

2008 International Conference on Control, Automation and Systems

**Seoul, South Korea
14 – 17 October 2008**

Pages 1-641

**IEEE Catalog Number: CFP0810D-PRT
ISBN: 978-89-950038-9-3**

TABLE OF CONTENTS

VOLUME 1

PLENARY LECTURES

Automation and Robotization of Production Processes in Shipbuilding	1
<i>J-H. Kim</i>	
Mobile Manipulation for Everyday Environments	8
<i>H. Christensen, P. Case</i>	
High-Gain Observers in Nonlinear Feedback Control	13
<i>H. Khalil</i>	

WA01: CONTROL APPLICATIONS TO AUTOMOTIVE SYSTEMS (I)

WA01-1 Optimum Integrated Design of Mechanical Structure/Controller Using Bargaining Game Theory	24
<i>Yoji Iwai</i>	
WA01-2 Simulations on Creep Forces Acting on the Wheel of a Rolling Stock	30
<i>Chul-Goo Kang, Ho-Yeon Kim, Min-Soo Kim and Byeong-Choon Goo</i>	
WA01-3 Control of Container Crane by Binary Input Using Mixed Logical Dynamical System	36
<i>Yuya Tanaka</i>	
WA01-4 A Second-Order Sliding Mode Controller for Active Suspension Systems	41
<i>Shigehiro Toyama, Fujio Ikeda and Yoshio Sorimachi</i>	
WA01-5 Steering Control for Lateral Guidance of an All Wheel Steered Vehicle	47
<i>Young Chol Kim, Kyung-Deuk Min, Kyoung-Han Yun, Yeun-Sub Byun and Jai-Kyun Mok</i>	

WA02: UNMANNED AERIAL VEHICLES

WA02-1 Optimal Phantom Track Generation for Multiple Electronic Combat Air Vehicles	52
<i>Il hyoung Lee and Hyochoong Bang</i>	
WA02-2 3D Depth Estimation for Target Region Using Optical Flow and Mean-Shift Algorithm	57
<i>Seon Yeong Jo, Jong hun Kim, Jeong ho Kim, Dae woo Lee and Kyeum-rae Cho</i>	
WA02-3 Fuzzy Logic PID Based Control Design and Performance for a Pectoral Fin Propelled Unmanned Underwater Vehicle	63
<i>Jason Geder, John Palmisano, Ravi Ramamurti, William Sandberg and Banahalli Ratna</i>	
WA02-4 Flight Test Results of Automatic Tilt Control for Small Scaled Tilt Rotor Aircraft	70
<i>YoungShin Kang, Bumjin Park, Changsun Yoo, Yushin Kim and Samok Koo</i>	
WA02-5 Distributed Target Tracking Algorithm in Underwater Wireless Sensor Networks	N/A
<i>Chang Ho Yu, Kang Hoon Lee, Jae Weon Choi and Young Bong Seo</i>	

WA02-6 Backstepping Sliding Mode Controller Design for a Flying Quadrotor	N/A
<i>Haider Mohamed, Mahmoud Moghavvemi, Soo Siang Yang and Hayder Al-Assadi</i>	

WA03: ADAPTIVE NEURAL NETWORK APPLICATIONS

WA03-1 Design of a Human-Skill Based PID Controller Using CMACs	75
<i>Kazushige Koiwai, Kazuo Kawada and Toru Yamamoto</i>	
WA03-2 A Reinforcement Learning System with Chaotic Neural Networks-Based Adaptive Hierarchical Memory Structure for Autonomous Robots	80
<i>Masanao Obayashi, Kenichiro Narita, Takashi Kuremoto and Kunikazu Kobayashi</i>	
WA03-3 Image Restoration from Printed Images Using the Edge Enhancing Filter, the Discriminant Analysis Method and the Statistical Smoothing	86
<i>Yohei Saika, Naoyuki Tahara and Tetsuya Yamasaki</i>	
WA03-4 Mel Frequency Cepstral Coefficients for Text-Independent Speaker Recognition Using Artificial Neural Network Model	N/A
<i>Cheang Soo Yee</i>	
WA03-5 Design of a Digital Image Mask for Intensity Control of Holographic Data Storage System Using Neural Network	90
<i>Sang-Hoon Kim, Hyunseok Yang and Young-Pil Park</i>	
WA03-6 Random-TD for Adaptive Nonlinear Control	N/A
<i>Osman Hassab Elgawi</i>	

WA04: ROBUST CONTROL & CONTROL DEVICES

WA04-1 Proportional Fuel flow Control Valve for Diesel Vehicle	94
<i>So-Nam Yun, Young-Bog Ham and Haeng-Bong Shin</i>	
WA04-2 Discrete Linear Quadratic Output Feedback Control with Integrator for Holographic Data Storage System	99
<i>Yong Hee Lee</i>	
WA04-3 Damping the Oscillation in an HVDC/HVAC System with a Novel Controller	N/A
<i>Mohamad reza Moradiyan, Mohammad Bayati poudeh and Saeed Eshtehardiha</i>	
WA04-4 Disturbance Learning Robust H-Infinity Active Noise Blocking	N/A
<i>Tansel Yucelen</i>	
WA04-5 Designing Robust Pole Placement Control For Roll Motions Of Ships	103
<i>Elham Amini Boroujeni, Abdolkarim Daryabor and Hamidreza Momeni</i>	

WA05: MULTI-ROBOT FORMATION AND SENSING

WA05-1 Evolutional Interactivity in a Swarm of Robots	107
<i>Woo-sung Moon, Jin Won Jang and Kwang Ryul Baek</i>	
WA05-2 Prediction of Individual Thermal Sensation Using Unspecified Sensors in Sensor Networks	112
<i>Kazuyuki Kojima</i>	

WA05-3 Achieving Formations Under Medium Access, Relative Position and Velocity Constraints	116
<i>Soura Dasgupta, Manish Vemulapalli and Jon Kuhl</i>	
WA05-4 IP Based Ubiquitous Healthcare Systems	120
<i>Dhananjay Singh, Wan-Young Chung and Uma Shankar Tiwary</i>	
WA05-5 Information Gathering by Wireless Camera Node with Passive Pendulum Mechanism	126
<i>Hideo Sato, Kuniaki Kawabata, Tsuyoshi Suzuki, Hayato Kaetsu, Yasushi Hada and Yoshito Tobe</i>	

WA06: MOTION PLANNING AND DYNAMICS

WA06-1 An Adaptive Disturbance Observer for A Two-Link Robot Manipulator	130
<i>Yonggu Kim, Jinwook Seok, Ilhwan Noh and Sangchul Won</i>	
WA06-2 Motion Planning of Hyper-Redundant Manipulators	N/A
<i>Haider Mohamed, Samer Yahya, Mahmoud Moghavvemi and Soo Siang Yang</i>	
WA06-3 Developing a New Carrier System with Throwing and Catching Robot	135
<i>Sameshima Yutaka and Oguro Ryuichi</i>	
WA06-4 2D CAD Based Robot Programming for Processing Metal Profiles in Short Series Manufacturing	139
<i>Topi Pulkkinen, Tapio Heikkilä, Mikko Sallinen, Sauli Kivikunnas and Timo Salmi</i>	
WA06-5 A Manipulator Workspace Generation Algorithm Using a Singular Value Decomposition	146
<i>Changhwan Choi, Hee-Seong Park, Seong-Hyun Kim, Hyo-Jik Lee, Ji-Sub Yoon, Byung-Seok Park and Jong-Kwang Lee</i>	

WA07: OS005 GUIDANCE, NAVIGATION & CONTROL (I)

WA07-1 [Invited Paper] Nonlinear Trajectory Tracking Using Vectorial Backstepping Approach	152
<i>Hyochoong Bang, Sangjong Lee and Haechang Lee</i>	
WA07-2 Momentum Transfer Control of a Spacecraft with Two Wheels by Feedback Linearization	158
<i>In-Ho Seo, HENZEH Leeghim, Dong-Heon Lee and Hyochoong Bang</i>	
WA07-3 Design of Optimal Controllers for Spacecraft Formation Flying Based on the Decentralized Approach	164
<i>Jonghee Bae and Youdan Kim</i>	
WA07-4 Improving Mobile Robot Navigation Performance Using Vision Based SLAM and Distributed Filters	169
<i>Dae Hee Won, Sebum Chun, Sangkyung Sung, Taesam Kang and Young Jae Lee</i>	
WA07-5 Autonomous Flight Control System Design for a Blended Wing Body UAV	175
<i>D.Jin Lee, Byoung-Mun Min, Min-Jea Tahk, Hyochoong Bang and David Hyunchul Shim</i>	

WA08: OS013 MOBILE ROBOTIC SYSTEM CONTROL & NAVIGATION

WA08-1 The Performance of Independent Four Wheels Steering Vehicle (4WS) Applied Ackerman Geometry	180
<i>Min Wan Choi, Jun Seok Park, Bong Soo Lee and Man Hyung Lee</i>	

WA08-2 Terrain Cover Classification Based on Wavelet Feature Extraction	186
<i>Gi-yeul Sung, Dong-min Kwak, Do-jong Kim and Joon Lyou</i>	
WA08-3 Stabilization Control for the Mobile Surveillance Robot Using Motion Simulator	191
<i>Do-Hyun Kim, Ki Sang Hwang, Jeong Joo Kwon, Sung-Soo Kim and Sung Ho Park</i>	
WA08-4 Object Tracking Algorithm of Swarm Robot System for Using Polygon Based Q-Learning and Parallel SVM	N/A
<i>Sang-Wook Seo, Hyung-Chang Yang and Kwee-Bo Sim</i>	
WA08-5 Control of a Mobile Inverted Pendulum Robot System	195
<i>Hyung-Jik Lee and Seul Jung</i>	
WA08-6 Advanced Indoor Localization Using Ultrasonic Sensor and Digital Compass	201
<i>Hong Shik Kim and JongSuk Choi</i>	

WA09: OS019 3D SOUND TECHNOLOGY

WA09-1 Modeling and Customization of Head-Related Transfer Functions Using Principal Component Analysis	205
<i>Sungmok Hwang, Youngjin Park and Youn-sik Park</i>	
WA09-2 Inverse Design of the Modular Source Array System	210
<i>Wan-Ho Cho and Jeong-Guon Ih</i>	
WA09-3 Personal Stereophonic System Using Loudspeakers: Feasibility Study	214
<i>Jin-Young Park, Ji-Ho Chang, Yang-Hann Kim and Youngjin Park</i>	
WA09-4 Sound Source Localization for Robot Auditory System Using the Summed GCC Method	219
<i>ByoungHo Kwon, Youngjin Park and Youn-sik Park</i>	
WA09-5 Sound Source Localization in Median Plane Using Artificial Ear	224
<i>Sangmoon Lee, Sungmok Hwang, Youngjin Park and Youn-sik Park</i>	
WA09-6 Optimization of Spherical and Spheroidal Head Model from Head Related Transfer Function	229
<i>Hyun Jo, Youngjin Park and Youn-sik Park</i>	

WA10: OS17 APPLICATION OF HAPTIC INTERFACES

WA10-1 Volume-Based Haptic Model for Bone-Drilling	233
<i>Kimin Kim, Ye-Seul Park and Jinah Park</i>	
WA10-2 Six Degree of Freedom Energy Bounding Algorithm for Stable and Directionally Transparent Haptic Interaction	238
<i>Jaeha Kim, Changhoon Seo and Jeha Ryu</i>	
WA10-3 Effect of Temperature in Perceiving Tactile Stimulus Using a Thermo-Tactile Display	244
<i>Gi-Hun Yang and Dong-Soo Kwon</i>	
WA10-4 A Feasibility Study of Time-Domain Passivity Approach for Bilateral Teleoperation of Mobile Manipulator	250
<i>Ildar Farkhatdinov, Jee-Hwan Ryu and Jury Poduraev</i>	

WA10-5 Interaction with a Display Panel - An Evaluation of Surface-Transmitted Haptic Feedback	256
<i>Seung-Chan Kim, Tae-Heon Yang, Byung-Kil Han and Dong-Soo Kwon</i>	

WP01: CONTROL APPLICATIONS TO AUTOMOTIVE SYSTEMS (II)

WP01-1 A New Concept of Diesel Engine Fuel Injection System with DDVC Hydraulic Actuator	262
<i>Feifei Zhang, Kyoko Narukawa and Masanori Ito</i>	
WP01-2 Wheel Slip Control for ABS with Time Delay Input Using Feedback Linearization and Adaptive Sliding Mode Control	268
<i>Kyun-Sang Park and Jong-Tae Lim</i>	
WP01-3 Lateral Control of an UCT (Unmanned Container Transporter) Using Ultrasonic Satellite System and System Identification	274
<i>Seong Man Yoon, Kil Soo Lee, Su Yong Kim, Ji Hoon Kang and Man Hyung Lee</i>	
WP01-4 Development of Steering Behavior Recognition Method by Using Sensing Data of Drive Recorder	279
<i>Hideki Tsunai, Kozo Maeda, Ryuzo Hayashi, Pongsathorn Raksincharoensak and Masao Nagai</i>	
WP01-5 Application of a Sliding Mode Control to Anti-Lock Brake Systems	285
<i>Seunghwan Baek, Jeonghoon Song, Heungseob Kim, Duksun Yun and Kwangsuck Boo</i>	

WP02: UNMANNED AERIAL AND UNDERGROUND VEHICLES

WP02-1 Autonomous Flight Test Using Angle of UAV_i's Velocity Vector	290
<i>Dong-In Han, Jong-hun Kim, Dae-woo Lee, Kyeum-rae Cho and Sung-jin Cho</i>	
WP02-2 Delayed Feedback Altitude Control for Micro UAV Without Sensing Pitch Rate	294
<i>Ryota Kojima</i>	
WP02-3 Hardware-In-the-Loop Test for Fault Diagnosis System of Tilt Rotor UAV	298
<i>Changsun Yoo, Youngshin Kang and Bumjin Park</i>	
WP02-4 Obstacle-Overcoming Algorithm for Unmanned Ground Vehicle with Active Suspensions on Unstructured Terrain	302
<i>Kyeong Bin Lim, Jung Hoon Kang, Yong-San Yoon, Sang Hoon Lee and shincheon kang</i>	
WP02-5 Enhancing Situational Awareness by Means of Hybrid Adaptive Neural Control of Vertical Flight in Unmanned Helicopter	307
<i>Igor Astrov and Andrus Pedai</i>	
WP02-6 Modified Nonlinear Guidance Algorithm for Formation Flight of Two UAVs	311
<i>Do-myung Kim, Suhyun Nam and Jinyoung Suk</i>	

WP03: FUZZY MOTION CONTROL

WP03-1 Self-Tuning Fuzzy-Based Dispatching Strategy for Elevator Group Control Systems	317
<i>Jafferi Jamaludin, Nasrudin Abdul Rahim and Wooi Ping Hew</i>	
WP03-2 Direct Torque Control of Induction Motors with Fuzzy Logic Controller	323
<i>Hassan Halleh, Meisam Rahmani and Bahram Kimiaghaham</i>	

