

2012 12th International Conference on Control, Automation and Systems

(ICCAS 2012)

**Jeju Island, South Korea
17 - 21 October 2012**

Pages 1-725

**IEEE Catalog Number: CFP1212D-PRT
ISBN: 978-1-4673-2247-8**

Table of Contents

WC01 : Network-Based Control Systems

WC01-1	New Results on Synchronization for Complex Dynamical Networks with Time-Varying Coupling Delay and Sampled-Data	1
	J.H. Park and Tae-Hee Lee	
WC01-2	Decentralized guaranteed cost dynamic control for synchronization of a complex dynamical network	7
	J.H. Park and Tae-Hee Lee	
WC01-3	Efficient Use of Bluetooth in Networked Control Systems	13
	Ulugbek Umirov and Jung-II Park	
WC01-4	CoNeT Mobile Laboratory for Ethernet Based I/O Systems in Industrial Applications	18
	Galip Cansever, Levent Uzun and Onur Akbatı	
WC01-5	Practical Consensus for Heterogeneous Linear Time-Varying Multi-Agent Systems	23
	Jaeyong Kim, Jongwook Yang, Jungsu Kim and Hyungbo Shim	
WC01-6	A Method for Determining Classroom Seating Arrangements by Using a Genetic Algorithm	29
	Kazuhiro Shinike	

WC02 : Sliding Mode Control

WC02-1	Super-twisting algorithm-based sliding mode controller for a refrigeration system	34
	Sangchul Won, Baeyoung Koo and Youngjun Yoo	
WC02-2	Sliding mode control for uncertain discrete-time system using robust model predictive control in reaching mode	39
	Wookyong Kwon, Seongcheol Jeong and Sangchul Won	
WC02-3	Fault Tolerant Sliding Mode Control for a Nanosatellite	44
	Miri Shin, Chul Woo Kang, Junkyu Lim and Chan Gook Park	
WC02-4	Robust Control for Seeker Scan Loop using Sliding Modes	49
	Dharmveer Singh, Shailaja Kurode, Prasad Parkhi and Bhagyashri Tamhane	
WC02-5	Terminal Sliding Mode Control System with Minimum Convergence Time for DC Motor Systems	55
	Seong-Kyun Jeong, Bo-Ram Kim and Kang-Bak Park	

WC03 : [OS] Intelligent Mechatronic Systems I

WC03-1	On-line change detection and condition-based maintenance for a gradually deteriorating system	59
	Mitra Fouladirad and Antoine Grall	
WC03-2	A Study on Wave Energy Conversion Using Direct Linear Generator	64
	Cong Binh Phan and Kyoung Kwan Ahn	
WC03-3	An Investigation of Energy Saving by a Pressure Coupling Hydrostatic Transmission	70
	Hoang Thinh DO and Kyoung Kwan Ahn	
WC03-4	DC Motor Parameters Identification and Sensorless Torque Estimation Using Fuzzy PID	76
	Thanh Liem Dao and Kyoung Kwan Ahn	
WC03-5	Semi-Active Operation Assist Control Device for Manual Conveyance of Flexible Parts - Control System Design via Bilinear Optimal Control Theory -	82
	Kensuke Yamaguchi, Michihiro Takeshige, Yoshifumi Morita, Noritaka Sato, Hiroyuki Ukai and Susumu Hara	

WC04 : [OS] Intelligent Systems I

WC04-1	Observer-based decentralized fuzzy controller for discrete-time large-scale fuzzy systems with packet losses	87
	Geun Bum Koo, Jin Bae Park and Young Hoon Joo	
WC04-2	S-Curve Profile Switching Method using Fuzzy System for Position Control of DC motor under Uncertain Load	91
	Chang-Ho Hyun and Sang-Yun Lee	
WC04-3	Output Feedback Stabilization Condition for Nonlinear Systems Using Artificial T-S Fuzzy Model	96
	Dae Young Kim, Jin Bae Park and Young Hoon Joo	
WC04-4	Neural Network Controller for Two-Degree-Freedom Helicopter Control System	101
	Ribhan Zafira Abdul Rahman and Nusrat Jahan Shoumy	
WC04-5	Robust stabilization condition for a polynomial fuzzy system with parametric uncertainties	107
	Han Sol Kim, Jin Bae Park and Young Hoon Joo	

WC05 : [OS] Running Technology of Rolling Stocks

WC05-1	Fatigue analysis of railway wheels according to UIC standards	112
	Manh-Tuan Ha and Chul-Goo Kang	
WC05-2	Roller Rig Tests of a Semi-Active Suspension System for a Railway Vehicle	117
	Nam-Jin Lee, Chul-Goo Kang, Won-Sang Lee and Ton van Dongen	
WC05-3	Implementation of a hydraulic actuation for tilting of the Hanvit200 train	123
	Ho-Yeon Kim, Jun-Ho Lee, Haeng-Seob Lee, Sung-Ho Han, Bong-Tak Kim and Chul-Goo Kang	
WC05-4	A Study on a Configuration of the Hydraulic Tilting Actuator and its Experimental Evaluations	127
	Jun-Ho Lee and Seong-Ho Han	
WC05-5	Estimation on the ride comfort and running stability for tilting train on the Gyeongbu line in the Korean rail Network	130
	Seong-ho Han, Su-Gil LEE and Hag-Lae RHO	

WC06 : Service and Field Robots I

WC06-1	Giving Robots a Flexible Persona: The five factor model of Artificial Personality in Action	133
	Kiwon Sohn, Saravanakrishnan Krishnamoorthy, Paul Oh and M. Anthony Lewis	
WC06-2	Cooperative control of differential wheeled mobile robots for box pushing problem	140
	Moon Sungwon	
WC06-3	Vibration Reduction Algorithm of the Walking-will Recognition Sensor on Irregular Terrain	145
	Dongkwang Lee, Min-Soo Goh, Jung-Shik Kong and Eung-Huyk Lee	
WC06-4	New In-Pipe Robot Capable of Coping with Various Diameters	151
	Sari Yabe, Hiroyuki Masuta and Hun-ok Lim	

WC07 : Unmanned Vehicle Systems I

WC07-1	Disturbance Observer based Trajectory Tracking Controller for Quadrotor	157
	KOOKSUN LEE, Juhoon Back and Ick Choy	
WC07-2	Hovering Control of a Quadrotor	162
	Keun Uk Lee, Han Sol Kim, Jin Bae Park and Yoon Ho Choi	
WC07-3	Systematization of Flight Instruction and Control for Autonomous Helicopter	168
	Yuto Matsuzawa, Yuta Tozaki, Yuji Kameda, Masuhiro Nitta and Kiyotaka Kato	
WC07-4	Stereo Vision Based Collision Avoidance of Quadrotor UAV	173
	Jongho Park and Youdan Kim	
WC07-5	Monitoring for Intrusion Behaviors with a Small UAV	179

Josiah Yoder, Hyukseong Kwon, Rajnikant Sharma and Daniel Pack

- WC07-6 [Cross-Track control of UAVs during circular and straight path following using sliding mode approach](#) 185
M. Zamurad Shah, Raza Samar and Aamer Iqbal Bhatti

WC08 : Robot Vision

- WC08-1 [Implementation of Vision-based Real Time Helipad Detection System](#) 191
Sewon Lee
- WC08-2 [Geometrical measurement about welding shape using dual laser vision system](#) 195
joonkil kim, Jinil Hong, Jaewoo Kim, Doojin Choi and Siyoul Rhee
- WC08-3 [Hardware Architecture for Detecting Laser Point Using FPGA](#) 199
ByungMoo Jeon, Duc Dung Ngyuen, SangJun Lee, Jung Dong Jin and Jae Wook Jeon
- WC08-4 [FPGA Design and Implementation of a Real-Time Vehicle Detection System](#) 204
Jungdong Jin, Vinh Dinh Nguyen, Sang Jun Lee and Jae Wook Jae
- WC08-5 [Gesture-based Teleoperation using a Holonomic Robot](#) 208
Alvaro Uribe, Byron Perez-Gutierrez and Silas Alves
- WC08-6 [Object Recognition and Pose Estimation Using KLT](#) 214
Hye-Jin Kim

WC09 : Industrial Applications of Control I

- WC09-1 [Optimized Recuperation Strategy for \(Hybrid\) Electric Vehicles based on Intelligent Sensors](#) 218
Stefan Koehler, Alexander Viehl, Oliver Bringmann and Wolfgang Rosenstiel
- WC09-2 [Charging and discharging cycle design for performance evaluation of HV batteries](#) 224
Kouhei Komatsuzaki, Seiichi Shin and Kenji Sawada
- WC09-3 [Modeling and Control of a Continuously Variable Transmission in a Constant Speed Power Take-Off Application](#) 229
Irmak Aladagli, Theo Hofman, Maarten Steinbuch and Bas Vroemen
- WC09-4 [Feasibility Test of Tracking Control to Moving Target in Dual-state Trolley Control System](#) 235
Dongho Kim, Youngjin Park and Youn-sik Park
- WC09-5 [Automatic Welding Robot System for the Horizontal Position in the Shipyard](#) 240
Sunghoon Ko, Hyeong Soon Moon and Jeom Goo Kim
- WC09-6 [Multi-Objective Design for Half-Car Active Suspensions](#) 246
Semiha Turkay and Huseyin Akcay

WC10 : Sensors and Signal Processing

- WC10-1 [Energy based Memory Regulating System](#) 252
JeongYon Shim
- WC10-2 [Fault accommodation in systems described by finite automaton models](#) 255
Alexey Zhirabok, Alexey Shumsky and Yevgeny Bobko
- WC10-3 [A Energy-aware Clustering Algorithm via Game Theory for Wireless Sensor Networks](#) 261
Yiping Yang, Chuan Lai, Lin Wang and Xiaofan Wang
- WC10-4 [Satellite Attitude Determination in Post-processing Based on URTS Optimal Smoother](#) 267
Jing Yang and Xuan Lei
- WC10-5 [A Three-Stage CMOS OP Amplifier with a Dynamic Switching Bias Circuit](#) 273
Hiroo Wakaumi

WD01 : Real-Time and Embedded Systems

WD01-1	An Implementation of the Enhanced-CAN BUS Network Connection in CAR Real-Time Embedded Software System	277
	Chun-Shian Tsai	
WD01-2	Benchmarking Java Application using JNI and Native C Application on Android	284
	Yeongjun Kim, Seunghyun Yoon, Seongjin Cho, Kiljae Kim, Eunhye Hwang, Jaewook Jeon and Seunghyun Yoon	
WD01-3	A recovery algorithm for PE files in a multi-core system	289
	EunHye Hwang, Seong Jin Cho, Kil Jae Kim, Yeong Jun Kim, Seung Hyun Yoon and Jae Wook Jeon	
WD01-4	A Gateway for Multi-device Communication between Mechatrolink-III and RS-485	294
	Tuan Thanh Dang, Jin Ho Kim, Dung Duc Nguyen and Jae Wook Jeon	
WD01-5	Development of High Performance Space Processor Emulator based on QEMU - Open Source Dynamic Translator	300
	Jong-Wook Choi and Byeong-Gyu Nam	
WD01-6	Real-time optical flow measurement based on GPU architecture	305
	Shogo Minami and Teruo YAMAGUCHI	

