshitomi (Kyoto Prefectural University, Japan)

Co-Chairman: Masayoshi Tabuse (Kyoto Prefectural University, Japan)

OS3-1 Development of a Campus Guide System based on Augmented Reality M. Tabuse, A. Tada (Kyoto Prefectural University, Japan)

OS3-2 Facial Expression Analysis While Using Video Phone

T. Asada, Y. Yoshitomi, R. Kato, M. Tabuse (Kyoto Prefectural University, Japan)

A. Tsuji, N. Kuwahara (Kyoto Institute of Technology, Japan),

J. Narumoto (Kyoto Prefectural University of Medicine)

OS3-3 Method of Facial Expression Analysis Using Video Phone and Thermal Image Y. Yoshitomi, T. Asada, R. Kato, M. Tabuse (Kyoto Prefectural University, Japan)

OS3-4 Facial Expression Recognition Using Thermal Image Processing and Efficient Preparation of Training-data

Y. Nakanishi (ITOKI CORPORATION, Japan)

Y. Yoshitomi, T. Asada, M. Tabuse (Kyoto Prefectural University, Japan)

OS3-5 Music Recommendation System through Internet for Improving Recognition Ability Using Collaborative Filtering and Impression Words

Y. Yoshitomi, T. Asada, R. Kato, Y. Yoshimitsu, M. Tabuse (Kyoto Prefectural University, Japan),

N. Kuwahara (Kyoto Institute of Technology, Japan)

J. Narumoto (Kyoto Prefectural University of Medicine)

15:00-16:40 OS4 Applications in Kansei Engineering

Chair: Tetsuo Hattori (Kagawa University, Japan) Co-chair: Yoshiro Imai (Kagawa University, Japan)

OS4-1 Kansei Engineering based Evaluation for an e-Learning System with IP-based Network Design and Animation

Yoshiro Imai, Chiaki Kawanishi, Tetsuo Hattori (Kagawa University, Japan)

OS4-2 Model Introduced SPRT for Structural Change Detection of Time Series (I)
Yoshihide KOYAMA, Tetsuo HATTORI (Kagawa University, Japan)
Hiromichi KAWANO (NTT AT, Japan)

OS4-3 Model Introduced SPRT for Structural Change Detection of Time Series II)
--- Kansei Channel Corresponding to the SPRT --Yoshihide KOYAMA, Tetsuo HATTORI (Kagawa University, Japan)
Hiromichi KAWANO (NTT AT, Japan)

OS4-4 Automated Color Image Arrangement Method and Kansei Impression Yusuke Kawakami, Tetsuo Hattori, Yoshiro Imai, Haruna Matsushita, Hiromichi Kawano (NTT AT, Japan), R.P.C. Janaka Rajapakse (Tainan National University of the Arts, Taiwan)

OS4-5 Novel Transistor by Opt-coupling of LED and PD and its Application to Audio Amplifier Junichi Fujita, Tetsuo Hattori, Daisuke Sato, Kensho Okamoto (Kagawa University, Japan)

<u>January13 (Monday)</u>

9:30- Registration

Room 304

10:00-11:40 GS6 Robotics I

Chair: Fengzhi Dai (Tianjin University of Science and Technology, China)

GS6-1 Study on the pose under complex multiple targets environment for the industrial robot based on machine vision
Jiwu Wang, Xianwen Zhang, Huazhe Dou (Beijing Jiaotong University, China)
Sugisaka Masanori (Nippon Bunri University, Oita)

GS6-2 Research and Development of an Intelligent Robot of Medical Assistance Based on

Embedded RTOS

Yuan Li, Fengzhi Dai, Junhong Xi, Binyao Li, Guodong You (Tianjin University of Science and Technology, China)

GS6-3 High Acceleration Robotic Arm for Dynamic and Dexterous Manipulation of Deformable Object

Hiroaki Seki, Hiroki Shibata, Yoshitsugu Kamiya, Masatoshi Hikizu (Kanazawa University, Japan)

Khairul Salleh Mohamed Sahari (Universiti Tenaga Nasional, Malaysia)

GS6-4 Switching based controller algorithm design for uncertainties rejection in smooth takeoff / landing and of quad-rotor

M. Hassan Tanveer, D. Hazry, S. Faiz Ahmed, M. Kamran Joyo, Faizan. A. Warsi, A.T. Hussain (Universiti Malaysia Perlis) (UniMAP)

GS6-5 Parameters of Gas-Liquid Flow Distribution Uniformity in Upward Multi-Pass Channels

Zuradzman M. Razlan, R. Heng, D. Hazry, A.B. Shahriman, Khairunizam WAN,

S. Faiz Ahmed, Nazrul H. ADNAN (Universiti Malaysia Perlis, Malaysia)

M. Hirota, N. Maruyama, A. Nishimura (Mie University, Japan)

H. Hisyam (Lean Applied Pte. Ltd., Malaysia)

13:00-14:40 OS6 Empirical research on Network and MOT

Chair: T. Ito (Ube National College of Technology)

Co-Chair: S. Matsuno (Ube National College of Technology)

OS6-1 An Empirical Examination of Inter-firm Capital Relationships in Mazda's Yokokai using the IDE Spatial Model

