

I-TA01 : Adaptive Learning and Computer Control

Multiple-Channel Active Noise Control by ANFIS and Independent Component Analysis without Secondary Path Modeling	1
<i>Eung-Ju Kim, Sang-yup Lee, Beom-Soo Kim, Myo-Taeg Lim (Korea Univ.)</i>	
Flexible Labeling Mechanism in LQ-Learning for Maze Problems	5
<i>Haeyeon Lee, Kenichi Abe (Tohoku Univ.), Hiroyuki Kamaya (Nichinohe National College of Technology)</i>	
Formation of Attention and Associative Memory based on Reinforcement Learning	9
<i>Katsunari Shibata (Oita University)</i>	
Novel Discrete Optimal Sliding Mode Control	13
<i>Seung Kyu Park, Ho Kyun Ahn and Min Chan Kim (Changwon Univ.)</i>	
Vibration Control of a Intelligent Cantilever Beam with a Distributed PVDF Sensor and PZT Actuator	16
<i>Yeo-Hung Yun, Tae-Kyu Kwon, Seong-Cheol Lee, and Kee-Ho Yu (Chonbuk Nationl Univ.)</i>	

I-TA02 : Sensoring and Sensor Fusion

The Development of Collision Avoidance Algorithm for Autonomous Vehicle Using Ultrasonic Range Sensors	20
<i>K.Bonggyu, P.Younghoon, K.Sanggyum, and K.Jungha (Kookmin Univ.)</i>	
On Design of Visual Servoing using an Uncalibrated Camera and a Calibrated Robot	24
<i>Shigeru UCHIKADO, Masahiko MORITA (Tokyo Denki Univ.), Yasuhiro OSA (Kobe City College of Technology), Tesuo MABUCHI (Research Center, TRDI, JDA), and Kanya TANYA (Yamaguchi Univ.)</i>	
Multi-Sensor Data Fusion Model that Uses a B-Spline Fuzzy Inference System	28
<i>K. S. Lee, Ahn Doo Sung (Pukyong National Univ.), and S. W. Shin (Yangsan College)</i>	
Unsupervised segmentation of Multi-Source Remotely Sensed images using Binary Decision Trees and Canonical Transform	32
<i>R.Sherkat, M. Rahmati, and M. Sadeqi (Amir Kabir University of Technology)</i>	
Vehicle Platooning via Sensor Fusion of GPS Carrier Phase and Millimeter-Wave Radar	36
<i>Myung Jin Woo and Jae Weon Choi (Pusan National Univ.)</i>	

I-TA03 : Computer Vision–Motion Control

On Enhancing of Inner Loop Regulators for Remote Control in Robotic Systems	40
<i>Issara Issarangkoon, Warinda Natasiri, Pitikhate Sooraksa, and Prakit Tangtisanon (King Mongkut's Institute of Technology Ladkrabang)</i>	
Dynamic Route Planning – Cellular Automation Based Simulator and Control	43
<i>Masami Hikawa, Hideji Fujikawa, Koichiro Shida (Musashi Institute of Technology), and Ben T. Nohara (Virginia Polytechnic Institute and State University)</i>	
Tracking Object of Snake based on the Refinement using 5 Point Invariant	47
<i>Won Kim and Ju-Jang Lee (KAIST)</i>	
Collective Motion of Interacting Simple Robot System	51
<i>Ken Sugawara (JST), Masaki Sano (Univ. of Tokyo), and Toshinori Watanabe (Univ. of Electro-Communications, Tokyo)</i>	

I-TA04 : Man-Machine Systems 1

Mobile Robot Control for Human Following in Intelligent Space	55
<i>Kazuyuki Morioka, Joo-Ho Lee, Zhimin Lin and Hideki Hasimoto (Univ. of Tokyo)</i>	
Development of a Mobile Robot for Handicapped People	59
<i>Shin IGAWA, Hyoung Seop KIM and Seiji ISHIKAWA (Kyushu Institute of Technology)</i>	
Optimal Variable Damping Control for a Robot Carrying an Object with a Human	63
<i>Ryojun Ikeura, Tomoki Moriguchi and Kazuki Mizutani (Mie Univ.)</i>	
A Five Degree-of-freedom Pen-based Cable-suspended Haptic Interface	67
<i>Kyihwan Park, Tie Yun, and Byunghoon Bae (KJIST)</i>	
On the Design Method of a Haptic Interface Controller with Virtual Coupling	71
<i>Keehoon Kim, W. K. Chung, and Y. Youm (POSTECH)</i>	
Multi-Camera Vision System for Tele-Robotics	75
<i>Changhwan Choi, Kyihwan Park (KJIST), Sayaka Odano (Tokyo Engineering Univ.), Hisayaki Sasaki (Univ. of Tsukuba), Kohtaro Ohba, Nakyoung Chong, Tetsuo Kotoku, and Kazuo Tanie (National Inst. Of Ind. Sci. and Tech.)</i>	

I-TA05 : Identification and Estimation 1

Identification of System from Generalized Orthogonal Basis Function Expansions	79
<i>Chul-Min BAE and Kiyoshi WADA (Kyushu Univ.)</i>	
Identification of Polymerization Reactor Using Third Order Volterra Kernel Model	83
<i>Motoki NUMATA, Hiroshi KASHIWAGI and Hiroshi HARADA (Kumamoto Univ.)</i>	
Identification of Volterra Kernels of Nonlinear Van de Vusse Reactor	87
<i>Hiroshi KASHIWAGI and Li RONG (Kumamoto Univ.)</i>	
New Observer design for Linear Systems with Unknown Inputs : Dynamic UIO	91
<i>Chan-Hoi Kim and Jong-Koo Park (Sungkyunkwan Univ.)</i>	
A New Convolutional Weighting Function Method for Continuous-time Parameter Identification	95
<i>Hyun Seob Choi and PooGyeon Park (POSTECH)</i>	
Self-Structuring Radial Basis Function Network for Identification of Uncertain Nonlinear Systems	99
<i>Jae-Choon Jun, Jang-Hyun Park, Pil-Sang Yoon, and Gwi-Tae Park (Korea Univ.)</i>	

I-TA06 : Control Theory/ Robustness 1

Temperature Control of a Reheating Furnace using Feedback Linearization and Predictive Control	103
<i>Jae Hun Choi, YuJin Jang, and Sang Woo Kim (POSTECH)</i>	
Receding Horizon Predictive Control for Nonlinear Time-delay Systems	107
<i>Wook Hyun Kwon, Young Sam Lee, and Soo Hee Han (Seoul National Univ.)</i>	
Output Feedback Receding Horizon Control for Uncertain LTV Systems	111
<i>Seungcheol Jeong and PooGyeon Park (POSTECH)</i>	
Robust Constrained Predictive Control without On-line Optimizations	115
<i>Y. I. Lee (Seoul National Univ.) and B. Kouvaritakis (Oxford Univ.)</i>	

I-TA07 : Computer Vision and Image Processing 1

Automatic Face Detection using Chromaticity and Deformable Templates	119
<i>Kwansu Lee, Sung-Oh Lee, Byung-Ju Lee and Gwi-Tae Park (Korea Univ.)</i>	
Three Dimensional Volume Reconstruction of Polyhedral Objects Using X-ray Stereo Images ...	123
<i>Young Jun Roh, Byung Man Kim, and Hyung Suck Cho (KAIST)</i>	
Separation of Overlapped Objects Using Face Relation Features	127
<i>Piljae SONG, Hongjoo CHOI, Hyungtae CHA and Hernsoo HAHN (Soongsil Univ.)</i>	
Lane Mine Detecting Technology By Using IR Cameras	131
<i>Nobuhiro SHIMOI (Tokyo National College of Technology), Yoshihiro TAKITA (National Defense Academy), Kenzo NONAMI (Chiba Univ.), Katsumi WASAKI (Shinshu Univ.)</i>	
Classification of Arrhythmia Based on Discrete Wavelet Transform and Rough Set Theory	135
<i>M.-J Kim, J.-S Han, K.-H Park, W.-C Bang and Z. Zenn Bien (KAIST)</i>	

I-TP02 : Mobile Robot 1

Analysis of Step Climbing and Descending by Tandem Wheelchairs Connected by Passive Link	138
<i>Hidetoshi IKEDA, Zhi-Dong WANG, Takayuki TAKAHASHI, and Eiji NAKANO (Tohoku Univ.)</i>	
Three Dimensional Environment Modeling for Mobile Robot Using Growing Neural Gas Network ...	142
<i>Min Young Kim, Hyung Suck Cho (KAIST), and Kim Jae Hoon (Samsung Heavy Industries Co.)</i>	
Stairs Adaptable Wheeled Mobile Robot using Passive Linkage Mechanism	146
<i>Chun-Kyu Woo, Soo-Hyun Kim, Yoon-Keun Kwak (KAIST), and Mun-Sang Kim (KIST)</i>	
ROBHAZ-DT : Variable Configuration Double Tracked Mobile Robot for Hazardous Environment Applications	150
<i>Changhyun Cho, Changwoo Park, Sungchul Kang, Munsang Kim (KIST), Cheonghee Lee, and Yoon-Keun Kwak (KAIST)</i>	
Design of Wheeled Blimp	154
<i>Sungchul Kang, Mihee Nam, Changwoo Park and Munsang Kim (KIST)</i>	
Near Minimum-Time Trajectory Planning for Wheeled Mobile Robots with Piecewise Constant Voltages	158
<i>Jong Suk Choi, Munsang Kim (KIST), and Byung Kook Kim (KAIST)</i>	

I-TP03 : Computer Control 1

Natural Language Interface to an Intrusion Detection System	164
<i>K. Wee (Ajou Univ.), T. Collier, G. Kobelev, E. Stabler, and C. Taylor (UCLA)</i>	
Plasma Control Using a Linear Quadratic Regulated RF Impedance Match Process	168
<i>Byungwhan Kim (Sejong Univ.), Jang Hyun Park, and Gwi Tae Park (Sejong Univ.)</i>	
Realization of Nonlinear Driving Controller for Magnetic-type Automatic Pipe-cutting Machine against Varying Gravity	172
<i>Myung-Chul Lee and Soon-Geul Lee (Kyunghee Univ.)</i>	
Vibration Suppression Control for an Articulated Robot: Effects of Model-Based Control Applied to a Waist Axis	176
<i>M. Itoh and H. Yoshikawa (Miyagi National College of Technology)</i>	
Performance and Robustness of Discrete Perturbation Observer	182
<i>SangJoo Kwon, Wan Kyun Chung, and Youngil Youm (POSTECH)</i>	

I-TP04 : Man-Machine Systems 2

Analysis of Ambiguous Adverbial Expression Used for Instruction of Positioning Control	186
<i>Shigeyoshi HIRATSUKA, Hikaru INOOKA (Tohoku Univ.), and KAJIKAWA Shinya (Akita Prefectural Univ.)</i>	
EMG-based Hybrid Assistive Leg for Walking Aid using Feedforward Controller	190
<i>Hiroaki KAWAMOTO and Yoshiyuki SANKAI (Tsukuba Univ.)</i>	
Modular Fuzzy Neural Controller Driven by Voice Commands	194
<i>Koliya Pulasinghe, Keigo Watanabe, Kazuo Kiguchi, and Kiyotaka Izumi (Saga Univ.)</i>	
Evaluation of Human Localization using Color Model in Intelligent Space	198
<i>Takashi Akiyama, Joo-Ho Lee, Zhimin Lin and Hideki Hashimoto (Tokyo Univ.)</i>	
Passivity Problem of Micro-Teleoperation Handling a Insignificant Inertial Object	202
<i>Kyongho Park, W. K. Chung and Y. Youm (POSTECH)</i>	
Steering Controller of Outdoor Autonomous Mobile Robot using MR Sensor	206
<i>Seok-Jun Son, Tae-Gon Kim, Jeong-Heui Kim, Jin-Kyu Park, Young-Cheol Lim (Chonnam National Univ.), and Eui-Sun Kim (Seonam Univ.)</i>	

I-TP05 : Identification and Estimation 2

Evolutionary Computation Approach to Wiener Model Identification	210
<i>Toshiharu Hatanaka, Katsuji Uosaki, and Masazumi Koga (Tottori Univ.)</i>	
Stabilization of Nonlinear Discrete-Time Systems in a Frequency Domain	214
<i>Yoshifumi OKUYAMA, Kenji NAKAMORI, and Fumiaki TAKEMORI (Tottori Univ.)</i>	
Robust Residual Generator for Fault Detection Using H_∞ FIR Estimation Method	218
<i>Hee-Seob Ryu, Ho-Jun Yoo, Oh-Kyu Kwon (Inha Univ.), and Kyung-Sang Yoo (Doowon Tech. College)</i>	
Solvability of Stochastic Discrete Algebraic Riccati Equation	222
<i>Yibing Tang, Michio Kono (Miyazaki Univ.), and Tatsuo Suzuki (Mitsubishi Heavy Industries)</i>	
Multidimensional Spectral Estimation by Modal Decomposition	226
<i>Liu Wei-Ping (Ta Hwa Institute of Technology)</i>	

I-TP06 : Control Theory/ Robustness 2

Robust Control for Singularly Perturbed Uncertain Systems with State Constraints	230
<i>Sang-Yup Lee, Eung-ju Kim, Beom-Soo Kim and Myo-Taeg Lim (Korea Univ.)</i>	
Robust and High Performance Control for Optical Disk Drive Systems Using Error based Disturbance Observer	234
<i>Kwangjin Yang, Wan Kyun Chung and Youngil Youm (POSTECH)</i>	
Robust H_∞ Filtering for Discrete-Time Polytopic Uncertain Systems with Multiple Time Delays	238
<i>Jong Haer Kim and Hong Bae Park (Kyungpook National Univ.)</i>	
Robust High Gain Adaptive Output Feedback Control for Nonlinear Systems with Uncertain Nonlinearities in Control Input Term	242
<i>Ryuji Michino, Ikuro Mizumoto, Zenta Iwai and Makoto Kumon (Kumamoto Univ.)</i>	
Reliable Robust Control for Singularly Perturbed Systems by Delta Operator Approach	246
<i>Kyu-Hong Shim (Sejong Univ.), Chariya Loescharataramdee (KMITL), and M.Edwin Sawan (Wichita State Univ.)</i>	

I-TP07 : Computer Vision and Image Processing 2

Three-dimensional Reconstruction of Textile Structure Using Discrete Cross Sectional Images to Analyze Fabric Weave Structure	250
<i>Toshihiro SHINOHARA, Jun-ya TAKAYAMA, Shinji OHYAMA and Akira KOBAYASHI (Tokyo Institute of Technology)</i>	
A Vision System for Detecting Paint Faults on Painted Slates	254
<i>T. Carew, O. Ghita and P. F. Whelan (Dublin City Univ.)</i>	
Development of Highly Accurate Inspection System for Cylindrical Aluminum Casts with Microscopic Defects	258
<i>S. Okada, M. Imade, H. Miyauchi and M. Idani (National Institute of Advanced Industrial Science and Technology)</i>	
Coordinates Matching in the Image Detection System For the Road Traffic Data Analysis	262
<i>Jinman Kim and Hiesik Kim (The University of Seoul)</i>	
A Synthetic Method for Generating Texture Patterns Similar to a Selected Original Texture Image	266
<i>H. Tamura, O. Atoda and T. Honda (Tokyo Univ.)</i>	

