

第4回極域科学シンポジウム

プログラム

(英語版)

日時: 2013年11月12日(火)~15日(金)

会場: 国立極地研究所、統計数理研究所、国立国語研究所

The Fourth Symposium on Polar Science

PROGRAM

(English version)

12 – 15 November, 2013

National Institute of Polar Research (NIPR)

国立極地研究所

大学共同利用機関法人 情報・システム研究機構

Information

◆ abstracts

Abstracts are included in the Symposium CD-ROM that you receive at the reception and are also available on the symposium home page below.

<http://www.nipr.ac.jp/symposium2013/abstract/>

◆ wireless LAN

WiFi is not available in ISM area. NIPR wifi service is available in NIPR area including C201~C501, Auditorium (B201) and lounges (connecting corridors on 2nd-6th floor), and NINJAL wifi service is available around the symposium area in NINJAL. Please ask how to use at each reception or to symposium staff

◆ food and drinks

Tea and coffee are available near reception.

Please refrain from having food or drinks (except water) at NIPR 2F Auditorium and at NINJAL 2F Auditorium.

◆ lunch

Lunch boxes are sold on the 1st floor at NIPR and lunch are also available at some restaurants near NIPR. Please refer to the lunch map you receive at the reception. In case you buy lunch box, the following areas are available for you to have lunch.

- Rooms, C201, C301, C401, C501 in the NIPR main building
- Entrance hall on the 1st floor in the NIPR main building
- Lounges (connecting corridors) on the 3rd, 4th, 5th and 6th floors in the NIPR main building
- "Southern Cross" (a lounge adjacent to Polar Science Museum on the south of NIPR main building)
- ISM seminar room 1&2 (D305&304), and NINJAL lobby on 1st and 2nd floor (but no food inside Auditorium)
- No food and drinks (except water) inside NIPR 2F Auditorium and NINJAL 2F Auditorium - thank you.

◆ Symposium Banquet (Welcome Party) and session parties

NIPR will host an informal buffet-style **symposium banquet** on the evening of 13th as follows.

All the symposium participants are welcome to attend (regardless of pre-registration).

Date and Time: Wed., Nov. 13th 18:40~20:30

Place: Tachikawa Grand Hotel (3-min walk from JR Tachikawa station north exit)

Entrance fee: 3,000 yen (1500 yen for students)

Registration and payment: at the party reception after arriving at the Grand Hotel

- * Shuttle buses will be served between NIPR and the banquet place before the banquet. Buses will leave the south exit of NIPR main building (polar science museum side) between 17:30 and 18:15 on 13th.
- * Some **session parties** (smaller, informal buffet-style parties with drinks and some food after the afternoon session) at NIPR are also planned by session conveners on the evenings of 12th and 14th. Please refer to the symposium time table and register at each session reception desk. Everyone is welcome to join them, too.

- ◆ Please feel free to ask anyone at the reception if you have any questions or requests. Welcome and enjoy..

Information of symposium venue

ISM 3rd FL. Seminar room 1&2

Tue. 12: IC
Wed.13: IC, IP
Thu. 14: OM, OG
Fri. 15: OM, OG

NIPR/ISM main BLDG.

Lunch Box sale @1FL.

Reception desk @1FL

NIPR C201,301,401,501

Eating space for lunch

NIPR 2nd FL. Auditorium

Tue. 12: IA
Wed.13: IM, S, S-poster
Thu. 14: S, IM, OS
Fri. 15: OS

NIPR Lounges (connecting corridors)

2nd FL. : IA, IM, OS Poster
3rd FL. : IC, IP, OM, OG Poster
1st & 3rd -6th : Eating space for lunch

Bus service bound for
Symposium banquet
13 Wed. 17:30-18:15

'Southern Cross':
Eating space for lunch

NINJAL 2nd FL. Auditorium

Tue. 12 & Wed. 13 : OB
Thu. 14 & Fri. 15 : OA

NINJAL

NINJAL 2nd FL. Lounge

12&13: OB poster
14&15: OA poster

Akaike Guest House

極地観測棟
Polar Expedition Building

南極・北極科学館
Polar Science Museum

国立極地研究所
National Institute of Polar Research

国立国語研究所
National Institute
of Japanese Language and Linguistics

Symposium Time Table

date	time	National Institute of Polar Research (NIPR) Auditorium (2nd floor)	Institute of Statistics and Mathematics (ISM) Seminar room #1 D305 (3rd floor)	Institute of Statistics and Mathematics (ISM) Seminar room #2 D304 (3rd floor)	National Institute for Japanese Language and Linguistics (NINJAL) Auditorium (2nd floor)	
Tue. 12th Nov.	AM	09:30-10:50 IA NIPR 2F Auditorium	-		09:30-12:05 OB NINJAL Auditorium	
		10:50-12:20 IA-Poster (1050-1110 poster introduction)			12:05-13:00 Lunch	
	Lunch	12:20-13:05 Lunch				
	PM	13:05-18:25 IA NIPR 2F Auditorium	13:00-18:05 IC ISM D305	13:00-14:00 OB-Poster NINJAL 2F Lounge		
Eve	18:30-20:00 IA&IC Joint Party NIPR 4F Lounge			14:00-17:30 OB NINJAL Auditorium		
				18:00-20:00 OB Party Southern Cross		
Wed. 13th Nov.	AM	09:20-12:15 IM NIPR 2F Auditorium	09:00-12:15 IC ISM D305	09:00-12:00 IP ISM D304	09:30-12:00 OB NINJAL Auditorium	
	Lunch	12:15- Lunch		12:00-13:00 Lunch		
	PM	-		13:00-14:00 IC&IP-joint Poster NIPR 3F Lounge		13:00-14:15 OB-Poster NINJAL 2F Lounge
				14:15-16:50 S NIPR 2F Auditorium		
		16:50-17:45 S-Poster NIPR 2F Auditorium				
Banquet	18:40-20:30 Symposium Banquet @ Tachikawa Grand Hotel					
Thu. 14th Nov.	AM	09:00-12:15 S NIPR 2F Auditorium				
	Lunch	12:15-13:30 Lunch				
	PM	13:30-16:45 IM (-1500) OS (1515-) NIPR 2F Auditorium	13:30-17:10 OM ISM D305	13:30-17:15 OG ISM D304	13:55-17:45 OA NINJAL Auditorium (Poster: NINJAL 2F Lounge)	
		17:00-18:00 IM/OS-Poster NIPR 2F Lounge		17:15-18:00 OG-Poster NIPR 3F Lounge		
Eve	18:00-20:00 IM&OS joint party NIPR 4F Lounge	17:30-19:00 OM party Southern Cross	1800-2000 OG&OA joint party NIPR 6F Lounge			
Fri. 15th Nov.	AM	09:00-11:55 OS NIPR 2F Auditorium	09:00-11:50 OM ISM D305	09:30-12:15 OG ISM D304	10:00-11:45 OA NINJAL Auditorium	
	Lunch	12:00-13:00 Lunch				
	PM	13:00-14:20 OS/IM-Poster NIPR 2F Lounge	13:00-14:30 OM-Poster NIPR 3F Lounge	13:00-14:30 OG-Poster NIPR 3F Lounge	13:00-17:45 OA NINJAL Auditorium (Poster: NINJAL 2F Lounge)	
14:20-17:00 OS NIPR 2F Auditorium		14:30-17:20 OM ISM D305	-			

Special session

S: "Future prospects of Antarctic research: towards phase IX of the Japanese Antarctic Research Project (2016-2022)"

Interdisciplinary sessions

IA: "Rapid Change of the Arctic Climate System and its Global Influences"

New research results from the GRENE Arctic Climate Change Research Project, 2013

IC: Past environmental changes and mechanisms from polar ice cores, geomorphological/geological data and climate modeling

IM: Middle atmosphere and thermosphere

IP: Interdisciplinary physical phenomena within the multiple spheres in polar region

Ordinary sessions:

OS: Space and Upper Atmospheric Sciences

OG: Polar Geosciences

OM: Polar Meteorology and Glaciology

OA: Antarctic Meteorites

OB: Polar Biology

The Fourth Symposium on Polar Science Program

Session class/code	Special Session S	
Session title	Future prospects of Antarctic research: towards phase IX of the Japanese Antarctic Research Project (2016–2022)	
conveners	Yoshifumi Nogi, Hisao Yamagishi, Hideaki Motoyama and Satoshi Imura	
Language	in English	
time and venue	Oral : Nov. 13 (Wed) 14:15–16:50 Poster: Nov. 13 (Wed) 16:50–17:45 Oral : Nov. 14 (Thu) 09:00–12:15	Oral: National Institute of Polar Research, 2F Auditorium Poster: National Institute of Polar Research, 2F Auditorium

Nov. 13 (Wed.)	National Institute of Polar Research, 2F Auditorium	
14:15–17:45	Future prospects of Antarctic research: towards phase IX of the Japanese Antarctic Research Project (2016–2022)	Chair: Yoshifumi Nogi (NIPR)
14:15–14:40	Future Japanese Antarctic program and SCAR	Kazuyuki Shiraishi (NIPR)
14:40–15:05	Environmental Management and Visitor Self-Assessment: Reducing transfer of plant propagules towards and inside Antarctica	Ad H.L. Huiskes (NIOZ (Royal Netherlands Inst. for Sea Res.), Netherlands)
15:05–15:20	Internationally-synthesized efforts are needed to investigate the "ice rise archipelago" in Dronning Maud Land, Antarctica	*Kenichi Matsuoka (Norwegian Polar Inst.), Frank Pattyn (Universite Libre de Bruxelles)
15:20–15:35	A potential IPICS climate record from Derwael Ice Rise, Dronning Maud Land, Antarctica	*Frank Pattyn (ULB), Kenichi Matsuoka (NPI)
15:35–15:45	Coffee Break	
	Chair: Satoshi Imura (NIPR)	
15:45–16:00	Paleo-environmental studies in JARE Phase IX – Activities toward new deep ice coring and ice sheet/geomorphological/geological survey –	Hideaki Motoyama, Kumiko Goto-Azuma, Shuji Fujita, Teruo Furukawa (NIPR), *Kenji Kawamura (NIPR/JAMSTEC), Ayako Abe-Ouchi (NIPR/JAMSTEC/Univ. of Tokyo), Hideki Miura, Yusuke Suganuma, Yoshifumi Nogi (NIPR), Jun'ichi Okuno (NIPR/JAMSTEC), Adv. Proj. Res. Grp.
16:00–16:15	Exploring Antarctic subglacial environment using hot water drilling	*Shin Sugiyama (ILTS), Takanobu Sawagaki (Hokkaido Univ.), Takehiro Fukuda, Shigeru Aoki (ILTS), Satoshi Imura (NIPR)
16:15–16:30	Accurate estimation of current East Antarctic ice sheet and sea level changes based on geodetic and Quaternary geological study	*Koichiro Doi, Hideki Miura, Yoshifumi Nogi, Yuichi Aoyama, Yusuke Suganuma, Junichi Okuno, Masaki Kanao, Tomokazu Hokada and Kenji Horie (NIPR)
16:30–16:50	East Antarctic ice sheet geometries during the past 30 ka: timing of retreat, forcings and opportunities for new research	Duanne White (Univ. of Canberra)
16:50–17:45	Poster Session	National Institute of Polar Research, 2F Auditorium
17:45–18:30	bus transportation to Tachikawa Grand Hotel for Symposium Banquet	
18:40–20:30 (tentative)	Symposium Banquet Tachikawa Grand Hotel	

Nov. 14 (Thu..)	Future prospects of Antarctic research: towards phase IX of the Japanese Antarctic Research Project (2016–2022)	
9:00–12:15	Future prospects of Antarctic research: towards phase IX of the Japanese Antarctic Research Project (2016–2022)	Chair: Hisao Yamagishi (NIPR)
9:00–9:15	New aspect of middle and upper atmosphere observations at Syowa Station	*Takuji Nakamura (NIPR), Kaoru Sato (U. Tokyo), Masaki Tsutsumi, Takashi Yamanouchi (NIPR), Toru Sato (Kyoto U.), Yoshihiro Tomikawa, Koji Nishimura, Mitsumu K. Ejiri (NIPR), Makoto Abo (TMU), Takuo T. Tsuda (NIPR), Takuya D. Kawahara (Shinshu U.), Hidehiko Suzuki (Rikkyo U.), Akira Mizuno, Tomoo Nagahama (Nagoya U.), Hisao Yamagishi, Akira S. Yukimatu (NIPR), Masashi Kohma (U. Tokyo), Yasuko Isono (Nagoya U.), Takanori Nishiyama, Takashi Matsuda (NIPR)
9:15–9:30	The ANGWIN Program and Future Plans for Research in Antarctica	*M.J. Taylor, P.-D. Pautet, Y. Zhao (USU), T. Nakamura, M.K. Ejiri (NIPR), T. Moffat-Griffin, M.J. Jarvis (BAS), D.J. Murphy (AAD), H.Taskahashi, J-V. Bageston (INPE)
9:30–9:45	Program of the Antarctic Syowa MST/IS radar in the toward JARE Phase IX	*Kaoru Sato (U Tokyo), Masaki Tsutsumi (NIPR), Toru Sato (Kyoto U), Takuji Nakamura (NIPR), Akinori Saito (Kyoto U), Yoshihiro Tomikawa, Koji Nishimura (NIPR), Masashi Kohma (U Tokyo), Hisao Yamagishi, Takashi Yamanouchi (NIPR)
9:45–10:00	Angular momentum, heat, and moisture transport in the Antarctic atmosphere	*Noboru Nakamura (U Chicago), Kaoru Sato (U Tokyo)
10:00–10:15	The science of high-speed imaging of aurora	*Ryuho Kataoka (NIPR), Yoshizumi Miyoshi, Kazuo Shiokawa (STEL), Yusuke Ebihara (Kyoto U.), Yasunobu Ogawa, Hiroshi Miyaoka, Akira Kadokura (NIPR)
10:15–10:30	Synthetic Study on Solar-Terrestrial Phenomena with Circumpolar Observation Network in Antarctica	*Akira Kadokura, Hisao Yamagishi, Akira Sessai Yukimatu, Hiroshi Miyaoka, Masaki Okada, Yasunobu Ogawa, Yoshimasa Tanaka, Ryuho Kataoka (NIPR), Yusuke Ebihara (RISH), Tetsuo Motoba (JHU/APL)

10:30–10:45	Coffee Break	
Chair: Hideaki Motoyama (NIPR)		
10:45–11:00	A comprehensive study of the krill-independent marine ecosystem in the Indian sector of the Southern Ocean	Masato Moteki (Tokyo Univ. of Marine Sci. and Tech. (TUMSAT))
11:00–11:15	Launch of new monitoring program, Antarctic Nearshore and Terrestrial Observing System (ANTOS)	Satoshi Imura (NIPR)
11:15–11:30	Future enhancement of geodetic observations in Syowa Station for realization of a GGOS core site	*Koichiro Doi, Yuichi Aoyama (NIPR), Yoichi Fukuda (Kyoto Univ.)
11:30–11:45	Toward understanding atmosphere–snow surface interactions in inland Antarctica	*Koji Fujita (Nagoya Univ), Yoshinori Iizuka (ILTS), Keiichiro Hara (Fukuoka Univ), Sumito Matoba (ILTS), Naohiko Hirasawa, Hideaki Motoyama (NIPR)
11:45–12:00	Observational study of ongoing climatic change in East Antarctica	*Naohiko Hirasawa (NIPR), Project group (Organized by IPR/Polar Meteorol. and Glaciol. grp. and reseachers belonging to Universities)
12:00–12:15	Antarctic Telescope Project	*Naomasa Nakai (Univ. Tsukuba), Takashi Ichikawa (Tohoku Univ.), Masumichi Seta (Univ. Tsukuba), Hideaki Motoyama, Hiroshi Miyaoka (NIPR), Consortiaum of Antarctica Astro.
12:15	closing remarks	

The Fourth Symposium on Polar Science Poster Presentation

Session class/code	Special Session S	Poster
Session title	Future prospects of Antarctic research: towards phase IX of the Japanese Antarctic Research Project (2016–2022)	
conveners	Yoshifumi Nogi, Hisao Yamagishi, Hideaki Motoyama and Satoshi Imura	
time and venue	Oral : Nov. 13 (Wed) 14:15–16:50 Poster: Nov. 13 (Wed) 16:50–17:45 Oral : Nov. 14 (Thu) 09:00–12:15	Oral: National Institute of Polar Research, 2F Auditorium Poster: National Institute of Polar Research, 2F Auditorium
poster board size	H 1090 x W 795 mm	

Nov. 13 (Wed.) National Institute of Polar Research, 2F Auditorium

16:50–17:45 Future prospects of Antarctic research: towards phase IX of the Japanese Antarctic Research Project (2016–2022)

S-P1	Observations of geomagnetic fields at Syowa Station – the importance, and a proposal for the future –	*Yasuhiro Minamoto (KMO), Akira Kadokura (NIPR), Shin Arita, Tomofumi I, Kosuke Takahashi (KMO)
S-P2	Development of Unmanned Observation Platform for Extensive Ground-based Observation in Antarctica	Hisao Yamagishi (NIPR)
S-P3	Monitoring of Global Lightning Activities, Severe Weather and Climate Change Based on ELF Waveform Observations	*Mitsuteru Sato, Yukihiro Takahashi (Hokkaido Univ.), Akira Kadokura, Masaki Okada, and Hisao Yamagishi (NIPR)
S-P4	SuperDARN SENSU Syowa radars: future prospects towards JARE project phase IX	Akira Sessai Yukimatu (NIPR/SOKENDAI)
S-P5	Next steps for aerosol measurements in Antarctic region	Keiichiro Hara (Fukuoka Univ.)
S-P6	Development of observation using Unmanned Aerial Vehicle in the Antarctica	*Masahiko Hayashi (Fukuoka Univ.), Naohiko Hirasawa (NIPR), Shin-ichiro Higashino (Kyushu Univ.)
S-P7	Snow sampling on Antarctica –impurity analyses of Antarctic snow–	*Yoshinori Iizuka (Hokkaido Univ.), Koji Fujita (Nagoya Univ.), Sumito Matoba, Ikumi Oyabu (NIPR), Keiichiro Hara (Fukuoka Univ.), Naohiko Hirasawa, Hideaki Motoyama (NIPR)
S-P8	International sea ice and oceanographic research using icebreaker	*Daiki Nomura (Inst. of Low Temp. Sci., Hokkaido Univ., JSPS), Takeshi Tamura (NIPR)
S-P9	Broadband Seismic Observation at Dome-F and Contribution to Global Network	*Masaki Kanao (NIPR), Seiji Tsuboi (JAMSTEC) and Douglas A. Wiens (Washington Univ.)
S-P10	Enderby Land: key for understanding the dynamics of continental evolution and breakup in the Antarctic region	*Tomokazu Hokada, Yoshifumi Nogi, Masaki Kanao, Kenji Horie (NIPR)
S-P11	Search for extraterrestrial materials during the coming IX stage of JARE	*Naoya Imae, Akira Yamaguchi, Hideyasu Kojima (NIPR)
S-P12	HOW TO FIND CARBONATE ROCK METEORITE CANDIDATES IN THE ANTARCTIC ICEFIELDS BY EDUCATIONAL ROVER ROBOTICS: EXPERIMENT OF THE HUSAR-5 ROVER OF THE SZÉCHENYI HIGH SCHOOL, SOPRON, HUNGARY	Lang Á., Szalay K., Horváth T., Prajczner P., Láng M., Lobenwein M. (Széchenyi István Gimnázium High Sch., Hungary), *Bérczi Sz. (Eötvös Univ., Inst. of Phys., Dept. Materials Phys., Hungary)

The Fourth Symposium on Polar Science Program

Session class/code	Interdisciplinary Session IA	
Session title	"Rapid Change of the Arctic Climate System and its Global Influences" New research results from GRENE Arctic Climate Change Research Project, 2013	
convener	Hiroyuki Enomoto, Prof., Director, Arctic Environment Research Center, NIPR	
Language	in Japanese (partly in English)	
time and venue	Oral : Nov. 12 (Tue) 09:30-10:50 Poster: Nov. 12 (Tue) 10:50-12:20 Oral : Nov. 12 (Tue) 13:05-18:25 Party : Nov. 12 (Tue) 18:30-20:00 (IA/IC Joint)	Oral: National Institute of Polar Research, 2F Auditorium Poster: National Institute of Polar Research, 2F Auditorium and Lounge Party: National Institute of Polar Research, 4F Lounge

Nov. 12 (Tue.)	National Institute of Polar Research, 2F Auditorium	
Interdisciplinary session	"Rapid Change of the Arctic Climate System and its Global Influences" New research results from GRENE Arctic Climate Change Research Project, 2013	