M. Sakamoto (University of Miyazaki, Japan), S. Tagawa, T. Ito, S. Matsuno, (Ube National College of Technology, Japan)

R. Mehta (New Jersey Institute of Technology, U.S.A)

V. Berdonosov (Komsomolsk-on-Amur State University of Technology, Russia)

S. Ikeda (University of Miyazaki, Japan)

OS6-2 A Comparative Study of Transactional Network between Kyohokai and Yokokai

M. Sakamoto (University of Miyazaki, Japan), M. Hasama, T. Ito, Y. Uchida, (Ube National College of Technology, Japan)

R. Mehta (New Jersey Institute of Technology, U.S.A)

Y. Park (Prefectural University of Hiroshima, Japan)

S. Ikeda (University of Miyazaki, Japan)

OS6-3 A path analytic model and measurement of the relationships between green supply chain management implementation and corporate performance

S. Matsuno, M. Hasama, Y. Uchida, T. Ito (Ube National College of Technology, Japan)

OS6-4 A Study of Open Source Cloud System for Small and Medium Enterprise

Y. Uchida, S. Matsuno, T. Ito, M. Hasama (Ube National College of Technology, Japan)

M. Sakamoto (University of Miyazaki, Japan)

OS6-5 Visualization of Patent Strategies in Japanese ICT Companies Based on Text-Mining T. Tokumitsu, T. Okada, I. Nakaoka (Ube National College of Technology, Japan) Y. Park (Prefectural University of Hiroshima, Japan)

Room305

10:00-12:00 OS7 Intelligence in Biological Systems

Chair: Jun Nishii (Yamaguchi University, Japan)

Co-Chair: Hiroshi Matsuno (Yamaguchi University, Japan)

- OS7-1 Dissipative Particle Dynamics of shape changes of vesicle
 Yoshiyuki Oofuji, Naohito Urakami, Takashi Yamamoto (Yamaguchi University, Japan)
 Masayuki Imai (Tohoku University, Japan)
- OS7-2 Intelligent mechanisms in E. coli in processing carbon sources Zhongyuan Tian, Hiroshi Matsuno (Yamaguchi University, Japan)
- OS7-3 An autonomous propagation of ciliary metachronal wave on elastic surface of Paramecium cells.

N. Narematsu, Y. Iwadate (Yamaguchi University)

- OS7-4 An analysis of the synergy in a ball throwing task
 Hiroshi KIMURA, Jun NISHII (Yamaguchi University, Japan)
- OS7-5 A low dimensional feedback control model that exploits abundant degrees of freedom Jun Nishii, Tohru Hamamura (Yamaguchi University, JAPAN)
- OS7-6 Extension of Genetic Toggle Switch Based on the Effective Search of State Transitions M. Sugii, A. Fauré, H. Matsuno (Yamaguchi University, Japan)

13:00-14:20 OS9 Foundation of computation and its application

Chair: Makoto Sakamoto (University of Miyazaki, Japan)

Co-Chair: Tetsuro Katayama (University of Miyazaki, Japan)

OS9-1 Hierarchy Based on Neighborhood Template about k-Neighborhood Template A-Type
Three-Dimensional Bounded Cellular Acceptor
Makoto Sakamoto, Makoto Nagatomo, Xiaoyang Feng, Tatsuma Kurogi, Tuo Zhang,
Satoshi Ikeda, Masahiro Yokomichi, Hiroshi Furutani (University of Miyazaki, Japan)
Takao Ito, Yasuo Uchida (Ube National College of Technology, Japan)
Tsunehiro Yoshinaga(Tokuyama College of Technology, Japan)

OS9-2 Hierarchy Based on Configuration-Reader about k-Neighborhood Template A-Type Three-Dimensional Bounded Cellular Acceptor

Makoto Sakamoto, Tuo Zhang, Tatsuma Kurogi, Makoto Nagatomo, Xiaoyang Feng, Satoshi Ikeda, Masahiro Yokomichi, Hiroshi Furutani (University of Miyazaki, Japan) Yasuo Uchida, Takao Ito (Ube National College of Technology, Japan) Tsunehiro Yoshinaga (Tokuyama College of Technology, Japan)

OS9-3 Handicap of Othello Game

Y. Kato, S. Ikeda, M. Sakamoto (University of Miyazaki, Japan) T. Ito (Ube National College of Technology, Japan)

OS9-4 On Parameter Setting in Identifying the Same Languages Involved in Different Language Data

Ren Wu (Yamaguchi Junior College, Japan) Hiroshi Matsuno (Yamaguchi University, Japan)

AUTHORS INDEX

Notation of session name

IS: Invited session, OS: Organized Session, GS: General Session, PS: Poster Session

Note: 33/90 = (page no. in Technical Paper Index) / (page no. in Abstracts)

