

2012 13th International Conference on Optimization of Electrical and Electronic Equipment

(OPTIM 2012)

**Brasov, Romania
24-26 May 2012**

Pages 1-789


**IEEE Catalog Number: CFP1222D-PRT
ISBN: 978-1-4673-1650-7**

Table of Contents

Keynote addresses

KA.01 RF-007307 SUITABILITY OF FUZZY SYSTEMS AND NEURAL NETWORKS FOR INDUSTRIAL APPLICATIONS <i>Bogdan M. Wilamowski</i> Auburn University, USA	1
KA.03 RF-007366 RECENT ADVANCEMENTS IN FPGA-BASED CONTROLLERS FOR AC DRIVES APPLICATIONS <i>Eric Monmasson, Imen Bahri, Lahoucine Idkhajine</i> , University of Cergy-Pontoise, France <i>Amira Maalouf</i> , Thales-AES, Chatou, France <i>Wissem Naouar</i> , L.S.E., ENIT, Tunis le Belvedere, Tunisia	8
KA.04 RF-002666 POWER-ELECTRONIC GRID SUPPLY OF AC RAILWAY SYSTEMS <i>Andreas Steimel</i> Ruhr-University Bochum, Germany	16
 TT01-Power systems and electromagnetics	
RF-007196 LOW-TEMPERATURE STUDY OF MAGNETIC PROPERTIES OF TWO-DIMENSIONAL (2D) CLASSICAL SQUARE HEISENBERG LATTICES <i>Jacques Curely</i> University of Bordeaux 1, France	26
RF-006386 POWER INTEGRITY DESIGN TIPS TO MINIMIZE THE EFFECTS OF MOUNTING INDUCTANCE OF DECOUPLING CAPACITORS <i>Raul Fizesan, Dan Pitica</i> Technical University of Cluj-Napoca, Romania	36
RF-005606 LABVIEW MODELING OF FREQUENCY DEPENDENCE OF POWER LOSSES IN SOFT MAGNETIC MATERIALS <i>Septimiu Motoasca</i> “Transilvania” University of Brasov, Romani	42
RF-002615 TECHNOLOGIES TO INCREASE HF LOSSES IN PLANAR STRUCTURES AND THEIR LIMITATIONS <i>Claudia Hebedean, Calin Munteanu, Adina Racasan, Oana Antonescu</i> Technical University of Cluj-Napoca, Romania	48
RF-006718 ELECTROMAGNETIC ENVIRONMENT CHARACTERIZATION USING STATISTICAL METHODS <i>Adrian Marian Matoi, Livia Sangeorzan, Elena Helerea</i> “Transilvania” University of Brasov, Romania	54

RF-003182	
ANALYSIS OF SPATIAL DISCRETIZATION FOR ELECTRIC ARC SIMULATIONS	
<i>Bogdan Barbu</i> , Technical University of Ilmenau, Germany	
<i>Araitz Iturregi</i> , University of the Basque Country, Spain	
<i>Frank Berger</i> , Technical University of Ilmenau, Germany	
<i>Esther Torres</i> , University of the Basque Country, Spain	61
RF-006572	
OPTIMAL ANALYTICAL IDENTIFICATION OF THE PHOTOMETRIC CURVES FOR THE INDOOR DIRECT LIGHTING LUMINAIRES	
<i>Virgil Maier, Victoria Polec, Sorin Pavel, Adina Filip</i>	
Technical University of Cluj-Napoca, Romania	67
RF-004669	
DESIGN OPTIMIZATION OF A 14 V AUTOMOTIVE POWER NET USING A PARALLELIZED DIRECT ALGORITHM IN A PHYSICAL SIMULATION	
<i>Florian Ruf, Alexander Neiss, Andreas Barthels, Tom P. Kohler</i>	
Technical University of Munich, Germany	
<i>Hans-Ulrich Michel, Joachim Froeschl</i> , BMW Group, Munich, Germany	
<i>Hans-Georg Herzog</i> , Technical University of Munich, Germany	73
RF-002526	
MARKET STRATEGY OF DISTRIBUTED GENERATION THROUGH THE VIRTUAL POWER PLANTS CONCEPT	
<i>Lucian Toma, Bogdan Otomega, Ion Tristiu</i>	
University "Politehnica" of Bucharest, Romania	81
RF-000965	
POWER SYSTEM STATE ESTIMATOR WITH INCLUSION OF TIME-SYNCHRONIZED PHASOR MEASUREMENTS	
<i>Valeriu Iulian Presada</i>	
University "Politehnica" of Bucharest, Romania	89
RF-005916	
QUICK ESTIMATION OF THE ELECTRIC EFFICINECY AND POWER FACTOR FOR CRUCIBLE INDUCTION FURNANCES APPLICATIONS	
<i>Dorin Dumitru Lucache, Gabriel Chiriac, Dan Ioachim</i>	
"Gheorghe Asachi" Technical University of Iasi, Romania	95
RF-000183	
THE MAINTENANCE STRATEGIES INFLUENCE ON THE RELIABILITY OF POWER PLANT GENERATING UNITS	
<i>Florin Munteanu, Ciprian Nemes</i>	
"Gheorghe Asachi" Technical University of Iasi, Romania	103
RF-001511	
ANALYTICAL CORE LOSS MODELS FOR ELECTRICAL STEEL IN POWER ELECTRONIC APPLICATIONS	
<i>Dennis Kampen</i> , BLOCK Transformatoren-Elektronik GmbH, Germany	
<i>Michael Owzareck</i> , University of Braunschweig, Germany	
<i>Stefan Beyer</i> , University of Applied Science, Hannover, Germany	
<i>Nejila Parspour</i> , University of Stuttgart, Germany	
<i>Stefan Schmitt</i> , BLOCK Transformatoren-Elektronik GmbH, Germany	109
RF-002046	
CORRELATION BETWEEN AGEING CONDITION AND FLOW ELECTRIFICATION CHARGE IN TRANSFORMER MINERAL OIL	
<i>Mirela Stefania Vihacencu, Alexandra Ciuriuc, Laurentiu Marius Dumitran,</i>	
<i>Petru V. Notingher</i> , University "Politehnica" of Bucharest, Romania	118

RF-003921	
FACTORS INFLUENCING THE ELECTRICAL CONDUCTIVITY OF COMPOSITES WITH IRON PARTICLES	
<i>Ioan D. Oltean, Dana Luca-Motoc</i>	
"Transilvania" University of Brasov, Romania	124
RF-006866	
CORRELATION BETWEEN PDIV AND LIFE DISTRIBUTION UNDER DIFFERENT TESTING WAVEFORMS	
<i>Larisa Mariut, Elena Helerea, "Transilvania" University of Brasov, Romania</i>	
<i>Andrea Cavallini, University of Bologna, Italy</i>	130
RF-002577	
HIGH-EFFICIENCY VOLTAGE REGULATOR AND STABILIZER FOR OUTDOOR LIGHTING INSTALLATIONS	
<i>Francisco R. Blázquez, Emilio Rebollo, Francisco Blázquez, Carlos A. Platero</i>	
University "Politecnica" of Madrid, Spain	
<i>Pablo Frias, "Pontificia Comillas" University, Spain</i>	136
RF-001066	
LIFETIME ESTIMATION METHOD OF POLYETHYLENE POWER CABLES INSULATION SUBJECTED TO ELECTRIC FIELD IN THE PRESENCE OF WATER	
<i>Cristina Stancu, INCDIE ICPE CA, Romania</i>	
<i>Mihai Gabriel Plopeanu, Petru V. Notingher, Sorin Dan Grigorescu</i>	
University "Politehnica" of Bucharest, Romania.....	143
RF-003069	
CONSIDERATIONS ON THE UNBALANCE REGIM OF THE THREE-PHASE CONSUMERS	
<i>Ionel Lepadat, "Transilvania" University of Brasov, Romania</i>	
<i>Catalin Mihai, SC FDEE Electrica Distributie Transilvania Sud SA, Brasov, Romania</i>	
<i>Elena Helerea, "Transilvania" University of Brasov, Romania</i>	151
RF-006777	
A QUADRUPOLE SUPERFERRIC MAGNET	
<i>Alexandru Morega, University "Politehnica" of Bucharest, Romania</i>	
<i>Ion Dobrin, Adrian Nedelcu, National Institute of Electrical Engineering, ICPE-CA, Bucharest, Romania</i>	
<i>Mihaela Morega, University "Politehnica" of Bucharest, Romania</i>	157
RF-000663	
ANALYTICAL CALCULATION OF THE CONSTRICTION RESISTANCE FOR A SWITCHGEAR POLE OF PARTICULAR SHAPE	
<i>Iosif Vasile Nemoianu, Emil Cazacu</i>	
University "Politehnica" of Bucharest, Romania	164
RF-001228	
SENSITIVITY AND TOLERANCE ANALYSIS FOR OSCILLATOR CIRCUITS SIMULATED BY VAN DER POL MODELS	
<i>Iulia Dumitrescu, Mihai Iordache, Lucia Dumitriu,</i>	
University "Politehnica" of Bucharest, Romania	
<i>Lucian Mandache, University of Craiova, Romania</i>	
<i>David Cordeau, Jean-Marie Paillot, University of Poitiers, France</i>	171
RF-000353	
AUTOMATIC VOLTAGE REGULATION OF THE TRANSFORMER UNITS IMPLEMENTED IN DIGITAL MULTIFUNCTION PROTECTION SYSTEMS	
<i>Iulia Cristina Constantin, Sergiu Stelian Iliescu</i>	
University "Politehnica" of Bucharest, Romania	177