09:30-09:35	Opening session	Yoshiyuki Fujii (NIPR)
Part I	Strategic research targets and research activities	Chair: Hiroyuki Enomoto (NIPR)
09:35-09:50	Understanding the mechanism of warming amplification in the Arctic	*Toru Nozawa (Okayama Univ.), Atsuko Sugimoto (Hokkaido Univ.), Jinro Ukita (Niigata Univ.), Hiroyuki Enomoto (NIPR), Shuji Aoki (Tohoku Univ.)
09:50-10:05	Understanding the Arctic system for global climate and future change	*Atsuko Sugimoto (Hokkaido Univ.), Toru Nozawa (Okayama Univ.), Jinro Ukita (Niigata Univ.), Hiroyuki Enomoto (NIPR) and Shuji Aoki (Tohoku Univ.)
10:05-10:20	Evaluation of the impacts of Arctic change on weather and climate in Japan	*Tetsu Nakamura, Koji Yamazaki, Katsushi Iwamoto (NIPR/Niigata Univ.), Meiji Honda, Jinro Ukita (Niigata Univ.), Yasunobu Miyoshi (Kyushu Univ.), Yasunobu Ogawa (NIPR)
10:20-10:35	Evaluation of the impacts of Arctic change on marine ecosystems and fisheries	*Takashi Kikuchi (JAMSTEC), Toru Hirawake (Hokkaido Univ.), and 40 co-researchers & collaborators
10:35-10:50	Projection of sea ice distribution and Arctic sea routes	*Noriaki Kimura (NIPR/UT), Yuya Nakano, Hajime Yamaguchi, Takaya Uchida, Eiji Hirokawa, Ryosuke Funabashi, Yo Nakahara, Takuya Wada (UT)
Part II	New results from GRENE Arctic Climate Change Research Project Part II Poster Presentation	Chair: Yuji Kodama (NIPR)
10:50-11:10	Brief introduction of poster presentation	
11:10-12:20	Poster Session	National Institute of Polar Research, 2F Auditorium and Lounge
12:20-13:05	Lunch time	
Part III	New results from GRENE Arctic Climate Change Research Project Part III Oral Presentaion	Chair: Yuji Kodama (NIPR)
13:05-13:20	Development of an Arctic System Model	*Larry Hinzman, John Walsh (IARC)
13:20-13:35	Impact of sea ice on the Northern Hemisphere atmospheric circulation	John E. Walsh (Internatl Arctic Res. Cntr, Univ. of Alaska, Fairbanks)
13:35-13:50	The contribution of sub-grid snow distributions to climate change and polar amplification in a quadrupled CO2 world using a coupled GCM.	*Ryouta O'ishi, Tomoko Nitta (NIPR/AORI), Tetsuo Sueyoshi (JAMSTEC), Glen E. Liston (CSU), Ayako Abe-Ouchi (AORI/JAMSTEC)
13:50-14:05	Assessment of temporal trend in surface air temperature change in Northern High-latitude land region of climate models	*Manabu Abe (NIPR), Toru Nozawa (Okayama Univ.), Tomoo Ogura (NIES), Kumiko Takata (NIPR)
14:05-14:20	Construct terrestrial ecosystem models that can reproduce effects of climate change: Unique processes in circumpolar regions and feedback	*Takeshi Ise (Univ. of Hyogo), Hazuki Arakida (NIPR / Univ. of Hyogo)
14:20-14:35	Influence of the thawing permafrost on methane flux from lakes in the Alaskan Arctic Zone	*Msafumi Sasaki (Kitami Inst. of Tech.), Masao Uchida (Natl Inst. for Env. Studies), Motoo Utsumi (Univ. of Tsukuba), Keisuke Nakayama (Kitami Inst. of Tech.)
14:35-14:45	Coffee break	Chair: Hironori Yabuki (NIPR, JAMSTEC)
14:45-15:00	Recent Changes in the Atmospheric Heat Transport into the Arctic	*Jinro Ukita, Meiji Honda (Niigata Univ.), Katsushi Iwamoto (NIPR, Niigata Univ.), Mio Kadono, Yusuke Harada (Nagoya Univ.)
15:00-15:15	Analysis of Aerosols, Clouds and Radiation in the Arctic regions	*Hajime Okamoto, Kaori Sato (Kyushu Univ.), Makoto Koike (Univ. of Tokyo), Jinro Ukita (Niigata Univ.), Masataka Shiobara (NIPR), Toshiaki Takano (Chiba Univ.), Masaki Sato (Univ. of Tokyo)
15:15-15:30	Mass loss of glaciers and ice caps in northwestern Greenland	*Shin Sugiyama (ILTS), Shun Tsutaki (NIPR, ILTS), Daiki Sakakibara (ILTS), Takanobu Sawagaki (Hokkaido Univ.), Satoshi Matsuno, Masahiro Minowa, Mihiro Maruyama, Jun Saito, Sumito Matoba (ILTS) and Satoru Yamaguchi (NIED)
15:30-15:45	Satellite observations of the recent Arctic snow and cloud covers and future plan	*Masahiro Hori (JAXA), Konosuke Sugiura (Univ. of Toyama), Tomonori Tanikawa (JAXA), Teruo Aoki, Katsuyuki Kuchiki, Masashi Niwano (Meteorol. Res. Inst.), Hiroyuki Enomoto (NIPR)
15:45-16:00	High-precision continuous measurement of the atmospheric O2/N2 ratio at Ny-Ålesund, Svalbard	*Daisuke Goto (NIPR, Tohoku Univ.), Shinji Morimoto, Shuji Aoki, Takakiyo Nakazawa (Tohoku Univ.)
16:00-16:15	Development of adjoint of the coupled Eulerian-Lagrangian transport model for CO2 inverse modeling in the subarctic	*Dmitry Belikov (NIPR, NIES), Shamil Maksyutov (NIES), Thomas Kaminski (FastOpt), Alexander Ganshin (CAO), Simon Blessing (FastOpt)

16:15-16:25	Coffee break	Chair: Hiroyuki Enomoto (NIPR)
16:25-16:40	Spatial variations and controls of heterotrophic prokaryote production in the western Arctic Ocean	*Mario Uchimiya (NIPR/AORI), Toshi Nagata (AORI)
16:40-16:55	Gray whale distribution in relation to the benthos in the northern Bering Sea and the Chukchi Sea in the early summer	*Yoko Mitani (FSC, Hokkaido Univ.), Yuka Iwahara (Env. Sci., Hokkaido Univ.), Keiko Sekiguchi (ICU), Kohei Matsuno (NIPR), Atsushi Yamaguchi (Fish. Sci., Hokkaido Univ.), Kazushi Miyashita (FSC, Hokkaido Univ.)
16:55-17:10	Sea ice prediction and construction of an ice navigation support system for the Arctic sea routes	Hajime Yamaguchi (GSFS, UTokyo)
17:10-17:25	Coordinated observational and modeling studies on the basic structure and variability of the Arctic sea ice-ocean system	Hiroyasu Hasumi (AORI)
17:25-17:40	No-rebound trend of sea ice reduction in the Arctic Ocean: Role of "inertia effect" of the ocean	*Koji Shimada, Eri Yoshizawa (TUMSAT), Tae Wan Kim, Ho Kyung Ha, Hyun Jung Lee, Ho Jin Lee, Sung-Ho Kang, Kyung Ho Chung (KOPRI)
17:40-17:50	Collaborative implementation in GRENE Arctic Climate Change research project	Kumiko Takata (NIPR, NIES)
17:50-18:05	Arctic Data archive System(ADS)	*Hironori Yabuki (NIPR, JAMSTEC), Takeshi Sugimura (NIPR)
18:05-18:25	Discussion	Yoshiyuki Fujii (NIPR)
18:30-20:00	Buffet-style IA/IC Joint Party	National Institute of Polar Research, 4F Lounge

The Fourth Symposium on Polar Science Poster Presentation

Session class/code	Interdisciplinary Session IA	Poster
Session title	"Rapid Change of the Arctic Climate System and its Global Influences" New research results from GRENE Arctic Climate Change Research Project, 2013	
convener	Hiroyuki Enomoto, Prof., Director, Arctic Environment Research Center, NIPR	
time and venue	Oral : Nov. 12 (Tue) 09:30–10:50 Poster: Nov. 12 (Tue) 10:50–12:20 Oral : Nov. 12 (Tue) 13:05–18:25 Party : Nov. 12 (Tue) 18:30–20:00 (IA/IC Joint)	Oral: National Institute of Polar Research, 2F Auditorium Poster: National Institute of Polar Research, 2F Auditorium and Lounge Party: National Institute of Polar Research, 4F Lounge
poster board size	H 1090 x W 795 mm	

Nov. 12 (Tue.)	National Institute of Polar Research, 2F Auditorium and Lounge
Interdisciplinary session	"Rapid Change of the Arctic Climate System and its Global Influences" New research results from GRENE Arctic Climate Change Research Project, 2013

10:50–11:10	Brief introduction of poster presentation	National Institute of Polar Research, 2F Auditorium
11:10–12:20	Poster Session	National Institute of Polar Research, 2F Auditorium and Lounge

IA-P1	Seasonality of processes contributing to Arctic warming amplification in two MIROC GCMs	*Masakazu Yoshimori, Masahiro Watanabe (U. Tokyo), Ayako Abe-Ouchi (U. Tokyo & JAMSTEC), Tomoo Ogura, Hideo Shioyama (NIES)
IA-P2	MRI Land Surface Model HAL	Masahiro Hosaka (MRI)
IA-P3	Long-term variations of the large-scale energy-water balance on land at high latitudes – Analysis using a wetness index –	*Kumiko Takata (NIPR/NIES), Jianqing Xu, Masayuki Hara (JAMSTEC), Toru Nozawa (Okayama Univ.)
IA-P4	Change in terrestrial ecosystems of the pan-Arctic and effects on Climate : Current status of observation and future plan	*Atsuko Sugimoto (Hokkaido Univ), Masaki Uchida (NIPR), Yojiro Matsuura (FFPRI), Takeshi Ohta (Nagoya Univ), Tetsuya Hiyama (RIHN), Mamoru Ishikawa (Hokkaido Univ), Masafumi Sasaki (Kitami Inst. of Tech.), Akira Osawa (Kyoto Univ), Rikie Suzuki (JAMSTEC), Takeshi Yamazaki (Tohoku Univ), Kazuyuki Saito, Park Hontaek (JAMSTEC) and Takeshi Ise (Univ of Hyogo)
IA-P5	GRENE-TEA Model Intercomparison Project (GTMP) stage 1	*Kazuyuki Saito (JAMSTEC), Takeshi Yamazaki (Tohoku U), Takeshi Ise (Hyogo U), Shin Miyazaki (NIPR, JAMSTEC), Hazuki Arakida (NIPR, Hyogo U), Junko Mori (NIPR, JAMSTEC), Tokohiro Hajima (JAMSTEC), Masahiro Hosaka (MRI), Yoshihiro Iijima (JAMSTEC), Akihiko Ito (NIES), Yojiro Matsuura (FFPRI), Masashi Niwano (MRI), Ryouta O'ishi (Tokyo U), Takeshi Ohta (Nagoya U), Hotaek Park (JAMSTEC), Atsushi Sato (NIED), Tetsuo Sueyoshi, Rikie Suzuki (JAMSTEC), Satoru Yamaguchi (NIED), Kei Yoshimura (Tokyo U)
IA-P6	Terrestrial Observed Dataset at Yakutsk for the GRENE-TEA Collaborative Action between Observational and Modeling Studies	*Yoshihiro Iijima (JAMSTEC), Takeshi Ohta, Ayumi Kotani (Nagoya Univ.), Tetsuya Hiyama (RHIN)
IA-P7	Overview of the flux observations at the boundary between taiga and tundra in Northeastern Siberia by GRENE-TEA	*Shin Miyazaki (NIPR/JAMSTEC), Shunsuke Tei (NIPR/HU), Ivan Bragin (FEGeoI), Shinya Takano, Ryo Shingubara, Tomoki Morozumi, Atsuko Sugimoto (HU), Trofim Maximov (IBPC)
IA-P8	Tree-ring delta-13C and tree growth over the past 150 years at three larch forests in eastern Siberia and perspective on comparative study in pan-Arctic region	*Shunsuke Tei (NIPR), Atsuko Sugimoto, Liang Maochang (Hokkaido Univ.), Hitoshi Yonenobu (Naruto Univ. of Education), Trofim maximov (IBPC)
IA-P9	Process of Methane Emission from Taiga-Tundra Ecotone in the Lowland of Indigirka River (Northeastern Siberia) with Carbon and Hydrogen Isotope Ratios	*Ryo Shingubara, Atsuko Sugimoto (Hokkaido Univ.), Jun Murase (Nagoya Univ.), Shunsuke Tei (Hokkaido Univ., NIPR), Shinya Takano, Tomoki Morozumi, Go Iwahana (Hokkaido Univ.), Trofim Maximov (IBPC SB RAS, NEFU BEST cntr)
IA-P10	Temperature and moisture responses of CO2 gas efflux in high Arctic soil	*Masaki Uchida (NIPR), Seiichiro Yonemura (NIAES), Akihiro Moriyama (Kyoto Univ.), Ayaka W. Kishimoto-Mo (NIAES), Shigetō Kawashima (Kyoto Univ.)
IA-P11	Detection of spatio-temporal variability of plant phenology around the arctic region by in site and satellite observations	*Shin Nagai, Hideki Kobayashi (JAMSTEC), Taro Nakai (Nagoya Univ.), Konosuke Sugiura (Univ. Toyama, JAMSTEC), Shunsuke Tei (Hokkaido Univ.), Yongwon Kim (IARC), Rikie Suzuki (JAMSTEC)
IA-P12	Comparative study on ecological characteristics among circumpolar forest biomes	*Yojiro Matsuura (FFPRI), Akira Osawa (Kyoto Univ.), Anatolu Prokushkin (sukachef Inst. of Forest), Larry Hinzman (IARC), Leena Finer (METLA), Margus Pensa (Talin Univ.)
IA-P13	Labotaroty experiment of gas exchange of Alaskan active and permafrost soils	*Seiichiro Yonemura (NIAES), Masao Uchida, Miyuki Kondo (NIES)
IA-P14	Origin and formation process of the ground ice in Northeastern Siberia using stable isotopes of water	*Shinya Takano, Go Iwahana, Ivan Bragin (Hokkaido U.), Shunsuke Tei (Hokkaido U./NIPR), Ryo Shingubara, Atsuko Sugimoto (Hokkaido U.), Trofim C. Maximov (Inst. for Biological Problems of Cryolithozone, SB RAS / BEST cntr, NEFU, Yakutsk, Russia)
IA-P15	Methane Oxidation Potential of Arctic Wetland Soil of a Taiga-Tundra Ecotone in Northeastern Siberia	*Jun Murase (Nagoya Univ.), Atsuko Sugimoto, Ryo Shingubara (Hokkaido Univ.), Trofim C. Maximov (IBPC)
IA-P16	CO2, CH4 fluxes and microbial cellulose degradation activities in terrestrial ecosystem of boreal forest and tundra, Alaska	*Chie Amano-Sato (Toyo Univ.), Motoo Utsumi, Yu Gao (Univ. of Tsukuba), Miyuki Kondo (NIES), Masao Uchida (NIES)

IA-P17	Estimate of permafrost organic carbon balance in Alaskan boreal and tundra ecosystems using natural level radiocarbon	*Miyuki Kondo, Masao Uchida (NIES), Motoo Utsumi (Univ.Tsukuba), Go Iwahana (IARC), Hiroki Iwata (Kyoto Univ.), Yoshinobu Harazono (IARC), Taro Nakai (IARC, Nagoya Univ.), Kiyoshi Tanabe, Yasuyuki Shibata (NIES)
IA-P18	THE TRANS-ARCTIC WATER 14C SECTIONS FROM MIRAI AND NABOS CRUISES: RECONSTRUCTION OF SURFACE-MID-DEEP WATER VENTILATION AGES AND THEIR COMPARISON OF PAST 14C INVENTORY DATA	*Masao Uchida (NIES), Yuichiro Kumamoto (JAMSTEC), Igor Polyakov, Vladimir Ivanov (UAF), Polona Rozman (Saint Petersburg State Univ), Motoo Utsumi (Univ. Tsukuba), Koji Shimada (Tokyo Univ. of Marine Sci. and Tech.), Yongwon Kim (UAF), Masahiko Murata (JAMSTEC)
IA-P19	Multibeam bathymetric and sediment profiler evidence for pockmarks and ice grounding on the Chukchi borderland, Arctic Ocean : implication for subseafloor past environmental changes including methane hydrate instability	*Masao Uchida, Akihiko Shibahara (NIES)
IA-P20	A retrospective analysis of impacts of changing snow depth on permafrost temperature	*Hotaek Park (JAMSTEC), A. Fedorov (Melnikov Permafrost Inst.), Hironori Yabuki (JAMSTEC)
IA-P21	Relationship between the Arctic Amplification and Arctic Oscillation	*Hiroshi L. Tanaka and Tomomi Umino (CCS Univ. of Tsukuba)
IA-P22	Arctic summer storm track in CMIP3/5 climate models	*Kazuaki Nishii, Hisashi Nakamura (RCST, U-Tokyo) Yvan J. Orsolini (NILU)
IA-P23	Development of Cloud Particle Microscope sonde	*Hiroshi Kobayashi (Univ. Yamanashi), Masataka Shiobara (NIPR)
IA-P24	Cloud Radar FALCON-A: Start of Observations at Ny-Alesund	*Toshiaki Takano, Yohei Kawamura, Kenyo Yanaga (Chiba Univ.), Masataka Shiobara (NIPR)
IA-P25	Cryospheric Study in the GRENE-Arctic Climate Change Research Project	Hiroyuki Enomoto (NIPR)
IA-P26	Year-round automatic precipitation and snow cover observations in boreal forest, Siberia	*Konosuke Sugiura (Cntr for Far Eastern Studies, Univ. of Toyama), Naohiko Hirasawa (NIPR) Masahiro Hosaka (MRI)
IA-P27	Satellite observation of snow cover, melting and freezing periods in Alaska and Canadian Arctic	*Nuerasimuguli Alimasi (NIPR/Kitami Inst. of Tech.), Hiroyuki Enomoto (NIPR), Takao Kameda, Shuhei Takahashi (Kitami Inst. of Tech.)
IA-P28	Spatial distribution of chemical composition in Arctic snow -Observations in 2012 and 2013-	*Yoshimi Ogawa, Kumiko Goto-Azuma (NIPR), Konosuke Sugiura (Univ.Toyama), Motohiro Hirabayashi, Remi Dallmayr, Hiroyuki Enomoto (NIPR)
IA-P29	Distribution of water isotope ratio of snow during snow cover observation in Finland, 2013	*Akane Tsushima (Hokkaido Univ.), Atsushi Sato (NIED), Satoshi Omiya (Nagoya Univ.), Sumito Matoba (ILTS)
IA-P30	Report on Glaciological Observations in Suntar-Khayata Range by GRENE Project, 2013	*Tatsuo Shirakawa (KIT), Tsutomu Kadota (JAMSTEC), Fumio Nakazawa (NIPR), Ryo Kusaka (KIT), Masaya Miyairi, Yuta Fujisawa (CU), Shuhei Takahashi (KIT), Hiroyuki Enomoto (NIPR), Tetsuo Ohata, Hironori Yabuki, Keiko Konya (JAMSTEC), Nozomu Takeuchi (CU), Alexander Fedorov, Pavel Konstantinov (MPI, RU)
IA-P31	Identification of moraine-complex around glacier terminus by an infrared image -From infrared thermography images on a flight in eastern Siberia, Suntar-Khayata-	*Miki Ogura, Shuhei Takahashi, Tatsuo Shirakawa (Kitami Inst. of Tech.), Konosuke Sugiura (Toyama Univ.), Y. Kononov, M. D. Ananicheva (Inst. of Geography RAS, Moscow, Russia), Alexander Fedorov (Melinikov Permafrost Inst.)
IA-P32	Meteorological observations on No.31 Glacier, Suntar-Khayata Range, Russia from 2012 to 2013	*Ryo Kusaka (KIT), Tsutomu Kadota (JAMSTEC), Tatsuo Shirakawa, Shuhei Takahashi (KIT), Sota Tanaka, Masaya Miyairi, Yuta Fujisawa (Chiba Univ.), Fumio Nakazawa, Hiroyuki Enomoto (NIPR), Tetsuo Ohata, Hironori Yabuki, Keiko Konya (JAMSTEC)
IA-P33	Pollens, dissolved soluble ions and stable isotope	*Masaya Miyairi, Nozomu Takeuchi, Yuta Fujisawa, Sota Tanaka (Chiba Univ.), Tsutomu Kadota (JAMSTEC), Fumio Nakazawa (NIPR), Tatsuo Shirakawa, Ryo Kusaka (Kitami Inst. of Tech.), Keiko Konya (JAMSTEC), Shuhei Takahashi (Kitami Inst. of Tech.), Tetsuo Ohata, Hironori Yabuki (JAMSTEC), Hiroyuki Enomoto (NIPR), Alexander Fedorov, Pavel Konstantinov (Melinikov Permafrost Inst.)
IA-P34	Whole genome amplification using single pollen grains found in glaciers	*Fumio Nakazawa (NIPR), Yoshihisa Suyama (Tohoku Univ.)
IA-P35	Bacterial diversity changes in formation process of cryoconite granule from Qaanaaq Glacier, Greenland	Jun Uetake (Transdisciplinary Res. Integ. Cntr, NIPR), Nozomu Takeuchi (Chiba Univ.), Naoko Nagatsuka (NIPR), Hideaki Motoyama (NIPR), Teruo Aoki (Meteorol. Res. Inst.)
IA-P36	Variations in Sr and Nd isotopic ratios of cryoconite on glaciers in Greenland	*Naoko Nagatsuka (NIPR), Nozomu Takeuchi (Chiba Univ.), Jun Uetake (NIPR), Rigen Shimada (Chiba Univ.)
IA-P37	Reconstruction of mass balance for 36 years at SIGMA-A site in the northwestern Greenland Ice Sheet	*Sumito Matoba (ILTS, Hokkaido Univ.), Satoru Yamaguchi (Snow and Res. Cntr, NIED), Tetsuhide Yamasaki (Geo Techs Co. Ltd., Avangnaq), Teruo Aoki, Masashi Niwano (MRI), Tomonori Tanigawa (JAXA), Hideaki Motoyama (NIPR), Shin Sugiyama (ILTS, Hokkaido Univ.)
IA-P38	Ice surface elevation change of Bowdoin Gletscher, Greenland	*Shun Tsutaki (NIPR, ILTS), Shin Sugiyama, Daiki Sakakibara (ILTS), Takanobu Sawagaki (EES, Hokkaido Univ.) and Mihiro Maruyama (ILTS)
IA-P39	Glacier front and flow speed variations of marine terminating outlet glaciers in northwest Greenland	*Daiki Sakakibara (Grad. Sch. of Env. Sci., Hokkaido Univ.), Shin Sugiyama (Inst. of Low Temp. Sci., Hokkaido Univ.)
IA-P40	Greenland Ice Sheet Dynamics and Glacial Earthquake Activities	*Masaki Kanao (NIPR), Seiji Tsuboi (JAMSTEC), Tetsuto Himeno (Seikei Univ.), Genchi Toyokuni (Tohoku Univ.), Yoko. Tono (JAMSTEC) and Kent Anderson (IRIS)
IA-P41	Effect of the glacial rebound on elevation changes deduced from the ice core records in Greenland ice sheet	*Jun'ichi Okuno (NIPR), Fuyuki Saito (JAMSTEC), Ayako Abe-Ouchi (AORI, Univ. Tokyo), Kunio Takahashi (JAMSTEC)
IA-P42	Variations in atmospheric CO ₂ , CH ₄ , CO mixing ratios and BC mass concentration on Rishiri Island, northern Japan	*Hisayuki Yoshikawa (HU), Yasonori Tohjima (NIES), Tomohisa Irino, Chunmao Zhu (HU)