[A]				D.	Hazry	GS6-4	22/53
Ai	Dongmei	GS4-4	17/51			GS6-5	22/54
ADNAN	Nazrul H.	GS3-2	15/48	Dai	Fengzhi	GS6-2	21/52
		GS6-5	22/54	Dan	Chau viet	GS1-4	15/45
Ahmed	Syed Faiz	GS3-2	15/48	Dou	Huazhe	GS6-1	21/52
		GS6-4	22/54				
		GS6-5	22/54	[F]			
Akimoto	Taisuke	GS1-2	15/45	Fauré	A	OS7-6	23/40
A.R	Aswad	GS3-2	15/48	Feng	Xiaoyang	OS9-1	23/42
Asada	T.	OS3-2	20/32			OS9-2	23/43
		OS3-3	20/32	Fujita	Junichi	OS4-5	21/35
		OS3-4	20/33	Furutani	Hiroshi	OS5-1	18/35
		OS3-5	20/33			OS5-2	18/36
Ayabe	Kenta	PS1-5	18/56			OS9-1	23/42
						OS9-2	23/43
[B]							
Baek	Seung-Hwa	OS2-5	19/31	[H]			
Banba	Keisuke	PS1-4	18/56	Hamamura	Tohru	OS7-5	23/39
Berdonosov	V.	OS6-1	22/36	Hamashoji	Hiroki	PS1-3	17/56
Bu	Xuhui	OS1-5	19/28	Hasama	M.	OS6-2	22/37
						OS6-3	22/37
[C]						OS6-4	22/37
Chen	Liming	OS1-3	18/27	Hattori	Tetsuo	OS4-1	21/34
Cho	Hyunhak	OS2-4	19/30			OS4-2	21/34
Cho	Youngsu	GS1-3	15/45			OS4-3	21/34
Choeng	Joono	GS1-3	15/45			OS4-4	21/35
Chumkamon	Sakmongkon	GS5-2	15/51			OS4-5	21/35
				Hayashi	Eiji	GS2-1	17/46
[D]						GS4-3	17/50
D.	Hazry	GS3-2	15/48			GS5-2	15/51

Hayashi	Eiji	GS5-4	16/51	Jia	Yingmin	OS1-2	18/27
Не	Di	GS4-4	17/51			OS1-3	18/27
Не	Juanjuan	OS1-2	18/27	Jeong	Keon-woo	OS2-3	19/30
Hee-In	Jeong	OS2-6	19/31	Jitviriya	Wisanu	GS4-3	17/50
Heng	R.	GS6-5	22/54	Joyo	M.Kamran	GS6-4	22/54
Heo	Shin-nyeong	OS2-3	19/30				
Hikizu	Masatoshi	GS6-3	22/53	[K]			
Hirai	Tatsuya	GS3-1	14/47	Kadirb	M. R. Abdul	GS3-4	15/49
Hirota	M.	GS6-5	22/54	Kamiya	Yoshitsugu	GS6-3	22/53
Hisyam	H.	GS6-5	22/54	Kang	Sunkyun	OS2-2	19/29
Hwang	Bo-Yeon	OS2-2	19/29	Kashima	Daisuke	PS1-1	17/55
Hwang	Seung-Ik	OS2-3	19/30	Katayama	Tetsuro	OS8-1	19/40
						OS8-2	20/41
[I]						OS8-3	20/41
Ikeda	Satoshi	OS6-1	22/36			OS8-4	20/42
		OS6-2	22/37	Kato	Kohei	PS1-2	17/55
		OS9-1	23/42	Kato	R.	OS3-2	20/32
		OS9-2	23/43			OS3-3	20/32
		OS9-3	24/43			OS3-5	20/33
Imai	Masayuki	OS7-1	23/38	Kato	Y.	OS9-3	24/43
Imai	Yoshiro	OS4-1	21/34	Kawakami	Yusuke	OS4-4	21/35
		OS4-4	21/35	Kawamura	Masanori	GS2-3	17/47
Ishikawa	Seiji	GS5-1	15/50	Kawanishi	Chiaki	OS4-1	21/34
		GS5-5	16/52	Kawano	Hiromichi	OS4-2	21/34
Ito	Akihiro	GS3-1	14/47			OS4-3	21/34
Ito	Keisuke	GS5-4	16/51			OS4-4	21/35
Ito	Takao	OS6-1	22/36	Kim	Donggun	GS3-1	14/47
		OS6-2	22/37	Kim	Dong-Hyun	OS2-5	19/31
		OS6-3	22/37	Kim	Hee-Je	OS2-5	19/31
		OS6-4	22/37	Kim	Hyoungseop	GS5-1	15/50
		OS9-1	23/42			GS5-5	16/52
		OS9-2	23/43	Kim	Jaeyong	OS2-4	19/30
		OS9-3	24/43	Kim	Ki-jung	OS2-2	19/29
Iwadate	Y.	OS7-3	23/39	Kim	min gyu	OS2-6	19/31
				Kim	Min-Ho	OS2-1	19/29
[J]				Kim	Sungshin	OS2-4	19/30

Kim	Yeoun-Jae	GS7-2	16/54	Lund	Henrik	IS1-1	14/25
Kimura	Hiroshi	OS7-4	23/39		Hautop		
Kita	Yoshihiro	OS8-1	19/40			IS1-2	14/25
		OS8-2	20/41			IS1-3	14/26
		OS8-3	20/41				
		OS8-4	20/42	[M]			
Kitano	Shoichiro	OS8-3	20/41	Ma	QuinLian	OS5-2	18/36
Kobayashi	Kunikazu	GS2-3	17/47	Mabu	Shingo	GS4-1	16/49
		GS2-4	17/47			GS7-1	16/54
		GS4-1	16/49	Maruyama	N.	GS6-5	22/54
		GS7-1	16/54	Matsuno	Hiroshi	OS7-2	23/38
Koyama	Yoshihide	OS4-2	21/34			OS7-6	23/40
		OS4-3	21/34			OS9-4	24/44
Kozakai	Kenji	GS3-1	14/47	Matsuno	S.	OS6-1	22/36
Kubo	Masao	GS1-4	15/45			OS6-3	22/37
Kubota	S.	OS5-3	18/36			OS6-4	22/37
Kuremoto	Takashi	GS4-1	16/49	Matsushita	Haruna	OS4-4	21/35
		GS7-1	16/54	Mehta	R.	OS6-1	22/36
Kurogi	Tatsuma	OS9-1	23/42			OS6-2	22/37
		OS9-2	23/43	Mizuno	Daisuke	GS3-1	14/47
Kuwahara	N.	OS3-2	20/32	Mohamed	Khairul	GS6-3	22/53
		OS3-5	20/33	Sahari	Salleh		
						GS7-4	16/55
[L]				Morie	Takashi	GS5-5	16/52
Lee	Dong-hyuk	OS2-2	19/29	Morita	Shou	GS5-1	15/50
Lee	Dong-Ju	OS2-6	19/31	Morita	Yoshifumi	GS3-1	14/47
Lee	Hee-Mu	OS2-1	19/29			GS3-3	15/48
Lee	In-uk	OS2-6	19/31				
Lee	Jang-myung	OS2-2	19/29	[N]			
		OS2-3	19/30	Nagatomo	Makoto	OS9-1	22/42
		OS2-6	19/31			OS9-2	22/43
Lee	Ju-Jang	GS7-2	16/54	Nakamura	Hiroto	OS8-1	19/40
Lee	Min-Cheol	OS2-1	19/29	Nakaoka	I.	OS6-5	22/38
Li	Binyao	GS6-2	21/52	Namatame	Akira	GS1-4	15/45
Li	Sanyi	OS1-5	19/28	Nanaa	Kutiba	GS5-3	16/51
Li	Yuan	GS6-2	21/52	Narematsu	N.	OS7-3	23/39