RF-000132	
RELIABILITY CONSIDERATION ON WIND FARMS ENERGY PRODUCTION	
<i>Ciprian Nemes, Florin Munteanu</i>	
“Gheorghe Asachi” Technical University of Iasi, Romania	183
RF-003301	
NUMERICAL MODELING OF DC BUSBAR CONTACTS	
<i>Ioan Popa, Alin-Iulian Dolan</i>	
University of Craiova, Romania	188
RF-003905	
EXPERIMENTAL DETERMINATION OF HARMONIC CONDITIONS AMPLIFICATION IN A DISTRIBUTION NETWORK BY CAPACITOR BANK SWITCHING	
<i>Alexandru Baloi, University “Politehnica” of Timisoara, Romania</i>	
<i>Lukasz Kocewiak, Claus Leth Bak, Aalborg University, Denmark</i>	
<i>Adrian Pana, University “Politehnica” of Timisoara, Romania</i>	194
RF-002968	
THE OPTIMIZATION OF REACTIVE POWER SOURCES PLACEMENT IN PUBLIC REPARTITION AND DISTRIBUTION SYSTEMS FOR POWER QUALITY IMPROVEMENT	
<i>Bogdan Neagu, Gheorghe Georgescu</i>	
“Gheorghe Asachi” Technical University of Iasi, Romania	200
RF-006831	
MODEL PREDICTIVE CONTROL TO IMPROVE THE POWER SYSTEM STABILITY	
<i>Karim Sebaa, Samir Moulahoum, Hamza Houassine, Nadir Kabache</i>	
University of Medea, Algeria.....	208
RF-006963	
OPTIMAL PLACEMENT OF UPFC FOR VOLTAGE DROP COMPENSATION	
<i>Saber Izadpanah Tous, Somayeh Hasanpour</i>	
Sadjad Institute of Higher Educations, Iran	P IC
RF-002704	
MINIMIZING THE EQUIVALENT PARALLEL CAPACITANCE IN PLANAR MAGNETIC INTEGRATED STRUCTURES	
<i>Nicoleta-Adina Racasan, Calin Munteanu, Vasile Topa, Claudia Pacurar,</i>	
<i>Claudia Hebedean, Technical University of Cluj-Napoca, Romania</i>	219
RF-002682	
INDUCTANCE CALCULATION AND LAYOUT OPTIMIZATION FOR PLANAR SPIRAL INDUCTORS	
<i>Claudia Pacurar, Vasile Topa, Nicoleta-Adina Racasan, Calin Munteanu</i>	
Technical University of Cluj-Napoca, Romania	225
RF-004332	
THE INFLUENCE OF THE STEEL CORE OF A MULTIPLE CONDUCTOR ON THE INTERNAL INDUCTANCE	
<i>Iulia Cata, Beatrice Arvinti, Dumitru Toader,</i>	
University “Politehnica” of Timisoara, Romania	233
RF-005851	
DIAGNOSTIC AND FILTERING OF HARMONIC DISTORTION GENERATED BY COMPACT FLUORESCENT LIGHTS	
<i>Hamza Houassine, Samir Moulahoum, Nadir Kabache, Karim Sebaa</i>	
University of Medea, Algeria	P IC

RF-003441	
ANALYSIS OF THE RELIABILITY INDICATORS FOR THE SWITCHING EQUIPMENT USED IN THE MEDIUM VOLTAGE GRID OF FDEE ELECTRICA DISTRIBUTIE TRANSILVANIA SUD	
<i>Catalin Grama, SC FDEE Electrica Distributie Transilvania Sud SA, Brasov, Romania</i>	
<i>Costin-Marius Grigorescu, "Transilvania" University of Brasov, Romania</i>	245
RF-003875	
THERMAL TREATMENT IN ELECTRICAL RESISTIVE OVENS – MODELING AND SIMULATION OF THE AIR TEMPERATURE AND THE PARTS TO BE TREATED	
<i>Andreea Maria Neaca, Mitica Iustinian Neaca, Elena Bunciu</i>	
<i>University of Craiova, Romania</i>	251
RF-002844	
CLASSIFICATION OF VOLTAGE SAGS IN DISTRIBUTION SYSTEMS DUE TO SHORT CIRCUIT FAULTS	
<i>Suresh Kamble, Chandrashekhar Thorat</i>	
<i>Government Polytechnic, Aurangabad, India</i>	257
RF-000787	
MEASUREMENT UNCERTAINTY EVALUATION FOR LOW VOLTAGE SUPPLY MAGNITUDE, DIPS AND SWELLS	
<i>Niculai Stanciu, Dorel Stanescu,</i>	
<i>SC FDEE Electrica Distributie Transilvania Sud SA, Brasov, Romania</i>	
<i>Willibald Szabo, "Transilvania" University of Brasov, Romania</i>	265
RF-006548	
FUNDAMENTALS OF SLOW VOLTAGE VARIATIONS ANALYSIS	
<i>Virgil Maier, Sorin G. Pavel, Technical University of Cluj-Napoca, Romania</i>	
<i>Doru Lese, SC Electrica SA, Baia-Mare, Romania</i>	
<i>Horia G. Beleiu, Technical University of Cluj-Napoca, Romania</i>	275
RF-003417	
FIBRE OPTIC BASED CLAMPING FORCE MONITORING SYSTEM FOR POWER TRANSFORMERS	
<i>Andrei Marinescu, Gheorghe Opran, Mircea Teodorescu, Ion Dinu, Luminita Tascau</i>	
<i>ICMET Research Institute, Craiova, Romania</i>	282
RF-004294	
THE INFLUENCE OF FREQUENCY AND TEMPERATURE UPON DIELECTRIC BEHAVIOR OF POLYPROPYLENE REINFORCED WITH MULTI-WALLED CARBON NANOTUBES (MWCNTS)	
<i>Marius Olariu, Vlad-Andrei Scarlatache, Andrei Niagu, Stefan Ursache</i>	
<i>"Gheorghe Asachi" Technical University of Iasi, Romania</i>	
<i>Romeo Cristian Ciobanu, SC Comfrac R&D Project Expert SRL, Bucuresti, Romania</i>	287
RF-001198	
CALCULATION OF THE REMAINING LIFETIME OF POWER TRANSFORMERS PAPER INSULATION	
<i>Bogdan Gorgan, Petru V. Notingher, University "Politehnica" of Bucharest, Romania</i>	
<i>Jos M. Wetzer, Harry Verhaart, KEMA Netherland B.V, Arnhem, Netherlands</i>	
<i>Peter A.A.F. Wouters, Eindhoven University of Technology, Netherlands</i>	
<i>Arjan van Schijndel, Liander N.V, Duiven, Netherlands</i>	
<i>Gabriel Tanasescu, Simtech International Ltd., Bucharest, Romania</i>	293
RF-001074	
LOAD ESTIMATION FOR DISTRIBUTION SYSTEMS USING CLUSTERING TECHNIQUES	
<i>Gheorghe Grigoras, Florina Scarlatache, Gheorghe Cartina</i>	
<i>"Gheorghe Asachi" Technical University of Iasi, Romania</i>	301

RF-005304	
LOSS BASED PERFORMANCE INDEX FOR THE REACTIVE POWER CONTROL	
<i>Leonardo-Geo Manescu, Denisa Rusinaru</i>	
University of Craiova, Romania.....	307
RF-001287	
A PROPOSED METHOD CALCULATING AVAILABLE TRANSFER CAPABILITY	
<i>Hashem Yousefi Javid, Shahrood University of Technology, Iran</i>	
<i>Majid Oloomi Buygi, Ferdowsi University of Mashhad, Iran</i>	
<i>Hadi Yousefi Javid, Azad University of Southern Tehran, Iran</i>	
<i>Aydin Yousefi Javid, Azad University of Ardabil, Iran.....</i>	P IC
RF-005215	
ANALYTICAL STUDY AND NUMERICAL MODELING OF MAGNETIC FORCES WHICH ACT ON SINGLE GAS BUBBLE RISING IN MAGNETIC FLUID	
<i>Daniela Vesa, Marian Greconici</i>	
University "Politehnica" of Timisoara, Romania.....	320
RF-005223	
OPTIMIZATION TECHNIQUES FOR IMPROVING THE PREVENTIVE MAINTENANCE ON POWER TRANSFORMERS	
<i>Paul Mihai Mircea, Mircea Alexandru Boruz, University of Craiova, Romania</i>	
<i>Catalin Mihai, SC FDEE Electrica Distributie Transilvania Sud SA, Brasov, Romania.....</i>	326
RF-002151	
OPTIMAL CALCULATION OF INDUCTION HEATER CAPACITANCE WITH SMART BACTERIA FORAGING ALGORITHM	
<i>M. Asadi Z., North Kerman Electrical Distribution Company (NKED), Iran</i>	
<i>Ehsan Daryabeigi, Islamic Azad University, Najafabad, Iran</i>	332
TT02-Electrical machines, industrial drives and control	
RF-006858	
DIRECT TORQUE CONTROL VIA FEEDBACK LINEARIZATION FOR PERMANENT MAGNET SYNCHRONOUS MOTOR DRIVES	
<i>Cristian Lascu, Ion Boldea, University "Politehnica" of Timisoara, Romania</i>	
<i>Frede Blaabjerg, Aalborg University, Denmark.....</i>	358
RF-000612	
HIGHLY DYNAMICAL ROTOR-FLUX-BASED TORQUE AND POWER CONTROL METHODS FOR DFIG WIND TURBINE APPLICATIONS	
<i>Jie Fang, Carsten Heising, Volker Staudt, Andreas Steimel</i>	
Ruhr-University Bochum, Germany	344
RF-005495	
COMPENSATION METHODS APPLIED IN CURRENT CONTROL SCHEMES FOR LARGE AC DRIVE SYSTEMS	
<i>Dan Claudiu Rus, Nicolae Preda, Technical University of Cluj Napoca, Romania</i>	
<i>Remus Teodorescu, Aalborg University, Denmark</i>	
<i>Maria Imecs, Technical University of Cluj Napoca, Romania</i>	350
RF-002852	
COMPARATIVE STUDY OF DIFFERENT TORQUE SHARING FUNCTIONS FOR LOSSES MINIMIZATION IN SWITCHED RELUCTANCE MOTORS USED IN ELECTRIC VEHICLES PROPULSION	
<i>Adrian-Cornel Pop, Vlad Petrus, Claudia Steluta Martis, Vasile Iancu</i>	
Technical University of Cluj-Napoca, Romania	
<i>Johan Gyselinck, "Libre" University of Bruxelles, Belgium</i>	356