WP03-3 Stability Analysis for Fuzzy Pulse-Width-Modulated Systems	329
<i>Hwa Chang Sung, Jin Bae Park and Young Hoon Joo</i>	
WP03-4 An Adaptive Neuro-Fuzzy Controller for DC-DC Converter	N/A
<i>Sayed Ali Emami, Mohamad Bayati Poudeh, saeid eshtehardiha and Mohamad reza Moradiyan</i>	
WP03-5 Speed & Torque Vector Control of Induction Motors with Fuzzy Logic Controller	333
<i>Bahram Kimiaghali, Meisam Rahmani and Hassan Halleh</i>	

WP04: IDENTIFICATION

WP04-1 Identification of Nonlinear Discrete Time Systems Using Trigonometric Polynomial Neural Networks	339
<i>Yoshihiro Yamamoto</i>	
WP04-2 Identification of Piecewise Affine Systems with Hysteresis Model	N/A
<i>Haider Mohamed, Masood Askari, Mahmoud Moghavvemi and Soo Siang Yang</i>	
WP04-3 Structure Identification of Volterra Model with Gaussian Input	N/A
<i>Houda Mathlouthi, Kamel Abderrahim, Faouzi Msahi and Gérard Favier</i>	
WP04-4 Prediction of Dynamical Properties of Flow Over a Three-Element Airfoil via Computationally Intelligent Architectures	344
<i>Cosku Kasnakoglu and Mehmet Onder Efe</i>	
WP04-5 Layer-Recurrent Network in Identifying a Nonlinear System	350
<i>Farah Hani Nordin and Farrukh Hafiz Nagi</i>	
WP04-6 MOESP Approach for Designing a Compensation Input to Linear Unknown SISO Systems	355
<i>Masuhiko Nitta</i>	

WP05 NETWORK CHARACTERIZATION

WP05-1 Traffic Prediction of CAN Network System with Dual Communication Channels	360
<i>Man Ho Kim, Kyoung Nam Ha, Kyung Chang Lee and Suk Lee</i>	
WP05-2 Window-Based Congestion Control to Improve TCP Fairness and Utilization for Wide-Bandwidth Networks	364
<i>Jae Seang Lee and Jong-Tae Lim</i>	
WP05-3 Personal Rapid Transit Network Design Using Genetic Algorithm and Ant Colony System Hybridization	369
<i>Jin-Myung Won and Fakhreddine Karray</i>	
WP05-4 Adaptive Beamforming Algorithms for Smart Antenna Systems	375
<i>Shahera Hossain, M. Tariqul Islam and Seiichi Serikawa</i>	
WP05-5 Reliability Analysis Using Discrete Event Simulation and Petri Net Modeling	N/A
<i>Behrooz Safarinejadian, Mohammad Bagher Menhaj and Ali Doustmohammadi</i>	
WP05-6 Remote Control Management for Large Scale FM Transmitter Sites	N/A
<i>Haider Mohamed, Soo Siang Yang, Mahmoud Moghavvemi and Bala Murali</i>	

WP06: MOBILE ROBOTS AND NAVIGATION (I)

WP06-1 ELA: Real-Time Obstacle Avoidance for Rescue Robots	N/A
<i>Haekwan Jeong, Kyung Hak Hyun and Yoon Keun Kwak</i>	
WP06-2 Development of a Robot Balancing on a Ball	380
<i>Masaaki Kumagai and Takaya Ochiai</i>	
WP06-3 Systematic Robustness Analysis of Least Squares Mobile Robot Velocity Estimation Using a Polygonal Optical Mouse Array	386
<i>Sungbok Kim and Sanghyup Lee</i>	
WP06-4 Development of an Intelligent Traffic Light for Reducing Traffic Accidents	386
<i>Katsuya Matsuzaki, Masuhiro Nitta and Kiyotaka Kato</i>	
WP06-5 Development of Prototype of a Unmanned Transport Robot for Transport of Construction Materials	391
<i>BoHyun Yu, DongHyung Kim, ByungGap Yu, SeungYeol Lee and ChangSoo Han</i>	

WP07: OS006 GUIDANCE, NAVIGATION & CONTROL (II)

WP07-1 Federated Unscented Kalman Filter Design for Multiple Satellites Formation Flying in LEO	396
<i>Muhammad Ilyas, Junkyu Lim, Jang Gyu Lee and Chan Gook Park</i>	
WP07-2 On-Orbit Estimation of Dynamic Properties for STSAT3	402
<i>Sungwook Yang, Dong-Ik Cheon, Sangchul Lee and Hwa-Suk Oh</i>	
WP07-3 Time-to-Go Estimator for Missiles Guided by BPNG	406
<i>Ick-Ho Whang and Won-Sang Ra</i>	
WP07-4 Strapdown Sensors and Seeker Based Guidance Filter Design	411
<i>Jung-Seob Yun, Chang-Kyung Ryoo and Taek-Lyul Song</i>	
WP07-5 Biased PNG with Maximal-G Barrel-Roll for Survivability Enhancement of Anti-Ship Missiles	416
<i>Yoon-Hwan Kim and Min-Jea Tahk</i>	

WP08: OS014 MECHATRONICS SYSTEM DESIGN AND MODELING

WP08-1 A Theory of Thermal Growth Control Techniques for High Speed Spindles	420
<i>Ching-Feng Chang, Te-Chau Chen, Kuen-Cheng Wang, Jin-Jia Chen and Tsair-Rong Chen</i>	
WP08-2 Hysteresis Modeling and Compensation in a Magnetostrictive Actuator	426
<i>Jong-Kwan Jung and Young-Woo Park</i>	
WP08-3 A Concrete Repair Robot Under the Upper Plate of Bridge	431
<i>woowon lee</i>	
WP08-4 Optimal Design of Micro Flywheel Energy Storage System	435
<i>Seong-yeol Yoo, Hyun-chu Lee and Myounggyu Noh</i>	
WP08-5 A New Design Approach for the Disturbance Observer	440
<i>Jukwang Park and Seol Jung</i>	

WP09: OS22 VISUAL SENSING AND INSPECTION SYSTEM

WP09-1 Visual Gyroscope: Integration of Visual Information with Gyroscope for Attitude Measurement of Mobile Platform	446
<i>Deokhwa Hong, Hyunki Lee, Hyungsuck Cho, Youngjin Park and Jong Hyung Kim</i>	
WP09-2 A Low Cost Optical Motion Capture System for Video Games	N/A
<i>Young Kee Ryu and Choonsuk Oh</i>	
WP09-3 Wafer Bump Inspection with Transparent Film Layer Using Vertical Scanning Interferometer for Semiconductor Packaging	451
<i>Min Young Kim</i>	
WP09-4 Robot Tracking Method by Using Cone-Shaped Laser Beam	N/A
<i>Hyuk Hoon Shim</i>	
WP09-5 Profile Measurement of a Partially Specular Object Using Spatial Light Modulation	455
<i>Joongki Jeong, Min Young Kim and Hyungsuck Cho</i>	

WP10: BIOMEDICAL SYSTEMS

WP10-1 Design of a Low-power Consumption Wearable Reflectance Pulse Oximetry for Ubiquitous Healthcare System	459
<i>Wan-Young Chung, Sang-Joong Jung, Yong-Su Seo and Young-Dong Lee</i>	
WP10-2 Conditional Probability of Cauchy Distribution in Automatic Sleep Stage Determination for Sleep Data with Artifacts	463
<i>Bei Wang, Takenao Sugi, Fusae Kawana, Xingyu Wang and Masatoshi Nakamura</i>	
WP10-3 Retinal Image Enhancement by Index of Fuzziness in Multi-Mode Histogram	467
<i>Vittaya Tipsuwanporn and Sathit Intajag</i>	
WP10-4 Classification of Robot Control Commands from Animal's Neural Signals Using Extreme Learning Machine	N/A
<i>Youngbum Lee, Jinkwon Kim, Hyunjoo Lee, Hyungcheul Shin and MyoungHo Lee</i>	
WP10-5 Knee Joint Moment Estimation Using Neural Network System Identification in Sit-to-Stand Movement	471
<i>Jae-Kang Lee and Yoonsu Nam</i>	
WP10-6 Muscles Force Patterns Prediction and Joint Reactions Determination During 3D Spine Movements by Means of Optimal Control Theory	475
<i>Ali Shahvarpour, Hossein Pourtakdoust, Gholamreza Vossoughi, Mohammad Parnianpour and Jung-Yong Kim</i>	

WE01: CONTROL APPLICATIONS TO AUTOMOTIVE SYSTEMS (III)

WE01-1 Design and Optimization of Parallel Hybrid Electric Vehicle (PHEV) Drivetrain Based on Mechatronics Design Approach	N/A
<i>Omid Movahhedi and Farzad Rajaei Salmasi</i>	
WE01-2 AUTOSAR Migration from Existing Automotive Software	481
<i>Daehyun Kum, Gwang-Min Park, Seonghun Lee and Wooyoung Jung</i>	

WE01-3 Timing Analysis of Worst Case with Direct NM of OSEK NM	486
<i>Chang-Wan Son, Jin-Ho Kim, Tae-Yoon Moon, Key-Ho Kwon, Sung-Ho Hwang and Jae Wook Jeon</i>	
WE01-4 Self-Optimization of an Active Suspension System Regarding Energy Requirements	492
<i>Henner Voecking and Ansgar Traechter</i>	
WE01-5 Analysis of Implementing OSEK NM with Two Types of ECU Network	498
<i>Chang-Wan Son, Jin-Ho Kim, Tae-Yoon Moon, Key-Ho Kwon, Sung-Ho Hwang and Jae Wook Jeon</i>	

WE02:OS012 THE UNMANNED GROUND VEHICLE

WE02-1 LADAR Based Obstacle Detection in an Urban Environment and its Application in the DARPA Urban Challenge	504
<i>Jihyun Yoon and Carl Crane</i>	
WE02-2 Research of the Optimal Path Planning Methods for Unmanned Ground Vehicle in DARPA Urban Challenge	509
<i>Hoon-Je Woo, Sang-Bae Lee and Jung-Ha Kim</i>	
WE02-3 Detection of a Drivable Environment for UGV Using Multiple Laser Sensors	513
<i>Jaehwan Kim, SangHoon Lee and JungHa Kim</i>	
WE02-4 Navigation of an Unmanned Ground Vehicle Using DR and Global Mapping	518
<i>Bok Joong Yoon, Seung Kwon Jung, Jung Hun Na and Jung Ha Kim</i>	
WE02-5 Vision System of Unmanned Ground Vehicle	522
<i>Hee Chang Moon, Kyoung Moo Min and Jung Ha Kim</i>	
WE02-6 Development of Communication Framework for Unmanned Ground Vehicle	527
<i>Jaechon Lee, DongMyung Lee and Sangjin Lee</i>	

WE03: FUZZY CONTROL APPLICATIONS

WE03-1 Fuzzy Surface-Based Control for Uncertain Unified Chaotic Systems	531
<i>Sara Dadras, Hamidreza Momeni and Vahid Johari Majd</i>	
WE03-2 Fuzzy Temperature & Humidity System Optimization By Simulated Annealing	N/A
<i>Bahareh Pourbabaee, Mahdi Shadaloee and Caro Lucas</i>	
WE03-3 Simple Fuzzy PID Controller Tuning of Integrating Process With Dead-Time	537
<i>Yu Chen and Sangchul Won</i>	
WE03-4 Decentralized Dynamic Output Feedback Controller for Nonlinear Interconnected Systems with Time Delay: Fuzzy Logic Approaches	542
<i>Geun Bum Koo, Jin Bae Park and Young Hoon Joo</i>	
WE03-5 Reverse Link Power Control of DS-CDMA on Multipath Fading and Additive White Gaussian Noise by Using Fuzzy and Neurofuzzy Controller	546
<i>Chaiporn Wongsathan and Chachawan Wansom</i>	
WE03-6 Fuzzy Model Predictive Control Using Takagi-Sugeno Model	551
<i>Mai Van Sy, Phan Xuan Minh and Huu Cong Nguyen</i>	

WE04: ADAPTIVE CONTROL

WE04-1 Model following Adaptive Control Based on Least Squares Method	557
<i>Hiromitsu Ogawa, Manato Ono, Yuichi Masukake and Yoshihisa Ishida</i>	
WE04-2 A Stability Criterion for Weighting Multiple Model Adaptive Control	561
<i>Weicun Zhang, Xiaobo Wang and Yuejin Song</i>	
WE04-3 Adaptive Decoupling Control of the Quadruple-Tank System	N/A
<i>Sajjad Pourmohammad and Alireza Yazdizadeh</i>	
WE04-4 Adaptive Superheat Control of a Refrigeration Plant Using Backstepping	566
<i>Henrik Rasmussen</i>	
WE04-5 Adaptive Energybased Controllers for a Two Link Flexible Manipulator under Gravity	572
<i>Sanaz Hosseini, Ali Fallah and Mahtab Nazari</i>	
WE04-6 A New Result on the Stability and Convergence of Self-Tuning Adaptive Control	577
<i>Weicun Zhang, Yuejin Song and Jiwei Liu</i>	

WE05: VISION APPLICATIONS

WE05-1 Expression of Individual Woven Yarn of Textile Fabric Based on Yarn Positional Information Extracted from Its Three Dimensional CT Image	581
<i>Toshihiro Shinohara</i>	
WE05-2 A Design of Mobile Robot Based on Network Camera and Sound Source Localization for Intelligent Surveillance System	587
<i>JungHyun Park and Kwee-Bo Sim</i>	
WE05-3 Shape Based Moving Object Tracking with Particle Filter	592
<i>Md. Zahidul Islam and Chil-Woo Lee</i>	
WE05-4 Position Measurement of Container Crane Spreader Using an Image Sensor System for Anti-Sway Controllers	596
<i>Hideki Kawai, Yongwoon Choi, Young-Bok Kim and Yuzuru Kubota</i>	
WE05-5 HSI Color Based Vehicle License Plate Detection	600
<i>Kaushik Deb and Kang-Hyun Jo</i>	
WE05-6 Vision System and Flexible Robot Hand for Cloth Handling Robot System	605
<i>Seiji Hata</i>	

WE06: MOBILE ROBOTS AND NAVIGATION (II)

WE06-1 Representation of the Results from Rao-Blackwellized Particle Filtering for SLAM	611
<i>Nosan Kwak, Beom-Hee Lee and Kazuhito Yokoi</i>	
WE06-2 Stable Monocular SLAM with Indistinguishable Features on Estimated Ceiling Plane Using Upward Camera	617
<i>Seo-Yeon Hwang and Jae-Bok Song</i>	
WE06-3 Mobile Robot Global Localization Using Particle Filters	623
<i>Guanghui Cen, Nobuto Matsuhira, Junko Hirokawa, Hideki Ogawa and Ichiro Hagiwara</i>	
WE06-4 Robust Near Optimal Sub-Motions for Differentially-Driven Mobile Robots	N/A
<i>Mohammadhassan Behroozi, Khalil Alipour, Behrooz Mashhadi and Samaneh Arabi</i>	

WE06-5 Connectivity of Collaborative Robots in Partially Observable Domains	N/A
<i>Suranga Hettiarachchi, Paul Maxim, William Spears and Diana Spears</i>	
WE06-6 Distributed Moving Algorithm of Swarm Robots to Enclose an Invader	627
<i>Heejae Lee and Kwee-Bo Sim</i>	