IA-P43	Evolution of the global methane concentration, sources and sinks during 1911–2010	*Arindam Ghosh (NIPR and RIGC, JAMSTEC) Prabir K. Patra (RIGC, JAMSTEC and CAOS, TU), Akihiko Ito (NIES, and RIGC, JAMSTEC), David Etheridge (CSIRO AMR, Australia), Shuji Aoki (CAOS, TU), Satoshi Sugawara (MUE), Taku Umezawa (CAOS, TU and MPI for Chem., Germany), Kentaro Ishijima (RIGC, JAMSTEC), Kenji Kawamura (NIPR and Inst. of Beogeosci., JAMSTEC), John B. Miller (NOAA ESRL, USA), Takakiyo Nakazawa (CAOS, TU)
IA-P44	Large-scale increase in the seasonal cycle of CO ₂ in the Northern Hemisphere since 1960	H. D. Graven, R. F. Keeling, S. C. Piper (UCSD), *P. K. Patra (RIGC), B. B. Stephens (NCAR), S. C. Wofsy (HU), L. R. Welp (UCSD), C. Sweeney (NOAAL), P. P. Tans (NOAA), J. J. Kelley (UA), B. C. Daube, E. A. Kort, G. W. Santoni(HU), J. D. Bent (UCSD)
IA-P45	Holocene CH ₄ concentrations in the NEEM ice core (preliminary results)	*Kenji Kawamura, Kyotaro Kitamura, Remi Dallmayr (NIPR)
IA-P46	Variations in the Atmospheric Potential Oxygen observed over the North Pacific and the Arctic Ocean during MR12-E03 cruise of the R/V Mirai	*Shigeyuki Ishidoya (AIST), Daisuke Sasano (MRI), Hiroshi Uchida (JAMSTEC), Shoichi Taguchi (AIST), Yasunori Tohjima (NIES), Junji Matsushita (NIPR, NIES), Masao Ishii, Naohiro Kosugi (MRI), Kentaro Ishijima (JAMSTEC), Shinji Morimoto (Tohoku Univ., NIPR), Shigeto Nishino (JAMSTEC), Shohei Murayama (AIST), Daisuke Goto (NIPR, Tohoku Univ.), Takakiyo Nakazawa, Shuji Aoki (Tohoku Univ.)
IA-P47	Relationship between CH ₄ and CO ₂ in the surface seawater observed in the MR12-E03 cruise	*Daisuke Sasano, Masao Ishii, Naohiro Kosugi (MRI), Akihiko Murata, Hiroshi Uchida (JAMSTEC), Kushi Kudo, Sakae Toyoda, Keita Yamada, Naohiro Yoshida (Tokyo Tech), Takahisa Mifune, Michiyo Yamamoto-Kawai (Tokyo Univ of Marine Sci. and Tech), Hisayuki Yoshikawa-Inoue (Hokkaido Univ), Shigeto Nishino, Takashi Kikuchi (JAMSTEC)
IA-P48	Ecosystem studies of the Arctic Ocean declining Sea ice: Report on research cruise of T/S Oshoro Maru in the Bering and Chukchi Seas	*Toru Hirawake, Yutaka Watanuki (Hokkaido Univ.), Takashi Kikuchi (JAMSTEC), Co-researchers
IA-P49	Relationship between bottom oxygen concentration and primary production at the Chukchi Sea biological hotspot	*Amane Fujiwara (NIPR, Fac./Grad. Sch. of Fish. Sci., Hokkaido Univ.), Toru Hirawake (Fac./Grad. Sch. of Fish. Sci., Hokkaido Univ.), Shiigeto Nishino, Takashi Kikuchi (JAMSTEC), Sei-Ichi Saitoh (Fac./Grad. Sch. of Fish. Sci., Hokkaido Univ.)
IA-P50	Iron speciation in the northern Bering Sea Shelf and Chukchi Sea	*Yoshiko Kondo (NIPR), Hajime Obata (AORI), Atsushi Oki (Grad. Sch. of Fish. Sci., Hokkaido Univ.), Jun Nishioka (ILTS), Youhei Yamashita (Fac. of Env. Earch Sci., Hokkaido Univ.), Kenshi Kuma (Grad. Sch. of Fish. Sci., Hokkaido Univ.)
IA-P51	Seasonal changes in mesozooplankton community at Northwind Abyssal Plain in the western Arctic Ocean	*Kohei Matsuno (NIPR), Atsushi Yamaguchi (Hokkaido Univ.), Amane Fujiwara (NIPR), Jonaotaro Onodera, Eiji Watanabe (JAMSTEC), Ichiro Imai (Hokkaido Univ.), Sanae Chiba, Naomi Harada, Takashi Kikuchi (JAMSTEC)
IA-P52	Movement of short-tailed shearwaters with environmental gradient in the sub-Arctic Pacific and Arctic seas through summer to autumn	*Takashi Yamamoto (NIPR), Kenji Hoshina, Bungo Nishizawa (Hokkaido Univ), Catherine Meathrel (La Trobe Univ), Richard Phillips (BAS), Yutaka Watanuki (Hokkaido Univ)
IA-P53	Foraging ecology of thick-billed murres in the Bering Sea: variability in relation to ocean thermal structure	*Nobuo Kokubun (NIPR·SOKENDAI), Takashi Yamamoto (NIPR·Hokkaido Univ.), Dale Manjiro Kikuchi (SOKENDAI), Yutaka Watanuki (Hokkaido Univ.), A. S. Kitaysky (Univ. of Alaska), A. Takahashi (NIPR·SOKENDAI)
IA-P54	Development of a lower trophic level ecosystem model in the western Arctic Ocean	*Takeshi Terui (NIPR·JAMSTEC), Eiji Watanabe (JAMSTEC), Michio J. Kishi (Hokkaido Univ.·JAMSTEC)
IA-P55	Observation of the Arctic sea ice conditions along the Northwest Passage and the Canada Basin in 2013 summer – from JOIS2013 cruise –	*Kazutaka Tateyama (KIT), Yuya Nakano (UT), Yasuhiro Tanaka (KIT), Genki Sagawa (WNI) and Jun Ono (UT, NIPR)
IA-P56	Melt Pond distribution and Albedo mesurments during summer in the Arctic Ocean – Results of Melt Ponds observations using icebreaker in 2013 (JOIS2013)–	*Yasuhiro Tanaka, Kazutaka Tateyama (KIT), Genki Sagawa (WNI), Judy Twedt (UW), Jennifer Hutchings (IARC/UAF) and Takao Kameda (KIT)
IA-P57	Effect of the ice-ocean albedo feedback on summer retreat of the Arctic sea ice cover	*Haruhiko Kashiwase (GSES), Kay.I. Ohshima (ILTS), Sohey Nihashi (TNCT)
IA-P58	A study of formation processes of supercooled water and frazil ice in a coastal polynya	*Masato Ito (Grad. Sch. of Env. Sci., Hokkaido Univ.), Kay I. Ohshima, Yasushi Fukamachi (ILTS), Daisuke Simizu (NIPR), Katsushi Iwamoto (NIPR and Dept. of Env. Sci., Niigata Univ.), Yoshimasa Matsumura (ILTS), Andrew R. Mahoney, Hajo Eicken (Geophys. Inst., Univ. of Alaska Fairbanks)
IA-P59	Predictability of the Barents sea ice extent in early winter	*Takuya Nakanowatari (ILTS), Kazutoshi Sato (SOKENDAI, NIPR), Jun Inoue (NIPR, JAMSTEC)
IA-P60	Modeling study of sea ice for the Northern Sea Route: toward the short-term prediction	*Jun Ono, Liyanarachchi Waruna Arampath De Silva (NIPR), Hajime Yamaguchi (UT)
IA-P61	Obstacle Avoidance and Path Planning on the Ice Sea using the Probabilistic Roadmap Method	*Toshiyuki Takagi, Toshihiko Ishiyama (Kushiro Natl Col. of Tech.), Kazutaka Tateyama (Kitami Inst. of Tech.)
IA-P62	Development of ADS online visualization tool ~VISION~	*Takeshi Sugimura (NIPR), Hironori Yabuki (JAMSTEC)

The Fourth Symposium on Polar Science Program

Session class/code	Interdisciplinary Session IC	
Session title	Past environmental changes and mechanisms from polar ice cores, geomorphological/geological data and climate modeling	
convener	Kenji Kawamura (NIPR)	
Language	in English or in Japanese	
time and venue	Oral : Nov. 12 (Tue) 13:00-18:05 Party : Nov. 12 (Tue) 18:30-20:00 (IA/IC Joint) Oral : Nov. 13 (Wed) 09:00-12:15 Poster Intro.: 13(Wed) 12:00-12:15 Poster: Nov. 13 (Wed) 13:00-14:00	Oral: Institute of Statistical Mathematics, 3F Seminar Room 1 (D305) Poster Intro.: Institute of Statistical Mathematics, 3F Seminar Room 1 (D305) Poster: National Institute of Polar Research, 3F Lounge Party: National Institute of Polar Research, 4F Lounge

Nov. 12 (Tue.)	Institute of Statistical Mathematics, 3F Seminar Room 1 (D305)	
Session IC	Past environmental changes and mechanisms from polar ice cores, geomorphological/geological data and climate modeling	Chair: Kenji Kawamura (NIPR)

13:00-13:20	Consistent Greenland temperature variability over the past 2000 years from NGRIP and GISP2	*Takuro Kobashi, Kumiko Goto-Azuma, Kenji Kawamura (NIPR), Bo Vinther, Thomas Blunier (CIC), Jason Box (GEUS)
13:20-13:40	Environmental changes over the last 700 kyrs from chemical analysis of the Dome Fuji ice core	*Kumiko Goto-Azuma, Motohiro Hirabayashi, Hideaki Motoyama, Takayuki Miyake (NIPR), Takayuki Kuramoto (Shinshu Univ.), Ryu Uemura (Univ. Ryukyus), Kenji Kawamura (NIPR), Frederic Parrenin (LGGE), Kazue Suzuki (Inst. Statist. Math.), Yoshinori Iizuka (Hokkaido Univ.), Keisuke Suzuki (Shinshu Univ.), Makoto Igarashi (Maruzen CO. LTD), Yoshiyuki Fujii (NIPR), Toshitaka Suzuki (Yamagata Univ.), Shinichiro Horikawa (Nagoya Univ.), Mika Kohno (Univ. Göttingen), Koji Fujita (Nagoya Univ.), Toshimitsu Sakurai (Inst. Laser Tech.), Takuro Kobashi (NIPR)
13:40-14:00	Relationship between sulphate-salt flux and the last deglacial warming in inland Antarctica	*Ikumi Oyabu, Yoshinori Iizuka (ILTS), Ryu Uemura (Univ. of Ryukyus), Motohiro Hirabayashi, Takayuki Miyake, Hideaki Motoyama (NIPR), Toshimitsu Sakurai (ILT), Toshitaka Suzuki (Yamagata Univ.), Takeo Hondoh (ILTS)
14:00-14:25	Atmospheric CO2 and abrupt climate change during the last glacial and the Holocene	*Jinho Ahn (Sch. of Earth and Env. Sci., Seoul Natl Univ., South Korea), Edward J. Brook and Christo Buizert (Col. of Earth, Oceanic, and Atmos. Sci., Oregon State Univ., USA)
14:25-14:55	Continuous concentration measurements of gases from ice cores: An idea boosted by advancement of technology	*Thomas Blunier (Cntr for Ice and Climate, Niels Bohr Inst., Univ. of Copenhagen, Denmark)
14:55-15:35	Results from the WAIS Divide ice core and prospects for a 1.5 Ma ice core site	Jeffrey P. Severinghaus (Scripps Inst. of Oceanography)

15:35-15:55	Coffee Break	Chair: Takuro Kobashi (NIPR)
-------------	--------------	------------------------------

15:55-16:20	Using ice-flow models to evaluate potential sites of million year-old ice in Antarctica	*Frank Pattyn, Brice Van Liefferinge (ULB)
16:20-16:45	Exploration of Gamburtsev Subglacial Mountains, Eastern Antarctica: Background and plans for the future	Pavel G. Talalay (Jilin Univ.)
16:45-17:05	Chemical components of soluble aerosols in Antarctic surface snow	*Yoshinori Iizuka (ILTS), Yu Hoshina (Nagoya Univ.), Ryu Uemura (Univ. of the Ryukyu), Hiroshi Ohno (KIT), Motohiro Hirabayashi (NIPR), Kotaro Fukui (Tateyama Caldera Museum), Toshitaka Suzuki (Yamagata Univ.), and Hideaki Motoyama (NIPR)
17:05-17:25	Relationship between major ion concentration of snow and snow accumulation rate in Antarctica	*Yu Hoshina, Koji Fujita (Nagoya Univ.), Yoshinori Iizuka (Inst. of Low Temp. Sci., Hokkaido Univ.), Hideaki Motoyama (NIPR)
17:25-17:45	Phosphate as detected in Greenland firn	*Helle Astrid Kjaer, Paul Travis Vallenga, Anders Svensson, Magnus Kristensen, Catalin Tibuleac (Cntr for Ice and Climate, Niels Bohr Inst., Univ. of Copenhagen, Denmark), and Matthias Biggler (Climate and Env. Phys., Phys. Inst. and Oeschger Cntr for Climate Change Res., Univ. of Bern, Switzerland)
17:45-18:05	Densification of layered firn of the ice sheet at NEEM, Greenland	*Shuji Fujita, Motohiro Hirabayashi and Kumiko Goto-Azuma (NIPR)

18:30-20:00	IC/IA Joint Party	National Institute of Polar Research, 4F Lounge
-------------	-------------------	---

Nov. 13 (Wed.)	Institute of Statistical Mathematics, 3rd floor, Seminar Room 1 (D305)	
Session IC	Past environmental changes and mechanisms from polar ice cores, geomorphological/geological data and climate modeling	Chair: Kumiko Goto-Azuma (NIPR)

9:00–9:20	Deglaciation history of Dronning Maud Land (East Antarctica) constrained by glacial geomorphology and Be-10 exposure dating: implication for Plio-Pleistocene climate evolution of the Antarctic cryosphere	*Yusuke Suganuma, Hideki Miura (NIPR), Albert Zondervan (GNS Sci.), Jun'ichi Okuno (NIPR/JAMSTEC)
9:20–9:45	Limited East Antarctica ice volumes during most of the last glacial cycle – links between ice sheet models and paleoenvironmental records	*Duanne White (Univ. of Canberra), Sorja Berg (Univ. of Cologne), Nicholas Golledge (Victoria Univ. of Wellington, GNS Sci.)
9:45–10:05	Millennial-scale sea ice expansion in the glacial Southern Ocean	*Minoru Ikehara (Kochi Univ), Kota Katsuki (KIGAM), Masako Yamane (JAMSTEC), Yusuke Yokoyama (Univ of Tokyo), Takuya Matsuzaki (Kochi Univ)
10:05–10:25	Insolation-driven 100 kyr glacial cycles and millennial climate change	*Ayako Abe-Ouchi (U. Tokyo/JAMSTEC/NIPR), Fuyuki Saito (JAMSTEC), Kenji Kawamura (NIPR/JAMSTEC), Maureen E. Raymo (LDEO), Jun'ichi Okuno (JAMSTEC/NIPR), Kunio Takahashi (JAMSTEC) & Heinz Blatter (U. Tokyo/ETH Zurich)
10:25–10:40	Coffee Break	Chair: Yoshinori Iizuka (ILTS)
10:40–11:00	Multiscale variations of cosmogenic nuclides over the last 3 kyr: the decadal ¹⁰ Be record from the Dome Fuji 2001 shallow ice core revisited	*Kazuho Horiuchi (Hiroasaki Univ.), Yasuyuki Muramatsu (Gakushuin Univ.), Hiroyuki Matsuzaki (Univ. Tokyo), Yuko Sakamoto (Hiroasaki Univ.), Mayumi Hoshina, Atsushi Iwasaki (Gakushuin Univ.), Tomoko Uchida (Tohoku Univ.) and Hideaki Motoyama (NIPR)
11:00–11:20	Reconstruction of the Blake geomagnetic excursion using the cosmogenic nuclides in Dome Fuji ice core	*Yusuke Yokoyama, Satomi, Takahashi, Yosuke Miyairi (AORI, UTokyo), Takahiro Aze (TITEC), Rindai Tsunekawa, Stephen P. Obrochta (AORI, UTokyo), Kazuho Horiuchi (Hiroasaki U.), and Hideaki Motoyama (NIPR)
11:20–11:40	Reconstruction of the Post-Blake excursion using the cosmogenic radio nuclide in Dome Fuji ice core	*Rindai Tsunekawa, Yusuke Yokoyama, Satomi Takahashi, Yosuke Miyairi (AORI), Takahiro Aze (Tokyo Tech), Kazuho Horiuchi, Nobuyoshi Sasaki (Hiroasaki Univ.), Hiroyuki Matsuzaki (MALT), Hideaki Motoyama (NIPR)
11:40–12:00	Metagenome analysis of Dome Fuji ice cores	*Shinji Kondo, Takahiro Segawa, Hideaki Motoyama (NIPR)
12:00–12:15	Poster introduction	
12:15–13:00	Lunch	
13:00–14:00	Poster Session	National Institute of Polar Research, 3F Lounge

The Fourth Symposium on Polar Science Poster Presentation

Session class/code	Interdisciplinary Session IC		Poster
Session title	Past environmental changes and mechanisms from polar ice cores, geomorphological/geological data and climate modeling		
convener	Kenji Kawamura (NIPR)		
time and venue	Oral : Nov. 12 (Tue) 13:00–18:05 Party : Nov. 12 (Tue) 18:30–20:00 (IA/IC Joint) Oral : Nov. 13 (Wed) 09:00–12:15 Poster Intro.: 13(Wed) 12:00–12:15 Poster: Nov. 13 (Wed) 13:00–14:00	Oral: Institute of Statistical Mathematics, 3F Seminar Room 1 (D305) Poster Intro.: Institute of Statistical Mathematics, 3F Seminar Room 1 (D305) Poster: National Institute of Polar Research, 3F Lounge Party: National Institute of Polar Research, 4F Lounge	
poster board size	1430 x W 890 mm		

Nov. 13 (Wed.) 13:00–14:00 Session IC	National Institute of Polar Research, 3F Lounge Past environmental changes and mechanisms from polar ice cores, geomorphological/geological data and climate modeling		
---	--	--	--

12:00–12:15	Poster introduction	Institute of Statistical Mathematics, 3F Seminar Room 1 (D305)
13:00–14:00	Poster Session	National Institute of Polar Research, 3F Lounge

IC-P1	Oxygen and Hydrogen stable isotope records from the Dome Fuji ice core over the past 720, 000 years	*R. Uemura (Univ. Ryukyus), H. Motoyama (NIPR), V. Masson-Delmotte, J. Jouzel (LSCE), T. Miyake, M. Hirabayashi, T. Kuramoto, Hiroshi Ohno, M. Kohno, K. Goto-Azuma, Y. Fujii (NIPR), K. Fujita (Nagoya Univ.), S. Horikawa (Hokkaido Univ.), M. Igarashi (NIPR), Y. Iizuka (Hokkaido Univ.), K. Suzuki (Shinshu Univ.), T. Suzuki (Yamagata Univ.)
IC-P2	Variability of terrestrial materials during the past 700, 000 years in the Dome Fuji ice core, Antarctica	*Takayuki Miyake, Yoshiyuki Fujii, Motohiro Hirabayashi, Kumiko Goto-Azuma (NIPR), Ryu Uemura (NIPR/Univ.of the Ryukyus), Takayuki Kuramoto (NIPR/Shinshu Univ.), Hideaki Motoyama (NIPR), Koji Fujita (Nagoya Univ.), Shinichiro Horikawa, Yoshinori Iizuka (Hokkaido Univ.), Makoto Igarashi (NIPR), Mika Kohno (Univ. Göttingen), Keisuke Suzuki (Shinshu Univ.), Toshitaka Suzuki (Yamagata Univ.)
IC-P3	Gas analyses activities of ice cores for the last five years	*Kenji Kawamura (NIPR), Shuji Aoki, Takakiyo Nakazawa (Tohoku Univ.), Ayako Abe-Ouchi (Univ. of Tokyo), Kumiko Goto-Azuma (NIPR)
IC-P4	Amplitude and correlation of environmental signals in solid precipitation, surface snow and deep ice core at Dome Fuji, Antarctica (2)	*Hideaki Motoyama (NIPR, Sokendai) and Dome Fuji Ice Core Proj. members (NIPR)
IC-P5	Densification of layered firn of the ice sheet in the vicinity of Dome Fuji, Antarctica	*Shuji Fujita (NIPR), Akira Hori (Kitami Inst. of Tech.) Yuko Motizuki, Kazuya Takahashi, Yoichi Nakai (RIKEN), Kenji Kawamura and Hideaki Motoyama (NIPR)
IC-P6	Evaluation of sample storage methods for dust analysis of polar snow and ice samples	*Takayuki Miyake (NIPR), Hironobu Yamada (NIPR, Transdisciplinary Res. Integ. Cntr), Kumiko Goto-Azuma (NIPR), Takayuki Kuramoto (NIPR, Shinshu Univ.), Motohiro Hirabayashi, Hideaki Motoyama (NIPR)
IC-P7	Concentration of trace ionic species in Antarctic snow and ice samples	*Motohiro Hirabayashi, Hideaki Motoyama (NIPR)
IC-P8	High precision measurements of greenhouse gases in small ice core samples	*Remi Dallmayr, Kenji Kawamura, Chikako Takamura, Kyotaro Kitamura (NIPR)
IC-P9	First results from the Northeast Greenland Ice Stream (NEGIS) drilling site	Paul Vallelonga, *Helle Astrid Kjær, Catalin Tibuleac, Anders Svensson, Magnus Kristensen, Trevor Popp, C. Holme, Y. Weng, Bo Vinther, Mai Winstrup, Dorthe Dahl-Jensen, Nanna Karlsson (CI), Sepp Kipfstuhl (AWI), L. Peters (Penn state) and K. Christianson (St Olaf col.)
IC-P10	A dating method for Dome Fuji Ice Core using Sequential Data Assimilation	*Kazue Suzuki (ISM), Kenji Kawamura (NIPR), Shinya Nakano (ISM), Fredric Parrenin (LGGE), Ayako Abe-Ouchi (AORI), Fuyuki Saito (JAMSTEC), Tomoyuki Higuchi (ISM)
IC-P11	Some problems for the reconstruction of the Greenland Ice sheet at the Last Glacial Maximum: Insight from the raised beach landforms and deposits and Holocene marine limits	*Hideki Miura (NIPR), Hideaki Maemoku (Hosei Univ.), Jyun'ichi Okuno (NIPR, JAMSTEC)