I-TP08 : Control Techniques for Artificial Liferobot

Fundamental wheel Control for Artificial Life-robot	270
<i>Masanori Sugisaka, Shuichi Otsu and Tosio Maeyama (Oita Univ.)</i>	
Image Processing of Artificial Life-robot	274
<i>Masanori Sugisaka and Shohei Kuriyama (Oita Univ.)</i>	
An Inexpensive Ant Robot: Basic Concept and Implementation	277
<i>Boonchana Poorahong, Sanya Apiratikorn, and Pitikhate Sooraksa (KMITL)</i>	
Improvement on the Image Processing for an Autonomous Mobile Robot with an Intelligent Control System	280
<i>Jiwu Wang (Tsinghua Univ.) and Masanori Sugisaka (Oita Univ.)</i>	
A Hybrid Method for Mobile Robot Probabilistic Localization Using a Single Camera	284
<i>Andrey A. Loukianov and Masanori Sugisaka (Oita Univ.)</i>	
Intelligent Navigation and Control System for a Mobile Robot based on Different Programming Paradigms	288
<i>Tomasz Kubik (Wroclaw Univ. of Technology) and Masanori Sugisaka (Oita Univ.)</i>	

I-TE01 : Neural Networks

Control of Chaos Dynamics in Jordan Recurrent Neural Networks	292
<i>Masao Sakai, Noriyasu Homma and Kenichi Abe (Tohoku Univ.)</i>	
Evolutionary Designing Neural Networks Structures using Genetic Algorithm	296
<i>Minoru ITOU and Masanori SUGISAKA (Oita Univ.)</i>	
Design of The Pseudo Gaussian Function Network Using Asymmetric Activation Functions	300
<i>Byung Man Kim and Hyung Suck Cho (KAIST)</i>	
An Application of ANN to Automatic Ship Berthing under Disturbances and Motion Identification	304
<i>Namkyun Im and Kazuhiko Hasegawa (Osaka univ.)</i>	
A New Methodology for the Optimal Design of BSB Neural Associative Memories Considering the Domain of Attraction	308
<i>Yonmook Park, Min-Jea Tahk, and Hyo-Choong Bang (KAIST)</i>	

Adaptive Actor–Critic Learning of Mobile Robots Using Actual and Simulated Experiences	312
<i>Rafiuddin Syam, Keigo Watanabe, Kiyotaka Izumi, Kazuo Kiguchi (Saga University), and Jin Sang-Ho (Doowon Technical College)</i>	

I-TE02 : Mobile Robot 2

Interacting Mobile Robots for Tele–Operation System Using the Internet	317
<i>Kwang-Soo Park and Doo Sung Ahn (Pukyong National Univ.)</i>	
Obstacle Avoidance of Underactuated Robot Manipulators Using Switching Computed Torque Method	321
<i>Lanka Udawatta, Keigo Watanabe, Kiyotaka Izumi, and Kazuo Kiguchi (Saga Univ.)</i>	
An Elastic Joint Manipulator for a Human Friendly Robot	325
<i>Takayuki TAKAHASHI, Yasushi MURAYAMA, Zhi-Dong WANG and Eiji NAKANO (Tohoku Univ.)</i>	
Using Evolutionary Algorithms to Design Mobile Manipulators	329
<i>S. Sakka and O. Chocron (LRP)</i>	
Object Tracking Algorithm for a Mobile Robot Using Ultrasonic Sensors	333
<i>M. G. Park and M. C. Lee (Pusan National Univ.)</i>	

I-TE03 : Computer Control 2

Mamdani Fuzzy PID Controller for Processes with Small Dead Times	337
<i>Saensawasd Kangwan, Saingaroon Ornlarp, Panaudomsup Sumit, Komine Noriyuki and Ngamwiwit Jongkol (KMITL, Thailand)</i>	
Experimental Modeling and Robust Control of an Industrial Overhead Crane	341
<i>B. S. Park, T.G. Song, J. Y. Lee, D. H. Hong, J. S. Yoon (KAERI) and E.S. Kang (Chungnam National Univ.)</i>	
Fault Detection System for Front-wheel Steering Passenger Cars	345
<i>Hwan-Seong KIM, Sam-Sang YOU(Maritime Univ.), Jin-Ho KIM(Doosan Heavy Industries), Ju-Sik HA</i>	
Monitoring of Industrial Controller using Web Server on Embedded Linux Platform	349
<i>ByungWook Choi and DukYun Cho (Sunmoon Univ.)</i>	

I-TE04 : Man–Machine Systems 3

Power Assist Control for Walking Aid by HAL Based on Phase Sequence and EMG	353
<i>Lee Suwoong and Yoshiyuki Sankai (Univ. of Tsukuba)</i>	
An Interactive Interface for Rapid Motion Modification of an Articulated Object Model with Multiple Joints and Its Application to Kendo Coaching	358
<i>Naoya Yokoyama(Yokohama National Univ.), Fuminori Nakiri, Yasuhiro Kushihashi, Shinya Aoyama, Tsunenori Honda (Tokyo Univ.)</i>	
Communications with a Brain-wave bio-potential based Computer Interface	362
<i>Choi Kyoung ho and Sasaki Minoru (Gifu Univ.)</i>	
EMI and Switching Loss Reductions of a Full-Bridge PWM Converter for DC Motors Drive.	366
<i>Thanasana Sanchanok, Srisawang Arnon and Prempraneerach Yoithin (KMITL, Thailand)</i>	
The Analysis on the Deformation of Electrostrictive Polymer with respect to Time under Constant Voltage	370
<i>Park Kyoung Chul, Youn Ji Won, Jeon Jae Wook, Kim Hunmo, Nam Jae-Do and Choi Hyoukryeol (Sungkyunkwan Univ.)</i>	
The Evaluation and Optimization of Welding Qualities in the RSW(Resistance Spot Welding) Process	

Using the Servo Controlled Welding Gun	374
<i>Yeong Je Park(Trimecs Co., Ltd.), Hyung Suck Cho(KAIST) and Ji Hwan Park(Nextech Co., Ltd.)</i>	

I-TE05 : Identification and Estimation 3

Thurst Force Estimation using Flexible Neural Networks	382
<i>Myeong Hee Kim, Shigeyasu Kawaji (Kumamoto Univ.), Masaki Arao(Social System Business Company)</i>	
On The Zeros of a Multivariable Discrete-Time Control System with Approximate Fractional Order Hold	386
<i>Liang Shan, Ishitobi Mitsuaki and Zhu Qin (Kumamoto Univ.)</i>	
Control of a Welfare Liferobot Guided by Voice Commands	390
<i>Sugisaka Masanori and Fan Xinjian (Oita Univ.)</i>	
Design of Optimal Control for Automatic Train Operation System in EMU	394
<i>Han Seong-Ho, Lee Su-Gil, Kim Soo-Gon and Lee Woo-Dong (Korea Railroad Research Institute)</i>	
Adaptive LQG Control for Semi-Active Suspension Systems: Disturbance Rejection Capability	398
<i>Sohn Hyun-Chul and Hong Keum-Shik (Pusan National Univ.)</i>	
Indirect Self-Tuning Regulator with the Loopshaping	402
<i>Xie Wie and Kamiya Yuji (Kitami Institute of Technology)</i>	

I-TE06 : Control Theory/ Nonlinear Application

A Nonlinear Transformation Approach to Adaptive Output Feedback Control of Uncertain Nonlinear Systems	406
<i>Ahn Choon-Ki, Kim Beom-Soo and Lim Myo-Taeg (Korea Univ.)</i>	
Robust Integral Tracking Control of Magnetic Levitating System via Feedback Linearization	410
<i>Son WonKee, Choi JinYoung and Kim YongJun (Seoul National Univ.)</i>	
A Gain-Scheduled Autopilot Design for a Bank-To-Turn Missile Using LMI Optimization and Linear Interpolation	414
<i>Shin Myoung Ho, Chung Myung Jin and Lee Chul Hwa (KAIST)</i>	
Sliding Mode Control of a Nonlinear Electromagnetic Levitation System	418
<i>FUJIMOTO Takashi (Kyushu Sangyo Univ.)</i>	
Fast Gain Scheduling Using Fuzzy Disturbance Estimator	422
<i>Lee Seon-Ho (Korea Aerospace Research Institute)</i>	

I-TE07 : Soft Computing for Artificial Life robot

Non-parametric Density Estimation with Application to Face Tracking on Mobile Robot	426
<i>Feng Xiongfeng, Wang Zheng and Sugisaka Masanori (Oita Univ.)</i>	
Color-based Face Detection for Alife Robot	430
<i>Wang Zheng and Sugisaka Masanori (Oita Univ.)</i>	
Graph Coloring Problem Solving by Calculations at the DNA Level with Operating on Plasmids	433
<i>Kubik Tomasz, Bogunia-Kubik Katarzyna and Sugisaka Masanori (Oita Univ.)</i>	
Improve Digit Recognition Capability of Backpropagation Neural Networks by Enhancing Image Preprocessing Technique	437
<i>Jiwu Wang (Tsinghua Univ.), Masanori Sugisaka(Oita Univ.)</i>	
Conventional versus Fuzzy Control: Performance Evaluation for Lightweight Cartesian Robot Arms.	441
<i>Sooraksa Pitikhate and Jinjakam Nuttapong (KMITL, Thailand)</i>	

Self-localization from the Panoramic Views for Autonomous Mobile Robots	444
<i>Kang-Hyun Jo, Hyun-Deok Kang, Tae-Ho Kim(Ulsan Univ.), Inhyuk Moon(Yonsei Univ.)</i>	

I-FA01 : Internet-Based Control

Internet Teleoperation of Robot with Streaming Buffer System under Varying Time Delays	448
<i>Park Jahng-Hyon and Kwon Jaehwan (Hanyang Univ.)</i>	
Design and Implementation of Internet-based Teleoperation Control System	452
<i>Park Jin-Woo and Lee Jang-Myung (Pusan National Univ.)</i>	
Microcontroller-Based Liquid Level Control Modelling	456
<i>DUMAWIPATA Teerasilapa, UNHAVANICH Sumalee, and TANGSRIRAT Worapong (KMITL, Thailand)</i>	
Web-based Distributed Control Networks	460
<i>Kiwon Song, Jongwhi Kim, Gi Sang Choi (Univ. of Seoul) and Gi Heung Choi (Hansung Univ.)</i>	
IP-based UPnP Control of Network-enabled IEEE1394 Devices	464
<i>Yang Soo-Kyung and Park Jong-An (Chosun Univ.)</i>	
Precision Control X-Y Table Using Dual Modulus Technique	468
<i>Tipsuwanporn Vittaya, Mitravakin Charoen, Kulpanich Suphan, Kongratana Viriya and Ukakimaparn Prapart (KMITL, Thailand)</i>	

I-FA02 : Legged Robot

Design and Control of a Dexterous Multi-fingered Robot Hand	472
<i>Chung Woojin, Lee Hyungjin, Kim Munsang, Lee Chong-Won and Kang Bongsoo (KIST)</i>	
New Efficient Direct Kinematics for 6-dof Parallel-Serial Haptic Devices	476
<i>Song Se-Kyong and Kwon Dong-Soo (KAIST)</i>	
A Method of Adaptive Leg-end Trajectory Control for a Five-legged Walking Robot Cepheus-2	480
<i>Honda Tsunenori, Weangsima Pornchai, Kushihashi Yasuhiro, Nakahara Fumito and Honda Tsunenori (Tokyo Univ.)</i>	
New Closed-Form Direct Kinematic Solution of the 3-6 Stewart-Gough Platform Using the Tetrahedron Approach	484
<i>Song Se-Kyong and Kwon Dong-Soo (KAIST)</i>	

I-FA03 : Control Virtual Manufacturing

Virtual Factory for Electronics Assembly Industry	488
<i>Jegathese Reginald, Song Meehae, Wang Haibin, Quick Jochen, Zhong Yongmin, and Mueller-Wittig Wolfgang (CAMTech)</i>	
Development of the Object-Oriented Virtual PLC Framework	491
<i>Heon Jeong (Chodang Univ.) and Han-Soo Choi (Chosun Univ.)</i>	
Optimal Job Scheduling for RGV with Multiple Buffers	495
<i>Jeong Chan-Doo, Lee Su Jeong, Kim Jin-Ki and Sung Hak-Kyung (Samsung Electronics Co.)</i>	
Walking Motion Detection via Classification of EMG Signals	499
<i>Choi H.-L., Byun H.-J., Song W.-G., Son J.-W. and Lim J.-T. (KAIST)</i>	
Development of an EMG-based Powered Wheelchair Controller for Users with High-level Spinal Cord Injury	503
<i>Jeong-Su Han, Dimitar H. Stefanov, Hae-Beom Lee, Dae-Jin Kim, Won-Kyung Song, Z. Zenn Bien, Kwang-Hyun Park (KAIST), Jong-Sung Kim (ETRI)</i>	

I-FA04 : Intelligent Control 1

Fuzzy PI-PLL Control for DC Motors	507
<i>Damrongporn Phuwanat and Sooraksa Pitikhate (KMITL, Thailand)</i>	
Modified Ziegler–Nichols PID Controller Using The Fuzzy Logic System	510
<i>Kyung–kwon Jung, Ki–hwan Eom (Dongguk Univ.), Sung–boo Chung(Seoil College), Hyun–kwan Lee(Honam Univ.), Dong–seol Son(Yuhan College),</i>	
Fuzzy Forecast of Nonlinear Time-series Data	514
<i>Komei Hirohashi, Hayao Miyagi (Univ. of the Ryukyus) & Katsumi Yamashita (Osaka Prefecture Univ.)</i>	
A Learning Controller for Gate Control of Biped Walking Robot using Fourier Series Approximation	517
<i>Lim Dong–Cheol and Kuc Tae–Yong (Sungkyunkwan Univ.)</i>	
Safe and Comfortable Electromotive Cart for People of Advanced Age	521
<i>Noboru Nakashima, Tetsuya Muraoka (Gunma Polytechnic College), Kiyoshi Kojima (Kyonari–Seiko Co.)</i>	
3-DOF Attitude Control of a Model Helicopter based on Explicit Decoupling and Adaptive Control Scheme	525
<i>Park Mun–Soo and Hong suk–kyo (Ajou Univ.)</i>	

I-FA05 : Sensors and Measurements 1

Velocity Measurement System Design Based on Quantization Error Constraint	529
<i>Chun Youngsun (Samsung Electronics Co.)</i>	
Presentation of a Fault Detecting Method for Power Transmission Line using M-sequence	533
<i>NISHIYAMA Eiji and KUWANAMI Kenshi (Kumamoto National College of Technology)</i>	
Design Parameter Optimization for Hall Sensor Application	536
<i>Choi Chang–Sung, Cha Gi–Ho, Kang Hyun–Soon and Song Chang–Sup (Fairchild Korea Semiconductor)</i>	
Visualization Analysis of Correlation between Fiber Orientation Angles and Flow Patterns by Gate–Magnetization Method	540
<i>Hidekazu MIYAUCHI, Masaaki IMADE, Saburo OKADA(National Institute of Advanced Industrial Science and Technology), Hidetoshi YOKOI(University of Tokyo)</i>	
Modelling and Simulation for Level & Flow Control System Using Microcontroller	544
<i>Sumalee UNHAVANICH , Teerasilapa DUMAWIPATA(IET, KMITNB), Worapong TANGSRIRAT(KMITL)</i>	
A Novel Method for Discriminating between Water and Oil using the Temperature Dependence of Ultrasonic Travel Time	548
<i>Wei Guo and Shida Katsunori (Saga Univ.)</i>	

I-FA06 : Control Theory 1

Control Systems Design Based on Disturbance Cancellation via LTR Technique	551
<i>IMAI Minoru, ISHIHARA Tadashi, ONO Takahiko and INOOKA Hikaru (Tohoku Univ.)</i>	
Input–Output Feedback Linearizing Control With Parameter Estimation Based On A Reduced Design Model	555
<i>Noh Kap Kyun, Shin Dongil and Yoon En Sup (Seoul National Univ.)</i>	
Control Systems Design Based on the Principle of Matching using the Genetic Algorithm Incorporating Lamarkism	559
<i>Ken–ichirou KOMATSU, Tadashi ISHIHARA, Hikaru INOOKA (TOHOKU Univ.), Toshiyuki SATOH</i>	