Narumoto	J.	OS3-2	20/32			GS6-5	22/54
rvarumoto	J.	OS3-2	20/32	Rizon	Mohamed	GS5-3	16/51
Nishii	Jun	OS7-4	23/39	Rubin	J. E.	OS5-3	18/36
INISIIII	Jun	OS7-4	23/39	Kubili	J. D.	033-3	16/30
Nichilvarro	Vanta			[C]			
Nishikawa	Kenta	OS8-4	20/42	[S]	TT1 1:	GG 4.2	1.6/40
Nishimura	A.	GS6-5	22/54	Sabbah	Thabit	GS4-2	16/49
503				Sakamoto	Makoto	OS5-1	18/35
[O]						OS5-2	18/36
Obayashi	Masanao	GS4-1	16/49			OS6-1	22/36
		GS7-1	16/54			OS6-2	22/37
Oofuji	Yoshiyuki	OS7-1	23/38			OS6-4	22/37
Ogata	Takashi	GS1-2	15/45			OS9-1	23/42
Oguma	Hiroaki	PS1-6	18/57			OS9-2	23/43
Okada	T.	OS6-5	22/38			OS9-3	24/43
Okamoto	Kensho	OS4-5	21/35	Sato	Daisuke	OS4-5	21/35
Okazaki	Naonobu	OS8-1	19/40	Sato	Hiroshi	GS1-4	15/45
		OS8-2	20/41	Satou	Kiminori	GS2-1	17/46
		OS8-3	20/41	Sato	Noritaka	GS3-3	15/48
		OS8-4	20/42	Seki	Hiroaki	GS6-3	22/53
Onishi	Shigenori	GS3-1	14/47	Selamat	Ali	GS1-5	15/46
						GS3-4	15/49
[P]						GS4-2	16/49
Pagliarini	Luigi	IS1-2	14/25	Selamat	Md Hafiz	GS1-5	15/46
Park	Heung-in	OS2-6	19/31			GS4-2	16/49
Park	Kang-il	OS2-6	19/31	Shaohua	Qian	GS5-5	16/52
Park	So-Yeon	GS7-2	16/54	Shahriman	A.B.	GS6-5	22/54
Park	Y.	OS6-2	22/37	Sharma	Dipak Gaire	GS2-2	17/46
		OS6-5	22/38	Shibata	Hiroki	GS6-3	22/53
Phetchanchai	Chawalsak	GS1-5	15/46	Shibata	Satoru	GS3-1	14/47
				Shimokakimoto	Tomoya	IS1-3	14/26
[R]				Shimohara	Katsunori	GS1-1	15/44
Rahima	M. S. M	GS3-4	15/49			GS2-2	17/46
Rahman	M. N. Abd	GS5-3	16/51	Shinomiya	Takashi	GS5-5	16/52
Rajapakse	R.P.C.Janaka	OS4-4	21/35	Sugii	M	OS7-6	23/40
Rashidah	Suhaimi	GS3-2	15/48	Sugisaka	Masanori	GS6-1	21/52
Razlan	Zuradzman.M	GS3-2	15/48	Zugisunu	Transmitti	GS7-3	16/54
razian	Zurauziliali.iVI	055-2	13/40			057-5	10/34