The Fourth Symposium on Polar Science Program

Session class/code	Interdisciplinary Session IP	
Session title	Interdisciplinary physical phenomena within the multiple spheres in polar region	
conveners	Masaki Kanao*, Koichiro Doi, Yuichi Aoyama (Geoscience Group), Hiroyuki Enomoto, Shuki Ushio, Naohiko Hirasawa (Meteorology and Glaciology Group), and Hisao Yamagishi (Space and Upper Atmosphere Science Group)	
Language	in English or in Japanese	
time and venue	Oral : Nov. 13 (Wed) 09:00–12:00 Poster: Nov. 13 (Wed) 13:00–14:00	Oral: Institute of Statistical Mathematics, 3F Seminar Room 2 (D304) Poster: National Institute of Polar Research, 3F Lounge
Nov. 13 (Wed.)	Institute of Statistical Mathematics, 3F Seminar Room 2 (D304)	
9:00–12:00	[IP] Interdisciplinary physical phenomena within the multiple spheres in polar region	Chairs:Jun'ichi Okuno (NIPR, JAMSTEC), Koji Matsuo (Kyoto Univ)
9:00–9:05	Introduction of the Session Theme	Masaki Kanao (NIPR)
9:05–9:20	Atmosphere–Ocean–Land interction in the Arctic Amplification	*Ryouta O'ishi (NIPR/AORI), Ayako Abe–Ouchi (AORI/JAMSTEC)
9:20–9:35	Modeling basal melting of Antarctic ice shelves at the Last Glacial Maximum	*Kazuya Kusahara, Tatsuru Sato (ILTS), Hiroyasu Hasumi (AORI), Ralf Greve (ILTS)
9:35–9:50	Long period gravity change due to snow accumulation with superconducting gravimeter OSG#058 at Syowa Station, Antarctica	*Yuichi Aoyama, Koichiro Doi (NIPR), Hiroshi Ikeda (Univ. of Tsukuba), Kazuo Shibuya (NIPR)
9:50–10:05	Long–period tidal parameters determined from VLBI data and SG at Syowa Staion, Antarctica	*Tae–Hee Kim (NIPR), Tobias Nilsson (GFZ), Koichiro Doi, Yuichi Aoyama, Kazuo Shibuya (NIPR)
10:05–10:20	Infrasound observation in Syowa station and surrounding sites –interesting scientific targets for its 2nd stage–	*Masa–yuki Yamamoto (Kochi Univ. of Tech.), Yoshiaki Ishihara (JAXA), Masaki Kanao (NIPR), Takahiko Murayama (JWA), Yoshihiro Kakinami (Kochi Univ. of Tech.), Kazumi Okada (Hokkaido Univ.)
10:20–10:30	discussion	Jun'ichi Okuno (NIPR, JAMSTEC)
10:30–10:45	Coffee Break	
10:45–11:00	Characteristic atmosphere–ocean–solid earth interactions in the Antarctic coastal and marine environment inferred from seismic and infrasound recording at Syowa Station, Antarctica	Chairs: Yoko Tono(JAMSTEC), Yoshimasa Tanaka (NIPR) *Masaki Kanao (NIPR), Masa–yuki Yamamoto (Kochi Univ. of Tech.), Yoshiaki Ishihara (JAXA), Takahiko Murayama (JWA), Yoshihiro Kakinami (Kochi Univ. of Tech.)
11:00–11:20	The ISC Products and Services for Polar Regions	*Dmitry Storchak (ISC), Masaki Kanao (NIPR)
11:20–11:35	Continuous broadband seismic observation on the Greenland Ice Sheet under Greenland Ice Sheet monitoring Network	*Seiji Tsuboi (JAMSTEC), Masaki Kanao (NIPR) Yoko Tono (JAMSTEC), Tetsuto Himeno (Seikei Univ.), Genti Toyokuni (Tohoku Univ.), Dean Childs (IRIS/PASSCAL), Trine Dahl–Jensen (GEUS), Kent R Anderson (IRIS)
11:35–11:50	Contamination by ice sheet on seismic waveforms observed on Greenland Ice Sheet	*Genti Toyokuni (Tohoku Univ.), Masaki Kanao (NIPR), Yoko Tono (JAMSTEC), Tetsuto Himeno (Seikei Univ.), Seiji Tsuboi (JAMSTEC), Hiroshi Takenaka (Okayama Univ)
11:50–12:00	discussion	Masaki Kanao (NIPR)
12:00–13:00	Lunch	
13:00–14:00	Poster Session	National Institute of Polar Research, 3F Lounge

The Fourth Symposium on Polar Science Poster Presentation

Session class/code	Interdisciplinary Session IP		Poster
Session title	Interdisciplinary physical phenomena within the multiple spheres in polar region		
conveners	Masaki Kanao*, Koichiro Doi, Yuichi Aoyama (Geoscience Group), Hiroyuki Enomoto, Shuki Ushio, Naohiko Hirasawa (Meteorology and Glaciology Group), and Hisao Yamagishi (Space and Upper Atmosphere Science Group)		
time and venue	Oral : Nov. 13 (Wed) 09:00–12:00	Oral: Institute of Statistical Mathematics, 3F Seminar Room 2 (D304)	
	Poster: Nov. 13 (Wed) 13:00–14:00	Poster: National Institute of Polar Research, 3F Lounge	
poster board size	H 1430 x W 890 mm		

Nov. 13 (Wed.) National Institute of Polar Research, 3F Lounge

13:00–14:00 [IP] Interdisciplinary physical phenomena within the multiple spheres in polar region

IP-P1	Glacial isostatic adjustment simulations based on the ice sheet histories derived from 3D thermo-mechanical ice sheet model IceES	*Jun'ichi Okuno (NIPR), Ayako Abe-Ouchi (AORI, Univ. Tokyo), Fuyuki Saito, Kunio Takahashi (JAMSTEC)
IP-P2	Sensitivities of the Antarctic ice sheet/ice shelves on melting and calving around the calving front	*Tatsuru Sato, Ralf Greve (ILTS)
IP-P3	Mass variations of Greenland and Antarctic ice sheets in the last two decades explored from the Earth's low-degree gravity field observation by multiple SLR satellites	*Koji Matsuo (Kyoto Univ), Benjamin Fong Chao (Academia Sinica), Toshimichi Otsubo (Hitotsubashi Univ), Fukuda Yoichi (Kyoto Univ), Kosuke Heki (Hokkaido Univ)
IP-P4	An examination of long-term monitoring of seafloor compliance measured from infragravity wave	*Yoko Tono (JAMSTEC), Kiwamu Nishida (ERI), Yoshio Fukao, Akiko To, Narumi Takahasi (JAMSTEC)
IP-P5	Characteristic Signals Associated with Cryosphere Dynamics by Seismic Exploration in Eastern Dronning Maud Land, Antarctica	*Akira Yamada (Ehime Univ.), Masaki Kanao (NIPR), Mikiya Yamashita (JAMSTEC)
IP-P6	Infrasound Observations in the Lützow-Holm Bay region, Antarctica – Observation Report and Initial Results by JARE-54 –	*Takahiko Murayama (JWA), Masaki Kanao (NIPR), Masa-yuki Yamamoto (KUT), Yoshiaki Ishihara (JAXA), Yoshihiro Kakinami (KUT)
IP-P7	Ionospheric disturbance associated with infrasound observed in the Antarctica – Case study and analogy of the 2011 Tohoku earthquake	*Yoshihiro Kakinami, Masa-Yuki Yamamoto (Kochi Univ. of Tech.), Shigeto Watanabe (Hokkaido Univ.), Masashi Kamogawa (Tokyo Gakugei Univ.), Takahiko Murayama (Japan Weather Assoc.) and Masaki Kanao (NIPR)
IP-P8	IUGONET metadata database and data analysis software for interdisciplinary studies	*Yoshimasa Tanaka, Yuka Sato (NIPR), Tomoaki Hori, Norio Umemura (Nagoya Univ.), Shuji Abe (Kyushu Univ.), Yukinobu Koyama (Kyoto Univ.), Manabu Yagi (Tohoku Univ.), Atsuki Shinbori, Akiyo Yatagai, Satoru UeNo (Kyoto Univ.)

The Fourth Symposium on Polar Science Program

Session class/code	Interdisciplinary Session IM + Ordinary Session OS	
Session title	[IM] Middle atmosphere and thermosphere [OS] Space and Upper Atmospheric Sciences	
convener	Masaki Tsutsumi (Space and Upper Atmospheric Sciences Group, National Institute of Polar Research)	
Language	in English but not mandatory	
time and venue	Oral : Nov. 13 (Wed) 09:20–12:15 IM1 Oral : Nov. 14 (Thu) 13:30–16:45 IM2+OS1–1 Poster: Nov. 14 (Thu) 17:00–18:00 (IM+OS, IM core) Party : Nov. 14 (Thu) 18:00–20:00 (OS/IM Joint) Oral : Nov. 15 (Fri) 09:00–11:55 OS1–2/OS2–1 Poster: Nov. 15 (Fri) 13:00–14:20 (OS+IM, OS core) Oral : Nov. 15 (Fri) 14:20–17:00 OS2–2/OS3	Oral: National Institute of Polar Research, 2F Auditorium Poster: National Institute of Polar Research, 2F Lounge Party: National Institute of Polar Research, 4F Lounge

Nov. 13 (Wed.)	National Institute of Polar Research, 2F Auditorium	
09:20–12:15	Middle atmosphere and thermosphere 1	Chair: Mitsumu Ejiri (NIPR)
9:20–09:40	Variability of clouds in the upper troposphere in the polar region during stratospheric sudden warming	*Masashi Kohma, Kaoru Sato (Univ. of Tokyo)
09:40–10:00	Occurrence characteristics of Mesosphere Summer Echoes observed by the SuperDARN Hokkaido HF radar	*Taishi Tsuya, Nozomu Nishitani (STEL), Tadahiko Ogawa (NICT), Masaki Tsutsumi, Akira Sessai Yukimatu (NIPR)
10:00–10:20	Tropopause fold observation by MARA VHF wind-profiler radar and their occurrence rates over the Antarctic station Troll (72° S, 2.5° E)	*Maria Mihalikova (Dept. of Earth and Planet. Sci., Univ. of Tokyo), Sheila Kirkwood (Swedish Inst. of Space Phys.)
10:20–10:40	The seasonal variation and the short-term variation of Nitric oxide in the MLT region at Syowa station	*Yasuko Isono, Akira Mizuno, Tomoo Nagahama, Yoshizumi Miyoshi (STEL, Nagoya Univ.), Takuji Nakamura, Ryuho Kataoka, Masaki Tsutsumi, Mitsumu K Ejiri (NIPR), Hitoshi Fujiwara (Seikei Univ.) and Hiroyuki Maezawa (Osaka Pref. Univ.)
10:40–10:55	tea break	Chair: Hitoshi Fujiwara (Seikei Univ.)
10:55–11:15	Multi-year Analysis of Atmospheric Gravity Waves in the Polar Mesosphere and Thermosphere	*Kim Nielsen, Michael Buzzbe (Dept. of Phys., Utah Valley Univ.), Michael Negale, Dominique Pautet, Michael Taylor (Dept. of Phys., Utah State Univ.), Richard Collins (Geophys. Inst., Univ. of Alaska, Fairbanks), and James Russell III (Cntr for Atmos. Sci., Hampton Univ.)
11:15–11:35	Calculation of gravity wave drag distribution by three-dimensional propagation	*Arata Amemiya, Kaoru Sato (Univ. of Tokyo)
11:35–11:55	On Three-dimensional Structure on the Stratopause Using a Gravity Wave Resolving GCM	*Akihiro Masuda, Kota Okamoto, Kaoru Sato (Univ. of Tokyo)
11:55–12:15	The Polar Environment Atmospheric Research Laboratory (PEARL): A Scientific Facility for monitoring atmospheric change in the Canadian High Arctic	*William E. Ward (Univ. of New Brunswick), James R. Drummond (Dalhousie Univ.) and the CANDAC Science Team
Nov. 14 (Thu.)	National Institute of Polar Research, 2F Auditorium	
13:30–15:00	Middle atmosphere and thermosphere 2	Chair: Hidehiko Suzuki (Rikkyo Univ.)
13:30–14:00	Observations of Polar Dynamics in the Mesosphere and Lower Thermosphere from the Polar Environment Atmospheric Research Laboratory	*William E. Ward, Samuel K. Kristoffersen, Chris Vail (Dept. of Phys., Univ. of New Brunswick, Fredericton, Canada), Alan H. Manson (ISAS, Univ. of Saskatchewan, Saskatoon, Canada) and Marianna G. Shepherd (CRESS, York Univ., Toronto, Canada)
14:00–14:20	Variations of neutral temperature and winds in the polar mesosphere and lower thermosphere above Tromsø	*Satoru Nozawa (STEL), Takuya D. Kawahara (Shinshu Univ.), Takuo Tsuda (NIPR), Norihito Saito (RIKEN), Masaki Tsutsumi (NIPR), Satoshi Wada (RIKEN), Hitoshi Fujiwara (Seikei Univ.), Toru Takahashi, Tetsuya Kawabata (STEL), Yasunobu Ogawa (NIPR), Shin-ichiro Oyama (STEL), Chris Hall, Asgeir Brekke (Univ. Tromsø), and Ryoichi Fujii (STEL)
14:20–14:40	Effects of the recent global warming on the general circulation in the winter stratosphere	*Yasunobu Miyoshi (Kyushu Univ.), Yasunobu Ogawa (NIPR), Jinro Ukita (Niigata Univ.), Tetsu Nakamura, Koji Yamazaki (Hokkaido Univ.), Meiji Honda and Katsushi Iwamoto (Niigata Univ.)
14:40–15:00	Investigating Mesospheric Gravity Wave Dynamics and Temperature Variability at Polar Latitudes	*M.J. Taylor, P.-D. Pautet, Y. Zhao, W.R. Pendleton Jr (USU), D. Fritts, B.P. Williams, K. Bossert (GATS), G. Stober and P. Hoffmann (IAP)
15:00–15:15	tea break	
Nov. 14 (Thu.)	National Institute of Polar Research, 2F Auditorium	
15:15–16:45	Space and Upper Atmospheric Sciences – 1. Aurora (1)	Chair: Ryuho Kataoka (NIPR)
15:15–15:45	Long-term optical studies of the aurora using the MIRACLE cameras	*Daniel Whiter, Noora Partamies (FMI)
15:45–16:05	Stereoscopic determination of all-sky altitude map of aurora using two ground-based Nikon DSLR cameras	*Ryuho Kataoka (NIPR), Y. Miyoshi, K. Shigematsu (STEL), D. Hampton (UAF), Y. Mori (Shizuoka Univ.), T. Kubo, A. Yamashita (Tokyo Univ.), M. Tanaka (Tokyo Tech), T. Takahei (Orihalcon Tec), T. Nakai (Nagoya Univ.), and H. Miyahara (MAU)

16:05–16:25	Altitude variation of aurora breakups during a magnetic storm on March 17, 2013	*Kai Shigematsu, Yoshizumi Miyoshi (STEL, Nagoya U.), Ryuho Kataoka, Yasunobu Ogawa (NIPR), Masayuki Tanaka (Tokyo Inst. of Tech.), Atsushi Yamashita (U. of Tokyo), Yoshiki Mori (Shizuoka U.), Takayuki Kubo (U. of Tokyo), Don Hampton (U. of Alaska, Fairbanks), and Shinobu Machida (STEL, Nagoya U.)
16:25–16:45	Substorm onset process: Ignition of auroral acceleration and related substorm phases	*Akira Morioka (Tohoku Univ.), Yoshizumi Miyoshi (Nagoya Univ.), Yasumasa Kasab (Tohoku Univ.), Natsuo Sato, Akira Kadokura (NIPR), Hiroaki Misawa (Tohoku Univ.), Yukinaga Miyashita (Nagoya Univ.)
Nov. 14 (Thu.)		
17:00–18:00	IM/OS sessions joint poster session (1)	National Institute of Polar Research, 2F Lounge
18:00–20:00	OS/IM session joint party	National Institute of Polar Research, 4F Lounge
Nov. 15 (Fri)		
09:00–10:55	National Institute of Polar Research, 2F Auditorium Space and Upper Atmospheric Sciences – 1. Aurora (2) Chair: Ryuho Kataoka (NIPR)	
9:00–09:20	Formal theory of the substorm	Takashi Tanaka (Emeritus Prof., Kyushu-u)
9:20–09:40	Conductivity anomaly and field line cavity related to auroral arc dynamics	*Yasutaka Hiraki, Yasunobu Ogawa (NIPR)
9:40–10:00	Tomographic inversion analysis of auroral surges observed in the Northern Scandinavia	*Yoshimasa Tanaka, Yasunobu Ogawa, Akira Kadokura, Hisao Yamagishi, Hiroshi Miyaoka (NIPR), Björn Gustavsson (Univ. of Tromsø), Noora Partamies, Daniel Whiter (FMI), Urban Brändström (IRF)
10:00–10:20	Monochromatic Pc2–3 pulsations observed at post midnight sector in the magnetosphere	*Natsuo Sato, Akira Kadokura, Yoshimasa Tanaka (NIPR), Toru Sakurai (Tokai Univ.)
10:20–10:35	tea break	
10:35–10:55	Ground-based, Sounding Rocket and Satellite Observations of the Upper Atmosphere and Ionosphere in the Arctic	Bob McCoy (Geophys. Inst., Univ. of Alaska Fairbanks)
10:55–11:55	Space and Upper Atmospheric Sciences – 2. Ionosphere and Magnetosphere (1) Chair: Yuto Kato (Tohoku Univ.)	
10:55–11:15	Numerical simulation of the temperature gradient drift instability in the polar ionosphere	*Aya Okada, Satoshi Taguchi, Mitsuru Matsumura (Univ. of Electro-Comm.)
11:15–11:35	Temporal and spatial evolution of storm-time ionospheric currents as seen in geomagnetic field variations	*Atsuki Shinbori (RISH Kyoto Univ.), Tomoaki Hori (STEL Nagoya Univ.), Yoshimasa Tanaka (NIPR), Yukinobu Koyama (WDC Kyoto Univ.), Takashi Kikuchi (RISH Kyoto Univ.), Tsutomu Nagatsuma (NICT)
11:35–11:55	The mechanism driving the magnetosphere-ionosphere convection	*Shigeru Fujita (Meteorol. Col.), Takashi Tanaka (Kyushu Univ.)
11:55–13:00	Lunch	
13:00–14:20	IM/OS session joint poster session (2)	National Institute of Polar Research, 2F Lounge
14:20–15:00	Space and Upper Atmospheric Sciences – 2. Ionosphere and Magnetosphere (2) Chair: Yuto Kato (Tohoku Univ.)	
14:20–14:40	Statistical properties of mid-latitude Pc5 waves observed by the SuperDARN Hokkaido HF radar	*Toshinori Matsushita, Kanako Seki, Nozomu Nishitani, Tomoaki Hori, Mariko Teramoto, Takashi Kikuchi, Yoshizumi Miyoshi (STEL)
14:40–15:00	Ion's acceleration in near earth plasma sheet	*Yohei Nakayama, Yusuke Ebihara (RISH), Takashi Tanaka (Kyushu Univ.)
15:00–16:55	Space and Upper Atmospheric Sciences – 3. New observational technique and future plan Chair: Takanori Nishiyama (NIPR)	
15:00–15:20	SuperDARN Hokkaido West radar	*Nozomu Nishitani (Nagoya Univ.), SuperDARN Hokkaido East / West radar grp.
15:20–15:40	Upgrading the sodium lidar at Tromsø for 3-D observations: precision experiment	*Takuya D. Kawahara, Wataru Muranaka, Hikaru Fukasawa (Shinshu Univ.), Satonori Nozawa (STE Lab., Nagoya Univ.)
15:40–15:55	tea break	
15:55–16:15	Measurements of stratospheric ozone, atmospheric gravity wave, and nitrogen dioxide with balloon-born optical ozone sensor	*Isao Murata (Tohoku Univ.), Kaoru Sato (Univ. Tokyo), Yoshihiro Tomikawa (NIPR), Katsuyuki Noguchi (Nara Women's Univ.), and Masaki Tsutsumi (NIPR)
16:15–16:35	Geospace Exploration ERG project	*Yoshizumi Miyoshi (STEL, Nagoya Univ), Takayuki Ono (Tohoku Univ), Kazuo Shiokawa (STEL, Nagoya Univ), Takeshi Takashima, Kazushi Asamura (ISAS/JAXA), Masafumi Hirahara (STEL, Nagoya Univ), Yasumasa Kasaba (Tohoku Univ), Ayako Matsuoka (ISAS/JAXA), Hirotsugu Kojima (RISH, Kyoto Univ), Kanako Seki (STEL, Nagoya Univ), Masaki Fujimoto (ISAS/JAXA), ERG proj. grp.
16:35–16:55	Water Vapor Atmosphere of Super Earths by Antarctic Infrared Telescope	*Takashi Ichikawa (Tohoku Univ.), Norio Narita, Akihiko Fukui and Yasunori Hori (Nat'l Astro. Observertory)
16:55–17:00	closing remarks	

The Fourth Symposium on Polar Science Poster Presentation

Session class/code	Interdisciplinary Session IM + Ordinary Session OS Poster	
Session title	[IM] Middle atmosphere and thermosphere [OS] Space and Upper Atmospheric Sciences	
convener	Masaki Tsutsumi (Space and Upper Atmospheric Sciences Group, National Institute of Polar Research)	
time and venue	Oral : Nov. 13 (Wed) 09:20–12:15 Oral : Nov. 14 (Thu) 13:30–16:45 Poster: Nov. 14 (Thu) 17:00–18:00 (IM+OS, IM core) Party : Nov. 14 (Thu) 18:00–20:00 (OS/IM Joint) Oral : Nov. 15 (Fri) 09:00–11:55 Poster: Nov. 15 (Fri) 13:00–14:20 (OS+IM, OS core) Oral : Nov. 15 (Fri) 14:20–17:00	Oral: National Institute of Polar Research, 2F Auditorium Poster: National Institute of Polar Research, 2F Lounge Party: National Institute of Polar Research, 4F Lounge
poster board size	H 1090 x W 795 mm	

National Institute of Polar Research, 2F Lounge

Nov. 14 (Thu.) 17:00–18:00	Joint poster session for IM (Middle atmosphere and thermosphere) session and OS (Space and Upper Atmospheric Sciences) session This time window is core time for IM session. But posters for OS session are also welcome to be displayed and explained
Nov. 15 (Fri.) 13:00–14:20	Joint poster session for IM (Middle atmosphere and thermosphere) session and OS (Space and Upper Atmospheric Sciences) session This time window is core time for OS session. But posters for IM session are also welcome to be displayed and explained
* Posters for both IM and OS sessions can be displayed between 13:30 on 14th and 15:55 on 15th (end of last tea break in OS sessions on 15th)	

[Middle atmosphere and thermosphere session]