(AKITA Prefectural Univ.)	
Design of Disturbance Observer for Track-following Controller of Optical Disk Drive	563
<i>Ryoo Jung Rae, Doh Tae-Yong and Chung Myung Jin (KAIST)</i>	
Construction of a Robust Tracking System with N-th Sampling Delay	567
<i>Ohta Masanori and Kamiya Yuji (Kitami Institute of Technology)</i>	

I-FA07 : Control Application 1

Towards the Distributed Brain for Collectively Behaving Robots	571
<i>Sapaty Peter and Sugisaka Masanori (Oita Univ.)</i>	
Look at the Future's Control from Artificial Life	575
<i>Zhang Y.G (Academica Sinica)</i>	
Multi-sensor Visual inspection for Seamless Steel Pipe's Straightness	579
<i>Lu Rongsheng (Hefei Univ.), Y.F.Li(City Univ.)</i>	
Neural Network Solver for the Differential Equation	583
<i>Qianyi WANG, Tomoo AOYAMA(Miyazaki Univ.), Umpei NAGASHIMA(NIAIST, Japan), Eui-Sung KANG(Sunchon Univ.)</i>	
Inverse Optimization Problem Solver on Use of Multi-layer Neural Networks	587
<i>Qianyi WANG, Tomoo AOYAMA(Miyazaki Univ.), Umpei NAGASHIMA(NIAIST, Japan), Eui-Sung KANG(Sunchon Univ.)</i>	

I-FA08 : Computer Vision–Service Robot

Measurement and Scale Effects of Digitized Virtual Human Head	591
<i>Prakash Edmond C., Jegathese Reginald C., and Chan Tony K. Y. (Nanyang Technological Univ.)</i>	
H2 Control of Wheel Chair Robot with Inverse Pendulum Control	595
<i>Takahashi Yoshihiko and Tsubouchi Otsushiro (Kanagawa Institute of Technology)</i>	
Rehabilitation System of Hand Manipulation using Virtual Reality	599
<i>Fukuda Yoshio, Ishimatsu Takakazu, Higashi Toshio, Nagao Tetsuo, and Takeda Takashi (Nagasaki Univ.)</i>	
Motored Wheel Chair for Upper Limb Disabled	603
<i>Motohiro Tanaka, Yusuke Shimogama, Yuichiro Yokogawa, Takakazu Ishimatsu(Nagasaki Univ.), Kang Chul Ung(Cheju Univ.), Tsumoru Ochiai (Ube college)</i>	
Non-contact Sensor to Detect Movement of Dementia Patient	607
<i>Rei Satoh, Seigo Ariki, Takakazu Ishimatsu, Nobuoh Matsuzaka(Nagasaki Univ.), Kang Chul Ung(Cheju Univ.)</i>	
Sub-Optimal Route Planning by Immuno-Agents	611
<i>Shiozaki Michiyasu, Fujikawa Hideji, Shida Koichiro and Nohara Ben T. (Musashi Institute of Technology)</i>	

I-FP02 : Computer Vision–Mobile

Steering Control of Autonomous Vehicle by the Vision System	615
<i>Moon Hee-Chang, Kim Chang-Man, Kim Sang-Gyum and Kim Jung-Ha (Kookmin Univ.)</i>	
Moving Stereo Vision-based Motion Plan by Recognizing the Obstacle Height for Intelligent Mobile Robot	619
<i>Yoon Yeo-Hong, Jo Kang-Hyun, Kang Hyun-Deok, and Moon In-Hyuk (Ulsan Univ.)</i>	
Fusion of Sonar and Laser Sensor for Mobile Robot Environment Recognition	623
<i>Kim Kyung-Hoon and Cho Hyung Suck (KAIST)</i>	

Visual Control of Mobile Robots Using Multisensor Fusion System	627
<i>Niwa Shohei and Sezaki Yusuke (Shizuoka Institute of Science and Technology)</i>	
Intelligent Tuning of a PID Controller Using Immune Algorithm	631
<i>Dong Hwa Kim(Hanbat National Univ.), Kaoru Hirota(Tokyo Inst.)</i>	

I-FP03 : Spacecraft Control

Sliding Mode Control of Spacecraft with Actuator Dynamics	642
<i>Cheon Yee-Jin, Keum Jung-Hoon and Sim Eunsup (KARI)</i>	
Time Optimal Attitude Maneuver of Three-Axis Spacecraft with Only Magnetic Toquer	647
<i>K.M.Roh, K.H.Chi, J.H.Kim (Yonsei Univ.), Sanguk Lee(ETRI)</i>	
H∞ Controllers for Symmetric Systems: A Theory for Attitude Control of Large Space Structures	651
<i>Masao Ikeda, Kazuhiro Miki(Osaka Univ.), Guisheng Zhai(Wakayama Univ.)</i>	
Estimation of the General Along-Track Acceleration in the KOMPSAT-1 Orbit Determination	655
<i>Lee Byoung-Sun, Lee Jeong-Sook and Kim Jae-Hoon (ETRI)</i>	
Mission operations of the KOMPSAT-1 satellite	659
<i>Kim Hae-Dong, Choi Hae-Jin and Kim Eun-Kyou (KARI)</i>	
Real-Time Software Design using VxWorks for MSC(Multi-Spectral Camera) on KOMPSAT-2	663
<i>Heo Haeng-Pal, Yong Sang-Soon, Kong Jong-Pil, Kim Young Sun and Youn Heong Sik (KARI)</i>	

I-FP04 : Intelligent Control 2

Evolutionary Design of Takagi-Sugeno Type Fuzzy Model for Nonlinear System Identification and Time Series Prediction	667
<i>Kim Min-Soeng and Lee Ju-Jang (KAIST)</i>	
Fuzzy PI with Gain Scheduling Control for a Flexible Joint Robot	671
<i>Pattaradej Thana, Chumsawee Ketsara, and Sooraksa Pitikhate (KMITL, Thailand)</i>	
The Cascade PID Type Fuzzy Control Method	675
<i>Jung Hoon Lee, Ki whan Eom (Dongguk Univ.), Yong Gu Lee (Hallym College of Information & Industry)</i>	
Direct Just-In-Time Methods for Nonlinear Control Design	679
<i>Zheng Qiubao and Kimura Hidenori (Tokyo Univ.)</i>	
A Control Method for Unknown Chaotic Systems	683
<i>Yoshimasa Shimizu, Michio Miyazaki (Kanto Gakuin Univ.), Hee-Hyol Lee(Fukuoka Institute of Technology), Sang-Gu Lee(Hannam Univ.), Kageo Akizuki(Waseda Univ.)</i>	
A Study on the Fuzzy Control in the Modeling Equipment of the Height-level of Water by the Personal Computer	687
<i>Munakata Tsunehiro (Hiroshima Kokusai Gakuin Univ.)</i>	

I-FP05 : Sensors and Measurements 2

Development of Automatic Filet Welding Torch System with High Speed Rotating Arc Sensor ...	691
<i>Lee Won Ki, Lee Gun You, Kim Jin Ho, and Kim Sang Bong (Pukyong Univ.)</i>	
Study of Human Perceptual Characteristics of Body Inclination Using a Tilt Bed	695
<i>HAYASHI Tsuyoshi, FENG Wang, and INOOKA Hikaru (Tohoku Univ.)</i>	
Development of a Sensor System to Measure Real Time Vibro Displacement of Civil Structure ..	699
<i>Kim Hiesik and Bum Sungjun (Seoul National Univ.)</i>	
Reckoning of the Agricultural Vehicle in the Field Using Acoustic Ranging	703
<i>Kawamura Tsuneo, Tokuda Masaru and Yoshioka Takahisa (Kobe Univ.)</i>	
Unrestricted Measurement Method of Three-dimensional Walking Distance Utilizing Body	

Acceleration and Terrestrial Magnetism	707
<i>Sagawa Koichi, Susumago Mitsutoshi and Inooka Hikaru (Tohoku Univ.)</i>	

I-FP06 : Control Theory 2

A Novel Concept on Stochastic Stability	711
<i>Seo Young Bong and Choi Jae Weon (Pusan National Univ.)</i>	
Advanced Disturbance Observer Design	715
<i>Kim Bong Keun and Chung Wan Kyun (POSTECH)</i>	
Control of Flexible Link using Mixed H₂/H_∞ and mu-Synthesis Method	719
<i>Choe Yeon-Wook, Lee Hyung-Ki and Bae Jong-il (Pukyong Univ.)</i>	
Robust Adaptive Controller Free from Input Singularity for Nonlinear Systems Using Universal Function Approximators	723
<i>Park Jang-Hyun, Yoon Pil-Sang and Park Gwi-Tae (Korea Univ.)</i>	
Sufficient and Necessary Condition for Monotone Nondecreasing Step Response of Second-Order System	727
<i>Byung-Moon Kwon, Oh-Kyu Kwon (Inha Univ.), Dae-Woo Kim (Medical Research Lab., Unix Electronics Company)</i>	

I-FP07 : Control Application 2

Fuzzy Rules Optimizing by Neural Network-based Adaptive Fuzzy Control	731
<i>Sugisaka Masanori and Dai Fengzhi (Oita Univ.)</i>	
Self-Organized Reinforcement Learning Using Fuzzy Inference for Stochastic Gradient Ascent Method	735
<i>Obayashi Masanao, Iseki Akihiro and Umesako Kousuke (Yamaguchi University)</i>	
Remote Controlled Robotic Substitute via Internet	739
<i>Takahashi Yoshihiko and Yatsumonji Takayoshi (Kanagawa Institute of Technology)</i>	
Development of Laser-Guided Deep-Hole Evaluating Probe: Measurement of Straightness and Roundness	743
<i>Byung-Moon Kwon, Oh-Kyu Kwon (Inha Univ.) Dae-Woo Kim (Medical Research Lab., Unix Electronics Company)</i>	
Restarting Trains Under Moving Block Signalling – An Expert System Approach	747
<i>Ho T. K. and Wong K. K (Hong Kong Polytechnic Univ.)</i>	

I-FP08 : Process Control and Automation

3 Types of Set Point Controllers for Biological Wastewater Treatment Process	751
<i>Kim Dongsoon and Lee In-Beum (POSTECH)</i>	
Model on Demand Predictive Control of a Polymerization Reactor	755
<i>Hur Su-Mi and Park Myung-June, and Rhee Hyun-Ku (Seoul National Univ.)</i>	
State Estimation and Property Control in an MMA/MA Copolymerization Reactor	759
<i>Park Myung-June, Hur Su-Mi, and Rhee Hyun-Ku (Seoul National Univ.)</i>	
A Study on Optimization of Megasonic Cleaning Process for Manufacturing LCD	763
<i>Kim Young Sook, Kim Hiesik and Choi Gi Sang (Seoul National Univ.)</i>	
Development of a User-Friendly Automatic Control System for Electro-Slag Remelting Process	767
<i>Lim Tae Gyoong, Ree Chang Woo, and Boo Kwang Suk (Inje Univ.)</i>	

I-FE01 : Micro Systems

Design and Analysis of an Electro-Magnetic Micro Gripper for Grasping Miniature Sized Objects	772
Jaehong Shim(Korea Polytechnic Univ.), Won Choe(Samsung Co.), Kyunghwan Kim(KIST)	
Compliant Micro Actuator made from Dielectric Polymer	776
Sunghwi Cho(AIST), Sungmoo Ryew, JaeWook Jeon, Hunmo Kim, Jae-Do Nam, Hyoukryeol Choi and Ryutaro Maeda(Sungkyunkwan Univ.)	
Realization of Cilia Motion of Annelida by Distributed IPMC Actuators	780
Jung Kwangmok, Ryew Sungmoo, Kim Hunmo, Nam Jae-do, Jeon Jae wook and Choi Hyoukryeol (Sungkyunkwan Univ.)	
Teleoperated Microassembly and its Application to Peg-in-Hole Task	784
Deok-Ho Kim, YoonO Kyong Kim, Kyunghwan(KIST), Won Choe(Samsung Co.)	
Multiple Vision Based Micromanipulation System for 3D-Shaped Micro Parts Assembly	789
Seok Joo Lee, Gwi Tae Park(Korea Univ.), Kyunghwan Kim, Deok-Ho Kim, Jong-Oh Park(KIST),	
New Valve Actuator for a Glaucoma Treatment by Using MEMS	793
Byunghoon Bae, Nakhoon Kim, Kyihwan Park (KJIST), Hongseok Kee, Seonho Kim, Yeon Lee(Lee yeon ophthalmic hospital)	

I-FE02 : Robot & Measurement Application

Development of Load Control and Demand Forecasting System	797
Tipsuwanporn Vittaya, Srisuwan Khomkrit, Suesut Taweepol, Kulpanich Suphan and Roengruen Prapas (KMITL, Thailand)	
Multi-Layer Printed Wiring Board with Built-In Soldering Heater and 3D Implementation of Dynamically Reconfigurable Highly Parallel Processors	801
Yoshichika Fujioka, Noburio Tomabechi(Hachinohe Institute of Tech.)	
Formation Approach for Mobile Robots with Inaccurate Sensor Information	805
Gunhee Kim(KIST), Doo Yong Lee, Kyungno Lee(KAIST)	
Supervisor for Real-Time Nondeterministic Discrete Event Systems under Bounded Time Constraints	809
Seong-Jin Park(Samsung Electronics), Kwang-Hyun Cho(Ulsan Univ.), Jong-Tae Lim(KAIST)	
Swing-up Control and Singular Problem of an Acrobot System	813
Nam Taek Kun and Mita Tsutomu (Tokyo Institute of Technology)	

I-FE03 : Pattern Recognition

Spinal Deformity Detection Based on the Evaluation of Middle Line's Displacement on a Moire Image of a Human Back	818
Hyoungseop Kim, Seiji Ishikawa (Kyushu Institute of Technology), Yoshinori Otsuka(National Sanatorium Chiba Higashi Hospital), Hisashi Shimizu(Chiba Health Care Association) and Takashi Shinomiya(Nicon Digital Technos Co.)	
Continuous Korean Sign Language Recognition using Automata based Gesture Segmentation and Hidden Markov Model	822
Jung-Bae Kim, Kwang-Hyun Park, Won-Chul Bang, Z.Zenn Bien,(KAIST), Jong-Sung Kim(ETRI)	
Two-Input Max/Min Circuit for Fuzzy Inference System	826
Laipasu Pornchai, Chaikla Amphawan, Jaruwanawat Anuchit, Pannil Pittaya, Lee Tipapan and Reiwrja Vanchai (KMITL, Thailand)	
Multipoint Monitoring System based on a Near Infrared Ray(NIR) Acousto-Optic Tunable	

Filter(AOTF)	830
<i>Jang Woo You, Daesuk Kim, Soohyun Kim, Hong Jin Kong(KAIST), Yunwoo Lee(KRISS), Yoon Keun Kwak(KAIST)</i>	
Development of Fuzzy Streering Controller for Outdoor Autonomous Mobile Robot with MR sensor	834
<i>Jeong-Heui Kim, Seok-Jun Son, Young-Cheol Lim, Tae-Gon Kim, Young-Jae Ryoo(Mokpo Univ.), Eui-Sun Kim(Seonam Univ.)</i>	
Fractal Analyses of Simulated Fish School Movements and Video–Recorded Sardine Movements	838
<i>Masayoshi Tabuse, Tatsuro Shinchi, Tetsuro Kitazoe (Miyazaki Univ.), Haruhiko Nishimura(Hyogo Univ.), Nobuyuki Azuma(Hirosaki Univ.)</i>	

