

2015 23rd Iranian Conference on Electrical Engineering

(ICEE 2015)

**Tehran, Iran
10 – 14 May 2015**

Pages 1-857

**IEEE Catalog Number: CFP1563J-POD
ISBN: 978-1-4799-1973-4**

Contents

Area 1: Bioelectric

1. ECG Based Detection of Left Ventricular Hypertrophy Using Higher Order Statistics / <i>Rashid Ghorbani Afkhami and Mohammad Ali Tinati</i>	1
2. An Auditory Brainstem Response-Based Expert System for ADHD Diagnosis Using Recurrence Qualification Analysis and Wavelet Support Vector Machine / <i>Zeynab Esmailpoor, Ali Motie Nasrabadi, and Saeed Malayeri</i>	6
3. A New Adaptive Noise Estimator for PDE-Based MRI Denoising / <i>Mostafa Heydari and Mohammad-Reza Karami</i>	11
4. Prediction of Jaw Movements Based on EMG Signals Using Fast Orthogonal Search / <i>Hadi Kalani, Alireza Akbarzadeh, and Sahar Moghimi</i>	17
5. Phase Aberration Correction in Minimum Variance Beamforming of Ultrasound Imaging / <i>Mahsa Sotoodeh Ziksari and Babak Mohammadzadeh Asl</i>	23
6. An Enhancement in Data Transmission in Biomedical Implantable Microsystems: Uni-Pulse Harmonic Modulation / <i>Parviz Amiri and Mohamad Zinaty</i>	27
7. Periodogram Pattern Feature-based Seizure Detection Algorithm using Optimized Hybrid Model of MLP and Ant Colony / <i>Morteza Behnam and Hossein Pourghassem</i>	32
8. Modeling and Controlling TGF- Pathway Using Standard Petri nets / <i>Niloofar Nickaeen, Jafar Ghaisari, Yousof Gheisari, and Shiva Moein</i>	38
9. Assessment of Distinction Sensitive Learning Vector Quantization weighted Common Spatial Pattern features for EEG classification in Brain Computer Interface / <i>Fatemeh Jamaloo and Mohammad Mikaili</i>	44
10. Estimation Biting Force Based Using EMG Signals and Laguarre Estimation Technique / <i>Nazanin Goharian, Sahar Moghimi, and Hadi Kalani</i>	50
11. Epileptic Seizure Prediction Using Angle Method / <i>Hamid Niknazar and Ali Motie Nasrabadi</i>	56
12. Improvement of Resistivity Images of Wireless EIT Systems with Denoising Approaches / <i>Hanie Moghaddasi and Mohammad Bagher Khodabakhshi</i>	61
13. A Novel Method to Detect the A Phases of Cyclic Alternating Pattern (CAP) Using Similarity Index / <i>Hamid Niknazar, Saman Seifpour, Mohammad Mikaili, Ali Motie Nasrabadi, and Anahita Khorrami Banaraki</i>	67
14. Optimal positioning of TMS coil using DTI / <i>Fariba Kenarangi and Gholam-Ali Hossein-Zadeh</i>	72
15. Fetal Phonocardiogram Extraction Using Single Channel Blind Source Separation / <i>Maryam Samieinasab and Reza Sameni</i>	78
16. The Extraction of Time-Varying Muscle Synergies During Hand-Reaching Movement With a K-Means Assisted Approach / <i>Payman Azaripasand, Ali Maleki, and Ali Fallah</i>	84
17. Predicting Imminent Episodes of Ventricular Tachyarrhythmia using an Entropy-based Feature in the EMD Domain / <i>Atiye Riasi and Maryam Mohebbi</i>	88
18. Classification of Brain MRI using Multi-Cluster Feature Selection and KNN Classifier / <i>Arghavan Salimi, Hashem Kalbkhani, and Mahrokh G. Shayesteh</i>	93
19. Efficacy of Fractal Electrodes in Transcranial Direct Current Stimulation A COMPUTATIONAL MODELING STUDY / <i>Shirin Mahdavi, Farzad Towhidkhal, and Nasser Fatourae</i>	99
20. Fractional Amplitude of Low-Frequency Fluctuations of BOLD Signal in Schizophrenia / <i>Afsoon Khodae</i>	104
21. Systolic and Diastolic Blood Pressure Estimation during Exercise Stress Test using GK-MARS Fuzzy Function approach / <i>Maryam Moghadam and Mohammad Hassan Moradi</i>	109

22. Multiclass Microarray Data Classification using SRC Approximations / <i>Malihe Miri, Mohammad Taghi Sadeghi, and Vahid Abootalebi</i>	115
23. Dynamic Gaussian Filter for Muscle Noise Reduction in ECG Signal / <i>Abdolkarim Hashemi, Masoomeh Rahimpour, and Mahmoud Merati</i>	120
24. Allocentric Spatial Navigation Impairment in Schizophrenic Subject: A Model-based Study / <i>Mohammad Mohammadi, Shiva Ghaani Farashahi, Ali Mahdavi, and Fariba Bahrami</i>	125
25. Expanding 2D Block Method in Two Direction By a New Formula in EIT / <i>Saeed Zaravi, Rassoul Amirfattahi, and Bijan Vosoughi Vahdat</i>	131
26. Classification of hypnotisable groups based on normal EEG signals using the Recurrence Quantification Analysis and Support Vector Machine / <i>Zahra Rashvandi and Ali Motie Nasrabadi</i>	136
27. Assortativity Changes in Alzheimers Disease: A Resting-State FMRI Study / <i>Mohsen Bahram and Gholam-Ali Hossein-Zadeh</i>	141
28. Major Temporal Arcade Separation in Angiography Images of Retina Using the Hough Transform and Connected Components / <i>Farshad Nabi, Hamed Yousefi, and Hamid Soltanian-Zadeh</i>	145
29. Independent Component Analysis of Sparse-transformed EEG Signals for ADHD/Normal Adults Classification / <i>Athena Taymourtash and Farnaz Ghassemi</i>	151

Area 2: Communications

30. Reduced Complexity Joint Decoding for Turbo-Coded Wireless Sensor Networks / <i>Javad Haghghat, Fabrice Labeau, David V. Plant, and Samira Naderi</i>	156
31. Local Structure Preservation Based Discriminant Projection Method for Feature Reduction / <i>Maryam Imani and Hassan Ghassemian</i>	162
32. Design, Fabrication and Test of a Broadband High Directivity Directional Coupler / <i>Seyed Mostafa Mousavi, Seyed Abdullah Mirtaheri, Mohammad Ali Khosravani-Moghaddam, Bardia Habibi, and Javad Soleiman Meiguni</i> .	168
33. Secure Resource Allocation in OFDMA-Based Cognitive Radio Networks with Two-way Relays / <i>Faezeh Alavi, Nader Mokari, and Hamid Saedi</i>	171
34. Modelling of Pyramidal Microwave Absorber with a Lossy Slab in 400-1600 MHz frequency range / <i>Maryam Shadi and Karim Mohamadpour-Aghdam</i>	177
35. Language Identification based on Improved Training and Classification / <i>Elaheh Partovi, Seyed Mohammad Ahadi, and Neda Faraji</i>	182
36. A Distributed Patching Scheme for Controlling Mobile Malware Infection / <i>Alireza Sobhani and Alireza Keshavarz-Haddad</i>	187
37. Dynamic Impairment-Aware Provisioning based on Quadratic Model in All Optical Networks / <i>Amin Ebrahimzadeh, Akbar Ghaffarpour Rahbar, and Behrooz Alizadeh</i>	193
38. A Rigorous Study on Meshed Patch Antenna / <i>Shahin Sheikh and Mehrdad Shokooh-Saremi</i>	198
39. Rectangular Meshed Patch Antenna Integrated On Silicon Solar Cell / <i>Shahin Sheikh and Mehrdad Shokooh-Saremi</i>	202
40. Interarrival Time Distribution of IEEE 802.15.4 under Saturated Traffic Condition / <i>Kamal Adli Mehr, Sina Khoshabi Nobar, and Javad Musevi Niya</i>	207
41. An Efficient Femtocell-to-Femtocell Handover Decision Algorithm in LTE Femtocell Networks / <i>Mohsen Rajabizadeh and Jamshid Abouei</i>	213