IM-P1	Relationship between aurora and airglow at high-latitudes measured with IMAP/VISI	*Takeshi Sakanoi, Shinpei Takasaki (Tohoku Univ.), IMAP Science Team
IM-P2	Thermospheric vertical wind and temperature observed by a Fabry-Perot imager	*Kousuke Nakazaki, Makoto Taguchi (Rikkyo Univ.), Yasunobu Ogawa (NIPR), Hidehiko Suzuki (Rikkyo Univ.)
IM-P3	On sodium layer variation by auroral particle precipitation	*T. T. Tsuda (NIPR), S. Nozawa (Nagoya U.), T. D. Kawahara (Shinshu U.), T. Kawabata (Nagoya U.), N. Saito, S. Wada (RIKEN), Y. Ogawa (NIPR), S. Oyama (Nagoya U.), C. M. Hall (U. of Tromsø), M. Tsutsumi, M. K. Ejiri (NIPR), S. Suzuki, T. Takahashi (Nagoya U.), and T. Nakamura (NIPR)
IM-P4	Development and application of a new statistical analysis for deriving horizontal phase velocity distribution of gravity waves from airglow imaging at Syowa Station (69S, 39E), Antarctica	T.Matsuda (SOKENDAI), T.Nakamura, M.K.Ejiri, T.Tsutsumi (NIPR), K.Shiokawa (STEL), Y.Tomikawa (NIPR)
IM-P5	Polar Mesosphere Winter Echo (PMWE) observed by PANSY radar: Implications of highly energetic precipitating particles	*Takanori Nishiyama (NIPR), Kaoru Sato (Earth and Planet. Sci., Univ. of Tokyo), Toru Sato (Comm. and Comp. Eng., Kyoto Univ.), Masaki Tsutsumi (NIPR), Masashi Kohma (Earth and Planet. Sci., Univ. of Tokyo), Takuji Nakamura, Mutsumi Ejiri, and Takuo Tsuda (NIPR)
IM-P6	Studies of the thermosphere and ionosphere variations in the polar region with EISCAT radar observations and GCM simulations	*Hitoshi Fujiwara (Seikei Univ), Satonori Nozawa (STEL/Nagoya Univ), Yasunobu Ogawa, Ryuho Kataoka (NIPR), Yasunobu Miyoshi (Kyushu Univ), Hidekatsu Jin, Hiroyuki Shinagawa (NICT)
IM-P7	Results of test observations of potassium density profiles over Japan by a tunable resonance scattering lidar	*Mitsumu K. Ejiri, Takuo T. Tsuda, Takanori Nishiyama (NIPR), Makoto Abo (System Design, Tokyo Metro. Univ.), Masaki Tsutsumi, Yoshihiro Tomikawa (NIPR), Takuya Kawahara (Fac. of Eng., Shinshu Univ.), Takuji Nakamura (NIPR)
IM-P8	Observations of three-dimensional structures of MLT wind fields based on meteor echo measurements using the PANSY radar	*Masaki Tsutsumi (NIPR), Kaoru Sato (Univ. of Tokyo), Toru Sato (Kyoto Univ.), Takuji Nakamura (NIPR), Akinori Saito (Kyoto Univ.), Yoshihiro Tomikawa, Koji Nishimura, Hisao Yamagishi, Takashi Yamanouchi (NIPR)
IM-P9	Development of a pressure tunable etalon unit for Syowa Rayleigh Raman lidar	*Hidehiko Suzuki (Rikkyo Univ.), Akihiro Yamamoto, Takuya D. Kawahara (Shinshu Univ.), Makoto Abo (Tokyo Metro. Univ.), Mistumu K. Ejiri, and Takuji Nakamura (NIPR)
IM-P10	Ozone and Temperature Lidar observations in mid-latitude NDACC station at R?o Gallegos (51° 36' S, 69° 19' W), Patagonia Argentina	*Jacobo Salvador, P. F. Orte, E. Wolfram, R. D'Elia, D. Bulnes (CEILAP), J. Quiroga (FBSC), O.Sofia (UNPA), T. Nagahama, Y. Kojima, T. Kuwahara (STEL- Nagoya Univ.), H. Nakane (Kochi Univ.), H. Maezawa (Osaka Pref. Univ.), E. Quel (CEILAP), A. Mizuno (STEL- Univ. Nagoya)
IM-P11	Control of interplanetary solar wind sector polarity on the ionosphere	Jing Liu, Libo Liu, Biqiang Zhao, Weixing Wan (Beijing Natl Obs. of Space Env., Inst. of Geology and Geophys., Chinese Acad. of Sci., China)
IM-P12	Mesospheric Inversion Layers and Their Effect on Gravity Wave Propagation over Polar Regions	Michael L. Buzbee, Kim Nielsen (Dept. of Phys., Utah Valley Univ., U.S.A), and James Russell III (Cntr for Atmos. Sci., Hampton Univ., U.S.A)

[Space and Upper Atmospheric Sciences session]

OS-P1	Fireball and meteor event 20130824190218UTC' Piliis'	*Vizi P. (MTA Wigner RCP), Berczi, Sz. (A ötvös Univ.), Gucsik A. (Konkoly Thege Miklos Astro. Inst.), Hegedus T. (Baja Astro. Obs., Hungary); Lukács B. (MTA Wigner RCP), Biro Zs., Molnar K., Tepliczky I. (MCSE Hungarian Astro. Assoc., Hungary)
OS-P2	Ionospheric scintillation measured by closely-spaced GNSS receivers in Tromsø, Norway	*Yusaku Ito, Yuichi Otsuka, Kazuo Shiokawa (STEL, Nagoya Univ.), Keisuke Hosokawa (UEC), Yasunobu Ogawa (NIPR)
OS-P3	Properties of chorus generation process and periodicities of pulsating aurora	*Yuto Katoh (Tohoku Univ.), Yoshiharu Omura (Kyoto Univ.)
OS-P4	A Study on Fluctuations of Atmospheric Electricity and Geomagnetid Field in Polar Region	*Yasuhiro Minamoto (KMO), Akira Kadokura (NIPR) and Masashi Kamogawa (TGU)
OS-P5	Polarization features of MF/HF auroral radio emissions emanating from the topside ionosphere	*Yuka Sato (NIPR), Takayuki Ono, Atsushi Kumamoto (Tohoku Univ.)
OS-P6	Structuring of onset arcs and background electric field changes	*Keisuke Hosokawa (UEC), Yasutaka Hiraki, Yasunobu Ogawa (NIPR), Kaori Sakaguchi (NICT)
OS-P7	Characteristics between pulsating aurora, energetic electron precipitation and chorus emissions observed at Syowa Station: A case study on 17 May 2007	*Hiroyasu Tadokokoro (Tokyo Univ. of Tech.), Mitsunori Ozaki (Kanazawa Univ.), Yuto Katoh (Tohoku Univ.), Yoshizumi Miyoshi (Nagoya Univ.), Hisao Yamagishi, Akira Kadokura, Yoshimasa Tanaka (NIPR)
OS-P8	Auroral Optical Observations at Syowa-Iceland Conjugate Stations during Whole Year	*Akira Kadokura (NIPR), Tetsuo Motoba (JHU/APL), Keisuke Hosokawa (Univ. of of Electro-Comm.), Makoto Taguchi (Rikkyo Univ.), Natsuo Sato (NIPR)
OS-P9	Multi-timescale statistical analysis of ionospheric trough with long-term EISCAT dataset	*Tetsuro Ishida (NIPR/SOKENDAI), Yasunobu Ogawa, Akira Kadokura (NIPR), Ingemar Häggström (EISCAT Headquarters)
OS-P10	Statistical characteristics of medium-scale traveling ionospheric disturbances observed by an airglow imager at Syowa Station, Antarctica	*Takeshi Minoura, Shin Suzuki, Kazuo Shiokawa, Yuichi Otsuka (Nagoya Univ. STEL), Mitsumu Ejiri, Takuji Nakamura (NIPR)
OS-P11	Occurrence characteristics of subauroral westward plasma flows observed by SuperDARN Hokkaido HF radar	*Hiroki Nagano, Nozomu Nisitani, Tomoaki Hori (Nagoya Univ. STElab)
OS-P12	Relativistic electron precipitations in association with diffuse aurora: Conjugate observations of SAMPEX and all sky TV camera at Syowa station	*Satoshi Kurita (Tohoku Univ.), Akira Kadokura (NIPR), Yoshizumi Miyoshi (Nagoya Univ.), Akira Morioka (Tohoku Univ.), Yuka Sato (NIPR), Hiroaki Misawa (Tohoku Univ.)
OS-P13	Optimization of Control Parameters for Magnetosphere-Ionosphere Coupling Process by Using the Ionospheric Convection	*Satoko Saita (ROIS), Shigeru Fujita (Meteorol. Col.), Akira Kadokura (NIPR), Takashi Tanaka (Kyushu Univ.), Akira Sessai Yukimatu, Yoshimasa Tanaka (NIPR), Ohtani Shinichi (JPU/APL), Takeshi Murata (NICT), and Tomoyuki Higuchi (ISM)
OS-P14	Latitudinal dependence of Pi2 frequencies observed with the mid-latitude SuperDARN radar in North America	*Mariko Teramoto (JAXA, ISAS), John M. Ruohoniemi, Nathaniel A Frissell, Evan G. Thomas (Virginia Tech)
OS-P15	Long-term spectral observations of aurora and airglow in Longyearbyen, Svalbard	*Yasunobu Ogawa, Hiroshi Miyaoka (NIPR), Takeshi Sakanoi (Tohoku Univ.), Shin Suzuki (STEL, Nagoya Univ.), Akira Kadokura (NIPR), and Makoto Taguchi (Rikkyo Univ)
OS-P16	Role of plasma convection in relation to pressure gradient-driven Birkeland currents	Masakazu Watanabe (Kyushu Univ.)
OS-P17	A Study on Variations of Baseline Values of Geomagnetic Field Observations at Syowa Station	*Shin Arita, Tomofumi I, Kosuke Takahashi, Yasuhiro Minamoto (JMA), Akira Kadokura (NIPR)
OS-P18	Toward identifying the 2D plasmopause location by using magnetic pulsations observed by the SuperDARN Hokkaido Radar	*Hideaki Kawano (ICSWSE), Akira Sessai Yukimatu, Yoshimasa Tanaka (NIPR), Satoko Saita (ROIS), Nozomu Nishitani and Tomoaki Hori (STEL)
OS-P19	Test Observation of VLF Natural Radio Emission Using New Logger System	*Masaki Okada, Hisao Yamagishi (NIPR)
OS-P20	Relationships of upper atmosphere phenomena between polar and geomagnetic anomaly region	Kazuo Makita (Takushoku Univ.)
OS-P21	SuperDARN Syowa SENSU high temporal and spatial resolution technique: current status and the future perspective	Akira Sessai Yukimatu (NIPR/SOKENDAI)
OS-P22	SuperDARN storm trigger mode: improvement of triggering method	Akira Sessai Yukimatu (NIPR/SOKENDAI)
OS-P23	Observation of Gamma-Rays from relativistic electron precipitation with Balloon Experiment around the Polar regions	*T.Tanimori, H.Kubo (Kyoto U.), K. Miuchi (Kobe U.), J.D.Parker, S.Komura, S. Iwaki, T.Sawano, S.Nakamura, K Nakamura, Y. Matsuoka, Y.Mizumura, Mizumoto, M.Oda, S.Sonoda (Kyoto U.), A.Takada (Kyoto U./RISH), D.Tomono (Kyoto U.), E.Trunen (Sodankylä Geophys. Obs., U. of Oulu, Finland), and M. Yamauchi (IRF)
OS-P24	Intercomparison of ionospheric observations obtained by 10C-type ionosonde and by FMCW-type ionosondes at Syowa station, Antarctica ? Part.3 -	*Tsutomu Nagatsuma, Hideaki Kitauchi, Hiromitsu Ishibashi, Hisao Kato (NICT)
OS-P25	Neural Network based Ionospheric Tomography	*Katsumi Hattori, Shinji Hirooka, Takashi Ichikawa (Chiba Univ.)
OS-P26	Development of a Self-Calibrating, Highly Sensitive LF Crossed-Loop Antenna and its Application	*Hideaki Kitauchi (NICT), Kenro Nozaki (SED), Hiroyuki Ito (NICT), Takashi Koike (SAMP), Shigeru Tsuchiya, Kuniyasu Imamura, Tsutomu Nagatsuma (NICT)
OS-P27	Development of Potassium Vapor Laser for Resonance Scattering Lidar	*Makoto Abo, Natsumi Miura, Chikao Nagasawa (Tokyo Metro. Univ.)

OS-P28	Recent progress of EISCAT_3D	*Hiroshi Miyaoka (NIPR), Satonori Nozawa (STEL/Nagoya U.), Yasunobu Ogawa (NIPR), Shinichiro Oyama (STEL/Nagoya U.), Takuji Nakamura (NIPR) and Ryoichi Fujii (STEL/Nagoya U.)
OS-P29	Accuracy Enhancement of Wind Velocity Estimation for PANSY Radar	*Koji Nishimura (NIPR), Toru Sato (Kyoto U), Kaoru Sato (U Tokyo), Masaki Tsutsumi (NIPR), Taishi Hashimoto (Kyoto U), and Takuji Nakamura (NIPR)
OS-P30	Development of Unmanned Aurora Imager for Antarctica	*Hisao Yamagishi, Akira Kadokura, Hiroshi Miyaoka, Okada Masaki, Akira S. Yukimatu, Yasunobu Ogawa, Yoshimasa Tanaka (NIPR)
OS-P31	Simultaneous observation at conjugate points (Iceland-Syowa station) and satellites for wave particle interactions	Reiko Nomura (IGEP), *Hisao Yamagishi (NIPR)

The Fourth Symposium on Polar Science Program

Session class/code	Ordinary Session OM	
Session title	Polar Meteorology and Glaciology	
convener	Masataka Shiobara (Meteorology and Glaciology Group, National Institute of Polar Research)	
Language	in Japanese or in English	
time and venue	Oral : Nov. 14 (Thu) 13:30–17:10 Party : Nov. 14 (Thu) 17:30–19:00 Oral : Nov. 15 (Fri) 09:00–11:50 Poster: Nov. 15 (Fri) 13:00–14:30 Oral : Nov. 15 (Fri) 14:30–17:20	Oral: Institute of Statistical Mathematics, 3F Seminar Room 1 (D305) Poster: National Institute of Polar Research, 3F Lounge Party: National Institute of Polar Research, Southern Cross

Nov. 14 (Thu.)	Institute of Statistical Mathematics, 3F Seminar Room 1 (D305)	
13:30–15:10	Atmosphere 1	Chair: Daiki Nomura (Hokkaido Univ.)

13:30–13:50	What controls long-term Ozone changes other than Ozone-Depleting Substances in the Antarctic stratosphere?	*Koji Miyagawa (JMA), Irina Petropavlovskikh (CIRES/NOAA), Robert D. Evans (NOAA/OAR/ESRL)
-------------	--	--

13:50–14:10	Antarctic Haze observed at Syowa Station, Antarctica in 1997–2010	*Keiichiro Hara (Fukuoka Univ.), Kazuo Osada (Nagoya Univ.), Masahiko Hayashi (Fukuoka Univ.), Masanori Yabuki (Kyoto Univ.), Masataka Shiobara (NIPR), Shinji Morimoto (NIPR/Tohoku Univ.), Takashi Yamanouchi (NIPR)
-------------	---	--

14:10–14:30	Surface-based Temperature inversion observed at Dome Fuji station, Antarctica	Naohiko Hirasawa (NIPR)
-------------	---	-------------------------

14:30–14:50	Influence of Antarctic sea ice anomaly upon atmospheric circulation in the Southern Hemisphere by using AGCM	*Koto Ogata (Mie Univ.), Yoshihiro Tachibana (Mie Univ./JAMSTEC), Kazuhiro Oshimia (JAMSTEC)
-------------	--	--

14:50–15:10	Bromoform emission over the Antarctic sea ice	*Daiki Nomura (Inst. of Low Temp. Sci., Hokkaido Univ., JSPS, Norwegian Polar Inst.), Atsushi Ooki (Grad. Sch. of Fish. Sci., Hokkaido Univ.), Gerhard S. Dieckmann, E. Damm (Alfred Wegener Inst. for Polar and Marine Res.), Klaus M. Meiners (Univ. of Tasmania, Australian Antarctic Div.), Takeshi Tamura (NIPR)
-------------	---	---

15:10–15:30	Coffee Break	
-------------	--------------	--

Nov. 14 (Thu.)	Institute of Statistical Mathematics, 3F Seminar Room 1 (D305)	
15:30–17:10	Atmosphere 2	Chair: Shoji Kusunoki (MRI)

15:30–15:50	Inverse modeling of CH ₄ fluxes based on GOSAT and ground-based observations	*Shami Maksyutov, Heon-Sook Kim, Tazu Saeki (NIES), D.A. Belikov (NIES, NIPR), A. Ito, Y. Yoshida, I. Morino and T. Yokota (NIES)
-------------	---	---

15:50–16:10	Cloud Radiative Contribution for Downward Longwave Radiation in the Polar Regions	*Kyohei Yamada, Tadahiro Hayasaka, Hironobu Iwabuchi (Tohoku Univ.)
-------------	---	---

16:10–16:30	Future change in precipitation intensity over Arctic region projected by 60-km mesh global atmospheric model	*Shoji Kusunoki, Ryo Mizuta, Masahiro Hosaka (MRI)
-------------	--	--

16:30–16:50	Relationship between the Barents Sea ice retreat and atmospheric response	*Kazutoshi Sato (SOKENDAI, JAMSTEC), Jun Inoue (SOKENDAI, NIPR, JAMSTEC)
-------------	---	--

16:50–17:10	Numerical experiments on a polar low developed over the Barents Sea in January 2011	*Taku Mitsui (Nagasaki Univ./JAMSTEC), Jun Inoue (NIPR/JAMSTEC), Masatake E. Hori (JAMSTEC), Atsuyoshi Manda (Nagasaki Univ.)
-------------	---	---

17:30–19:00	OM Session Party	Southern Cross
-------------	------------------	----------------

Nov. 15 (Fri.)	Institute of Statistical Mathematics, 3F Seminar Room 1 (D305)	
09:00–10:00	Atmosphere 3	Chair: Daisuke Goto (NIPR)

09:00–09:20	Cloud characteristics during an intensive observation period in the springtime at Ny-Ålesund	*Kimiko Nishinaka, Makoto Kuji (Grad. Sch. of Humanities and Sci., Nara Women's Univ.), Masanori Yabuki (RISH, Kyoto Univ.), Masataka Shiobara (NIPR)
-------------	--	---

09:20–09:40	Variations of meteorological elements measured at the sites SIGMA-A and -B in northwestern Greenland in 2012 and 2013	*Teruo Aoki (MRI), Sumito Matoba (ILTS), Tomonori Tanikawa (JAXA), Masashi Niwano (MRI), Akane Tsushima (ILTS), Tetsuhide Yamasaki (Arctic Explorer), Satoru Yamaguchi (NIED), Katsuyuki Kuchiki (MRI), Masahiro Hori (JAXA), Hideaki Motoyama (NIPR) and Jason Box (GEUS)
-------------	---	--

09:40–10:00	Influence of ice sheet on AMOC through lower atmospheric circulation change during glacial	*Sam Sherriff-Tadano (AORI), Ayako Abe-Ouchi (AORI, JAMSTEC), Masakazu Yoshimori, Wing-Le Chan (AORI)
-------------	--	---

10:00–10:10	Coffee Break	
-------------	--------------	--

Nov. 15 (Fri.)	Institute of Statistical Mathematics, 3F Seminar Room 1 (D305)	
10:10–11:50	Oceanography/Sea Ice	Chair: Takeshi Tamura (NIPR)
10:10–10:30	Helicopter-borne observation with portable microwave radiometer in the Southern Ocean and the Sea of Okhotsk	*Takeshi Tamura (NIPR), Kay I. Ohshima (ILTS), Jan L. Lieser (ACE CRC), Takenobu Toyota (ILTS), Kazutaka Tateyama (Kitami Inst. of Tech.), Daiki Nomura (ILTS), Kazuki Nakata (Hokkaido Univ.), Alexander D. Fraser (ILTS), Peter Jansen (ACE CRC), Kym Newbery (AAD), Robert A. Massom (ACE CRC, ILTS), and Shuki Ushio
10:30–10:50	Analysis of land-fast ice extent and thickness fluctuations in the Lützw-Holm Bay sensed by satelliteborne and shipborne sensors	*Kazutaka Tateyama, Seita Hoshino (KIT), Shuki Ushio, and Takeshi Tamura (NIPR)
10:50–11:10	Mapping of Antarctic coastal polynyas and landfast sea ice	*Sohey Nihashi (Dept. mech. eng., Tomakomai Nat. Coll. Tech.), Kay I. Ohshima (Inst. of Low Temp. Sci., Hokkaido Univ.)
11:10–11:30	Responses of melting below Antarctic ice shelf to climate	*Takashi Obase, Ayako Abe-Ouchi (AORI), Kazuya Kusahara (ILTS), Hiroyasu Hasumi (AORI)
11:30–11:50	Preliminary result of observation in the Antarctic Sea using pCO ₂ autonomous buoy	*Shuichi Watanabe, Yoshiyuki Nakano (JAMSTEC), Takahiro Iida, Tomomi Takamura (NIPR) and Masahide Wakita (JAMSTEC)
11:50–13:00	Lunch Break	

13:00–14:30	Poster Presentation	National Institute of Polar Research, 3F Lounge
-------------	---------------------	---

Nov. 15 (Fri.)	Institute of Statistical Mathematics, 3F Seminar Room 1 (D305)	
14:30–15:50	Glaciology 1	Chair: Kenichi Matsuoka (NPI)
14:30–14:50	Dynamics of the Ikenotan-migimata snow patch and GPR stratigraphy of the Cho-ji-ro and the Tsurugisawa snow patches and the Sannomado glacier in Mt Tsurugi, the northern Japanese Alps	*Kotaro Fukui, Hajime Iida (TATECAL)
14:50–15:10	We found tephras originated from Thule island and Zavodovski island, the South Sandwich Islands in ice sheet near the Yamato Mountains, Antarctica	*Yuka Okubo, Takaaki Fukuoka (Fac. Geo-env. Sci., Risho Univ.), Fumihiko Nishio (Chiba Univ.)
15:10–15:30	Preliminary results of the detection of the marginal fluctuation of the Antarctic ice sheet by multi-temporal stereo images in the vicinity of the Syowa Station	*Takanobu Sawagaki, Kou Komazawa (Hokkaido Univ)
15:30–15:50	Settings, current mass balance, and long-term evolution of ice rises in the Fimbul ice shelf, Western Dronning Maud Land	*Kenichi Matsuoka, Joel Brown, Elisabeth Isaksson, Jack Kohler (Norwegian Polar Inst.; NPI), Reinhard Drews (Universite Libre de Bruxelles; ULB), Carlos Martin (British Antarctic Survey), and Frank Pattyn (ULB)
15:50–16:00	Coffee Break	

Nov. 15 (Fri.)	Institute of Statistical Mathematics, 3F Seminar Room 1 (D305)	
16:00–17:20	Glaciology 2	Chair: Fuyuki Saito (JAMSTEC)
16:00–16:20	Geographical variation in Sr isotopic ratio of cryoconite on Arctic glaciers	*Ayana Honda, Nozomu Takeuchi (Chiba Univ.), Naoko Nagatsuka (NIPR), Takanori Nakano (Res. Inst. for Humanity and Nature)
16:20–16:40	The effects of snow grain size profile on the Greenland ice sheet snow surface melt	*Masashi Niwano, Teruo Aoki (Meteorol. Res. Inst.), Sumito Matoba (Inst. of Low Temp. Sci., Hokkaido Univ.), Satoru Yamaguchi (Snow and Ice Res. Cntr, Natl Res. Inst. for Earth Sci. and Disaster Prevention), Tomonori Tanikawa (Earth Obs. Res. Cntr, Japan Aerospace Exploration Agency), Tetsuhide Yamasaki (Arctic dog-sledge explorer), Katsuyuki Kuchiki (Meteorol. Res. Inst.), and Hideaki Motoyama (NIPR)
16:40–17:00	Full Stokes ice sheet model Elmer/Ice, and its application to regional drainage systems in Greenland and Antarctica	*Thomas Zwinger (GSC), Hakime Seddik, Ralf Greve (ILTS), Fuyuki Saito (JAMSTEC) and Ayako Abe-Ouchi (AORI)
17:00–17:20	Sensitivity of Response of Greenland Ice Sheet to Global Warming on Surface Mass Balance and Initialization methods	*Fuyuki Saito (JAMSTEC), Ayako Abe-Ouchi (AORI, Univ. of Tokyo), Kunio Takahashi (JAMSTEC)
17:20	Adjourn of OM Session	