I-FE04 : Intelligent Systems 3

Visualization of American Options Using the Roll–Geske–Whaley Model	842
<i>Belinda Chew Shu Ling, Sherlyn Chen Wanhui, Fei Tan Toh, Prakash C. Edmond, Lai Edmund (Nanyang Technological Univ.)</i>	
Solution of Fuzzy Relation Equations Using Duality of Operators	846
<i>Matsuda Yoshitaka, Azuma Rumiko, Uema Junya, Miyagi Hayao and Kang Dongshik (University of the Ryukyus)</i>	
The Development of a Splatting Algorithm for Financial Visualization on Networked and Wireless Applications	850
<i>Deepthi Bhashyakarla, Kui Ou, Khoo Shih Jia, Fei Xiong, Prakash Edmond and Lai Edmund (Nanyang Technological University)</i>	
Air-Borne Selection in Micro–Genetic Algorithms for Combinatorial Optimisation	854
<i>Yunyoung Kim, Masahiro Toyosada, Koji Gotoh(Kyushu Univ.), Je woong Park(Chosun Univ.)</i>	
Automatic Selection of EEG Segments from Long-term Records for Integrative Interpretation of Awake EEG	859
<i>Masatoshi Nakamura, Takenao Sugi(Saga Univ.), Akio Ikeda, Hiroshi Shibasaki(Kyoto Univ.)</i>	
Chaotic Response of a Nonlinear Vehicle Model and Elimination of the Chaos	863
<i>ZHU Qin, Ishitobi Mitsuaki and Ishimaru Katsuya (Kumamoto Univ.)</i>	

I-FE05 : Sensors and Measurements 3

A Digital Signal Processing circuit Design for Position Sensitive Detectors(PSD) using an FPGA	867
<i>Hahn Bongsu, Choi Changhwan and Park Kyihwan (KJIST)</i>	
Development of a Measuring Instrument of Current and Voltage on Power–Transmission Lines for the Construction of Energy–Network	871
<i>Nishiyama Eiji, Kuwanami Kenshi, Matsuda Toyonori, Oota Ichiro and Kawano Mitsunori (Kumamoto National College of Technology)</i>	
Development of Digital Stethoscope Diagnosis System for Cardiac Disorder	875
<i>JIANG Zhongwei, YAMADA Kazuhiro, FUJII Takashi and MATSUZAKI Masunori (Yamaguchi Univ.)</i>	
Guaranteed Stability Margins of the Discrete–Time LQ Optimal Regulator for a Performance Index with Cross–Product Terms	879
<i>Fang Tae Hyun and Choi Jae Weon (Pusan National Univ.)</i>	
Realization of High Precision Position Measurement System Using M–sequence Encoded Laser Beam Scanning	883
<i>Takayama Jun-ya, Ohyama Shinji and Kobayashi Akira (Tokyo Institute of Technology)</i>	
A New Approach to System Identification Using Hybrid Genetic Algorithm	887
<i>Kim Jong-Wook and Kim Sang Woo (POSTECH)</i>	

I-FE06 : Control Theory 3

Anticontrol of Chaos for a Continuous-time TS Fuzzy System via Time-delay Feedback	891
<i>Zhong Li, Jin Bea Park(Yonsei Univ.), Young Hoon Joo(Kunsan National Univ.)</i>	
Adaptive Phase-Locked Loop for Process Control System	896
<i>S. Wanchana, T. Benjanarasuth, J. Ngamwiwit (King Mongkut's Institute of Technology Ladkrabang), N. Komine (Tokai Univ.)</i>	
Real Time optimal Control Of Mechanical Systems	900
<i>Imafuku Kei, Yamashita Yuh and Nishitani Hirokazu (Nara Institute of science and Technology)</i>	
Position Control by Fuzzy Logic Controller with Acceleration Converter	904
<i>A. Kanchanathep, J. Ngamwiwit (King Mongkut's Institute of Technology), S. Tunyasirut(Pathumwan Institute of Technology), R. Kanawa (Yonago National College of Technology)</i>	
Robust Friction Compensation Control Using a Nonlinear Observer	908
<i>Nakamura Yuichiro and Niwa Shohei (Shizuoka Institute of Science and Technology)</i>	
CMOS Current Sum/Subtract Circuit	912
<i>Parnklang Jirawath and Manasphrom Ampaul (KMITL, Thailand.)</i>	

I-FE07 : Control Application 3

Robust Sliding Mode Control for Path Tracking of Intelligent Mobile Robot	915
<i>Jiangzhou LU and Ming Xie (Nanyang Technological Univ.)</i>	
Character Recognition Based on Adaptive Statistical Learning Algorithm	920
<i>K. C. Koh, H. J. Choi, J.S. Kim(Sunmoon Univ.), K. Koh, H. S. Cho(KAIST)</i>	
Smoothed Local PCA by BYY data smoothing learning	924
<i>Liu Zhiyong and Xu Lei (Chinese Univ.)</i>	
Visualization of Elastic Waves Propagating on a Solid Surface with Fatigue Cracks by Laser Ultrasonic Technology	928
<i>Imade Masaaki, Miyauchi Hidekazu, Okada Saburo, Yamamoto Shigeyuki and Takatsubo Jyunji (National Institute of Advanced Industrial Science and Technology)</i>	
Adaptive IIR Filter Designed for Separation of Scintillation and Rain Attenuation Phenomena	932
<i>O. Sangaroon, V. Chutchavong, K. Anekpongpun, C. Benjangkaprasert, P. Sooraksa(King Mongkut's Institute of Technology Ladkrabang), Y. Moriya(Tokai Univ.)</i>	
Introduction of RT-CORBA into Industrial Automation System	935
<i>Kim An Mo, Ryou Myung Sun and Kwon Wook Hyun (Seoul National Univ.)</i>	
Input-Output Feedback Linearizing Control with Parameter Estimation Based On A Reduced Design Model	939
<i>Noh Kap-Kyun, Shin Dongil and Noh Kap-Kyun (Seoul National Univ.)</i>	

I-SA01 : Neural Network and Intelligent System

PAS:Personalized Agent System using Modified Spreading Neural Network	943
<i>Cho Young-Im (Pyongtaek Univ.)</i>	
Design of An Intelligent Hybrid Controller for Autonomous Mobile Robot	947
<i>Baek Seung-Min and Kuc Tae-Yong (Sungkyunkwan Univ.)</i>	
Vision Navigation System by Autonomous Mobile Robot	951
<i>Shin Suk Young, Lee Jang Hee and Kang Hoon (Chung-Ang Univ.)</i>	
Generating Complicated Models for Time Series using Genetic Programming	955
<i>Ikuo YOSHIHARA (Miyazaki Univ.), Moritoshi YASUNAGA(Tsukuba Univ.)</i>	

I-SA02 : Robot Systems 1

Three Examples of Learning Robots	959
<i>Graefe Volker and Bischoff Rainer (Bundeswehr Univ.)</i>	
A Simple Robust Tracking Controller for Robot Manipulators Using Joint Position Measurements Contaminated by Noises	963
<i>Wada Makoto, Oya Masahiro, Sagara Shinichi and Kobayashi Toshihiro (Kyushu Institute of Technology)</i>	
A Design of Velocity Type Digital Control Systems for Space Robots Using Transpose of GJM	968
<i>Taira Yuichiro, Sagara Shinichi and Katoh Ryozo (Kyushu Institute of Technology)</i>	
The Experiment of the Robust Multi-Variable Controller and the LQG/LTR Controller for the Stewart Platform	972
<i>Heo Seong-Joon, Ko Dong-Woo and Han Myung-Chul (Pusan National Univ.)</i>	
Predictive Motion Control Method for Continuous Locomotion of Leg-Wheel Robot	976
<i>Kumagai Masatoshi, Takahashi Takayuki, Wang Zhi-Dong, Shoji Michihiko and Nakano Eiji (Tohoku Univ.)</i>	

I-SA03 : Guidance Navigation & Control 1

Stationkeeping of an Airship	980
<i>Park Chang-Su, Bang Hyo-Choong and Tahk Min-Jea (KAIST)</i>	
Dynamic Response of Airship at Cruising State	984
<i>Kim Chulhwan, Woo Guiae, Oh Saejong, Cho Kyumrae and Lee Daewoo (Pusan National Univ.)</i>	
Longitudinal Flight Control of a Transport Aircraft using Thrust Only	987
<i>Ochi Yoshimasa and Kanai Kimio (National Defense Academy)</i>	
Mixed Control with Aerodynamic Fin and Side Thruster Applied to Air Defense Missile	991
<i>Song Chanho and Kim Yoon Sik (ADD)</i>	
An Adaptive Flight Control Law Design for the ALFLEX Flight Control System	995
<i>Imai Kanta, Shimada Yuzo and Uchiyama Kenji(Nihon Univ.)</i>	

I-SA04 : Multi-Agent Systems

A Study of Cooperative Algorithm in Multi Robots by Reinforcement Learning	999
<i>Hong Seong-Woo, Choi Gyu-Jong, Bae Jong-Il and Ahn Doo-Sung (Pukyong National Univ.)</i>	
Agent-Based Transportation Control with Pheromone Communication	1003
<i>Sotobayashi Ken, Nishi Tatsushi, Konishi Masami and Imai Jun (Okayama Univ)</i>	
Auction-Based Task Reallocation in Multi-Agent Systems	1007
<i>Lee Sang G. and Kim In C. (Kyonggi University)</i>	
Research of Soccer Robot System Strategies	1011
<i>Sugisaka Masanori and Hara Masayoshi (Oita Univ.)</i>	
Adaptive Modular Q-Learning for Agents' Dynamic Positioning in Robot Soccer Simulation	1015
<i>Kwon Ki-Duk and Kim In-Cheol (Kyonggi University)</i>	
A Neuron Model that a Moving Object can be Recognized in the Planer Region	1019
<i>Yasuhiro SEKIYA (Miyazaki Univ.) Tomoo AOYAMA, Hiroki TAMURA, Zheng TANG (Toyama Univ.)</i>	

I-SA05 : Remote Sensing and Control

Development of Real Time Monitoring and Forecasting/Emergency System for Land Slide of Road	1023
<i>Choon-Sik Kim, Soo-Ho Yoon (Korea Univ.) Seung-Mok Shin, Hur Chul , Sang-Bong Kim (Pukyong National Univ.)</i>	
Design of A Data Transmission System for Pneumatic System Control	1027
<i>Chun Pyo Hong (Taegu Univ.),Dong Soo Kim(KIMM)</i>	
LonWorks-based Distributed Monitoring and Control for Predictive Maintenance (PM)	1031
<i>Choi Gi-Heung (Hansung Univ.)</i>	
Development of the Geometry PIG for Natural Gas Pipeline and Its Applications	1036
<i>Kim Dong-Kyu, Cho Sung-Ho, Park Seoung-Soo, Park Dae-Jin, Koo Sung-Ja, Yoo Hui-Ryong, Rho Yong-Woo and Kho Young-Tai (KOGAS)</i>	
Repetitive Compensation Control for AGC System By Using Pre-Pass Rolling Data	1040
<i>Hwan Seong KIM(Korea Maritime), Jin Seon PARK, Sang Dol Lee, Keum Jae Lee, Sung Kwan Park (DongKuk Univ.)</i>	

I-SA06 : Control Theory 4

Some Integral Equalities Related to Laplace Transformable Function	1044
<i>Byung-Moon Kwon, Oh-Kyu Kwon(Inha Univ.)Myung-Eui Lee(Korea Univ.)</i>	
Two-degree-of-freedom Control for Descriptor System with Disturbance	1048
<i>YEU Tae Kyeong and KAWAJI Shigeyasu (Kumamoto Univ.)</i>	
FFC Design for PI Flow Control System Designed by CDM	1052
<i>D. Kumpanya, T. Benjanarasuth, J. Ngamwiwit (King Mongkut's Institute of Technology) N.Komine(Takai Univ.)</i>	
Chattering-Free Sliding Mode Control with a Time-Varying Sliding Surface	1056
<i>Tai Hyun Kyung, Jong Shik Kim(Pusan National Univ.),Kyu-Joon Lee(ADD)</i>	
Discrete-Time Sliding Mode Control for Linear Systems with Matching Uncertainties	1060
<i>Myoen Kohei, Hikita Hiromitsu, Hanajima Naohiko and Yamashita Mitsuhsisa (Muroran Institute of Technology)</i>	

I-SA07 : Control Device Smart Actuators

Switching Angle Control of a High Speed Switched Reluctance Motor Using an FPGA Circuit.	1064
<i>Choi Changhwan, Kim Yongdae and Park Kyihwan (KJIST)</i>	
Comparison Study of EMI and Switching Loss Reductions of Unipolar and Improved Limited Unipolar Switching Circuits.	1068
<i>Srisawang Arnon, Thanasana Sanchanok and Prempreeeerach Yothis (KMITL, Thailand)</i>	
Vibration Control of a Framed Structure by an Air-pulse Actuator	1072
<i>T. Fujimoto(Kyushu Sangyo), Cao Fengying, and Y.Mori (Kyushu Sangyo Univ.)</i>	
Using FPGA for Real-Time Processing of Digital Linescan Camera	1076
<i>Heon Jeong, Nam-Chae Jung(Chodang univ.)Han-Soo Choi(Chosun Univ.)</i>	

I-SA08 : Virtual Reality

A Virtual Bike Simulator System for Balance Rehabilitation Training Using Virtual Reality	1080
Jong Yun Kim, Chul Gyu Song and Nam Gyun Kim (Chonbuk National Univ.)	
Producing a Virtual Object with Realistic Motion for a Mixed Reality Space	1084
Hirohashi Daisuke, Tan Joo Kooi, Kim Hyoung Seop and Ishikawa Seiji (Kyushu Institute of Technology)	
Development of A Wearable Input Device Recognizing Human Hand and Finger Motions as A New Mobile Input Device.	1088
Dae H. Won, Ho G. Lee, Jin Y. Kim, (KITECH) Jong H. Park(Hanyang Univ.)	
Learning of Skilled Typist's Finger Positioning for New Input Device Scheme	1092
Jin-Young Kim, Ho-Gil Lee, Sung-Ho Hwang(KITECH) Hyouk-Ryeol Choi(Sungkyunkwan Univ.)	
A Study on the Virtual Indoor Scene Navigation	1098
Kim Yeong-Seok, Jho Cheung-Woon and Yoon Kyung-Hyun (Chung-Ang Univ.)	
Putting Your Best Face Forward: Development of a Database for Digitized Human Facial Expression Animation	1102
Sung Lee Ning, Reid Alia, Yu Zhang, Prakash Edmond, Chan Tony and Lai Edmond (Nanyang Technological Univ.)	

I-SP02 : Robot Systems 2

Design and Performance Evaluation of Self–Localization with Landmarks	1106
Ono Yukihiko, Takahashi Takayuki, Shouji Michihiko and Nakano Eiji (Tohoku Univ.)	
A Teleoperated Bilateral Control System for Heavy Duty Tasks	1110
Ahn Sung Ho, Kim Sung Hyun, Hong Dong Hee and Yoon Ji Sup (KAERI)	
Cooperative Foraging Behavior of Multi Robot System with Simple Interaction	1114
Ken Sugawara(JST), Masaki Sano(Univ. of Tokyo), Ikuo Yoshihara (Miyazaki Univ.), Kenichi Abe(Tokyo Univ.) ,Toshinori Watanabe(Univ. of Electro–Communications)	
Inertia Property–Based Redundancy Resolution in Posture Control of Mobile Manipulator	1118
Sungchul Kang(KIST), Kiyoshi Komoriya, Kazuhito Yokoi, Tetsuo Koutoku and Kazuo Tanie(AIST)	
Robust Predictive Control of Robot Manipulator with The Bound Estimation	1122
Ha In Chul, Kim Jung Kwan and Han Myung Chul (Pusan National Univ.)	