WE07:OS030 NAVIGATION THEORY AND APPLICATIONS

WE07-1 Simulation Results of Ranging Performance in Two-Ray Multipath Model	632
<i>Ik-Seon Kang, Chan Gook Park and Jinik Kim</i>	
WE07-2 Hybrid Extended Kalman Filter-Based Localization with a Highly Accurate Odometry Model of a Mobile Robot	636
<i>Cong Tran Huu</i>	

VOLUME 2

WE07-3 Optical Communication Method Using CCR	642
<i>Gong Bo Moon, Chan Gook Park and Jang Gyu Lee</i>	
WE07-4 Development of Prototype Reference Station and Integrity Monitors (RSIM) for Maritime Application	647
<i>Jongsun Ahn, Kyungho Yoo, Deuk Jae Cho, Sang Hyun Park, Taesam Kang, Sangkyung Sung and Young Jae Lee</i>	
WE07-5 Design of Software-Based Multi-Channel GNSS IF Signal Generator	652
<i>Soon Lim, Deok Won Lim, Meilin Liu, Seung Wook Moon, Chansik Park and Sang Jeong Lee</i>	
WE07-6 Trajectory Optimization by Cooperative Maneuver with Multiple Sensors	657
<i>Wonsuk Lee and Hyochoong Bang</i>	

WE08: OS037 ADVANCED CONTROL THEORY WITH APPLICATION TO MECHATRONIC ELECTRONIC SYSTEMS

WE08-1 A General Actuator Array Amplifier Design Using MIMO Optimal Feedback	663
<i>Keng Yuan Chen and Jwu Sheng Hu</i>	
WE08-2 A Novel High Precision Electromagnetic Flexure-Suspended Positioning Stage with an Eddy Current Damper	669
<i>Chih-Hsien Lin, Shao-Kung Hung, Mei-Yung Chen, Shan-Tsung Li and Li-Chen Fu</i>	
WE08-3 Passivity, Global Stabilization and Disturbance Attenuation of Weekly Minimum-Phase Nonlinear Uncertain Systems with Applications to Mechatronic Systems	675
<i>Ching-Chih Tsai and Liao-Lang Wu</i>	
WE08-4 Design and Control of Tapping Mode Atomic Force Microscope in Liquid Utilizing Optical Pickup System	681
<i>Wan-Lin Hu, Shao-Kang Hung and Li-Chen Fu</i>	
WE08-5 SOPC Based Weight Lifting Control Design for Small-Sized Humanoid Robot	687
<i>Tzuu-Hseng S. Li, Chia-Ling Hsu, Chun-Yang Hu, Yu-Te Su, Ming-Feng Lu and Shao-Hsien Liu</i>	
WE08-6 Design of the Multiple-Rate Robust Controller for Wireless Networked Control Systems	692
<i>Pau-Lo Hsu and Chien-Liang Lai</i>	

WE09: OS029 ROBOT SENSING AND SENSOR

WE09-1 Real-Time Control Strategy for EMG-Drive Meal Assistance Robot- My Spoon	698
<i>Xiu Zhang, Xingyu Wang, Bei Wang, Takenao Sugi and Masatoshi Nakamura</i>	
WE09-2 A Discontinuous Control of VTOL Aerial Robots with Four Rotors Through a Chained Form Transformation	702
<i>Keigo Watanabe, Kensaku Okamura, Kouki Tanaka and Kiyotaka Izumi</i>	
WE09-3 Voice Control of a Robotic Forceps Using Hierarchical Instructions	708
<i>Kiyotaka Izumi, Shinichi Ishii and Keigo Watanabe</i>	
WE09-4 Mean-Shift Tracker with Face-Adjusted Model	714
<i>Jehyun Choe, Ju-Jang Lee and Joon-Hong Seok</i>	
WE09-5 Abandoned Object Position Prediction Based on Mobile Robot	718
<i>SoungMin Im and Ju-Jang Lee</i>	

WE10:OS036 COMPONENT TECHNOLOGY FOR INTELLIGENT MOBILE ROBOTS

WE10-1 Network Module Design Based on Photonic-EtherCAT for Robot Drive	722
<i>Youngchul Bae, Yongseon Moon, Nak Yong Ko and Eunju Kim</i>	
WE10-2 Real Time Path Planning Using Trapezoidal Acceleration Profile for Omnidirectional Mobile Robot	728
<i>Kyung Seok Byun and Hongxia Zhang</i>	
WE10-3 Ubiquitous Robotic Companion Systems Implemented with Standard Tools for Integration	732
<i>Nak Yong Ko, Youngseon Moon, Dong Jin Seo, Youngchul Bae and Gwang Jin Kim</i>	
WE10-4 Automatic Driving of Robotic Vehicle Using Magnetic Position Sensor	737
<i>Young -Jae Ryoo</i>	

WEP: POSTER SESSION (I)

WEP-1 Real-Time Collision Avoidance Algorithm for Unmanned Ground Vehicles	741
<i>Tokson Choe, Jin Wook Huh, Jeong Sook Chae and Yong Woon Park</i>	
WEP-2 Development of Auto Measuring System for Shock Absorbing Performance Test of Turf Ground	745
<i>seongguk oh and MyungJin Chung</i>	
WEP-3 Design and Implementation of Beacon Based Wireless Sensor Network for Real-Time Monitoring Systems	749
<i>Young Duk Kim</i>	
WEP-4 Analysis and Design of an Intrusion Tolerance Node for Application in Traffic Shaping	755
<i>Nam-Kyun Baik, Hyeon-Mee Park, Won-Tae Sim and Nam-Hi Kang</i>	
WEP-5 Establishment of a Security System Using Aspect Oriented Programming	761
<i>Taeho Kim and Hongchul Lee</i>	
WEP-6 A Research on Renovation of GOP Guard by Applied RFID	765
<i>Youngsoo Jang and Hongchul Lee</i>	

WEP-7 Reusing of Information Constructed in HTML Documents: A Conversion of HTML into OWL	769
<i>Hoon Hwangbo and Hongchul Lee</i>	
WEP-8 Design of the Travel Agency System Based on Service Oriented Architecture for Business Models	774
<i>Soyoung Choi, Hongchul Lee and Hyejin Jin</i>	
WEP-9 RBCC : Reservation-Based Concurrency Control of Distributed UPnP Devices	778
<i>JeongSeok Kang, Sang Woo Maeng and Hong Seong Park</i>	
WEP-10 Defense Technology of Anti Forensic	782
<i>Su Hyung Jo and Dowon Hong</i>	
WEP-11 A Context Aware System for Personalized Services Using Wearable Biological Signal Sensors	786
<i>Dong-oh Kang, Kiryong Ha and Jeunwoo Lee</i>	
WEP-12 RAMS Management System for Railway Signaling with RAM and Safety Activities	790
<i>Jong-gyu Hwang and Hyun-jeong Jo</i>	
WEP-13 Applying Formal Method to Train Distance Control System by Combining Z and Statechart	794
<i>Hyun-Jeong Jo, Jong-Gyu Hwang and Yong-Ki Yoon</i>	
WEP-14 Distinguishing Depression and Suicidal Risk in Men Using GMM Based Frequency Contents of Affective Vocal Tract Response	799
<i>Affective Vocal Tract Response Affective Vocal Tract Response</i>	
WEP-15 Acoustic Lens Error Compensation in Ultrasonic Probes for Spatial Compounding Using Image Registration	803
<i>Myoung Choi</i>	
WEP-16 Correction of Parameter Error in Rotating Linear Probe Using Image Registration for Ultrasonic Diagnostic Imaging	807
<i>Myoung Choi</i>	
WEP-17 Study on Quantitative Evaluation Methods of Therapeutic Effects of Sanding Training	811
<i>Yoshifumi Morita</i>	
WEP-18 Ride Comfort Measuring Approach of Tilting Train Based on Bio Parameter	N/A
<i>KwangSoo Shin, YoungBum Lee, YongSoo Song, MyoungHo Lee and Sungho Han</i>	
WEP-19 Estimation of Tendon Slack Length of Knee Extension/Flexion Muscle	817
<i>woo-eun Lee, hyun-woo Uhm and yoon-su Nam</i>	
WEP-20 A Design of Brain Sensory Ensemble Structure for Intelligent System	821
<i>JeongYon Shim</i>	
WEP-21 Kalman Filter-Based Fault Detection and Isolation of Direct Current Motor: Robustness and Applications	825
<i>TaeDong Park and kiheon Park</i>	
WEP-22 Detection of Surface Stress Induced Deflections in Piezoelectric Cantilever Sensors Using a Charge Integrator	829
<i>Don Isarakorn, Michael Linder, Danick Briand and Nico de Rooij</i>	
WEP-23 A Non-Contact Temperature Measurement of Semitransparent Silicon Wafers with Absorption Edge Wavelength	833
<i>Tohru Iuchi and Ryo Shinagawa</i>	

WEP-24 Photoluminescence Imaging of Luminous Paint for Surface Temperature Monitoring	838
<i>Toru Katsumata, Hirotaka Kasai, Yoshihiro Kameyama, Toru Hagiwara, Daisuke Ishikawa, Hiroaki Aizawa, Mitsuo Honda, Masayuki Shibasaki, Koichi Otsubo and Shuji Komuro</i>	
WEP-25 Thermal-Imaging of Foods in Heating Process	842
<i>Chieko Nakayama, Yu Ikegaya, Toru Katsumata, Hiroaki Aizawa, Mitsuo Honda, Masayuki Shibasaki, Koichi Otsubo and Shuji Komuro</i>	
WEP-26 Fluorescence Thermometer Based on Photoluminescence Imaging of Ti Doped Sapphire	846
<i>Koichi Otsubo, Toru Katsumata, Tadashi Honda, Megumi Watabiki, Hiroaki Aizawa and Shuji Komuro</i>	
WEP-27 PIC Implementation of Carbon Monoxide Alarm for Indoor Parking Car	850
<i>Charathip Chunkul, Khanchai Tunlasakun and Ratchadawan Nimnual</i>	
WEP-28 Influence of Motion Artifacts on Photoplethysmographic Signals for Measuring Pulse Rates	854
<i>Yunjoo Lee, Hyonyoung Han and Jung Kim</i>	
WEP-29 A Study on the Human Grip Force Distribution on the Cylindrical Handle by Intelligent Force Glove (Iforce Glove)	858
<i>Jung-Hyun Lee, Young-Shin Lee, Sung-Ha Park, Moon-Cheol Park, Byung-Kun Yoo and Sung-Min In</i>	
WEP-30 Development of Micro Universal Testing Machine System for Material Property Measurement of Micro Structure	862
<i>seongguk oh and MyungJin Chung</i>	
WEP-31 Interferences of Various Gases on Porous Glass-Based Formaldehyde Sensors	866
<i>Satoru Tokumitsu, Katsuyuki Izumi, Masahiro Utiyama and Yasuko Maruo</i>	
WEP-32 Cathodoluminescence Spectroscopic Study of the Boron-Nitrogen Co-Doping Diamond Films 978	870
<i>Yuko Hatanaka, Sadao Takeuchi, Koji Iwasaki, Hidenori Gamo, Kiyoharu Nakagawa, Toshihiro Ando and Mikka Nishitani-Gamo</i>	
WEP-33 Spatial-Temporal Noise Reduction Filter for Image Devices	874
<i>Sang Hee Yoo, Jae Wook Jeon and Jung Hyun Hwang</i>	
WEP-34 Catalytic Synthesis of the ZnO-carbon Nanofilament Composite for Sensor Applications	880
<i>Minoru Kuwata, Koji Iwasaki, Hidenori Gamo, Kiyoharu Nakagawa, Toshihiro Ando and Mikka Nishitani-Gamo</i>	
WEP-35 Fluorescence Thermometer Based on Luminescence Imaging of Garnet Sensor	884
<i>Toru Katsumata, Nobuyuki Hanami, Hiroaki Aizawa, Mitsuo Honda, Masayuki Shibasaki, Koichi Otsubo and Shuji Komuro</i>	
WEP-36 Fabrication of Spinel Sensor for Fluorescence Thermometer	888
<i>Daisuke Ishikawa, Toru Hagiwara, Hirotaka Kasai, Hajime Kunieda, Toru Katsumata, Hiroaki Aizawa, Mitsuo Honda, Masayuki Shibasaki, Koichi Otsubo and Shuji Komuro</i>	
WEP-37 Photoluminescence Imaging of Spinel for Thermometer Application	892
<i>Toru Hagiwara, Hajime Kunieda, Hirotaka Kasai, Daisuke Ishikawa, Toru Katsumata, Hiroaki Aizawa, Masayuki Shibasaki and Shuji Komuro</i>	
WEP-38 Low Temperature Measurement Using Fluorescence Thermometry	896
<i>Yukari Miyazaki, Hiroaki Aizawa, Tooru Katsumata and Shuji Komuro</i>	
WEP-39 A Study on Motor Monitoring System in Korea Tilting Train	N/A
<i>Su-Gil Lee, Young-Jae Han, Seong-Ho Han and Young-Soo Song</i>	

WEP-40 The Optical Magnetic Sensor Using Nd Doped TiO₂ Thin Films	900
<i>Susumu Harako, Zhao Xinwei, Jing Fangli, Shuji Komuro, Hiroaki Aizawa, Chieko Nakayama, Koichi Otubo and Tooru Kastumata</i>	
WEP-41 Sound Localization Based on a Barn Owl's Auditory System	904
<i>Surachai Suksakulchai</i>	
WEP-42 AbS/OLA Sinusoidal Model Using Chebyshev Filter for Speech Quality Improvement	N/A
<i>Kihong Kim</i>	
WEP-43 Remote Monitoring of Photovoltaic Battery System	N/A
<i>Kyungchan Jin and Moosung Lee</i>	
WEP-44 A Robust ImageTracker Based on Phase Correlation and Fourier-Mallin Transform	908
<i>Sang-hun Jin and Gwang-sik Koh</i>	
WEP-45 Application of RBF Neural Network in Fault Diagnosis of FOG SINS	912
<i>Wu Lei, Sun Rong-ping and Cheng Jian-hua</i>	

TA01: CONTROL APPLICATIONS TO AUTOMOTIVE STSTEMS (IV)

TA01-1 Priority-Based Scheduling of Dynamic Segment in FlexRay Network	916
<i>Kwangho Jung, Moogeun Song, Dongik Lee and Sungho Jin</i>	
TA01-2 A Comparative Study of Fuzzy Logic-Based Control Strategies for a Parallel Mild Hybrid Electric Vehicle	922
<i>Choon Young You, Won-Yong Park, Gu-Min Jeong, Chanwoo Moon and Hyun-Sik Ahn</i>	
TA01-3 Hybrid Planning and Hierarchical Optimization of Mechatronic Systems	927
<i>Eckehard Muench, Philipp Adelt, Martin Krueger, Bernd Kleinjohann and Ansgar Traechtler</i>	
TA01-4 Design of Electrostatic Suspension System Based on Delay Controller	935
<i>Le The Truyen and Jong Up Jeon</i>	

