

# Contents

<b>1-20125121</b> .....	<b>1</b>	<b>20-20125389</b> .....	<b>19</b>
The Research of Actual Rescue Process for on Board System		Regulations and Standardization for Commercialization of Wireless Power Transmission Technologies	
<b>2-20125186</b> .....	<b>2</b>	<b>21-20125390</b> .....	<b>20</b>
Analysis of Factors Affected with Thoracic and Abdominal Injury Based on In-Depth Accident Sampling Data		General Outline of Wireless Charging System for EV/PHV as Well as its Development Trend .	
<b>3-20125040</b> .....	<b>3</b>	<b>22-20125391</b> .....	<b>21</b>
Classification of Crash Pattern Based on Vehicle Acceleration and Prediction Algorithm for Occupant Injury		Comparison of Simulation and Real Distribution of Magnetic Field Emitted by kW Magnetic Resonant Wireless Power Transmission Demo System	
<b>4-20125001</b> .....	<b>4</b>	<b>23-20125159</b> .....	<b>22</b>
Development of Active Safety Systems Utilizing Steady Weaving (First Report)		Development of Inductive Power Supply System for Moving Electric Vehicle	
<b>5-20125002</b> .....	<b>5</b>	<b>24-20125392</b> .....	<b>23</b>
Development of Active Safety Systems Utilizing Steady Weaving (Second Report)		Exposure Assessment for Wireless Power Transfer Systems	
<b>6-20125003</b> .....	<b>6</b>	<b>25-20125393</b> .....	<b>24</b>
Development of Active Safety System Utilizing Steady Weaving (Third Report)		Health Risk Research on Magnetic Fields Relating to Wireless Power Transfer	
<b>7-20125334</b> .....	<b>7</b>	<b>26-20125198</b> .....	<b>25</b>
Driving Feature Extraction Focused on Driver's Steering Behavior in Curving		Review of Driver's Preview Behavior	
<b>8-20125018</b> .....	<b>8</b>	<b>27-20125319</b> .....	<b>26</b>
Proposal on Driving Risk Indices to Crossing Pedestrians at Signalized Intersection during yellow phase		Distribution Model of Curve Negotiation Velocity Based on Naturalistic Driving Data	
<b>9-20125315</b> .....	<b>9</b>	<b>28-20125076</b> .....	<b>27</b>
Hazard Anticipatory Driver Modeling for Preventing Pedestrian Collisions in Unsignalized Intersections		Consideration on Driver's Characteristics and Their Impact on Pedal Operation	
<b>10-20125235</b> <b>Cancelled</b>		<b>29-20125084</b> .....	<b>28</b>
		An Analysis on Ease of Steer by Supporting Shoulder Girdle	
<b>11-20125396</b> .....	<b>10</b>	<b>30-20125275</b> .....	<b>29</b>
Pedestrian Detection and Categorization using On-Board Monocular Camera		A Study of Usability Factors in In-Vehicle Information Systems	
<b>12-20125328</b> .....	<b>11</b>	<b>31-20125288</b> .....	<b>30</b>
An Evaluation Protocol for Collision Avoidance and Mitigation Systems and its Application to Safety Estimation (First Report)		Survey on Camera Monitor Systems in Lane Change Situations	
<b>13-20125194</b> .....	<b>12</b>	<b>32-20125236</b> .....	<b>31</b>
Test of Autonomous Emergency Braking System Based on Near-Miss Incident Database		The Usability Improvement Based on a Field-Work in Thailand	
<b>14-20125155</b> .....	<b>13</b>	<b>33-20125317</b> .....	<b>32</b>
Contactless Charging System (Fifth Report)		Development of the CAE Mannequin which Can Simulate Various Seating Postures	
<b>15-20125237</b> .....	<b>14</b>	<b>34-20125362</b> .....	<b>33</b>
Large Air Gap Contactless Power Transfer System		Development of Low-Fatigue Seat Regarding Upper-Body Support	
<b>16-20125385</b> .....	<b>15</b>	<b>35-20125292</b> .....	<b>34</b>
Outline of Electromagnetic Induction in Wireless Techniques		Effect of Multi-Modal Whole-Body Vibration on Evaluation of Ride Comfort	
<b>17-20125386</b> .....	<b>16</b>	<b>36-20125178</b> .....	<b>35</b>
Multi-Stage Design of "Magnetic Resonance" WPT System using 0 Ohm Power Source		Development of a Technique for Measuring the Tactile Sensation of Interior Trim Based on the Mechanism of Index Finger Sensitivity	
<b>18-20125387</b> .....	<b>17</b>	<b>37-20125140</b> .....	<b>36</b>
Measurement of "Magnetic Resonance"-Type WPT System with 0 Ohm Power Source by Use of S Parameters		Modeling Technology of In-Vehicle Communication to Support a Connected Vehicle	
<b>19-20125388</b> .....	<b>18</b>	<b>38-20125086</b> .....	<b>37</b>
Dielectric Feed through Tires for Running Electric Vehicles		Statistical Modeling of an Engine for Base-Calibration	

<b>39-20125240</b> .....	<b>38</b>	<b>60-20125197</b> .....	<b>59</b>
The Second Report of Study of Energy-Saving Effect of Longitudinal Control Based on Local Traffic States for Energy Saving		A Pressure-Based Abdominal Insert for THOR-NT	
<b>40-20125354</b> .....	<b>39</b>	<b>61-20125096</b> .....	<b>60</b>
Exact Solution Methods to the Tire Force Distribution Based on the Minimax Criteria of Tire Workloads		Kinematic Evaluation of Children and Young Adults in Lateral Loading	
<b>41-20125299</b> .....	<b>40</b>	<b>62-20125182</b> .....	<b>61</b>
Modeling of Multi Body Dynamics Simulation for Motorcycle Hopping		Displacement Response of the Spine in Restrained PMHS during Frontal Impacts	
<b>42-20125318</b> .....	<b>41</b>	<b>63-20125177</b> .....	<b>62</b>
Cornering Characteristics of a Two-Wheel Drive Motorcycle		Identification of Anatomical Landmarks for Whole-Body Kinematic Measurement in the THOR Mod Kit Frontal Impact ATD	
<b>43-20125253</b> .....	<b>42</b>	<b>64-20125221</b> .....	<b>63</b>
Crash Detection Method for Motorcycle Airbag System		PMHS Restraint and Support Surface Forces in Simulated Frontal Crashes	