42. Propagation From Conservatively Selected Skin Pixels Using a Multi-step Multi-feature Method / <i>Mohammad Reza Mahmoodi, Seyed Masoud Sayedi, and Fariba Karimi</i>	219
43. Energy Efficient Sensor Selection for Cooperative Spectrum Sensing in Multi-Primary User Scenarios / <i>Morteza Ghomi Avili and Seyed Mehdi Hosseini Andargoli</i>	225
44. A New Stability Criterion for Negative Resistance Oscillators Based on X-Parameters / <i>Hosein Zargar and Ali Banai</i>	231
45. Internet Traffic Classification Using Hidden Naive Bayes Model / <i>Fatemeh Ghofrani, Azizollah Jamshidi, and Alireza Keshavarz-Haddad</i>	235
46. Speech Enhancement using Transient Component in Frequency Domain / <i>Mohsen Rezvani and Mohammad Hossein Kahaei</i>	241
47. Sum-rate Maximization in Multiuser MIMO Networks: A Game Theoretic Approach / <i>Peyman Siyari and Hassan Aghaie Nia</i>	245
48. Cluster-based Spatial Border Removal Preprocessor for improvement of Endmember Extraction in real remotely sensed hyperspectral image / <i>Fatemeh Kowkabi, Hassan Ghassemian, and Ahmad Keshavarz</i>	251
49. Robust Design of Transmit Code and Receive Filter for Extended Targets in Clutter / <i>Seyyed Mohammad Karbasi, Augusto Aubry, Antonio De Maio, and Mohammad Hasan Bastani</i>	257
50. Price-Based Power Control in Relay Networks Using Stackelberg Game / <i>Ali Rahmati and Vahid Shah-Mansouri</i>	263
51. A Simple Channel Estimation via Biasing OFDM Symbols / <i>Ali Pirsiavash and Mohammad Javad Emadi</i>	268
52. A Novel Monopulse Planar Array Using CSRR Slots / <i>Javad Aliasgari and Zahra Atlasbaf</i>	274
53. On the Interaction Between I/Q Imbalance and Cooperative Cognitive Radio Spectrum Sensing / <i>Fatemeh Didekhani and Mohammad Sajjad Sadough</i>	278
54. Characterization of Low-Cost Tissue Mimicking Materials at Millimeter-Wave Frequencies / <i>Reza Aminzadeh, Mehrdad Saviz, and Amir Ahmad Shishegar</i>	283
55. Hyperspectral Image Classification using Profiles Based on Partial Differential Equations / <i>Fardin Mirzapour and Hassan Ghassemian</i>	288
56. KALMAN Filter Based Motion Estimation Algorithm Using Energy Model / <i>Amir Ghahremani and Amir Mousavinia</i>	293
57. Millimeter-Wave Gunn-Diode Oscillators Based on Whispering Gallery Mode Resonators / <i>Elyas Bayati, Arash Akhouni, and Mohammad Neshat</i>	298
58. Rician Channel Characterization in OFDM Systems / <i>Ali Pirsiavash and Mohammad Javad Emadi</i>	303
59. Color Image Watermarking in YUV Color Space Based on Combination of DCT and PCA / <i>Arash Saboori and S.Abolfazl Hosseini</i>	308
60. A Template Matching-based Ultra Wideband Breast Cancer Detection Method / <i>Yasaman Ettefagh and Hamid Sheikhzadeh</i>	314
61. A Multi-phase Clustering Method for PolSAR Image Segmentation / <i>Gholamreza Akbarizadeh and Masoumeh Rahmani</i>	319
62. A Coarse to Fine Procedure for Very Precise and Fast Subpixel Image Registration in Frequency Domain / <i>Mehrnaz Fani and Mehran Yazdi</i>	323
63. Development of a Dual Band Circularly Polarized Microstrip Patch and Semi-Hexagonal SIW Cavity Hybrid Antenna / <i>Abdol Vahid Sarani and Mohammad Hassan Neshati</i>	329

64. Second and Third Harmonic Generations in Silver Nanorods and Nanotubes Based on Dielectric and Metal Nonlinear Response / <i>Azadeh Taher Rahmati and Nosrat Granpayeh</i>	333
65. Outage Probability Analysis in Decentralized wireless Networks Considering Secondary Networks / <i>Mohammad Robat Mili</i>	337
66. Kerr Nonlinear All-Optical Switches Based on Asymmetric Plasmonic T-Shaped Single Slit / <i>Saeedeh Ahadi and Nosrat Granpayeh</i>	343
67. A Least Square Channel Estimator with Pilot Deficit for Multiuser Massive MIMO Downlink / <i>Zahra Bahrani and Mohsen Eslami</i>	348
68. Spectral Regression Discriminant Analysis for Brain MRI Classification / <i>Bahareh Mohammad-Jafarzadeh, Hashem Kalbkhani, and Mahrokh G. Shayesteh</i>	353
69. Distributed Beamforming Design for SINR Balancing Approach in Cooperative Two-Way Networks Based on Second-Order Statistics / <i>Seyed Mohsen Rezvani and Hengameh Keshavarz</i>	358
70. A Novel Energy Efficient Sensor Selection Algorithm for a Multi-Channel Cognitive Radio Network / <i>Maryam Monemian, Mehdi Mahdavi, and Mohammad Javad Omid</i>	363
71. Tag Estimation in RFID Systems with Capture Effect / <i>Mahyar Nemati, Hengameh Takshi, and Vahid Shah-Mansouri</i>	368
72. Metallic Grating Embedded in an Anisotropic Slab for Realization of a Reflectarray Antenna / <i>Mahmood Rafaei-Booket and Zahra Atlasbaf</i>	374
73. A Survey on Heterogeneous Access Networks: Mobile Data Offloading / <i>Golnoosh Elhami, Mona Zehni, and Mohammad Reza Pakravan</i>	379
74. Probability Analysis of Reliable Second Order Routing in Wireless Field Networks / <i>Mona Zehni and Vahid Shah-Mansouri</i>	385
75. Inverse Electromagnetic Scattering of a Dielectric Cylinder Buried Below a Slightly Rough Surface Using A New Intelligence Approach / <i>Marzieh Shamsaddini, Ahad Tavakoli, and Parisa Dehkhoda</i>	391
76. Fuzzy Logic Based Mobile Data Offloading / <i>Seyed Mehdi Hosseini, Mahdi Kazeminia, Mehri Mehrjoo, and Masoud Barakati</i>	397
77. A Tunable High-Impedance THz Antenna Array / <i>Farzad Zangeneh-Nejad and Reza Safian</i>	402
78. Verifiable Identity-Based Mix Network / <i>Mohammadhassan Ameri Ekhtiarabadi, Habib Allah Yajam, Javad Mohajeri, and Mahmoud Salmasizadeh</i>	406
79. Low-Complexity CFO Correction of Frequency-Spreading SMT in Uplink of Multicarrier Multiple Access Networks / <i>Parna Sabeti, Hamid Saeedi-Sourck, and Mohammad Javad Omid</i>	410
80. Performance Analysis of Intercept Receivers for Chaotic Spread Spectrum Signals / <i>Sedighe Sedaghatnejad and Mahmoud Farhang</i>	416
81. A Front-End for Emotional Speech Classification based on New Sub-Band Filters / <i>Zeinab Hosseini and Seyed Mohammad Ahadi</i>	421
82. Untraceable RFID Authentication Protocols for EPC Compliant Tags / <i>Karim Baghery, Behzad Abdolmaleki, Bahareh Akhbari, and Mohammad Reza Aref</i>	426
83. Performance Analysis of One-Way Relay Networks with Channel Estimation Errors and Loop-back Interference / <i>Mostafa Pashazadeh and Foroogh Sadat Tabataba</i>	432
84. On the Overflow Probability and Cross-Layer Secondary User Selection in Spectrum Leasing of Cognitive Radio Networks / <i>Alireza Haqiqatnejad and Kamal Shahtalebi</i>	438