TA02: FAULT DIAGNOSIS

TA02-1 Evaluation of Selection Method for Appropriate Inspection Points Using Diversity and Consistency	941
<i>Yosuke Takahashi, Shigeyuki Tateno and Hisayoshi Matsuyama</i>	
TA02-2 Expansion of Simulator of Pressure Control System for Air-Conditioning System	946
<i>Yu Fukuhara, Shigeyuki Tateno, Hisayoshi Matsuyama, Nobuhiro Tanaka and Takayuki Miyake</i>	
TA02-3 A Neural Network Fault Diagnosis Method Applied for Faults in Intake System of a Spark Ignition Engine Using Normalized Process Variables	N/A
<i>Reza Chini, Mohammadhassan Behroozi, Amirhossein Shamekhi and Ehsan Samadani</i>	
TA02-4 State Estimation Using Qualitative State Observer	N/A
<i>Sobhi Baniardalani, Javad Askari and Jun Lunze</i>	
TA02-5 Fault Diagnosis System Based on Smart Bearing	951
<i>Yimin Shao</i>	
TA02-6 Fatigue Life Prediction of Rear Axle Using Time Series Model	957
<i>Yimin Shao</i>	

TA03: NAVIGATION ALGORITHM AND APPLICATIONS

TA03-1 The Development of Modularized Post Processing GPS Software Receiving Platform	961
<i>Ghangho Kim, Hyoungmin So, Sanghoon Jeon, Changdon Kee, Young Su Cho and Wansik Choi</i>	
TA03-2 Correction Error Generation Algorithm for Differential Positioning Performance Analysis of Navigation Equipments	966
<i>Jin Kyu Choi, Sang Hyun Park, Deuk Jae Cho and Ki Yeol Seo</i>	
TA03-3 Vision-Based Global Localization Based on a Hybrid Map Representation	971
<i>Juhong Park, Soohwan Kim, Nakju Doh and Sung-Kee Park</i>	
TA03-4 Quaternions Based Orbit and Attitude Model for Low Earth Orbiters	N/A
<i>Rudy Cepeda and Luis Prieto</i>	
TA03-5 Topological Map Building and Exploration Based on Concave Nodes	976
<i>Howon Cheong, Soonyong Park and Sung-Kee Park</i>	
TA03-6 Single Star Identification and Attitude Determination Using Predictive Centroiding Scheme in Tracking Mode	982
<i>Masood Ur Rehman</i>	

TA04: ADAPTIVE CONTROL AND ESTIMATION

TA04-1 The Feasibility Study of Noise Disturbance in STW Process	986
<i>Vittaya Tipsuwanporn and Arjin Numsomran</i>	
TA04-2 Estimating the Fractional Order of Orthogonal Rational Functions Used in the Identification	991
<i>Mohammad Haeri, Mohammad Saleh Tavazoei, Narges Nazari and Esmaeil Alibeiki</i>	
TA04-3 Gimbals Control with the Camera for Aerial Photography in RC Helicopter	996
<i>Taki Shiino, Kazuo Kawada, Yamamoto Toru, Manabu Komichi and Takefumi Nishioka</i>	
TA04-4 A Hybrid Real-Time Control Using Model Reference Adaptive System Designed by Coefficient Diagram Method	N/A
<i>Omur Ocal and Atilla Bir</i>	
TA04-5 Disturbance Attenuation Type Distributed Control for Identical Decoupled Linear Systems	1001
<i>Jun Araki and Kenko Uchida</i>	

TA05: HUMANOID ROBOT

TA05-1 A Feedback Control for a Feel Regeneration System with Linear Slider	1007
<i>Yusuke Nakagawa and Ryuichi Oguro</i>	
TA05-2 Development of KNU Hand with Infrared LED-Based Tactile Fingertip Sensor	1011
<i>Dong-Hyun Jeong, Jun-Uk Chu and Yun-Jung Lee</i>	
TA05-3 Biologically Inspired Controller for Biped Robot Gait Based on Functional Model of Human Locomotion System	N/A
<i>Hooman Homayouni, Fariba Bahrami and Caro Lucas</i>	
TA05-4 Development of Motion-Maker for an Android	1017
<i>Seulgi Lee, Byung-Rok So and Ho-Gil Lee</i>	

TA05-5 Motion Planning of Biped Robot with Quad Roller Skates	1022
<i>Seong-Ho Jo, Jun-Uk Chu and Yun-Jung Lee</i>	
TA05-6 Development of a Humanoid Walking Command System Using a Wireless Haptic Controller	1027
<i>Jong-Wook Kim, Taegy Kim and EunSu Kim</i>	

TA06: PROCESS CONTROL AND MONITORING

TA06-1 A New Method for Detection Discrete-Trace Transition Systems of Hybrid Systems	N/A
<i>Sobhi Baniardalani, Javad Askari and Jan Lunze</i>	
TA06-2 Switching Control of State-Dependent Switched Systems under Consistent Perturbation	N/A
<i>Fatemeh Tahersima, Soroush Afkhami and Mohammad Javad Yazdanpanah</i>	
TA06-3 Modeling and Control of pH Neutralization Using Neural Network Predictive Controller	1033
<i>Suhaila Badarol Hisham and Mohamed Gaberalla Mohamed KhairElarafi</i>	
TA06-4 Analysis of Probe Current in Scanning Electron Microscopy	1037
<i>Sun Jong Lim and Chan Hong Lee</i>	
TA06-5 Improving Performance of PID Controller Using Artificial Neural Network for Disturbance Rejection of High Pressure Steam Temperature Control in Industrial Boiler	1041
<i>Abdullah Nur Aziz</i>	

TA07:OS035 MECHATRONICS AND APPLICATIONS

TA07-1 New Lane Detection Algorithm for Autonomous Vehicles Using Computer Vision	1045
<i>Sung Hyun Han, Truong Quoc Bao and Byung Ryong Lee</i>	
TA07-2 Parameter Optimization for Fish Robot's Smooth Gaiting Using Hill-Climbing Genetic Algorithm	1051
<i>Sung Hyun Han, Tuong Quan Vo and Byung Ryong Lee</i>	
TA07-3 Design and Control of Energy Efficient Heteropolar Magnetic Bearings	1057
<i>Sung Hyun Han and Uhn Joo Na</i>	
TA07-4 Large Free Form Measurement Using Slit Beam	1061
<i>Sung Hyun Han and Byoungchang Kim</i>	
TA07-5 Robust Self-organization for Swarm Robots	1065
<i>Sung Hyun Han and Dong Hun Kim</i>	

TA08: OS018 ADVANCED SYSTEM DESIGN THEORY AND APPLICATIONS

TA08-1 High Gain Adaptive Output Feedback Control of Nonlinear Systems with Time-Varying Uncertainties in Control Input Term	1071
<i>Ryuji Michino and Ikuro Mizumoto</i>	
TA08-2 Feedback Stabilization of a Class of Time-Delay Systems with Discontinuity: a Functional Differential Inclusion-Based Approach	1077
<i>Jiangyan Zhang and Tielong Shen</i>	

TA08-3 Adaptive Collaborative Compensator Design Method for Human-Machine System	1082
<i>Hirofumi Ohtsuka, Koki Shibasato and Shigeyasu Kawaji</i>	
TA08-4 Recursive Sample-Entropy Method and its Application for Complexity Observation of Earth Current	1087
<i>Shohei Shimizu, Koichi Sugisaki and Hiromitsu Ohmori</i>	
TA08-5 Modeling and Balancing Control for Torque Generation in Combustion Event Scale for Multi-Cylinder SI Engines	1091
<i>Po Li, Tielong Shen, Kaipei Liu, Junichi Kako and Shozo Yoshida</i>	

TA09: OS001 IMAGE PROCESSING AND PATTERN RECOGNITION (IPPR)

TA09-1 Extraction of Multi Organs by use of Level Set Method from the CT Images	1097
<i>Masafumi Komatsu, Hyoungeop Kim, Joo Kooi Tan, Seiji Ishikawa and Akiyoshi Yamamoto</i>	
TA09-2 Face Direction Estimation Based on Eigen Space Technique	1101
<i>Jun Okubo, Budi Sugandi, Hyoungeop Kim, Joo Kooi Tan and Seiji Ishikawa</i>	
TA09-3 Optimal Registration Method Based on ICP Algorithm from Head CT and MR Image Sets	1105
<i>Hyoungeop Kim, Joo Kooi Tan, Seiji Ishikawa, Akiyoshi Yamamoto and Kouhei Harada</i>	
TA09-4 Development of the MI-Viewer KIT for Medical Image Viewer	1109
<i>Tatsuki Kizuka, Houngseop Kim, Joo Kooi Tan, Seiji Ishikawa and Akiyoshi Yamamoto</i>	
TA09-5 Detection of Blood Vessels on CTA Images of the Legs	1113
<i>Keita Kozono, Akiyoshi Yamamoto, Yoshinori Itai, Hyoungeop Kim, Joo Kooi Tan and Seiji Ishikawa</i>	

TA10: OS028 HAPTICS

TA10-1 Two-Stage Articulated Hand Interaction for Virtual Assembly Simulation	1117
<i>Yongwan Kim, Wookho Son and Jinah Park</i>	
TA10-2 Two-Channel Controller for Macro-Micro Telemanipulation of Soft Tissues	1121
<i>Hyoungh Il Son and Doo Yong Lee</i>	
TA10-3 Design and Control of Omni-Directional Mobile Robot for Mobile Haptic Interface	1127
<i>KyungLyong Han, Ohkyu Choi, Jin S. Lee, Seungmoon Choi, In Lee and Inwook Hwang</i>	
TA10-4 Passivity Analysis of a 1-DOF Haptic System with Consideration of Human Arm Impedance	1133
<i>Hyun Soo Woo and Doo Yong Lee</i>	
TA10-5 Applications of A Miniature Pin-Array Tactile Module for a Mobile Device	1138
<i>Tae Heon Yang, Sang-Youn Kim and Dong-Soo Kwon</i>	

TAP: POSTER SESSION (II)

TAP-1 Implementation of Edutainment Contents for Touch-Face System	1142
<i>Dae Hyeon Song, Jae Wan Park and Chil Woo Lee</i>	
TAP-2 Interactive Level of Detail Control for Film Quality Crowd Animation	1146
<i>Sung June Chang</i>	

TAP-3 Design and Realization of Intelligent Question Answering System Based on Ontology	1150
<i>Xiaobo Wang, Wei Cui and Weicun Zhang</i>	
TAP-4 A Selective Multilevel Successive Elimination Algorithm for Block Matching Motion Estimation	N/A
<i>Sangwoo Han and Sangeun Han</i>	
TAP-5 A Miniaturized Nano-Motion Stage Driven by Piezo Stacks	1154
<i>Kee-Bong Choi, Jae Jong Lee and Gee Hong Kim</i>	
TAP-6 Hybrid Modeling of the Non-inverting Buck-Boost DC-DC Converter	N/A
<i>Mahmood Mirzaei and Ali A. Afzalian</i>	
TAP-7 Explicit Model Predictive Control of the Non-Inverting Buck Boost DC-DC Converter	N/A
<i>Mahmood Mirzaei and Ali A. Afzalian</i>	
TAP-8 Solar Powered EL Traffic Police Vest	1158
<i>Khanchai Tunlasakun and Panya Makasorn</i>	
TAP-9 Artificial Intelligent Control System for Maximum Power Point Tracking of Photovoltaic	1162
<i>Dong Hwa Chung, Jung Sik Choi, Do Yeon Kim, Ki Tae Park and Jung Hoon Choi</i>	
TAP-10 A Study for Improvement Performance of Electric Brake for Electric Train	1166
<i>Jeeho Lee, Hyeongcheol Lee and Jaeho kwak</i>	
TAP-11 Estimation and Adaptive Control of a Fed-batch Bioprocess	1170
<i>Dan Selisteanu, Emil Petre, Constantin Marin and Dorin Sendrescu</i>	
TAP-12 Neural Networks Based Adaptive Control for a Class of Time Varying Nonlinear Processes	1176
<i>Emil Petre, Dan Selisteanu and Dorin Sendrescu</i>	
TAP-13 Setting Procedure of a Robust Torsional Compensation Scheme Using a Shaft Angle Control Loop	N/A
<i>Ricardo Leon, Guillermo Ramirez and Anibal Valenzuela</i>	
TAP-14 Hybrid Robust Controller Design for a Two Mass System with Disturbance Compensation	1182
<i>Kwang Ho Yoon, Jong kwang lee, Byung-Suk Park, Ji-Sup Yoon and Ki-Ho Kim</i>	
TAP-15 Decentralized Adaptive Control for Interconnected Strict-Feedback Systems With Unknown Time Delays	1188
<i>Sung Jin Yoo and Jin Bae Park</i>	
TAP-16 The Stability of the Adaptive Two-stage Extended Kalman Filter	1193
<i>Kwang-Hoon Kim, Gyu-In Jee and Jong-Hwa Song</i>	
TAP-17 Finite Memory Generalized Predictive Controls for Discrete-Time State Space Models	1199
<i>Jung Hun Park, Soo Hee Han and Wook Hyun Kwon</i>	
TAP-18 Model Reference Adaptive Control Using Neural Networks for Synchronization of Discrete-Time Chaotic Systems	1205
<i>Jaeho Baek and Jong Yo Choi</i>	
TAP-19 Sensorless Neural Approach for Speed Estimation in Induction Motors	N/A
<i>Ivan Silva and Alessandro Goedtel</i>	
TAP-20 Measurement of delay time in Communication Channels by Anfis	N/A
<i>Seyed mohammad amir Hosseinipannah</i>	

TAP-21 Genetically Optimized Linguistic Models	1209
<i>Keun-Chang Kwak</i>	
TAP-22 An Incremental Adaptive Neuro-Fuzzy Networks	1213
<i>Keun-Chang Kwak</i>	
TAP-23 Nonlinear Hydraulic System Control Using Coefficient Diagram Method	N/A
<i>Seung Cheol Kim, Shin Chool Kang, Yeon Gyu Choo, Yong Sung Cho, Jae Hyung Park and Kyu Han Bae</i>	
TAP-24 Guaranteed cost Control for a Class of Neutral Systems with Uncertain Delays	1217
<i>Min Kook Song, Jin Bae Park and Young Hoon Joo</i>	
TAP-25 DSP-Based Fuzzy Speed Controller of Three-Phase Induction Motor with V/f Control Strategy	N/A
<i>Ivan Silva, Marcelo Suetake and Alessandro Goedel</i>	
TAP-26 Stability Analysis of Varying The Range of Fuzzy Variables of Consequence Membership Function	N/A
<i>Kyoung-Woong Yi and Han Soo Choi</i>	
TAP-27 Development of Driving Motor System for Small Electric Vehicle	1221
<i>MyungJin Chung and Jangsung Chun</i>	
TAP-28 Design of Active Suspension System with Fuzzy Control	N/A
<i>Yanghai Nan</i>	
TAP-29 Longitudinal Control of Bimodal-tram Using Sliding Mode Control	1225
<i>Yeun-Sub Byun, Min-Soo Kim, Jai-Kyun Mok and Young-Chol Kim</i>	
TAP-30 A Study on Train Management System Characteristic in Korea Tilting Train	1229
<i>Su-Gil Lee</i>	
TAP-31 The Study of Tilting System Control of Korea Tilting Train	1233
<i>Su-Gil Lee, Young-Jae Han, Seong-Ho Han and Young-Soo Song</i>	
TAP-32 Implementation of AUTOSAR I/O Driver Modules for a SSPS System	1237
<i>Gwangmin Park, Daehyun Kum, Sungho Jin and Wooyoung Jung</i>	
TAP-33 The Sensorless Safety Power Window Control System in Automotive Applications	1243
<i>Jung Hoon Park, Ga Hyung Choi, Tae Sung Yoon and Jin Bae Park</i>	
TAP-34 The Positioning System Based on IEEE 802.15.4a PHY and MAC Protocol for Low Rate WPAN	1248
<i>Cheolhyo Lee and Jae-Young Kim</i>	
TAP-35 A Systematic Approach to Apply the Simulation Modeling and Analysis for a Flexible Manufacturing System	1252
<i>In Sup Um and Hong Chul Lee</i>	
TAP-36 Performance Test of Gas By-Pass Type Thermal Error Controller	1257
<i>Hankil Yeom and Seung Woo Lee</i>	
TAP-37 Development of Automatic Process Control System with Simulation in PECVD System	1261
<i>Youn Jin Kim</i>	
TAP-38 The Integrated Monitoring and Control System for the Combined Thermal Power Plant	1265
<i>Bongkuk Lee and Yonghak Shin</i>	
TAP-39 Printing Robot System for Labeling on the Moving Steel Plate	1270
<i>SinWook Ryu, SeungChul Back, SeongJun Bae, DongHun Lee, DooKyoung Park and JoungGi Ahn</i>	