<b>44-20125345</b> .....	<b>43</b>	<b>65-20125216</b> .....	<b>64</b>
Study on Realistic Feeling Increase of Riding Simulator for Two-Wheeled Vehicle		Development of an Alternative Frontal Impact Condition to Assess Thoracic Response using the THOR Mod Kit Dummy	
<b>45-20125184</b> .....	<b>44</b>	<b>66-20125160</b> .....	<b>65</b>
Analysis of the Weave Mode in Low Speed Range from Slalom Running Data		Detailed Measurement of Vehicle Occupants	
<b>46-20125348</b> .....	<b>45</b>	<b>67-20125017</b> .....	<b>66</b>
Research on Characteristic of Two-Wheeled Vehicle Behavior by Influence of Sidewall Rigidity of Tire		Analysis of Factors Affecting Severity of Frontal Motor Vehicle Collision	
<b>47-20125278</b> .....	<b>46</b>	<b>68-20125200</b> .....	<b>67</b>
Development of Three-Axis Attitude Angle Sensor System for MotoGP Racing Motorcycle		Enhancing Real-Life Safety by Integration of Active and Passive Safety System Simulation	
<b>48-20125254</b> .....	<b>47</b>	<b>69-20125061</b> .....	<b>Cancelled</b>
Development of the New Hybrid Powertrain for Compact Vehicles		<b>70-20125207</b> .....	<b>68</b>
<b>49-20125261</b> .....	<b>48</b>	User Models for Enhance of QOL	
Motion Control of Front and Rear Independent Drive Electric Vehicle for Improvement of Safety, Comfortability, and Cruise Range		<b>71-20125211</b> .....	<b>69</b>
<b>50-20125088</b> .....	<b>49</b>	A Research Regarding the User Modeling for Safety Product Design	
An Adaptive Traction Control for Electric Vehicle with In-Wheel Motors		<b>72-20125122</b> .....	<b>70</b>
<b>51-20125274</b> .....	<b>50</b>	Car Robotics Simulator for Acquire the Usermodel	
A Control Approach of Anti-Rollback on Slope for In-Wheel Electric Vehicle		<b>73-20125187</b> .....	<b>71</b>
<b>52-20125224</b> .....	<b>51</b>	Electric Power Management System using Usermodel	
Driving Range Development of Small EV		<b>74-20125296</b> .....	<b>72</b>
<b>53-20125149</b> .....	<b>52</b>	Smart Technologies which Connect People, Vehicles, Houses, and Society	
User Acceptance of Electric Vehicles in Mountainous and Cold District		<b>75-20125232</b> .....	<b>73</b>
<b>54-20125305</b> .....	<b>53</b>	Smart Technologies which Connect People, Vehicles, Houses, and Society	
Development of Plug-in Hybrid System for Passenger Car		<b>76-20125094</b> .....	<b>74</b>
<b>55-20125154</b> .....	<b>54</b>	Robust Path Following of a UGV Based on $H_{\infty}$ Control	
Research of Adaptability to Battery Energy on Hybrid Electric Heavy-Duty Vehicles		<b>77-20125138</b> .....	<b>75</b>
<b>56-20125172</b> .....	<b>55</b>	Overview of Autonomous Vehicle of Kanazawa University Exhibited in Tokyo Motor Show 2011 (First Report, Path Planning for Obstacle Avoidance of Autonomous Vehicle)	
PMHS Experiments to Evaluate Shoulder Belt Retention in Oblique Impacts		<b>78-20125139</b> .....	<b>76</b>
<b>57-20125179</b> .....	<b>56</b>	Overview of Autonomous Vehicle of Kanazawa University Exhibited in Tokyo Motor Show 2011 (Second Report, Obstacle Detection for Urban Environment using Omi-Directional Laser Range Finder)	
A Methodology for Assessing Intrasegmental Kinematics of the Whole Human Spine during Impacts		<b>79-20125161</b> .....	<b>77</b>
<b>58-20125382</b> .....	<b>57</b>	Active Safety Assessment of Pedestrian Collision Avoidance System Based on Risk Potential Field	
Validation of Strain and Kinematics Measured with the Vicon and Aramis Optical Systems		<b>80-20125276</b> .....	<b>78</b>
<b>59-20125158</b> .....	<b>58</b>	Development of an Algorithm for the Real-Time Trajectory Generation of a Control Target in a Driver Model and Vehicle Dynamics for an Autonomous Vehicle (Second Report)	
Morphomic Analysis of Cervical Facet Angles			

<b>81-20125349</b> .....	<b>79</b>	<b>103-20125015</b> .....	<b>99</b>
Formation Control for Flexible Arrangement of Multiple Following Type Wheelchairs		Noise Source Identification with Increased Spatial Resolution Used in Automotive Industry	
<b>82-20125341</b> .....	<b>80</b>	<b>104-20125293</b> .....	<b>100</b>
Motor Control of Upper Limbs in Steering		Experimental Identification of Abnormal Electromagnetic Noise of HEV Traction Motor Due to Vibration of Permanent Magnet	
<b>83-20125104</b> .....	<b>81</b>	<b>105-20125210</b> .....	<b>101</b>
Equivalent IMEP Measuring Method Using Prototype Combustion Monitor Sensor		Radio Noise in AM-Band by the Common Voltage which Occurs in the Electric Capacity between Vehicles and the Ground	
<b>84-20125175</b> .....	<b>82</b>	<b>106-20125142</b> .....	<b>102</b>
Development of System to Estimate Indicated Mean Effective Pressure Using Crankshaft Angular Velocity Variation		Accuracy Evaluation Method and the Verification for Operational TPA	
<b>85-20125320</b> .....	<b>83</b>	<b>107-20125258</b> .....	<b>103</b>
Combustion Monitoring Method with No Pressure Transducer		Development of Transfer Path Analysis for Road Noise Using Parametric Load Model	
<b>86-20125056</b> .....	<b>84</b>	<b>108-20125308</b> .....	<b>104</b>
Measurement of Subjective Knock Level by the Auditory Peripheral Nervous System Model		Variability Evaluation of Measured FRF and the Effect on Force Identification	
<b>87-20125117</b> .....	<b>85</b>	<b>109-20125091</b> .....	<b>105</b>
Transient EGR Ratio Measurement by Heated NDIR Analyzer and Analysis of Engine EGR Response Time		Study of Improvement Technology of Door Closing Sound Focused on Generation Mechanism of Low Frequency Sound (First Report)	