85. Automatic Accident Detection using Topic Models / <i>Razie Kaviani, Parvin Ahmadi, and Iman Gholampour</i>	444
86. Virtual Optical Network Embedding Over Elastic Optical Networks With Set-Up Delay Tolerance / <i>Fariborz Mousavi Madani and Sheida Mokhtari</i>	450
87. Two-Phase Cooperative Jamming and Beamforming for Physical Layer Secrecy / <i>Mohammad Hatami, Mojtaba Jahandideh, and Hamid Behroozi</i>	456
88. A Groove Gap Waveguide Iris Filter for V-Band Application / <i>Morteza Rezaee, Ashraf Uz Zaman, and Per-Simon Kildal</i>	462
89. Clustering Improvement via Integrating with Sparse Topical Coding / <i>Parvin Ahmadi, Razie Kaviani, Iman Gholampour, and Mahmoud Tabandeh</i>	466
90. AN IMPROVED G-MUSIC ALGORITHM FOR NON-GAUSSIAN NOISE CONDITION DIRECTION-OF-ARRIVAL ESTIMATION / <i>Mahmoud Ahmadi, Ehsan Yazdian, and Ali Akbar Tadaion</i>	472
91. Robust Image Watermarking by Multi Resolution Embedding in Wavelet Transform Coefficients / <i>Maedeh Jamali, Shadrokh Samavi, and Nader Karimi</i>	478
92. MIMO Filter-Bank Multicarrier System Using Unique Word OFDM / <i>Zeynab Mohammadi and Hossein Zamiri-Jafarian</i>	483
93. Design of a Novel Miniaturized Planar Structure for the Realization of Artificial Magnetic Conductors / <i>Homayoon Oraizi and Reza Tirandaz</i>	489
94. Leaky Wave Antenna Based on Quasi-TEM Mode of Substrate Integrated Waveguide / <i>Fateme Nazarzadeh, Mohammad Hassan Neshati, and Mohamad Saeed Majedi</i>	493
95. A Novel Frequency Beam Steering Coaxial-Slot Applicator Using Matched Load for Interstitial Breast Cancer Hyperthermia / <i>Morteza Moradi and Keyvan Forooghi</i>	497
96. Bidirectional quantum teleportation via entanglement swapping / <i>Shima Hassanpour and Monireh Houshmand</i>	501
97. Joint Successive Base Station Switch Off and User Subcarrier Allocation Optimization for Green Multicarrier based Cellular Networks / <i>Danial Davarpanah, Mohammadreza Zamani, Mohsen Eslami, and Taher Niknam</i>	504
98. State-Dependent Multiple Access Channels with Feedback / <i>Hassan Nemati Andevari, Saeed Hajizadeh, Behrooz Razeghi, and Ghosheh Abed Hodtani</i>	508
99. Mitigation of Range and Velocity Walk in Airborne Passive Radar with Long Integration Time / <i>Mohammad Javad Ahmadi, Rouhollah Amiri, and Fereidoon Behnia</i>	514
100. Polynomial-Based Compressing and Iterative Expanding for PAPR Reduction in GFDM / <i>Zahra Sharifian, Mohammad Javad Omid, Arman Farhang, and Hamid Saeedi-Sourck</i>	518
101. Non-Data-Aided Estimation of Signal Level in Unknown Noise Using Empirical Characteristic Function / <i>Sina Bakhshandeh Babarsad, S. Mohammad Saberli, and Amir Reza Forouzan</i>	524
102. Energy Efficiency and Sum-Rate Maximization in MIMO Two-way Relay Networks / <i>Javane Rostampoor and S. Mohammad Razavizadeh</i>	528
103. Beam Manipulating by Graphene-based Metasurface Transmit-array / <i>Sajjad Abdollahramezani, Kamalodin Arik, Saeed Farajollahi, Amin Khavasi, and Zahra Kavehvash</i>	534
104. Filter-and-Forward Relay Design in Cognitive Two-Way Relay Networks / <i>Marjan Maleki and Vahid Tabataba Vakili</i>	540
105. Design of An Omnidirectional Triple Band Bent-Fork Shaped Microstrip Monopole Antenna for Multiband Applications / <i>Javad Nourinia, Pejman Rezaei, Arash Valizadeh, and Bahman Mohammadi</i>	546

106. Multiple Sparse Component Analysis based on Subspace Selective Search Algorithm / <i>Ehsan Eqlimi and Bahador Makkiabadi</i>	550
107. Framework for Watermark Robustness Adjustment Using Image Depth Map / <i>Hoda Mohaghegh, Nader Karimi, and Shadrokh Samavi</i>	555

Area 3: Computer

108. Active Learning Using Low-Rank Classifier / <i>Mohammadreza Babaei, Stefanos Tsoukalas, Maryam Babaei, and Mihai Datcu</i>	561
109. Uncertainty Propagation Through Neural Network Bottleneck Features / <i>Amir Hossein Hadjajmadi and Mohammad Mehdi Homayounpour</i>	567
110. A New Evolutionary Optimization Algorithm Inspired by Plant Life Cycle / <i>Mazaher Karami, Amir Moosavinia, Mahdi Ehsanian, and Mohammad Teshnelab</i>	573
111. Enhanced Multi-Route Ad hoc On-Demand Distance Vector Routing / <i>Alireza Shamsoshoara and Yousef Darmani</i>	578
112. A New Nano-scale Differential Logic Style for Power Analysis Attack / <i>Omid Abdi and Ali Jahanian</i>	584
113. Using Embodiment Theory to Train a Set of Actuators with Different Expertise to Accomplish a Duty / <i>Aliasghar Mortazi and Saeed Bagheri Shouraki</i>	589
114. Graph Coloring using Intelligent Water Drops Algorithm / <i>Behrouz Zamani Dadaneh, Hossein Yeganeh Markid, and Ali Zakerolhosseini</i>	595
115. A Performance Benchmark and Bottleneck Analysis of IP Multimedia Subsystem / <i>Mozafar Roshani and Siavash Khorsandi</i>	601
116. A bandwidth-aware algorithm for solving topology mismatch in peer-to-peer networks utilizing the combination of learning automata and X-BOT algorithm / <i>Maryam Haji Ghorbani Dolabi, Mohammadreza Meybodi, and Alimohammad Saghiri</i>	607
117. Makespan Improvement of PSO-based Dynamic Scheduling in Cloud Environment / <i>Azade Khalili and Seyed Morteza Babamir</i>	613
118. Applying the Byzantine Agreement in Wireless Sensor Networks Based on Clustering / <i>Pedram Kheirkhah Sangdeh, Mahtab Mirmohseni, and Forough Poursabzi</i>	619
119. Increasing the Efficiency of TCAM-Based Packet Classifiers using intelligent Cut Technique in Geometric Space / <i>Shakoor Vakilian, Mahdi Abbasi, and Ali Fanian</i>	625
120. OC-WAD: A One-Class Classifier Ensemble Approach for Anomaly Detection in Web Traffic / <i>Elham Parhizkar and Mahdi Abadi</i>	631
121. Factorial Speech Processing Models for Noise-Robust Automatic Speech Recognition / <i>Mahdi Khademian and Mohammad Mehdi Homayounpour</i>	637
122. Real-Time Speaker Identification Using Speaker Model Distance / <i>Hossein Zeinali, Hossein Sameti, and Hossein Hadian</i>	643
123. An Energy Efficiency Scheduling Scheme for Cognitive Radio Networks / <i>Nasser Shami and Mehdi Rasti</i>	648
124. Congestion Control in Software Defined Data Center Networks Through Flow Rerouting / <i>Masoumeh Gholami and Behzad Akbari</i>	654
125. Recognizing Objectionable Pictures Using Sparse Coding / <i>Rahman Yousefzadeh and Reza Moradi</i>	658
126. A New Clustering Approach based on K-means and Krill Herd Algorithm / <i>Hamed Nikbakht and Hamid Mirvaziri</i>	662