TAP-40 Skew Control of a Container Crane	1276
<i>Hieu Ngo Quang, Keum-Shik Hong, Kyeong Han Kim, Yong Jeong Shin and Sang-Hei Choi</i>	

VOLUME 3

TAP-41 Factory test for Development of Energy Storage System	1281
<i>Hanmin Lee, Sehchan Oh, Changmu Lee and Gildong Kim</i>	

TAP-42 PLDs Implementation of Islanding Detection for Grid Connected Inverter	1285
<i>Khanchai Tunlasakun, Krissanapong Kirtikara, Sirichai Thepa and Veerapol Monyakul</i>	

TAP-43 A Method for the Development of Value-added Service Business Model and its System in Consideration of Korea Power Market	N/A
<i>Won Chul Yang, Jae Hee Kim, Sang Soo Kim, SangJin Kim, SeongWoo Nam and JinChul Kim</i>	

TAP-44 Development of In-Wheel Motor System Using Brushless DC Motor of Hall Sensor Type	1289
<i>MyungJin Chung</i>	

TAP-45 An Adaptive Pole Placement Controller on STATCOM with Genetic Algorithm to Improvement Power System Transient Stability	N/A
<i>Mohammad Bayati Poudeh, Saeid Eshtheardiha and Mohamad reza Moradiyan</i>	

TAP-46 Propulsion System Characteristics of TTX(Tilting Train eXpress)	1293
<i>Young Jae Han, Su-Gil Lee, Hyung-Woo Lee and Seong-Ho Han</i>	

TAP-47 Measurement System of TTX(Tilting Train eXpress) Network	1297
<i>Young Jae Han, Su-Gil Lee, Chang-Young Lee and Seong-Ho Han</i>	

TP01: CONTROL APPLICATIONS TO COMMUNICATION SYSTEMS (I)

TP01-1 Multiuser Generalized Detector for Uniformly Quantized Synchronous CDMA Signals in Wireless Sensor Networks with Additive White Gaussian Noise Channels	1301
<i>Vyacheslav Tuzlukov</i>	

TP01-2 Adaptive Equalization for DS-CDMA Multi-User Communication System Using Laguerre Filters	1307
<i>Tippakon Somkur and Chawalit Benjangkprasert</i>	

TP01-3 Wideband Performance Comparison of Double-Element Microstrip-Fed Slot Antennas Based on Simulated Results	N/A
<i>Pavita Wiriyacosol, Chawalit Benjangkprasert, Noppin Anantrasirichai and Toshio Wakabayashi</i>	

TP01-4 A Proposal of Pictures Sharing Network Using Multicast with NAK	1311
<i>Wataru Uemura</i>	

TP01-5 A 3.5 GHz WiMAX Power Amplifier Using Si-LDMOS	1315
<i>Paitoon Rakhuea and Jintana Nakasuwan</i>	

TP01-6 Active Notch Uniformly Distributed RC Circuit and Their Application	1319
<i>Virote Pirajanchai</i>	

TP02: SENSORS AND INSTRUMENTATION (I)

TP02-1 A Novel Touch Probe Triggered by Harmonic Generation	1324
<i>Hiroshi Mizumoto</i>	

TP02-2 A Simple Technique to Improve the Output Voltage of the CMOS Dickson Charge Pump Circuit	N/A
<i>Nutchaya Kaewraungrit, Jirawath Parnklang and Sittisak Chaisothe</i>	
TP02-3 Constant THD Class D Power Amplifier	N/A
<i>Panapong Laohawarit, Jirawath Pranklang and Chaleampan Wangviwatana</i>	
TP02-4 Positive/Negative Floating Resistor Using OTAs	1328
<i>Wandee Petchmaneelumka, Vanchai Riewruja and Prasit Julsereewong</i>	
TP02-5 Simple VCO with Negative Voltage-Frequency Relation	1332
<i>Amphawan Julsereewong, Sawai Pongswatd, Kittitirasesth, Hirofumi Sasaki and Yan Shi</i>	
TP02-6 Detection and Classification of Pills Moving at Very High Speeds Using Bi-iv2 Vision System	1336
<i>Quyen T.T. Bui, Thuong Cat Pham and Keum-Shik Hong</i>	

TP03: GUIDANCE AND NAVIGATION FUSION

TP03-1 AGV Parking System Using Artificial Visual Landmark	1342
<i>Jeehoon Park, YoungSu Park and Sang Woo Kim</i>	
TP03-2 Prototype Design of Traffic Information Service-Broadcast Server Using the ADS-B Test-Bed	1346
<i>Jae-Hoon Song, Kyung-Ryoon Oh, Inkyu Kim, Injung Kim, Sang-Man Moon, Keun-Taek Kim and Jang-Yeon Lee</i>	
TP03-3 Vision Based Obstacle Detection for Wheeled Robots	1350
<i>Tilman Wekel, Olaf Kroll-Peters and Sahin Albayrak</i>	
TP03-4 A Large Gain Variable range, Wide bandwidth Analog AGC Circuitry for a CMOS GPS Receiver	N/A
<i>Dianwei Zhang</i>	
TP03-5 VTV: Real Time Obstacle Avoidance of Mobile Robots for Local Path Planning Using LMS	N/A
<i>Kyung Woon Kwak</i>	
TP03-6 A Mitigation of Non-Line-of-Sight by TDOA Error Modeling	1356
<i>Jinik Kim, Jang Gyu Lee and Chan Gook Park</i>	

TP04: SLIDING MODE CONTROL

TP04-1 Control of Uncertain Butterfly-Shaped Chaotic Systems: Sliding-Mode Approach	1361
<i>Sara Dadras, Hamidreza Momeni and Vahid Johari Majd</i>	
TP04-2 Nonlinear Sliding Surfaces; Computing and Existence of Solution	1365
<i>Azad Ghaffari and Mohammad Javad Yazdanpanah</i>	
TP04-3 The Ultimate Bounds of Equivalent Control Based Sliding-Mode Control Systems with Short Sampling Time	1371
<i>Kang-Bak Park, Moonho Son and Hum Young Park</i>	
TP04-4 Adaptive Sliding Mode Ccontrol for Roll Motions of Ships	1377
<i>Elham Amini Boroujeni and Hamidreza Momeni</i>	
TP04-5 A Sliding Mode Observer Approach to Chaos Synchronization	1381
<i>Abdolkarim Daryabor and hamidreza momeni</i>	

TP05: HUMAN-FRIENDLY ROBOT

TP05-1 A Study on Agile Navigation System of Mess-Cleanup Robot	1385
<i>Youngkak Ma and Seung-woo Kim</i>	
TP05-2 Hybrid Robotic Wheelchair with Photovoltaic Solar Cell and Fuel Cell	1391
<i>Yoshihiko Takahashi and Shogo Matsuo</i>	
TP05-3 Fabrication of Simple Robot Face Regarding Experimental Results of Human Facial Expressions	1396
<i>Yoshihiko Takahashi and Masanori Hatakeyama</i>	
TP05-4 Robot Technology Component with UPnP Communication (RTU Component)	1402
<i>Maria Niken Mayangsari, Yong Moo Kwon, Sang Chul Ahn and Ju Young Park</i>	
TP05-5 Design of a Servomanipulator with Tendon Transmission	1408
<i>Jong Kwang Lee, Changhwan Choi, Kwang Ho Yoon, Byung Suk Park and Ji Sup Yoon</i>	
TP05-6 Passivity Based Bilateral Control with Motion Scaling for Robotic Forceps Teleoperation System with Time Delay	1412
<i>Yusuke Kamei and Chiharu Ishii</i>	

TP06: PROCESS DESIGN AND OPTIMIZATION

TP06-1 Optimal Multi-Distributed Generation Placement by Adaptive Weight Particle Swarm Optimization	1418
<i>Witoon Prommee and Weerakorn Ongsakul</i>	
TP06-2 Particle Swarm Optimization and Genetic Algorithm Optimizing Linear Quadratic Regulator Controller on DC-DC Converter	N/A
<i>Saeed Eshtehardiha, Mohammad Bayati Poudeh, Sayed Ali Emami and Mohamad reza Moradiyan</i>	
TP06-3 Eigenstructure Assignment for Four-Wheel Anti-lock Braking System Model	N/A
<i>Javad Mashayekhi Fard, Mohammad Ali Nekoui and Ali Khaki Sedigh</i>	
TP06-4 A GA-Based Comparative Study of DI Diesel Engine Emission and Performance Using a Neural Network Model	N/A
<i>Ehsan Samadani, Mohammadhassan Behroozi, Amirhossein Shamekhi and Reza Chini</i>	
TP06-5 Neural Network Based Approach for Designing Automotive Devices Using SMD LED	N/A
<i>Ivan Silva and Antonio Ortega</i>	

TP07: OS033 MECHATRONICS SYSTEM CONTROL

TP07-1 An LMI (Linear Matrix Inequality) Approach to Initial Value Compensation	1424
<i>Tae-Yong Doh and Jung Rae Ryoo</i>	
TP07-2 Track Jump Scheme without Controller Switching in Optical Disc Drives	1428
<i>Jung Rae Ryoo and Tae-Yong Doh</i>	
TP07-3 Control of Unmanned Container Transporters and Management System Development	N/A
<i>Kil Soo Lee</i>	
TP07-4 Reference Compensation Technique of a Fuzzy Controlled Inverted Pendulum System for Control Education	1432
<i>GeunHyeong Lee and Seul Jung</i>	

TP07-5 Swing-up Fuzzy Control of an Inverted Pendulum System for Control Education with an Experimental Kit	1437
<i>Jaekook Ahn and Seul Jung</i>	

TP08: OS008 STEELMAKING PROCESS: INSTRUMENTATION, CONTROL, AND SYSTEMS (I)

TP08-1 [Invited Paper] An Automatic Coating Weight Control for Continuous Galvanizing Line	1443
<i>Yeon Tae Kim</i>	
TP08-2 Robust Optical Measurement of Water Vapor in Steel Making Process	1449
<i>haesung Park, youngjean Jung, kyoungsik Kim, jinsu Bae, jonghak Lee and hyoungkuk Park</i>	
TP08-3 Detection of Line Defects in Steel Billets Using Undecimated Wavelet Transform	1453
<i>Jong Pil Yun, SungHoo Choi, Young-ju Jeon, Doo-chul Choi and Sang Woo Kim</i>	
TP08-4 Development of Defect Detection Algorithm in Cold Rolling	1457
<i>Sung Wook Yun, Nam Woong Kong, Gyumin Lee and PooGyeon Park</i>	
TP08-5 Temperature Monitoring System for Inductive Heater Oven	1462
<i>Won Chul Jung, Jongwoo You and Sangchul Won</i>	

TP09: OS002 MACHINE VISION APPLICATIONS

TP09-1 Vision-Based Autonomous Navigation Based on Motion Estimation	1466
<i>Jungho Kim and In So Kweon</i>	
TP09-2 The Most Attentive Person Selection Using HMM with Multiple Sources	1472
<i>Prasertsak Tiawongsombat, Mun-Ho Jeong and Bum-Jae You</i>	
TP09-3 Method to Improve the Performance of Adaptive Boosting Algorithm by Using Probabilistic Classifier Model	1477
<i>JeongHyun Kim, DongJoong Kang and JongHyun Park</i>	
TP09-4 Retrieval of Contextual Information on Korean Road Sign	1481
<i>Jong-Eun Ha, Jin-Bum Shim and Keun-Ho Choi</i>	
TP09-5 Product Search Framework with Categorization and Identification	1485
<i>Chaehoon Park and In So Kweon</i>	

TP10: OS004 MODELING IN BIOLOGICAL SYSTEMS

TP10-1 Simulation of Human Locomotion Using a Musculoskeletal Model	1489
<i>Sungho Jo and Taesoo Kim</i>	
TP10-2 Turning Mechanism of a Smooth Body by Amplitude and Period Control in Curvature	1493
<i>Daeyeon Kim, Hyejin Hwang, Sungsu Park and Jennifer H. Shin</i>	
TP10-3 Biomechanical Characterization with Inverse FE Model Parameter Estimation: Macro and Micro Applications	1497
<i>Bummo Ahn, Youngjin Kim and Jung Kim</i>	
TP10-4 Ornithopter Modeling for Flight Simulation	1501
<i>Jae-Hung Han, Jin-Young Lee and Dae-Kwan Kim</i>	

TP10-5 Sensory Integration Model of Roll Tilt Perception	1506
<i>Heewon Park and Sukyung Park</i>	

TE01: CONTROL APPLICATIONS TO COMMUNICATION SYSTEMS (II)

TE01-1 CPW-Fed Slot Antenna with Inset U-Strip Tuning Stub for Wideband	1509
<i>Noppin Anantrasirichai, Boonchana Purahong, Pornthep Jearapradikul, Tuanjai Archevapanich and Ornlarp Sangaroon</i>	
TE01-2 Inset Dual U-Strip Slot Antenna Fed by Microstrip Line for WLAN Applications	1513
<i>Noppin Anantrasirichai, Tuanjai Archevapanich, Jintana Nakasuwan, Boonchana Purahong and Ornlarp Sangaroon</i>	
TE01-3 Communication of System Based on CAN for Acoustic Emission Diagnostic	1517
<i>Yong-Jae Eum and Min Cheol Lee</i>	
TE01-4 Performance Analysis of Channel Effective for Wireless LAN and Wireless Ad-Hoc Network	1521
<i>auttapon pomsathit and Jintana Nakasuwan</i>	
TE01-5 Performance Analysis of Space Diversity for OFDM Transmission	1525
<i>auttapon pomsathit and Aekkarat Lorphichian</i>	

TE02: SENSORS AND INSTRUMENTATION (II)