RF-002771	
DIRECT INSTANTANEOUS TORQUE CONTROL OF SRMS VERSUS CURRENT PROFILING – COMPARISON REGARDING TORQUE RIPPLE AND COPPER LOSSES	
<i>Vlad Petrus, Adrian-Cornel Pop, Claudia Steluta Martis, Vasile Iancu</i>	
Technical University of Cluj-Napoca, Romania	
<i>Johan Gyselinck, “Libre” University of Bruxelles, Belgium</i>	366
RF-003891	
INFLUENCE OF ROTOR STATIC ECCENTRICITY ON THE NOISE LEVEL OF A SINGLE PHASE SQUIRREL CAGE INDUCTION MOTOR	
<i>Andrei Negoita, Gheorghe Scutaru, “Transilvania” University of Brasov, Romania</i>	
<i>Ioan Peter, SC Electroprecizia SA, Brasov, Romania</i>	
<i>Razvan Mihai Ionescu, Ovidiu Plesa, Ciprian Nistor,</i>	
<i>“Transilvania” University of Brasov, Romania</i>	373
RF-004774	
MULTI-RESPONSE TAGUCHI ROBUST DESIGN OF BACK ELECTROMOTIVE FORCE AND COGGING TORQUE CONSIDERING THE MANUFACTURING TOLERANCE FOR ELECTRIC MACHINE	
<i>Kyu-Seob Kim, Su-Jin Lee, Su-Gil Cho, Junyong Jang, Tae-Hee Lee, Jung-Pyo Hong,</i>	
Hanyang University of Seoul, Korea (South)	
<i>Sung-Il Kim, Samsung Electronics Co., Ltd., Korea</i>	379
RF-004081	
FORCES AND TORQUE IN A MAGNETICALLY ACTUATED HARMONIC MOTOR	
<i>Nathan Ida, University of Akron, Ohio, USA</i>	
<i>Iqbal Husain, NC State University, Raleigh, USA</i>	
<i>Robert Veillette, University of Akron, Ohio, USA</i>	388
RF-005045	
MATRIX CONVERTER SLIDING MODE BASED CONTROL FOR INDUCTION MOTOR DRIVE	
<i>Stanislav Fligl, Jan Bauer, Technical University of Prague, Czech Republic</i>	
<i>Sergey Ryykin, Russian Academy of Science, Russia</i>	393
RF-001341	
FORCED DYNAMICS POSITION CONTROL ALGORITHM FOR DRIVES WITH FLEXIBLE COUPLING INCLUDING DAMPING	
<i>Jan Vittek, Milan Pospisil, Peter Minarech, Jan Faber,</i>	
University of Zilina, Slovak Republic	403
RF-001503	
FINITE ELEMENT ANALYSIS AND DIAGNOSIS OF THE ONE BROKEN BAR FAULT IN THE SQUIRREL CAGE INDUCTION MOTORS	
<i>Virgiliu Fireteanu, Petrica Taras, Marcel Stamate</i>	
University “Politehnica” of Bucharest, Romania	411
RF-006319	
ON-LINE ESTIMATION OF STATOR RESISTANCE AND MUTUAL INDUCTANCE OF MULTIPHASE INDUCTION MACHINES	
<i>Michele Mengoni, University of Bologna, Italy</i>	
<i>Sorin-Cristian Agarlita, University “Politehnica” of Timisoara, Romania</i>	
<i>Luca Zarri, Domenico Casadei, University of Bologna, Italy</i>	417
RF-000604	
WIDE SPEED RANGE V/F WITH STABILIZING LOOPS CONTROL OF TOOTH-WOUND IPMSM DRIVES	
<i>Ana Moldovan, Sorin Agarlita, Gh. D. Andreescu, Ion Boldea,</i>	
University “Politehnica” of Timisoara	424

RF-005568		
	STABLE V/F CONTROL SYSTEM WITH UNITY POWER FACTOR FOR PMSM DRIVES	
	<i>Gheorghe-Daniel Andreescu, Cristina Coman, Ana Moldovan, Ion Boldea</i>	
	University "Politehnica" of Timisoara, Romania.....	432
RF-004073		
	DESIGN AND CONTROL OF A MAGNETIC PENDULUM ACTUATOR	
	<i>Nathan Ida, University of Akron, Ohio, USA</i>	439
RF-000582		
	PARAMETRIC MODEL AND IDENTIFICATION OF PMSM CONSIDERING THE INFLUENCE OF MAGNETIC SATURATION	
	<i>Fabian Mink, Nicolai Kubasiak, Bastian Ritter, Andreas Binder</i>	
	Technical University of Darmstadt, Germany	444
RF-002372		
	ANALYSIS OF THE MATERIAL INFLUENCE ON THE PERFORMANCE OF THE DUAL-ROTOR PERMANENT MAGNET INDUCTION MACHINE	
	<i>Ana Maria Gazdac, Claudia Steluta Martis, Technical University of Cluj-Napoca, Romania</i>	
	<i>Augustin Mpanda Mabwe, ESIEE-Amiens, France</i>	
	<i>Karoly Agoston Biro, Technical University of Cluj-Napoca, Romania</i>	453
RF-004324		
	ADAPTIVE CONTROL OF THE THREE-PHASE SQUIRREL CAGE INDUCTION MOTOR WITH LOAD TORQUE ESTIMATOR	
	<i>Marian Gaiceanu, Emil Rosu, Cristi Dache, Romeo Paduraru, Traian Munteanu</i>	
	"Dunarea de Jos" University of Galati, Romania.....	460
RF-004731		
	REDUCTION OF THE STARTING LOOSES OF THE WOUND ROTOR INDUCTION MACHINE	
	<i>Sergiu Ivanov, University of Craiova, Romania</i>	
	<i>Mihai Radulescu, INDA Craiova, Romania</i>	466
RF-003506		
	THEORETICAL CHARACTERIZATION OF THREE PHASE FLUX REVERSAL MACHINE WITH ROTOR-PM FLUX CONCENTRATION	
	<i>Ion Boldea, Lucian Tutelea, Marcel Topor</i>	
	University "Politehnica" of Timisoara, Romania.....	472
RF-003352		
	PERFORMANCE OF THE SPEED SENSORLESS INDUCTION MOTOR DRIVE FOR TRACTION APPLICATION WITH MRAS TYPE SPEED AND FLUX ESTIMATOR	
	<i>Mateusz Dybkowski, Teresa Orłowska-Kowalska</i>	
	Wroclaw University of Technology, Poland.....	477
RF-001643		
	PARTICLE SWARM BASED SIMPLEX OPTIMIZATION IMPLEMENTED IN A NONLINEAR, MUTIPLE-COUPLED FINITE-ELEMENT-MODEL FOR STRESS GRADING IN GENERATOR END WINDINGS	
	<i>Christian Staubach, Siemens AG Energy Sector, Germany</i>	
	<i>Jonathan Wulff, Frank Jenau, Technical University of Dortmund, Germany</i>	482
RF-003042		
	EFFECTS OF STATOR SLOT MAGNETIC WEDGES ON THE INDUCTION MOTOR PERFORMANCES	
	<i>Gheorghe Madescu, Romanian Accademy, Timisoara Branch, Romania</i>	
	<i>Marian Greconici, Marius Biriescu, University "Politehnica" of Timisoara, Romania</i>	
	<i>Martian Mot, Romanian Accademy, Timisoara Branch, Romania</i>	489

RF-000892	
DUAL FEM-SIMULINK ANALYSIS OF INDUCTION MOTOR OPERATING UNDER UNBALANCED STATE	
<i>Leonard Livadaru, Alecsandru Simion, Sorin Vlasceanu, Adrian Munteanu, Daniel Irimia</i>	
“Gheorghe Asachi” Technical University of Iasi, Romania	493
RF-000647	
ASPECTS REGARDING OPTIMAL DESIGN OF HIGH POWER SQUIRREL CAGE ASYNCHRONOUS MOTORS	
<i>Ion Vlad, Aurel Campeanu, Sorin Enache, Monica Enache</i>	
University of Craiova, Romania	503
RF-001473	
TEST-BENCH SET-UP FOR HIGH-POWER PMSM TEST DRIVE FOR VALIDATING NOVEL CONTROL SCHEMES	
<i>Martin Oettmeier, Moritz Spichartz, Volker Staudt, Andreas Steimel</i>	
Ruhr-University Bochum, Germany	509
RF-002194	
CURRENTS DISTRIBUTION ANALYSIS IN NONTRANPOSED ELEMENTARY CONDUCTORS OF A FULL-SCALE MODEL BAR	
<i>Toma Dordea, Romanian Academy, Timisoara Branch, Romania</i>	
<i>Victor Proca, ICMET, Craiova, Romania</i>	
<i>Gheorghe Madescu, Ileana Torac, Romanian Academy, Timisoara Branch, Romania</i>	
<i>Marius Biriescu, University “Politehnica” of Timisoara, Romania</i>	
<i>Martian Mot, Lucian Ocolisan, Romanian Academy, Timisoara Branch, Romania</i>	515
RF-005665	
NOVEL SENSORLESS SIX-STEP COMMUTATION STRATEGY FOR A SURFACE PERMANENT MAGNET SYNCHRONOUS MOTOR WITH DC LINK MEASUREMENT	
<i>Anamaria Munteanu Ungurean, Sorin Agarlita,</i>	
<i>University “Politehnica” of Timisoara, Romania</i>	
<i>Frede Blaabjerg, Aalborg University, Denmark</i>	
<i>Ion Boldea, Cristian Lascu, University “Politehnica” of Timisoara, Romania.....</i>	521
RF-004502	
Z CONVERTER CONTROL OF A V/F INDUCTION MOTOR DRIVE	
<i>Mircea Baba, Cristian Lascu, Ion Boldea</i>	
University “Politehnica” of Timisoara, Romania.....	529
RF-000094	
A COMPARATIVE INVESTIGATION OF THREE PM-LESS MW POWER RANGE WIND GENERATOR TOPOLOGIES	
<i>Catalin-Rauti Bratiloveanu, BeeSpeed Automatizari, Timisoara, Romania</i>	
<i>Dtc Anghelus, Aalborg University, Denmark</i>	
<i>Ion Boldea, University “Politehnica” of Timisoara, Romania</i>	535
RF-002313	
DUAL MOTION SWITCHED RELUCTANCE MOTOR FOR ADVANCED INDUSTRIAL APPLICATIONS	
<i>Lorand Szabo, Ioana Bentia, Mircea Ruba</i>	
Technical University of Cluj, Romania.....	544
RF-003832	
INDUCTION MOTORS WITH SQUIRREL CAGE ROTOR, WITH IE2 EFFICIENCY LEVEL, UP TO 18.5KW. METHODS FOR INCREASING OF THE EFFICIENCY	
<i>Ioan Peter, SC Electroprecizia SA, Brasov, Romania</i>	550