127. Laplacian Eigenmaps Latent Variable Model Modification for Pattern Recognition / <i>Sakineh Keyhanian and Babak NaserSharif</i>	668
128. Gaussian Process Latent Variable Model for Dimensionality Reduction in Intrusion Detection / <i>Bahareh Abolhasanzadeh</i>	674
129. Functional Cores: Trade a Little Performance to Save Power / <i>Mohsen Riahi Alam and Mostafa E. Salehi</i>	679
130. Application of fuzzy logic for selecting the route in AODV routing protocol for vehicular ad hoc networks / <i>Amin Feyzi and Vahid Sattari Naeini</i>	684
131. A Diskless Checkpointing Approach for Failure Recovery in Multiprocessor Safety-Critical Embedded Systems / <i>Sima Nokarizi, Yasser Sedaghat, and Reza Ramezani</i>	688
132. Image Classification Using Ontology Based Improved Visual Words / <i>Zeinab Abdollahpour, Zahra Riahi Samani, and Mohsen Ebrahimi Moghaddam</i>	694
133. Moving toward Gray Box Predictive Models at Micro-architecture Level by Investigating Program Inherent Parallelism / <i>Hoda Ahmadinejad and Omid Fatemi</i>	699
134. A New Symmetry Measure Based on Gabor Filters / <i>Fariba Shaker and Amirhassan Monadjemi</i>	705
135. Preemption-Delay Aware Self-Triggered Controller: A Scheduler-Controller Codesign Approach / <i>Vahid Panahi, Morteza Mohaqeqi, and Mehdi Kargahi</i>	711
136. Learning Approach for Dealing with Unfair Ratings in Service Provision / <i>Amir Khoshkbarchi and Hamid Reza Shahriari</i>	717
137. Using Stochastic Architectures for Edge Detection Algorithms / <i>Maryam Ranjbar, Mostafa E. Salehi, and M. Hassan Najafi</i>	723
138. A Novel Fuzzy-Based Smoke Detection System Using Dynamic and Static Smoke Features / <i>Yashar Deldjoo, Fatemeh Nazary, and Ali M. Fotouhi</i>	729
139. Spatial database implementation of fuzzy region connection calculus for analysing the relationship of diseases / <i>Somayeh Davari and Nasser Ghadiri</i>	734
140. Energy-Efficient Secure Distributed Storage in Mobile Cloud Computing / <i>Amir Afianian, Mohammad Bagher Ghaznavi Ghoushchi, and Saeid Sarabi Nobakht</i>	740
141. security consideration of migration to IPv6 with NAT (Network Address Translation) methods / <i>Rasool Ghafouri, Ali Ashrafi, and Bijan Vosughi Vahdat</i>	746
142. Analysis of an Iranian Social Network: HadiNet / <i>Amin Nikoukaran and Masoud Asadpour</i>	750
143. Learning Sparse Shape Bases for Human Action Recognition / <i>Fatemeh Moayedi, Seyed Ebrahim Dashti, Reza Boostani, and Zohreh Azimifar</i>	755
144. TCP ArtaVegas: Improving the Fairness of TCP Vegas / <i>Nima Afraz and Morteza Analoui</i>	761
145. An Improvement on GM-PHD Filter for Target Tracking in Presence of Subsequent Miss-Detection / <i>Mahdi Yazdian-Dehkordi and Zohreh Azimifar</i>	765
146. Analytical Performance Model of Virtualized SDNs using Network Calculus / <i>Amin Ghalami Osgouei, Amir Khorsandi Koohanestani, Hossein Saidi, and Ali Fanian</i>	770
147. A New Hybrid Model for Request Rate Prediction in Mobile Cloud Computing / <i>Masoud Barati and Saeed Sharifian</i>	775
148. Object Tracking using Kalman Filter with Adaptive Sampled Histogram / <i>Nima Najafzadeh, Mehran Fotouhi, and Shohreh Kasaei</i>	781

149. Robust Homography Optimization for Soccer Scenes / *Afshin Bozorgpour, Mehran Fotouhi, and Shohreh Kasaei* 787
150. Visual Information Retrieval in HEVC Compressed Domain / *Farzad Zargari and Farzaneh Rahmani* 793

Area 4: Control

151. Stochastic Stability of Semi-Markov Jump Linear Systems with Uncertain Transition Rates / *Mona Faraji-Niri and Mohammad Reza Jahed Motlagh* 799
152. Distributed Model Predictive Control Methods For Improving Transient Response Of Automated Irrigation Channels / *Ali Khodabandehlou, Alireza Farhadi, and Ali Parsa* 805
153. Stability And Tracking Of Linear Gaussian Systems Over AWGN Channel With Intermittent Deterministic Feedback Channel / *Shayan Mashhadi Najafi and Alireza Farhadi* 811
154. Fractional Order Control of pH Neutralization Process Based on Fuzzy Inverse Model / *Roohallah Azarmi, Mahsan Tavakoli-Kakhki, Hossein Monirvaghefi, Davood Shaghaghi, and Alireza Fatehi* 817
155. Dynamic Nonlinear Unknown Input Observer for Fault Detection of Induction Motors / *Reza Shahnazi, Qing Zhao, Adel Haghani Abandan Sari, and Torsten Jeinsch* 823
156. Stabilized Hybrid Model Preditive control for the Quadruple-tank Process / *Mohammad Sajjad Ghasemi, Ali A Afzalain, and Mohammad Hosein Ramezani* 829
157. Nonlinear Adaptive Coulomb Friction Compensation Based on Passive Identifier / *Reza Dadkhah Tehrani and Alireza Khayatian* 834
158. Distributed Event-triggered Average Consensus Protocol for Multi-Agent Systems / *Mohammad Noorbakhsh and Jafar Ghaisari* 840
159. Adaptive Neural Dynamic Surface Control of Nonlinear Time Delay Systems / *Mahnaz Hashemi, Javad Askari, and Jafar Ghaisari* 846
160. Fuzzy Control for Path Tracking and Obstacle Avoidance of a Qudrotor Flight / *Farhad Ahadi Kooloo, Mohammad Hossein Sabour, Morteza Mohammadzaheri, Khalil Shamsi, and Amirreza Kosari* 852
161. Design and Implementation of Smith Predictor Based Fractional Order PID Controller on MIMO Flow-Level Plant / *Roohallah Azarmi, Ali Khaki Sedigh, Mahsan Tavakoli-Kakhki, and Alireza Fatehi* 858
162. A Robust Redesign for Stabilization of a Class of Uncertain Nonlinear Systems / *Maryam Malekzade and Alireza Khayatian* 864
163. RLS Based Adaptive IVT2 Fuzzy Controller for Uncertain Model of Inverted Pendulum / *Mohammad Reza Akbarzadeh Tootoonchi and Masoud Bashari* 870
164. Controller Design with Constraint on Control Input and Output for T-S Fuzzy Systems with Nonlinear Local Model / *Mohammad Ali Javaheri Koopae and Vahid Johari Majd* 876
165. Kinematic and Workspace Analysis of ARES: An Innovative Eye Surgery Robot / *Amir Molaei, Ebrahim Abedloo, Hamid D. Taghirad, and Zahra Marvi* 882
166. Adaptive-Sliding Mode Control of Fractional Order Nonlinear Polytopic Differential Inclusions / *Ali Abooe and Mohammad Haeri* 888
167. Tracking in a Class of Nonlinear Differential Inclusion Systems by Finite-Reaching Time Sliding Mode Control / *Ali Abooe and Mohammad Haeri* 893
168. Finite-Time Convergence of Guidance System via Fast Terminal Sliding Mode Control / *Mehdi Golestani, Ahmad Reza Vali, Saeid Najjari, and Iman Mohammadzaman* 899
169. Large Angle Attitude Maneuver Control for Rigid Spacecraft with Delayed Inputs and Disturbances / *Alireza Safa, Mahdi Baradarannia, Hamed Kharrati, and Sohrab Khanmohammadi* 905