TE02-1 A Novel RF Symmetric Double Sided Two Way Range Finder Based on Vernier Effect	1530
<i>Sang-il Ko, Jun-ya Takayama and Shinji Ohyama</i>	
TE02-2 Analysis Of Coupling Effect In Holey Fiber	N/A
<i>Faizullah Mahar, Abdul Basit and Basit Hassan Qureshi Makhdoom</i>	
TE02-3 Simple Square-Root Extractor Using Op Amps	1536
<i>Thawatchai Kamsri, Prasit Julsereewong and Vanchai Riewruja</i>	
TE02-4 An Accurate CCII-Based Voltage Controlled Current Source	1540
<i>Anucha Kaewpoonsuk, Apinai Rerkratn, Thawatchai Kamsri and Vanchai Riewruja</i>	
TE02-5 Electronically Tunable Gain Instrumentation Amplifier Using OTAs	1544
<i>Amphawan Julsereewong, Vanchai Riewruja and Nuttawat Tananchai</i>	
TE02-6 An Optical Flow Sensor Realized by Retinal Resistive Network	1548
<i>Teruo Yamaguchi</i>	

TE03: HAPTICS AND VR APPLICATION

TE03-1 Remote Control of Excavator with Designed Haptic Device	1554
<i>Dongnam Kim, KyeongWon Oh, Daehie Hong, Jong-Hyup Park and Suk-Hie Hong</i>	
TE03-2 An Injecting Method of Physical Damping to Haptic Interfaces Based on FPGA	1559
<i>Beibei Han and Jee-Hwan Ryu</i>	
TE03-3 Interactively Instructing a Guide Robot through a Network	1565
<i>Yosuke Hoshi, Yoshinori Kobayashi, Tomoki Kasuya, Masato Fueki and Yoshinori Kuno</i>	

TE03-4 Collaborative Virtual Reality Game-Based Learning for Packaging Design	N/A
<i>Ratchadawan Nimmual and Surachai Suksakulchai</i>	

TE04: LINEAR MATRIX INEQUALITY/PID

TE04-1 An LMI Approach to Exponential Stabilization of Uncertain Time-Delay Systems	1570
<i>Hyoun-Chul Choi, Hyungbo Shim and Jin Heon Seo</i>	
TE04-2 Stabilization of Linear Time-Varying Descriptor Systems: A Linear Matrix Differential Inequality Approach	1575
<i>Masaki Inoue, Teruyo Wada, Masao Ikeda and Eiho Uezato</i>	
TE04-3 On Position Control Using GMS-Model-Based Friction Compensation and Velocity Reduced-Order Observer for Servo-Systems - LMI Approach	1581
<i>Karim Khayati</i>	
TE04-4 Design of Discrete-Time Multivariable PID Controllers via LMI Approach	1587
<i>Jae Sik Lim and Young Il Lee</i>	
TE04-5 Design PID Controller for the Modified Quadruple-Tank Process Using Root Locus	N/A
<i>Arjin Numsomran</i>	

TE05: VISUAL RECOGNITION OF HUMAN

TE05-1 Human Detection via Unsupervised Learning on Metric Space	N/A
<i>Dhi Aurrahman and Chil-woo Lee</i>	
TE05-2 3D Face Recognition Based on Feature Detection Using Active Shape Models	1592
<i>Sang Jun Park and Dong won Shin</i>	
TE05-3 Identification of a Human Using Accorded Blobs on the Varied Region from Image Sequences by Multiple Cameras	1598
<i>Hyun Uk Chae, Suk-Ju Kang and Kang-Hyun Jo</i>	
TE05-4 Real -Time Face Detection Using AdaBoot Algorithm	1603
<i>Cheolhun Han and Kwee-Bo Sim</i>	
TE05-5 Human Activity Recognition: Various Paradigms	1607
<i>Md. Atiqur Rahman Ahad, J.K. Tan, H.S. Kim and S. Ishikawa</i>	

TE06: PROCESS AUTOMATION

TE06-1 Prediction of Porosity from Petrographic Data Using Soft Computing Method in Persian Gulf Gas Field	N/A
<i>Amin Fakhri, Mohammadhassan Behroozi, Fatemeh Alimadadi and Hossein Sadati</i>	
TE06-2 Application of GD3 in Value Engineering for Plastic-Part Design	1613
<i>Sawai Pongswatd, Surachet Sirilappanich and Prapart Ukakimaparn</i>	
TE06-3 Wind Turbine Nacelle Movement Estimation Using FEM Model	1618
<i>Yoon-Su Nam and Tai-jun Yoon</i>	
TE06-4 Development of PSO-Based PID Tuning Method	1622
<i>Akihiro Oi, Tetsuro Matsui, Chikashi Nakazawa, Fujiwara Hiroe, Kouji Matsumoto, Hideyuki Nishida, Jun Ando and Masato Kawaura</i>	

TE06-5 Improving the Performance of Industrial Boiler Using Artificial Neural Network Modeling and Advanced Combustion Control	1626
<i>Abdullah Nur Aziz</i>	

TE07: OS015 BIOMECHATRONICS SYSTEMS AND ITS APPLICATION

TE07-1 Roles of Metal Layers and Polymer Matrix for Inducing IPMC Bending	1632
<i>Hirohisa Tamagawa, Yusuke Onouchi and Minoru Sasaki</i>	
TE07-2 Feasibility of Low-Cost Microarray Printing with Inkjet Printer	1637
<i>Kyung-Tae Kim and Young-Woo Park</i>	
TE07-3 Fractional Order Impedance Control by Particle Swarm Optimization	1641
<i>Sehoon Oh and Yoichi Hori</i>	
TE07-4 Control of an Artificial-Hip-Joint Simulator to Evaluate Dislocation	1647
<i>Kazuo Kiguchi, Akira Yamashita, Makoto Sasaki, Masaru Ueno, Tsuneyuki Kobayashi, Masaaki Mawatari and Takao Hotokebuchi</i>	
TE07-5 Embedded Design of Position Based Impedance Force Control for Implementing Interaction between a Human and a ROBOKER	1651
<i>Hyo-Won Jeon, JungSeob Kim and Seul Jung</i>	

TE08:OS009 STEELMAKING PROCESS: INSTRUMENTATION, CONTROL, AND SYSTEMS (II)

TE08-1 Development of Standard Middleware for Software of Process Control System	1656
<i>Hwawon Hwang and Keeyoung Shin</i>	
TE08-2 Inner Defect Detection for a Thin Steel Strip	1662
<i>Goohwa Kim, Sang-Woo Choi, Jinsu Bae and Jung-Hwan Kim</i>	
TE08-3 AROMS: A Real-time Open Middleware System for Controlling Industrial Plant Systems	1666
<i>Kee-Young Shin and Hwa-Won Hwang</i>	
TE08-4 The Potential for Material Processing by Microwave Energy	1671
<i>Yeongseob Kueon</i>	
TE08-5 Ultrasonic Plate Wave Properties in Thin Steel Plates	1677
<i>Sang-Woo Choi, GooHwa Kim, Jinsu Bae and Kwan-Tae Kim</i>	

TE09:OS007 MACHINE VISION

TE09-1 Morphological Segmentation of Markings for Inspection of IC Packages Under Complex Backgrounds	1681
<i>Taek Guen Jeong, Hyonam Joo and Keun-Ho Rew</i>	
TE09-2 A Real-Time Eye Tracking System Using Fast Feature Matching Algorithm	1686
<i>Young Shin Lim, Joon Seek Kim and Hyonam Joo</i>	
TE09-3 De-Blurring Algorithm for Fish Eye Image on CCTV with Nonlinear Equation	1691
<i>In Jeong Lee</i>	

OS023 ASSISTIVE ROBOTICS

TE10-1 Vision Based Pointing Device with Slight Body Movement	1695
<i>Motoki Hara, Yoshitaka Morito, Motohiro Tanaka, Shunji Moromugi, Takakazu Ishimatsu and Kazuya Miyamori</i>	
TE10-2 Design of Seat Mechanism for Multi-Posture-Controllable Wheelchair	1699
<i>Ju-hwan Bae and Inhyuk Moon</i>	
TE10-3 Computer Controlled Training System for Standing Up Motion	1703
<i>Yoji Nishi, Tadasuke Matsumoto, Shunji Moromugi, Takakazu Ishimatsu, Taichi Sakamoto and Takanori Nagano</i>	
TE10-4 Smart Suit: Soft Power Suit with Semi-Active Assist Mechanism	1707
<i>Takayuki Tanaka, Yuta Satoh, Shunji Kaneko, Yoshihito Suzuki, Naohisa Sakamoto and Shuji Seki</i>	
TE10-5 Grip Force Modeling of a Tendon-Driven Prosthetic Hand	1711
<i>Sung-yoon Jung and Inhyuk Moon</i>	
TE10-6 Treatment Apparatus Employing Air-Bag Actuation for Sleep Apnea Syndrome	1715
<i>Daichi Sakamoto, Yusuke Tomimatsu, Shunji Moromugi, Takakazu Ishimatsu and Takao Ayuse</i>	

TEP: POSTER SESSION (III)

TEP-1 Speech Emotion Recognition Separately from Voiced and Unvoiced Sound for Emotional Interaction Robot.....	1719
<i>Eun Ho Kim, Kyung Hak Hyun, Soo Hyun Kim and Yoon Keun Kwak</i>	
TEP-2 Multi-Dimensional Emotional Engine with Personality Using Intelligent Service Robot for Children.....	1725
<i>Ho Seok Ahn, Young Min Baek, Jin Hee Na and Jin Young Choi</i>	
TEP-3 Mechanism and Control of Biped Walking Robot with 3 DOF Waist	1731
<i>Kensuke Tajima and Hun-ok Lim</i>	
TEP-4 Development of Collision Force Suppression Mechanism	1737
<i>Masahiko Sunagawa and Hun-ok Lim</i>	
TEP-5 Implementation of Dialogue System for Intelligent Service Robots	1743
<i>Changyoon Lee, You-Sung Cha and Tae-Yong Kuc</i>	
TEP-6 An Application System of Probabilistic Sound Source Localization	1748
<i>Seung Seob Yeom, Yoon Seob Lim, Hong Sick Kim, Jae Moon Lee, Jong Suk Choi and Mignon Park</i>	
TEP-7 Evaluation of Force Delays on the Operation of Haptic Sense.....	1754
<i>Manabu Ishihara</i>	
TEP-8 Generation of Space Grid Map by 3D Detection of Obstacle Distribution	1759
<i>Myoung-Jong Yoon, Gu-Young Jeong and Kee-Ho Yu</i>	
TEP-9 A New Robot Motion Authoring Method Using HTM	1763
<i>Kwang-ho Seok and Yoon sang Kim</i>	
TEP-10 Development of Robot Mechanism for Inspection of Live-line Suspension Insulator String in 345kV Power Lines.....	1767
<i>Joon-Young Park, Byung-Hak Cho and Jae-Kyung Lee</i>	
TEP-11 Establishment of Field Robot System for Observation of Power Plant Facilities.....	1771
<i>JaeKyung Lee, JoonYoung Park, Byung-Hak Cho and ChangKi Jeong</i>	

TEP-12 Development of Omni-Directional Mobile Robots with Mecanum Wheels Assisting the Disabled in a Factory Environment	1775
<i>Jung Won Kang, Bong Sung Kim and Myung Jin Chung</i>	
TEP-13 Increasing Localization Accuracies by Hybrid Maps and Scan Matching	1781
<i>Suhyeon Gim, Hyungrae Gim and Tae-Kyu Yang</i>	
TEP-14 Mobile Robot Navigation Using Circular Path Planning Algorithm	1787
<i>Sung Min Han and Kang Woong Lee</i>	
TEP-15 Development of Omnidirectional Electric Wheelchair with Zabuton Sensor	1792
<i>Kenichi Iida, Hisao Yoshikawa, Taichi Mori and Tosho Hira</i>	
TEP-16 Force Reflecting Remote Robotic Mopping System	1796
<i>Kiho Kim</i>	
TEP-17 A Robot Platform for Children and Its Action Control	1800
<i>Sangseung Kang</i>	
TEP-18 CCP : Container for Concurrency Processing of Robotics Component	1804
<i>Sunhee Choe and Hong Seong Park</i>	
TEP-19 Design of Dual Arm Robot Manipulator Using Modular Actuators with CAN Communication Networks	1808
<i>Chanhun Park, Dong IL Park, Jin-Ho Kyung, Kyoungtaik Park and Doohyung Kim</i>	
TEP-20 Robot Application for Assembly Process of Engine Part	1812
<i>KyoungTaik Park</i>	
TEP-21 Coarse-to-Fine Vision-Based Localization for Mobile Robots Using an Object and Spatial Layout-Based Hybrid Map	1816
<i>Soonyong Park, Soohwan Kim and Sung-Kee Park</i>	
TEP-22 Complete Coverage Path Planning for Multi-Robots Employing Flow Networks	1822
<i>Sang Hyun Nam, Iksang Shin, Soon-Geul Lee and Jae-Jun Kim</i>	
TEP-23 Fusion of Multiple Gait Features for Human Identification	1826
<i>Sungjun Hong, Heesung Lee, Sung Je An and Euntai Kim</i>	
TEP-24 Efficient Classification Scheme Based on Hybrid Global and Local Properties of Feature	1831
<i>Heesung Lee, Sungjun Hong, Euntai Kim and Sungje An</i>	
TEP-25 Intelligent Hybrid Hierarchical Architecture for Robust Object Recognition	1835
<i>Jaehee Lim and Taeyong Kuc</i>	
TEP-26 Vision-Based Object Detection for Passenger's Safety in Railway Platform	1839
<i>Sehchan Oh, Gildong Kim, Wootae Jeong and Youngtae Park</i>	
TEP-27 Bayesian Shape Recognition Using Principle Component Analysis and Modified Chain Codes	1843
<i>Chi Min Oh and Chi-Woo Lee</i>	
TEP-28 Reliable Feature Point Detection and Object Pose Estimation Using Photometric Quasi-Invariant SIFT	1847
<i>Jae-Han Park, Kyung-Wook Park, Seung-Ho Baeg and Moon-Hong Baeg</i>	
TEP-29 A Study on Wavelet-Based Edge Detection for Improved Stereo Matching	1853
<i>Ji-Hye Jeon, Yoon-Gi Yang, Joon-Ki Paik and Chang-Su Lee</i>	
TEP-30 Face Detection Using Multi-Modal Features	1857
<i>Hyobin Lee, Sangyoun Lee, Seongwan Kim and Sooyeon Kim</i>	