RF-001368	
STUDY ON THE BEHAVIOR OF A VEHICLE CHARGING SYSTEM WITH REVERSE CLAW-POLE GENERATOR	
<i>Felicia Surdu, Karoly Agoston Biro, Claudia Steluta Martis</i>	
Technical University of Cluj-Napoca, Romania	557
RF-006599	
INFLUENCE OF DESIGN PARAMETERS ON A LINE START PERMANENT MAGNET MACHINE CHARACTERISTICS	
<i>Steluta Nedelcu, Tiberiu Tudorache, Constantin Ghita</i>	
University "Politehnica" of Bucharest, Romania	565
RF-003492	
TUBULAR TRANSVERSE FLUX VARIABLE RELUCTANCE MOTOR IN MODULAR CONSTRUCTION	
<i>Dan-Cristian Popa, Vasile-Ioan Gliga, Lorand Szabo, Vasile Iancu</i>	
Technical University of Cluj-Napoca, Romania	572
RF-005797	
NEURAL NETWORK BASED INPUT OUTPUT FEEDBACK CONTROL OF INDUCTION MOTOR	
<i>Nadir Kabache, Samir Moulahoum, Karim Sebaa, Hamza Houassine</i>	
University of Medea, Algeria	578
RF-002658	
REGENERATIVE BRAKING FOR AIRCRAFT LANDING ROLL PHASE USING AN ELECTRIC MACHINE	
<i>Octavian Grigore-Muler, Mihai Barbelian</i>	
University "Politehnica" of Bucharest, Romania	584
RF-004553	
ROBUST CONTROL OF A PERMANENT MAGNET SYNCHRONOUS MACHINE	
<i>Simona Coman, Vasile Comnac, Cristian Boldisor</i>	
"Transilvania" University of Brasov, Romania	594
RF-003883	
NUMERICAL MODELING AND EXPERIMENTAL ANALYSIS OF THE MAGNETIC NOISE OF THE SINGLE-PHASE, INVERTER-FED PERMANENT SPLIT-CAPACITOR MOTOR	
<i>Andrei Negoita, Gheorghe Scutaru, "Transilvania" University of Brasov, Romania</i>	
<i>Ioan Peter, SC Electroprecizia SA, Brasov, Romania</i>	
<i>Razvan Mihai Ionescu, Ovidiu Plesa, Ciprian Nistor</i>	
"Transilvania" University of Brasov, Romania	600
RF-006661	
MODAL ANALYSES OF AN ASYNCHRONOUS ELECTRICAL MOTOR. THEORETICAL AND EXPERIMENTAL ASPECTS	
<i>Ioan Calin Rosca, "Transilvania" University of Brasov, Romania</i>	
<i>Melania Filip, "Mircea Cristea" High School, Brasov, Romania</i>	
<i>Elena Helerea, "Transilvania" University of Brasov, Romania</i>	606
RF-001813	
OPTIMUM CURRENT CONTROL FOR WIDE SPEED RANGE OPERATION OF PMSM DRIVE WITHOUT REGENERATIVE UNIT UTILIZING PWM-VSI OVERMODULATION	
<i>Valeriu Olarescu, Diehl AKO Stiftung Co. KG, Germany</i>	
<i>Sorin Musuroi, Ciprian Sorandaru, University "Politehnica" of Timisoara, Romania</i>	
<i>Martin Weinmann, Stefan Zeh, Diehl AKO Stiftung Co. KG, Germany</i>	612
RF-001155	
STUDY OF THE DYNAMIC STABILITY FOR SMALL POWER PLANTS	
<i>Christian Kreischer, Technical University of Dortmund, Germany</i>	
<i>Leslaw Golebiowski, Rzeszow University of Technology, Poland</i>	618

RF-005649	
FEM ANALYSIS OF A LOW SPEED PERMANENT MAGNET SYNCHRONOUS MACHINE WITH EXTERNAL ROTOR FOR A WIND GENERATOR	
<i>Vlasceanu Sorin, Simion Alecsandru, Livadaru Leonard, Irimia Nicolae-Daniel, Lazar Florin, “Gheorghe Asachi” Technical University of Iasi, Romania</i>	624
RF-001686	
DESIGN AND EFFICIENCY OF LINEAR ELECTROMAGNETIC SHOCK ABSORBERS	
<i>Razvan Andrei Oprea, University “Politehnica” of Bucharest, Romania Mihai Mihailescu, Fujitsu, Romania Aurel Ionut Chirila, Ioan Dragos Deaconu, University “Politehnica” of Bucharest, Romania</i>	630
RF-007242	
ELECTRICAL MOTOR TYPES FOR VEHICLE PROPULSION	
<i>Carmen Lungoci, Marius Georgescu, Marius-Daniel Calin “Transilvania” University of Brasov, Romania</i>	635
RF-002984	
A SIMPLE ANALYTICAL MODEL OF A PERMANENT MAGNET TRANSVERSE FLUX MOTOR WITH A PARTICULAR DISK ROTOR	
<i>Emil Padurariu, Technical University of Cluj-Napoca, Romania Kay Hameyer, RWTH Aachen University, Germany Liviu Somesan, Ioan Adrian Viorel, Claudia Martis Technical University of Cluj Napoca, Romania</i>	641
RF-000477	
EFFECTS OF VOLTAGE UNBALANCE ON TORQUE AND CURRENT OF THE INDUCTION MOTORS	
<i>Luis Guasch-Pesquer, “Rovira i Virgili” University, Spain Lamia Youb, University of Batna, Algeria Francisco Gonzalez-Molina, Edgardo Renard Zeppa-Durigutti “Rovira i Virgili” University, Spain</i>	647
RF-002976	
SIZING-DESIGNING PROCEDURE OF THE PERMANENT MAGNET FLUX-SWITCHING MACHINE BASED ON A SIMPLIFIED ANALYTICAL MODEL	
<i>Liviu Emilian Somesan, Technical University of Cluj Napoca, Romania Kay Hameyer, RWTH Aachen University, Germany Emil Padurariu, Ioan-Adrian Viorel, Claudia Martis Technical University of Cluj-Napoca, Romania</i>	653
RF-004936	
ANALYSIS OF INDUCTION MACHINE T AND Γ CIRCUIT COEQUALITY FOR USE IN ELECTRIC DRIVE CONTROLLERS	
<i>Stanislav Fligl, Jan Bauer, Martin Vlcek, Jiri Lettl Technical University of Prague, Czech Republic</i>	659
RF-001309	
INFLUENCE OF THE FILTRATION CIRCUIT PARAMETERS OF AN INDUCTION MOTOR DRIVE ON STABILITY	
<i>Sorin Enache, Aurel Campeanu, Ion Vlad, Monica-Adela Enache University of Craiova, Romania</i>	665
RF-001317	
OPTIMAL DESIGN OF THE TRANSVERSE FLUX MACHINE USING A FITTED GENETIC ALGORITHM WITH REAL PARAMETERS	
<i>Alin Argeseanu, University “Politehnica” of Timisoara, Romania Ewen Ritchie, Krisztina Leban, Aalborg University, Denmark</i>	671

RF-000639	
DYNAMIC ELECTROMAGNETIC TORQUE OF HIGH POWER SYNCHRONOUS MOTORS – A REVIEW	
<i>Aurel Campeanu</i>	
University of Craiova, Romania	679
RF-007153	
MODIFIED FUZZY CONTROLLER FOR DIRECT TORQUE CONTROL OF INDUCTION MOTOR	
<i>Alexandru Rujan, RCS&RDS Bucharest, Romania</i>	
<i>Laurentiu Diaconu, “Transilvania” University of Brasov, Romania</i>	685
RF-002259	
STUDY OF DYNAMIC REGIMES FOR LOW POWER DIRECT CURRENT MOTORS	
<i>Monica Adela Enache, Aurel Campeanu, Ion Vlad, Sorin Enache</i>	
University of Craiova, Romania	692
RF-004065	
THE INFLUENCE OF THE WINDING TYPE ON THE NOISE LEVEL OF TWO-SPEED THREE-PHASE INDUCTION MOTORS	
<i>Razvan Mihai Ionescu, Gheorghe Scutaru, “Transilvania” University of Brasov, Romania</i>	
<i>Ioan Peter, SC Electroprecizia SA, Brasov, Romania</i>	
<i>Septimiu Motoasca, Andrei Negoita, Ovidiu Plesa, Ciprian Nistor</i>	
“Transilvania” University of Brasov, Romania	698
RF-002887	
MODELING AND SIMULATION OF AN AXIAL FIELD SINGLE-POLE SINGLE-PHASE SWITCHED RELUCTANCE MOTOR	
<i>Ovidiu Dabija, Alecsandru Simion, Leonard Livadaru, Nicolae-Daniel Irimia</i>	
"Gheorghe Asachi" Technical University of Iasi, Romania	706
RF-006211	
DESIGN OF A PMSG FOR MICRO HYDRO POWER PLANTS	
<i>Ioan Mugurel Ducar, Catalin Petrea Ion</i>	
“Transilvania” University of Brasov, Romania	712
RF-006696	
OPTIMAL PERFORMANCE OF CAPACITOR-RUN SINGLE PHASE INDUCTION MOTOR	
<i>Mihai-Radu Mera, Radu Campeanu</i>	
“Transilvania” University of Brasov, Romania	718
RF-004804	
NOISE AND VIBRATION MONITORING FOR DIAGNOSIS OF DC MOTOR’S FAULTS	
<i>Mariana Iorgulescu, Magdalena Emilia Alexandru, Robert Cristian Beloiu</i>	
University of Pitesti, Romania	724
RF-002496	
SINUSOIDAL CONTROL OF A 6/4 VARIABLE RELUCTANCE MACHINE WITHOUT ROTOR POSITION SENSOR	
<i>Nicolae-Daniel Irimia, Alecsandru Simion, Leonard Livadaru, Ovidiu Dabija,</i>	
<i>Sorin Vlasceanu, “Gheorghe Asachi” Technical University of Iasi, Romania</i>	730
RF-004707	
A FEW ASPECTS CONCERNING THE SQUIRREL CAGE INDUCTION MOTORS EFFICIENCY IMPROVEMENT	
<i>Ileana Torac</i>	
Romanian Academy, Timisoara Branch, Romania	740

RF-004723	
NUMERICAL APPROACH OF THE ‘PARTIAL MAGNETIC CHARACTERISTICS’ METHOD, USED TO FIND THE VOLTAGE REGULATION IN THE DESIGN ALGORITHM OF A SYNCHRONOUS GENERATOR	
<i>Gabriela Dana Petropol Serb, Ion Petropol Serb</i>	
University of Craiova, Romania	745
TT03-Power electronics and power conversion	
RF-001538	
ANALYSIS OF THE MODULE-VOLTAGE FLUCTUATIONS OF THE MODULAR MULTILEVEL CONVERTER AT VARIABLE SPEED DRIVE APPLICATIONS	
<i>Moritz Spichartz, Volker Staudt, Andreas Steimel</i>	
Ruhr-University Bochum, Germany	751
RF-004901	
OPTIMIZATION OF A MULTI-TARGET VOLTAGES SWITCHED CAPACITOR CONVERTER	
<i>Natan Krihely, Sam Ben-Yaakov, Alexander Fish</i>	
“Ben-Gurion” University of Negev, Israel.....	759
RF-003689	
NEW MULTILEVEL FLYING–CAPACITOR INVERTERS WITH COUPLED–INDUCTORS	
<i>Dan Florica, University “Politehnica” of Bucharest, Romania</i>	
<i>Guillaume Gateau, Thierry Meynard, University of Toulouse, France</i>	764
RF-000116	
EFFECT OF VOLTAGE SAGS ON DIGITALLY CONTROLLED LINE CONNECTED SWITCHED-MODE POWER SUPPLIES	
<i>Lajos Torok, Stig Munk-Nielsen,</i>	
Aalborg University, Denmark	770
RF-002283	
FILTER CAPACITANCE REDUCTION IN DC/DC STEP-DOWN RECONFIGURABLE SWITCHED-CAPACITOR CONVERTERS BY A BALANCED SWITCHING	
<i>Alex Ruderman</i>	
Elmo Motion Control Ltd., Israel.....	776
RF-001651	
PWM VOLTAGE QUALITY BOUNDS OF A SINGLE-PHASE MULTILEVEL CONVERTER	
<i>Alex Ruderman, Elmo Motion Control Ltd., Israel</i>	
<i>Gert Mehlmann, University of Erlangen, Nuremberg, Germany</i>	
<i>Boris Reznikov, General Satellite Corp., Russia</i>	783
RF-005371	
A SLIDING MODE BASED DIRECT POWER CONTROL OF THREE-PHASE GRID-CONNECTED MULTILEVEL INVERTERS	
<i>Senad Huseinbegovic, Branislava Perunicic – Drazenovic</i>	
University of Sarajevo, Bosnia and Herzegovina	790
RF-002674	
ANALYSIS OF THE LOAD SHARING CHARACTERISTICS OF THE SERIES-PARALLEL CONNECTED INTERLEAVED LLC RESONANT CONVERTER	
<i>Gang Yang, Ecole Superieure d’Electricite, France</i>	
<i>Patrick Dubus, Group Electronics Expertise & Development Services, VALEO, France</i>	
<i>Daniel Sadarnac, Ecole Superieure d’Electricite, France.....</i>	798