<b>88-20125059</b> .....	<b>86</b>	<b>110-20125287</b> .....	<b>106</b>
The Study of ABS Testing Method Using Low Inertia Chassis Dynamometers		Consideration about the Formation of the Emotional Image of the Warning by the Sound	
<b>89-20125063</b> .....	<b>87</b>	<b>111-20125337</b> .....	<b>107</b>
Rotation Fluctuation Analysis of Accelerating/Decelerating Gears Using Two Closely-Located Sensors		Development of Aeroacoustic Noise Measurement Technique Using New Beamforming System	
<b>90-20125366</b> .....	<b>88</b>	<b>112-20125329</b> .....	<b>108</b>
Recent Application of Non Contact Air Coupled Ultrasonic Testing		Diesel Combustion Flame and Temperature Observation Using a Bore Scope under the Conditions of High Boost, Wide Range and High Rate EGR	
<b>91-20125360</b> .....	<b>89</b>	<b>113-20125103</b> .....	<b>109</b>
Self-Tuning of Gains in Path Following Control		Dependence of Fuel Ignitability and Oxygen Concentration on Diesel Like Combustion in Constant Volume Conditions	
<b>92-20125355</b> Cancelled		<b>114-20125244</b> .....	<b>110</b>
<b>93-20125351</b> .....	<b>90</b>	Effect of Ambient Pressure and Injection Pressure on Mixture Formation of Diesel Spray	
Effect of Acceleration-and-Deceleration Information to Following Vehicle		<b>115-20125373</b> .....	<b>111</b>
<b>94-20125281</b> .....	<b>91</b>	An Experimental Study on the Fuel Injection Characteristics for Heavy-Duty Diesel Engines	
Integration of a Driving Simulator to Reproduce Trucks Under Automatic Platooning Control		<b>116-20125072</b> .....	<b>112</b>
<b>95-20125336</b> Cancelled		3D-CFD of Diesel Combustion under High-EGR Conditions	
<b>96-20125311</b> .....	<b>92</b>	<b>117-20125171</b> .....	<b>113</b>
Safety Evaluation by Sudden Braking Test of a Heavy-Duty Vehicle for Automatic Platoon-Driving		Correlations Between Chemical Structure and Ignition Delay Time of Alkanes	
<b>97-20125322</b> .....	<b>93</b>	<b>118-20125167</b> .....	<b>114</b>
Estimation of Weight and Center of Gravity of a Truck for Automatic Platooning Control		Global Reaction Mechanism of Alkane	
<b>98-20125323</b> .....	<b>94</b>	<b>119-20125098</b> .....	<b>115</b>
Tire Vibration Analysis for Radial Direction on a Loaded Condition		Effects of Reaction Intermediates on Auto-Ignition Delay Time (Second Report)	
<b>99-20125124</b> .....	<b>95</b>	<b>120-20125168</b> .....	<b>116</b>
Simple Modeling of Tire Noise Excitation		Artificial Neural Network Model for Predicting Exhaust Temperature of an Ethanol-Fueled HCCI Engine	
<b>100-20125090</b> .....	<b>96</b>	<b>121-20125013</b> .....	<b>117</b>
The Analysis of Suspension Vibration Based on the Data of Wheel Position Sensor and Wheel Force Sensor		Investigation of Robustness Control for Practical Use of Gasoline HCCI Engine (2)	
<b>101-20125316</b> .....	<b>97</b>	<b>122-20125219</b> .....	<b>118</b>
Improvement of Steering Shimmy by Applying the Quality Variation Control Process		Study of Mechanism Producing Multi-Stage Heat Release in Supercharged Hcci Using Blended Fuel (Second Report)	
<b>102-20125352</b> .....	<b>98</b>		
A Experimental Set up Development for Brake Noise Research			

<b>123-20125028</b> .....	<b>119</b>	<b>144-20125228</b> .....	<b>140</b>
Development of New Anti-Allergenic Treatment for Automotive Seat Fabrics		Relationship between Burning Velocity of Spherically Propagating Turbulent Flame and Flame Front Shape	
<b>124-20125038</b> .....	<b>120</b>	<b>145-20125087</b> <b>Cancelled</b>	
Quantitative Evaluation of Scratch Resistance of Surface Textured PP			
<b>125-20125064</b> .....	<b>121</b>	<b>146-20125114</b> .....	<b>141</b>
Development of High Stiffness PP for Bumper Fascias		Development of Gasoline Combustion Reaction Model	
<b>126-20125137</b> .....	<b>122</b>	<b>147-20125026</b> .....	<b>142</b>
Development of Polypropylene Improved Scratch Resistance by Blending Nano-Dispersed SEBS		Development of Three-Way Catalyst Technologies to Improve Purification Performance for Exhaust Emission After Severe Thermal Aging	
<b>127-20125263</b> .....	<b>123</b>	<b>148-20125119</b> .....	<b>143</b>
A Study on the Light-Weight BMC for Headlamp Reflector		Development of Direct Injector Integrated with Cylinder Pressure Sensor and Application of Cylinder Pressure Signals to Engine Control System	
<b>128-20125126</b> .....	<b>124</b>	<b>149-20125248</b> .....	<b>144</b>
Development of Wide Ratio Coverage Half-Toroidal CVT		Development of DISI Gasoline Engine Utilizing a Fan-Shaped Spray Jet (First Report)	
<b>129-20125205</b> .....	<b>125</b>	<b>150-20125283</b> .....	<b>145</b>
Next-Generation Eco-Friendly CVT for 2.0~3.5L-Class FWD-Vehicle		Development of DISI Gasoline Engine Utilizing a Fan-Shaped Spray Jet (Second Report)	
<b>130-20125193</b> .....	<b>126</b>	<b>151-20125300</b> .....	<b>146</b>
The Success of the Pushbelt CVT		Common Architecture of Combustion Technology for High Compression Ratio SI Engines	
<b>131-20125008</b> .....	<b>127</b>	<b>152-20125120</b> .....	<b>147</b>
Proportional Solenoid with High Efficiency Magnetic Design		Newly Developed Inline4 2.5L Engine for Hybrid Vehicle	
<b>132-20125183</b> .....	<b>128</b>	<b>153-20125016</b> .....	<b>148</b>
CO <sub>2</sub> Emission Reduction by Usage of Controlled Pendulum-Slider Pump in Combustion Engines and Automatic Transmissions		The Prediction Method on Body Sealant Failure for Vehicle Structure.	