I-SP03 : Guidance Navigation & Control 2

Compensation for the Body–Coupling in the 2–Gimballed Seeker Homing Loop on BTT Missile	1126
Jeong Sangkeun, Kim Eulgon, Song Chanho and Cho Hangju (ADD)	
Trajectory Optimization of a Hypersonic Airplane	1130
Takano Hiroyuki and Baba Yoriaki (National Defense Academy)	
Synthesis and Investigation of the Neural Network Guidance Based on Pursuit–Evasion Games	1133
Han-Lim Choi, Min-Jea Tahk, and Hyo–Choong Bang (Korea Advanced Institute of Science and Technology), Hun–Gu Lee(Space Technology Research Center)	
Evaluation of the Performance of Re–entry System for the Typical Uncertainties	1137
L. Daewoo, and C. Kyeumrae(Pusan National Univ.)P. Soohong(Dongseo Univ.)	
Stabilization Loop Design Method on Dynamic Platform	1141
Young Shin Kwon, Doh Hyun Kim, Lee Han Kim(R&D 3Group, LG Innotek), Hong Yeon Hwang(ADD)	
A Study on Automatic Air Combat Simulation	3040

Fumiaki IMADO, Keiichi FURUKAWA(Shinshu Univ), Yoichiro OZAWA(Yamazaki Mazak), Tomokazu MORI(Japan Photoelectronic Ind.)

I-SP04 : Fault Diagnosis

Diagnosis of Processing Equipment Using Neural Network Recognition of Radio Frequency Impedance Matching	1145
Kim Byungwhan (<i>Sejong University</i>)	
Transformet Differential Relay by Using Neural-Fuzzy System	1149
V. Tipsuwanporn, A. Ekcheewanon, T. Suesut, J. Indra-payoong (<i>King Mongkut's Institute of Technology Ladkrabang</i>), A. Charean (<i>Kasem Bundit Univ.</i>)	
Proper Decision for Maintenance Intervals of Equipment in Power Stations by Considering Maintenance Replacement Rate and Operation Rate	1153
Masatoshi Nakamura(<i>Saga Univ.</i>), Yoshihiro Suzuki, Hironori Hatazaki(<i>Kyushu Electric Power co.,Ltd</i>)	
Fault Detection and Diagonosis of Dynamic Systems with Sequentially Correlated Measurement Noise	1157
B.S. Kim, Y.J. Lee, and K.Y. Kim(<i>Cheju National Univ.</i>), I.S. Lee(<i>Sangju National Univ.</i>), D.Y. Lee, J.W. Lee(<i>KAERI</i>)	
Neurofuzzy Estimation for Fault Location Based On PLC	1161
Tipsuwanporn Vittaya, Rukkaphan Suthee, Kongratana Viriya, Numsomran Arjin and Tuppadung Yuttapong (<i>KMITL, Thailand</i>)	
Simplified Neuron Functions for FPGA Evaluations of Engineering Neuron on Gate Array and Analogue Circuit	1165
SAITO Masayuki, WANG Qianyi and AOYAMA Tomoo (<i>Miyazaki Univ.</i>)	

I-SP05 : Signal Processing

An Algorithmic Gray Code ADC Using Triangular Function Circuit	1169
Reiwruga Vanchai, Pukkalanum Tattaya, Julprapa Attaya, Chaikla Amphawan, Julsereewong Prasit and Jaruwanawat Anuchit (<i>KMITL, Thailand</i>)	
Design and implementation of signal processing system for airborne active homing radar	1173
Young Sung Lee, Doh Hyun Kim, and Lee Han Kim(<i>LG Innotek</i>), Young Chae Kim(<i>Agency For Defense Development</i>)	
Electronically Adjustable Gain Instrumentation Amplifier	1177
Reiwruga Vanchai, Julprapa Attaya, Chaikla Amphawan, Ukakimaparn Prapath, Parnklang Jirawath and Suphap Somchai (<i>KMITL, Thailand</i>)	
An Active-Only Voltage-Mode Integrator and Its Applications	1181
TANGSIRAT Worapong and SURAKAMPONTORN Wanlop (<i>KMITL, Thailand</i>)	
Tracking Error Extraction Algorithm in Monopulse Active Homing Radar System	1185
Jun-Beom Kwon, Do-Hyun Kim, and Lee-Han Kim(<i>LG Innotek</i>), Young-Jin Byun(<i>Agency for Defense Development</i>)	
Analysis of Inspection Panel's Ability Using BMPC Method	1189
Toriumi Fujio, Takayama Jun-ya, Ohyama Shinji and Kobayashi Akira (<i>Tokyo Institute of Technology</i>)	

I-SP06 : Measurement

Receding Horizon FIR Parameter Estimation for Stochastic Systems	1193
Lee Kwan Ho, Han Soo Hee, Lee Changhun and Kwon Wook Hyun (<i>Seoul National Univ.</i>)	
Homogeneous Robust Systems Control on Limitations in the Space State	1197
Pilishkin Vladimir N. (<i>Bauman Moscow State technical Univ.</i>)	

I-SP07 : Automation Control

Experimental Study on Automatic Snowplows	1201
<i>Suzuki Soichiro, Kumagami Hiroshi, Miyakoshi Katsumi, Haniu Hiroyuki and Tsunemoto Hideyuki (Kitami Institute of Technology)</i>	
Individual Cylinder Spark Advance Control Using Cylinder Pressure in SI Engines	1205
<i>Seungbum Park, Myoungho Sunwoo(Hanyang Univ.) Paljoo Yoon(Mando Corporation)</i>	
A Study on the Automatic Lane Keeping Control Method of a Vehicle Based upon a Perception Net	1210
<i>Kim Kyungkeun, Song Jeonghoon and Boo Kwangsuk (Inje Univ.)</i>	
Hybrid Control for the Platoon Maneuvers with Lane Change	1214
<i>Jeon Seong Min and Choi Jae Weon (Pusan National Univ.)</i>	
Cruise Control of Automated Mechanical Transmission Automobiles	1218
<i>Guuhe Qin, Anlin Ge(Jilin Univ.)Jiehong Zhao(ChangChun engineering College)Ju-Jang Lee(KAIST)</i>	

I-SE01 : Fuzzy Logic Evolutionary Artificial Life and Intelligence Computation

New Boundary-Handling Techniques for Evolution Strategies	1222
<i>Choi Han-Lim and Tahk Min-Jea (KAIST)</i>	
New Mutation Rule for Evolutionary Programming Motivated from the Competitive Exclusion Principles in Ecology	1226
<i>Jung-Hwan Shin(Kyungpook Univ.), Doo-Hyun Choi(Seoul National Univ.), Sung-II Chien (Kyungpook Univ.)</i>	
Character Animation of Realistic Humans	1230
<i>Edwina Quek, Lim Jun Pei, Lai Looi Seng, Cui Jing, Edmond C. Prakash and Edmund M-K. Lai (Nanyang Technological Univ.)</i>	

I-SE02 : Control Theory/Application

A study on the ECU and Control Algorithm of ABS for a Commercial Vehicle	1234
<i>Lee Ki-Chang, Kim Mun-Sup, Jeon Jeong-Woo, Hwang Don-Ha, Park Doh-Young and Kim Yong-Joo (KERI)</i>	
One Proposal of Vector Control Method of Wound-Rotor Induction Motor	1238
<i>Sugimoto Hidehiko and Kawasaki Shoji (Fukui Univ.)</i>	
Modeling and Control of Active Suspension System with Full Car Wheels	1242
<i>Trong Hieu Bui, Sang Bong Kim(Pukyong National Univ.), Choong Hwan Lee, Min Saeng Shin(Yang-San College)</i>	
Modeling and Control of Gantry Crane with Arm Type of Oscillation Stopper	1246
<i>Soung Jea Park, Kwang Zu Kim, Sang Bong Kim (Pukyong National Univ.), Tan Tien Nguyen (Hochiminh City Univ.), Min Seng Shin (Yangsan College)</i>	
Predictive Control of Telerobot with Time Delay	1250
<i>Yoon In Hyung, Kim Jung Kwan and Han Myung Chul (Pusan National Univ.)</i>	
Attitude Control of a Vehicle under the Disturbances by Sliding Mode Controller with Reaction Jets	1254
<i>Sung-Han Son, Jinsu Kim, Kang-Bak Park(Korea Univ.), Teruo Tsuji, Tsuyoshi Hanamoto(Kyushu Institute of Technology)</i>	

I-SE03 : Guidance Navigation & Control 3

Lateral Stability/Controllability Derivatives Estimation of Canard Type Airplane from Flight Test	1258
<i>Hwang Myoung-shin, Eun Hee-bong, Park Wook-je, Kim Yeong-cheol(Hankuk Aviation Univ.), Seong Ki-jeong, Kim Eung-tae, Lee Jong-won(Korea Aerospace Research Institute)</i>	
Optimal Guidance and Nonlinear Tracking Control for a Lunar Lander	1262
<i>Nakajima Shingo, Uchiyama Kenji and Shimada Yuzo (Nihon Univ.)</i>	
Design of a Gimbal-Structured Micro Gyroscope and Signal Processing Part	1266
<i>J.W. Song, J.G. Lee, W.T. Sung, H.T. Lim, and Y.K Kim(Seoul National Univ.), T. Kang(Konkuk Univ.)</i>	
Dynamic and Stochastic Modeling of Litton's Space Inertial Reference Unit	1270
<i>Choi Hong-Taek, Yong Ki-Lyuk and Suk Byong-suk (KARI)</i>	
Windowed Quaternion Estimator For Gyroless Spacecraft Attitude Determination	1274
<i>Kim Injung and Kim Jinho (Seoul National Univ.)</i>	
Navigation based on Multi Cylindrical Environment Map	1279
<i>Park Young Sup, Ko Hye Kyung, Jho Cheung Woon and Yoon Kyung Hyun (Chung-Ang Univ.)</i>	

I-SE04 : Computer Vision-Man Machine Interface

An application of Active Vision Head Control Model-based Compensating Neural Network Controller	1283
<i>Kumarawadu Sisil, Watanabe Keigo, Kiguchi Kazuo and Izumi Kiyotaka (Saga Univ.)</i>	
Intelligent User Interface for Teleoperated Microassembly	1287
<i>Song Eun-Ha, Kim Deok-Ho, Kim Kyunghwan and Lee Jaehoon (KIST)</i>	
Occurred Seasick Impression and Analysis of the Observer's Heart Rate Variability by using Ship's Bridge Simulator	1291
<i>Murai Koji and Hayashi Yuji (Kobe Univ.)</i>	
Fish School Simulation for Khepera Robot	1296
<i>Tabuse Massayoshi, Horita Takahiro, Shinchi Tatsuro and Kitazoe Tetsuro (Miyazaki Univ.)</i>	

I-TMP : International Poster Session

Implement High Speed Bidirection Pulse Power Supply for Plating	1300
<i>Kim Tae-Eon, Park Jong-Oh, Cho Yong-Seong, Lee Ihn-Young, Kim Young-Han and Lim Young-Do (Dong-A Univ.)</i>	
Robust Adaptive Control of Nonlinear Output Feedback Systems under Disturbances with Unknown Bounds	1303
<i>Y. H. Hwang, H. W. Yang (Hanyang Univ.), D. H. Kim(Duke Univ.), D. W. Kim(Daeduk College), E. S. Kim(Halla Univ.)</i>	
The Conceptual Design of the x y q Fine Stage and Its Optimal Design to Obtain Fast Response in Lithography System	1307
<i>Kim Dong-Min, Kim Ki-hyun, Lee Sung-Q and Gweon Dae-Gab (KAIST)</i>	
A Vibration-Rejection Control for a Magnetic Suspension System	1310
<i>Kim Jong-moon, Kim Choon-kyung, Park Min-kook and Kim Seog-joo (Seongjoodong Univ.)</i>	
Backstepping Control of Robot Manipulators Driven by Induction Motors Using Neural Networks	1314
<i>Jung-Wook Kim, Dong-Hun Kim (Duke Univ.), Hong-Pil Kim (Kyungil Univ.), Hai-Won Yang(Hanyang Univ.)</i>	
A Robust Levitation Controller Design for Electromagnetic Levitation System	1318

<i>Kim Choon-Kyung, Kim Jong-Moon, Park Min-Kook and Kwon Soon-Man (KERI)</i>	
Vibration Control of an Axially Moving Belt by a Nonlinear Boundary Control	1322
<i>Choi Ji-Yun and Hong Keum-Shik (Pusan National Univ.)</i>	
Application of the Robust Control Theory for the Dynamic Voltage Restorer	1330
<i>Chun Yeong-Han, Kim Ji-Won and Jeon Jin-Hong (KERI)</i>	
A Study on the Autonomous Navigation of Rovers for Mars Surface Exploration	1326
<i>Kim Han-Dol and Kim Byung-Kyo (KARI)</i>	
A Study on the Optimal Model Following Sliding Mode Control	1334
<i>Kim Min-Chan and Park Seung-Kyu (Changwon National Univ.)</i>	
Design of Optimal Sampled-Data Controller for Continuous-Time Chaotic Systems	1338
<i>Kwang Sung Park, Jin Bae Park(Yonsei Univ.) and Yoon Ho Choi (Kyonggi Univ)</i>	
Steady State Optimal Control of Discrete Weakly Coupled Bilinear Systems	1342
<i>Kang Hyun-Goo, Kim Beom-Soo and Lim Myo-Taeg (Korea Univ.)</i>	
Extended Kalman Filter Approach to Dynamic Electrical Impedance Tomography with Internal Electrodes	1346
<i>S.I. Kang, K.Y. Kim, H.C. Kim M.C. Kim, S. Kim, H.J. Lee, and Y.J. Lee (Cheju National Univ.), W.C. Cho(Kyungdo Provincial College)</i>	
Output-Feedback Control of Uncertain Nonlinear Systems Using Adaptive Fuzzy Observer with Minimal Dynamic Order	1350
<i>Park Jang-Hyun, Huh Sung-Hoe and Park Gwi-Tae (Korea Univ.)</i>	
Robust Wavelet Kalman Filter	1354
<i>Taehoon Lee, Jinbae Park (Yonsei Univ.), Taesung Yoon (Changwon Univ.)</i>	
Closed-loop Feedback Control for Enhancing QoS in Real-time Communication Networks	1358
<i>Kim Hyung Seok and Kwon Wook Hyun (Seoul National Univ.)</i>	
Design of a Voting Mechanism considering Safety for Reliable System Using EPLD and Reliability Analysis	1362
<i>Ryoo Dong-Wan, Lee Hyung-Jik and Lee Jeun-Woo ETRO)</i>	
A Design and Implement of the Medical Nd:YAG Laser Firmware under in ZCC method	1366
<i>Kim Whi-Young (DongJu College)</i>	
Robust Adaptive Controller for MIMO Nonsquare Nonlinear Systems Using Universal Function Approximators	1370
<i>Park Jang-Hyun, Seo Ho-Joon and Park Gwi-Tae (Korea Univ.)</i>	
Adaptive Parameter Estimator Design for Takagi-Sugeno Fuzzy Models	1374
<i>Chang-Woo Park, Chang-Hoon Lee, Mignon Park(Yonsei Univ.) Seungho Kim(Korea Atomic Energy Research Institute)</i>	
Acquisition of Fuzzy Control Rules using Genetic Algorithm for a Ball & Beam System	1378
<i>Cho SungBae, Park KyungHun and Lee YangWoo (DongEui Univ.)</i>	
Model-based Predictive Control Approach to Continuous Process based on Iterative Learning Concept	1382
<i>In Sik Chin, Moon Ki Cho, Jay H. Lee (Sogang Univ.)Kwang Soon Lee (Georgia Institute of Technology)</i>	
The Design of Adaptive Fuzzy Controller for Vibration Suppression	1386
<i>Kim Seung-Cheol, Sul Jae-Hoon, Park Jae-Hyung, Lim Young-Do and Choi Book-Kwi (Dong-A Univ.)</i>	
Decentralized Input-Output Feedback Linearizing Controller for MultiMachine Power Systems : Adaptive Neural-Net Control Approach	1390
<i>Park Jang-Hyun, Jun Jae-Choon and Park Gwi-Tae (Korea Univ.)</i>	
LQR Controller Design for Active Suspensions using Evolution Strategy and Neural Network	1394
<i>Jong-Min Cheon(Korea Electrotechnology Research Institute), Young-Kiu Choi, Sungshin Kim, Dae-Jun Kim, Min-Jung Lee (Pusan National Univ.)</i>	
Neural Networks which Approximate One-to-Many Mapping	1398
<i>Lee Choon-Young and Lee Ju-Jang (KAIST)</i>	
The Design of Controller for Unlimited Track Mobile Robot	1402
<i>Han-Soo Choi(Chosun Univ.), Heon Jeong(Chodang Univ.), Sei-Seung Park(Chosun Univ.)</i>	
Fuzzy Control of Anti-Sway Motion for a Remote Crane Operation	1406
<i>T.J. Lho, H.W. Joo(Tongmyong Univ.), W. B. Baek(Doosan Heavy Industry Co.)</i>	