TEP-31 Pointing Gesture-Based Unknown Object Extraction for Learning Objects with Robot	1861
<i>Hyung O Kim, Soohwan Kim and Sung Kee Park</i>	
TEP-32 Camera Calibration Method Under Poor Lighting Condition in Factories	1867
<i>JeongHyun Kim, DongJoong Kang and DaeGwang Kim</i>	
TEP-33 Detection of Local Plane Areas Based on Stereo Range Data for Safe Driving of Mobile Robot	1872
<i>Dong-Joong Kang, Sung-Jo Lim and In Mo Ahn</i>	
TEP-34 Modified Component-Labeling Algorithms Applied to Grayscale Images	1876
<i>Seung-Youn Lee, Dong-Min Kwak, Gi-Yeul Sung and Do-Jong Kim</i>	
TEP-35 Visual Servoing of 8-DOF Arm for Mobile Robot Platform	1881
<i>Kwang Hee Lee, Do-Eun Kim, Sang-Hwa Lee, Young-Ho Lee and Tae-Yong Kuc</i>	
TEP-36 Distance and Velocity Measurement of Moving Object Using Stereo Vision System	1886
<i>Min-Jeong Kang, Choong-Ho Lee, Jin-Hwan Kim and Uy-Youl Huh</i>	
TEP-37 Active Oxygen Detection Using Quartz Crystal Microbalance Method Under Inductively Coupled Oxygen Plasma	1890
<i>Hiroyuki Matsumoto</i>	
TEP-38 Recovering Device Drivers in Thread Context	N/A
<i>Sangwoo Han and Sangeun Han</i>	
TEP-39 Simulation Design Method with Operator's Working Time	1894
<i>Jung-Ik Yoon, In-Sup Um and Hong-Chul Lee</i>	
TEP-40 Title: A Novel Scheduling Model for Pharmaceutical Industries Using Heuristic Techniques	1899
<i>Jiyong Kim, Hyerim Kim and Il Moon</i>	
TEP-41 Sloshing Analysis Using Ground Experimental Apparatus	1904
<i>Choong-Seok Oh, Byung-Chan Sun, Yong-Kyu Park and Woong-Rae Roh</i>	
TEP-42 Location-DB Construction of Access Points for Wireless Location	N/A
<i>Seong Yun Cho, Byung Doo Kim and Young Su Cho</i>	
TEP-43 Acquisition and Tracking Schemes for a GPS L5 Receiver	1909
<i>Seung-Hyun Choi</i>	
TEP-44 Multiple Data Association and Tracking Using Millimeter Wave Radar	1913
<i>Seong Keun Park, Euntai Kim, Heejin Lee and Hogi Jung</i>	

VOLUME 4

TEP-45 Automation of the Flight Dynamics Operations for Low Earth Orbit Satellite Mission Control	1917
<i>Byoung-Sun Lee, Yoola Hwang and Hae-Yeon Kim</i>	
TEP-46 A Study on Position Detection of Rolling Stock	1921
<i>Young Jae Han, Chun-Su Park and Sang-Soo Kim</i>	

FA01: MANUFACTURING CONTROL & AUTOMATION

FA01-1 High-Rise Building Intelligent Elevator Based on Image Compression via VQ Analysis with Hall Call Destination and Fuzzy Ladder Control System	N/A
<i>Songkran Kantawong and Tanasak Phanprasit</i>	

FA01-2 Deflection-Limiting Commands to Slew Flexible Systems with Velocity Limits	1925
<i>Yoon-Gyung Sung and William E. Singhose</i>	
FA01-3 Prediction of Blast Furnace Operation Using On-line Bayesian Learning	1931
<i>Norio Kaneko, Shigetaka Sakamoto, Kenko Uchida, Harutoshi Ogai, Masahiro Ito and Shinroku Matsuzaki</i>	
FA01-4 A Concept for Isles of Automation: Ubiquitous Robot Cell for Flexible Manufacturing	1937
<i>Mikko Sallinen, Tapio Heikkilä, Timo Salmi, Sauli Kivikunnas and Topi Pulkkinen</i>	
FA01-5 Recessive Trait Crossover Genetic Algorithm Flight Control System Design	N/A
<i>Amr Madkour</i>	
FA01-6 A New Type of Bolting Robot for Construction of Steel-Structures	1942
<i>Seokwon Lee, Hyundo Nam, Yongkwon Lee and Jonghyeon Park</i>	

FA02: SIGNAL PROCESSING AND SENSOR FUSION (I)

FA02-1 Model Predictive Sensor Scheduling	1947
<i>Eriko Iwasa and Kenko Uchida</i>	
FA02-2 The Application of Finite Element to Analyze the Accuracy for Radar System	1953
<i>Sawai Pongswatd and Nareerat Boonsung</i>	
FA02-3 Biquad-Parametric Technique for Digital Filter Design Using Bilinear Pascal Matrix Operation	1957
<i>Sorawat Chivapreecha</i>	
FA02-4 An IIR Digital Video Equalizer Design with the Bernstein Polynomial and the Generalized Bilinear Transformation for Gain Chrominance Distortion	1961
<i>Vanvisa Chutchavong, Ornlarp Sangaroon, Virote Pirajanchai and Kanok Janchitrapongvej</i>	
FA02-5 A Characteristic Analysis of the Laser Range Finder with Various Modulation Frequencies	1967
<i>Heesun Yoon, Jinpyo Hong, Huisung Kim and Kyihwan Park</i>	
FA02-6 Fusion Predictors for Continuous-Time Linear Systems with Different Types of Observations	1971
<i>Haryong Song, Kyung min Lee and Vladimir Shin</i>	

FA03: CONTEXT AND SPEECH RECOGNITION

FA03-1 Text-Independent Speaker Identification Using Hybrid Vector Quantization / Gaussian Mixture Models Pattern Classifier	N/A
<i>Loh Mun Yee and Abdul Manan Ahmad</i>	
FA03-2 A Computer Base Tutor for the Deaf Students' Auditory and Speech Training System	N/A
<i>Settachai Chaisanit</i>	
FA03-3 Data Clustering Using Multi-Objective Hybrid Evolutionary Algorithm	1977
<i>Jin-Myung Won, Fakhreddine Karray and Sami Ullah</i>	
FA03-4 Advanced Persian/Arabic Anti-SMS-Spam System by Using CAPTCHA	1983
<i>Mohammad Shirali-Shahreza</i>	

FA03-5 Development of Context Aware System Based on Bayesian Network driven Context Reasoning Method and Ontology Context Modeling	1983
<i>Kwang Eun Ko and Kwee-Bo Sim</i>	

FA04: NONLINEAR CONTROL (I) DISCRETE SYSTEMS/ CHAOS

FA04-1 Numerical Exact Discrete-Time-Model of Linear Time-Varying Systems	1988
<i>Hiroaki Shiobara and Noriyuki Hori</i>	
FA04-2 Discrete Modeling of Patellar-Tendon-Reflexes As Logistic Phenomena	1993
<i>Takashi nozawa, Noriyuki Hori and Naotaka Mamizuka</i>	
FA04-3 Simple Model Matching Control of Nonlinear Discrete Time Systems	1999
<i>Yoshihiro Yamamoto</i>	
FA04-4 Generalized Synchronization of Non-Identical Chaotic Systems with Minimum Control Effort	2004
<i>Mohammad Haeri and Esmaeil Alibeiki</i>	
FA04-5 Practical Control of Non-Friction Mechanism for Precision Positioning	2008
<i>Chong Shin Horng and Sato Kaiji</i>	

FA05: MOBILE ROBOT TECHNOLOGY

FA05-1 Floor-Types Identification Method for Wheel Robot Using Impedance Variation	2014
<i>Eung Chang Lee, Hyun Do Choi, Soo Hyun Kim and Yoon Keun Kwak</i>	
FA05-2 Control and Coordination of a Group of Intelligent Service Mobile Robots in Indoor Assignments: Motivation and Preliminary Results	N/A
<i>Hyo-Sung Ahn and Amit Ailon</i>	
FA05-3 Realization of Expressive Body Motion Using Leg-Wheel Hybrid Mobile Robot: KaMERO	2018
<i>Nam Su Yuk and Dong-Soo Kwon</i>	
FA05-4 Autonomous Stair Climbing Algorithm for a Small Four-Tracked Robot	2024
<i>Quy-Hung Vu, Byeong-Sang Kim and Jae-Bok Song</i>	
FA05-5 Module Robot Structure Design by FNet 2361	2029
<i>Kenichi Tokuda and Koichi Osuka</i>	
FA05-6 Development of Mine Detection System for Mobile Robot System	2033
<i>Seokhwan Kim, Seoung Park, Jeongyob Lee, Byunghak Han and Changhwan Choi</i>	

FA07:OS031 ROBOTICS AND APPLICATIONS (I)

FA07-1 Development of a New 6-DOF Parallel-Kinematic Motion Simulator	2038
<i>Sung Hyun Han, Pham Van Bach Ngoc and Han Sung Kim</i>	
FA07-2 Development of OLP Based Automation Program For Cutting Process Improve of Shape	2042
<i>Sung Hyun Han and Se Han Lee</i>	
FA07-3 A Study on Visual Feedback Control of Robot Arm	2047
<i>Sung Hyun Han and Nguyen Huu Cong</i>	

FA07-4 A Study on Obstacle Avoidance of Mobile Robot	2052
<i>Sung Hyun Han and Van-Quyét Nguyen</i>	
FA07-5 A Study on Design of Three - Finger Hand System	2058
<i>Sung Hyun Han and Van-Quyét Nguyen</i>	

FA08: OS021 RT (ROBOT TECHNOLOGY) SYSTEM INTEGRATION

FA08-1 Distributed Actuation Module for Ubiquitous Robot	2062
<i>Kazutaka Takaki, Tetsuo Tomizawa, Tamio Tanikawa, Kohtaro Ohba and Makoto Mizukawa</i>	
FA08-2 Using GPS Outdoor Autonomous Driving System for Robot Development	2068
<i>Yutaka Erikawa, Yoshinobu Ando and Makoto Mizukawa</i>	
FA08-3 Sound Source Localization Experiment in Variety Real Environment for Intelligent Service Robots	2072
<i>Beom-Chul Park, Jae-Yeon Lee and Dae-Hwan Hwang</i>	
FA08-4 Face Image registration methods Using Normalized Cross Correlation	2076
<i>KyuDae Ban, Jaeyeon Lee, Dae Hwan Hwang and Yun-Koo Chung</i>	
FA08-5 Development of Mechatronics Educational Material Applying "Wiki"	2080
<i>Yuya Eguchi, Yasuhide Kurokawa, Takaaki Ohta, Yoshinobu Ando and Makoto Mizukawa</i>	

FP01: CONTROL APPLICATIONS TO POWER SYSTEMS (I)

FP01-1 Modeling and State Feedback Controller for Current Source Inverter Based STATCOM	2086
<i>Ali Ajami</i>	
FP01-2 New Controller Design for Power System Stability Enhancement	N/A
<i>Amin Khodabakhshian, Rahmattolah Hooshmand and Mohammad Esmaili</i>	
FP01-3 Simple Linear Models for Plasma Control in Tokamak Reactors	2092
<i>Aitor J. Garrido, Izaskun Garrido, Oscar Barambones, Patxi Alkorta and F. Javier Maseda</i>	
FP01-4 Implementation of a dSPACE DSP-Based State Feed Back with State Observer Using Matlab/Simulink for a Speed Control of DC Motor System	2096
<i>Satean Tunyasrirut, Uthai Manwong and Sitchai Boonpiyathud</i>	
FP01-5 A Simple and Low Cost Control Strategy for Multilevel Shunt Active Filters	2100
<i>Ali Ajami and Majid Ghandchi</i>	
FP01-6 New Optimal Design of D-STATCOM Compensation to Improve Power Quality Indices in Distribution System	N/A
<i>Amin Khodabakhshian and Rahmatolah Hooshmand</i>	

FP02: SIGNAL PROCESSING AND SENSOR FUSION (II)

FP02-1 Electromyogram Signal Processing by Using M-Transform	2105
<i>Hiroshi Harada, Hiroshi Kashiwagi, Hikaru Nishimura, Yoshifumi Ohbuchi and Teruo Yamaguchi</i>	
FP02-2 A Novel Algorithm for Adaptive IIR Notch Filter Based on Lattice Form Structure	2109
<i>Chawalit Benjangkaprasert, Tippakon Somkur and Kanok Janchitrapongvej</i>	
FP02-3 Hybrid Algorithm for Adaptive IIR Notch Filter	2113
<i>Sarinporn Jorphochaudom, Chawalit Benjangkaprasert, Ornlarp Sangaroon and Kanok Janchitrapongvej</i>	

FP02-4 Subspace-Based Semi-Blind Channel Estimation for SIMO-OFDM Systems by Using Antenna Diversity	2118
<i>Jin Goog Kim and Jong-Tae Lim</i>	
FP02-5 Window Length Selection in Linear Receding Horizon Filtering	2122
<i>Ju-hong Yoon, Du Yong Kim and Vladimir Shin</i>	
FP02-6 Image Processing by Median Filtering Algorithm in Holographic Data Storage System	N/A
<i>Jang Hyun Kim, Jin Bae Park and HyunSeok Yang</i>	

FP03: HUMAN ROBOT INTERACTION (I)

FP03-1 A Preliminary Research into Joint Angle Prediction of the Upper Limb Using Surface Electromyogram for a Cooperative Machine	2127
<i>Suncheol Kwon and Jung Kim</i>	
FP03-2 ERS and ERD Analysis During The Imaginary Movement of Arms	2131
<i>Hong Gi Yeom and Kwee-bo Sim</i>	
FP03-3 Study of Visual Assist Effect to Horizontal and Vertical Plane Hand Movement	2136
<i>Shahriman Abu Bakar</i>	
FP03-4 Construction of Integrated Simulator for Developing Head/Eye Tracking System	2140
<i>Jungho Kim, Daewoo Lee, Changook Park, Hyochoong Bang, Kyeum-rae Cho, Jonghun Kim, Sunyoung Cho, Youngil Kim and Kwangyul Baek</i>	
FP03-5 Estimation of Isometric Joint Torque from Muscle Activation and Length in Intrinsic Hand Muscle	2144
<i>Wonil Park, Haedong Lee and Jung Kim</i>	

FP04: NONLINEAR CONTROL (III)

FP04-1 Active Noise Control of a Volterra System with a Linear Acoustic Feedback Path	2149
<i>Sang-Won Nam and Jung-jae Lee</i>	
FP04-2 On Linearization of Riccati Differential Equations through Variable Transformations	2153
<i>Tsubasa Kittaka and Noriyuki Hori</i>	
FP04-3 Hybrid Controller for Swinging up and Stabilizing the Inverted Pendulum on Cart	2159
<i>Ekachai Asa, Taworn Benjanarasuth, Jongkol Ngamwiwit and Noriyuki Komine</i>	
FP04-4 Passivity-Based Structured Model Predictive Control with Guaranteed Stability	N/A
<i>Ghazal Montaseri, Mohammad Javad Yazdanpanah and Ali Khaki-Sedigh</i>	
FP04-5 Eigenvector Assignment Based Vibration Suppression Control for a Two Link Flexible Joint Robot Arm	2163
<i>HeeYoung Park and Sang-Hun Lee</i>	
FP04-6 Design of Piecewise Linear LQ Control for Linear Systems with Actuator Rate Saturations Using LMIs Optimization	2167
<i>Noriyuki Akasaka</i>	

FP05: REAL TIME IMAGING

FP05-1 Measurement of Optical Flow in Real-Time	2173
<i>Jun Hirai, Teruo Yamaguchi and Hiroshi Harada</i>	
FP05-2 Hardware Design of Vector Code Correlation Method for High-Speed Template Matching	2179
<i>Masaki Yoshimura, Hideki Kawai, Taketoshi Iyota and Yongwoon Choi</i>	
FP05-3 Biomimetic Robot-eye System Using the Winding type SMA Actuator	2183
<i>Jong-Moon Choi, Hyung-Min Son and Yun-Jung Lee</i>	
FP05-4 Estimation of Rotation and Divergence from Optical Flow Constraint	2188
<i>Tomoya Kawakami, Teruo Yamaguchi and Hiroshi Harada</i>	
FP05-5 Velocity Estimation of Multiple Objects Using Oculomotor System	2193
<i>Hideaki Takahashi, Teruo Yamaguchi and Hiroshi Harada</i>	