<b>133-20125338</b> .....	<b>129</b>	<b>154-20125325</b> .....	<b>149</b>
The New Nine Speed Automatic Transmission for Transverse Installation		Effects of Cross Sectional Shape and Material Strength on Torsional Buckling Behavior of Thin-Walled Square Tubes	
<b>134-20125266</b> .....	<b>130</b>	<b>155-20125116</b> .....	<b>150</b>
Robust Design Method for Automatic Calibration of Automatic Transmission Shift Control System		Study of the Fracture Prediction of Spot Welded Joint Using Local Plastic Strain and Stress Triaxiality as Fracture Criterion	
<b>135-20125312</b> .....	<b>131</b>	<b>156-20125269</b> .....	<b>151</b>
Development of Mid-Size 6 Speed Manual Transmission		Development of Spot Weld Evaluation Model for Crash Simulation	
<b>136-20125099</b> .....	<b>132</b>	<b>157-20125131</b> .....	<b>152</b>
Development of Quantitative Evaluation Method for Manual Transmission Shift Quality		Breakthrough Method to Consider Dynamic Behavior of Jointed Structures in Multi Body Simulation	
<b>137-20125065</b> .....	<b>133</b>	<b>158-20125044</b> .....	<b>153</b>
Development of High Efficiency Hypoid Gear for Automotive Application		High Elastic Modulus Aluminum Alloy Design Using Prediction Model	
<b>138-20125067</b> .....	<b>134</b>	<b>159-20125230</b> <b>Cancelled</b>	
Load Analysis of Planetary Gears Under Operating Conditions			
<b>139-20125053</b> .....	<b>135</b>	<b>160-20125046</b> .....	<b>154</b>
Fundamental Study on Gear Lubrication by Oil-Mist		Development of Automotive Suspension Coil Springs with an Improved Corrosion Resistance	
<b>140-20125327</b> .....	<b>136</b>	<b>161-20125079</b> .....	<b>155</b>
Measurement of Contact Pressure Distribution between Helical Gear Teeth		Development of Cr-Mn-Ni Type Stainless Steel for Flat Spring	
<b>141-20125209</b> .....	<b>137</b>	<b>162-20125340</b> .....	<b>156</b>
A Study on Growth of Particulate Matter Due to Residual Gas Contributing to Pre-Ignition		Reduced Friction, Weight and Size of Mechanical Systems by Tailormade Coatings and Lubrication	
<b>142-20125048</b> .....	<b>138</b>	<b>163-20125212</b> .....	<b>157</b>
Effect of Temperature Distribution of Air-Fuel Mixture on Knocking Intensity in a Rapid Compression and Expansion Machine		Characteristics of Work Load on Form and Draw Forming of Metal Sheet	
<b>143-20125363</b> .....	<b>139</b>	<b>164-20125213</b> .....	<b>158</b>
Knock Generated in Top Land Crevice of Spark Ignition Engines		Thickness Addition Forming for Flange Part of Steel and Nonferrous Metals	

<b>165-20125215</b> .....	<b>159</b>	<b>187-20125057</b> .....	<b>180</b>
Sliding Damage and Dynamic Friction Property between Coated Press Working Die and Blank Sheet		Study on the Formula which Makes Clear the Relationship between Yaw and Side Slip Angle	
<b>166-20125217</b> .....	<b>160</b>	<b>188-20125051</b> .....	<b>181</b>
Evaluation of Strength and Measurement of Working Strain on Press Forming of Steel Sheet		Study on Tire Rolling Resistance Related to Tire Alignment	
<b>167-20125218</b> .....	<b>161</b>	<b>189-20125259</b> .....	<b>182</b>
Investigation of Joining Mechanism on Spot-Welding of Different Types of Metal Sheets Using Elemental Analysis		An Experimental Evaluation of Optimum Tire Force Distribution for Micro-Electric-Vehicle	
<b>168-20125039</b> .....	<b>162</b>	<b>190-20125170</b> .....	<b>183</b>
Development of Finite Element Analysis Method for Static Characteristic of Air Suspension Stiffness		Measurement Technology of Detailed Force Distribution in Tire Contact Patch	
<b>169-20125032</b> .....	<b>163</b>	<b>191-20125034</b> .....	<b>184</b>
Integral Simulation Toolset for ADAS Modeling		Investigation on Relationship between Characteristics of Steering Wheel Torque and Behavior of Driver-Vehicle System	
<b>170-20125251</b> .....	<b>164</b>	<b>192-20125225</b> Canceled	
The Study of New Seat Mechanism for Enlarging Luggage Utility			
<b>171-20125115</b> .....	<b>165</b>	<b>193-20125073</b> .....	<b>185</b>
Development of the Implementation Human Response Process for Objective Drivability Evaluation		15 DOF Vehicle Model to Analyze the Effect of Roll Axis Height by Fishhook Test Simulation	
<b>172-20125022</b> .....	<b>166</b>	<b>194-20125118</b> .....	<b>186</b>
Research about the Visibility Optimization of Windshield Glass with Fine Heat Wires		Steerability Analysis of Jack-Up Phenomenon Using Lateral Acceleration Input	
<b>173-20125380</b> .....	<b>167</b>	<b>195-20125035</b> .....	<b>187</b>
Using High Fidelity Multibody Vehicle Models in Hardware-In-the-Loop Simulation		Effect of Body Roll on Vehicle Dynamics	
<b>174-20125220</b> .....	<b>168</b>	<b>196-20125047</b> .....	<b>188</b>
Measurement of Driver's Respiration Using Seat Pressure		Relationship between Occurrence of Traffic Accidents and Drivers' Experiences of Traffic Accidents or Violations in the Past	
<b>175-20125321</b> .....	<b>169</b>	<b>197-20125156</b> .....	<b>189</b>
Obtaining Heart Rate Information from a Driver Using Capacity Coupled Electrodes		Improvement of the Pedestrian Visibility by the Headlight in Consideration of the Glare to the Driver on the Oncoming Vehicle	
<b>176-20125089</b> Canceled		<b>198-20125333</b> .....	<b>190</b>
		Development of the Web-Based Safety Management Software with Driver Identification by FeliCa	
<b>177-20125314</b> .....	<b>170</b>	<b>199-20125203</b> .....	<b>191</b>
A Study on Models of Driver's Drowsiness Estimation		In-Vehicle Security for Future Vehicles	
<b>178-20125148</b> .....	<b>171</b>	<b>200-20125029</b> .....	<b>192</b>