WD02 : Adaptive Control

WD02-1	Fault diagnosis with adjustment of input distribution and controller reconfiguration for over-actuated feedback control system	308
	Sungho Park, Youngjin Park and Seonjin Yim	
WD02-2	A Design of a Gain-Scheduling Controller by Convex optimization Satisfying Robust Performance Condition on the Nyquist Diagram	312
	Yoshitaka Nishiguchi, Kazuhiro Yubai and Junji Hirai	
WD02-3	Robust Shape Control of Two SMA Actuators Attached to a Flexible Beam Based on DK Iteration	316
	Farshid Alambeigi, Ali Zamani, Gholamreza Vossoughi and Mohammad Reza Zakerzadeh	
WD02-4	Adaptive Trajectory Tracking of Quantum Systems	322
	Jianxiu Liu, Shuang Cong and Yaping Zhu	
WD02-5	Control and synchronization of Lorenz systems via robust backstepping technique	328
	YEASEOK PARK, Pyung-Hun Chang, Kyung-Soo Kim and Soohyun Kim	
WD02-6	Comparison of VRFT, NCbT and VRFT with Spline Fitting	333
	Keisuke Kubota, Nobuhiko Koyama, Ichiro Kitamuki, Masuhiko Nitta and Kiyotaka Kato	

WD03 : [OS] Intelligent Mechatronic Systems II

WD03-1	Control of mixing process in a novel micro-mixer	337
	Behzad Otrodi, Mohammad Eghtesad, Mojtaba Mahzoon and Saeid Movahed	
WD03-2	Design and Implementation of LQR controller for Inverted Pendulum by use of REX Control System	343
	Stepan Ozana, Martin Pies, Zdenek Slanina and Radovan Hajovsky	
WD03-3	Identification of Dielectric Electro Active Polymer actuator by Fuzzy NARX model and Particle swarm optimization	348
	Truong B.N.M. and Kyoung Kwan Ahn	
WD03-4	Application of Grey predictor in controlling 5 DOF power assistant robot	354
	Khoa Le and Kyoung Kwan AHN	
WD03-5	A novel design technique for IPMC diaphragm in micropump application	360
	NAM DOAN NGOC CHI and Kyoung Kwan Ahn	

WD04 : [OS] Intelligent Systems II

WD04-1	Evolving Internal Memory Strategies for the Woods Problems	366
	Hyungu Yim and DaeEun Kim	
WD04-2	New delay-dependent stability criteria for T--S fuzzy systems with interval delay	370
	Song Min Kook, Joo Young Hoon and Park Jin Bae	
WD04-3	Fuzzy Logic Model for Deodorizer Troubleshooting in Palm Oil Refining	374
	Intan Salleh, Khairiyah Mohd-Yusof and Gholamreza Zahedi	
WD04-4	Stabilization of Fuzzy Descriptor Systems with Imperfect Premise Matching	379
	Hojun Kim, Jinbae Park and Younghoon Joo	
WD04-5	Robust Model Free Fuzzy Adaptive Controller with fuzzy and crisp Feedback Error Learning schemes	384
	Muhammad Bilal Kadri	

WD05 : [OS] Micro-Fluidic System for Industrial Printing

WD05-1	Morphologies of Ag Dots Printed by Electrohydrodynamic (EHD) Jet Printing on a Silicon Wafer	389
	Fariza Dian Prasetyo, Hadi Teguh Yudistira, VuDat Nguyen and DoYoung Byun	
WD05-2	Stabilizing Meniscus Shape to Improve Pattern Uniformity in Drop-On-Demand EHD Inkjet Printing Using Visual Feedback	392
	Jungkeun Park, Trung Kien Nguyen, Doyoung Byun and Vu Dat Nguyen	
WD05-3	Fine Metal Line Patterning of ITO Ink Based On Electrohydrodynamic Printing	395
	JAEYONG CHOI and sukhan lee	
WD05-4	A STUDY ON CONTROL OF JET PERFORMANCE FROM ELECTROSTATIC NOZZLE USING ORGANIC SOLVENTS	398
	Soo-Hong Lee, XuanHung Nuyen and HanSeo Ko	
WD05-5	Analysis of Droplet Formation and Ejection from Electrohydrodynamic Nozzle Using Three-dimensional Tomography Method	401
	XuanHugn Nguyen, Soo-Hong Lee and HanSeo Ko	

WD06 : Service and Field Robots II

WD06-1	A Compact Wall-Climbing and Surface Adaptation Robot for Non-Destructive Testing	404
	Hernando Leon Rodriguez, Tariq Sattar and Salman Hussain	
WD06-2	DESIGN AND DEVELOPMENT OF OBSTACLE DETECTION AND WARNING DEVICE FOR ABOVE ABDOMEN LEVEL	410
	Anuar bin Mohamed Kassim	
WD06-3	Servo State Feedback Control of the Self Balancing Robot using MATLAB	414
	Viriya Kongratana and Permpong Huantham	
WD06-4	Development of Wheeled Inverted Pendulum Type Personal Mobility with Pedal: Design of prototype platform and verification of basic driving function	418
	Seonghee Jeong and Yuji Masuda	
WD06-5	Development of Koala Robot Capable of Expressing Various Kinds of Feelings	424
	Fuminori Souma, Hiroyuki Masuta and Hun-ok Lim	

WD07 : Unmanned Vehicle Systems II

WD07-1	Dynamics and Control of a Single Tilt-wing UAV	430
	Sung-Tae Hong, Seung-Keun Kim, Jin-Young Suk, Moon-Kyou Lee, Keuk-Hee Bang and Do-Myung Kim	

WD07-2	Airdata system calibration using GPS velocity information	433
	Am Cho, Young-shin Kang, Bum-jin Park, Chang-sun Yoo and Sam-ok Koo	
WD07-3	Implementation of a BCF Mode Biomimetic Robotic-Fish Underwater Vehicle based on Lighthill Mathematical Model	437
	ABHRA ROY CHOWDHURY	
WD07-4	Collision Avoidance of Smart UAV in Multiple Intruders	443
	Changsun Yoo, Am Cho, Bumjin Park, Youngshin Kang, Sang-wook Shim and Ilhyung Lee	
WD07-5	Integrated Terrain Following Algorithm for UCAV	448
	Gyeongtaek Oh, Hyoung-Seok Kim, Joong-Bo Seo and Youdan Kim	
WD07-6	Robust Mobile Ground Target Localization Using Ground Image Features with UAV Position Compensation Techniques	454
	Hyukseong Kwon, Rajnikant Sharma, Josiah Yoder and Daniel Pack	

WD08 : [OS] Machine Vision and Its Application

WD08-1	Localization of Mobile Robot using Laser Range Finder and IR Landmark	459
	Jong-Eun Ha, Kangwook Her and Dong-Hwan Kim	
WD08-2	Homographic Tracking Algorithm of Moving Objects for Multiple Video Surveillance System	462
	Kyung-Taek Hong	
WD08-3	Orientation based multi-scale corner detection for mobile robot application	466
	Sungho Kim, In So Kweon and Wang-Heon Lee	
WD08-4	Development of System for Shortest Path Searching in Urban Transportation Network	469
	Wangheon Lee, Byuhng-Munn Suhng, Byoung Kyun Kim and Euichul Lee	
WD08-5	Robust Face Region Discrimination and Eye tracking in the Environmental changes	471
	Wangheon Lee, byoungkyun Kim, Byuhng-Munn Suhng and Euichul Lee	
WD08-6	3D Vision Based Local Obstacle Avoidance Method for Humanoid Robot	473
	Myotaeg Lim, Do Young Lee, Yan Feng Lu, Tae-Koo Kang and Inhwan Choi	

WD09 : Industrial Applications of Control II

WD09-1	Ring based In-vehicle network model with RAPIEnet	476
	Joon Seok Oh and Dae Hyun Kwon	
WD09-2	Comparative study of approximate, proximate, and fast model predictive control with applications to autonomous vehicles	479
	Bo-Ah Kim, Seung-Hi Lee, Young Ok Lee and Chung Choo Chung	
WD09-3	Energy management strategy for hybrid fuel cell vehicle	485
	Ramon da Fonseca, Eric Bideaux, Bruno Jeanneret, Mathias Gerard, Matthieu Desbois-Renaudin and Ali Sari	
WD09-4	Verify the Number of Soda Bottles in the Casket by using Computer Vision	491
	Teerapong Orachon and Pattana Intani	
WD09-5	Missing Step Detection in a High Speed Micro Stepping Motor Using Current Feedback	494
	Dong Hwan Kim, Sung Wook Moon, Young Jin Kim and Yoon Taek Lim	
WD09-6	Ultra-Small Electric Vehicle Competition Using Small Rechargeable Batteries - pico-EV Eco Challenge 2012 -	498
	Yoshihiko Takahashi and Kazufumi Uda	

WD10 : Signal Processing and Sensor Fusion

WD10-1	Collision prediction system using intermittent ultrasonic wave	504
	Masafumi Tokiwa and Teruo YAMAGUCHI	

WD10-2	Sequential Measurement Processing for Tracking with an FMCW Radar Network Dae-Bong Kim and Sun-Mog Hong	508
WD10-3	A Camera-computer System to Support Safe Walking of a Blind Person Ai Kanayama and Seiji ishikawa	511
WD10-4	Applying MSC-HOG Feature to the Detection of a Human on a Bicycle HEEWOOK JUNG	514
WD10-5	CFAR Detectors Employed by Radar Sensor Systems Modar Shbat, Joon Hyung Yi and Vyacheslav Tuzlukov	518
WD10-6	Local Stereo Matching Using an Variable Window, Census Transform and an Edge-preserving Filter VINH DINH, Duc Dung Nguyen, Dinh Vinh Nguyen and Jeon Jae Wook	523

TA01 : [OS] Recent Advances in Process Control and Monitoring I

TA01-1	Batch Process Control, From Traditional Approaches to 2D Control Yi Yang, Shengyong Mo and furong gao	529
TA01-2	Fast moving horizon estimation for a distributed parameter system Hong Jang, Kwang-Ki K. Kim, Jay H. Lee and Richard D. Braatz	533
TA01-3	Carbon Dioxide Capture Processes: Simulation, Design and Sensitivity Analysis Muhammad Zaman, Jay Hyung Lee and Rafiqul Gani	539
TA01-4	Industrial Applications of Locally Weighted PLS to Realize Maintenance-Free High-Performance Virtual Sensing MANABU KANO, Sanghong Kim, Ryota Okajima and Shinji Hasebe	545
TA01-5	IMC-PID controller tuning from closed-loop setpoint response Mudassir Hasan, Mohammad Shamsuzzoha and Moonyong Lee	549
TA01-6	Efficient Quadratic Programming Algorithm for Model Predictive Control Junghwan Kim and Kwang Soon Lee	553