RF-000167	CONTROL OF DISTRIBUTED POWER FLOW CONTROLLERS USING ACTIVE POWER FROM HOMOPOLAR LINE CURRENTS	
	<i>Ivo Martins</i> , University of Algarve, Faro, Portugal	
	<i>Fernando Silva, Sonia Pinto</i> , Technical University of Lisbon, Portugal	
	<i>Ismenio Martins</i> , University of Algarve, Faro, Portugal.....	806
RF-000124	A NEW ACTIVE RESONANT TURN-ON SNUBBER	
	<i>Felix A. Himmelstoss</i> , “Technikum Wien” University of Applied Sciences, Austria	
	<i>Robert Offner</i> , Jap Auto GmbH., Austria.....	873
RF-004103	THE ANALYSIS OF THE SOLUTIONS FOR HARMONIC ELIMINATION PWM BIPOLAR WAVEFORM WITH A SPECIALIZED DIFFERENTIAL EVOLUTION ALGORITHM	
	<i>Stefan G. Rosu, Constantin Radoi, Adriana Florescu</i> , University “Politehnica” of Bucharest, Romania	
	<i>Paolo Guglielmi, Michele Pastorelli</i> , Politecnico di Torino, Italy.....	814
RF-006173	ANALYTICAL TECHNIQUES FOR THE SIMULATION OF ELECTRON TRANSPORT IN SEMICONDUCTOR SYSTEMS	
	<i>Junior Barrett</i> , “Anglia Ruskin” University, Cambridge, UK	
	<i>Merlyne De Souza</i> , University of Sheffield, UK	
	<i>Marcian Cirstea, Silvia Cirstea</i> , “Anglia Ruskin” University, Cambridge, UK.....	822
RF-007404	EXPERIMENTAL STUDY OF THE ENERGY PORTIONS CONTROL IN SERIES RESONANT CONVERTERS	
	<i>Stanimir Valtchev</i> , Universidade “Nova” de Lisboa, FCT, UNINOVA, Portugal	
	<i>Svilen Valtchev</i> , Technical University of Lisbon, CEMAT, Portugal.....	827
RF-003549	BUCK-BOOST CORRECTOR IMPLEMENTING FOR COMPACT FLUORESCENT LAMP APPLICATIONS	
	<i>Petre-Dorel Teodosescu, Mircea Bojan, Adrian Augustin Pop, Richard Marschalko</i>	
	Technical University of Cluj-Napoca, Romania.....	833
RF-000841	DISCONTINUOUS METHODS IMPLEMENTED ON THE FIVE-LEVEL ANPC-CI CONVERTER	
	<i>Lucian Parvulescu, Dan Florica, Mircea Covrig</i>	
	University “Politehnica” of Bucharest, Romania.....	839
RF-004227	MODEL BASED DESIGN TOOL FOR EMC REDUCTION USING SPREAD SPECTRUM TECHNIQUES IN INDUCTION HEATING PLATFORM	
	<i>Vittorio Crisafulli</i> , Whirlpool Europe SRL, Italy	
	<i>Andrea Gallivanoni</i> , Politecnico di Milano, Milan, Italy	
	<i>Cristiano Pastore</i> , Whirlpool Europe SRL, Italy.....	845
RF-004693	COMPARATIVE STUDY OF BUCK AND HYBRID BUCK “SWITCHED-INDUCTOR” DC-DC CONVERTERS	
	<i>Octavian Cornea, Ovidiu Pelan, Nicolae Muntean</i>	
	University “Politehnica” of Timisoara, Romania.....	853

RF-005819	CURRENT CONTROL METHODS FOR GRID-SIDE THREE-PHASE PWM VOLTAGE-SOURCE INVERTER IN DISTRIBUTED GENERATION SYSTEMS <i>Ionut Andrei Lar, Mircea Radulescu, Technical University of Cluj Napoca, Romania</i> <i>Ewen Ritchie, Aalborg University, Denmark</i> <i>Adrian Augustin Pop, Technical University of Cluj Napoca, Romania</i>	859
RF-004359	INDIRECT CONTROL IN ACTIVE POWER FILTERS <i>Gelu Gurguiatu, Toader Munteanu</i> "Dunarea de Jos" University of Galati, Romania.....	868
TT04-Renewable electric energy conversion, processing and storage		
RF-007315	COMPARISON OF EFFICIENCY OF TWO DC-TO-AC CONVERTERS FOR GRID CONNECTED SOLAR APPLICATIONS <i>H. Bulent Ertan, Emre Dogru, Middle East Technical University of Ankara, Turkey</i> <i>Arif Yilmaz, "Tubitak" Space Technologies Research Institute, Ankara, Turkey</i>	879
RF-002402	LEAKAGE CURRENT MEASUREMENT IN TRANSFORMERLESS PV INVERTERS <i>Tamas Kerekes, Dezso Sera, Laszlo Mathe</i> Aalborg University, Denmark.....	887
RF-001279	IRRADIANCE SENSITIVITY OF THE MODEL PARAMETERS OF PHOTOVOLTAIC CELLS <i>Horia Andrei, Traian Ivanovici, Gabriel Predusca,</i> "Valahia" University of Targoviste, Romania <i>Paul Cristian Andrei, University "Politehnica" of Bucharest, Romania</i> <i>Emil Diaconu, "Valahia" University of Targoviste, Romania</i>	893
RF-002216	CURRENT CONTROLLER CONSIDERING HARMONICS COMPENSATION FOR GRID CONNECTED CONVERTER IN DPGS APPLICATIONS <i>Luminita Barote, Corneliu Marinescu, "Transilvania" University of Brasov, Romania</i> <i>Remus Teodorescu, Aalborg University, Denmark</i>	899
RF-005681	DUAL INPUT, SMALL POWER, PV AND WIND ENERGY CONVERSION SYSTEM <i>Nicolae Muntean, Mihaela Gavris, Octavian Cornea</i> University "Politehnica" of Timisoara, Romania, Romania.....	906
RF-006556	AN ENHANCED THREE-PHASE BATTERY ENERGY STORAGE SYSTEM FOR FREQUENCY CONTROL IN MICROGRIDS <i>Ioan Serban, Corneliu Marinescu</i> "Transilvania" University of Brasov, Romania.....	912
RF-007323	COST OF ENERGY ASSESSMENT METHODOLOGY FOR OFFSHORE AC AND DC WIND POWER PLANTS <i>Dumitru-Mihai Valcan, Philip Carne Kjær, Lars Helle, Sridhar Sahukari,</i> <i>Mohamed Haj-Maharsi, Sunita Singh</i> Vestas Wind Systems A/S, Denmark.....	919

RF-007234	
POWER LOSSES EVALUATION OF TWO AND THREE-LEVEL NPC INVERTERS CONSIDERING DRIVE APPLICATIONS	
<i>Luminita-Roxana Clotea, Andreea Forcos</i>	
“Transilvania” University of Brasov, Romania	929
RF-003867	
OPTIMIZED TORQUE CONTROL OF WIND TURBINES WITH DOUBLY FED INDUCTION GENERATOR	
<i>Christian Mehler, Matthias Joost, Holger Groke, Bernd Orlik</i>	
University of Bremen, Germany	935
RF-004782	
AUTONOMOUS MICRO-GRID BASED ON MICRO HYDRO POWER PLANTS	
<i>Catalin Petrea Ion, Corneliu Marinescu</i>	
“Transilvania” University of Brasov, Romania	941
RF-003344	
DEVELOPMENT OF A THERMAL SIMULATION AND TESTING MODEL FOR A SUPERIOR LITHIUM-ION-POLYMER BATTERY	
<i>Andrei Pruteanu, Bogdana Valeria Florean, Georgiana Maria Moraru,</i>	
“Gheorghe Asachi” Technical University of Iasi, Romania	
<i>Romeo Cristian Ciobanu, SC Comfrac R&D Project Expert SRL, Bucharest, Romania</i>	947
RF-000469	
USING K-MEANS CLUSTERING METHOD IN DETERMINATION OF THE OPTIMAL PLACEMENT OF DISTRIBUTED GENERATION SOURCES IN ELECTRICAL DISTRIBUTION SYSTEMS	
<i>Florina Scarlatache, Gheorghe Grigoras</i>	
“Gheorghe Asachi” Technical University of Iasi, Romania	
<i>Gianfranco Chicco, Politecnico di Torino, Italy</i>	
<i>Gheorghe Cartina, “Gheorghe Asachi” Technical University of Iasi, Romania</i>	953
RF-000531	
OVERVIEW OF RECENT GRID CODES FOR PV POWER INTEGRATION	
<i>Bogdan-Ionut Craciun, Remus Teodorescu, Dezzo Sera, Tamas Kerekes</i>	
Aalborg University, Denmark	959
RF-001775	
THE METHODS TO DETERMINE THE SERIES RESISTANCE AND THE IDEALITY FACTOR OF DIODE FOR SOLAR CELLS - REVIEW	
<i>Daniel Tudor Cofas, Petru Adrian Cofas, Doru Ursutiu, Cornel Samoila</i>	
“Transilvania” University of Brasov, Romania	966
RF-000752	
A NOVEL NONINTRUSIVE LOAD MONITORING SYSTEM BASED ON THE S-TRANSFORM	
<i>Joao Martins, Rui Lopes, “Nova” University of Lisbon, Portugal</i>	
<i>Celson Lima, “Oeste do Pará” Federal University, Brazil</i>	
<i>Enrique Romero-Cadaval, University of Extremadura, Badajoz, Spain</i>	
<i>Dmitri Vinnikov, Tallinn University of Technology, Tallinn, Estonia</i>	973
RF-006807	
DUAL-AXIS TRACKED VS. FIXED PV: ENERGETIC RESPONSE OF ONE-YEAR TESTING PERIOD IN ROMANIA	
<i>Bogdan Gabriel Burduhos, Dorin Valentin Diaconescu, Milian Badea, Costin Grigorescu</i>	
“Transilvania” University of Brasov, Romania	979