The Development of Camera-Based Driver Monitoring Technology Adapt to Vehicle Condition		Relationship between Visible Features of Car Rear-End and Rear-End Collisions	
<b>179-20125102</b> .....	<b>172</b>	<b>201-20125097</b> .....	<b>193</b>
Experimental Study on a Possibility of Detecting Inattention Driving Conditions		A Study on Injury Prediction Method and Influential Factors in Frontal Collision Using Accident Data (Second Report)	
<b>180-20125007</b> .....	<b>173</b>	<b>202-20125110</b> .....	<b>194</b>
Driving Behavior Analysis Related with Blood Alcohol Concentration by Driving Simulator Experiment		Study on Event Data Recorder (Fifth Report)	
<b>181-20125174</b> .....	<b>174</b>	<b>203-20125369</b> .....	<b>195</b>
Effect of the Warning System which Informs Traffic Light Change on Driving Behavior		Development of Tunable Diode Laser Absorption Spectroscopy with Optical Follow Fiber and Nox Measurement by UV Tunable Diode Laser Absorption	
<b>182-20125239</b> .....	<b>175</b>	<b>204-20125370</b> .....	<b>196</b>
Remote Control Device		Application of 2D Temperature Measurement Method Using Tunable Diode Laser Absorption Spectroscopy with CT to Engine Exhausts	
<b>183-20125307</b> .....	<b>176</b>	<b>205-20125309</b> .....	<b>197</b>
Study on Maneuver Information Presentation by Using Small Vibration of Accelerator Pedal		Study on Behavior of Spray Droplets Near Diesel Injector Nozzle by L2F	
<b>184-20125223</b> .....	<b>177</b>	<b>206-20125033</b> .....	<b>198</b>
Effect of Guidance Information Using Ambient Speech		Numerical Analysis of Turbulent Flow in a Square Duct with Periodically Arranged Ribs by an Algebraic Reynolds Stress Model	
<b>185-20125083</b> .....	<b>178</b>		
Target Vehicle Dynamics in Low-Speed Cornering			
<b>186-20125049</b> .....	<b>179</b>		
The Correlation Between Driver's Feeling of Confidence in High Speed Cornering and Vehicle's Side-Slip Angle			

<b>207-20125268</b> .....	<b>199</b>	<b>229-20125264</b> .....	<b>220</b>
Numerical Simulation of Raindrops Moving on Surface of Automobile Body		Diffusion Analysis of Next Generation Vehicles Using Vehicle Type Choice Model and Cost Reduction Model	
<b>208-20125162</b> .....	<b>200</b>	<b>230-20125180</b> .....	<b>221</b>
Thermal Simulation Technology for Engine Control Unit		Development of Traffic Simulator System for Analysis on Effectiveness of Charging Infrastructure for Next Generation Vehicle	
<b>209-20125163</b> .....	<b>201</b>	<b>231-20125127</b> .....	<b>222</b>
Development of CFD Model Using RCCE Method for Combustion Simulation		Interchange Layout for the Dual Mode Operation of Electric Vehicles	
<b>210-20125231</b> .....	<b>202</b>	<b>232-20125100</b> .....	<b>223</b>
Inductive Approach for $C_D$ Reduction by Hierarchical Clustering Analysis		Concept Design of Hybrid Power Trains by Means of Physical Based Simulation Models	
<b>211-20125294</b> <b>Cancelled</b>		<b>233-20125173</b> .....	<b>224</b>
<b>212-20125093</b> .....	<b>203</b>	Commercial Vehicle Electrification	
Thin Integrated Cooling System for Mass Intercooler Loading Vehicles		<b>234-20125242</b> .....	<b>225</b>
<b>213-20125092</b> .....	<b>204</b>	Influence of Electric Hybridization of Heavy Duty Vehicles on Future System Topologies	
Development of EGR Cooler for Gasoline Engine		<b>235-20125071</b> .....	<b>226</b>
<b>214-20125313</b> .....	<b>205</b>	Development of Dual Chamber Oil Pan for Improving Engine Warm-Up Performance	
Time-Domain Transfer Path Analysis for Acceleration Shock		<b>236-20125270</b> .....	<b>227</b>
<b>215-20125397</b> .....	<b>206</b>	Heat Insulation by "Temperature Swing" in Combustion Chamber Walls	
Optimum Design of Fuel Consumption and NV for 4WD Vehicle under Drivetrain Non-Linearity and Powertrain Control		<b>237-20125260</b> .....	<b>228</b>
<b>216-20125189</b> .....	<b>207</b>	Thermoacoustic Engine for Waste Heat Recovery of Commercial Vehicles	
Development of Engine Start-Shock Prediction Method of Hybrid Electric Vehicle under Vehicle Accelerating Condition Using Full-Vehicle Dynamics Model		<b>238-20125081</b> .....	<b>229</b>
<b>217-20125195</b> .....	<b>208</b>	The Reappearance of the Transient Coolant Water Temperature in Engine Bench and the Influence to Fuel Economy	
Reduction of Cranking Noise during Engine Startup		<b>239-20125367</b> .....	<b>230</b>
<b>218-20125229</b> .....	<b>209</b>	Consideration on the Method to Keep Repeatability of Fuel Consumption Test Conducted on 2-Axis CHDY	
Development of Acoustic Leakage Element for Modeling the Gaps between Interior Trim Parts of Car Cabin		<b>240-20125191</b> .....	<b>231</b>
<b>219-20125025</b> .....	<b>210</b>	Tire Loss Evaluation Method to Predict Tire Influences on Fuel Consumption of Mode Driving	
Application of Multi-Point Acoustic Modal Test for Fully Trimmed Cabin		<b>241-20125372</b> .....	<b>232</b>
<b>220-20125058</b> .....	<b>211</b>	Development of TC-DI SI Combustion System for Complying with Local Fuel Qualities	
A New Modeling Technique of Large Trim Parts Air Passages for a High Accuracy Acoustic Model		<b>242-20125068</b> .....	<b>233</b>
<b>221-20125021</b> .....	<b>212</b>	Design and Development of the Range Extender Engine	
Extraction of the Component Modes from the Assembly Modes		<b>243-20125227</b> .....	<b>234</b>
<b>222-20125303</b> .....	<b>213</b>	Evaluation of Fuel Economy Improvement of the Latest Direct Injection Gasoline Passenger Car	
Experimental Modal Analysis Using Multiple Excitations for Automobile Interior Acoustic Field		<b>244-20125267</b> .....	<b>235</b>