TA02 : Disturbance Observer

TA02-1	Analysis of Discrete-time Disturbance Observer and a New Q-filter Design Using Delay Function Chanhwa Lee, Youngjun Joo and Hyungbo Shim	556
TA02-2	A Novel Disturbance Observer using Adaptive Observation and Time Delay Estimation in Discrete Time Systems Sung Hwan Kim, Kyung Soo Kim and Soo hyun Kim	562
TA02-3	Disturbance Observer Design Based on Linearized Vehicle Model for Unequal Tractive/Braking Force Identification Jiwon Oh, Seibum Choi and Daeil Kim	567
TA02-4	On the Unified Approach to the Disturbance Observer Seul Jung	573
TA02-5	Experimental Studies of a Disturbance Observer for Attitude Control of a Quad-Rotor System Seung Ho Jeong and Seul Jung	579

TA03 : Process Systems

TA03-1	Using Matlab for Thermal Processes Modeling and Prediction at Mining Dumps Radovan Hajovsky, Blanka Filipova, Martin Pies and Stepan Ozana	584
TA03-2	Improving Process Data Reporting System Using IT Process Automation Software in Sulfuric Acid Production Prasit Julsereewong, Sakchai Sookjadit, Teerawat Thepmanee and Amphawan Julsereewong	588

TA03-3	Dynamic Modeling, Simulation and Control (using MPC) of an Industrial Steam Reformer Sankararao Boddupalli and Jay Hyung Lee	594
TA03-4	A Study About The Ship Status Verification System Using Data Signal Processing Jihun Yu, Seokmin Jang, Eunyoung Kim, Raesoo Lim, Hokyong Kim, Yeohwan Yoon and Jooho Heo	601
TA03-5	Steel-yard Planning Support System : Optimizing the Steel-yard Planning and Performance Evaluation with Simulation SEOKHYUN LEE, JIHUN YU, EUNYOUNG KIM, WOOSUNG CHOI, RAESOO LIM, HOKYEONG KIM and JOOHO HEO	605
TA03-6	A Design of Fuzzy PID Controller Based on ARM7TDMI for Coupled-Tanks Process Arjin Numsomran	610

TA04 : [OS] Intelligent Systems III

TA04-1	Pedestrian Detection Approach Based on Modified Haar-Like Features and AdaBoost Van-Dung Hoang, Kang- Hyun Jo and Andrey Vavilin	614
TA04-2	Optical Flow Estimation and Error Analysis in Projective Space Teruo YAMAGUCHI and Hiroyasu SHINBORI	619
TA04-3	Vision-based Vehicle Detection and Inter-Vehicle Distance Estimation Giseok Kim and Jae-Soo Cho	625
TA04-4	Autonomous Vehicle Detection System using Visible and Infrared Camera Jisu Kim, Sungjun Hong, Jeonghyun Baek, Euntai Kim and Heejin Lee	630
TA04-5	Adaptive ROI-based Autonomous Pedestrian Detection System Jeonghyun Baek, Sungjun Hong, Jisu Kim, Euntai Kim and Heejin Lee	635

TA05 : [OS] Command Generation for Flexible System Control

TA05-1	[Invited Paper] Using Approximate Multi-crane Frequencies for Input Shaper Design Joshua Vaughan, Jieun Yoo and William Singhose	639
TA05-2	Modeling and Input Shaping Control of a Micro Coaxial Radio-Controlled Helicopter Carrying a Suspended Load Christopher Adams, James Potter and William Singhose	645
TA05-3	Command Shaping for Vibration Reduction of Container Cranes Quang Hieu Ngo, Keum-Shik Hong and Yanghai Nan	651
TA05-4	Vibration reduction for positioning-system base subjected to moving stage using command shaping Seong-Wook Hong, Gyu-Hyun Bae and Ah-Young Park	656
TA05-5	Input Command Generation for Flexible Systems with 2nd-Order Actuators Yoon-Gyung Sung, Yoon-Sang Min and A-Ra Ko	661
TA05-6	Using Input Shaping to Repress Two-mode Residual Vibration on Aerial Lifts Hongxia Jia, Fumin Zhu and Joshua Vaughan	667

TA06 : Robot Mechanism and Control I

TA06-1	Tool-Point Control of a Planar Hydraulically Actuated Manipulator with Compensation of Non-Actuated Degree of Freedom Magnus Berthelsen Kjelland, Michael R. Hansen, Ilya Tyapin and Geir Hovland	672
TA06-2	Tracking Control of Snake-like Robot with Rotational Elastic Actuators Syunsuke Nansai and Masami Iwase	678
TA06-3	Dynamic Modeling of Glass Substrate Transfer Robot Arm System by using 5-Revolute Joints Manipulator Modeling Method	684

	Minsu Jegal, Tae-hyun Kim, Seok-hyun Hong and Hyun-seok Yang	
TA06-4	Design and Workspace Analysis of a New Endoscopic Parallel Manipulator Khalil Ibrahim, Ahmed Ramadan, Mohamed Fanni, Kobayashi Yo, Ahmed Abo-Ismael and Masakatsu Fujie	688
TA06-5	Kinematic and Force Analysis of a 6 Degrees of Freedom 3-UPS Mechanism with Triangular Platform for Haptic Applications Mohammad Khodabakhsh, Mehdi Sadeghpour, Soroosh Hassanpour and Gholamreza Vossoughi	694

TA07 : [OS] Autonomous Vehicle System

TA07-1	Study and Dvelopment of The VDC Algorithm for Independent AWD Autonomous Vehicle Hae-Rim Yang, Chan-Se Jeoung, Ok-Jae Lee and Soon-Yong Yang	699
TA07-2	Control of Virtual Excavating System Base on Real-time Simulation Quang Hoan Le, Young-man Jeong, Chi Thanh Nguyen and Soon-Yong Yang	703
TA07-3	A Study on Safety Steering for 3 Wheel Autonomous Vehicle Joo-Hyun Ko, Chan-Se Jeong, Young-Man Jeong and Soon-Yong Yang	708
TA07-4	Robust Back-Stepping Control of Vehicle Steering System Kyoung Taik Park, YoungJin Lee and Han Me Kim	712
TA07-5	Position Control of Mobile Two Wheeled Inverted Pendulum Robot by Sliding Mode Control JungSu Ha and JuJang Lee	715
TA07-6	State Etimation of the Nonlinear Suspension System based on Nonlinear Kalman Filter Sung-Soon Yim, Joon-Hong Seok and Ju-Jang Lee	720

TA08 : Human-Robot Interaction I

TA08-1	Self-Initiated Imitation Learning. Discovering what to imitate Yasser Mohammad and Toyoaki Nishida	726
TA08-2	Simulation and Analysis of Dynamics of the Force-free Control for Industrial Robot Arms Achala Pallegedara, Yoshitaka Matsuda, Naruto Egashira, Takenao Sugi and Satoru Goto	733
TA08-3	Human Anthropomorphic Gripper as an Automation Tool Hernando Leon Rodriguez, alvaro Uribe and Edgar Diaz	739
TA08-4	Preliminary Drawing Test via Predictive Energy Bounding Algorithm for Time-Delayed Bilateral Teleoperation Riaz Uddin and Jeha Ryu	745
TA08-5	Modified Bilateral Control by Using Intervention Impedance Based on Passivity of Flexible Master-Slave Manipulators and Its Design Methods Takahiko Mori	748
TA08-6	Optimal EEG Feature Extraction based on R-square Coefficients for Motor Imagery BCI System Pharino Chum, Seung-Min Park, Kwang-Eun Ko and Kwee-Bo Sim	754

TA09 : Actuators

TA09-1	A Method for Reliable Motion Control of Pressure Compensated Hydraulic Actuation with Counterbalance Valves Pal Andre Nordhammer, Morten Bak and Michael Hansen	759
TA09-2	Reducing the Static Friction in Hydraulic Cylinders by Maintaining Relative Velocity Between Piston and Cylinder Morten Ottestad, Nicolai Nilsen and Michael Hansen	764
TA09-3	Development of High Performance Shoes with Human Compatibility Yasuhiro Hayakawa	770

TA09-4	Controlling the Slewing Motion of Hydraulically Actuated Cranes Using Sequential Activation of Counterbalance Valves	773
	Pal Andre Nordhammer, Morten Bak and Michael Hansen	
TA09-5	Improved Speed Control using Anti-Windup PI Controller for Direct Torque Control based on Permanent Magnet Synchronous Motor	779
	Kraisorn Klinlaor and Nontawat Chuladaycha	
TA09-6	A Recognition of the mode of dynamic motions of a vertical –rotating wind turbine in wind power station for the fault detections by indirectly measuring in bearing	784
	rai wung park	

TA10 : Fault Diagnosis

TA10-1	A n-dimensional Convex Hull Approach for Fault Detection and Mitigation for High Degree of Freedom Robots Humanoid Robots	790
	Daniel Lofaro, Kevin Lynch and Paul Oh	
TA10-2	Balance Weight Fault Detection in Compressor Using FFT Algorithm	798
	Vittaya Tipsuwanporn, Arjin Numsumran and Mongkol Leawsoong	
TA10-3	Development of Corrosion Rates Estimation method for CUI using Information Gain Ratio	803
	Shigeyuki Tateno and Motoki Ichiyama	
TA10-4	Principal Components Analysis based Fault Detection and Isolation for Electronic Throttle Control System	808
	Moussa Hamadache and Dongik Lee	
TA10-5	Bearing Fault Effect on Induction Motor Stator Current Modeling based on Torque Variations	814
	Jaehoon Kim, Inseok Yang, Donggil Kim, Moussa Hamadache and Dongik Lee	
TA10-6	Reliability Improvement of Closed Loop Control Systems Via Observer Based Sensor Compensation	819
	ernie che mid	

TD01 : [OS] Recent Advances in Process Control and Monitoring II

TD01-1	Dynamic Simulation and Model Predictive Control for Gas Antisolvent Recrystallization Process	825
	Shin Je Lee, Sungho Kim, Hyoun-Soo Kim, Youn-Woo Lee and Jong Min Lee	
TD01-2	Global Approximation of Unsteady-State Diffusion and Reaction in Slab, Cylinder and Sphere Catalysts	830
	Jietae Lee	
TD01-3	An auto-framing method for stochastic process signals for fault detection by using a hidden Markov model based approach	834
	Hana Lee and Jay H. Lee	
TD01-4	Frequency Response Model Identification Method for Discrete-time Processes with Final Cyclic-Steady-State	840
	Kyung Hwan Ryu, Kyung Su Kim, Ho Suk Kang, Si Nae Lee, Jun Young Cho, Jitae Lee and Su Whan Sung	
TD01-5	Raman-based estimation of glucose concentration for on-line monitoring of biological process	845
	Jong Min Lee, Se-Kyu Oh, Sung Jin Yoo and Shin Je Lee	

TD02 : Estimation

TD02-1	On-line estimation of lactic acid concentration during batch fermentations of Streptococcus thermophilus based on pH measurement	851
	Eduard Peter and Helmut Röck	
TD02-2	Maximum friction estimation and longitudinal control for a full in-wheel electric motor vehicle	856
	Marcel-Stefan Geamanu, Arben Cela, Guenael LeSollic, Hugues Mounier and Silviu-Iulian	