RF-001139	
DESIGN AND IMPLEMENTATION OF AN AUTONOMOUS WIND/PV/DIESEL/BATTERY POWER SYSTEM	
<i>Tiberiu Tudorache, Dragos Kisk, University "Politehnica" of Bucharest, Romania Bogdan Radulescu, ICPE SAER SA, Bucharest, Romania</i>	
<i>Mihail Popescu, Research Institute for Electrical Machines (ICPE-ME SA), Bucharest, Romania</i>	987
RF-005517	
FUZZY LOGIC BASED MPPT CONTROLLER FOR A SMALL WIND TURBINE SYSTEM	
<i>Diana Petrila, University "Politehnica" of Timisoara, Romania</i>	
<i>Frede Blaabjerg, Aalborg University, Denmark</i>	
<i>Nicolae Muntean, Cristian Lascu, University "Politehnica" of Timisoara, Romania</i>	993
RF-004987	
POWER ANALYSIS OF A HEAT PUMP WITH HORIZONTAL COLLECTORS	
<i>Adrian Virgil Craciun, Florin Sandu, Gheorghe Pana</i>	
<i>"Transilvania" University of Brasov, Romania</i>	1000
RF-001929	
SIMULINK MODEL OF AN INTEGRATED ROTARY ELECTROSTATIC ENERGY HARVESTER	
<i>Rita T. Abdulmunam, Luay Y. Taha, Paul Ivey</i>	
<i>Emirates Aviation College, Coventry University, United Arab Emirates</i>	1006
RF-002348	
SHORT TERM ENERGY STORAGE FOR GRID SUPPORT IN WIND POWER APPLICATIONS	
<i>Daniel-Ioan Stroe, Ana-Irina Stan, Robert Diosi, Remus Teodorescu, Soren Juhl Andreasen</i>	
<i>Aalborg University, Denmark</i>	1012
RF-001554	
DEVELOPMENT OF TOOLS FOR SIMULATION SYSTEMS IN A DISTRIBUTION NETWORK AND VALIDATED BY MEASUREMENTS	
<i>Lucian Mihet-Popa, Technical University of Denmark, Denmark</i>	
<i>Cosmin Koch-Ciobotaru, University "Politehnica" of Timisoara, Romania</i>	
<i>Fridrik Isleifsson, Henrik Bindner, Technical University of Denmark, Denmark</i>	1022
RF-007269	
FUNDAMENTAL PROBLEMS RELATED TO THE CONTROL OF WIND ENERGY CONVERSION SYSTEMS-MAXIMUM POWER EXTRACTION AND SMOOTHING THE POWER FLUCTUATIONS DELIVERED TO THE GRID	
<i>Marius Babescu, Ovidiu Gana, University "Politehnica" of Timisoara, Romania</i>	
<i>Luminita-Roxana Clotea, "Transilvania" University of Brasov, Romania</i>	1032
RF-006521	
A FLEXIBLE AND LOW COST EXPERIMENTAL STAND FOR AIR SOURCE HEAT PUMP FOR SMART BUILDINGS	
<i>Vasile Simion Craciun, Technical University of Cluj-Napoca, Romania</i>	
<i>Carsten Bojesen, Morten Boje Blarke, Aalborg University, Denmark</i>	
<i>Viorel Trifa, Technical University of Cluj Napoca, Romania</i>	1040
RF-006769	
PV CELLS TEST BENCH SYSTEM WITH REMOTE ACCESS THROUGH INTERNET	
<i>Paul Nicolae Borza, Petru Adrian Cofas, Daniel Tudor Cofas, Marius Catalin Carp</i>	
<i>"Transilvania" University of Brasov, Romania</i>	1046

TT05-Mechatronics, industrial automation and control

RF-005789	
ADALINE-BASED SPEED CONTROLLER OF THE DRIVE SYSTEM WITH ELASTIC JOINT	
<i>Marcin Kaminski, Teresa Orłowska-Kowalska</i>	
Wrocław University of Technology, Poland.....	1052
RF-003174	
AN EFFICIENT CLOSED LOOP CONTROL SYSTEM TO FOLLOW, CAPTURE AND REDIRECT DAYLIGHT	
<i>Bart Wyns, Clara Ionescu, Ghent University, Belgium</i>	
<i>Daniel Neamtu, SC Emerson SRL, Cluj-Napoca, Romania</i>	
<i>Robain De Keyser, Jeroen De Maeyer, Ghent University, Belgium</i>	
<i>Maarten Michielssens, EcoNation, Belgium.....</i>	1058
RF-004898	
HOW TO INFER THE INFORMATIONAL ENERGY FROM SMALL DATASETS	
<i>Angel Cataron, Razvan Andonie</i>	
“Transilvania” University of Brasov, Romania	1065
RF-000698	
ELECTROMECHANICAL MODEL OF AN INDUCTION MACHINE DRIVEN ROLLER CONVEYOR	
<i>Dominique Melot de Beauregard, Burkhard Benthaus, Alexander Conradi, Stefan Kulig</i>	
Technical University of Dortmund, Germany.....	1071
RF-006394	
MODELLING A FLEXIBLE MANUFACTURING SYSTEM USING RECONFIGURABLE FINITE CAPACITY PETRI NETS	
<i>Bogdan-Sorin Tarnauca, Dan Puiu, Siemens Corporate Technology, Brasov, Romania</i>	
<i>Vasile Comnac, “Transilvania” University of Brasov, Romania</i>	
<i>Constantin Suci, Siemens Corporate Technology, Brasov, Romania</i>	1079
RF-000345	
AN INNOVATIVE AND FLEXIBLE ARCHITECTURE FOR INDUSTRIAL AUTOMATION	
<i>Alina Girbea, Constantin Suci, Francisc Sisak</i>	
“Transilvania” University of Brasov, Romania	1085
RF-002879	
OBSERVER BASED STRESS REDUCING CONTROL OF ELASTICALLY COUPLED MULTI-MASS SYSTEMS	
<i>Matthias Joost, Wilfried Holzke, Christian Mehler, Bernd Orlik</i>	
University of Bremen, Germany.....	1093
RF-006602	
A NOVEL MICROACTUATOR DEVICE BASED ON MAGNETIC FLUID	
<i>Alexandru Morega, University “Politehnica” of Bucharest, Romania</i>	
<i>Lucian Pisalru-Danescu, National Institute for Electrical Engineering, ICPE-CA, Bucharest, Romania</i>	
<i>Mihaela Morega, University “Politehnica” of Bucharest, Romania</i>	1100
RF-003697	
REAL-TIME COLLISION DETECTION FOR LONG THIN MEDICAL INSTRUMENTS IN VIRTUAL REALITY-BASED SIMULATORS	
<i>Raluca E. Sofronia, George G. Savii, Arjana Davidescu</i>	
University “Politehnica” of Bucharest, Romania.....	1327

RF-001872	DEVELOPMENT OF A SYSTEM FOR MAPPING OF THRUST RIPPLE INDUCED BY PMLSM DRIVES IN A SINGLE-DECK, DUAL-AXIS PRECISION STAGE <i>Fu-Tsun Kuo, Craig Western, Jia-Jush Yen</i> National Taiwan University, Taipei, Taiwan	1113
RF-003514	TRANSGENETIC NEUROEVOLUTION <i>Florian Neukart, Sorin-Aurel Moraru, Costin-Marius Grigorescu, Peter Szakacs-Simon</i> "Transilvania" University of Brasov, Romania	1120
RF-000884	CORTICAL ARTIFICIAL NEURAL NETWORKS AND THEIR EVOLUTION - CONSCIOUSNESS-INSPIRED DATA MINING <i>Florian Neukart, Sorin-Aurel Moraru, Costin-Marius Grigorescu, Peter Szakacs-Simon</i> "Transilvania" University of Brasov, Romania	1126
RF-001023	DEVELOPMENT AND INSTALLATION OF A DATA ACQUISITION AND MONITORING SYSTEM TO GAS INSULATED SUBSTATION <i>Luciano Ogiboski, Anderson C. Cunha, Carlos O. Kajikawa, Luiz C. Magrini, José A. Jardini</i> , University of Sao Paolo, Brazil	1134
TT06-Applied electronics and system integration		
RF-003751	OPTIMIZATION OF AN ELECTROCARDIOGRAM COMPRESSION TECHNIQUE BASED ON WAVELETS <i>Beatrice Arvinti, Alexandru Isar, Dumitru Toader, Marius Costache</i> University "Politehnica" of Timisoara, Romania.....	1140
RF-002267	SIDE EFFECTS OF MICROWAVES IN AQUEOUS SOLUTIONS <i>Gheoghe Morariu, Otilia Croitoru, Mihai Machedon-Pisu, Micsandra Dutca</i> "Transilvania" University of Brasov, Romania	1146
RF-001376	A COMPARISON OF SOME HURST PARAMETER ESTIMATORS <i>Cristina Stolojescu, Alexandru Isar</i> University "Politehnica" of Timisoara, Romania.....	1152
RF-006882	INDOOR NAVIGATION SYSTEM USING IMAGE AND SENSOR DATA PROCESSING ON A SMARTPHONE <i>Luigi Atzori, Tiziana Dessi</i> , University of Cagliari, Italy <i>Vlad Popescu</i> , "Transilvania" University of Brasov, Romania	1158
RF-004545	TRACKING OF ELECTRICAL NETWORK FREQUENCY FOR THE PURPOSE OF FORENSIC AUDIO AUTHENTICATION <i>Branislav Gerazov, Zivko Kokolanski, Goce Arsov, Vladimir Dimcev</i> "St. Cyril and Methodius" University, Skopje, Macedonia	1164