Suzuki Kenji IS1-3 14/26 Ukai Hiroyuki 689-1 23/24 Tabuse M. OS3-1 20/31 Urakami Naohito OS7-1 23/38 Tabuse M. OS3-1 20/31 Urakami Naohito OS7-1 23/38 OS3-3 20/32 [W] 686-5 22/54 Tada A OS3-1 20/31 Wang Chaoli OS1-1 15/88 Tada A OS3-1 20/31 Wang Chaoli OS1-1 18/27 Tagami Hiroki OS5-1 18/35 Wang Fuzhong OS1-5 19/28 Tagawa S. OS6-1 22/36 Wang Jiwu GS6-1 21/52 Takeda Haruna GS3-1 14/47	Sugiura	Yuka	GS3-1	14/47			OS6-4	22/37
Tabuse	Suzuki	Kenji	IS1-3	14/26			OS9-1	23/42
Tabuse M. OS3-1 (OS3-1) (OS3-1) (OS3-1) (OS3-1) (OS3-2) (OS3-2) (OS3-2) (OS3-2) (OS3-3) (OS3-2) (OS3-3) (OS3-2) (OS3-2) (OS3-2) (OS3-3) (OS3-2) (OS3-							OS9-2	23/43
	[T]				Ukai	Hiroyuki	GS3-1	14/47
OS3-3 OS3-2 OS3-4 OS3-4 OS3-4 OS3-4 OS3-5 OS3-	Tabuse	M.	OS3-1	20/31	Urakami	Naohito	OS7-1	23/38
OS3-4 OS3-3 OS3-4 OS3-3 OS3-2 OS3-5 OS3-1 OS3-1 OS3-1 OS3-1 OS3-1 OS3-1 OS3-1 OS3-5 OS3-3 OS3-			OS3-2	20/32				
Tada A OS3-1 20/31 Wang Chaoli OS1-1 18/27 Tagami Hiroki OS5-1 18/35 Wang Fuzhong OS1-5 19/28 Tagawa S. OS6-1 22/36 Wang Jiwu GS6-1 21/52 Takeda Haruna GS3-1 14/47 GS7-3 16/54 Tan Joo Kooi GS5-1 15/50 Wang JungTang GS3-3 15/48 Tanabe Hirofumi GS3-3 15/48 Watada Shogo GS7-1 16/54 Tanaka Ken-ichi PS1-1 17/55 Watanabe Shun GS4-1 16/49 Tanaka Ken-ichi PS1-2 17/55 Wu Ren OS9-4 24/44 Tanaka Ken-ichi PS1-3 17/56 I I I I I I I I I I I I I I I I I I <t< td=""><td></td><td></td><td>OS3-3</td><td>20/32</td><td>[W]</td><td></td><td></td><td></td></t<>			OS3-3	20/32	[W]			
Tada A OS3-1 20/31 Wang Chaoli OS1-1 18/27 Tagami Hiroki OS5-1 18/35 Wang Fuzhong OS1-5 19/28 Tagawa S. OS6-1 22/36 Wang Jiwu GS6-1 21/52 Takeda Haruna GS3-1 14/47 - GS7-3 16/54 Tan Joo Kooi GS5-1 15/50 Wang JungTang GS3-3 15/48 Tanabe Hirofumi GS3-3 15/48 Watada Shogo GS7-1 16/54 Tanaka Ken-ichi PS1-1 17/55 Watanabe Shun GS4-1 16/49 Tanaka Ken-ichi PS1-2 17/55 Wu Ren OS9-4 24/44 Tanaka Ken-ichi PS1-3 17/56 IX Junhong GS6-2 21/52 Tanaka Ken-ichi PS1-5 18/56 Xi Junhong GS6-2 21/52 Tanev			OS3-4	20/33	WAN	Khairunizam	GS3-2	15/48
Tagami Hiroki OS5-1 18/35 Wang Fuzhong OS1-5 19/28 Tagawa S. OS6-1 22/36 Wang Jiwu GS6-1 21/52 Takeda Haruna GS3-1 14/47 GS7-3 16/54 Tan Joo Kooi GS5-5 16/52 Warsi Faizan. A. GS6-4 22/54 Tanabe Hirofumi GS3-3 15/48 Watada Shogo GS7-1 16/54 Tanaka Ken-ichi PS1-1 17/55 Watanabe Shun GS4-1 16/49 Tanaka Ken-ichi PS1-2 17/55 Wu Ren OS9-4 24/44 Tanaka Ken-ichi PS1-3 17/56 [X] Junhong GS6-2 21/52 Tanaka Ken-ichi PS1-5 18/56 Xi Junhong GS6-2 21/52 Tanev Ivan GS1-1 15/44 [Y] GS4-4 17/51 Tanveer M.Hassan			OS3-5	20/33			GS6-5	22/54
Tagawa S. OS6-1 22/36 (SS-1) Wang Jiwu GS6-1 21/52 (GS7-3) 16/54 (GS7-3) 16/54 (GS7-3) 16/54 (GS7-3) 16/54 (GS7-3) 16/54 (GS7-3) 15/50 (GS7-3) Wang JungTang (GS3-3) 15/48 (GS7-3) 15/48 (GS7-1) 16/54 (GS7-1) 15/55 (G	Tada	A	OS3-1	20/31	Wang	Chaoli	OS1-1	18/27