The Fourth Symposium on Polar Science Poster Presentation

Session class/code	Ordinary Session OM	Poster
Session title	Polar Meteorology and Glaciology	
convener	Masataka Shiobara (Meteorology and Glaciology Group, National Institute of Polar Research)	
time and venue	Oral : Nov. 14 (Thu) 13:30-17:10 Party : Nov. 14 (Thu) 17:30-19:00 Oral : Nov. 15 (Fri) 09:00-11:50 Poster: Nov. 15 (Fri) 13:00-14:30 Oral : Nov. 15 (Fri) 14:30-17:20	Oral: Institute of Statistical Mathematics, 3F Seminar Room 1 (D305) Poster: National Institute of Polar Research, 3F Lounge Party: National Institute of Polar Research, Southern Cross
poster board size	H 1430 x W 890 mm	

Nov. 15 (Fri.) National Institute of Polar Research, 3F Lounge

13:00-14:30 OM Poster Session

OM-P1	Assessment of snow amount in Northern Hemisphere simulated by CMIP5 climate models	*Manabu Abe (NIPR), Toru Nozawa (Okayama Univ.), Tomoo Ogura (NIES), Kumiko Takata (NIPR)
OM-P2	Characteristics of cloud and long-wave downward radiation in Arctic region	*Haruka Takeoka, Kimiko Nishinaka, Azusa Inoue, Makoto Kuji (Nara Women's Univ.), Masanori Yabuki (Kyoto Univ.), Masataka Shiobara (NIPR)
OM-P3	Importance of Continuous Observation of PSCs and Atmospheric Trace Gases Related to Ozone Depletion in Antarctic Stratosphere	*Masanori Takeda (Tohoku Univ.), Kosuke Saeki (Weathernews Inc.), Takeshi Kinase (Ibaraki Univ.), Yoshihiro Nagahama (NIES), Michael C. Pitts (NASA), Hideaki Nakajima (NIES)
OM-P4	Change in precipitation over the Lena river basin during 2005-2008	*Kazuhiro Oshima, Yoshihiro Iijima, Masatake E. Hori (JAMSTEC), Jun Inoue (JAMSTEC, NIPR) and Tetsuya Hiayma (RIHN)
OM-P5	Greenhouse gases observation in the Antarctic stratosphere using balloon-borne cryogenic whole air samplers. Report on the JARE54 experiment.	*Shinji Morimoto (Tohoku Univ.), Yoichi Inai (Kyoto Univ.), Shuji Aoki (Tohoku Univ.), Satoshi Sugawara (Miyagi Univ. of Education), Shigeyuki Ishidoya (AIST), Sakae Toyoda (Tokyo Inst. of Tech.), Hideyuki Honda (ISAS/JAXA), Masayuki Kikuchi, Takashi Yamanouchi (NIPR), Takakiyo Nakazawa (Tohoku Univ.), Issei Iijima, Naoki Izutsu and Tetsuya Yoshida (ISAS/JAXA)
OM-P6	Observation of Temperature inversion in Kitami and Rikubetsu area, Hokkaido	*Takashi Sasaki (Grad. Sch. of Eng., Kitami Inst. of Tech.), Shuhei Takahashi, Tatsuo Shirakawa (Dept. of Civil and Env. Eng., Kitami Inst. of Tech.), Ryo Kusaka (Grad. Sch. of Eng., Kitami Inst. of Tech.), Nuerasimuguli Alimasi (NIPR), Naohiko Hirasawa (NIPR)
OM-P7	Direct sampling of atmospheric bioaerosol over the Antarctic using a tethered balloon	*Fumihisa Kobayashi, Teruya Maki, Makiko Kakikawa (Kanazawa Univ.), Maromu Yamada (JNIOH), Atsushi Matsuki (Kanazawa Univ.), Takeshi Naganuma (Hiroshima Univ.), Yasunobu Iwasaka (Univ. Shiga Pref.)
OM-P8	Estimation of snowfall intensity for small particles precipitating under low temperature	*Hiroyuki Konishi (Osaka Kyoiku Univ.), Naohiko Hirasawa (NIPR)
OM-P9	The spatial and seasonal distributions of air-transport origins to the Antarctic based on 5-day backward trajectory analysis	*Kazue Suzuki (ISM), Takashi Yamanouchi, Kenji Kawamura, Hideaki Motoyama (NIPR)
OM-P10	CO2 dynamics of seawater in the seasonal ice zone in the Indian sector of the Southern Ocean	*Daiki Nomura (Inst. of Low Temp. Sci., Hokkaido Univ., JSPS), Hisayuki Yoshikawa-Inoue (Grad. Sch. of Env. Sci. and Fac. of Env. Earth Sci., Hokkaido Univ.), Shin-ichiro Nakaoka (Nat'l Inst. for Env. Studies), Shu-ichi Kobayashi (Grad. Sch. of Env. Sci. and Fac. of Env. Earth Sci., Hokkaido Univ.), Gen Hashida (NIPR)
OM-P11	Properties of floe size distribution in the interior sea ice region off East Antarctica	*Takenobu Toyota (ILTS), Alison Kohout (NIWA), and Alexander Fraser (Univ. of Tasmania)
OM-P12	The seasonal change of snow algae on snowpack in Qaanaaq, Greenland in 2013	*Yukihiko Onuma, Nozomu Takeuchi (Chiba Univ.), Jun Uetake, Naoko Nagatsuka (NIPR), Katsuyuki Kuchiki, Masashi Niwano, Teruo Aoki (Meteorol. Res. Inst.)
OM-P13	Development of continuous flow analysis system of chemical constituents in ice core	*Morimasa Takata (Nagaoka Univ. of Tech.), Morihiro Hirabayashi, Kumiko Goto-Azuma, Remi Dallmayr (NIPR), Nobuhiko Azuma (Nagaoka Univ. of Tech.)
OM-P14	X-ray diffractaion study of the basal ice of the Dome Fuji, Antarctica	*Akira Hori (KIT), Atsushi Miyamoto (Hokkaido Univ.), Hiroshi Ohno (KIT), Yoshinori Iizuka (ILTS) and Hideaki Motoyama (NIPR)
OM-P15	Glaciological Activities of 54th Japanese Antarctic Research Expedition Inland Team	*Hideaki Motoyama (NIPR), Toshitaka Suzuki (Yamagata Univ.), Kotaro Fukui (Tateyama Caldera Sabo Musium), Hiroshi Ohno (NIPR, Kitami Inst. of Tech.), Yu Hoshina (Nagoya Univ.), Shuji Fujita (NIPR)
OM-P16	Analysis of shallow/deep ice core drilling data, and the future plan of intermediate depth drilling	*Hideaki Motoyama (NIPR), Atsushi Furusaki (Asahikawa Natl Col. of Tech.), Akiyoshi Takahashi (Geo Tec Co. Ltd), Yoichi Tanaka (Geosystems Inc), Morihiro Miyahara (Anori Inc), Kunio Shinbori, Sumito Matoba, Shin Sugiyama (Inst. of Low Temp. Sci., Hokkaido Univ.) and Morimasa Takata (Nagaoka Univ. of Tech.)
OM-P17	Deep borehole logging at Dome Fuji Station, Antarctica	*Hideaki Motoyama (NIPR), Atsushi Furusaki (Asahikawa Natl Col. of Tech.), Akiyoshi Takahashi (Geo Tec Co. Ltd), Yoichi Tanaka (Geosystems Inc), Morihiro Miyahara (Anori Inc.), Morimasa Takata (Nagaoka Univ. of Tech.), Takanobu Sawagaki (Fac. of Env. Earth Sci. Hokkaido Univ.), Sumito Matoba, Shin Sugiyama, Kunio Shinbori and Shoichi Mori (Inst. of Low Temp. Sci., Hokkaido Univ.)
OM-P18	The temporal variation in cryoconite holes on Qaanaaq Ice Cap, in Greenland, and its effect on the surface albedo	*Ryutarō Sakaki (Fac. of Earth Sci., Chiba Univ.), Nozomu Takeuchi (Grad. sch. of Sci., Chiba Univ.), Jun Uetake, Naoko Nagatsuka (NIPR), Rigen Shimada (Grad. sch. of Sci., Chiba Univ.)

OM-P19	Sublimation of Greenland Ice Sheet surface at 2500m a.s.l.	*Kazuhide Satow (Nagaoka Col. of Tech. (past)), Motohiro Hirabayashi, Kumiko Goto-Azuma (NIPR) and J.P. Steffensen (Univ. of Copenhagen)
OM-P20	Measurement of specific surface area (SSA) of snow by the BET theory — effect of grain type on rate of decrease in SSA —	*Akihiro Hachikubo (KIT), Satoru Yamaguchi (NIED), Hayato Arakawa (Yagai Kagaku), Tomonori Tanikawa, Masahiro Hori (JAXA), Konosuke Sugiura (Univ. Toyama), Masashi Niwano, Katsuyuki Kuchiki, Teruo Aoki (MRI)
OM-P21	Chemical composition of the melting surface on the Urumqi No.1 Glacier, Tien Shan Mountains	*Kozue Wakabayashi, Nozomu Takeuchi, Sota tanaka, Shun Amemiya (Grad. Sch. of Sci., Chiba Univ.), Li Zhongqin (Chinese Acad. of Sci.)
OM-P22	The formation process of granular ice of the seawater in laboratory experiments	*Haruka Koda (Grad. Sch. of Env. Sci., Hokkaido Univ.), Takenobu Toyota (ILTS)

The Fourth Symposium on Polar Science Program

Session class/code	Ordinary Session OB	
Session title	Polar Biology	
convener	Atsushi Tanimura (Bioscience Group, National Institute of Polar Research)	
Language	in English	
time and venue	Oral : Nov. 12 (Tue) 09:30–12:05 Poster: Nov. 12 (Tue) 13:00–14:00 Oral : Nov. 12 (Tue) 14:00–17:30 Party : Nov. 12 (Tue) 18:00–20:00 Oral : Nov. 13 (Wed) 09:00–12:00 Poster: Nov. 13 (Wed) 13:00–14:15	Oral: National Institute for Japanese Language and Linguistics, 2F Auditorium Poster: National Institute for Japanese Language and Linguistics, 2F Lounge Party: National Institute of Polar Research, Southern Cross
Nov. 12 (Tue.)	National Institute for Japanese Language and Linguistics, 2F Auditorium	
09:30–09:35	Greeting	Tsuneo Odate (NIPR)
09:35–12:05	Epi-pelagic ecosystem in Indian sector of the Southern Ocean –Role of the myctophids in the food web–	Chairs: Tsuneo Odate (NIPR) and Atsushi Tanimura (NIPR)
09:35–09:50	Do sea ice changes impact the reproduction and recruitment success of the Antarctic myctophid fish <i>Electrona antarctica</i> ?	*Masato Moteki, Kentaro Fujii, Chieko Wakahara (TUMSAT), Motoha Ojima (Sokendai), Atsushi Tanimura (NIPR)
09:50–10:05	Community structures and vertical distribution of zooplankton off Adélie Land (East Antarctica) in the austral summer	*Aiko Tachibana (AORI), Masato Moteki (TUMSAT)
10:05–10:20	Distribution and ecology of fishes of the family Myctophidae in the Antarctic Ocean	*Tetsuo Iwami (Tokyo Kasei Gakuin Univ.), Atsushi Tanimura (NIPR), Masato Moteki (Tokyo Univ. of Marine Sci. and Tech.) and Tsuneo Odate (NIPR)
10:20–10:35	Myctophid fish as food resources for seabirds	*Yutaka Watanuki (Grad. Sch. of Fish. Sci., Hokkaido Univ.)
10:35–10:45	Coffee Break	
10:45–11:10	Recent changes in the population structure of the mackerel icefish (<i>Champscephalus gunnari</i>) reveal the potential for alternative dynamic states for a species with strong life history plasticity	*Dirk Welsford (Australian Antarctic Div.)
11:10–11:25	Zooplankton Assemblage within Pack Ice and Water Column in the Seasonal Ice Zone of the Southern Ocean	*Motoha Ojima (SOKENDAI), Kunio T. Takahashi, Atsushi Tanimura (SOKENDAI, NIPR), Masato Moteki, Naho Miyazaki (TUMSAT), Takahiro Iida, Tsuneo Odate (SOKENDAI, NIPR)
11:25–11:40	Variability of Kerguelen–Davis Oscillation Index (KDOI) effecting environmental ecosystem in the Prydz Bay region, east Antarctica	*Mikio Naganobu (NRIFSF), Kunio Kutsuwada (Tokai Univ.), Yoriko Arai (RESTEC), Hiroto Murase (NRIFSF) and Koji Matsuoka (ICR)
11:40–12:05	Platelet ice formation in Antarctica: its relevance in ice shelf dynamics, sea ice growth and ecology	*Gerhard Dieckmann (AWI)
12:05–13:00	Lunch	
13:00–14:00	Poster Session	National Institute for Japanese Language and Linguistics, 2F Lounge
14:00–15:40	Behavioural and physiological ecology of apex predators: New bio-logging methodologies and its application into penguin studies	Chair: Nobuo Kokubun (NIPR)
14:00–14:30	Studying birds... implications of laboratory and field manipulations	*Lewis G. Halsey, Astrid Willener (UR), Craig White (UQ)
14:30–14:50	Fine-scale movement analysis of aquatic animals using a gyroscope data logger	*Takuji Noda, Hiromichi Mitamura (Grad. Sch. of Informatics, Kyoto Univ.), Akinori Takahashi (NIPR), Nobuaki Arai (Field Sci. Edu. and Res. Cntr, Grad. Sch. of Agri., Kyoto Univ.)
14:50–15:20	Foraging behaviour of Adelie penguins over the annual cycle	*Akinori Takahashi, Motohiro Ito (NIPR), Hiromichi Mitamura, Takuji Noda (Kyoto U.), Jean-Baptiste Thiebot, Yuuki Watanabe (NIPR)
15:20–15:40	Testing optimal foraging theory in penguin–krill system	*Yuuki Watanabe, Motohiro Ito, Akinori Takahashi (NIPR)
15:40–16:00	Coffee Break	
16:00–17:30	Polar ocean acidification and phyto and zoo plankton communities	Chairs: Hiroshi Hattori (Tokai Univ.) and Hiroshi Sasaki (Senshu Univ. Ishinomaki)
16:00–16:20	Impact estimation of Southern Ocean acidification on phytoplankton (diatoms)	*Tsubasa Mishima, Hiroshi Hattori (Tokai Univ.), Hisashi Endo (Hokkaido Univ.), Shozo Motokawa (Soka Univ.), Takahiro Iida (NIPR), Haruko Kurihara (Ryukyuu Univ.), Gen Hashida (NIPR), Koji Suzuki, Jun Nishioka (Hokkaido Univ.), Satoru Taguchi (Soka Univ.), Hiroshi Sasaki (Ishinomaki Senshu Univ.)
16:20–16:40	Photoprotective acclimation of the size-fractionated natural assemblage of phytoplankton induced by the variable optical depth in the Indian Sector of the Southern Ocean	*Shozo Motokawa (Soka Univ.), Hiroshi Hattori (Tokai Univ.), Gen Hashida, Takahiro Iida (NIPR), Hiroshi Sasaki (Senshu Univ. of Ishinomaki), Satoru Taguchi (Soka Univ.)

16:40-17:00	Importance of shelled pteropods in Antarctic marine ecosystems – Preliminary model study –	*Hiroshi Sasaki, Fumihiro Akiha, Satoru Konno (Senshu U. Ishinomaki), Hiroshi Hattori (Tokai U.)
17:00-17:30	The contiguous domains of Arctic Ocean advection: trails of life and death	*Paul Wassmann (Inst. of Arctic and Marine Biology, Fac. of Biosci., fish. and economy, Univ. of Tromsø)
18:00-20:00	OB session Party	Southern Cross
Nov. 13 (Wed.)		
09:30-12:00	Polar Terrestrial Ecosystem – The structure and function	Chair: Satoshi Imura (NIPR) and Masaki Uchida (NIPR)
09:30-09:35	Greeting	Satoshi Imura (NIPR)
09:35-10:05	Passive warming studies in Arctic and Antarctic: Differences and similarities in the effects of Open Top Chambers on the microclimate	*Ad H.L. Huiskes (NIOZ (Royal Netherlands Inst. for Sea Res.)), Stef F. Bokhorst (Swedish Univ. of Agri. Sci.)
10:05-10:25	Direct sampling and bioanalysis of atmospheric bioaerosol on the Antarctic	*Fumihisa Kobayashi, Teruya Maki, Makiko Kakikawa (Kanazawa Univ.), Maromu Yamada (JNIOH), Atsushi Matsuki (Kanazawa Univ.), Takeshi Naganuma (Hiroshima Univ.), Yasunobu Iwasaka (Univ. Shiga, Pref.)
10:25-10:45	Ecological aspects on the world-southernmost lichens known to occur from the Syowa region and some polar or alpine localities	*Masakane Inoue (Dept. Nat. Env. Sci., Fac. Edu. and Human Studies, Akita Univ.), Takeshi Inoue (Dept. Polar Sci., Grad. Univ. Adv. Studies (NIPR))
10:45-11:05	A comparative study of features of photoinhibition among terrestrial photosynthetic organisms in Antarctica and micrometeorological analysis of their habitats	*Makiko Kosugi (NIPR), Norio Kurosawa (Soka Univ.), Akinori Kawamata (Ehime pref. sci. museum), Yasuhiro Kamei (NIBB), Sakae Kudoh and Satoshi Imura (NIPR)
11:05-11:20	Coffee Break	
11:20-11:40	Reconstructions of past flora using DNA analysis from Greenland icecore samples	*Takahiro Segawa, Shinji Kondo (Transdisciplinary Res. Integ. Cntr, Tokyo, NIPR), Hideaki Motoyama (NIPR)
11:40-12:00	Workshop Report: Evaluation of Methane exchange in the Arctic and sub-Arctic Terrestrial Ecosystem	*Yoshinobu Harazono (IARC, UAF / Osaka Pref. Univ.), Katey Walter Anthony (UAF – IARC & INE/ Water and Env. Res. Cntr), Hirohiko Nagano (IARC, UAF), Kazuhito Ichii (Fukushima Univ.), and Masahito Ueyama (Osaka Pref. Univ.)
12:00-13:00	Lunch	
13:00-14:15	Poster Session	National Institute for Japanese Language and Linguistics, 2F Lounge

The Fourth Symposium on Polar Science Poster Presentation

Session class/code	Ordinary Session OB	Poster
Session title	Polar Biology	
convener	Atsushi Tanimura (Bioscience Group, National Institute of Polar Research)	
time and venue	<p>Oral : Nov. 12 (Tue) 09:30–12:05</p> <p>Poster: Nov. 12 (Tue) 13:00–14:00</p> <p>Oral : Nov. 12 (Tue) 14:00–17:30</p> <p>Party : Nov. 12 (Tue) 18:00–20:00</p> <p>Oral : Nov. 13 (Wed) 09:00–12:00</p> <p>Poster: Nov. 13 (Wed) 13:00–14:15</p>	<p>Oral: National Institute for Japanese Language and Linguistics, 2F Auditorium</p> <p>Poster: National Institute for Japanese Language and Linguistics, 2F Lounge</p> <p>Party: National Institute of Polar Research, Southern Cross</p>
poster board size	H 1500 x W 1200 mm	

Nov. 12 (Tue.) National Institute for Japanese Language and Linguistics, 2F Lounge

13:00–14:00 Epi-pelagic ecosystem in Indian sector of the Southern Ocean –Role of the myctophids in the food web–

OB-P1	Distribution patterns of larval and juvenile Antarctic myctophid fish <i>Electrona antarctica</i> off Adélie Land in the Indian sector of the Southern Ocean	*Kentaro Fujii, Chieko Wakahara (TUMSAT), Atsushi Tanimura (NIPR), Masato Moteki (TUMSAT)
OB-P2	Stomach contents of <i>Protomyctophum choriodon</i> Hulley (Teleostei, Myctophidae) in the Scotia Sea around South Georgia during winter 2008	*Atsushi Tanimura (NIPR), Kaede Kondo (Mie Univ.), Tetsuo Iwami (Tokyo Kasei Gakuin Univ.), Tsuneo Odate, Mitsuo Fukuchi (NIPR)
OB-P3	Ontogenetic changes in the food habits of larval and juvenile Antarctic myctophids <i>Electrona antarctica</i> in the Indian sector, Southern Ocean	*Chieko Wakahara, Kentaro Fujii (TUMSAT), Motoha Ojima (SOKENDAI), Kunio Takahashi, Atsushi Tanimura (NIPR), Masato Moteki (TUMSAT)
OB-P4	The allometric equation of <i>Calanoides acutus</i> in the Indian Sector of the Southern Ocean	*Yuki Katsumata (TUMSAT), Motoha Ojima (SOKENDAI), Kunio Takahashi (NIPR, SOKENDAI), Masato Moteki (TUMSAT)
OB-P5	Morphological characters of larvae of <i>Chionodraco rastrorpinosus</i> hatched in an aquarium	*Tetsuo Iwami (Tokyo Kasei Gakuin Univ.), Ryosuke Mimori, Hiroshi Nakamura and Satoshi Tada (Tokyo Sea Life Park)
OB-P6	Revaluation of the wet weight in the NORPAC net samples collected in the Indian sector of the Southern Ocean	*Yukiko Ukai (Mie Univ.), Kunio T. Takahashi, Mitsuo Fukuchi, Atsushi Tanimura (NIPR)
OB-P7	Environmental determinants of seabird distribution in Wilkes Land, Southern Ocean	*Takashi Iwata (AORI, TUMSAT), Keishi Shimada (TUMSAT), Aiko Tachibana (AORI, TUMSAT), Nobue Kasamatsu-Takasawa (TUMSAT), Kenichiro Sato (MWJ), Kazuo Amakasu, Tadashi Miyazaki, Jota Kanda, Masato Moteki (TUMSAT)
OB-P8	Biogeochemical properties of Antarctic multi-year fast ice and underlying seawater around Syowa Station during austral summer	*Tomomi Takamura, Gen Hashida, Tsuneo Odate (NIPR)
OB-P9	Sea ice CO2 flux in the Southern Ocean during mid-winter and early spring	*Daiki Nomura (Inst. of Low Temp. Sci., Hokkaido Univ., JSPS, Norwegian Polar Inst.), Bruno Delille (Université de Liège), Gerhard S. Dieckmann (Alfred Wegener Inst. for Polar and Marine Res.), Jean-Louis Tison (Université Libre de Bruxelles), Klaus M. Meinert (Univ. of Tasmania, Australian Antarctic Div.), Mats A. Granskog (Norwegian Polar Inst.), Takeshi Tamura (NIPR)
OB-P10	Characteristics of oceanographic environments and primary production during sea-ice season in the coastal region along the Okhotsk Sea of Hokkaido	*Hiromi Kasai (HNFRI/FRA), Seiji Katakura (Mombetsu City Office), Ryuichi Nagata (Okhotsk Garinko and Tower Co., Ltd.), Soshi Hamaoka (Mombetsu City Office)
OB-P11	Lower trophic levels of coastal marine ecosystem in lagoon Notoro-ko during freezing over surface	*Yasuto Nishino, Yoshizumi Nakagawa (Tokyo Univ. Agri.)
OB-P12	Structure of the plankton assemblages in the southwestern Okhotsk Sea during spring and summer, 2011	*Yoshizumi Nakagawa (TUA), Hiromi Kasai (HNFRI) and Yasuto Nishino (TUA)
OB-P13	Seasonal changes in the copepod assemblage during the non-iced season in Notoro-ko lagoon, Hokkaido, Japan	*Mitsuaki Kitamura (Grad. Sch. of Bioindustry, Tokyo Univ. of Agri.), Yoshizumi Nakagawa, Yasuto Nishino and Akihiro Shiomoto (Fac. of Bioindustry, Tokyo Univ. of Agri.)
OB-P14	Response of some micro algal species to the characteristic environment under the first-year ice in Saromako-lagoon	*Yuki Hashimoto, Suzuki Yoshihiro (Kanagawa Univ.)
OB-P15	On-shelf transport of oceanic zooplankton in the Eastern Bering Sea	*G.A. Gibson (IARC, UAF), K.O. Coyle (IMS, UAF), K. Hedstrom (ARSC, UAF) and E. N. Curchitser (IMCS, Rutgers)