	Niculescu	
TD02-3	Integrated vehicle mass estimation using longitudinal and roll dynamics	862
	Daeil Kim, Seibum B. Choi and Jiwon Oh	
TD02-4	Parameters Effect in Sampling Importance Resampling (SIR) Particle Filter Prediction and Tracking of Flood Water Level Performance	868
	Fazlina Ahmat Ruslan, Ramli Adnan, Abd Manan Samad and Zainazlan Md Zain	
TD02-5	Survey of a controller design method based on experimental data, and a proposal of data conversion method	873
	Nobuhiko Koyama, Keisuke Kubota, Ichiro Kitamuki, Masuhiro Nitta and Kiyotaka Kato	
TD02-6	Collision Prediction System for External Airbag Using an Integrated Multiple Model Estimation Algorithm with Multirate Kalman Filter	878
	Chang Mook Kang, Youngseop Son, Young Ok Lee, Chung Choo Chung and Seung-Hi Lee	

TD03 : Optimal Control

TD03-1	Randomly occurring Leader-following Consensus criterion for Multi-agent systems with Communication delay	883
	Myeongjin Park, Ohmin Kwon, Juhyun Park, Sangmoon Lee and Kihoon Kim	
TD03-2	Dual LMI Approach to Linear Positive System Analysis	887
	Yoshio Ebihara	
TD03-3	IMC-Based PID Controllers Design for Torsional Vibration System	892
	Viriya Kongratana and Aniwat Detchrat	
TD03-4	Action-Dependent Updated Terminal Cost Receding Horizon Control for Discrete-Time Linear Systems	896
	Mi Youn Moon, Jae Young Lee, Jin Bae Park and Yoon Ho Choi	
TD03-5	Design of Deadbeat Controller by Polynomial Approach	902
	Stepan Ozana, Martin Pies and Radovan Hajovsky	
TD03-6	Dynamic Optimization of Guided Missile Trajectory by Use of Matlab and Dynopt Toolbox	908
	Stepan Ozana, Martin Pies and Petr Wagner	

TD04 : Recent advances in Intelligent Mechatronics

TD04-1	Optimization of Four-bar Steering Mechanism through Artificial Immune System (AIS) Algorithm	913
	Yousof Ebneddin Hamidi, Morteza Saeidi Javash, Mir Mohammad Etefagh and Farshid Abbasi Doust	
TD04-2	Using ILS Mathematical Model and Measurements for Detailed Evaluating Results of Thermal Response Tests	918
	Radovan Hajovsky, Petr Vojcinak and Jiri Koziorek	
TD04-3	A Control Strategy for Designing an Intelligent Controller for Highly Dynamic/Perturbed Systems	924
	Omar Mehrez and Ahmed Ramadan	
TD04-4	Stabilization Analysis of Stochastic Hopfield Neural Networks	930
	Xuyang Lou, Qian Ye and Baotong Cui	
TD04-5	Quantized Feedback Control for Hybrid Impulsive Systems	934
	Qian Ye, Baotong Cui and Xuyang Lou	

TD05 : [OS] Advanced Mechatronic Systems

TD05-1	Incremental Displacement Estimation (IDE) for Structural Health Monitoring Robot	937
	Haemin Jeon, Jae-Uk Shin, Wancheol Myeong and Hyun Myung	
TD05-2	Adaptive Resource Allocation in Mobile Ad Hoc Computational Grids	941

	Sayed Chhattan Shah and Wan Sik Choi	
TD05-3	Cartesian Trajectory Control of Humanoid Robot Arms Based on a Disturbance Observer Yeong-geol Bae and Seul Jung	947
TD05-4	Synchronization Method for Laser Scanner and Robot Hee Shin Kang, Ji Whan Noh and Sung Jo Kwak	952
TD05-5	Design and Implementation of Path Generation Algorithm for Controlling Autonomous Driving and Parking Kyoungwook Min, JeongDan Choi, Hangeun Kim and Hyun Myung	956

TD06 : Robot Mechanism and Control II

TD06-1	Visual Odometry for Outdoor Environment using a Downward-Tilting Camera and Self-Shadow Removal Algorithm Sungho Hong, Jae-Bok Song, Joo-Hyun Baek and Jae-Kwan Ryu	960
TD06-2	TAO – A Software Platform for Autonomous Mobile Robots Silas Alves, João Maurício Rosário, Humberto Ferasoli Filho and Ivan Nunes da Silva	964
TD06-3	An Efficient Backtracking Strategy for Frontier Method in Sensor-based Random Tree Jinho Kim, Kie Jeong Seong and H. Jin Kim	970
TD06-4	Departability Motion for Car-like Robot Based on GVG Roadmap QUAN YUAN, Changsoo Han and Ji Yeong Lee	975
TD06-5	RSSI-Based Control of Mobile Cooperative Robots for Seamless Networking Hyun-Ja Im, Chang-Eun Lee, Young-Jo Cho and Sunghoon Kim	980
TD06-6	Natural Corners Extraction Algorithm in 2D Unknown Indoor Environment with Laser Sensor Ruijun Yan, Jing Wu, Weijun Wang, Sungjin Lim, Jiyeong Lee and Changsoo Han	983

TD07 : [OS] UGV(Unmanned Ground Vehicle) System

TD07-1	Design and Development of Magnetic Position Sensor for Magnetic Guidance System of Automated Ground Vehicle Young J. Ryoo	988
TD07-2	Quadtree based Path Planning for Unmanned Ground Vehicle in Unknown Environments Young-Min Han, jinbeom jeong and Jung-Ha Kim	992
TD07-3	Research of V2I Situated Cognition System based on LiDAR Jaehwan Kim, Jungha Kim, Je-Uk Lee and Bok-Joong Yoon	998
TD07-4	Development of a Multi-resolution Parallel Genetic Algorithm for Autonomous Robotic Path Planning Carl Crane and Drew Lucas	1002
TD07-5	A modified Dynamic Window Approach in crowded indoor environment for intelligent transport robot Baehoon Choi, Beomseong Kim, Euntai Kim and KwangWoong Yang	1007
TD07-6	Indoor Localization using Laser Scanner and Vision Marker for Intelligent Robot Beomseong Kim, Baehoon Choi, Euntai Kim and KwangWoong Yang	1010

TD08 : [OS] Human-Robot Interaction II

TD08-1	Human Posture Measurement in a Three-Dimensional Space Based on Inertial Sensors Pyoung-gook Jung, Gukchan Lim and Kyoungchul Kong	1013
TD08-2	TorqueMode Control of a Bowden Cable-Driven Assistive System Kyoungchul Kong and Joonbum Bae	1017
TD08-3	Gait Phase-Based Control for a Knee Assistive System Joonbum Bae and Kyoungchul Kong	1021

TD08-4	Gait Analysis based on a Hidden Markov Model Joonbum Bae	1025
TD08-5	Back-Drivability Recovery of a Full Lower Extremity Assistive Robot Byeonghun Na, Joonbum Bae and Kyoungchul Kong	1030
TD08-6	Multi-Class Stationary CSP for Optimal Feature Separation of Brain Source in BCI System Thanh Ha Nguyen , Seung-Min Park, Kwang-Eun Ko and Kwee-Bo Sim	1035

TD09 : Industrial Applications of Control III

TD09-1	The Verification Method for Control Logic Diagram of APR 1400 using Logic Translator Sunmi Choi and Heetaek Lim	1040
TD09-2	Quality Measurement Of Template Models And Automatic Template Model Selection HYOHOON CHOI, Ram Mohan Gupta and SUNGHO SUH	1044
TD09-3	Decoupling Control of 2-link Manipulator with Model Following Control and Proposed Control Gains Design linfeng lan	1049
TD09-4	Low-Cost Automatic Screw Machine Using a Commercial Electric Screwdriver Jooyeon Hwang, Doohee Jung, Youngjun Roh, Keejun Nam and Dalyeon Hwang	1055
TD09-5	Development of 4 Degree-of-Freedom ultra-precision Stage with millimeter motion range Dahoon Ahn, Youngman Choi, Siwoong Woo and Jaehwa Jeong	1061
TD09-6	How to Diagram a Production Control System Sabah Al-Fedaghi and Faisal Al-Shahin	1065

TD10 : Sensors and Instrumentation

TD10-1	Simple Resistance-to-Period Converter for Resistive Sensors Apinai Rerkkratn, Jaturon Tongpakpanang, Anucha Kaewpoonsuk, Wandee Petchmaneelumka and Vanchai Riewruja	1071
TD10-2	Simple Interface Circuit with Lead-Wire-Resistance Compensation for Single Resistive Sensors Wandee Petchmaneelumka, Prasit Julsereewong, Amphawan Julsereewong and Jaturon Tongpakpanang	1076
TD10-3	Auto Gain Tuning Algorithm for Automation of Atomic Force Microscope Jiseong Jeong, Jisoo Kim, Kyihwan Park and Jong-kyu Jung	1080
TD10-4	Development of a Knee Brace with a Locking Mechanism and its Locking Control to Reduce Applied Load to the Knee carlos reyes, Soon Geul Lee and Chae hyeuk Lee	1083
TD10-5	On-line Drift Reduction for Portable Electronic Nose Instrument in Monitoring Indoor Formaldehyde Jingwei Feng, Fengchun Tian, Bo Hu, Qi Ye, Bo Xiao and Jielian Guo	1088
TD10-6	Energy Efficient Distributed Interacting Multiple Model Filter in UWSNs Changho Yu, JeongCheor Lee, JaeWeon Choi, Myeong-Kwan Park and DongJoong Kang	1093

TCI : Interactive Session I

TCI-1	A High Performance CMOS Reference Current Generator with Negative Feedback Loop for Biomedical Neural Stimulator Ko Hyounggho, Kyomuk Lim and Jindeok Seo	1099
TCI-2	Parallel Compressed Sensing Method to Accelerate MRI Intaek Kim and Nguyet-Lan Vu	1103
TCI-3	Fast Thresholding Based on Improved Minimum Cross Entropy Yongliang Zhang, Wen Zhang, Gang Xiao, Jiafa Mao, shanshan huang and Xiaowei Zheng	1108