Takeda Haruna GS3-1 or 14/47 14/47 GS7-3 or 16/54 Tan Joo Kooi GS5-1 or 15/50 Wang JungTang GS3-3 or 15/48 Tanabe Hirofumi GS3-3 or 15/48 Warsi Faizan. A. GS6-4 or 22/54 Tanabe Hirofumi GS3-3 or 15/48 Watada Shogo GS7-1 or 16/54 Tanaka Ken-ichi PS1-1 or 17/55 Watanabe Shun GS4-1 or 16/49 Tanaka Ken-ichi PS1-2 or 17/55 Wu Ren OS9-4 or 24/44 Tanaka Ken-ichi PS1-3 or 17/56 Tanaka Ken-ichi PS1-4 or 18/56 IXI Tanaka Ken-ichi PS1-5 or 18/56 Xi Junhong GS6-2 or 21/52 Tanaka Ken-ichi PS1-5 or 18/56 Xi Junhong GS6-2 or 21/52 Tanaka Ken-ichi PS1-5 or 18/56 Xi Junhong GS6-2 or 21/52 Tanaka Ken-ichi PS1-5 or 18/56 Xi Junhong GS6-2 or 21/52 Tanaka Ken-ichi PS1-5	Tagami	Hiroki	OS5-1	18/35	Wang	Fuzhong	OS1-5	19/28
Tan Joo Kooi GS5-1 15/50 15/50 Wang JungTang GS3-3 15/48 22/54 22/54 Tanabe Hirofumi GS3-3 15/48 Watada Shogo GS7-1 16/54 Tanaka Ken-ichi PS1-1 17/55 Watanabe Shun GS4-1 16/49 Tanaka Ken-ichi PS1-2 17/55 Wu Ren OS9-4 24/44 Tanaka Ken-ichi PS1-3 17/56 Tanaka Ken-ichi PS1-4 18/56 [X] Tanaka Ken-ichi PS1-5 18/56 Xi Junhong GS6-2 21/52 Tanaka Ken-ichi PS1-6 18/57 Xuyan Tu GS4-4 17/51 Tanev Ivan GS2-2 17/46 [Y] Tanveer M.Hassan GS6-4 22/54 Yamaba Hisaaki OS8-1 19/40 Tenys N. GS1-1 15/44 Tian Zhongyuan OS7-2 23/38 Sasa GS8-3 20/41 To Ichihi OS5-1 18/35 To Ichihi OS5-2 18/36 Yamamoto Takashi OS7-1 23/38 Tokumitsu T. OS6-5 22/38 Yamazaki Kazunori GS3-1 14/47 Tsubakimoto Tatsuya GS2-4 17/47 Tsubakimoto Tatsuya GS2-3 19/30 I[U] Yoo Han-Dong OS2-3 19/30 Uchida Yasuo OS6-2 22/37 Yoshinaga Tsunchiro OS9-1 23/42	Tagawa	S.	OS6-1	22/36	Wang	Jiwu	GS6-1	21/52
Tanabe Hirofumi GS3-3 15/48 Warsi Faizan. A. GS6-4 22/54 Tanabe Hirofumi GS3-3 15/48 Watada Shogo GS7-1 16/54 Tanaka Ken-ichi PS1-1 17/55 Watanabe Shun GS4-1 16/49 Tanaka Ken-ichi PS1-2 17/55 Wu Ren OS9-4 24/44 Tanaka Ken-ichi PS1-3 17/56 Tanaka Ken-ichi PS1-4 18/56 [X] Tanaka Ken-ichi PS1-5 18/56 Xi Junhong GS6-2 21/52 Tanaka Ken-ichi PS1-6 18/57 Xuyan Tu GS4-4 17/51 Tanev Ivan GS1-1 15/44 GS2-2 17/46 [Y] Tanveer M.Hassan GS6-4 22/54 Yamaba Hisaaki OS8-1 19/40 Tenys N. GS1-1 15/44 Tian Zhongyuan OS7-2 23/38 To Ichihi OS5-1 18/35 Yamamoto Takashi OS7-1 23/38 Tokumitsu T. OS6-5 22/38 Yamazaki Kazunori GS3-1 14/47 Tsubakimoto Tatsuya GS2-4 17/47 GS3-3 15/48 Tsuji A. OS3-2 20/32 Yokomichi Masahiro OS9-1 23/42 [U] Yoo Han-Dong OS2-3 19/30 Uchida Yasuo OS6-2 22/37 Yoshinaga Tsunehiro OS9-1 23/42	Takeda	Haruna	GS3-1	14/47			GS7-3	16/54
Tanabe Hirofumi GS3-3 15/48 Watada Shogo GS7-1 16/54 Tanaka Ken-ichi PS1-1 17/55 Watanabe Shun GS4-1 16/49 Tanaka Ken-ichi PS1-2 17/55 Wu Ren OS9-4 24/44 Tanaka Ken-ichi PS1-3 17/56 Imade Imade Ken-ichi PS1-3 17/56 Imade Imade Imade Ken-ichi PS1-4 18/56 Imade Imade Imade Ken-ichi PS1-5 18/56 Xi Junhong GS6-2 21/52 Tanaka Ken-ichi PS1-5 18/56 Xi Junhong GS6-2 21/52 Tanaka Ken-ichi PS1-5 18/56 Xi Junhong GS6-2 21/52 Tanaka Ken-ichi PS1-5 18/57 Xuyan Tu GS4-4 17/51 Tanver M.Hassan GS6-4 22/54 Yamaba Hisaaki OS8-1 19/40	Tan	Joo Kooi	GS5-1	15/50	Wang	JungTang	GS3-3	15/48
Tanaka Ken-ichi PS1-1 17/55 Watanabe Shun GS4-1 16/49 Tanaka Ken-ichi PS1-2 17/55 Wu Ren OS9-4 24/44 Tanaka Ken-ichi PS1-3 17/56 Imale of the control of the con			GS5-5	16/52	Warsi	Faizan. A.	GS6-4	22/54