<b>223-20125009</b> .....	<b>214</b>	A Super Clean Diesel Technology for US LEV-III SULEV	
Development of Automated Scheme for Gear Noise Characteristic Optimization		<b>245-20125153</b> .....	<b>236</b>
<b>224-20125134</b> .....	<b>215</b>	Model-Based Development for SCR Efficiency	
A Basic Study on the Optimization of the Components for a Diesel Parallel HEV		<b>246-20125066</b> .....	<b>237</b>
<b>225-20125143</b> .....	<b>216</b>	Development of Transient NO <sub>x</sub> Emission Model for Light Diesel Vehicle	
A Study on High Voltage Insulation of the Motor for EV and HEV		<b>247-20125052</b> .....	<b>238</b>
<b>226-20125150</b> .....	<b>217</b>	Development of Diesel Oxidation Catalyst for High Sulfur Fuel Area	
Electric Compressor for HEV and EMI		<b>248-20125358</b> .....	<b>239</b>
<b>227-20125302</b> .....	<b>218</b>	Nanostructure Investigation of Biodiesel Particulate Matter	
Trial Result of EV Driving Data in Acquisition in Real World		<b>249-20125359</b> .....	<b>240</b>
<b>228-20125214</b> .....	<b>219</b>	Oxidation Kinetics of Biodiesel Particulate Matters by Using Thermogravimetric Analysis	
Fuel Consumption Metrics of PHEV by the Equivalent Composite of Electricity and Gasoline			

<b>250-20125024</b> .....	<b>241</b>	<b>272-20125206</b> .....	<b>263</b>
A Study on Preventing UREA Back Flow by Blocked Dosing Nozzle for SCR System		Near-Miss Reproduction Experiment for In-Vehicle Preventive Measures for Car-Pedestrian Accidents	
<b>251-20125132</b> .....	<b>242</b>	<b>273-20125331</b> .....	<b>264</b>
New Generation of Off Highway 4-Cylinder Diesel Engine Fulfilling Stage IIIB / Tier4i Emission Standards		Development of a Simple Vision System to Acquire an Image with Wide Field of View Equivalent to Drivers' View	
<b>252-20125371</b> .....	<b>243</b>	<b>274-20125050</b> .....	<b>265</b>
Cost Effective and Efficient Simultaneous Optimization of Raw and Tailpipe Emissions of Diesel Engines Using FEV's TOPexpert		About the Features on Cautiousness and Attention by Senior Drivers under the Circumstances There Is a Rash of Car Accident	
<b>253-20125037</b> .....	<b>244</b>	<b>275-20125125</b> .....	<b>266</b>
The New Stamping Development for High Strength Steel		Development of the EV Drive Unit with Shifting Mechanism	
<b>254-20125012</b> .....	<b>245</b>	<b>276-20125129</b> .....	<b>267</b>
Debonding Strength Evaluation Based on the Intensity of Singular Stress		Motor Stator for Small Hybrid Vehicle	
<b>255-20125152</b> .....	<b>246</b>	<b>277-20125181</b> .....	<b>268</b>
Development of the FEM Analysis for Thermal Distortion		Development of New Hybrid Transaxle for Sub-Compact Class Vehicles	
<b>256-20125285</b> .....	<b>247</b>	<b>278-20125247</b> .....	<b>269</b>
Trends of Body Structures and Materials for Freight Truck and Semi-Trailer		Development of Commercial 1 Motor HV-AT System	
<b>257-20125019</b> .....	<b>248</b>	<b>279-20125365</b> .....	<b>270</b>
The Effects Analysis of the Base Material at Bumper Paint System		Optimal Reduction Ratio for CVT and AMT in EV and HV	
<b>258-20125075</b> .....	<b>249</b>	<b>280-20125055</b> .....	<b>271</b>
Development of Primer Process-Less Paint System		Transmission Concepts of the Next Generation	
<b>259-20125144</b> .....	<b>250</b>	<b>281-20125074</b> .....	<b>272</b>
Development of the High-Appearance Primer		Electric Axle Drive for Car Applications	
<b>260-20125146</b> .....	<b>251</b>	<b>282-20125335</b> .....	<b>273</b>
Development of Silver Color Like Metallic		Efficient Future Mobility with Intelligent Drivetrain Systems for Hybrids and EVs	
<b>261-20125135</b> .....	<b>252</b>	<b>283-20125031</b> .....	<b>274</b>
Development of Prediction Technology of E-Coat Thickness and Quantity Considers Car Body Movement in Paint Tank		Analysis and Modeling of the PEMFC Degradation	
<b>262-20125041</b> .....	<b>253</b>	<b>284-20125381</b> .....	<b>275</b>
"PRECISE" a New Technique for Positioning in Urban Area		Analysis of Oxygen Transport in PEFC for Higher Current Density Operation	
<b>263-20125042</b> .....	<b>254</b>	<b>285-20125078</b> .....	<b>276</b>
Trajectory Estimation Based on Tightly Coupled Integration of GPS Doppler and INS		Development of High Differential Pressure Water Electrolysis Cell for Solar Hydrogen Station	
<b>264-20125043</b> .....	<b>255</b>	<b>286-20125176</b> .....	<b>277</b>
The Confidence of Positioning Based on GPS and INS		A Detailed Study of Fuel Cell Vehicle Cooling System	
<b>265-20125238</b> .....	<b>256</b>	<b>287-20125332</b> .....	<b>278</b>
Automatic Acceleration and Deceleration Control on Curves Using Vehicle-to-Vehicle Communication		A Measurement System of High Frequency Acoustic Impedance	
<b>266-20125105</b> .....	<b>257</b>	<b>288-20125356</b> .....	<b>279</b>
Benefit Estimation for Lane Departure Warning System Using ASSTREET (First Report)		Study on a Hybrid SEA Modeling of the Sound Insulation Evaluation Equipment for Soundproof Materials	
<b>267-20125106</b> .....	<b>258</b>	<b>289-20125361</b> <b>Cancelled</b>	
Benefit Estimation for Lane Departure Warning System Using ASSTREET (Second Report)		<b>290-20125357</b> .....	<b>280</b>
<b>268-20125036</b> .....	<b>259</b>	An Electric Vehicle Acoustic Analysis for the Gear Noise and the Motor Noise by Using the Hybrid Sea Method	
A Study on Visual Warning for Driver on Car Driving		<b>291-20125310</b> .....	<b>281</b>
<b>269-20125271</b> .....	<b>260</b>	Structural Design Method for Reducing Structure-Borne Sound by Using Structural Intensity Concept	