170. PSO-PF Target Tracking in Range-Based Wireless Sensor Networks with Distance-Dependent Measurement Noise / <i>Atiyeh Keshavarz-Mohammadiyan and Hamid Khaloozadeh</i>	911
171. Design of Multivariable Controller Based on Feedback Linearization for Five-bar Linkage Manipulator / <i>Mohammad Rasoul Kankashvar, Hamed Kharrati, and Ata Khorami</i>	916
172. Towards Model-Based Robot Behaviour Adaptation: Successful Human-Robot Collaboration in Tense and Stressful Situations / <i>Mohammad Mehdi Sobhani, John Fennell, Anthony Pipe, and Sanja Dogramadzi</i>	922
173. Tuning of Generalized Predictive Controllers for First Order plus Dead Time Models Based on ANOVA / <i>Zahed Ebrahimi, Peyman Bagheri, and Ali Khaki-Sedigh</i>	928
174. On the Lyapunov Stability of Bouc-Wen Hysteresis Model for a Class of Input Signals / <i>Mahdi Baradarannia and Leila Fatemi</i>	934
175. Estimation of Damped Oscilations Using Adaline Network / <i>Zahra Nouri, Mohsen Mojiri, and Maryam Zekri</i>	939
176. Region of Convergence Expansion of A Robust Model Predictive Controller / <i>Mojgan Rostami and Hamid D. Taghirad</i>	945
177. Robust Fault Detection Filtering for a Class of Uncertain Nonlinear Singular System / <i>Saadat Behzadi, Masoud Shafiee, and Hassan Zohrevand</i>	951
178. A novel gene selection method using GA/SVM and Fisher Criteria in Alzheimers disease / <i>Seyede Zahra Paylakhi, Sadjaad Ozgoli, and Seyed Hassan Paylakhi</i>	956
179. Adaptive Extremum Seeking Control of a Nonlinear System Using Backstepping Technique / <i>Shakiba Yaghoubi, Maryam Dehghani, and Mohammad Khayatian</i>	960
180. Predictive Controller Using Modal Series for DC/AC convertors / <i>Nima Vaezi and Ali Karimpour</i>	966
181. Incipient Fault Detection Based on Bond Graph Method and Different Criteria of Residuals / <i>Mohammad Ghasem Kazemi, Mohsen Montazeri, and Shadi Asgari</i>	970
182. Adaptive Output Feedback Tracking Control for Nonaffine Nonlinear Systems / <i>Kasra Esfandiari, Farzaneh Abdollahi, and Heidar Ali Talebi</i>	976
183. Robust Tube-based Model Predidictive Control for Hybrid Systems / <i>Mohammad Sajjad Ghasemi, Ali A Afzalian, and Mohammad Hosein Ramezani</i>	982
184. Adaptive Compensation Technique For Nonlinear Dynamic and Static Models of Friction / <i>Morteza Nazari Monfared and Mohammad Javad Yazdanpanah</i>	988
185. MIMO Sliding Mode and Backstepping Control for a Quadrotor UAV / <i>Seyedehmarzieh Hosseini Dolatabadi and Mohammad Javad Yazdanpanah</i>	994
186. Networked IDS Configuration in Heterogeneous Networks- A Game Theory Approach / <i>Mohsen Ghorbani and Mahmoud Reza Hashemi</i>	1000
187. An energy efcient gait trajectory planning algorithm for a seven linked biped robot using movement elements / <i>Amirhosein Khazenifard, Fariba Bahrami, Mehran Emadi, and Majid Nili Ahmad Abadi</i>	1006
188. Integral input-to-state stability for interconnected hybrid systems / <i>Navid Noroozi and Alireza Khayatian</i>	1012
189. Environmental Torque Estimation for Flexible-Link Manipulators Based on Nonlinear Disturbance Observer / <i>Aida Rashidinejad, Seyed Kamaladdin Nikravesh, and Heidar Ali Talebi</i>	1018
190. A Networked Multi-Sensor Dot-View Estimator With Partial and Delayed Observation / <i>Amirhosein Golfar and Jafar Ghaisari</i>	1024
191. State and Fault Estimation in Singular Delayed LPV Systems / <i>Amir Hossein Hassanabadi, Masoud Shafiee, and Vicenc Puig</i>	1030

192. Robust Two-stage Kalman Filtering with State Constraints / *Mohammad-Reza Khabbazi and Reza Mahboobi Esfanjani*1036

Area 5: Electronics

193. Analysis of Radio Frequency and Stability Performance on Double-Gate Extended Source Tunneling Field-Effect Transistors / *Saeid Marjani and Seyed Ebrahim Hosseini*1042

194. Digital-to-Time Converter Using SET in HSPICE / *Masoud Hakimi Heris and Rahim Faez*1047

195. A New Linear Delay Element with Self Calibration / *Afshin Seraj, Mohammad Maymandi-Nejad, and Manoj Sachdev*1050

196. Overshoot Cancellation of Residue Voltage in Fully Differential Comparator-based Pipelined ADC / *Mahdi Hosseinnasad and Hossein Shamsi*1054

197. Voltage Mode Implementation of Highly Accurate Analog Multiplier Circuit / *Abolfazl Amiri and Ali Naderi Saatlo*1059

198. Effect of relative rotation of walls on the conductance of telescoping double-walled carbon nanotubes / *Ebrahim Aghabararian and Ali Shahhoseini*1063

199. Ultra Optimized Y-Defect Waveguide for Realizing Reliable and Robust All-Optical Logical AND Gate / *Mohammad Pirzadi and Ali Mir*1067

200. A Low Power, High Fill Factor and High Speed Vision Pixel in a Multitask Digital Vision Chip / *Mohammad Sajad Noohi, Armin Jalili, and Seyed Masoud Sayedi*1072

201. Simulation and Evaluation of PIN Photodetectors Based on Material and Thickness of Intrinsic Layer / *Hamed Emami-Nejad and Ali Mir*1078

202. Low-Power CMOS Voltage-Current-Mode Quaternary Latched Comparator / *Mohammad Sadegh Eslampannah Sendi, Siavash Kananian, Ata Khorami, Mohammad Sharifkhani, and Amir Masoud Sodagar*1083

203. A 1-Volt Temperature Sensor with Duty Cycle Modulated output In 0.18 m CMOS Technology / *Motahhare Abdollahpour and Ali Heidari*1089

204. A Platform for Dynamic Thermal Management of FPGA-Based Soft-Core Processors via Dynamic Frequency Scaling / *Poorya Raoofchafi, Morteza Moradi, Navid Rahmanikia, and Hamid Noori*1093

205. Investigation of High- and Low- Gate Dielectrics in Tuning of Graphene-Loaded THz Antennas / *Reza Hekmati, Hassan Ghafoorifard, Mohammad Neshat, and Morteza Fathipour*1098

206. An Enhanced-Gain Analog Correlator for Sensitivity Improvement in Coherent Impulse Radio Receivers / *Sudabeh Fotoohi Piraghaj and Saeed Saeedi*1103

207. A Low-power Digital to Analog Converter for SAR ADCs Using One Reference Voltage / *Seyed Behnam Yazdani, Ata Khorami, and Mohammad Sharifkhani*1109

208. IM3 Injection Technique for Improving the Linearity of an RF Power Amplifier / *Zahra Fahimi and Rasoul Dehghani*1112