13:00–14:00 Behavioural and physiological ecology of apex predators: New bio-logging methodologies and its application into penguin studies

OB-P16	Foraging movements of Adelie penguins in Antarctica	*Hiromichi Mitamura (Kyoto Univ.), Akinori Takahashi (NIPR), Takuji Noda, Nobuaki Arai (Kyoto Univ.)
OB-P17	Cascading or carry-over effects? New insights in seabirds' breeding timing and success from their at-sea ecology before breeding	*Jean-Baptiste Thiebot, Akinori Takahashi, Motohiro Ito (NIPR), Yuuya Suzuki and Yutaka Watanuki (Hokkaido Univ.)
OB-P18	Mystery of extreme deep diving behavior of northern elephant seals	*Yasuhiko Naito, Akinori Takahashi (NIPR), Taiki Adachi (GUAS), Patrick W. Robinson, Daniel P. Costa (Univ. of California)
OB-P19	Long-term accelerometry tracks the swimming cost of ocean-migrating seals	*Taiki Adachi (SOKENDAI), Jen Maresh, Patrick Robinson, Sarah Peterson, Daniel Costa (UCSC), Yasuhiko Naito (NIPR), Yuuki Watanabe, Akinori Takahashi (SOKENDAI, NIPR)
OB-P20	Fine-scale diving strategies of Rhinoceros auklets feeding on Japanese anchovy	*Nobuhiko Sato, Dale Manjiro Kikuchi, Taiki Adachi (SOKENDAI), Yutaka Watanuki (Hokkaido Univ.), Motohiro Ito, Akinori Takahashi (NIPR)

OB-P21	Underwater vocalization and associated behavior in captive bearded seals (<i>Erignathus barbatus</i>)	*Daisuke Mizuguchi (Wildlife Res. Cntr, Kyoto Univ.), Masatoshi Tsunokawa (Otaru Aquarium), Shiro Kohshima (Wildlife Res. Cntr, Kyoto Univ.)
OB-P22	Structure of marine ecosystem under fast sea-ice: insight from stable-isotope analysis	*Ito Motohiro, Takahashi Akinori, Watanabe Yuuki (NIPR), Takai Noriyuki (Nihon Univ.), Kuwae Tomohiro (PIRI)
13:00-14:00	Polar ocean acidification and phyto and zoo plankton communities	
OB-P23	Time-series observations using surface drifters in the Antarctic Ocean in summer	*Ryosuke Makabe, Fumihiro Akiha, Satoru Konno (Ishinomaki Senshu Univ.), Hiroshi Hattori (Tokai Univ.), Hiroshi Sasaki (Ishinomaki Senshu Univ.)
OB-P24	Rapid decrease in vertical flux of fresh copepod carcass under the pycnocline in the southeastern Beaufort Sea	*Makoto Sampei (Hiroshima Univ.), Kunio T. Takahasi, Atsushi Tanimura (NIPR), Alexandre Forest, Louis Fortier (Laval Univ.)
OB-P25	Vertical change of downward flux of calcareous zooplankton collected at 110° E, 60° S of the Antarctic Ocean in 2011	*Atsushi Narita, Fumihiro Akiha (Senshu Univ. Ishinomaki), Hiroshi Hattori (Tokai Univ.), Hiroshi Sasaki (Senshu Univ. Ishinomaki)
OB-P26	Cold-Adapted High Electron Transport Rate in the Photosynthesis of Ice Algal Community	*Kazuhiro Yoshida, Kayoko Takimoto, Tomoyo Katayama, Satoru Taguchi (Soka Univ.)
OB-P27	Does the ice algae released from the melting sea ice survive or die?	*Tomoyo Katayama, Kayoko Takimoto, Shozo Motokawa, Mitsuko Obata, Satoru Taguchi (Soka Univ.)
OB-P28	Evolution and adaptation of living in the extreme environments 2013: Antarctic MARIMO	Eahara, S., *Mita, H., Amada, K. (Fukuoka Inst. Tech.), Hashimoto, H. (JAXA), Imura, S. (NIPR), Inoue, G. (Otsu Women's Univ.), Iwashita, K. (Fukuoka Inst. Tech.), Kaneko, T. (Yokohama Natl. Univ.), Kawasaki, Y. (IAS), Kishimoto, M. (Tokyo Univ. Agri. Tech.), Kobayashi, K. (Yokohama Natl. Univ.), Kuramochi, T. (Marine Biol. Res. Cntr), Miyakawa, A. (Tokyo Univ. Pahrn.), Mori, T. (Teikyo Univ. Sci.), Ogawa, M. (Yasuda Women's Univ.), Obayashi, Y. (Yokohama Natl. Univ.), Takahashi, J. (Osaka Univ.) Tanaka, C. (Fukuoka Inst. Tech.), Tsuji, T. (Tamagawa Univ.), Turuyama, M. (Fukuoka Inst. Tech.), Yabuta, H. (Osaka Univ.), Yamada, K. (Obihiro Univ. Agri. Veterinary Med.), Yoshimura, Y. (Tamagawa Univ.), Wakana, J. (Kushiro City Board Edu.)
OB-P29	Spatiotemporal variations of carbon budget in arctic pedosphere concerned with the prediction of global warming	*Keiji Kushida (Nihon Univ.), Masao Uchida (NIES), Motomu Toda (Hiroshima Univ.)

Nov. 13 (Wed.) National Institute for Japanese Language and Linguistics, 2F Lounge

13:00-14:15	Polar Terrestrial Ecosystem – The structure and function	
OB-P30	The Micro Environment in Algae Aggregations, Marimo, in Lake Akan, Hokkaido.	*Mari Ogawa (Yasuda Women's Univ.), Hajime Mita (Fukuoka Inst. Tech.), Isamu Wakana (Lake Akan Eco-museum Cntr)
OB-P31	Microscopic and molecular analyses of microbial assemblages in an Antarctic lake, Skallen Oike.	*Mitsuru Ozaki, Kota Tuji, Hirotaka Ito, Yoshitaka Yoshimura (Tamagawa Univ), Mari OGAWA (Yasuda Women's Univ), Satoshi IMURA (NIPR)
OB-P32	Bacterial community structure in Antarctic freshwater lake Yukidori-Ike	*Aoi Chaya (Fac. of Eng., Soka Univ.), Akinori Kawamata (Ehime Pref. Sci. Museum), Satoshi Imura (NIPR), Norio Kurosawa (Fac. of Eng., Soka Univ.)
OB-P33	Phylogenetic analysis of lichen-associated bacteria: Comparison between locations	*Katsuhiko Kashihara (Grad. Sch. of Biosphere Sci., Hiroshima Univ.), Satoshi Imura (NIPR, ROIS), Takeshi Naganuma (Grad. Sch. of Biosphere Sci., Hiroshima Univ.)
OB-P34	Cold adaptation of fungi obtained from soil and lake sediment in the Skarvsnes ice-free area, East Antarctica	*Masaharu Tsuji (AIST BRRC), Seiichi Fujiu, Nan Xiao, Yuichi Hanada (Hokkaido Univ.), Sakae Kudoh (NIPR), Hidemasa Kondo, Sakae Tsuda (AIST BPRI, Hokkaido Univ.), Tamotsu Hoshino (AIST BRRC, Hokkaido Univ.)
OB-P35	Functional analysis of anti-desiccation gene in Antarctic nematode <i>Panagrolaimus davidi</i>	*Hiroshi Kagoshima (Transdisciplinary Res. Integ. Cntr, Natl Inst. of Genetics), Yuji Kohara (Natl Inst. of Genetics), Hironori Niki (Transdisciplinary Res. Integ. Cntr, Natl Inst. of Genetics)
OB-P36	Preliminary report on the tardigrade diversity of coastal Syowa Station and inland Ser Rondane Mountains, Dronning Maud Land, East Antarctica	*Megumu Tsujimoto (NIPR), Sandra J. McInnes (BAS), Satoshi Imura (NIPR)
OB-P37	Genome Analysis of a New Bacterial Species of <i>Rhizobium</i> Isolated from Antarctica	*Tomoya Baba (ROIS/TRIC), Takashi Abe (Niigata Univ.), Atsushi Toyoda, Kentaro Fukuda (NIG), Asao Fujiyama (NII, NIG), Satoshi Imura, Hiroshi Kanda, Hideaki Motoyama (NIPR), Hironori Niki (NIG)
OB-P38	Phylogeographic analysis of microorganisms isolated from Antarctic moss pillars	*Ryosuke Nakai (NIG), Norio Kurosawa (Soka Univ.), Satoshi Imura (NIPR), Hironori Niki (NIG)
OB-P39	Diversity and geographic distribution of microfungi associated with moss in continental Antarctica	*Takashi Osono (Kyoto Univ.), Dai Hirose (Nihon Univ.), Yukiko Tanabe (Waseda Univ.), Masaki Uchida, Sakae Kudoh (NIPR)
OB-P40	The taxonomic status of an aquatic <i>Bryum</i> species in lakes of the Sōya coast region, continental Antarctica	*Kengo Kato (SOKENDAI), Satoshi Imura, Hiroshi Kanda (NIPR)
OB-P41	Lichen and moss diversity at Schirmacher Oasis, Antarctica	*Shiv Mohan Singh (Natl Cntr for Antarctic and Ocean Res.)

OB-P42	Holocene paleolimnological studies in Lake Maruwan-oike in the Soya Kaigan in Antarctica	*Keisuke Ito (Otsuma Women's Univ.), Yukinori Tani (Univ. Shizuoka), Koji Seto (Shimane Univ.), Takahiro Watanabe (Tohoku Univ.), Syuji Ohtani (Shimane Univ.), Satoshi Imura (NIPR), Toshio Nakamura (Nagoya Univ.), Eisuke Honda, Genki I. Matsumoto (Otsuma Women's Univ.)
OB-P43	Holocene paleolimnological changes of Lake Oyako-ike in the Soya Kaigan of East Antarctica	*Genki I. Matsumoto, Eisuke Honda (Otsuma Women's Univ.), Koji Seto (Shimane Univ.), Yukinori Tani (Univ. Shizuoka), Takahiro Watanabe (Tohoku Univ.), Shuji Ohtani (Shimane Univ.), Kaoru Kashima (Kyushu Univ.), Toshio Nakamura (Nagoya Univ.) and Satoshi Imura (NIPR)
OB-P44	Microbial community and moss gemmae aggregation on disappearing tropical glacier in Uganda	*Jun Uetake (Transdisciplinary Res. Integ. Cntr, NIPR), Sota Tanaka (Chiba Univ.), Kosuke Hara (Kyoto Univ.), Yukiko Tanabe (Waseda Univ.), Satoshi Imura, Hideaki Motoyama (NIPR)
OB-P45	Quantitative analysis of mycosporine-like amino acids accumulated in the cells of two diatom species isolated from Saromako-lagoon in winter	*Ryu Wakabayashi, Yoshihiro Suzuki (KU)
OB-P46	Sexual reproduction of <i>Racomitrium lanuginosum</i> (Hedw.) Brid. along the altitude gradient of Mt. Fuji	*Fumino Maruo (SOKENDAI), Satoshi Imura (SOKENDAI, NIPR)
OB-P47	<i>Rhytisma polaris</i> : Morphological and molecular characterization of a new species from Spitsbergen Island, Norway	*Shota Masumoto (SOKENDAI), Motoaki Tojo (Osaka Pre. Univ.), Masaki Uchida, Satoshi Imura (NIPR)
OB-P48	Population changes of moss inhabiting <i>Pythium</i> at the north side cliff of Japanese Ny-Alesund observatory, Spitsbergen Island, Norway from 2003 to 2012	*Hironori Yagi, Motoaki Tojo (OPU), Tamotsu Hoshino (AIST), Yuki Kawaguchi (OPU), Kenichi Kida (OPU, Present address Kumiai Chemical Industry Co., Ltd.), Katsuyuki Tokura (OPU, Present address Asahi Industries Co., Ltd.), María L. Herrero (Bioforsk), Masaki Uchida, Satoshi Imura (NIPR)
OB-P49	Distribution of <i>Pythium polare</i> which causes brown discoloration of <i>Sanionia uncinata</i> in Spitsbergen Island	*Motoaki Tojo (OPU), Ane M. Brevik (Bioforsk), Hironori Yagi (OPU), Tamotsu Hoshino (AIST), Lorien E. Radmer (OPU, Present Ad: UMN), María L. Herrero (Bioforsk), Shota Masumoto (SOKENDAI), Masaki Uchida, Satoshi Imura (NIPR)
OB-P50	Spatial variation in spring CO ₂ efflux along the trans-Alaska pipeline, Alaska: Contribution of	*Yongwon Kim (IARC)

The Fourth Symposium on Polar Science Program

Session class/code	Ordinary Session OG	
Session title	Polar Geosciences	
convener	Koichiro Doi (Geoscience Group, National Institute of Polar Research)	
Language	in Japanese (partly in English)	
time and venue	Oral : Nov. 14 (Thu) 13:30–17:15 Poster: Nov. 14 (Thu) 17:15–18:00 Party : Nov. 14 (Thu) 18:00–20:00 (OG&OA Joint) Oral : Nov. 15 (Fri) 09:30–12:15 Poster: Nov. 15 (Fri) 13:00–14:30	Oral: Institute of Statistical Mathematics, 3F Seminar Room 2 (D304) Poster: National Institute of Polar Research, 3F Lounge Party: National Institute of Polar Research, 6F Lounge

Nov. 14 (Thu) Institute of Statistical Mathematics, 3F Seminar Room 2 (D304)

13:30–15:45 [OG] Polar Geosciences (Geophysics) Chairs: Yuichi Aoyama, Tetuo Matsuno (NIPR)

13:30–13:45 Electrical resistivity structure under the western Cosmonauts Sea at the continental margin of East Antarctica, inferred through a marine *Tetsuo Matsuno, Yoshifumi Nogi (NIPR), Nobukazu Seama (Kobe Univ.)

13:45–14:00 Initial breakup process of Gondwana deduced from magnetic anomalies in the Enderby Basin, the Southern Indian Ocean *Yoshifumi Nogi (NIPR), Taichi Sato (AIST), Tomoko Hanyu (Grad. Univ. for Adv. Studies)

14:00–14:15 Davis Coastal Seabed Mapping Survey, Vestfold Hills, Australian Antarctic Territory *Jodie Smith (Geoscience Australia), Philip O'Brien (Macquarie Univ.)

14:15–14:30 Precise gravity field determination around Syowa station, Antarctica, by combining satellite and in-situ gravity data *Yoichi Fukuda (Kyoto Univ.), Yoshifumi Nogi (NIPR) and Kazuya Matsuzaki (Kyoto Univ.)

14:30–14:45 Coffee Break

Chairs: Masaki Kanao (NIPR), Genti Toyokuni (Tohoku Univ.)

14:45–15:00 The ISC Event Bibliography for Polar Regions *Dmitry Storchak, Domenico Di Giacomo, Przemek Ozgo, Natalia Safronova, Rebecca Verney (ISC)

15:00–15:15 Long-period duration of the teleseismic events reported to ISC from Syowa Station since 1967 *Masaki Kanao (NIPR), Dmitry Storchak (ISC)

15:15–15:30 Statistical analysis on the temporal variation in teleseismic detection capability at Syowa Station, Antarctica *Takaki Iwata (ISM), Masaki Kanao (NIPR)

15:30–15:45 Seismic observation on Greenland Ice Sheet by the Japanese GLISN team (2011–2013) *Genti Toyokuni (Tohoku Univ.), Masaki Kanao (NIPR), Yoko Tono (JAMSTEC), Tetsuto Himeno (Seikei Univ.), Seiji Tsuboi (JAMSTEC)

Coffee Break

16:00–17:15 [OG] Polar Geosciences (Geology) Chair: Tomokazu Hokada (NIPR)

16:00–16:15 Geo-heritage in east Antarctica Chris Carson (Geoscience Australia)

16:15–16:30 Re-examination of the Himalayan Tethys Sedimentary Sequence *Masaru Yoshida (Gondwana Inst. for Geology and Env.), Bishal Nath Upreti (Tribhuvan Univ., Nepal)

16:30–16:45 Tectonic significance of UHT Granulites from the Cauvery Shear Zone, Southern India *K. Sajeew (Indian Inst. of Sci.), D.J. Dunkley (Curtin Univ.) and T. Itaya (Okayama Univ. of Sci.)

16:45–17:00 A precise India–Madagascar palaeo–fit *C. Ishwar–Kumar, R.T. Ratheesh Kumar (IISc Bangalore), B. F. Windley (Univ. of Leicester), K. Horie (NIPR), T. Kato (Nagoya Univ.), T. Hokada (NIPR), T. Itaya (Okayama Univ. of Sci.), K. Yagi, C. Gouzu (Hiruzen Inst. for Geology and Chronology), T. Razakamanana (Univ. de Toliara), K. Sajeew (IISc Bangalore)

17:00–17:15 P–T evolution of high pressure mafic granulites from Nilgiri Block, southern India *Vinod O. Samuel (Cntr for Earth Sci., Indian Inst. of Sci., Bangalore, India), K. Sajeew (Res. Inst. of Natural Sci.) and Tetsumaru Itaya ()

17:15–18:00 Poster Session National Institute of Polar Research, 3F Lounge

18:00–20:00 OG/OA Joint Party National Institute of Polar Research, 6F Lounge

Nov. 15 (Fri.) Institute of Statistical Mathematics, 3F Seminar Room 2 (D304)

9:30–12:15 [OG] Polar Geosciences (Geology) Chair: Kenji Horie (NIPR)

9:30–9:45 Archaean supracrustal sequences of Dharwar Craton, southern India *T. Hokada, K. Horie (NIPR), M. Satish–Kumar (Niigata Univ.), Y. Ueno (Tokyo Inst. Tech.), A. Nasheeth (Osaka City univ.), K. Mishima (Tokyo Inst. Tech.) and K. Shiraishi (NIPR)

9:45–10:00 Felsite inclusions and arrested charnockitization of garnet–biotite gneisses in southern India *Y. Hiroi, M. Kato (Chiba Univ.), M. Satish–Kumar (Niigata Univ.) and D. J. Dunkley (Curtin Univ.)

10:00–10:15	Igneous sapphirine in Ambatomena, southern Madagascar	*M. Arima, K. Kimoto (YNU), R. Rakotondrazafy (UoA), N. O. T. Rakotonandrasana, M. A. Ranaivoson (YNU), H. Yamashita (KPMNH)
10:15–10:30	Experimental studies of partial melting at the contact between pelitic gneiss and limestone	*Mutsumi Kato, Yoshikuni Hiroi (Chiba Univ.), Makoto Arima (Yokohama Natl Univ.)
10:30–10:45	Carbon geodynamic cycle in continental collision zones: An example from East Gondwana	M. Satish–Kumar (Niigata Univ.)
10:45–11:00	Paleocontinent–oceanic interaction from Sr and Nd isotope systematics in the the Sor Rondane Mountains, East Antarctica	*Naho Otsuji, M. Satish–Kumar (Niigata Univ.), Atsushi Kamei (Shimane Univ.), Noriyoshi Tsuchiya (Tohoku Univ.), G.H. Grantham (Council for Geosci., South Africa), Tetsuo Kawakami (Kyoto Univ.), Masahiro Ishikawa (Yokohama Natl Univ.)

Chair: Mutsumi Kato (Chiba Univ.)

11:00–11:15	Significance of multi-stage chlorine-rich fluid activity in Brattnipane, Sor Rondane Mountains, East Antarctica	*Fumiko Higashino, Tetsuo Kawakami (Kyoto Univ.), Noriyoshi Tsuchiya (Tohoku Univ.), M.Satish–Kumar (Niigata Univ.), Masahiro Ishikawa (Yokohama Natl Univ.), Geoff Grantham (Council for Geosci., South Africa)
11:15–11:30	Petrogenesis of syenite magma in the Sor Rondane Mountains, East Antarctica	*Masaaki Owada, Ayumi Kajikawa (Yamaguchi Univ.), Toru Sakiyama (Hyogo Pref. Univ.), Atsushi Kamei (Shimane Univ.), Toshiaki Shimura (Yamaguchi Univ.), Masaki Yuhara (Fukuoka Univ.), Kazuhiro Tsukada (Nagoya Univ.)
11:30–11:45	Possible tectonics models for mylonite-forming events before coastline-parallel folding in the Sor Rondane Mountains, East Antarctica	*Tsuyoshi Toyoshima (Niigata Univ.), Yasuhito Osanai (Kyushu Univ.), Sotaro Baba, (Univ. Ryukyus), Tomokazu Hokada (NIPR), Nobuhiko Nakano, Tatsuro Adachi (Kyushu Univ.)
11:45–12:00	Megascopic geological structures of the Lutzow–Holm Complex, East Antarctica, as indicated by a form–line contour map	*Tsuyoshi Toyoshima (Niigata Univ.)
12:00–12:15	Regional division of the metamorphic terrane in central Dronning Maud Land, East Antarctica	*Sotaro Baba (Univ. Ryukyus), Kenji Horie, Tomokazu Hokada (NIPR), Tatsuro Adachi (Kyushu Univ.) and Masaaki Owada (Yamaguchi Univ.)

12:15–13:00 Lunch

13:00–14:30 Poster Session National Institute of Polar Research, 3F Lounge

The Fourth Symposium on Polar Science Poster Presentation

Session class/code	Ordinary Session OG	Poster
Session title	Polar Geosciences	
convener	Koichiro Doi (Geoscience Group, National Institute of Polar Research)	
time and venue	Oral : Nov. 14 (Thu) 13:30-17:15 Poster: Nov. 14 (Thu) 17:15-18:00 Party : Nov. 14 (Thu) 18:00-20:00 (OG&OA Joint) Oral : Nov. 15 (Fri) 09:30-12:15 Poster: Nov. 15 (Fri) 13:00-14:30	Oral: Institute of Statistical Mathematics, 3F Seminar Room 2 (D304) Poster: National Institute of Polar Research, 3F Lounge Party: National Institute of Polar Research, 6F Lounge
poster board size	H 1430 x W 890 mm	

Nov. 14 (Thu.)- National Institute of Polar Research, 3F Lounge
15(Fri.)