An Experimental Study of Driving Performance with Haptic Guidance Steering		<b>292-20125301</b> .....	<b>282</b>
<b>270-20125054</b> .....	<b>261</b>	Vibration Analysis of Human-Seat Coupling System	
Tire Monitoring Vehicle Model of Lane Keeping Assistance System		<b>293-20125157</b> .....	<b>283</b>
<b>271-20125204</b> .....	<b>262</b>	Development of a Method for Evaluating Seat Components in Consideration of Unpleasant High-Frequency Vibration	
Analysis of Contributing Factors in Car-Pedestrian Accidents, Using Incident Video Recording Data			

<b>294-20125123</b> .....	<b>284</b>	<b>315-20125234</b> .....	<b>304</b>
Cause and Improvement of Brake Judder by Brake Disc Rotors		Consideration regarding Evaluation Method to Mitigate Thoracic Injury to Elderly Occupants in Frontal Impact	
<b>295-20125256</b> .....	<b>285</b>	<b>316-20125080</b> .....	<b>305</b>
A Study in Reduction of Brake Squeal (Third Report)		Response Analysis of Thoracic Rib-Cage against Blunt Loading Using Human Elderly FE Model	
<b>296-20125062</b> .....	<b>286</b>	<b>317-20125169</b> .....	<b>306</b>
A Study on Brake Noise of Low-Frequency Disc Brake Squeal and Moan Noise		Investigation on Mechanism of Femur Fractures during Frontal Knee Impact	
<b>297-20125378</b> .....	<b>287</b>	<b>318-20125202</b> .....	<b>307</b>
Adaptation of Linear Electric Motor into Vehicle Suspension System		Prediction of Head-Neck Motions during Rear-End Impacts Using a Human Body FE Model with Muscle Activity	
<b>298-20125196</b> .....	<b>288</b>	<b>319-20125279</b> .....	<b>308</b>
A Study on Relation Between Fundamental Vehicle Response Parameters and Handling Quality Evaluation Using the Driving Simulator		Consideration of Protection Effect with Knee Airbag by the Simulation of Frontal Impact and the Analysis of Traffic Accident Data	
<b>299-20125249</b> .....	<b>289</b>	<b>320-20125286</b> .....	<b>309</b>
A Study on Effects of Steering Reactive Torque Elements on Vehicle Handling Evaluation for Steer- by-Wire		Consideration of Evaluation Method for Small Overlap Frontal Collision	
<b>300-20125246</b> .....	<b>290</b>	<b>321-20125095</b> .....	<b>310</b>
Comparison of Brake-Based Direct Yaw-Moment Control and G-Vectoring Control in Daily Driving Range		Development of a Structure to Maximize the Impact Absorption Performance	
<b>301-20125262</b> .....	<b>291</b>	<b>322-20125077</b> .....	<b>311</b>
Evaluation of G-Vectoring Control by the Tire Energy Consumption		Fundamental Study on the Seat Integrated Load-Path Structure for Side Impacts	
<b>302-20125374</b> .....	<b>292</b>	<b>323-20125243</b> .....	<b>312</b>
Study on How to Detect Unevenly Loaded Trailer		Study of Balance between Comfort-Improvement and Safety-Improvement for Design Parameter of Seat and Seatbelt (First Report)	
<b>303-20125030</b> .....	<b>293</b>	<b>324-20125250</b> .....	<b>313</b>
Vehicle Mass Estimation Applied to Electronic Stability Control (ESC) for Commercial Vehicles		Development of Continuously Variable Phase and Lift/Duration Mechanism for Widely Available Automobile Engines	
<b>304-20125082</b> .....	<b>294</b>	<b>325-20125199</b> .....	<b>314</b>
The Development of Four-Wheel Steering System Perfecting Both Driver's Comfort and Vehicle's Stability		Optimization of Variable Vane Oil Pump Performance for Commercial Vehicles	
<b>305-20125085</b> .....	<b>295</b>	<b>326-20125280</b> .....	<b>315</b>
The Development of VDIM-Step5		Calculation and Prediction of Shape Effect of Piston Ring Friction Force using Detailed Shape Data of Sliding Surface	
<b>306-20125185</b> .....	<b>296</b>	<b>327-20125128</b> .....	<b>316</b>
Semi-Active Suspension Control Considering Both Ride Comfort and Unsprung Mass Control		Development of 3-Piece Oil Control Rings which Excel in Deposit Prevention	
<b>307-20125045</b> .....	<b>297</b>	<b>328-20125304</b> .....	<b>317</b>
The Low Friction Suspension Bush Development for the Ride & Handling Performance Improvement of the Vehicle		Oil Flow in Piston Oil Ring Groove	
<b>308-20125166</b> .....	<b>298</b>	<b>329-20125101</b> .....	<b>318</b>
Study on Validity of the Neck Injury Criteria Based on Accident Analysis of the Rear-End Collisions		Investigations of Engine Oil Effect on Abnormal Combustion in Turbocharged Direct Injection - Spark Ignition Engines (Part1)	
<b>309-20125252</b> .....	<b>299</b>	<b>330-20125109</b> .....	<b>319</b>
Effects of Motorized Seat Belt on Occupant Protection in Frontal Collision Test with Pre-Impact Braking		Investigations of Engine Oil Effect on Abnormal Combustion in Turbocharged Direct Injection - Spark Ignition Engines (Part2)	
<b>310-20125255</b> .....	<b>300</b>	<b>331-20125145</b> .....	<b>320</b>
A Study of the Relationship between Chest Deceleration and Arm Kinematics in Frontal Impacts		GF-5 0W-20 Fuel Economy Engine Oil Development for DLC	
<b>311-20125324</b> Cancelled		<b>332-20125069</b> .....	<b>321</b>
<b>312-20125020</b> .....	<b>301</b>	Development of GF-5 0W-20 Fuel Economy Gasoline Engine Oil	
Influence of Structural Difference of WorldSID and ES-2 in Side Impact		<b>333-20125112</b> .....	<b>322</b>
<b>313-20125147</b> .....	<b>302</b>	Improvement of Fuel Consumption of Turbo Charged Diesel Engine Fueled with DME	
A Study of Rear Seat 6YO Dummy Kinetics in Frontal Crashes -Part II-			
<b>314-20125164</b> .....	<b>303</b>		
Study on New Calibration Test Method for the BioRID-II Dummy			


<b>334-20125226</b> .....	<b>323</b>	<b>355-20125291</b> .....	<b>344</b>
Verification Test of DME Medium Duty Trucks and its Practicality		Smoke-Reduction Effect of After Injection in Combination with Pilot Injection	