Tanaka Ken-ichi PS1-2 17/55 Wu Ren OS9-4 24/44 Tanaka Ken-ichi PS1-3 17/56	Tanabe	Hirofumi	GS3-3	15/48	Watada	Shogo	GS7-1	16/54
Tanaka Ken-ichi PS1-3 17/56 Tanaka Ken-ichi PS1-4 18/56 [X] Tanaka Ken-ichi PS1-5 18/56 Xi Junhong GS6-2 21/52 Tanaka Ken-ichi PS1-6 18/57 Xuyan Tu GS4-4 17/51 Tanev Ivan GS1-1 15/44 [Y] Tu GS4-4 17/51 Tanveer M.Hassan GS6-4 22/54 Yamaba Hisaaki OS8-1 19/40 Tenys N. GS1-1 15/44 Yamaba Hisaaki OS8-2 20/41 Tian Zhongyuan OS7-2 23/38 Yamamoto Takashi OS8-3 20/41 To Ichihi OS5-1 18/35 Yamamoto Takashi OS7-1 23/38 Tokumitsu T. OS6-5 22/38 Yamazaki Kazunori GS3-1 14/47 Tsuji A. OS3-2 20/32 Yokomichi Masahiro	Tanaka	Ken-ichi	PS1-1	17/55	Watanabe	Shun	GS4-1	16/49
Tanaka Ken-ichi PS1-4 18/56 [X] Tanaka Ken-ichi PS1-5 18/56 Xi Junhong GS6-2 21/52 Tanaka Ken-ichi PS1-6 18/57 Xuyan Tu GS4-4 17/51 Tanev Ivan GS1-1 15/44 IVan IVan GS4-4 17/51 Tanveer M.Hassan GS6-4 22/54 Yamaba Hisaaki OS8-1 19/40 Tenys N. GS1-1 15/44 IVAN IVAN OS8-2 20/41 Tian Zhongyuan OS7-2 23/38 IVAN OS8-3 20/41 To Ichihi OS5-1 18/35 IVAN IVAN OS8-4 20/42 To Ichihi OS5-2 18/36 Yamamoto Takashi OS7-1 23/38 Toumitsu T. OS6-5 22/38 Yamazaki Kazunori GS3-1 14/47 Tsuji A. OS3-2 20/32<	Tanaka	Ken-ichi	PS1-2	17/55	Wu	Ren	OS9-4	24/44
Tanaka Ken-ichi PS1-5 18/56 Xi Junhong GS6-2 21/52 Tanaka Ken-ichi PS1-6 18/57 Xuyan Tu GS4-4 17/51 Tanev Ivan GS1-1 15/44 IVan IVan GS4-4 17/51 Tanveer M.Hassan GS6-4 22/54 Yamaba Hisaaki OS8-1 19/40 Tenys N. GS1-1 15/44 Yamaba Hisaaki OS8-2 20/41 Tian Zhongyuan OS7-2 23/38 IVan OS8-3 20/41 To Ichihi OS5-1 18/35 IVAN OS8-4 20/42 To Ichihi OS5-2 18/36 Yamamoto Takashi OS7-1 23/38 Tokumitsu T. OS6-5 22/38 Yamazaki Kazunori GS3-1 14/47 Tsuji A. OS3-2 20/32 Yokomichi Masahiro OS9-1 23/42 [U]	Tanaka	Ken-ichi	PS1-3	17/56				
Tanaka Ken-ichi PS1-6 18/57 Xuyan Tu GS4-4 17/51 Tanev Ivan GS1-1 15/44	Tanaka	Ken-ichi	PS1-4	18/56	[X]			
Tanev Ivan GS1-1 [5/44] [7] Tanveer M.Hassan GS6-4 [22/54] [7] Yamaba Hisaaki OS8-1 [19/40] Tenys N. GS1-1 [15/44] [7] OS8-2 [20/41] OS8-2 [20/41] Tian Zhongyuan OS7-2 [23/38] [7] OS8-3 [20/41] OS8-3 [20/41] To Ichihi OS5-1 [18/35] [7] Yamamoto Takashi OS7-1 [23/38] Tokumitsu T. OS6-5 [22/38] [7] Yamazaki Kazunori GS3-1 [14/47] Tsubakimoto Tatsuya GS2-4 [17/47] [7] Yokomichi Masahiro OS9-1 [23/42] Tsuji A. OS3-2 [20/32] [7] Yokomichi Masahiro OS9-1 [23/42] [U] Yoo Han-Dong OS2-3 [19/30] Uchida Yasuo OS6-2 [22/37] [7] Yoshinaga Tsunehiro OS9-1 [23/42]	Tanaka	Ken-ichi	PS1-5	18/56	Xi	Junhong	GS6-2	21/52
Tanveer M.Hassan GS2-2 17/46 [Y] Tenys N. GS1-1 15/44 Yamaba Hisaaki OS8-1 19/40 Tenys N. GS1-1 15/44 Vamaba Hisaaki OS8-1 19/40 Tian Zhongyuan OS7-2 23/38 Vamamoto OS8-3 20/41 To Ichihi OS5-1 18/35 Vamamoto Takashi OS7-1 23/38 Tokumitsu T. OS6-5 22/38 Yamazaki Kazunori GS3-1 14/47 Tsubakimoto Tatsuya GS2-4 17/47 Kazunori OS9-1 23/42 Tsuji A. OS3-2 20/32 Yokomichi Masahiro OS9-1 23/42 [U] Yoo Han-Dong OS2-3 19/30 Uchida Yasuo OS6-2 22/37 Yoshinaga Tsunehiro OS9-1 23/42	Tanaka	Ken-ichi	PS1-6	18/57	Xuyan	Tu	GS4-4	17/51