RF-001244	
DESIGN OF AN IMPEDANCE MEASUREMENT SYSTEM FOR MEASURING THE DEGREE OF DISINTEGRATION OF CELLS	
<i>Martin Sack</i> , Karlsruhe Institute of Technology, Germany	
<i>Juergen Sigler</i> , State Institute for Viticulture and Oenology, Freiburg, Germany	
<i>Oliver Schmidt</i> , State Institute for Viticulture, Oenology and Fruit Technology, Weinsberg, Germany	
<i>Lars Stukenbrock</i> , State Institute for Viticulture and Oenology, Freiburg, Germany	
<i>Andrea Schick</i> , State Institute for Viticulture, Oenology and Fruit Technology, Weinsberg, Germany	
<i>Georg Muller</i> , Karlsruhe Institute of Technology, Germany	1170
RF-003611	
AN OTA-C FIELD PROGRAMMABLE ANALOG ARRAY FOR MULTI-MODE FILTERING APPLICATIONS	
<i>Doris Csipkes</i> , <i>Gabor Csipkes</i> , <i>Paul Farago</i> , Technical University of Cluj-Napoca, Romania	
<i>Hernando Fernandez-Canque</i> , Caledonian University of Glasgow, UK	
<i>Sorin Hintea</i> , Technical University of Cluj-Napoca, Romania.....	1176
RF-006742	
FUNCTIONAL UNITS FOR 3D GRAPHICS DECODERS	
<i>Christian Tulvan</i> , <i>Marius Preda</i>	
Institut Telecom Artemis, Telecom SudParis, France.....	1183
RF-001961	
VALIDATION OF THE SOFTWARE FOR DIGITAL PROCESSING OF A ROGOWSKI COIL OUTPUT SIGNAL	
<i>Andrei Marinescu</i> , <i>Ionel Dumbrava</i>	
ICMET Research Institute, Craiova, Romania.....	1189
RF-007285	
NEW CALCULATION METHODS FOR STRIPLINE RESONATORS OF ELLIPTIC TYPE AND APPLICATION	
<i>Mihai Machedon-Pisu</i> , <i>Gheorghe Morariu</i>	
“Transilvania” University of Brasov, Romania	1193
RF-002763	
NOVEL DUAL-MODE ELECTRONICALLY TUNABLE ALL-PASS FILTER USING VOLTAGE GAIN-CONTROLLED MCFOA	
<i>Norbert Herencsar</i> , <i>Jaroslav Koton</i> , <i>Kamil Vrba</i> ,	
Brno University of Technology, Czech Republic	
<i>Abhirup Lahiri</i> , Pocket Dilshad Garden Delhi, India	
<i>Bilgin Metin</i> , Bogazici University, Istanbul, Turkey	1199
RF-001252	
CURRENT- AND VOLTAGE-MODE THIRF-ORDER QUADRATURE OSCILLATOR	
<i>Jaroslav Koton</i> , <i>Norbert Herencsar</i> , <i>Kamil Vrba</i> ,	
Brno University of Technology, Czech Republic	
<i>Bilgin Metin</i> , Bogazici University, Istanbul, Turkey	1203
RF-007226	
OVERCOMING THE CHALLENGES OF DESIGNING CMOS SOFTWARE DEFINED RADIO RECEIVERS FRONT-ENDS EMBEDDING ANALOG SIGNAL CONDITIONING	
<i>Silvian Spiridon</i> , <i>Claudius Dan</i> , <i>Mircea Bodea</i>	
University “Politehnica” of Bucharest, Romania.....	1207
RF-003107	
A LOW COST FRAMEWORK DESIGNED FOR MONITORING APPLICATIONS, BASED ON WIRELESS SENSOR NETWORKS	
<i>Catalin Bujdei</i> , <i>Sorin Aurel Moraru</i>	
“Transilvania” University of Brasov, Romania	1211

RF-005509	INTERFERENCE REJECTION IN DIRECTION OF ARRIVAL ESTIMATION USING LINEAR ARRAY ANTENNA <i>Andy Vesa</i> University "Politehnica" of Timisoara, Romania.....	1221
RF-007277	CONTINUOUS DISASTER TOLERANCE IN THE IAAS CLOUDS <i>Mihai Claudiu Caraman, Sorin Aurel Moraru, Stefan Dan, Catalin Grama</i> "Transilvania" University of Brasov, Romania	1226
RF-003026	IS 3D INTEGRATION THE WAY TO FUTURE DEPENDABLE COMPUTING PLATFORMS? <i>Saleh Safiruddin, Demid Borodin, Mihai Lefter, George Voicu, Sorin Cotofana</i> Delft University of Technology, Netherlands	1233
RF-002631	MICROCONTROLLER BASED SYSTEM FOR RADON CONCENTRATION MEASUREMENT AND DATA TRANSMISSION <i>Csaba-Zoltan Kertesz, Gheorghe Pana, Petre Ogrutan,</i> "Transilvania" University of Brasov, Romania <i>Liviu Suciu, SC ICPE SA, Bistrita, Romania</i>	1249
RF-007496	VJ G'PHNWGPEG'QHEQP'UVTWEV&G'UVTWEVWV'G'QP'TCFK'VKQP'RCVVGT'P'HT'RNC'PCT' CTTC'CPVGP'PCU <i>Cpf'Xguc.'Hqt'p'Gzgc,</i> "Rqksj'plec" University of Vlo'qctc, Romania.....	1243
RF-002364	RTL MODELLING AND SIMULATION USING JAVA <i>Eric Ohana, Cristina Luca</i> "Anglia Ruskin" University, Cambridge, UK.....	1253
RF-004383	PRIORITIZATION OF MAINTENANCE ACTIVITIES FROM AN ELECTRICITY COMPANY <i>Mihai Andrusca, Maricel Adam, Daniel Irimia, Adrian Baraboi,</i> "Gheorghe Asachi" Technical University of Iasi, Romania	P IC
RF-001856	LOGARITHMIC FRACTAL SEGMENT ANTENNA <i>Micsandra Dutca, Gheorghe Morariu, Mihai Machedon-Pisu, Otilia Croitoru</i> "Transilvania" University of Brasov, Romania	1266
RF-000795	EXPERIMENTAL ANALYSIS FOR PLATE-TYPE ELECTROSTATIC PRECIPITATORS WITH THREE SECTIONS <i>Gabriel Nicolae Popa, Sorin Ioan Deaconu, Iosif Popa, Corina Maria Dinis</i> University "Politehnica" of Timisoara, Romania.....	1274
RF-002895	POWER QUALITY MEASUREMENT SYSTEM USING FPGAS <i>Silviu C. Folea, George D. Mois, Liviu C. Miclea</i> Technical University of Cluj-Napoca, Romania	1280

TT07-Electric engineering, education and engineering technologies

RF-006637	USING GAME THEORY FOR MODELING THE STUDENT-PROFESSOR INTERACTION <i>Horatiu Moga, Antonya Csaba, Florin Sandu, Sorin Cocorada</i> "Transilvania" University of Brasov, Romania	1286
-----------	---	------

RF-002062
DEVELOPMENT OF A SMALL SCALE MAGNETICALLY LEVITATED TRAIN AS DEMONSTRATOR FOR UNDERGRADUATE MECHATRONICS STUDENTS
Rudiger Appunn, Thomas Herold, Kay Hameyer
 RWTH Aachen University, Germany 1295

RF-001678
MICROCONTROLLER BASED DEVICE FOR POWER SUPPLY CONTROL IN EMC PRACTICAL CLASSES
Dan Lozneanu, Mihai Machedon-Pisu
 “Transilvania” University of Brasov, Romania 1301

RF-004855
DEVELOPING MOBILE STUDIO LABORATORIES FOR ELECTRONICS DISCIPLINES IN TECHNICAL EDUCATIONAL PROGRAMS
Mihai Dimian, Lucian Cojocariu, Florentin Ursuleanu
 “Stefan cel Mare” University of Suceava, Romania 1307

RF-007331
A CLOUD-BASED VIRTUAL COMPUTING LABORATORY FOR TEACHING COMPUTER NETWORKS
Razvan Dinita, George Wilson, Adrian Winckles, Marcian Cirstea, Aled Jones
 “Anglia Ruskin” University, Cambridge, UK 1314

RF-001783
THE USE OF PBL FOR SENSITIZING STUDENTS TO ENVIRONMENTAL ISSUES
Lia Elena Aciu, Razvan Mihai Ionescu
 “Transilvania” University of Brasov, Romania 1319

RF-003255
AN OPTIMISED DEVELOPMENT MODEL FOR HIGH VOLUME ELECTRONIC PRODUCTS
Yeswanth Gadde, Marcian Cirstea, Rob Toulson, “Anglia Ruskin” University, Cambridge, UK
Edwin Allingham, STV International Ltd., Norfolk, UK 1325

RF-000949
PROJECT BASED LEARNING IN ENVIRONMENTAL EDUCATION LIGHT BULBS - CASE STUDY
Petre Ogrutan, Carmen Gerigan
 “Transilvania” University of Brasov, Romania 1331

SS04-Cold plasma discharges and applications

RF-007161
CHARACTERIZATION OF THE GLIDING ARC DEVICE FOR INDUSTRY APPLICATIONS
Pavel Kriz, South Bohemia University, Czech Republic
Cornel Haisan, “Gheorghe Asachi” Technical University of Iasi, Romania
Petr Spatenka, South Bohemia University, Czech Republic 1337

RF-005266
A CORRELATION BETWEEN THE ROTATIONAL TEMPERATURE AND THE ELECTRICAL ENERGY OF A COLD PLASMA TYPE ELECTRICAL DISCHARGE PRODUCED BY A DOUBLE SPARK-PLUG
Dragos Astanei, Bogdan Hnatiuc, “Gheorghe Asachi” Technical University of Iasi, Romania
Stephan Pellerin, Orleans University – CNRS, France
Eugen Hnatiuc, “Gheorghe Asachi” Technical University of Iasi, Romania
Numo Cerqueira, Orleans University – CNRS, France 1341

RF-002453	
DBD EXCIMER LAMP POWER SUPPLY WITH FULLY CONTROLLED OPERATING CONDITIONS	
<i>David Florez, Rafael Diez, Karim Hay, "Pontificia" University Javeriana, Columbia</i>	
<i>Hubert Piquet, Toulouse University, France</i>	1346
RF-006491	
ABOUT THE OPERATION OF THE COLD PLASMA GLIDARC TYPE REACTORS WITH ROTARY DISCHARGE AND AUXILIARY ELECTRODES	
<i>Eugen Hnatiuc, "Gheorghe Asachi" Technical University of Iasi, Romania</i>	
<i>Vasile Burlui, "Apollonia" University of Iasi, Romania</i>	
<i>Jean Louis Brisset, University of Rouen, France</i>	
<i>Marius Ursache, Dragos Astanei, Bogdan Hnatiuc</i>	
<i>"Gheorghe Asachi" Technical University of Iasi, Romania</i>	1353
RF-001031	
PLASMA-CHEMICAL DEGRADATION OF PHTALOCYANINE COMPLEXES AND SLAUGHTERHOUSE EFFLUENTS	
<i>François Gnokam-Zumgang, University of Rouen, France</i>	
<i>Bogdan Hnatiuc, "Gheorghe Asachi" Technical University of Iasi, Romania</i>	
<i>Jean-Louis Brisset, University of Rouen, France</i>	1359
RF-003581	
HOW VARIOUS PLASMA SOURCES MAY EFFECT SEED GERMINATION AND GROWTH	
<i>Bozena Sera, Iveta Gajdova, University of South Bohemia, Czech Republic</i>	
<i>Mirko Cernak, Masaryk University Brno, Czech Republic</i>	
<i>Bogdan Gavril, Eugen Hnatiuc, "Gheorghe Asachi" Technical University of Iasi, Romania</i>	
<i>Dusan Kovacik, Masaryk University Brno, Czech Republic</i>	
<i>Vitezslav Kriha, Jan Slama, Michal Sery, Technical University in Prague, Czech Republic</i>	
<i>Petr Spatenka, University of South Bohemia, Czech Republic</i>	1365
RF-007188	
HEMP (CANNABIS SATIVA L.) SEEDS AFTER PLASMA TREATMENT	
<i>Bozena Sera, Iveta Gajdova, University of South Bohemia, Czech Republic</i>	
<i>Bogdan Gavril, Eugen Hnatiuc, "Gheorghe Asachi" Technical University of Iasi, Romania,</i>	
<i>Michal Sery, Petr Spatenka, University of South Bohemia, Czech Republic</i>	1371
RF-006432	
DEGRADATION OF PHARMACEUTICAL COMPOUNDS IN AQUEOUS SOLUTION USING NON-THERMAL PLASMA	
<i>Monica Magureanu, Daniela Piroi, Nicolae Bogdan Mandache</i>	
<i>National Institute for Lasers, Plasma and Radiation Physics, Bucharest, Romania</i>	
<i>Corina Bradu, Andrei Medvedovici, Vasile I Parvulescu</i>	
<i>University of Bucharest, Romania</i>	1375
RF-003212	
A MATLAB SIMULATOR TOOL FOR A CLASS E POWER AMPLIFIER DESIGNED TO GENERATE PLASMA TORCH	
<i>Alin Grama, Dorin Petreus</i>	
<i>Technical University of Cluj-Napoca, Romania</i>	1380
RF-006475	
THE EVOLUTION OF AQUEOUS SOLUTIONS PROPERTIES EXPOSED TO A GLIDARC DISCHARGE	
<i>Marius Ursache, Carmen Stroici, Radu Burlica, Eugen Hnatiuc</i>	
<i>"Gheorghe Asachi" Technical University of Iasi, Romania</i>	1386