13:00-20:00 [OG] Polar Geosciences

9:00-14:30

Poster session 17:15-18:00 on Nov. 14 (Thu) and
core time 13:00-14:30 on Nov. 15 (Fri)

* Poster presentation can be displayed between 13:00 on Nov. 14th and 14:30 on Nov. 15th (Fri)

OG-P1	Non-destructive magnetic detection of thin ash layers in ice cores	*Hirokuni Oda, Isoji Miyagi (AIST), Jun Kawai (KIT), Yusuke Suganuma, Minoru Funaki, Naoya Imae (NIPR)
OG-P2	Preparation of high-pressure synthesis of Fe ³⁺ -bearing armacolite as a possible key mineral of ultrahigh-temperature metamorphism	Toshisuke Kawasaki (Ehime Univ.)
OG-P3	Experimental investigation of crystallization of supercooled granitic melts	*Sun Yu, Hiroi Yoshikuni, Furukawa Noboru (Dept. of Earth Sci., Grad. Sch. of Sci., Chiba Univ.)
OG-P4	Preliminary attempt to decipher time scale of decompression of the Lützow-Holm Complex, East Antarctica	Takeshi Ikeda (Kyushu U)
OG-P5	Characterization of Proterozoic ages in western part of the Napier Complex, East Antarctica	*Kenji Horie, Tomokazu Hokada (NIPR), Yoshikuni Hiroi (Chiba Univ.), Yoichi Motoyoshi, Kazuyuki Shiraishi (NIPR)
OG-P6	Occurrence and compositions of post-metamorphic alkali ~ highly potassic mafic dykes intruded into metamorphic rocks on Lützow-Holm Complex, East Antarctica ~ a relation between chemical composition of post-metamorphic igneous activity and degree of crustal maturing in the LHC~	*Tomoharu Miyamoto (Kyushu Univ.), Toshiaki Tsunogae (Univ. of Tsukuba), Daniel J. Dunkley (Curtin Univ.) and Mutsumi Kato (Chiba Univ.)
OG-P7	Internal microstructure and chemical composition of apatite in arrested charnockite and surrounding gneiss from Kurunegala, Sri Lanka	*Yukiko Yamasaki, Takeshi Ikeda (Kyusyu Univ.), Yoichi Motoyoshi (NIPR), Yoshikuni Hiroi (Chiba Univ.), Bernard Prame (Geological Survey of Sri Lanka)
OG-P8	Problem on baddeleyite U-Pb dating using SHRIMP II	*Takafumi Niihara, Kenji Horie, Hiroshi Kaiden, Tomokazu Hokada (NIPR)
OG-P9	Carbon dioxide degassing process by oxidation of graphite in crustal faults	*Yoshihiro Nakamura, Madhusoodhan Satish-Kumar, Tsuyoshi Toyoshima (Niigata Univ.)
OG-P10	Thermobarometric constraints on large-scale structure of the central and western n Sør Rondane Mountains, East Antarctica	*Yumiko Tsubokawa, Masahiro Ishikawa (Yokohama Natl Univ.), Tetsuo Kawakami (Kyoto Univ.), M. Satish-Kumar (Niigata Univ.), Geoff Grantham (Council for Geosci., South Africa), Noriyoshi Tsuchiya (Tohoku Univ.)
OG-P11	Microstructure of a corona from the Lützow-Holm Complex at Ongul Island	*Asami Shimada, Takeshi Ikeda (Kyushu Univ.)
OG-P12	Field occurrence and chemical compositions of granitic rocks at eastern part of the Vikinghøgda in the Sør Rondane Mountains, East Antarctica	*Masaki Yuhara (Fukuoka Univ), Atushi Kamei (Shimane Univ), Masaaki Owada, Toshiaki Shimura (Yamaguchi Univ), Kazuhiro Tsukada (Nagoya Univ)
OG-P13	Petrography and provenance of granitic and sedimentary rocks dredged from the Conrad Rise in the southern Indian Ocean	*Kazuya Kobayashi, Hideo Ishizuka (Kochi Univ.), Yoshifumi Nogi (NIPR), Hiroshi Sato (Senshu Univ.), Nobuhiko Nakano, Tatsuro Adachi, Yasuhito Osanai (Kyusyu Univ.)
OG-P14	Geology and metamorphism of Sudare Rocks in the Lützow-Holm Complex, East Antarctica	*Toshiaki Tsunogae (Univ. Tsukuba), Daniel J. Dunkley (Curtin Univ.), Tomoharu Miyamoto (Kyushu Univ.), Mutsumi Kato (Chiba Univ.)
OG-P15	Forming Geoparks in Gondwanan Countries	*Masaru Yoshida (Gondwana Inst. for Geology and Env., Japan and Tribhuvan Univ., Nepal), Bishal Nath Upreti (Gondwana Inst. for Geology and Env., Japan and Tribhuvan Univ., Nepal)
OG-P16	Reprocessing of Shirase shipborne gravity data	*Kazuya Matsuzaki, Yoichi Fukuda (Grad. Sch. of sci., Kyoto Univ.), Yoshifumi Nogi (NIPR)

The Fourth Symposium on Polar Science Program

Session class/code	Ordinary Session OA	
Session title	Antarctic Meteorites	
convener	Hideyasu Kojima (Geoscience Group, National Institute of Polar Research)	
Language	in English	
time and venue	Oral : Nov. 14 (Thu) 13:55–17:45 Party : Nov. 14 (Thu) 18:00–20:00 (OG/OA Joint) Oral : Nov. 15 (Fri) 10:00–17:45 Poster: Nov. 14 (Thu) 13:55– 15 (Fri) 17:45	Oral: National Institute for Japanese Language and Linguistics, 2F Auditorium Poster: National Institute for Japanese Language and Linguistics, 2F Lounge
Nov. 14 (Thu)	NINJAL (National Institute for Japanese Language and Linguistics) Auditorium (2nd floor)	
12:00 – 15:00	Registration	
13:55 – 14:00	Opening Address	
14:00 – 16:45	[OA] Antarctic Meteorite Chairs: Hiroshi Hidaka (Hiroshima Univ.) & Shin Ozawa (Tohoku Univ.)	
14:00 – 14:15	Formation of the Mont Dieu IIE non-magmatic iron meteorite	*Nadia Van Roosbroek, Vinciane Debaille (ULB), Steven Goderis (VUB), John W. Valley, Mike J. Spicuzza (UW), Philippe Claeys OA-1
14:15 – 14:30	Impact and igneous processes on a ureilite parent body inferred from Y-983890 polymict ureilite	*Shin Ozawa (Tohoku Univ.), Akira Yamaguchi, Hideyasu Kojima (NIPR) OA-2
14:30 – 14:45	Iron metal and its compounds in the Almahata Sitta and Antarctic ureilites	*Yuya Aoyagi, Takashi Mikouchi (Univ. of Tokyo), C.A. Goodrich (Planet. Sci. Inst.), M.E. Zolensky (NASA-JSC) OA-3
14:45 – 15:00	The morphology, distribution and modal abundance of graphite in monomict ureilites in relation to mg# of olivine core	*Yoshihiro Nakamuta (Kyushu Univ.) OA-4
15:00 – 15:15	Coffee Break	
15:15 – 15:30	Systematic isotopic studies of Sr, Ba, Ce, Nd and Sm in eucrites	*Hiroshi Hidaka, Kohei Sera (Hiroshima Univ.), Shigekazu Yoneda (Nat'l Museum of Nature and Sci.) OA-5
15:30 – 15:45	Petrology and geochemistry of NWA 5480 diogenite and evidence for a basin forming event	*Akira Yamaguchi (NIPR), J.A. Barrat (UBO-IUEM), Naoki Shirai, Mitsuru Ebihara (TMU) OA-6
15:45 – 16:00	Chemical composition of primitive achondrites: Clues for understanding the early differentiation processes of their parent bodies	*Yoshihiro Hidaka (ULB), Naoki Shirai (TMU), Akira Yamaguchi (NIPR), Mitsuru Ebihara (TMU), Vinciane Debaille (ULB) OA-7
16:00 – 16:15	High-pressure polymorphs of silica in NWA 4734	*Masaaki Miyahara (Hiroshima Univ.), S. Kaneko, E. Ohtani (Tohoku Univ.), T. Sakai (Ehime Univ.), T. Nagase (Tohoku Univ.), M. Kayama (Hiroshima Univ.), H. Nishido (Okayama Univ. of Sci.), N. Hirao (JASRI) OA-8
16:15 – 16:30	Petrology and mineralogy of ALH-77005 shergottite	*Ildiko Gyollai (Dept. of Lithospheric Res., Impact Res. Grp./Inst. of Phys., Dept. of Material Phys., Cosmic Material Space Res. Grp.), Sz. Nagy (Univ. of Szeged), Sz. Berczi (Inst. of Phys., Dept. of Material Phys., Cosmic Material Space Res. Grp.), H. Nishido (Okayama Univ. of Sci.) OA-9
16:30 – 16:45	Mineralogical, Chemical, and Isotopic Heterogeneity in Zagami: Evidence for a Complex Petrogenesis	*Laurence E. Nyquist (NASA/JSC), Keiji Misawa (NIPR), Chi-Yu Shih (NASA/JSC/Jacobs), Takafumi Niihara (NIPR/LPI), Jisun Park (Rutgers/LPI) OA-10
Special talk	Chair: Akira Yamaguchi (NIPR)	
16:45 – 17:45	The Importance and Relevance of Meteorite Collection and Curation to Meteoritic Research – Past, Present and Future	*Caroline Smith (Natural History Museum, London/European Space Agency ESTEC/UK Space Agency) OA-11
18:00 – 20:00	OG/OA session joint party	National Institute of Polar Research, 6F Lounge
Nov. 15 (Fri.)	NINJAL (National Institute for Japanese Language and Linguistics) Auditorium (2nd floor)	
10:00 – 11:45	[OA] Antarctic Meteorite Chairs: Tomoko Arai (Chiba Inst. of Tech.) & Mutsumi Komatsu (Waseda Univ.)	
10:00 – 10:15	The 2012–2013 Joint Field Campaign for Collecting Meteorites in Antarctica: an Efficient Collaboration between Japan and Belgium	*Vinciane Debaille (ULB), Naoya Imae, Akira Yamaguchi (NIPR), Steven Goderis (VUB), Takashi Mikouchi (Univ. of Tokyo), Wendy Debouge, Genevieve Hublet, Nadia Van Roosbroek (ULB), Harry Zekollari (VUB), Hideyasu Kojima (NIPR), Philippe Claeys (VUB) OA-12
10:15 – 10:30	Sodium Distribution of Partially Molten Planetesimals Inferred from Meteors and Meteorites	*Tomoko Arai (Chiba Inst. of Tech.), Mutsumi Komatsu (Waseda Univ.), Katsuhito Ohtsuka (Tokyo Meteor Network), Toshihiro Kasuga (NAOJ) OA-13
10:30 – 10:45	LIME(y) Silicates in Primitive Chondrites: Records of Nebular and Parent Body Processes	*Mutsumi Komatsu, Timothy J. Fagan (Waseda Univ.), Takashi Mikouchi (Univ. of Tokyo) OA-14
10:45 – 11:00	An experimental study of chondrule formation under the nebular pressures controlling gas conditions	*Naoya Imae (NIPR), Hiroshi Isobe (Kumamoto Univ.) OA-15
11:00 – 11:15	Heterogeneous distribution of ²⁶ Al in the solar protoplanetary disk – insights from chondritic components and angrite meteorites	*Martin Bizzarro, M. Olsen, M. Schiller, J.N. Connelly (Starplan, Univ. of Copenhagen), S. Itoh, N. Kawasaki, H. Yurimoto (Hokkaido Univ.), T. Mikouchi (Univ. of Tokyo) OA-16
11:15 – 11:30	Cathodoluminescence examination of the enstatite chondrite of Yamato 86004	*Maki Mishima, K. Ninagawa, Y. Tsuchiya, N. Kusano, E. Yoshida, S. Ohgo, H. Nishido (OUS) OA-17
11:30 – 11:45	Speciation of Iron as a Monitor of Oxidation, Reduction and Sulfidation in Ordinary and Enstatite Chondrites	*Timothy J. Fagan, H. Wakai, C. Niki, D. Kato (Waseda Univ.) OA-18
11:45 – 13:00	lunch	

13:00 – 16:45	[OA] Antarctic Meteorite	Chairs: Vinciane Debaille (ULB) & Sachiko Amari (Washington Univ.)	
13:00 – 13:15	Ordinary Chondrite classification by Raman Spectroscopy	*Lidia Pittarello (VUB/ULB/RBINS), Vinciane Debaille (ULB), Walter De Vos (RBINS), Philippe Claeys (VUB)	OA-19
13:15 – 13:30	Characteristic features shock-induced on Mocs chondrite (L6)	*Ildiko Gyollai (Dept. of Lithospheric Res., Impact Res. Grp./Inst. of Phys., Dept. of Material Phys., Cosmic Material Space Res. Grp.), K. Fintor, Sz. Nagy (Univ. of Szeged), Sz. Berczi (Inst. of Phys., Dept. of Material Phys., Cosmic Material Space Res. Grp.), H. Nishido (Okayama Univ. of Sci.), A. Gucsik (Konkoly Thege Miklos Astro. Inst., Res. Cntr for Astro. and Earth Sci./Univ. of Johannesburg)	OA-20
13:30 – 13:45	Pyroxene-akimotoite phase transformation in shocked chondrite (NWA 5011)	*Szabolcs Nagy (Univ. of Szeged), Ildiko Gyollai (Univ. of Vienna), Hirotsugu Nishido (Okayama Univ. of Sci.), Arnold Gucsik (Univ. of Johannesburg)	OA-21
13:45 – 14:00	Micro-Raman characterization of cation disordering in ringwoodite	*Szabolcs Nagy, E. Pal-Molnar (SZTE-TTIK), Hirotsugu Nishido (Okayama Univ. of Sci.), K. Fintor (SZTE-TTIK), I. Gyollai (Univ. of Vienna), Sz. Berczi (ELTE-TTK)	OA-22
14:00 – 14:15	Surface features of the Chelyabinsk meteorite fragments	*Naoji Sugiura (Univ. of Tokyo)	OA-23
14:15 – 14:30	Mineralogy of Y-790782 LL Chondrite and Thermal Processes of the Parent Asteroid	*Hiroshi Takeda (Univ. of Tokyo/Chiba Inst. of Tech.), H. Nagaoka (Waseda Univ.), Akira Yamaguchi (NIPR), Y. Karouji (JAXA/ISAS), Y. Yazawa (CIT, Dept. of Life & Env. Sci.)	OA-24
14:30 – 14:45	K-Ca Isotopic Systematics of Alkali-Rich Fragments in the Yamato-74442 LL-Chondritic Breccia	*Tatsunori Yokoyama (NMNS), Keiji Misawa (NIPR), Osamu Okano (Okayama Univ.), Shih Chi-Yu (Jacobs), Laurence E. Nyquist, Justin I. Simon (NASA-JSC), Michael J. Tappa (Jacobs), Shigekazu Yoneda (NMNS)	OA-25
14:45 – 15:00	Coffee break		
15:00 – 15:15	Noble Gas Study of the Hamlet Meteorite (LL4)	*Sachiko Amari (Washington Univ.), Yukie Sabe, Tomokazu Shiraiishi, Jun-ichi Matsuda (Osaka Univ.)	OA-26
15:15 – 15:30	Discovery of New hibonite-bearing FUN inclusions from the Murchison (CM2) meteorite	*Kohei Fukuda, Hajime Hiyagon, Shogo Sasaki (Univ. of Tokyo), Wataru Fujiya (MPIC), Takashi Mikouchi (Univ. of Tokyo), Naoto Takahata, Yuji Sano (AORI), Yuichi Morishita (Shizuoka Univ.)	OA-27
15:30 – 15:45	Pulse-laser irradiation experiments of Murchison CM2 chondrite for reproduction of space weathering of C-type asteroids	*Moe Matsuoka, Tomoki Nakamura, Yuki Kimura (Tohoku Univ.), Takahiro Hiroi (Brown Univ.), Takaaki Misu (Tohoku Univ.), Ryosuke Nakamura (AIST), Satoshi Okumura (Tohoku Univ.), Sho Sasaki (Osaka Univ.)	OA-28
15:45 – 16:00	What Are Space Exposure Histories Telling Us about CM Carbonaceous Chondrites?	*Atsushi Takenouchi (Univ. of Tokyo), M.E. Zolensky (NASA JSC), K. Nishiizumi, Marc W. Caffee (SSL), M.A. Velbel (Michigan State Univ.), K. Ross (Jacobs Tech), A. Zolensky (Nashville, TN, USA), L. Le (Jacobs Tech), Naoya Imae, Akira Yamaguchi (NIPR), Takashi Mikouchi (Univ. of Tokyo)	OA-29
16:00 – 16:15	Visible and near-infrared spectral survey of select carbonaceous chondrite samples of the National Institute of Polar Research: Results of CI/CM chondrites	*Takahiro Hiroi (Brown Univ.), Hiroshi Kaiden, Naoya Imae, Akira Yamaguchi, Hideyasu Kojima (NIPR), Sho Sasaki (Osaka Univ.), Takaaki Misu, Moe Matsuoka, Tomoki Nakamura (Tohoku Univ.)	OA-30
16:15 – 16:30	Preliminary analysis of soluble organic compounds in the Murchison meteorite by liquid chromatography/high-resolution mass spectrometry	*Yohei Yamashita, Hiroshi Naraoka (Kyushu Univ.)	OA-31
16:30 – 16:45	Amino acids in cosmic dusts and carbonaceous chondrites	*Kensei Kobayashi (YNU/NINS), Hajime Mita (FIT), Taka Kogawa, Takeo Kaneko, Yumiko Obayashi (YNU), Yuko Kawaguchi (TUPLS), Kyoko Okudaira (Aizu Univ.), Makoto Tabata (Chiba Univ./ISAS), Hikaru Yabuta (Osaka Univ.), Eiichi Imai (Nagaoka Univ. of Tech.), Sunao Hasegawa (ISAS), Hideyuki Kawai (Chiba Univ.), Hajime Yano, Hirofumi Hashimoto (ISAS), Shin-ichi Yokobori (TUPLS), Akihiko Yamagishi (TUPLS/NINS)	OA-32
Special talk		Chair: Naoki Shirai (TMU)	
16:45 – 17:45	Mars: A Perspective from NWA 7533	*Munir Humayun (Florida State Univ.), A. Nemchin, M. Grange, A. Kennedy (Curtin Univ.), B. Zanda (MNHN & CNRS), R.H. Hewins (MNHN & CNRS/Rutgers Univ.), J.-P. Lorand (LPGN, Univ. Nantes), C. Göpel (IPGP), E. Lewin (ISTerre, Univ. J.Fourier), S. Pont (MNHN & CNRS), D. Deldicque (ENS)	OA-33
17:45	Closing		

The Fourth Symposium on Polar Science Poster Presentation

Session class/code	Ordinary Session OA	Poster
Session title	Antarctic Meteorites	
convener	Hideyasu Kojima (Geoscience Group, National Institute of Polar Research)	
time and venue	Oral : Nov. 14 (Thu) 13:55–17:45 Party : Nov. 14 (Thu) 18:00–20:00 (OG/OA Joint) Oral : Nov. 15 (Fri) 10:00–17:45 Poster: Nov. 14 (Thu) 13:55– 15 (Fri) 17:45	Oral: National Institute for Japanese Language and Linguistics, 2F Auditorium Poster: National Institute for Japanese Language and Linguistics, 2F Lounge
poster board size	H 1500 x W 1200 mm	

Nov. 14 (Thu.) – NINJAL (National Institute for Japanese Language and Linguistics) 2F Lounge
15(Fri.)

[OA] Antarctic Meteorite

OA-P1	A new curation facility for Antarctic meteorites at the Royal Belgian Institute of Natural Sciences	*Marleen De Ceukelaire, Walter De Vos, M. Duser (RBINS)
OA-P2	Towards an efficient coupled Cu and Zn purification technique adapted to precious terrestrial and meteorite materials	*Wendy Debouge, Nadine Mattielli, Vinciane Debaille (ULB)
OA-P3	Artificial cosmic spherules produced by melting experiments of the powdered carbonaceous chondrites	*Takaaki Gondo, Hiroshi Isobe (Kumamoto Univ.)
OA-P4	Cathodoluminescence microscopy and spectroscopy of a plagioclase particle from asteroid Itokawa: Results of a preliminary investigation	*Arnold Gucsik (Konkoly Thege Miklos Astro. Inst., Res. Cntr for Astro. and Earth Sci./Univ. of Johannesburg), Tomoki Nakamura (Tohoku Univ), Hirotsugu Nishido, Kiyotaka Ninagawa (OUS), Yuki Kimura (Tohoku Univ), Masahiro Kayama (Hiroshima Univ.), Akira Tsuchiyama (Kyoto Univ), Szanislo Berczi (Eotvos Univ.), Akos Kereszturi (Konkoly Thege Miklos Astro. Inst.)
OA-P5	^{26}Al - ^{26}Mg Systematic and ^{26}Mg * Anomaly in Ureilites	*Genevieve Hublet, Vinciane Debaille (ULB)
OA-P6	Mineralogical examination of carbonaceous matter in carbonaceous chondrites by TEM and Raman spectroscopy	*Chikako Iwase, Junji Akai (Niigata Univ.)
OA-P7	Revisiting the Presolar Grain Inventory of the Y-691 Enstatite Chondrite	*Janos Kodolanyi (VUB), Aroen de Ridder (KU Leuven), Marc Raes, Philippe Claeys (VUB), Lubos Polerecky (UU)
OA-P8	U-Pb dating of zircon in Mesosiderite Asuka-882023	*Mizuho Koike, N. Sugiura, Y. Sano, N. Takahata, A. Ishida (Univ. of Tokyo)
OA-P9	Olivine in EH Chondrites as an indicator of metamorphism in the enstatite chondrite parent body	*Seann McKibbin (ESSC-VUB), Herman Terryn (SURF-VUB), Lutz Hecht (Natural History Museum Berlin), Philippe Claeys (ESSC-VUB)
OA-P10	Volatile – Bearing Asteroids and Planets Formed by Impact Quenched Process	*Yasunori Miura (EUA-AI.I.C. Univ., Caltech-J.P.L.), G. Iancu (EUA-AI.I.C. Univ.)
OA-P11	Impact-induced Air-Melting Processes on Amorphous-rich Asteroids and Planets	*Yasunori Miura (EUA-AI.I.C. Univ., Caltech-J.P.L.), G. Iancu (EUA-AI.I.C. Univ.)
OA-P12	Thermoluminescence Study of Japanese Antarctic Meteorites XV	*Kiyotaka Ninagawa, S. Fukuda (OUS), Naoya Imae, Hideyasu Kojima (NIPR)
OA-P13	Present status of international announcement of opportunity and consortium studies for Hayabusa-returned samples	*Toru Yada, Masanao Abe, Tatsuaki Okada, Masayuki Uesugi, Yuzuru Karouji, Yukihiro Ishibashi, Masaki Fujimoto (JAXA)