TCI-4	An Electricity Energy and Water Consumption Model for Korean Style Apartment Buildings Dongjun Suh, Yoon-Sik Yoo, Il-Woo Lee and Seongju Chang	1113
TCI-5	Robust Urban Road Surface Monitoring System using Bayesian Classification with Outlier Rejection Algorithm IL YOUNG SONG and VLADIMIR SHIN	1118
TCI-6	Attraction Force Improvement Strategy of a Proportional Solenoid Actuator for Hydraulic Pressure Control Valve So-Nam Yun, Young-Bog Ham and Jung-Ho Park	1123
TCI-7	MEMS vibratory gyroscope with highly programmable capacitive interface circuit Ko Hyoungho, Kyomuk Lim and Jindeok Seo	1128
TCI-8	A Study on Energy Saving by Application of Energy Storage Device Hanmin Lee	1132
TCI-9	MPPT Control of Photovoltaic System using the Two-Mode IC Method Dong-Hwa Chung, Jin-Kook Lee, Jae-Sub Ko and Da-Eun Jeong	1135
TCI-10	MPPT Control of Photovoltaic System using Optimization Voltage with Temperature Dong-Hwa Chung, Da-Eun Jeong, Jae-Sub Ko and Jin-Kook Lee	1139
TCI-11	System Modeling and Controller Design Using Time Series Data Hyun Jin Ahn, Kwan Shik SHIM, youngcheol lim, Euisun Kim, Young Jin Ko, Kyung-Min Park, Il-Hyun Baek and Yun Sik Ro	1144
TCI-12	Reliability Management of Advanced Electrical Multiple Unit Euijin JOUNG and Gildong KIM	1148
TCI-13	Commercialization and Popularization of Robotic Intelligent Components Young-Ho Choi, Jung-Woo Lee, Sung-Jo Yun, Sung-Ho Hong, Jin-Ho Suh, Suk-Joong Kim and Jin-Ho Park	1152
TCI-14	ATP Functional Allocation for Korean Radio based Train Control System Sehchan Oh, Yongki Yoon, Minsoo Kim and Yongkyu Kim	1157
TCI-15	Analysis on the Wireless Coverage to Operate Korea Radio based Train Control Systems Kangmi Lee, Eun-Gyeong Chae, Gonyop Kim Kim, Yong-Su Song and Jae-ho Lee	1161
TCI-16	DC Motor Control using CDM based Two-Degree-of-Freedom Controller for Desired Tracking and Disturbance Rejection Characteristics Don Isarakorn	1167
TCI-17	A Real-time Equipment Interface for Controlling Production Equipment Seung Woo Lee, So Jeong Nam and Jei Kyung Lee	1173
TCI-18	Precise Welding Line Detection of a Hexahedron based on Twisted Motion of a Scanning LRF Sungmin Lee and Jaebjung Park	1178
TCI-19	Identification of Flexible Mode and Motion Simulation for Beam Type Solar Cell Substrate Transport Robot CheolHoon Park, Dong Il Park and TaeKwang Yoon	1181
TCI-20	Development of Ultra Lightweight Static Inverter for Electrical Multiple Unit Jeong-Min Jo, Yong-Jae Han, Chang-Young Lee, Jin-Ho Lee and Hyun-Seung Jeong	1185
TCI-21	The Study of Train Power Energy Saver Control System on High Speed Tilting Train Su-Gil Lee and Seong-Ho Han	1188
TCI-22	A Study of Propulsion System Operating Characteristics of Tilting Train Su-Gil Lee	1194
TCI-23	Consensus Problem of Second-order Multi-agent Systems with Communication Channel Constraint on Signal Amplitude MingHui Wang and Kenko Uchida	1198
TCI-24	Location Recognition for Elderly-Care Robot Services Using Received Signal Strength Indicator and Light Sensors Sangseung Kang	1203

TCI-25	A study on the on-board centered train control system through ICT convergence Hyunjeong Jo, Gonyop Kim, Jonghyen Baek, Kangmi Lee, Ducko Shin, Kyungho Shin and Jaeho Lee	1206
TCI-26	Analysis of Return Current for Rolling Stock Operation on Electrical Railroads Jonghyen Baek, Yongkyu Kim, Sehchan Oh, Hyunjeong Jo and Kangmi Lee	1211
TCI-27	Modeling and real-time control of permanent magnet synchronous motor on cRIO Libor Vesely and Lukas Pohl	1217
TCI-28	VCD: A Network Visualization Tool Based on Community Detection Runpeng Liang, Jun Hua and Xiaofan Wang	1221
TCI-29	An Analytical Fault Detection Algorithm Using Euler Angles-Numerical and Practical Results seiiied saeed nasrolahi, Hossein Bolandi and Mostafa Abedi	1227
TCI-30	The Study of the transient radiation effects on electronic devices caused by pulsed high energy gamma-ray Oh Seungchan, Lee Namho and Heungho Lee	1233
TCI-31	Design of Train Integrity Monitoring System for Radio based Train Control System Sehchan Oh, Yongki Yoon, Kyunghee Kim and Yongkyu Kim	1237
TCI-32	Analysis on the Effect of Beam Overlap of a Low Directivity Ultrasonic Sensor Ring Hyunbin Kim and Sungbok Kim	1241
TCI-33	Implementation of Sensor-embedded Main Wing Model of Ultra Light Airplane for Health and Usage Monitoring System (HUMS) Test-bed Jae-Hoon Song, Jae-Won Yang, Mi-Sun Rim and Ji-Hwan Kim	1247
TCI-34	Solving 2pi ambiguity problem of a laser scanner based on phase-shift measurement method for long distances measurement Sungui Hwang, Junhwan Jang and Kyihwan Park	1250
TCI-35	A Method of Zero self-modification and Temperature Compensation for Indoor Air Quality Detection Based on a software Model Cuiqing Li, Jiuqiang Han, Qibin Huang, Xiaoqiang Dong, Xuequan Ding, yaming Ding, dianguo ZHANG and Ning Mu	1253
TCI-36	Detection of Bruise Damage of Pear Using Hyperspectral Imagery Hong Quan Dang, Intaek Kim, Byoung-Kwan Cho and Moon S. Kim	1258
TCI-37	Design of Automatic Tension Control Device for a Vibrating Wire Sensor Seok Jo Go, Keun Ho Rew, Jang Sik Park, Ki Ho Yu and Seung Hoon Lee	1261
TCI-38	KTX's Interior Noise Reduction Performance Comparison for Each Section using Multichannel Active Noise Control HyeonSeok Jang, Young Min Kim, Jin-Do Chung and Kwon Soon Lee	1265
TCI-39	Person location estimation using an inertial sensor unit and wireless modules Tran Duy Long and Young Soo Suh	1271
TCI-40	Defect detection of Aerial images without reference image Sun Insun and Hong Jeong	1275

FA01 : Artificial Intelligence

FA01-1	Statistical Performance of Conjugate Gradient Method for Wave-front Reconstruction in Adaptive Optics Hiroki Sakaematsu and Yohei Saika	1279
FA01-2	Generalized MAP Estimation Via Parameter Scheduling and Maximizer of the Posterior Marginal Estimate For Image Reconstruction Using Multiple Halftone Images Yohei Saika and Kenta Morimoto	1285
FA01-3	Reduction of ANFIS-Rules Based System through K-Map Minimization for Traffic Signal Controller azura che soh and Yee Kean Koay	1290

FA01-4	Evaluation of Multimedia Distribution Systems in the Field of Foreign Language Acquisition Yuichi Ono, Manabu Ishihara and Mitsuo Yamashiro	1296
--------	--	------

FA02 : Robust Control

FA02-1	Further Improvement of Delay-Dependent Stability Criteria for Linear Systems with Time-Varying Delays Won Il Lee, Changki Jeong and PooGyeon Park	1300
FA02-2	Set Invariance Approach to H^∞ Control for Input-Saturated Systems with Disturbances Bum Yong Park, Sung Wook Yun and PooGyeon Park	1305
FA02-3	Robust and adaptive control of Euler-Lagrange systems with an attractor independent of uncertainties. Nguyen Trung Quan	1309
FA02-4	Quantitative Measures of Output Noise Sensitivities of Linear Systems in Modal Domain Haemin Lee and Youngjin Park	1313
FA02-5	Robust Control of Permanent Magnet Synchronous Motor Petr Blaha and Pavel Vaclavek	1317
FA02-6	Gain Scheduling GMV using Gaussian Function for nonlinear hystretic structural systems Lakhdar GUENFAF	1323

FA03 : Linear/Nonlinear Control I

FA03-1	On the adaptation of the air-conditioner to the indoor environment using the Constant-Trace Algorithm Ryo Yanagawa, Kenji Sawada and Seiichi Shin	1328
FA03-2	Observer Based Nonlinear Tension Control for Multi Motor Wire Winding System Donghoon Shin, Wonhee Kim, Youngwoo Lee, Daehee Won and Chung Choo Chung	1333
FA03-3	An Unmanned Bicycle versus Linear Quadratic Optimal Controls Krit Smerpitak, Prapart Ukakimaparn, Thanit Trisuwannawat and Sitthikorn Trakoonkootaworn	1337
FA03-4	Three-Axis Magnetic Attitude Control Algorithms for Small Satellites in the Presence of Noise Jaime Rubio Hervas, Mahmut Reyhanoglu and Sergey Drakunov	1342
FA03-5	An Output Feedback Controller for Practical Distributed Coordinated Tracking of Double Integrators Juhoon Back, Kun-hee Ryu and Seoung-wook Kim	1348
FA03-6	General Subtask Controller for Redundant Robot Manipulators Omar Maarof, Erkin Gezgin and Mehmet İsmet Can Dede	1352

FA04 : [OS] Navigation Technology

FA04-1	Simultaneous State and Disturbance Estimation for Seeker System using Sliding Modes Bhagyashri Tamhane, Shailaja Kurode, Prasad Parkhi and Dharmveer Singh	1358
FA04-2	Integration of Limited GNSS Signals with Monocular Vision based Navigation sangkyung sung, Dae Hee Won, Sukchang Yun and Young Jae Lee	1364
FA04-3	An Indoor Positioning System for a First Responder in an Emergency Environment Gong Bo Moon, Moon Beom Heo and Gyu-In Jee	1368
FA04-4	A design of synchronization method for TDOA-based positioning system Seong Han Cho, Sang Rae Yeo, Heon Ho Choi, Chansik Park and Sang Jeong Lee	1373
FA04-5	Online Adaptive Optimal Tracking Control of Nonholonomic Mobile Robot kai wang	1376
FA04-6	Fully Characterization of Strictly Positive Real Transfer Function Matrices	1381

FA05 : [OS] Control and Optimization of Energy Systems

FA05-1	Optimal input design for sensitivity analysis of microalgal bioreactor systems	1386
	Sung Jin Yoo, Se-kyu Oh, Jong Min Lee and Shin Je Lee	
FA05-2	Iterative Learning Control of a Reactive Batch Distillation Process	1390
	Hyunsoo Ahn, Kwangsoon Lee, Mansuk Kim and Juhyun Lee	
FA05-3	Exergetic Analysis of Power and Freshwater Cogeneration systems	1396
	Iman Janghorban Esfahani and ChangKyo Yoo	
FA05-4	Energy Planning for a Residential Network of micro Combined Heat and Power Generators	1402
	Georgios Kopanos, Michael Georgiadis and Efstratios Pistikopoulos	
FA05-5	Dynamic Modeling and Control Studies for the Elevated Pressure Air Separation Unit in an IGCC Power Plant	1407
	Kosan Roh, Hyojin Lee and Jay. H Lee	
FA05-6	Active Disturbance Rejection Control For Circulating Fluidized Bed Boiler	1413
	Yuqiong Zhang, Donghai Li and Yali Xue	

FA06 : Robot Mechanism and Control III

FA06-1	A Method to Detect Object Grasping without Tactile Sensing on a Humanoid Robot	1419
	Junwon Jang, Kyungrock Kim, Kicheol Park, Hoseong Kwak and Kyungsik Roh	
FA06-2	Development of Electromagnet Brake Robot Finger for Highly Dexterous Motion through a Single Motor	1423
	Young June Shin, Ho Ju Lee, Keun-Ho Rew, Kyung-Soo Kim and Soohyun Kim	
FA06-3	Racket Control for Robot Playing Table Tennis Ball	1427
	Chunfang Liu, Yoshikazu Hayakawa and Akira Nakashima	
FA06-4	A Strategy for Connector Assembly using Impedance Control for Industrial Robots	1433
	HyunCheol Cho, Young-Loul Kim, Byeong-Sang Kim and Jae-Bok Song	
FA06-5	Discussion of Alternating Muscular Activity for the Design of an Automatic Saddle Positioning System	1436
	Tatsushi Tokuyasu and Shimpei Matsumoto	