209. A 1-V Noise Cancelling CMOS Differential LNA for UWB Applications / *Mahmood Baraani Dastjerdi, Ali Nikoofard, Ata Khorami, Soheyl Ziaabakhsh, and Mustapha C.E. Yagoub*1118

210. Thermal Modeling of High Frequency GaN Power HEMTs Using Analytic Approach / *Javad Yavand Hasanli*124

211. A Sub-1V Nanowatt CMOS Bandgap Voltage Reference with Temperature Coefficient of 13ppm/C / *Iman Fakharyan and Mehdi Ehsanian*1129

212. Design of a Continuous Fractional Frequency Divider in 0.35m CMOS Process / *Tayebeh Azadmousavi, Khayrollah Hadidi, and Abdollah Khoei*1133

213. Performance improvement of SiGe-HBT terahertz detectors using exponential base grading / <i>Hamed Ghodsi and Hassan Kaatuzian</i>	1139
214. A Novel Quarter-Rate Binary Phase Detector with Inherent De-multiplexer and Majority Voter / <i>Siavash Safapour Hajari and Samad Sheikhaei</i>	1144
215. Realization of Self-bias Humidity Sensor, based on ZnO nanosheets / <i>Elham Modaresinezhad and Sara Darbari</i>	1149
216. Low power potentiostat using switching techniques for three electrode amperometric sensors / <i>Sonia Ghanbari and Mehdi Habibi</i>	1154
217. Strain Engineering Of Low-Buckled Two-Dimensional Materials Based On Tight Binding Approach / <i>Mohsen Mahmoudi, Davoud Adinloo, and Morteza Fathipour</i>	1159
218. Multi-Diode Modeling of Multi-junction Solar Cells / <i>Omid Shekoofa and Jian Wang</i>	1164
219. Fabrication of Silicon Nanowires Suitable for Lithium Ion Battery Anode Material / <i>Mojtaba Sadati Faramarzi and Zeynab Sanaee</i>	1169
220. Aluminum Nanoparticles Surface Plasmon: a Sensor for DNA Translocation Detection / <i>Bashir Fotouhi, Vahid Ahmadi, Mostafa Abbasifard, and Ramin Roohi</i>	1172
221. A Novel Electrostatically Actuated SPDT Rotary RF MEMS Switch for Ultra-Broadband Applications / <i>Afshin Kashani Ilkhechi, Hadi Mirzajani, Esmail Najafi Aghdam, and Habib Badri Ghavifekr</i>	1175
222. Photonic Crystal Based MZI Biosensor on InP materials / <i>Mahmood Nikoufard, Akram Dastjani Farahani, and Atefeh Farahadi</i>	1180
223. General Structure for Base-m Capacitive Digital to Analog Converters / <i>Mohammad Sadegh Eslampanah Sendi, Ata Khorami, Mohammad Sharifkhani, and Amir Masoud Sodagar</i>	1183
224. A Low Voltage Low Noise Transimpedance Amplifier for High-Data-Rate Optical Receivers / <i>Behnam Abdollahi, Pouria Akbari, Baset Mesgari, and Saeed Saeedi</i>	1187
225. Designing a classifier for automatic detection of fungal diseases in wheat plant by pattern recognition techniques / <i>Zahra Sarayloo and Davud Asemani</i>	1193
226. High Tc SQUID Based MCG in Unshielded Environment / <i>Faezeh Shanehsazzadeh, Nafise Kalantari, Roya Mohajeri, Hesam Zandi, Masoud Yazdaniyan, Farrokh Sarreshtedari, and Mehdi Fardmanesh</i>	1198
227. Realization of the 2nd-order NTF Enhancement in a Time-Encoded Continuous-Time Sigma-Delta Modulator Using Passive Elements / <i>Mohsen Tamaddon and Mohammad Yavari</i>	1203
228. Dispersion Compensation of 40 Gb/s Data by Phase Conjugation in Slow Light Engineered Chalcogenide and Silicon Photonic Crystal Waveguides / <i>Farshid Koohi-Kamali, Majid Ebnali-Heidari, and Mohammad Kazem Moravvej-Farshi</i>	1209
229. A 450MHz 14dB Variable Gain Amplifier in 0.35um CMOS process / <i>Maryam Hosseini, Khairollah Hadidi, and Abdollah Khoei</i>	1215
230. An Ultra Wideband Low-power Low-Noise Amplifier Using Coupled Inductors / <i>Paria Jamshidi</i>	1220
231. Design improvement of photonic crystal directional coupler switch for reducing chip area / <i>Mohammadamin Ghomashi, Hassan Kaatuzian, and Mohammad Danaie</i>	1225
232. Ultra-low-power front-end CMOS true logarithmic amplifier for biopotential signal acquisition applications / <i>Elham Bahrami and Hossein Shamsi</i>	1230
233. Digital Cellular Implementation of Morris-Lecar Neuron Model / <i>Meisam Gholami and Saeed Saeedi</i>	1235
234. Analytical modeling of potential distribution in Trigate SOI MOSFETs / <i>Hamdam Ghanatian and Seyed Ebrahim Hosseini</i>	1240

235. Stability and Sensitivity Analysis and Optimization of Delta Sigma modulators / <i>Babak Teymouri and Esmail Najafi Aghdam</i>	1245
236. 3-Coil Orientation Insensitive Wireless Power Transfer for Capsule Endoscope / <i>Iman Ghotbi, Mohammad Najjarzadegan, Shahin Jafarabadi Ashtiani, Omid Shoaei, and Mahmoud Shahabadi</i>	1249
237. Electronic Structure in Hybrid Nanocomposit / <i>Hamed Dehdashti Jahromi and Mohammad Hossein Sheikhi</i> .	1255
238. Spiking Neural Network for Sound localization Using Microphone Array / <i>Mohammad Mahdi Faraji, Saeed Bagheri, and Ensieh Iranmehr</i>	1260
239. A New Ultra Low Power High Speed Dynamic Comparator / <i>Ahmad Rabiei, Arman Najafzadeh, Ali Khalafi, and S.Morteza Ahmadi</i>	1266
240. High throughput, High SNR Digital Delta Sigma Modulator for Fractional-N Frequency Synthesizer / <i>Fatemeh Arab Asadi and Mohammad Sharifkhani</i>	1271
241. A Power Efficient Multi-Level Output All Digital LDO with Fast Settling Time and Built in Self Calibration for DVFS and Multi-VDD Applications / <i>Saman Kaedi, Mohammad Bagheer Ghaznavi, and Masoumeh Rahimi</i>	1276
242. A symmetric CMOS inverter using biaxially strained Si nano PMOSFET / <i>Mohammad Mahdi Khatami, Majid Shalchian, and Mohammadreza Kolahdouz</i>	1282
243. Optical Properties of azo (EO) Chromophore (DR1) Doped in Poly Amic Acid (PAM) / <i>Samaneh Hamedei, Arman Rashidi, Hamed Dehdashti Jahromi, and Alireza Gharavi</i>	1286
244. A Novel Low Power High CMRR Pseudo-Differential CMOS OTA With Common-Mode Feedforward Technique / <i>Mehdi Shahabi, Roya Jafarnejad, Jafar Sobhi, and Ziaeddin Daie Koozekanani</i>	1290
245. A Fully Digital Calibration Technique for Nonlinearity Correction in Pipelined ADCs / <i>Mohammad Ali Montazerolghaem, Tohid Moosazadeh, and Mohammad Yavari</i>	1296
246. Time Domain Modeling of Crosstalk Voltage on MWCNT Interconnects / <i>Hossein Sheikhassadi, Nasser Masoumi, Morteza Gholipour, and Majid Rahiminejad</i>	1301
247. Implementation of a Low-Power Multi Shaped CMOS Fuzzifier Circuit / <i>Yousef Valizadeh Yaghmurali, Amir Fathi, Abdollah Khoei, and Khayrollah Hadidi</i>	1306
248. A Pseudo-Concurrent Multiband LNA Using Double Tuned Transformers / <i>Milad Amiri and Mohsen Jalali</i>	1312
249. A New Low-Power SRAM Block Suitable for Applications with Normal Data Distribution / <i>Ghasem Pasandi, Kolsoom Mehrabi, and Sied Mehdi Fakhraie</i>	1316
250. Design of CAD ASIP for JIT Extensible Processor: Case study on PathFinder Routing Algorithm / <i>Hassan Daryanavard, Mohammad Eshghi, and Ali Jahanian</i>	1322
251. A New Two-path Band-pass Delta Sigma Modulator structure with tunability in filter resonance frequency / <i>Abolfazl Moradpour, Farnam Khalili, and Esmail Najafi Aghdam</i>	1327
252. A High-Speed, High-Gain OTA Structure With A New Compensation Technique / <i>Mohammad Najjarzadegan, Armin Jalili, and Rasoul Dehghani</i>	1332
253. Investigation of the p-type behavior in Cu ₂ O: an ab initio study / <i>S.Ahmad Etghani and Ebrahim Nadimi</i> .	1336
254. A CMOS Self-Biased 6.8 ppm/C Area-Efficient Subthreshold Voltage Reference / <i>Hamideh Amiri and Mohsen Jalali</i>	1341
255. A New Parallel Prefix Adder Structure With Efficient Critical Delay Path And Graded Bits Efficiency In CMOS 90nm Technology / <i>Hamideh Moqadasi and Mohammad Bagher Ghaznavi-Ghoushchi</i>	1346
256. Memristor based Digital-to-Analog convertor and its programming / <i>Mohammad Rasekh Jahromi, Jafar Shamsi, Karim Mohammadi, and Reza Sabbaghi-Nadooshan</i>	1352