Fuzzy Sliding Mode Observer for Nonlinear System	1410
<i>SamJun Seo (Anyang Univ.), DongSik Kim, HoJoon Seo(SoonChunhyang Univ.)</i>	
Optimized Neurocontroller for Human Control Skill Transfer	1414
<i>Seo Kap-Ho, Oh Changmok and Lee Ju-Jang (KAIST)</i>	

I-FMP : International Poster Session

Bi-directional Actuator using a Permanent Magnet and Solenoid	1418
<i>Kim Ki-hyun, Kim Dong-min, Lee Sung-Q and Gweon Dae-Gab (KAIST)</i>	
Control of IEEE1394 Digital Home Appliances using AV/C Command Set	1422
<i>Kim Il-jung and Park Jong-an (Chosun Univ.)</i>	
Detection and Location of Partial Discharge in Oil Filled Transformer	1426
<i>Seung-Whan Lee, Hak-Joon Oh, and Chan-Soo Chung(Soongsil Univ.), Man-Soo Yun(Seoul Jeongsu Polytechnic college)</i>	
A Tape Feeder Inspection System for Measuring Feeding Accuracy	1430
<i>Tai-Hoon Cho (Korea Univ. of Technology and Education)</i>	
Design of an Adaptive Nonlinear Compensator using a Wavelet Transform Domain Volterra Filter and a Modified Escalator Algorithm	1434
<i>Hwang Dong-Oh, Kang Dong-Jun and Nam Sang-Won (Hanyang Univ.)</i>	
Adaptive Algorithm for Double-Talk Echo Cancellation	1438
<i>Oh Hak-Joon, Lee Seung-Whan, Lee Hae-soo and Chung Chan-soo (Soongsil Univ.)</i>	
A New Speaker Adaption Techniques using Maximum Model Distance	1442
<i>S. Kwong (City Univ. of Hong Kong), Q. H. He (South China Univ. of Technology)</i>	
Electronically Tunable Current-Mode Second-Order Multifunctional Filter Using FTFNs and Dual-Output OTAs	1446
<i>TANGSRIRAT Worapong, SURAKAMPONTORN Wanlop and ANUNTAHIRUNRAT Kongsak (KMITL, Thailand)</i>	
Signal Increasing Method in Confocal Scanning Microscopy in Fluorescence Mode using Curved Mirror	1450
<i>Kang Dong-kyun, Seo Jung-woo and Gweon Dae-Gab (KAIST)</i>	
Improving of Starting and Low Speed Performance of PMAC with Linear Encoder	1454
<i>Lee Dong-Hee(Pusan National Univ.), Lee Hwa-Seok(Koje College), Park Sung-Jun(Tongmyung College), Lee Yang-Woo(Dongeui Univ.)</i>	
Estimation and Measurement of the Traction Return Current on the Electrified Gyeongbu Line	1458
<i>Y.K.KIM, D.C.YANG, M.S.HAN(Korea Railroad Research Institute), C.K.RYU(Namseoul Univ.)</i>	
Modeling and Parameter Optimization of Agile Beam Radar Tracking in Cluttered Environments	1462
<i>Sun-Mog Hong (Kyungpook Univ.) and Young-Hun Jung(Kyungwoon Univ.)</i>	
A new method of Object-based Tracking Modules for the Interactive Media	1466
<i>Young-Ouk Kim (Korea Electronics Technology Institute) and Sang-Bong Suh (AcaneTV Co., Ltd)</i>	
Memoryless Feedback Temperature Control of an Extruder by the Switching Actuating Value	1470
<i>Onogaki Hitoshi, Yokoyama Shuichi and Hamane Hiroto (Kogakuin Univ.)</i>	
Modeling and Analysis of a Gas Sweeping Process for Polycarbonate Polymerization	1476
<i>Kim Dae-Hyung, Ha Kyung-Su, Rhee Hyun-Ku and Song Kwang-Ho (Seoul National Univ)</i>	
Vision Based Map-Building Using Singular Value Decomposition Method for Mobile Robot in Uncertain Environment	1480
<i>Park Kwang-Ho, Kim Hyung-O, Kee Chang-Doo and Na Seung-Yu (Chonnam National Univ.)</i>	
Pose Invariant View-Based Enhanced Fisher Linear Discriminant for Face Recognition	1484
<i>Lee Sung-Oh and Park Gwi-Tae (Korea Univ.)</i>	
Three-Dimensional Measurement of Moving Surface Using Circular Dynamic Stereo	1488
<i>K.Kawasue, S.Nagatomo (Miyazaki Univ.) Oya Yuichiro(West Japan Fluid Eng. Lab.), Takakazu Ishimatsu (Nagasaki Univ.)</i>	

Two-Phase Distributed Evolutionary Algorithm with Inherited Age Concept	1492
<i>Kang Young-Hoon and Bien Zeungnam (KAIST)</i>	
A Linear Input/Output Data-based Predictive Control with Integral Property	1496
<i>Rhee Hyun-Ku, Song In-Hyup and Park Myung-June (Seoul National Univ.)</i>	
Development of Inspect Algorithm for Pallets Using Vision System	1500
<i>Kim Kyoung-Min, Park Joong-Jo and Song Myeong-Hyun (Yosu Univ.)</i>	
Nonlinear PLS Monitoring Applied to An Wastewater Treatment Process	1504
<i>Bang Yoon Ho, Yoo Chang Kyoo, Choi Sang Wook and Lee In-Beum (POSTECH)</i>	
Variable Pulse Generation Technology of Pulse ND:YAG Laser Using Real Time Multi-Discharge	1508
<i>Kim Whi-Young (DongJu College)</i>	
An Effective Face Region Detection Using Fuzzy-Neural Network	1512
<i>Kim Chul-Min, Lee Sung-oh, Lee Byoung-ju and Park Gwi-tae (Korea Univ.)</i>	
Feature Selection using Genetic Algorithm for Constructing Time-Series Modeling	1516
<i>Oh Sang-Keon, Hong Sun-Gi, Kim Chang-Hyun and Lee Ju-Jang (KAIST)</i>	

I-SMP : International Poster Session

System Identification and Modeling for the Simulation of Tire Roller	1520
<i>Kim sang-gyung, Ko min-seok, Jung senog-hak and Kim jung-ha (Kookmin Univ.)</i>	
Modeling and Identification of Human Mind using a Robot which Walks Together	1524
<i>Hayashi Tomohiro, Sato Ai and Ohta Michio (Tsukuba Univ.)</i>	
Design and Graphic Simulation of a Cleaning Robot for a Radioactive Environment Application	1528
<i>K. Kim, J. Park, M. Yang (Korea Atomic Energy Research Institute), C. Oh(Chonbuk National Univ.)</i>	
Adaptive Control of Robot Manipulator using Neuro-Fuzzy Controller	1532
<i>Park Se-Jun, Yang Seung-Hyuk and Yang Tae-Kyu (Mokwon Univ.)</i>	
Generation Human-like Arm Motion to Catch a Moving Object	1536
<i>Kajikawa Shinya (Akita Prefectural Univ.)</i>	
Development of Confocal Scanning Microscopy using Acousto-Optical Deflector	1540
<i>Seo Jung-Woo, Kang Dong-Kyun, Yun Hyung-Gil, Kim Ki-Hyun and Gweon Dae-Gab (KAIST)</i>	
An Adaptive Fuzzy Sliding Mode Controller for Robot Manipulators	1544
<i>SamJun Seo(Anyang Univ.), GwiTae Park(Korea Univ.), DongSik Kim(Soonchunhyang Univ.)</i>	
The Comparison of Postural Stability Analysis of a Biped Robot IWR-III	1548
<i>S.B. Kim, S.H. Choi, J.T. Kim, Jin. G. Kim (Inha Univ.), B.H. Lee(Semyung Univ.)</i>	
Design of a Simulator and a Controller for ABS of Airplane	1552
<i>Jeon Jeong-Woo, Shin Ji-Hwan, Lee Ki-Chang, Hwang Don-Ha, Park Do-Young and Kim Yong-Joo (KERI)</i>	
Skin Color Extraction in Varying Backgrounds and Illumination Conditions	1556
<i>Minsick Park, Chang-Woo Park(Yonsei Univ.), Won-ha Kim(Myongji Univ.), Mignon Park(Yonsei Univ.)</i>	
A Sensorless Vector Controller for Induction Motors using an Adaptive Fuzzy Logic	1560
<i>Sung-Hoe Huh, Jang-Hyun Park(Korea Univ.), Ick Choy(KIST) , Gwi-Tae Park(Korea Univ.)</i>	
Flexure Hinge Mechanism Having Amplified Rectilinear Motion for Confocal Scanning Microscopy using Optical Section	1564
<i>Seo Jung-Woo, Kang Dong-Kyun, Shim Jong-Youp, Jeong Jae-Hwa and Gweon Dae-Gab (KAIST)</i>	
Initialization of the Radial Basis Function Network Using Localization Method	1568
<i>Seong-Joo Kim, Yong-Taek Kim, Hong-Tae Jeon(Chung-Ang Univ.) Jae-Yong Seo, Hyun-Chan Cho(Korea Univ. of Tech. And Education)</i>	
Displacement Measurement Sensor using Astigmatic Confocal Technology	1572
<i>Seo Jung-Woo, Kang Dong-Kyun, Lee Jun-Hee, Kim Dong-Min and Gweon Dae-Gab (KAIST)</i>	
Optimal Scheduling of the Paper Mill Process using Two-step Strategy Method	1576
<i>Donghoon Kim and Il Moon (Yonsei Univ.)</i>	

Avoidance Behavior of Small Mobile Robots based on the Successive Q-Learing	1580
<i>Kim Min-Soo (Soongsil Univ.)</i>	
Design of a Sliding Mode Controller with Nonlinear Boundary Transfer Characteristics	1584
<i>Yoo K. Kim(Agency for Defense Development), Gi J. Jeon(Kyungpook National Univ.)</i>	
Development of Image-Based Modeller Using Primitive Constraints	1588
<i>Seo Sang-Hyun, Kim Dong-Hwan and Yoon Kyung-Hyun (Chung-Ang Univ.)</i>	

D-TA01 : Chemical Process Control/Automation

Optimal Grade Transition with Partially Structured Model in a Slurry-Phased HDPE Reactor by Modified Hierarchical Dynamic Optimization	1592
<i>Heui-Seok Yi, Chonghun Han (POSTECH), Sang-Seop Na and Jinsuk Lee (Samsung General Chemical Co., Ltd)</i>	
Robust Evolutionary Programming Technique for Optimal Control Problems	1596
<i>C. Park, and T. Lee(KAIST)</i>	
Nonlinear Model Based Control of Two-Product Reactive Distillation Column	1600
<i>Myungwan Han (Chungnam National Univ.)</i>	
Constrained Digital Regulation of Hyperbolic PDE Systems: A Learning Control Approach	1604
<i>Jinhoon Choi, Beom Joon Seo, Kwang Soon Lee (Sogang Univ.)</i>	
Analytical Method to Design Multiloop Control Systems via DCLR	1608
<i>Kim Changgeun, Daewoong Chun, Jietae Lee(Kyungpook National Univ.)Kihong Lee, Monyong Lee(Youngnam Univ.)</i>	
Design of Glide Slope Capture Logic Using Model Inversion	1612
<i>Hyungsik Choi, CheolKeun Ha(Ulsan Univ.)ByoungSoo Kim (Kyungsang Univ.)</i>	

D-TA02 : Robot Systems 1

Comparative Study on the Stability and the Performance in Bilateral Teleoperation	1616
<i>Kim Jin Wook, Kim Hyung Wook, Yi Byung Ju and Suh Il Hong(Hanyang Univ.)</i>	
Development of a Real-Time Vehicle Driving Simulator	1620
<i>Kim Hyun Ju, Park Min Kyu, Lee Min Cheoul and You Wan Suk(Pusan National Univ.)</i>	
Design of Stabilization Algorithm for Unmanned Bicycle	1624
<i>Moon Jiwoon, Lee Sangduck and Ham Woonchull(Chonbuk National Univ.)</i>	
Development of an Exclusive Sensor for Detecting Positions of Field Robot Arms	1628
<i>Kim Jong Hwa(Korea Maritime University) and Yang Soon Yong(Univ. of Ulsan)</i>	
Forward Velocity Estimation Algorithm for Planar Mobile Robots	1632
<i>Seung-Eun Lee, Wheekuk Kim, Byung-Ju Yi and Bum-Jae You(Korea Univ.)</i>	
Compliance Control of a Five-bar Mechanism	1636
<i>Kim Chong-Sup, Yi Byung-Ju, Suh Il-Hong(Hanyang Univ.) and Oh Sang-Rok(KIST)</i>	

D-TA03 : Factory Automation and CIM 1

A Study on the Realization of Protocol Stack for I/O Elements Control for Multi-devices and Field Level	1640
<i>Kwak Chang-Yong, Kim Tae-Hwa, Kwon Soon-Jae(Pukyong National Univ.) and Son Jeong-Ki(Korea Port Training Institute)</i>	
A Path Planning of Dispenser Machines in PCB Assembly System Using Genetic Algorithm	1644
<i>Woo Minjung, Lee SooGil and Park Tae Hyoung(Chungbuk National University)</i>	

A Study on Real-time Protocol over UDP	1648
<i>Hwang Jee Hwan, Jung Myung Soon, Kang Jung Mo and Park Hong Seong(Kangwon National Univ.)</i>	
Design of Open Architected Manufacturing System based on RT CORBA	1652
<i>Yi Gi Woong, Kim Hong Rok, Suh Il Hong(Hanyang Univ.) and Park Myong Kwan(Dongyang Univ.)</i>	

D-TA04 : Sensors and Measurements 1

The Development of Rugged Embedded Measurement System by using PXI Bus	1656
<i>Yu Jae Taeg, Kim Dae Won, Goo Sang Haw(ADD) and Lee Jang Myung(Pusan National Univ.)</i>	
Mesurement of a Shape of Glass using the Hologram Optical System	1660
<i>Lee Young Chon, Youn Sang Pil and Ryu Young Kee(Sunmoon Univ.)</i>	
Development of a Shape Inspection System of the Light Guide Panel	1664
<i>Youn Sang Pil, Lee Young Chon and Ryu Young Kee (Sunmoon Univ.)</i>	
Development of On-Line Work Roll Surface Monitoring System at Hot Strip Mill	1668
<i>Bae Ho Moon (POSCO)</i>	
Development of Gap Measuring System between Strip and Air knife in Continuous Galvanizing Line	1672
<i>Shin Kitae and Chae Hongkuk (RIST)</i>	
Maneuvering Target Tracking with the Modified VDIE Filter	1676
<i>Ahn Byeong Wan, Whang Tae Hyun, Choi Jae Won (Pusan National University) and Song Taek Lyul (Hanyang Univ.)</i>	