FA07 : [OS] Navigation, Guidance, and Control I

FA07-1	Indoor 3D pedestrian tracking algorithm based on PDR using smartphone	1442
	Beomju Shin	
FA07-2	Omni-directional Image Matching for Homing Navigation Based on Optical Flow Algorithm	1446
	Youngseo Cha and DaeEun Kim	
FA07-3	An Efficient Localization Method using RFID Tag Floor Localization and Dead Reckoning	1452
	Jewon Lee, Youngsu Park, Daehyun Kim, Minho Choi, Taedong Goh and Sang woo Kim	
FA07-4	Visual Navigation using Pixel Intensity Information	1457
	Changmin Lee and DaeEun Kim	
FA07-5	Ceiling vision based SLAM approach using sensor fusion of sonar sensor and monocular camera	1461
	Sungjin Jo, Hyukdoo Choi and Euntai Kim	
FA07-6	CV-SLAM using Line and Point Features	1465
	Hyukdoo Choi, Sungjin Jo and Euntai Kim	

FA08 : [OS] New Approaches and Methods for Human-Robot Interaction Design

FA08-1	Assistive Control of a Surgical Robot Based on Bilateral Interacted Force Analysis Ping-Lang Yen	1469
FA08-2	Receding Horizon Passive Control for a Walk-Assist Robot Chun-Hsu Ko, Kuu-young Young and Sunil K. Agrawal	1474
FA08-3	[Invited Paper] User Identification Design by Fusion of Face Recognition and Speaker Recognition Kai-Tai Song, Chao-Yu Lin, Yi-Wen Chen, Shuo-Cheng Chien, Sin-Horng Chen, Chen-Yu Chiang, Jyh-Her Yang, Yi-Chiao Wu and Tzu-Jui Liu	1480
FA08-4	Development of Direct Operation System for Mobile Robot by Using 3D CG Diorama Kenta Kato, Noritaka Sato and Yoshifumi Morita	1486
FA08-5	Mechatronics Design of Multi-Finger Robot Hand Chwan Hsen Chen	1491

FA09 : Power Electronics

FA09-1	A Single Phase 9-Level Inverter Controlling Based On Phase Lock Loop Technique Vittaya Tipsuwanporn, Arjin Numsomran and Kowit Phipek	1497
FA09-2	Improving the protective performance of the Gas turbine and HRSG Trip from Hydraulic Damper Closing in Power Plant Prasit Phoosomma	1503
FA09-3	A Generalized Optimization in Cascade and Modular Multi-level Inverters by Harmony Search Method Seyed Hossein Hosseini	1506
FA09-4	Multilevel Z-Source Inverter Based SVC Algorithm Seyed Hossein Hosseini	1512
FA09-5	Robust Digital Control of a Broadband PWM Power Amplifier Nobutaka Suzuki, Kohji Higuchi and Tatsuyoshi Kajikawa	1518
FA09-6	A New Switching charger for Photovoltaic Power System By Soft-Switching Chamnan Ratsame	1522

FA10 : Biomedical Signal Processing

FA10-1	Analysis of Gene Network in MCF-7 Human Breast Cancer Cells Ryohei Shiraishi and Takashi Nakakuki	1527
FA10-2	Development of NIRS-BCI system Using Perceptron Kazuki Yanagisawa, Hideyuki Sawai and Hitoshi Tsunashima	1531
FA10-3	A Neural Analysis on Motor Imagery and Passive Movement Using a Haptic Device Hagil Kang, Laehyun Kim, Wanjo Park, Jae-Hwan Kang, Gyu-Hyun Kwon and Sung-Phil Kim	1536
FA10-4	Frequency Response Analysis of Large-Scale Biological Systems Takaaki Moriyama and Takashi Nakakuki	1542
FA10-5	Detection of Dermis and Fascia on Skin Layers for Liposuction Surgery Robot using Texture and Geometric Information Sangha Song, Yo Kobayashi and Masakatsu G. Fujie	1546
FA10-6	A Novel, Robust Method of Measuring IMT(intima-media thickness) Using Graph Cut and Snake Model in Ultrasound Imaging Jaeun Seo and DeukHee Lee	1552

FB01 : [OS] Rehabilitation Mechatronics

FB01-1	Effect on Exercise Instrument of Horseback Riding indoor for Basic Fitness Evaluation	1558
--------	---	------

	seung rok kang and Tae Kyu Kwon	
FB01-2	Effect on Improvement of Muscle Strength Unbalance according to Load Deviation Pattern in Upper Limbs	1562
	seung rok kang and Tae Kyu Kwon	
FB01-3	Evaluation of Simplified Repeated Resistance Training System for Severe Hemiplegic Stroke Patient	1566
	Michito Yasukita, Yuki Iida, Kazunori Yamazaki, Noritaka Sato, Yoshifumi Morita, Hiroyuki Ukai, Yoshiaki Takagi, Yoshitaka Aoki, Hirofumi Tanabe and Rumi Tanemura	
FB01-4	Development of Anti-Gravity Control Model for Robot Gait Traing System	1570
	SungJae Kang, Hyunseok Cho, Seongyun Jung, GyoSeok Kim, JeiCheong Ryu and MunSeong Mun	
FB01-5	Development of Knee Joint Robot for Students Becoming Therapists	1573
	Yoshie Maeda, Tatsuya Hirano, Noritaka Sato, Yoshifumi Morita, Hiroyuki Ukai, Kouji Sanaka, Keiko Takao and Ayako Satonaka	
FB01-6	Design and Control of an Exoskeleton Device for Active Wrist Rehabilitation	1577
	Inhyuk Moon and Ju-hwan Bae	

FB02 : PID Control

FB02-1	Synthesis of PD-type Anti-windup Compensators for LTI Systems with Asymmetric Input Saturation	1581
	Yoshitaka Matsuda, Toshiki Haraguchi, Satoru Goto and Takenao Sugi	
FB02-2	Discrete-Time PIDA Controller Designed by Kitti's Method with Bilinear Transform	1585
	Prapaisri La-orsri, Krit Smerpitak, Prapart Ukakimaparn and Thanit Trisuwannawat	
FB02-3	Bilinear Discrete PIDx(n-2) stage PD Cascade Controller for SISO Systems	1591
	Krit Smerpitak, Prapart Ukakimaparn, Thanit Trisuwannawat and Prera Lavanprakai	
FB02-4	PID controller with feedforward low pass filters for permanent magnet stepper motors	1597
	Youngwoo Lee, Donghoon Shin, Wonhee Kim and Chungchoo Chung	
FB02-5	DISCRETE TIME ROBUST INTEGRAL SERVO WITH PID \times (n-2)/2 STAGE PDA CONTROLLERS FOR UNSTABLE SYSTEMS	1601
	Prachaya Achariyapagon, Pittaya Pannil and Thanit Trisuwannawat	
FB02-6	Proportional-Derivative (PD) controllers for Haptics subject to Distributed Time-Delays: A Geometrical Approach	1605
	Bogdan Liacu, Irinel-Constantin Morarescu, Silviu-Iulian Niculescu, Claude Andriot, Didier Dumur, Patrick Boucher and Frederic Colledani	

FB03 : Linear/Nonlinear Control II

FB03-1	A Design of H^∞ Model-matching Multivariable Controller by Spectral Analysis using Model-free Controller Tuning	1611
	Masataka Ishizaki, Kazuhiro Yubai and Junji Hirai	
FB03-2	Boundary control of marine risers with bending couplings	1615
	Tung Lam Nguyen, Khac Duc Do and Jie Pan	
FB03-3	Control of a Spacecraft with Time-Varying Propellant Slosh Parameters	1621
	Jaime Rubio Hervas and Mahmut Reyhanoglu	
FB03-4	Orbital and Attitude Control of a Spacecraft Around an Asteroid	1627
	Mahmut Reyhanoglu, Niloofar Kamran and Takahiro Kuhara	
FB03-5	A Method of the Diagnosis through Descriptor Model of a Constrained Dynamic Motion of a Robot Gripper by the Indirect Measurement	1633
	rai wung park and rai wung park	
FB03-6	Silk dryer oven for a comunity with close-loop contol	1639
	nitipong somchaiwong and Wirot Ponglangka	

FB04 : [OS] Special Environmnet Localization and Navigation

FB04-1	Development of Autonomous Vehicle Control Algorithm Based on DGPS(RTK) and Test Vehicle Performance Verification	1644
	Young-Geun Moon, Moon-sik Kim and Min-cheol Lee	
FB04-2	Accurate Velocity Control based on the distance of a Mobile Robot and Obstacle using a Haptic Joystick	1649
	Dong Hyuk Lee, Kyung Wook Noh, Sook Hee Park and JangMyung Lee	
FB04-3	Performance Improvement and Height Estimation of Pedestrian Dead-Reckoning System using a Low Cost MEMS Sensor	1655
	Yun-Ki Kim, Seung-hwan Choi, Hyun-Woo Kim and Jang-Myung Lee	
FB04-4	Abrasion Diagnosis and Assessment of Marine engine Using the Wavelet Transform	1661
	Hyunseop Lim, Jia-Jun Liu, Jong-ho Han and Jangmyung Lee	
FB04-5	Path-Tracking Control of a Laser Guided Vehicle using Fuzzy Inference System	1666
	Hajun Song, Jungmin Kim, EunKook Jung, Junha Lee and Sungsin Kim	
FB04-6	Improvement of Travel Distance at the Outdoor Environment by using IMU and Encoder	1669
	Kyoung-hwan Kim, Beom-seok Seo, Gun-woo Jeong and Jang-myung Lee	

FB05 : [OS] Measurement, Control and Systems in the Steel Industry

FB05-1	Modeling of DC Electric Arc Furnace Using Chaos Theory and Neural Network	1675
	Kyu-hwan Kim, Jae Jin Jung, Sang Jun Lee, Seokbae Moon and Sang Woo Kim	
FB05-2	Development of The Real Time Hardware-in-the-Loop Simulator for 5 Stand Cold Rolling Mill	1679
	Young-il Kang, Sung-Hoon Choi, Gyoo-taek Lee and Sang-Chul Won	
FB05-3	Automated Surface Inspection System for Black Resin Coated Steel	1683
	ChangHyun Park, HoMoon Bae, JongPil Yun and SungWook Yun	
FB05-4	Application S/W re-engineering approach in the steel plant to improve productivity efficiently	1686
	Youngbok Park, Jinseok Yang, Jinhee Lee and Kyyoung Shin	
FB05-5	Measurement of Mechanical Properties of High Strength Steel Sheets using Laser-Based ultrasonics	1691
	Choongsoo Lim and Hyeongjun Huh	