<b>335-20125023</b> .....	<b>324</b>	<b>356-20125272</b> .....	<b>345</b>
Diesel Combustion Characteristics of Fatty Acid Ethyl-Hexyl Derived from Palm/Coconut with a High Cold Flow Property		Development of Control System for Transient Operation on a Multi-Cylinder Camless Engine	
<b>336-20125394</b> .....	<b>325</b>	<b>357-20125141</b> .....	<b>346</b>
Effects of Rapeseed Oil Methyl Ester Addition on Diesel Combustion of 1-Butanol/Gas Oil Blends		Diesel Combustion Prediction in Transient Operation using New Cycle-Simulation (Fifth Report)	
<b>337-20125398</b> .....	<b>326</b>	<b>358-20125130</b> .....	<b>347</b>
The Applicability of Glazing System with Dynamic Insulation for Residential Buildings		Study of Combustion Characteristics of Laminar Premixed DME Flames at Elevated Pressures up to 2.0MPa	
<b>338-20125399</b> .....	<b>327</b>	<b>359-20125346</b>	<b>Cancelled</b>
Analysis of Heat Transfer Characteristics in Modeled Compact Car		<b>360-20125377</b> .....	<b>348</b>
<b>339-20125400</b> .....	<b>328</b>	Nondestructive Imaging Analysis of Particulate Matter Distributions by Terahertz Wave Computed Tomography	
Vehicle Thermal Management with CFD		<b>361-20125295</b> .....	<b>349</b>
<b>340-20125379</b> .....	<b>329</b>	Development of a Non-Destructive Measurement Technique of Carbon Soot Deposition using a 3D Neutron Tomography	
Comparison of Advanced Waste Heat Recovery Systems with a Novel Oil Heating System		<b>362-20125190</b> .....	<b>350</b>
<b>341-20125201</b> .....	<b>330</b>	The Effect of Injection Strategy on Particulate Matter Formation in CRDI Engines	
A Simulation Technology Development of Ejector Inner Flow		<b>363-20125192</b>	<b>Cancelled</b>
<b>342-20125289</b> .....	<b>331</b>	<b>364-20125070</b> .....	<b>351</b>
Experimental Characteristics of Chemical Heat Pump Unit for Electric Vehicle		Particulate Matter Emissions from the Latest Direct Injection Gasoline Passenger Car	
<b>343-20125010</b> .....	<b>332</b>	<b>365-20125344</b> .....	<b>352</b>
Flooding Simulation for Vehicle Development.		Characteristics of PM from Laminar Diffusion Flame with Surrogate Gasoline Fuel	
<b>344-20125298</b> .....	<b>333</b>	<b>366-20125014</b> .....	<b>353</b>
Development of Estimation Method for Vehicle Aerodynamic Noise Considered Acoustic Near Field and Far Field		Study on Hazardous Air Pollutants Emission Source Estimation Using Carbon Stable Isotope Ratio Measurement.	
<b>345-20125339</b> .....	<b>334</b>	<b>367-20125297</b> .....	<b>354</b>
Study on Making Practical for Calculation Analysis with the Open Source CFD Software		FT-IR Gas Analysis of the N <sub>2</sub> O in Exhaust of Gasoline Vehicle at Starting	
<b>346-20125342</b> .....	<b>335</b>	<b>368-20125241</b> .....	<b>355</b>
Prediction of the Heat Damage in Engine Compartment		Posture and Size Estimation of Moving Object with In-Vehicle Multilayer Lidar	
<b>347-20125343</b> .....	<b>336</b>	<b>369-20125330</b> .....	<b>356</b>
Zone Air-Conditioning Control System of Electrical Vehicle		Development and Evaluation of Millimeter Wave Radar Using Stepped Multiple Frequency CPC	
<b>348-20125282</b> .....	<b>337</b>	<b>370-20125326</b> .....	<b>357</b>
Visualization of Internal Flow and Spray Combustion with Real Size Diesel Nozzle		Novel Ringing Restraining Circuit to Increase the Number of ECUs Connectable in a Linear Passive Star of CAN	
<b>349-20125353</b> .....	<b>338</b>	<b>371-20125395</b> .....	<b>358</b>
Simultaneous Reduction of Pressure Rise Rate and Emissions of a CI Engine by Use of Dual-Component Fuel Spray		An Approaching Object Detection Using RSSI with Consideration of Shielding Vehicle and Road Reflection	
<b>350-20125208</b> .....	<b>339</b>	<b>372-20125375</b> .....	<b>359</b>
Analysis of CO Emission Sources in Diesel Combustion (Third Report)		3D-Adaptation of Main Beam: New Kind of Vehicle Lighting	
<b>351-20125376</b> .....	<b>340</b>	<b>373-20125165</b> .....	<b>360</b>
Evolution for Diesel Fuel Injection System		Effect of Visual Attention for Legibility of a Meter Cluster	
<b>352-20125284</b> .....	<b>341</b>	<b>374-20125290</b> .....	<b>361</b>
A Diesel Efficiency-Engine		The Driver's Cognition and Response Characteristics of Automotive Display Systems Employing AR (Augmented Reality) Technology	
<b>353-20125188</b> .....	<b>342</b>	<b>375-20125136</b> .....	<b>362</b>
New Generation Clean Diesel Engine for Passenger Car		Assessing Driver's Cognitive Load by Stimulus Detection Task When a Driver Operates an In-Vehicle Information Devise	
<b>354-20125273</b> .....	<b>343</b>		
Study on Improving Accuracy of Experimental Engine Model with Applying Physical Theory			

<b>376-20125151</b> .....	<b>363</b>
Assessing Driver's Cognitive Load by Physiological Indices	
<b>377-20125233</b> .....	<b>364</b>
Analysis on the Frequency of the Eye Movements While Engaged in a Mental Workload Task	
<b>378-20125107</b> .....	<b>365</b>
Application of the FEM Analysis to NC-Codes Optimization	
<b>379-20125277</b> .....	<b>366</b>
Efficient Machining by Leadership of 3D-CAD Design	
<b>380-20125108</b> .....	<b>367</b>
Weight Reduction of Axle-Housing by Large Expanded Hydroforming Technologies (First Report)	
<b>381-20125113</b> .....	<b>368</b>
Weight Reduction of Axle-Housing by Large Expanded Hydroforming Technologies (Second Report)	
<b>382-20125383</b> .....	<b>369</b>
Development of Technology in One-Pass Machining for Aluminum Parts	
<b>383-20125384</b> .....	<b>370</b>
Development of an Efficient Hot Stamping	