D-TA05 : Control Theory 1

Covariance Controller Design for Linear SISO Systems	1680
<i>Kim Hochan, Oh Seongbo(Cheju National Univ.) and Ko Bongwoon(Cheju College of Technology)</i>	
Payload-Swing Suppression of a Container Crane: Comparison Between Command Shaping Control and Optimal Control	1684
<i>Huh Chang-Do and Hong Keum-Shik (Pusan National Univ.)</i>	
Controller Design of the 2nd-order System Based on Phase Margin Specifications	1688
<i>Lee Bohyung (LG Electronics)</i>	
Adaptive Control with Antiwindup Scheme for Relaxed Static Stability(RSS) Missiles with Saturating Actuator	1691
<i>Kim Young Hwan , Chwa Dong Kyung, Im Ki Hong and Choi Jin Young (Seoul National Univ.)</i>	

D-TA06 : Computer Vision and Image Processing 1

Recognizing Method of Foot Characteristics by Pressure Image Analysis	1695
<i>Hwang Yong Bae, Lee Soon-Geul and Yoon Sang-Cheun (Kyounghee Univ.)</i>	
Face Recognition using Feature Information and Neural Network	1699
<i>Chung Jae Mo, Bae Hyeon and Kim Sungshin (Pusan National Univ.)</i>	
Real-time Facial Recognition using the Geometric Informations	1703
<i>Bae Hyoungjin and Kuc Taeyong (Sungkyunkwan univ.)</i>	
A Study on the Automatic Diagnosis of ECG	1707
<i>Jeong Gu Young, Yu Kee Ho, Kwon Tae Kyu and Lee Seong Cheol (Chonbuk National Univ.)</i>	
A Study on CRM(Center of Rotation Method) based on MST(Minimum Spanning Tree) Matching Algorithm for Fingerprint Recognition	1711
<i>Kwon Hyoungki, Lee Junho and Ryu Youngkee (Sunmoon Univ.)</i>	

D-TA07 : Aerospace Technology 1

In-flight Alignment Algorithm using Uplinked Radar Data Including Time Delay	1715
<i>Park Chan Ju, Kim Heun Beik and Song Gi Won (ADD)</i>	
Minimum Sensing Angular Velocity Improvement of Ring Laser Gyro using a Low-Scattering Mirror	1719
<i>Jo Min-Sik, Shim Kyu-Min, Kim Hoe-Young, Cho Hyun Ju(Agency for Defense Development)Jun Gab Song, Son Seong-Hyun(IAE)</i>	
A Study on the Jump Error Smoothing Scheme by Fuzzy Logic	1723
<i>Lee Tae-Gyoo and KIM Kwangjin (ADD)</i>	
Performance Analysis on GPS RAIM in the Post SA Era	1727
<i>Choi Jae Won, Lee Jang Gyu(Seoul National Univ.), Park Chan Gook(Kwangwoon Univ.) and Jee Gyu-In(Kunkook Univ.)</i>	
A Study on The Attitude Stabilization Techniques of Leo Satellites	1731
<i>Lho Young Hwan and Jung Kang Yong (Woosong Univ.)</i>	
A Study on Flight Data Analysis & Animation System Development	1735
<i>Kim JaeHyung and Shin SungSik (Korean Air)</i>	

D-TP01 : Internet-Based Control

Congestion Control in ATM Networks Using Mixed-LQR	1739
<i>Song Hae Seok, Seo Young Bong and Choi Jae Weon(Pusan National Univ.)</i>	
Token with Timer Algorithm for Guaranteeing Periodic Communication Service in Timed Token Protocol Networks	1743
<i>Choo Young-Yeol (POSCO) and Cheeha Kim (POSTECH)</i>	
Design of Remote Decentralization Embedded System supporting the Internet and CAN	1747
<i>Hyunsuk Lee, Jaenam Lim, Jaepyung Ko, Jinwoo Park and Jangmyung Lee (Pusan National Univ.)</i>	
Development of Monitoring System for Polishing Robot Based on Web	1752
<i>Hong Chang-Woo, and Lee Min Cheol (Pusan National Univ.)Go Seok Jo (Dongi Univ.)</i>	
A Design of Web based GEM Using Single Object Access Protocol	1756
<i>Kang W.Joon and Park H. Seong(Kangwon National Univ.)</i>	
Implementation of a Time Triggered Communication Protocol	1760
<i>Kim Jaewoo, Kim Keewoong, Kim Taeyol, Lim Hongjoon, Ryu Syehyung and Lee Suk (Pusan National University)</i>	
Practical Treatment of Path-Delay Error by Terrain Model in Mobile Wireless Location	1764
<i>Kim Wuk, Lee Jang Gyu (Seoul National Univ.) and Jee Gyu In (Konkuk Univ.)</i>	

D-TP02 : Robot Systems 2

Simulation of Detecting the Distributed Denial of Service by Multi-Agent	1768
<i>Seo Hee Suk and Lee Young Won(Sungkyunkwan Univ.)</i>	
Evolvable Co-operation Strategy for Interactive Robot Soccer with Genetic Programming	1772
<i>Kim Hyoung-Rock, Hwang Jung-Hoon and Kwon Dong-Soo (KAIST)</i>	
Mobility Analysis of Planar Mobile Robots and The Rough-Terrain Mobile Robot via The Screw	1776
<i>Kim Whee-Kuk, Yi Byung-Ju and Lee Seung-Eun(Korea Univ.)</i>	
Wireless Interface of Motion between Human and Robot	1780
<i>Jung Seul, Jeon Poongwoo, Cho Hyun Taek, Jang Pyungsoo, Cho Kiho, Kim Jeonggu, Song Duckhee and Choi Youngkwon(Chungnam National Univ.)</i>	
Multi-robot control using Petri-net	1784

Park Se-Woong and Kuc Tae-Yong (Sungkyunkwan Univ.)	
A Mobile Robot Navigation Method using Virtual Obstacle in Indoor Environment	1788
Joe Woong Ryul, Park Gui-Tae (Korea Univ.) Park Jung-Min, Oh Sang-Rok and Youn Bum-Jae (KIST)	

D-TP03 : Factory Automation and CIM 2

Optimal Period and Priority Assignment Using Task & Message-based Scheduling in Distributed Control Systems	1792
Kim Hyoun Yuk and Park Hong Seong(Kangwon National Univ.)	
A Development for Web-Based Name-Plate Production System by Using Image Processing ..	1796
Cho Jin Youn and Kim Gibom(SNUT)	
Development of an Extended EDS Algorithm for CAN-based Real-Time System	1801
Lee Byong Hoon, Kim Dae Won and Kim Hong Ryeol(Myongji Univ.)	
EIT Image Reconstruction using Genetic Algorithm	1806
Kim Hochan, Moon Dongchun, Kim Minchan and Lee Yoonjoon(Cheju National Univ.)	
The Relay Circuit to EMFG Conversion with a Box's Characteristic Equation	1810
Paek Hyung-Goo and Yeo Jeong-Mo (Pukyong National University)	

D-TP04 : Sensors and Measurements 2

An Efficient Ambiguity Searching Method with Constraints for Attitude Finding GPS Receivers	1814
Nam Sung Il, Son Seok Bo, Park Chan Sik and Lee Sang Jeong(Chungnam National Univ.)	
Development of a Real-time Initial Alignment Algorithm for SDINS using the Kalman filter	1819
Oh Sang Heon, Hwang Dong-Hwan and Lee Sang Jeong (Chungnam National University)	
Neural Network Algorithm for VOC Gas Recognition and Concentration Estimation at Field Screen Using E-Nose	1823
Kim Jeong-Do, Byun Hyung-gi, Ham Yu-Kyung, Lee Jun-Sub (Samchok Univ.) Shon Won-Ryul, Heo Nam-Up (Zenis Tech.)	
Distributed Flexible Tactile Sensor System Using Piezoelectric Film	1827
Yoon Myoung Jong, Yu Kee Ho, Kwon Tae Gyu, Lee Seong-Cheol(Chonbuk National Univ.)	
Enhancement of Tracking Performance of Laser Tracking System for Measuring Position Accuracy of Robots	1831
Hwang Sung-Ho, Choi Gyeong-Rak, Lee Ho-Gil, Shon Woong-Hee and Kim Jin-Young (KITECH)	
Development of the Motion Characteristics Analysis System of Robots	1836
Ahn Chang-Hyun, Kim Jin-oh (Kwangwoon Univ) and Kim Gyu-ro (Ministry of Commerce, Industry and Energy)	

D-TP05 : Control Theory 2

Performance Tuning Method of Inverse Optimal PID Control for Mechanical Systems	1840
Choi Youngjin, Chung Wan Kyun and Youm Youngil(POSTECH)	
Design of Stable Time-varying Sliding Mode System	1844
Kim Ga-Gue, Ma Jin-Suk, Lim Chae-Deok (ETRI) Choi Bong-Yeol (Kyungbook National Univ.)	
Predictive Spacecraft Attitude Control under External Disturbances	1849
Myung Hyun-Sam, Oh Choong-Suk, Bang Hyo-Choong and Tahk Min-Jea (KAIST)	
Delay-dependent Guaranteed Cost Control for Uncertain Time Delay System	1853
Ohmin Kwon, Sangchu Won (POSTECH) Dong Yue (China University of Mining and Technology)	
A Novel Controller Design Method for Time-Delay System with the Integral Mode	1857
Ma Jin Suk, Kim Sun Ja, Kim Ga Gyu, Lee Hyung Suk (ETRI) and Kwon Woo Hyen (Kyungbook	

National Univ.)

D-TP06 : Computer Vision and Image Processing 2

A Study on the Camera Calibration Algorithm using Perspective Ratio of Difference Line Widths	1861
Jeong Jun-Ik, Song Suck-Woo, Lee Ho-Soon and Rho Do-Hwan (Chonbuk Nat. Univ.)	
A Study on the Distance Measurement Algorithm using Feature-Based Matching for Autonomous Navigation	1865
Song Hyun-Sung, Lee Ho-Soon, Jeong Jun-Ik, Son Kyung-Hee and Rho Do-Hwan (Chonbuk National Univ.)	
A Volume Reconstruction Algorithm and a Coordinate Calibration of an X-ray Three Dimensional Imaging System	1869
Roh Young Jun, Cho Hyung Suck (KAIST)Jeon Hyoung Jo, Kim Hyeong Cheol (Samsung Electronics Co.)	
6 DOF Pose Estimation of Polyhedral Objects Based on Geometric Features in X-ray Images.	1873
Kim Jae Wan, Roh Young Jun, Cho Hyung S. (KAIST), Jeon Hyoung Jo, Kim Hyeong Cheol (Samsung Electronics Co.)	
A Study on Center Detection and Motion Analysis of a Moving Object by Using Kohonen Networks and Time Delay Neural Networks	1879
Kim Jong-Young, Hwang Jung-Ku and Jang Tae-Jeong(Kangwon National University)	
A Refinement Method for Structure from Stereo Motion	1883
Park Sung-Kee, Kim Munsang (KIST) and Kweon In So (KAIST)	

D-TP07 : Aerospace Technology 2

Gravity Modeling and Validation for High Accuracy Navigation Computation	1887
Y.C. Cho, Y.J. Shin, J.H. Park, K. R. Choi (ADD), C.J. Kim (KARI)	
Design of a 3DOF Motion Capture System for HMD Using Micro Gyroscopes	1891
Song Jin Woo, Chung Hakyoung, Park Chan Gook, Kang Taesam (Micro Infinity), Lee Jang Gyu, Park Kyucheol (Seoul National Univ.)	
Improvement of Active Homing Performance with Radome Slope Estimation in Spatial Engagements	1895
Shin Sang-Jin and Song Taek-Lyul(Hanyang University)	
UTV Localization from Fusion of Dead-Reckoning and LBL System	1899
Jeon Sang-Woon, Jung Sul, Won Moon-Cheol (Chungnam National Univ.) Hong Sup, Choi Jong-Su (KRISO, KORDI)	
A Study on the GPS Error Compensation using Estimation Point of Moving Position at a Vehicle	1904
Song-Suck-Woo, Song Hyun-Sung, Jang Hong-Seok and Rho Do-Hwan (Chonbuk National Univ.)	

D-TE02 : Control Virtual Manufacturing

A Study of 3-Dimension Graphic Monitoring System for Spent Fuel Dismantling Process	1908
Kim Sung-Hyun, Song Tae-Gil, Lee Jong-Youl and Yoon Ji-Sup(Korea Atomic Energy Research Institute)	
A Study on the Application of Virtual Manufacturing Technology for a Virtual Automotive Plant	1912
Sohn Chang Young, Noh Sang Do, Hahn Hyung Sang, Lee Chang Ho, Hong Sung Won and Kim Duck Young(IAE)	
Improvement of Mass Flow and Thickness Accuracy in Hot Strip Finishing Mill	1916
Hong Sung C. (POSCO)	

Double sheet detection system for feeder robots in automation line	1920
<i>Kim Dae-Nyeon, Jo Kang-Hyun, Kim Tae-Ho, Kang Hyun-Duk, Yoon Yeon-Hong, Kim Se-Yoon (Univ. of Ulsan), Shin In-Seung, Kim Ki-Su, Lee Seung-Choon (Daeyoung Industry)</i>	
Optimal Supervisory Control for Multiple-Modelled Discrete Event Systems	1924
<i>Lee Moon-Sang and Lim Jong-Tae(KAIST)</i>	
Hierarchical Decentralized Supervisory Control of Discrete Event Systems	1928
<i>Kim Seong Gyu and Lim Jong-Tae (KAIST)</i>	

D-TE03 : Monitoring and Control

Development of Precise Deflection Measurement System for Civil Structures and its Application	1931
<i>Shin Seung Mok, Kim Sang Bong, Jeon Yang Bae (Pukyong National University), Kim Choon Sik, Yoon Soo Ho (KICT)</i>	
Development of Low Price Digital Endoscope with Database System	1935
<i>Kim Sang Bong, Lee Young Whan, Kim Sung Wook, Kim Suk Yoel and Jeong Nam Soo (Pukyong National University)</i>	
Nonlinear adaptive control of fermentation process	1939
<i>Sang Bong Kim, Hak Kyeong Kim, Jeong Nam Soo (Pukyong National University), Tan Tien Nguyen (Hochiminh City Univ. of Technology)</i>	
A Study on the Introduction of Warehouse Type CY in Container Terminal	1943
<i>Kim Hwan-Seong, Ryu Ki-Suck, Kim Sung-Hun, Hong Su-Sik and Chu Bong-Sung (Korea Maritime Univ.)</i>	
Allocation Model of Container Yard for Effectiveness of ATC Work in Automated Container Terminal	1947
<i>Kim Hwan-Seong, Lee Sang-Hun, Kwak Kyu-Seok (Korea Maritime Univ.) You Myong-Suk (Total softbank)</i>	
Development of an Unmanned Control System of Induction Generator for a Wave Power Plant	1951
<i>Jeon Bong-Hwan, Yong-Kon Lim and Seok-Won Hong(KRISO, KORDI)</i>	