FP06: OS025 SOFT COMPUTING TECHNIQUES AND THEIR INTELLIGENT UTILIZATION

FP06-1 Prediction of Golden Cross and Dead Cross by Artificial Neural Networks Could Contribute a Lot for Constructing an Intelligent Decision Support System for Dealing Stocks	2197
<i>Norio Baba and Kou Nin</i>	
FP06-2 An Age Estimation System on the AIBO	2201
<i>Yuuki Nishie, Kohki Abiko, Hironobu Fukai, Yasue Mitsukura, Minoru Fukumi and Masahiro Tanaka</i>	
FP06-3 The EEG Analysis Method for Obtaining the Feeling	2205
<i>Yohei Tomita, Shin-ichi Ito and Yasue Mitsukura</i>	
FP06-4 The Music Analysis Method Based on Melody Analysis	2209
<i>Tsukasa Endo, Shin-ichi Ito, Yasue Mitsukura and Minoru Fukumi</i>	
FP06-5 Identification of the Part of Soccer Court from Video Signal by Neural Networks	2213
<i>Masahiro Tanaka and Kenji Ishida</i>	

FP07: OS032 ROBOTICS AND APPLICATIONS (II)

FP07-1 Adaptive Neural Fuzzy Control for SCARA Robot Friction Compensator	2219
<i>Sung Hyun Han, Hung Vu Minh and Uhn Joo Na</i>	
FP07-2 Remote Control System of a 6 DOF Underwater Robot	2225
<i>Sung Hyun Han, Hung Vu Minh and Uhn Joo Na</i>	
FP07-3 A Study on Robust Walking Technology of Humanoid Robots	2231
<i>Sung Hyun Han and Nguyen Huu Cong</i>	
FP07-4 Real-Time Robust Control of Mobile Robot Using Ultrasonic Sensor	2235
<i>Sung Hyun Han and Van-Quyet Nguyen</i>	
FP07-5 Real Time Adaptive Control of Robot Manipulator Based on Neural Network Compensator	2240
<i>Sung Hyun Han and Nguyen Huu Cong</i>	

FP08:OS003 RECENT ADVANCES IN PROCESS SYSTEMS ENGINEERING (I)

FP08-1 Recovery of Lactic Acid by Reactive Dividing Wall Column	2246
<i>Youngmin Cho, Bokyung Kim, Dongpil Kim and Myoungwan Han</i>	
FP08-2 Existing System Remodeling for a Fully Thermally Coupled Distillation Column	2250
<i>Young Han Kim and Moon Yong Lee</i>	
FP08-3 A Systematic Process Optimization Method for Advanced Environmental Process	2254
<i>MinHan Kim and ChangKyoo Yoo</i>	
FP08-4 Real-time Multivariate Monitoring and Diagnosis of Air Pollutants in a Subway Station	2260
<i>YoungSoo Kim, In-Won Kim, JoChun Kim and ChangKyoo Yoo</i>	
FP08-5 The Calibration Protocol for Parameter Estimation of Activated Sludge	2266
<i>WonYoung Lee, MinHan Kim and ChangKyoo Yoo</i>	

FP 09: OS024 FLUID POWER CONTROL

FP09-1 A Study on Force Control of Electric-Hydraulic Load Simulator Using an Online Tuning Quantitative Feedback Theory	2272
<i>Truong Dinh Quang, Ahn Kyoung Kwan and Yoon Jong Il</i>	
FP09-2 Hysteresis Modeling of Magneto-Rheological (MR) Fluid Damper by Online Self Tuning Fuzzy Control	2278
<i>Ahn Kyoung Kwang, Muhammad Islam and Truong Dinh Quang</i>	
FP09-3 A Study on the Position Control of Hydraulic Cylinder Driven by Hydraulic Transformer Using Disturbance Observer	2284
<i>Ho Triet Hung and Ahn Kyoung Kwan</i>	
FP09-4 New Approach to Design MR Brake Using a Small Steel Roller as a Large Size Magnetic Particle	2290
<i>Tran Hai Nam and Ahn Kyoung Kwan</i>	
FP10-1 Motion Transfer Between Digital Creatures for Computer Animation	2295
<i>Il-Kwon Jeong and Byoung Tae Choi</i>	
FP10-2 Distributed Incremental EM Algorithm for Density Estimation in Peer-to-Peer Networks	N/A
<i>Behrooz Safarinejadian, Mohammad Bagher Menhaj and Mehdi Karrari</i>	

FP10: MULTIMEDIA SYSTEMS

FP10-3 The Design and Implementation of Multiple Buffer Cache in PostgreSQL	2299
<i>Yusuke Noguchi</i>	
FP10-4 Implementation and Improvement of TPM for PostgreSQL in Linux	2303
<i>Liu Shenkun</i>	
FP10-5 Improvement of Parallel Processing Performance by Using Two Kinds of Huge Page	2307
<i>Takafumi Fukunaga and Toshinori Sueyoshi</i>	

FE01: CONTROL APPLICATIONS TO POWER SYSTEMS (II)

FE01-1 Electrical Plug and Outlet for the DC Distribution System in Buildings	2312
<i>Kittiphan Techakittiroj</i>	
FE01-2 Torque and Rotational Speed Estimation with Parameter Identification of Line-start Induction Motor for Motor Operated Valve	2316
<i>Akiko Takahashi and Ryuichi Oguro</i>	
FE01-3 Power Quality Enhancement in Power System with Electric Arc Furnaces by Shunt Active Power Filter Optimum Design	N/A
<i>Amin Khodabakhshian and Rahmatolah Hooshmand</i>	
FE01-4 A Particle-Swarm-Based Approach for Optimum Design of BELBIC Controller in AVR System	2320
<i>Sima Valizadeh, Mohammad-Reza Jamali and Caro Lucas</i>	
FE01-5 Maximum Torque per Ampere Sensorless Control of Induction Motor Drive with DC Offset and Parameter Compensation	2326
<i>Masood Hajian, Jafar Soltani and G.R. Arab</i>	
FE01-6 Load Frequency Control of a Synchronous Generator Using a dSPACE DSP-Based State Feedback Controller	N/A
<i>Yuttana Kumsuwan, Sitchai Boonpiyathud and Satean Tunyasrirut</i>	

FE02: INDUSTRIAL AUTOMATION

FE02-1 Design Method by Use of Control Similarity Principle applied for a Load Simulator of Electric-Motor Driven Injection Molding	2332
<i>Noriyuki Akasaka</i>	
FE02-2 Design and Implementation of a Linear Predictive Controller System	2339
<i>Maryam Amirabadi Farahani, Naser Asadi and Mahsa Alaei</i>	
FE02-3 Transformation Petri Nets Model to PLC Instruction List	N/A
<i>Viriya Krongratana, Suphun Gulpanich and Prapas Roengruen</i>	
FE02-4 Holonomic Automated Guided Vehicle Control Based on Adaptive Inverse	2345
<i>Koichi Hidaka</i>	
FE02-5 IEC 61400-25 MMS Applications for Remote Supervisory Control at Wind Power Plant	2349
<i>Junghoon Lee, Minjae Seo, Gwansu Kim and Honghee Lee</i>	
FE02-6 Coordination Method in Design of Forming Operations of Hierarchical Solid Objects	2354
<i>Kanstantsin Miatliuk, Andrzej Lukaszewicz and Franciszek Siemieniako</i>	

FE03: HUMAN ROBOT INTERACTION (II)

FE03-1 Three-Layered Hybrid Architecture for Emotional Reactive System	2358
<i>Jun-Young Jung, Dong-Wook Lee, Hyun-Sub Park and Ho-Gil Lee</i>	
FE03-2 Design of a Sound System to Increase Emotional Expression Impact in Human-Robot Interaction	2362
<i>Berenger Bramas, Young-Min Kim and Dong-Soo Kwon</i>	

FE03-3 Intelligent and Active System for Human-Robot Interaction Based on Sound Source Localization	2368
<i>Jae Moon Lee, Jong Suk Choi, Yoon Seob Lim, Hong Sik Kim and Mignon Park</i>	

FE03-4 Development of a Portable Motor Vehicle for Personal Transportation	2372
<i>Hiroyuki Tamai and Hun-ok Lim</i>	

FE04: OS016 RECENT PROGRESS IN SENSORPHOTONICS

FE04-1 Recent Progress in Sensor Materials for Fluorescence Thermometry	2378
<i>Toru Katsumata</i>	

FE04-2 Optrode Sensor for Chemical and Physical Measurement	2382
<i>Hiroaki Aizawa, Hiroaki Ishizawa and Eiji Toba</i>	

FE04-3 Evaluation of Air Quality with Simple and Easy Chemical Sensors: Development of Porous Glass-Based Elements	2386
<i>Katsuyuki Izumi, Masahiro Utiyama and Yasuko Maruo</i>	

FE04-4 Sensing System for Inner Temperature of Combustion Gas by Using Infrared CT	2391
<i>Tadashi Ito, Kinnosuke Masuda and Takeshi Nakazawa</i>	

FE04-5 Non-Contact Water Content Measurement of Soil Based on Thermal Imaging	2397
<i>Chieko Nakayama</i>	

FE04-6 A Hybrid-Type Surface Temperature Sensor and its Application to the Development of Emissivity Compensated Radiation Thermometry	2401
<i>Atsushi Gogami and Tohru Iuchi</i>	

FE05: IMAGE RESTORATION

FE05-1 Supervised Training Database by Using SVD-Based Method for Building Recognition	2406
<i>Hoang-Hon Trinh, Dae-Nyeon Kim and Kang-Hyun Jo</i>	

FE05-2 A Method for Extraction of Arbitrary Figure Using One-Dimensional Histogram	2412
<i>Shota Nakashima, Makoto Miyauchi and Seiichi Serikawa</i>	

FE05-3 A Simple Technique for Coplanar Camera Calibration	2417
<i>Kaset Sirisantisamrid, Kittit Tirasesth and Takenobu Matsuura</i>	

FE05-4 Recursive HDR Image Generation from Differently Exposed Images Based on Local Image Properties	2421
<i>Andrey Vavilin and Kang-Hyun Jo</i>	

FE05-5 An Influential Principal Point on Camera Parameters	2427
<i>Kaset Sirisantisamrid, Kittit Tirasesth, Takenobu Matsuura and Teerawat Thepmanee</i>	

FE05-6 3D Shape Recovery from Single Image by Using Texture Information	2431
<i>Yutthana Lila, Chidchanok Lursinsap, Rajalida Lipikorn and Shini'chi Satoh</i>	

FE06: OS020 HUMAN ADAPTIVE MECHATRONICS WITH COGNITIVE SCIENCE

FE06-1 Use of Visual Working Memory in a Manipulative Task	2437
<i>Harumi Kobayashi, Tetsuya Yasuda and Shintaro Shinozaki</i>	

FE06-2 Subliminal Calibration for Machine Operation Systems	2442
<i>Hiroshi Igarashi</i>	
FE06-3 Strategy Changes and Activation of the Prefrontal Cortex	2448
<i>Tetsuya Yasuda and Harumi Kobayashi</i>	
FE06-4 Analysis of Machine Operation Skills Using Hand Discrete Movement	2454
<i>Satoshi Suzuki and Fumio Harashima</i>	
FE06-5 Learning Process of Bimanual Coordination	2460
<i>Yukihito Suzuki, Hiroki Takase, Yaodong Pan, Jun Ishikawa and Katsuhisa Furuta</i>	

FE07: OS010 MOTION & VIBRATION CONTROL

FE07-1 Second-Order Nonlinear Function Navigation Method for Fast	2466
<i>Dong Han Kim and Keun-Ho Rew</i>	
FE07-2 Navigation Method for Wheeled Mobile Robot Using Streamline of Complex Potential Flow	2471
<i>Keun-Ho Rew and Donghan Kim</i>	
FE07-3 A Complete Solution to Asymmetric S-curve Motion Profile: Theory & Experiments	2475
<i>Chang Wan Ha, Keun-Ho Rew and Kyung-Soo Kim</i>	
FE07-4 Constrained Generalized Predictive Control Of An Induction Motor	N/A
<i>Bektache Abdeldjebar and Benmahammed Khier</i>	
FE07-5 Vibration Control of a Micro-Actuator for the Hard Disk Drive Using Self-Sensing Actuation	2480
<i>Minoru Sasaki and Satoshi Ito</i>	

FE08: OS026 RECENT ADVANCES IN PROCESS SYSTEMS ENGINEERING (II)

FE08-1 [Invited Paper] IMC PID Approach : An Effective Way to Analytical Design of Robust PID Controller	2486
<i>Moonyong Lee, M. Shamsuzzoha and Truong Vu</i>	
FE08-2 Designed PIDA Controller by CDM Using LabVIEW	N/A
<i>Arjin Numsonran</i>	
FE08-3 Speed-up of the Auto-Titrator Operation	2492
<i>Jietae Lee, Tae Heon Lee, Seungjae Lee and Dae Ryook Yang</i>	
FE08-4 Temperature Control of Multizone Heated Rollers	2496
<i>Jietae Lee, Young A Han and Byung Cheol Ji</i>	
FE08-5 Pulse Relay Method for Identification of Ultimate Data from Noisy Responses	N/A
<i>Jietae Lee and Su Whan Sung</i>	

FE09: OS011 HUMAN FACTORS IN VEHICLE OPERATION

FE09-1 Analysis and Synthesis of Driving Behavior Based on Mode Segmentation	2500
<i>Toshikazu Akita, Tatsuya Suzuki, Shinkichi Inagaki and Soichiro Hayakawa</i>	

FE09-2 Study on Forward Collision Warning System Adapted to Driver Characteristics and Road Environment	2506
<i>Masumi Nakaoka, Pongsathorn Raksincharoensak and Masao Nagai</i>	
FE09-3 Proposal of the Longitudinal Driver Model in Coordination with Vehicle	2512
<i>Makoto Yamakado</i>	
FE09-4 Driver Behavior Modeling Based on Database of Personal Mobility Driving in Urban Area	2518
<i>Kazunari Inata, Pongsathorn Raksinsharoensak and Masao Nagai</i>	
FE09-5 Formulation of Braking Behaviors of Expert Driver toward Automatic Braking System	2524
<i>Takahiro Wada, Shunichi Doi, Naohiko Tsuru, Kazuyoshi Isaji and Hiroshi Kaneko</i>	
FE09-6 Dynamic Angling Side-View Mirror for Supporting Recognition of a Vehicle in the Blind Spot	2529
<i>Junpei Kuwana and Makoto Itoh</i>	

FE10: REAL-TIME AND EMBEDDED SYSTEMS

FE10-1 Design and Implementation of Content Based Page Sharing Method in Xen	2535
<i>Mikinori Eto</i>	
FE10-2 Syntax Error Repair with Dynamic Valid Length in LR-Based Parsers	2539
<i>Masato Kiyawa</i>	
FE10-3 Synchronization Scheduling Methods for Robot's Sensor and Actuator	2543
<i>Ik-Gyu Jang, Hong Seong Park and Soo Hee Han</i>	
FE10-4 Evaluation on Tracking Capability of MPPT for Running Solarcar	2549
<i>Haseo Yasuro and Fujisawa Toru</i>	
FE10-5 Applicability of ZigBee for Real-Time Networked Motor Control Systems	2553
<i>Ulugbek Umirov, Seong-Hyun Jeong and Jung-Il Park</i>	

Author Index