FB06 : Bio-Systems and Control I

FB06-1	A Synthesis Method of Gene Regulatory Networks Having Cyclic Expression Pattern Sequences and Its Evaluation	1694
	Yoshihiro Mori and Yasuaki Kuroe	
FB06-2	Nano carriers based targeted drug delivery path planning using hybrid particle swarm optimizer and artificial magnetic fields	1700
	Syed Hassan and Jungwon Yoon	
FB06-3	Hemodynamic Study for New Stent Design with Mesh-Typed Stents in a Cerebral Aneurysm Model using PIV	1706
	CHANG-HO YU, MAKOTO OHTA and TAE-KYU KWON	
FB06-4	Biologically Inspired Grasp Primitives for a Dexterous Robotic Hand to Catch and Lift a Sphere	1710
	John Lavery, Ben Kent and Erik Engeberg	
FB06-5	Image-based Force Estimation of Deformable Tissue using Depth Map for Single-Port Surgical Robot	1716
	Seong Young Ko, Wooyoung Kim, Sungmin Seung, Hongseok Choi, Sukho Park and Jong-Oh Park	
FB06-6	Design of Robotic Surgical Instrument for Minimally Invasive Surgical Robot System	1720

FB07 : [OS] Navigation, Guidance, and Control II

FB07-1	A Terrain Referenced Precision Approach based on LiDAR for Lunar Landing Wonhee Lee, Young Min Yoo, Sun Min Lee and Chan Gook Park	1724
FB07-2	Vision-only UAV Navigation Aided by Terrain Elevation Map Yeongju Kim, Dongjin Lee and Hyochoong Bang	1729
FB07-3	Integration of Terrain Rerenced Navigation System with INS using Kalman Filter Dongjin Lee, Hyochoong Bang and Cheonjoong Kim	1734
FB07-4	Flight Test of Flight Control Performance for Airplane Mode of Smart UAV Youngshin Kang, Bumjin Park, Am Cho, Changsun Yoo and Samok Koo	1738
FB07-5	Design of Self-Tuning Gain Depth Controller for an Autonomous Underwater Vehicle with Mass Shifter Mechanism Hyeungsik Choi	1742
FB07-6	Design of Hovering Underwater Robotic Platform to Capture Harmful Marine Organisms TaeWon Seo, Jin Sangrok, Seokwoo Lee, Jihoon Kim and Jongwon Kim	1747

FB08 : [OS] Medical Robotics and Simulation

FB08-1	Combined Kinematic Analysis of a Hybrid 7-DOF Rehabilitation Robot Hyun Soo Woo and Ohwon Kwon	1752
FB08-2	Multi-criteria Optimization of the 4 Links of an 8 DOF Haptic Master Device for a Surgical Robot Seung Gyu Kang, Hashim Iqbal and Doo Yong Lee	1756
FB08-3	H∞ Control of Bilateral Telesurgical Systems with Communication Constraints Ayoung Hong, Jang Ho Cho and Doo Yong Lee	1762
FB08-4	Affective Classification Using Bayesian Classifier and Supervised Learning Seong Youb Chung and Hyun Joong Yoon	1768
FB08-5	Effects of Imperfect Communication Network on Haptic Teleoperator's Performance Hyoung Il Son, Ayoung Hong, Heinrich H. Buelthoff and Dongjun Lee	1772

FB09 : Power Systems

FB09-1	Building Power Management for Energy Saving: A Case Study of University Building Amphawan Julsereewong, Prasit Julsereewong and Satit Mangkalajan	1778
FB09-2	Model Predictive Control in Dynamic Economic Dispatch for Improving Grid Reliability Chung Hun Kim, Yonghao Gui, Young Ok Lee and Chung Choo Chung	1783
FB09-3	Torque Control Methods for Wind Turbines and Their Responses Chae Wook Lim	1788
FB09-4	Novel Unit Commitment Approach for Wind Farm Yonghao Gui, Chung Hun Kim, Young Ok Lee and Chung Choo Chung	1791
FB09-5	Model Based PID Control Design for Bus Voltage Regulation in Multi-Machine Power Systems Seok-Kyoon Kim, Young Il Lee, Hwachang Song and Jung-Su Kim	1796
FB09-6	Comparison of Power Quality and Luminous Efficacy of Commercial Energy Saving Lamps in Thailand nitipong somchaiwong, Ekkachai Chaidee and Prasan Ruchirasak	1800

FB10 : [OS] Medical Imaging

FB10-1	Temporal Subtraction Method for Abdominal Contrast and Non-contrast Image Based on Image Matching Techniques	1805
	Masashi Minashima, Syouhei Ogihara, Hyoungseop KIM, Joo Kooi TAN, Seiji ISHIKAWA, Seiichi MURAKAMI and Takatoshi AOKI	
FB10-2	A Temporal Subtraction Method for Thoracic CT Images Using Non Rigid Warping Technique	1809
	Takumi Tokisa, Hyoungseop Kim, Joo Kooi Tan, Seiji Ishikawa, Young Lae Moon, Sung Ho Yoon and Wontae Kim	
FB10-3	Classification of Lung Nodules on Temporal Subtraction Image Based on Statistical Features and Improvement of Segmentation Accuracy	1814
	Takahiro Miyajima, Takumi Tokisa, Shinya MAEDA, Hyoungseop Kim, Joo Kooi TAN, Seiji ISHIKAWA, Seiichi MURAKAMI and Takatoshi AOKI	
FB10-4	Detection of Bone Regions on Legs from CTA Image Using Concentration Gradients	1818
	Kodai Wada, Akiyoshi Yamamoto, Hyoungseop Kim, Joo Kooi TAN and Seiji ISHIKAWA	

FC02 : Control Theory

FC02-1	A Continuous Canonical Form for Static Output Feedback in Linear System	1822
	Ho-Chan Kim and Sin Kim	
FC02-2	Robust Stabilization of Approximately Feedback Linearizable Time-varying Systems with Uncertainties Using Singular Perturbation	1828
	Young-Jun Cho, Kyungin Kang, Min-Sung Koo and Jong-Tae Lim	
FC02-3	Stability analysis of standard and non-standard nonlinear singularly perturbed system with uncertainty	1833
	Kyun-Sang Park, Hyun-Wook Jo and Jong-Tae Lim	
FC02-4	Analysis of input-output characteristics of boundary value linear systems	1838
	Yoshiki Kagitani, Naoyuki Hara and Keiji Konishi	
FC02-5	Damping Characteristics of the K-Polynomial	1842
	Young Chol Kim and Jinghua Wu	
FC02-6	Observer Design for a Class of Nonlinear Delayed Systems with Unknown Inputs and Markovian Jump Parameters	1848
	Amir H. Abolmasoumi and Saleh S. Delshad	

FC03 : [OS] Assistive, Rehabilitative and Medical System

FC03-1	Force Transmission in Joint-less Tendon Driven Wearable Robotic Hand	1853
	Brian Byunghyun Kang, HyunKi In and Kyujin Cho	
FC03-2	A Novel Registration Method for Total Knee Arthroplasty Using a Patient-Specific Registration Guide	1859
	Taeho Jang and Kunwoo Lee	
FC03-3	Development of Actuation System for Wearable Robots using Spiral Spring	1863
	Yongtae Kim, Changyong Song and Jaeheung Park	
FC03-4	Application of EEG for Multimodal Human-Machine Interface	1869
	Jangwoo Park, Il Woo and Shinsuk Park	
FC03-5	Power-Assisted Wheelchair with Gravity Compensation	1874
	Soon-Wook Hwang, Chang-Hyuk Lee and Young-bong Bang	

FC04 : [OS] ROBOTICS

FC04-1	An Intelligent Control of Mobile Robot Based on Voice Command	1878
	Sung Hyun Han, Sung-Won Jung, Jong-Baem Won, Won-Jong Hwang and Chang-Jae Cho	

FC04-2	A Real-Time Implementation of Walking Control for Humanoid Robot	1882
	Sung Hyun Han, Ki-Won Sung, In-Man Park, Min-Sung Kim and Le Xuan Thu	
FC04-3	A Study on Visual Servoing Control of Industrial Robot	1886
	Sung Hyun Han, Woo-Song Lee, Jae-Hong Eom, Jong-Dae Won and Nguyen Huu Cong	
FC04-4	A Robust Grasping Control of Robot Hand with Four Fingers	1891
	Sung Hyun Han, Yoo Ki Cho, Eok-Gon Kim, Young-Ho Ha and Nguyen Huu Cong	
FC04-5	A Study on Real-Time Implementation of Obstacle Avoidance for Autonomous Travelling Robot	1896
	Sung Hyun Han, Byoung Kyun Shim, Won-Jun Hwang, Kyung-Sun Choi and Le Xuan Thu	

FC05 : [OS] Control and Sensing System Application to Ocean Vehicle

FC05-1	Nonlinear Observer and Sliding Mode Control Design for Dynamic Positioning of a Surface Vessel	1900
	Bui Van Phuoc, Sang Won Ji, Kwang Hwan Choi and Young Bok KIM	
FC05-2	The H∞ Controller Design Including Control Allocation for Marine Vessel	1905
	Sangwon JI, YoungBok KIM, JiHyun Jeong and JiSeong JANG	
FC05-3	Improvement of Template Matching for Distance Measurement System Based on Image Sensors	1908
	akio kita, yoshinobu hagiwara, yongwoon choi and Kazuhiro Watanabe	
FC05-4	Development of a learning support system with PaPeRo	1912
	Nozomi Fujiwara, Yoshinobu Hagiwara and Yongwoon Choi	
FC05-5	Indoor Human Navigation System on Smartphones using View-Based Navigation	1916
	Mitsuaki Nozawa, Yoshinobu Hagiwara and Yongwoon Choi	
FC05-6	Analysis of Motion Response of Barge Ships in Regular Waves	1920
	Lee Seung Chul, Kim Young Bok and Goo Ja Sam	

FC06 : Bio-Systems and Control II

FC06-1	Biomimetic Swimming Mini-Robots Using Electro-Magnetic Actuation (EMA) System	1923
	Sukho Park, Hyunchul Choi, Semi Jeong, Cheong Lee, Youngho Ko, Seong Young Ko and Jong-Oh Park	
FC06-2	Adaptive Synergy Control for a Dexterous Artificial Hand Based on Grasped Object Orientation	1927
	Nareen Karnati, Benjamin A. Kent and Erik Engeberg	
FC06-3	Direction of Slip Detection For A Biomimetic Tactile Sensor	1933
	Erik Engeberg, Morteza Vatani and Jae-Won Choi	
FC06-4	Simple Structured Tactile Sensor for Tissue Recognition in Minimal Invasion Surgery	1938
	Joon Ho Kwon, Daehie Hong and Jung-Hoon Hwang	
FC06-5	Arm exoskeleton rehabilitation robot with assistive system for patient after stroke	1943
	Guan-De Lee, Wei-Wen Wang, Kai-Wen Lee, Sheng-Yen Lin, Li-Chen Fu, Jin-Shin Lai, Wen-Shiang Chen and Jer-Junn Luh	
FC06-6	Distributed Series Elastic Actuator: analysis and simulations	1949
	Hamed Ali Yaghini Bonabi, Majid Nili Ahmadabadi and Fariba Bahrami	