257. Ultra Low-Power 7T SRAM Cell Design Based on CMOS / <i>Majid Moghaddam, Mohammad Hossein Maoiyeri, and Mohammad Eshghi</i>	1357
258. Harmonic Fold Back Reduction in the 4-path Filter Using Band-pass Charge Domain Sampler / <i>Akbar Hemati and Abumoslem Jannesari</i>	1362
259. Effect of Inhomogeneous Broadening on Start Time of Lasing in Quantum Dot Photonic Crystal Lasers / <i>Mehdi Banihashemi</i>	1366
260. Design of a new split-capacitive-array DAC based on distribution of attenuation capacitor / <i>Masoud Nazari, Armin Aghajani, and Omid Hashemipour</i>	1370
261. Electrical and transport properties of twisted armchair graphene nanoribbons tailored by uniaxial strain / <i>Amin Mohammadi, Maryam Nazirfakhr, and Ali Shahhoseini</i>	1374
262. Active Magnetic Field Compensation System Using Proton Precession Scalar Magnetometer for SQUID Based Applications / <i>Jamal Mazaheri, Hamed Kamrani, Farrokh Sareshtedari, and Mehdi Fardmanesh</i>	1378
263. Novel MEMS-based field emission pressure sensor with coupled membrane / <i>Pooya Dehghan, Javad Koohsorkhi, Hasan Gharaei, and Ahmad Abbasi</i>	1381
264. Well Width and Alloy Concentration Dependence of the Optical Properties of the Slow Light Devices / <i>Hassan Kaatuzian and Reza Kohandani</i>	1385
265. Deposition of High Quality Epitaxial YBCO Film on Thin Crystalline Substrate for Bolometer Fabrication / <i>Roya Mohajeri, Rana Nazifi, Hesam Zandi, Mohammad Ali Ostad Ebrahim Vesaghi, Mehdi Fardmanesh, and Farshad Forooghi</i>	1389
266. A Low-Power Digitally Closed-Loop Electrical Stimulator Suited for Low-Pulse-Width-Stimulation / <i>Reza Ranjandish and Omid Shoaie</i>	1393
267. Stability Investigation in RSFQ NDRO Cell / <i>Tahereh Jabbari, Hesam Zandi, Farshad Foroughi, and Mehdi Fardmanesh</i>	1398
268. I-V Characteristic Analysis of Y-Ba-Cu-O Step-edge Grain-Boundary Josephson Junctions / <i>Mohaddeseh Esmaeili, Roya Mohajeri, Rana Nazifi, and Mehdi Fardmanesh</i>	1403
269. Systematic Design of an Optimum FMCW for Medium to Long Range Detection with Constant Beat Frequency Technique / <i>Mohammadali Mokri, Nasser Masoumi, and Mohammad Moghaddam Tabrizi</i>	1406
270. Defect-depth Dependence of Optimal Frequency and Spatial Resolution in Squid based NDE / <i>Faezeh Shانهsazzadeh, Behnush Rostami, Sanaz Sadeghi, Faezeh Rahbar, Farrokh Sarreshtedari, Hamid Kokabi, Marko Banzet, Jrgen Schubert, and Mehdi Fardmanesh</i>	1411
271. A new graphene-on-silicon solar cells by introducing an interlayer of silicon quantum dots / <i>Zahra Arefinia and Asghar Asgari</i>	1415
272. Varactor based tunable inductor design / <i>Mostafa Amirpour, Saeed Akbari, Ebrahim Abaspour Sani, and Mohammad Naghi Azarmanesh</i>	1419
273. Low Complexity Adaptive LR-MMSE MIMO Detector for Joint Transmission Scenarios / <i>Sayed Rasool Faraji, Sied Mehdi Fakhraie, and Samad Sheikhaei</i>	1423
Area 6: Power	
274. Novel line search based parameter optimization of multi-machnie power system stabilizer enhanced by teaching learning based optimization / <i>Emad Roshandel and Mojtaba Moattari</i>	1428
275. Real Time Transient Instability Assessment Based-on Bayesian Theory / <i>Soheil Ranjbar, Mohammad Reza Aghamohammadi, and Farhad Haghjoo</i>	1434