Tanveer M.Hassan GS6-4 22/54 Yamaba Hisaaki OS8-1 19/40 Tenys N. GS1-1 15/44 ————————————————————————————————————	Tanev	Ivan	GS1-1	15/44				
Tenys N. GS1-1 15/44 OS8-2 20/41 Tian Zhongyuan OS7-2 23/38 OS8-3 20/41 To Ichihi OS5-1 18/35 OS8-4 20/42 To Ichihi OS5-2 18/36 Yamamoto Takashi OS7-1 23/38 Tokumitsu T. OS6-5 22/38 Yamazaki Kazunori GS3-1 14/47 Tsubakimoto Tatsuya GS2-4 17/47 GS3-3 15/48 Tsuji A. OS3-2 20/32 Yokomichi Masahiro OS9-1 23/42 [U] Yoo Han-Dong OS2-3 19/30 Uchida Yasuo OS6-2 22/37 Yoshinaga Tsunehiro OS9-1 23/42			GS2-2	17/46	[Y]			
Tian Zhongyuan OS7-2 23/38 OS8-3 20/41 To Ichihi OS5-1 18/35 OS8-4 20/42 To Ichihi OS5-2 18/36 Yamamoto Takashi OS7-1 23/38 Tokumitsu T. OS6-5 22/38 Yamazaki Kazunori GS3-1 14/47 Tsubakimoto Tatsuya GS2-4 17/47 GS3-3 15/48 Tsuji A. OS3-2 20/32 Yokomichi Masahiro OS9-1 23/42 [U] Yoo Han-Dong OS2-3 19/30 Uchida Yasuo OS6-2 22/37 Yoshinaga Tsunehiro OS9-1 23/42	Tanveer	M.Hassan	GS6-4	22/54	Yamaba	Hisaaki	OS8-1	19/40
To Ichihi OS5-1 18/35	Tenys	N.	GS1-1	15/44			OS8-2	20/41
To Ichihi OS5-2 18/36 Yamamoto Takashi OS7-1 23/38 Tokumitsu T. OS6-5 22/38 Yamazaki Kazunori GS3-1 14/47 Tsubakimoto Tatsuya GS2-4 17/47 GS3-3 15/48 Tsuji A. OS3-2 20/32 Yokomichi Masahiro OS9-1 23/42 [U] Yoo Han-Dong OS2-3 19/30 Uchida Yasuo OS6-2 22/37 Yoshinaga Tsunehiro OS9-1 23/42	Tian	Zhongyuan	OS7-2	23/38			OS8-3	20/41
Tokumitsu T. OS6-5 22/38 Yamazaki Kazunori GS3-1 14/47 Tsubakimoto Tatsuya GS2-4 17/47 GS3-3 15/48 Tsuji A. OS3-2 20/32 Yokomichi Masahiro OS9-1 23/42 [U] Yoo Han-Dong OS2-3 19/30 Uchida Yasuo OS6-2 22/37 Yoshinaga Tsunehiro OS9-1 23/42	To	Ichihi	OS5-1	18/35			OS8-4	20/42
Tsubakimoto Tatsuya GS2-4 17/47 GS3-3 15/48 Tsuji A. OS3-2 20/32 Yokomichi Masahiro OS9-1 23/42 OS9-2 23/43 [U] Yoo Han-Dong OS2-3 19/30 Uchida Yasuo OS6-2 22/37 Yoshinaga Tsunehiro OS9-1 23/42	To	Ichihi	OS5-2	18/36	Yamamoto	Takashi	OS7-1	23/38
Tsuji A. OS3-2 20/32 Yokomichi Masahiro OS9-1 23/42 OS9-2 23/43 [U] Yoo Han-Dong OS2-3 19/30 Uchida Yasuo OS6-2 22/37 Yoshinaga Tsunehiro OS9-1 23/42	Tokumitsu	T.	OS6-5	22/38	Yamazaki	Kazunori	GS3-1	14/47
OS9-2 23/43 [U] Yoo Han-Dong OS2-3 19/30 Uchida Yasuo OS6-2 22/37 Yoshinaga Tsunehiro OS9-1 23/42	Tsubakimoto	Tatsuya	GS2-4	17/47			GS3-3	15/48
[U]YooHan-DongOS2-319/30UchidaYasuoOS6-222/37YoshinagaTsunehiroOS9-123/42	Tsuji	A.	OS3-2	20/32	Yokomichi	Masahiro	OS9-1	23/42
Uchida Yasuo OS6-2 22/37 Yoshinaga Tsunehiro OS9-1 23/42							OS9-2	23/43
<u> </u>	[U]				Yoo	Han-Dong	OS2-3	19/30
OS6-3 22/37 OS9-2 23/43	Uchida	Yasuo	OS6-2	22/37	Yoshinaga	Tsunehiro	OS9-1	23/42
			OS6-3	22/37			OS9-2	23/43

Yoshimitsu	Y.	OS3-5	20/33
Yoshitomi	Y.	OS3-2	20/32
		OS3-3	20/32
		OS3-4	20/33
		OS3-5	20/33
You	Guodong	GS6-2	21/52
Yu	Fashan	OS1-5	19/28
Yuen	Barry Loh	GS7-4	16/55
	Tze		
[Z]			
Zahra	Rezaeia	GS3-4	15/49
Zeng	Guangping	GS4-4	17/51
Zhang	Hengjun	OS1-1	18/27
Zhang	Tuo	OS9-1	23/42
		OS9-2	23/43
Zhang	Weicun	OS1-4	19/28
Zhang	Weining	GS7-3	16/54
Zhang	Xianwen	GS6-1	21/52
		GS7-3	16/54
Zhang	Yu-an	OS5-2	18/36
Zhao	Zhijia	OS8-2	20/41
Zou	Dongxu	OS1-4	19/28