FC07 : Navigation, Guidance, and Control III

FC07-1	Optimal Geometric Allocation of Ground Stations for Navigation Satellites	1955
	Young Hoon Kim, Jin Young Suk, Young-Rock Kim, Sang-Young Park, Myeong-Jong Yu and Young-Bum Park	
FC07-2	A Hybrid Differentiator for Strapdown Guidance System	1960
	Jun-fang Fan, Zhong SU, Qing LI and Jiang WANG	
FC07-3	Development of driving support system for electric vehicle by using image processing technology	1965

	YUXIANG SUN, NAN WU, Shigeyuki TATENO and Harutoshi OGAI	
FC07-4	Low-Thrust Guidance Scheme for the Spacecraft using B-plane Targeting and Lyapunov Feedback control	1969
	Dong-Hyun Cho and Hyochoong Bang	
FC07-5	Model Predictive Planning and Control of Rotary-wing Unmanned Aerial Vehicle	1974
	Kwangjin Yang and Salah Sukkarieh	
FC07-6	An Improved Method to Integrate Low-Cost Sensors for the Navigation of Small UAVs	1980
	fei liu	

FC08 : [OS] Tele-Robot System

FC08-1	Remote Variable Access Protocol for Data-Centric TeleRobotics	1985
	Jeong Seok Kang, Jong Whan Kim and Hong Seong Park	
FC08-2	Field of View Deficiency-based Dominance Distribution for Collaborative Teleoperation	1990
	Boris Gromov, Galina Ivanova and Jee-Hwan Ryu	
FC08-3	Development of a Master Station for Remote Control of Rescue Robots	1994
	Jae-Hee Kim, Jae-Cheol Lee and You-Rack Choi	
FC08-4	3D-based Visual Assistance System for Tele-operation	1998
	Ga-Ram Jang, Moon-Hong Baeg, Yong-Deuk Shin, Jae-Shik Yoon, Ji-Hun Bae and Jae-Han Park	
FC08-5	An improved speed ratio control	2001
	Soohee Han, Kwangsik Woo, Dooam Lee, Donguen Jung and Sanghun Oh	
FC08-6	Implementation of a Work Distribution Function for Tele-operation under Multi-User and Multi-Robot Environments	2004
	Joomin Kim, Sekwon Oh and Daewon Kim	

FC09 : Robotic Applications

FC09-1	Slope Driving Experiment of Front Drive Type Electric Wheelchair with Casters using Yaw-rate Compensation	2008
	Aydin Tarik Zengin, Yutaro Maruno, Hiroshi Okajima and Nobutomo Matsunaga	
FC09-2	Development of Lane Estimator using the Vehicle's Kinematic Motion	2014
	Youngseop Son, Young Ok Lee, Chung Choo Chung and Seung-Hi Lee	
FC09-3	Master-slave mapping and slave base placement optimization for intuitive and kinematically robust direct teleoperation	2017
	Joao Rebelo and Andre Schiele	
FC09-4	Sensorless Torque Control of Humanoid Arm having Highly Back-drivable Joints	2023
	KyungWon Moon, Youngbo Shim, Yong-Jae Kim, Dong-Hun Lee, JongDo Choi, YoonSoo Kim and Kyungsik Roh	
FC09-5	A Three Degree of Freedom Force/Torque Sensor to Measure Foot Forces	2028
	CHAO YUAN and Changsoo Han	
FC09-6	Design of an Intelligent Duct Cleaning Robot with Force Compliant Brush	2033
	Seung Woo Jeon, Wootae Jeong, Duckshin Park and Soon-Bark Kwon	

FC10 : [OS] Recent Advances in Brain Engineering

FC10-1	Investigation of cortical activation patterns in response to the inter-digit vibrotactile stimulation	2038
	Sung-Phil Kim, Yoon Gi Chung, Junsuk Kim, Hyung-Sik Kim, Soon-Cheol Chung and Jang-Yeon Park	
FC10-2	Imaging of Functional Network Properties in Intractable Epilepsy Based on Neural Signal Analysis	2045
	Chang-Hwan Im	

FC10-3	Analysis of fNIRS Data in the Prefrontal Cortex by Blind Separation into Independent Components	2046
	Keum-Shik Hong, Hendrik Santosa and Xiaosu Hu	
FC10-4	FNIRS based functional connectivity during task state and resting state	2049
	Keum-Shik Hong, Xiaosu Hu and Shuzhi Ge	
FC10-5	Feasibility of hybrid BCI using ERD- and SSSEP- BCI	2053
	Sung-Chan Jun and Sangtae Ahn	

FDI : Interactive Session II

FDI-1	Global Set Point Robust Regulation for a PVTOL Vehicle With Bounded Inputs	2057
	Obregón-Pulido Guillermo, Meda-Campaña J. A, Solis-Perales Gualberto and Castillo-Toledo B.	
FDI-2	Semi-autonomous Navigation of an Unmanned Ground Vehicle for Bird Expellant in an Airport	2063
	Chang-hoi Kim, Tae-won Jeong and Kyung-Min Jeong	
FDI-3	Object and ground classification for a mobile robot in urban environment	2068
	Jeong Hyo Ha, Sijong Kim and Myung Jin Chung	
FDI-4	Design of T-S Fuzzy-Model-Based Diving Control of Autonomous Underwater Vehicles : Line of Sight Guidance Approach	2071
	Sung Woo Jun, Do Wan Kim and Ho Jae Lee	
FDI-5	Combinatorial Optimization Using FOA and GA in Futures Market Technical Analysis	2074
	yuwen zhang and Chen Fang	
FDI-6	Design Analysis of Precision Navigation System	2079
	Seongkyun Jeong, Taehee Kim, Jae-Eun Lee, Sanguk Lee and Jiyun Lee	
FDI-7	Analysis of Effect of Spoofing Signal in GPS Receiver	2083
	Tae-Hee Kim, Cheon Sig Sin and Sanguk Lee	
FDI-8	Modeling and Simulation of a Launch Vehicle Thrust Vector Control System	2088
	Choong-Seok Oh	
FDI-9	Improved Accelerometer and Magnetometer-Based Solution to Solve Quaternion	2093
	Feng Zhou and Yanxuan Wu	
FDI-10	E1 Signal Processing of Galileo IOV-1 PFM Satellite	2097
	Inone Joo and Sanguk Lee	
FDI-11	Accurate Calibration Method for SDINS Incorporating Earth-Rate Injection Technique	2100
	Kyung-Jun Han, Byung-Su Park, Sang-Woo Lee and Myeong-Jong Yu	
FDI-12	Real Time Inspection Method for Laser Welding Process	2106
	Hee Shin Kang, Ji Whan Noh and Kyung Han Kim	
FDI-13	The Assessment of Remote Accessibility for Processing Equipment Using the Graphic Simulator	2110
	Sung-Hyun Kim	
FDI-14	Study on the Requirements of Joint Torque Sensors considering Mechanical Condition of the Joint Mechanism of a manipulator	2114
	Chanhun Park	
FDI-15	Analysis of large range rotational flexure in precision 6-DOF tripod robot	2117
	Dongwoo Kang and Daegab Gweon	
FDI-16	Handling Gripper Using Multi Links Mechanism	2121
	Kyoung Taik Park, Doo Hyung Kim and Hanme Kim	
FDI-17	Design and Modeling of an Image Stabilizing Device for Small Unmanned Ground Vehicle	2125
	Dooyeol Koh, Soohyun Kim and Kyungsoo Kim	
FDI-18	Vibration simulation of hybrid type substrate handling robot in the vacuum environment	2131
	DONG IL PARK, Cheolhoon Park and Yijun Yoo	
FDI-19	Assembly phase estimation in the square peg assembly process	2135

	DONG IL PARK, Chanhun Park, Hyunmin Do, Taeyong Choi and Jin-Ho Kyung	
FDI-20	Design and Control of High-Speed Parallel Robot Hyun Min Do, Chan Hun Park, Byung In Kim, Gwang Jo Chung and Jin Ho Kyung	2139
FDI-21	Motion Analysis of Lizard Locomotion Using Motion Capture Chang-hoi Kim, Ho-Cheol Shin and Tae-won Jeong	2143
FDI-22	Simple and Complex Obstacle Detection Using an Overlapped Ultrasonic Sensor Ring Hyunbin Kim and Sungbok Kim	2148
FDI-23	Adaptive Sliding Window for Hierarchical Pose-Graph-Based SLAM Seungwook Lim, Tae-kyeong Lee, Seongsoo Lee, Shounan An and Se-young Oh	2153
FDI-24	Sliding Mode Control for a Two-Wheeled Inverted Pendulum Mobile Robot Driving on Uniform Slopes Dong Sang Yoo, Min-Sun Key and Chang-Gook Jeon	2159
FDI-25	Occlusion Filling in Dynamic Programming with Simple Index Treatment JeongMok HA and Hong JEONG	2163
FDI-26	Face Recognition by Weighted Multi-resolution Uniform Local Gabor Binary Patterns Kyung Joong Jeong and Dai Jin Kim	2167
FDI-27	Vision-based metric topological SLAM Jihong Min, Jungho Kim, In So Kweon and Yong Woon Park	2171
FDI-28	Online 3D World Reconstruction with Independently Moving Point Detection Using Stereo Vision Jungwon Kang, Bo Gil Seo and Myung Jin Chung	2177
FDI-29	Monocular Vision based Independently Moving Feature Detection using Image Correspondences Sijong Kim, Jungwon Kang and Myung Jin Chung	2181
FDI-30	A Night Firing System by One Camera Equipped Convex Mirror for Monitoring Tracer Bullet to Teach Exercises In Jeong Lee	2185
FDI-31	Design of a Joint Actuation Module for External Force Detection Chanhun Park	2189
FDI-32	Study on the User Interface for a Dual Arm Robot Manipulator Chanhun Park	2192
FDI-33	Endoscopic Vision Based Tracking of Multiple Surgical Instruments in Robot-assisted Surgery Jaesoon Choi	2195
FDI-34	DSP-based motion control of master-slave manipulator system developed for use in pyroprocess research facility Jong Kwang Lee, Byung Suk Park, Kiho Kim and Il-Je Cho	2199
FDI-35	PRIDE remote handling systems KIHO KIM, Jongkwang Lee, Byungsuk Park and Ilje Cho	2203
FDI-36	Advanced Manufacturing with Robot Taeyong Choi, Hyunmin Do, Chanhun Park, Kwangcho Chung, Dongil Park and Jinho Kyung	2207
FDI-37	Augmented Reality Based Teaching Pendant for Industrial Robots syed mohsin abbas, syed hassan and Jungwon Yoon	2210
FDI-38	A Predictive Collision-Free Fuzzy Algorithm for Mobile Robots to Avoid Obstacles Moving at Variable Speeds Jin-Woo Jung and Hoang Minh Do	2214
FDI-39	A Proposal of User Friendly Alive Human Detection Robot to Tackle Crisis Situation shuddha Chowdhury and Mahmud Rafiq	2218
FDI-40	Optimization of Driver Selection for Minimizing Cost on LNG Plant Considering Risk Factor Inkyu Lee, Kyungjae Tak, Wonsub Lim, Kwang-ho Choi and Moon Il	2222