RF-006343
INVESTIGATION OF THE MICROWAVE ELECTROMAGNETIC FIELD ATTENUATION EFFECT IN THE DISCHARGE CHAMBER OF A RESONANT TYPE PLASMATRON
Siarhei Bordusau, Siarhei Madveika, Anatolii Dostanko
 Belarusian State University of Informatics and Radioelectronics, Belarus..... 1392

RF-007064
CHARACTERIZATION OF GLIDING ARC DISCHARGE WITH AUXILIARY ELECTRODES
Cornel Haisan, "Gheorghe Asachi" Technical University of Iasi, Romania
Pavel Kriz, Jiri Cerman, Petr Spatenka, South Bohemia University, Czech Republic
Eugen Hnatiuc, "Gheorghe Asachi" Technical University of Iasi, Romania..... 1397

SS05-Medical applications and ambient asistented living

RF-002828
PSORIASIS IMAGE ANALYSIS USING COLOR LACUNARITY
Alexandru Caliman, Mihai Ivanovici
 "Transilvania" University of Brasov, Romania 1401

RF-005282
NUMERICAL SIMULATION IN ELECTRICAL CARDIOMETRY
Alexandru Morega, Alin Dobre, Mihaela Morega
 University "Politehnica" of Bucharest, Romania..... 1407

RF-003034
MOBILE SERVICES SUPPORTING COLOR VISION DEFICIENCY
Simon Schmitt, Stefan Stein, Felix Hampe, Dietrich Paulus
 University of Koblenz, Germany 1413

RF-004758
SOLVING MOLECULAR DISTANCE GEOMETRY PROBLEMS IN OPENCL
Istvan Lorentz, "Transilvania" University of Brasov, Romania
Razvan Andonie, Levente Fabry-Asztalos, Central Washington University, USA 1421

RF-003573
COLOR DIFFUSION MODEL ACCELERATION ON GPUS
Zoltan Gaspar, Diana Stoica, Mihai Ivanovici
 "Transilvania" University of Brasov, Romania 1429

RF-003794
SCALE AND ROTATION-INVARIANT FEATURE EXTRACTION FOR COLOR IMAGES OF IRIS MELANOMA
Gabriel Mihail Danciu, Simona Maria Banu, Mihai Ivanovici
 "Transilvania" University of Brasov, Romania 1436

SS06-Robotics, vision and real-time data processing

RF-000701
INTELLIGENT OBJECT ANCHORING USING RELATIVE ANCHORS
Torsten Heyer, Axel Graser
 University of Bremen, Germany 1444

RF-003468	
AN APPROACH FOR SEMI-AUTONOMOUS RECOVERY OF UNKNOWN OBJECTS IN UNDERWATER ENVIRONMENTS	
<i>Mario Prats, Jose Fernandez, Pedro Sanz</i>	
University of Jaume-I, Spain.....	1452
RF-002585	
UNIFIED POINT AND IMAGE MOMENT FEATURES FOR IMAGE-BASED PREDICTIVE VISUAL SERVOING SYSTEMS	
<i>Corneliu Lazar, Adrian Burlacu, Cosmin Copot</i>	
“Gheorghe Asachi” Technical University of Iasi, Romania	1458
RF-001619	
SELECTIVE DARKENING OF THE WINDSHIELD USING HIGH SPEED VIDEO ANALYSIS FOR DRIVING ASSISTANCE	
<i>Dorin Aiteanu, Joeran Zeisler, Martin Hainfellner</i>	
Signum Bildtechnik GmbH, Germany	1465
RF-000825	
MULTIPLE-SUPERQUADRICS BASED OBJECT SURFACE ESTIMATION FOR GRASPING IN SERVICE ROBOTICS	
<i>Tiberiu T. Cocias, Sorin M. Grigorescu, Florin Moldoveanu</i>	
“Transilvania” University of Brasov, Romania	1471
RF-000388	
GPU ACCELERATED SIMULATION OF THE HUMAN ARTERIAL CIRCULATION	
<i>Lucian Itu, “Transilvania” University of Brasov</i>	
<i>Sharma Puneet, Ali Kamen, Siemens Corporate Research, Princeton, USA</i>	
<i>Constantin Suciu, Adrian Postelnicu, Florin Moldoveanu</i>	
“Transilvania” University of Brasov	1478
RF-000728	
RELIABLE HAND CAMERA BASED BOOK DETECTION AND MANIPULATION IN LIBRARY SCENARIO	
<i>Stefan Heyer, Christos Fragkopoulos, Torsten Heyer, Axel Gräser</i>	
University of Bremen, Germany	1486
RF-003204	
REAL TIME FACIAL FEATURES TRACKING USING AN ACTIVE VISION SYSTEM	
<i>Gigel Macesanu, Sorin Grigorescu, “Transilvania” University of Brasov, Romania</i>	
<i>Joao Filipe Ferreira, Jorge Dias, University of Coimbra, Portugal</i>	
<i>Florin Moldoveanu, “Transilvania” University of Brasov, Romania</i>	<i>1493</i>
RF-005614	
RBF NETWORK FOR MOBILE ROBOT SONAR BASED LOCALIZATION AND ENVIRONMENT MODELING	
<i>Sandor-Tihamer Brassai, “Petru Maior” University of Tirgu Mures, Romania</i>	
<i>Calin Enachescu, “Sapientia” Hungarian University from Transilvania, Cluj-Napoca, Romania</i>	
<i>Lajos Losonczy, Lambda Communication Ltd., Tirgu Mures, Romania</i>	<i>1499</i>
RF-006335	
REAL-TIME SCHEDULING OF MOBILE AGENTS USING ANSWER SET PROGRAMMING	
<i>Ioana Cobeanu, “Transilvania” University of Brasov, Romania</i>	
<i>Bogdan-Sorin Tarnauca, Septimiu Nechifor</i>	
<i>Siemens Corporate Technology, Romania</i>	
<i>Vasile Comnac, “Transilvania” University of Brasov, Romania</i>	<i>1505</i>

RF-007102
AN ANALYSIS OF THE RECIPROCAL ROBOTS COLLISION AVOIDANCE
Aurel Fratu, Danut Ilea
 “Transilvania” University of Brasov, Romania 1511

RF-005118
REINFORCEMENT LEARNING ALGORITHM FOR INDUSTRIAL ROBOT PROGRAMMING BY DEMONSTRATION
Mihai Stoica, Francisc Sisak, Andreea Dorina Morosan
 “Transilvania” University of Brasov, Romania 1517

RF-003743
ENHANCED BIO-INSPIRED COLLISION AVOIDANCE SYSTEM CONCEPT WITH FUZZY LOGIC DECISION
Mihai-Emanuel Basch, University “Politehnica” of Timisoara, Romania
David George Cristea, “Technion” Institute of Technology, Israel
Robert Istvan Lorincz, Continental Automotive, Timisoara, Romania 1525

RF-001562
UBIQUITOUS INTERACTION AND NAVIGATION IN ROBOT SYSTEMS
Madalina-Ioana Toma, “Transilvania” University of Brasov, Romania
Zhenke Yang, Delft University of Technology, Netherland
Laura-Madalina Dascalu, Alexandra Covaci, Antonya Csaba
 “Transilvania” University of Brasov, Romania 1531

RF-003808
COLORED OBJECT DETECTION ALGORITHM FOR VISUAL-SERVOING APPLICATION
Cristian Pop, Sanda Grigorescu, Arjana Davidescu
 University “Politehnica” of Timisoara, Romania 1539

SS09-Energy storage devices and their mobile and stationary applications

RF-004022
CHARACTERIZATION OF THE ORGANIC AND INORGANIC SUPERCAPACITORS
Ana-Maria Musat, Radu Musat, Marius Carp, Paul Borza,
 “Transilvania” University of Brasov, Romania
Gerard Coquery, Institut français des sciences et technologies des transports, de l'aménagement et des réseaux,
 France 1545

RF-001899
DIGITAL CONTROL OF BIDIRECTIONAL DC-DC CONVERTERS IN SMART GRIDS
Toma Patarau, Dorin Petreus, Radu Etz, Technical University of Cluj Napoca, Romania
Marcian Cirstea, “Anglia Ruskin” University, Cambridge, UK
Stefan Daraban, Technical University of Cluj Napoca, Romania 1553

RF-004588
HYBRID STORAGE SYSTEMS AND DYNAMIC ADAPTING TOPOLOGIES FOR VEHICLE APPLICATIONS
Ana-Maria Musat, Marius Catalin Carp, Paul Borza, Radu Musat
 “Transilvania” University of Brasov, Romania
Dalik Sojref, Werkstoffe und Technologien, Transfer und Consulting, Germany 1559

RF-002089
EMBEDDABLE, SMART, DC OPERATED UPS FOR SMALL AND MID SIZED BATTERY BACKUP APPLICATIONS
Geza Csernat, “Sapientia” University of Tirgu Mures, Romania
LaszloTuros, Gautinfo Ltd., Tirgu Mures, Romania 1567

RF-003859

EMBEDDED ELECTRIC POWER SYSTEM WITH FUZZY-LOGIC SUPERVISION FOR VEHICULAR APPLICATIONS

Stefan Breban, Fabien Mollet, Christophe Saudemont, Benoit Robyns

Ecole des Hautes Etudes d'Ingénieur (HEI), France

Mircea M. Radulescu, Technical University of Cluj-Napoca, Romania..... 1575

ADVISORY BOARD1581

AUTHOR INDEX