276. Neural Network based Global Maximum Power Point Tracking under Partially Shaded Conditions / <i>Hossein Ranjbar, Mehrdad Behrouz, and Ali Deihimi</i>	1440
277. Coordinated Design of UPFC Damping Controller and CPSS Using Group Search Optimization Algorithm / <i>Mehrdad Tarafdar Hagh, Parinaz Aliasghary, and Javad Morsali</i>	1446
278. Restoration of Frequency Response in Inverter - based Microgrids Using a Novel Control Strategy / <i>Sara Nourollah and Abolfazl Pirayesh</i>	1452
279. A Combination of 3-Phase and D-q Techniques for Controlling the Islanded Microgrid System: New Schemes / <i>Reza Rahmani and Ahmad Fakharian</i>	1457
280. A combined "probability" and "LMI" Method for determining the range of parameter variation in the VS-FP wind turbine LPV model / <i>Nima Afshari and Maryam Dehghani</i>	1463
281. Communication Infrastructure effect on Time Detection of Controlled Islanding Using Robust Neural Network / <i>Mohammad Khaji and M. R. Aghamohammadi</i>	1468
282. Optimal Design and Analysis Simulation of an Outer-Rotor Hybrid Excited Generator for Wind Energy Conversion Systems / <i>Mohammadreza Dastani and Mohammad Ardebili</i>	1474
283. Multiple Reference Frame Control of Permanent Magnet Synchronous Motor with Non-sinusoidal Back EMF Using Adaptive Notch Filter / <i>Mohammad Ali Amirian, Amir Rashidi, Sayed Morteza Saghaeian Nejad, and Mohsen Mojiri</i>	1480
284. An improved droop control for simultaneous voltage and frequency regulation in an AC microgrid using fuzzy logic / <i>Saleh Ahmadi, Shores Shokoohi, Hassan Bevrani, and Elham Hasani</i>	1486
285. A Real-Time Voltage Stability Index Based on Local Measurements / <i>Bahram Shakerighadi, Farrokh Aminifar, and Saeed Afsharnia</i>	1492
286. Power Management Strategy for Hybrid Vehicle using a Three-port Bidirectional DC-DC Converter / <i>Alireza Hatami, M. Reza Tousi, Peyman Bayat, and Pezhman Bayat</i>	1498
287. Generation Maintenance Scheduling via Robust Optimization / <i>Morteza Shabanzadeh and Mohammad Fattah</i>	1504
288. Introducing FOPID-PSS to Increase Small-signal Stability of Multi-machine Power System / <i>Javad Morsali, Rasool Kazemzadeh, and Mohammadreza Azizian</i>	1510
289. Detection of Generalized-Roughness Bearing Fault Using Statistical-Time Indices of Instantaneous Frequency of Motor Voltage Space Vector / <i>Fardin Dalvand, Mahmoud Keshavarzi, Asadollah Kalantar, and Almas Cheraghdar</i>	1516
290. Locational Load Shedding Marginal Pricing / <i>Abolghasem Tikdari Nejad, Masoud Rashidi-Nejad, Hassan Bevrani, and Meysam Montazeri</i>	1522
291. Impacts of Wind and Conventional Power Coordination on the Short-Term Frequency Performance / <i>Sirwan Ataee, Rahmat Khezri, Mohammad Ramin Feizi, and Hassan Bevrani</i>	1527
292. A probabilistic approach to determine PV array size and battery capacity used in grid-connected PV systems / <i>Esmail Zarezadeh, Hamid Fakharzadegan, Ayaz Ghorbani, and Hossin Fathabadi</i>	1533
293. Introduction of Dimensional Approach to Evaluation of Distribution Transformer Short Circuit Forces / <i>Ahmad Moradnouri, Mehdi Vakilian, Pedram Elhaminia, and Mansour Bahrami</i>	1539
294. Accurate Protection Current Transformer Parameters Determination Method under High Noise Immunity / <i>Ehsan Hajipour and Mehdi Vakilian</i>	1545
295. Simulation and Modeling of High Voltage Nano crystalline core Toroid Pulse Transformer for Pulse Modulator / <i>Zahra Emami, Mohammad Karimi, and S. Reza Motahari</i>	1551

296. Synchrophasor-Assisted Line Outage Identification: A Simple and Iterative Algorithm / <i>Javad Zare and Farrokh Aminifar</i>	1556
297. Soft-single-switched dual forward-flyback PWM DC-DC converter with non-dissipative LC circuit / <i>Mojtaba Khalilian</i>	1562
298. Distribution system Reconfiguration using heuristic method and Enhanced Genetic Algorithm with fuzzy sets objectives / <i>Milad Kabirifar, Azin Shojaei, and Mehdi Moallem</i>	1568
299. Model-Based Fault Detection and Isolation for V47/660kW Wind Turbine / <i>Shadi Asgari, Alireza Yazdizadeh, Mohammad Ghasem Kazemi, and Mehrnoosh Kamarzarrin</i>	1574
300. Ex-ante Analysis of Potential Impact of Transmission Switching on Market Power / <i>Behnam Fardafshari Talebazloo, Mohammad Amin Latify, and Morteza Rahimiyan</i>	1580
301. Optimal distribution of Electric Vehicle Types for Minimizing Total CO2 Emissions / <i>Mohammadreza Barazesh, Javad Saebi, and Mohammad Hossein Javidi Dasht Bayaz</i>	1585
302. Investigation on Reactive Power Support Capability of PEVs in Distribution Network Operation / <i>Sasan Pirouzi, Mohammad Amin Latify, and G. Reza Yousefi</i>	1591
303. Power Quality Improvement Using a Power Electronic Transformer Based DVR / <i>Aziz Tashackori, Seyyed Hossein Hosseini, and Mehran Sabahi</i>	1597
304. Identification of metal particles in transformer oil using partial discharge signals / <i>Keyvan Firuzi, Vahid P.Darabad, and Mehdi Vakilian</i>	1602
305. Performance Enhancement and Control of Renewable Energy Sources Inverters / <i>Hossein Safamehr, Tooraj Abbasian Najafabadi, and Farzad Rajaei Salmasi</i>	1607
306. A novel dead beat controller for single phase PV grid connected inverters / <i>Mohammad-Hassan Jahanbakhshi, Behzad Asaei, and Babak Farhangi</i>	1613
307. Flexible Strategy for Active and Reactive Power Control in Grid Connected Inverter under Unbalanced Grid Fault / <i>Javad Farhang, Mohammad Eydi, Behzad Asaei, and Babak Farhangi</i>	1618
308. Derivation of AC Small Signal Model and Analysis of Trans Z-Source Inverter / <i>Mehran Moslehi Bajestan, Mohammad Ali Shamsinejad, and Davood Arab Khaburi</i>	1624
309. Impact of Erroneous Measurements on Power System Real-Time Security Analysis / <i>Mohammad Farajollahi, Mahmud Fotuhi-Firuzabad, and Amir Safdarian</i>	1630
310. An Investigation on the Role of Energy Storage Usage in Residential Energy Hubs / <i>Mohammad Hossein Barmayoon, Mahmud Fotuhi-Firuzabad, Abbas Rajabi-Ghahnavieh, and Moein Moeini-Aghtaie</i>	1636
311. Sliding Mode Pulse Width Modulation for Voltage Control of a Voltage Source Inverter / <i>Sajad Naderi Lordejani and Mohammad Javad Yazdanpanah</i>	1642
312. A fast and robust maximum power point tracker for photovoltaic systems using variable structure control approach / <i>Faramarz Karbakhsh Ravari and Hossein Abootorabi Zarchi</i>	1647
313. Employing Novel Performance Indices in Robust Design of PSS-POD Controller to Enhance Dynamic Stability of Multi-machine Power System / <i>Navid Taghizadegan, Sajad Najafi, Jamil Jannati, and Ali Mehdizadeh</i>	1653
314. AVR and PSS Coordinated Based Fuzzy Approach for Transient Stability Enhancement / <i>Rahmat Khezri and Hassan Bevrani</i>	1659
315. A new active power decoupling method for single phase PWM rectifiers / <i>Hamid Rezaie, Hasan Rastegar, and Mohammad Pichan</i>	1665
316. Developing a Stochastic Approach for Optimal Scheduling of Isolated Microgrids / <i>Hossein Farzin, Mahmud Fotuhi-Firuzabad, and Moein Moeini-Aghtaie</i>	1671

317. Improved Y-Source Inverter for Distributed Power Generation / <i>Mojtaba Forouzes, Nastaran Salavati, and Alfred Baghrmian</i>	1677
318. Online identification of coherence based on non-generator bus voltage angles correlation coefficients / <i>Esmail Samsami, Omid Salari, and Mohammad Reza Aghamohammadi</i>	1682
319. Performance Optimization of a STATCOM based on Cascaded Multi-Level Converter Topology using Multi-Objective Genetic Algorithm / <i>S. M. Reza Tousi and Sima Aznavi</i>	1688
320. A Supervisory Hierarchical Fuzzy Controller for Dynamic Voltage Restorer (DVR) / <i>Sajjad Solat, Mehdi Moallem, and Mohammad Amin Latify</i>	1694
321. A Bidirectional 3-input DC-DC Converter for Electric Vehicle Applications / <i>S. M. Reza Tousi and Ehsan Sharifian</i>	1700
322. Optimal Dynamic Voltage Restorer Controller for Voltage Sag Compensation / <i>Faranak Farhadi, Sajjad Solat, and Seyyed Hamed Mahdioun</i>	1705
323. A Novel Voltage and Var Control Model in Distribution Networks considering High Penetration of Renewable Energy Sources / <i>Mahdi Farrokhi, Mahmud Fotuhi-Firuzabad, and Saeed Heidari</i>	1709

Index of Authors