D-TE04 : Robust Control Theory

Robust and Non-fragile $H\infty$ Output Feedback Controller Design	1955
<i>Cho Sang Hyun, Kim Ki Tae and Park Hong Bae (Kyungpook National University)</i>	
$H\infty$ Controller Design for Input-Saturated Linear Systems	1959
<i>Choi Ki Hoon and Park Hong Bae(Kyungpook National University)</i>	
State-Feedback Guaranteed-Cost Controllers for Systems with Controller Gain Variation	1963
<i>Park Sung-Wook and Oh Jun-Ho(KAIST)</i>	
The Design of the Robust Hybrid Controller for the Construction Using an Active Dynamic Vibration Absorber	1967
<i>Lee Sangkyu, Lee Jin Ho and Hwang I Cheol(Dongeui Univ.)</i>	
Robust ILQ Controller Design of Hot Strip Mill Looper System	1971
<i>Seong Bae Kim and I Cheol Hwang(Dong-Eui Univ.)</i>	

D-TE05 : Image Processing and Estimation

Design of Control System for Circular Knitting Machine with Tension Control Capability	1975
<i>Yeo Hee -Joo, Kim Jae Won, Kim Byoung Ho(Daejin Univ.)</i>	
De-correlated Compression Filter Based on Time-Propagated Measurement Fusion	1979
<i>Lee Hyung Keun, Lee Jang Gyu, Jee Gyu-In and Park Chan Gook(Seoul National Univ.)</i>	
Using a Disturbance Observer for Eccentricity Compensation in Optical storage systems	1983
<i>Kyung-Soo Kim, Pyo Hong Seong, Yong-Hee Han and Heuiji Son(LG Electronics, Inc.)</i>	
A Study on a Control Algorithm and Determinant of an Optimal Process Condition Based Upon ESR Process Analysis.	1987
<i>Lim Sung-Hyun, Boo Kwang-Suck, Lim Tae-Gyo and Wi Chul-Min (Inje Univ)</i>	
State-Space Model Based On-Line Parameter Estimation for Time-Delay Systems	1991
<i>Choi Young Woo (Seoul National University)</i>	

D-TE06 : Information Processing Systems

Performance Improvement of Active Queue Management for Internet Routers	1995
<i>Lim Hyuk, Park Kyung-Joon, Park Eun-Chan and Choi Chong-Ho (Seoul National Univ.)</i>	
Implementation of Simple and Intelligent Slave ASIC for Profibus-DP	1999
<i>Kwon Daehyun, Bae Gyu-Sung, Lee Youngjoon, Lim Kye-Young, Moon Jeong-il and Kim Jong-Bae(LG Industrial Systems Co.)</i>	
Design of An Extended Robust H_{oo}Filter	2003
<i>Yu Myeong-Jong, Lee Jang Gyu and Park Chan Gook (Seoul National University)</i>	
Fruit Classification System with a Color Image Boundary Tracking	2007
<i>Choi Youn-Ho, Choi Byeong Tae, Lee Moo Young, Im Sung Woon and Kwon Woo Hyen(Kyungpook National University)</i>	
Tracking Control of a Moving Target Using a Robot Vision System	2011
<i>Kim Dong-Hwan and Cheon Gyung-II(SNUT)</i>	
Control of Helicopter Training Simulator by Self Tuning Control Method	2015
<i>Kim Sang Bong, Ahn Hwi Ung, Lee Gun You, Park Soon Sill and Oh Sea june(Pukyong National University)</i>	

D-FA01 : Control Device Smart Actuators

Robust Speed Control of PMSM with Fuzzy Gain Scheduling	2019
<i>Won Tae-Hyun, Kim Mun-Soo(Dongeui Institute of Technology), Park-Han-Woong(Korea Naval Academy) and Lee Man Hyung(Pusan National Univ.)</i>	
Fine Gap Control System Design Using Pneumatics servo System	2023
<i>Kim Dong-Hwan, Kim Young-Jin(SNUT) and Jeong Dae-Hwa (LGE Co.)</i>	
FPGA Based Micro Step Motor Driver	2027
<i>Cho Jung Uk and Jeon Jae Wook(SungKyunKwan University)</i>	
Adaptively Tuned Dynamic Absorber	2031
<i>Kim Taehyun, Park Youngjin and Kim Heunggi (KAIST)</i>	
Development of a High-Preformance Controller for Laser Marking System Using Galvanometer	2035
<i>Bang Seoung Hyun, Hong Sun-Gi(Hoseo University) and Kang Tae-Sam(Konkuk Univ.)</i>	
A Study on The Vibration Attenuation of a Driver Seat Using an MR fluid Damper	2039
<i>Park Chanho, Ahn Byeongil and Jeon Doyoung(Sogang University)</i>	
A Study on the Modelling and Control Method of an Anti-lock Brake System	2043
<i>Lim Chul-ki, Song Jeong-Hoon and Boo Kwang-Suck(Inje University)</i>	

D-FA02 : Robot Control

A Robust Control with The Bound Function of Neural Network Structure for Robot Manipulator	2047
<i>Ha In Chul and Han Myung Chul(Pusan National Univ.)</i>	
Development of a Robot Off-Line Programming System with Collision Detection	2051
<i>Lee Sang Cheol and Lee Kuae Hi(Sogang University)</i>	
VHDL Module Implementation of High-speed Wireless Modem using Direct Sequence Spread Spectrum Communication Method	2055
<i>Lee JungHa and Kim IlHwan(Kangwon National University.)</i>	
Performance Evaluation of Maritime GPS Attitude Finding Receiver	2059
<i>Choi Byungmoon, Lee Heon and Park Chansik (Chungbuk National University)</i>	
Robust Control Design for Robots with Flexible Joint and Link	2063
<i>Jung Eui Jin, Ha In Chul, Kim Chang Gyul and Han Myung Chul(Pusan National Univ.)</i>	

D-FA03 : Aerospace Technologies-GPS

Analysis of Success Rate of GPS Carrier Phase Ambiguity Resolution in Korea Peninsula	2067
<i>Son Ji soo and Jee Gyu-In(Konkuk Univ.)</i>	
GPS to Monitor and Track Vehicle Position in Steel Works	2071
<i>Park Chel No and Jee Gyu-In(Konkuk Univ.)</i>	
Study and Implementation on Compensation of Step Jump Errors and Integrated Filter in the INS/GPS System	2075
<i>Hong WoonSeon, Choi SangWook and Park HeungWon(ADD), Kim ChenJung(KARI)</i>	
Implementation of Network-Assisted Software GPS Receiver based on PC for Snapshot Navigation Solution	2079
<i>Kim Whi, Hong JinSeok, Kim SangHyun, Jee Gyu-In (Konkuk Univ.) and Park ChanGook (Kwangwoon Univ.)</i>	
Development of WNS/GPS System Using Tightly Coupled Method	2084
<i>Cho Seong Yun, Park Chan Gook(Kwangwoon University), Jee Gyu In and Lee Young Jea(Konkuk University)</i>	
Development for Low Power GPS Receiver	2088
<i>Kim Il Kyu, Lee Jae Ho, Seo Hung Serk, Park Chan Sik and Lee Sang Jeong(Chungnam National University)</i>	

D-FA04 : Intelligent System 1

A Self-Recognition Algorithm based Biological Immune System	2092
<i>Kwee-Bo Sim, Dong-Wook Lee, Sang-Joon Sun and Jae-Yoon Shim(Chung-Ang University)</i>	
A Study on Automatic Design of Artificial Neural Networks using Cellular Techniques and Implementation	2096
<i>Kwee-Bo Sim, Dong-Wook Lee, Chang-Bong Ban and Sang-Young Kwak(Chung-Ang University)</i>	
The Traffic Sign Classification by using Associative Memory in Cellular Neural Networks	2100
<i>Shin Yoon-Cheol, Jo Deok-Yeon and Kang Hoon(Chung-Ang University)</i>	
Recognize Vowel using Self Organizing Map	2104
<i>Jang Sunghwan, Lee Jayong and Kang Hoon(Chung-Ang University)</i>	
A Feasibility Study on Application of Immune Network for Intelligent Controller of a Multivariable System	2108
<i>Dong Hwa Kim(Hanbat National Univ.</i>	

D-FA05 : Fault Diagnosis

Fault Diagnosis for Electric Chassis System	2114
<i>Ryu Seongpil, Kwak Byunghak, Park Youngjin(KAIST) and Jung Hunsang(Mando Corps.)</i>	
Design and Operation of 3MW Pilot Plant of Mg(OH) ₂ Flue Gas Desulfurization Process	2118
<i>Kim In-Won, Jin Sang-Hwa(Konkuk University), Choi Byung-Moon(Kyunggi Chemicals) and Lee Hyung Keun(KIER)</i>	
Diagnosis of Thickness Quality Using Multivariate Statistical Analysis in Hot Finishing Mill	2122
<i>Kim Heung Mook(POSCO)</i>	
Robust Analysis for Redundant Configuration of Inertial Sensors	2126
<i>Yang Cheol Kwan, Kim Jeong Yong and Shim Duk-Sun(Chung-Ang University)</i>	
Optimal IMU Configurations for a SDINS	2130
<i>Kim Kwang-Hoon, Lee Jang-Gyu(Seoul National University), Shim Duk-Sun(Chung-Ang Univ.) and Park Chan-Gook(Kwangwoon Univ.)</i>	

D-FA06 : Virtual Reality

A Motion Editing System for Handling Autonomous Creation of Character Animation	2134
<i>Lee Jihong and Kim Insik(Chungnam National University)</i>	
A Study on Multichannel 3D Sound Rendering	2138
<i>Kim Sunmin and Park Youngjin(KAIST)</i>	
A Method for Creating Natural Animation by Interaction with Operaors	2142
<i>Lee jihong and Kim sungsu(Chungnam National University)</i>	
3D Avatar's Movement Creation and Control Technique	2146
<i>Jang Moon Sung, Kuc TaeYong and Kim Si Jung(SungKyunKwan University)</i>	
Experimental Planning for Realistic Force Feedback in a Bicycle Simulator	2150
<i>Yang Gi-Hun and Kwon Dong-Soo(KAIST)</i>	

D-FA07 : Computer Vision and Image Processing 3

The Study of Method for Diagnosis of Transformers Trouble.	2154
<i>Song Jae Tae, Jeong Seung Cheol, Choi Hyun Seob and Park Poo Gyeon(POSTECH)</i>	
Development of a Precision Distance Sensor by Using One-dimensional CCD	2158
<i>Jang Se-Jung, Boo Kwang-Suck, Lim Sung-Hyun and Lee Seung-Young (Inje Univ.)</i>	
Development of an Inspection System of Contact Light Emitting Device for Quality Control	2162
<i>Lee Jun Ho, Kwon Hyong Kee and Ryu Young Kee (Sunmoon University)</i>	
Inspection System of Welding Bead and Chamfer by means of Laser Vision	2166
<i>Lee Junsok, Im Pilju, Park Youngjun and Kim Jaehoon (Samsung Heavy Industries)</i>	
An Automatic Inspection of the Surface Outlook of High Speed Moving Plate by Using One Dimensional CCD Camera	2170
<i>Lim Sung-Hyun and Boo kwang-Suck(Inje University)</i>	

D-FP01 : Remote Sensing and Control

Impedance Control for Haptic Interface Using Parameter Estimation Algorithm	2174
<i>Park Heon, Lee Sang-Chul, Lee Soo-Sung and Lee Jang-Myung(Pusan National University)</i>	

A Study About Embodying an AMR Based on Power Line Communication.	2179
<i>Yoon Gun and Park Hong Seong(Kangwon National University)</i>	
Analysis of Response Characteristics of the CAN-Based Feedback Control System Considering the Network Delay Time	2183
<i>Jeon Jong Man and Kim Dae Won (MyongJi Univ.)</i>	
Implematation of AMR system using PowerLine Communication	2187
<i>Park ByoungSeok, Hyun DuckHwa, Jang MunJeong, Lim YoungHoon and Cho Sungu (KEPRI)</i>	

D-FP02 : Mobile Robot 1

Safe and Reliable Intelligent Wheelchair Robot with Human Robot Interaction	2191
<i>Moon In-Hyuk, Joung Sang-Hyun and Kum Young-Kwang (Yonsei University)</i>	
Manipulability Ellipsoids of Wheeled Mobile Manipulators	2195
<i>Kim Sungbok and Lee Jaeyoung (Hankuk Univ. of Foreign Studies)</i>	
Path Planning for Cleaning Robots: A Graph Model Approach	2199
<i>Yun Sanghoon, Park Sehun, Choi Byungjun and Lee Yun-Jung (Kyungpook National Univ.)</i>	
Real Tlme Trajectory Control for Two Wheeled Mobile Robot Under Dynamic Environments	2203
<i>Lee Jin-Woo (Samsung Heavy Industries)</i>	
Obstacle Avoidance and Trap Recovery of Mobile Robot.	2207
<i>Hwang Kyung-hun, Lim Kyung-su and Kuc Tae-yong (SungKyunKwan University)</i>	

D-FP03 : Computer Control

Adaptive Nonlinear RED Algorithm for TCP Congestion Control	2211
<i>Park Kyung-Joon, Park Eun-Chan, Lim Hyuk and Choi Chong-Ho (Seoul National univ.)</i>	
A Study on the Tip Position Control of Flexible Beam by Linear Matrix Inequality	2215
<i>Kim Chang Hwa(Kyungnam College of Information & Technology), Chu Man Suk(Dongseo Univ.) and Yang Joo Ho(Pukyong National Univ.)</i>	
Design of Multi-mode Tracking Algoritm for DBS Receiving Antenna on Shipboard	2219
<i>Choi Choel, Kim Youngho and Lee Sungjin (Pusan Natl. Univ.)</i>	
A Study on Roll Eccentricity Detection in Hot Strip Mill	2223
<i>CHOI IL SEOP, CHOI SEUNG GAP, JEON JONG HAG, HONG SEONG CHEOL and PARK CHEOL JAE (POSCO)</i>	
The Development of Coating Weight Model and Control Logics in Continuous Galvanizing Line	2226
<i>Chae Hong kook and Shin Ki Tae (RIST)</i>	
A Study of Robust Vibration Control System for Multi-layer Structure with Modeling Errors	2230
<i>Kim Young Wan, Lee Ki Dong, Yang Joo Ho(Pukyong National University) and Kim Chang Hwa(Kyungnam College of Information & Technology)</i>	
A study on the Development of an Embedded PC-based Electronic White Board Control System	2234
<i>Lee Jung-Min and Seo Chang-Jun (Inje Univ.)</i>	

D-FP04 : Intelligent System 2

3D Map Building of the Mobile Robot Using Structured Light	2238
<i>Lee Oonkyu, Kim Minyoung, Cho Hyungsuck(KAIST) and Kim Jaehoon(Samsung Heavy Industries)</i>	
The Determination of Coagulant Feeding Rate in the Water Treatment Plant	2242
<i>Kim Yongyeol, Jung Hyung-Tae, Jang Gil-Soo and Park Chul-Hong(KOWACO) and Kang E-Sok (Chungnam National Univ.)</i>	

Force control of the NFBC compactor using Fuzzy algorithm	2246
<i>Yoon Ji Sup(KAERI), Kim Young-Hwan, Song Sang Ho and Kang E-sokChungnam National Univ. Univ.)</i>	
Walking robot with 4 legs	2250
<i>Jang Sungewan, Lee Jayong and Kang Hoon(Chung-Ang University)</i>	
On-line Tuning of AGC gain in Hot Strip Mill Using Adaptive Neurofuzzy Networks	2254
<i>Jung Youngran, Lee DongHoon, Won sangchul and Hong Sungchul(POSTECH)</i>	

D-FP05 : Process Control and Automation 1.

Comparison of Titration Curve Estimation Methods for pH Neutralization Processes	2258
<i>Park Ho Cheol and Lee Jietae (Kyungpook National Univ.)</i>	
A Remote Monitoring and Control System for Waste water Treatment Facility via Public Communication Network.	2262
<i>Jung Jae Hak and Choi Jin-Young (Yeungnam Univ.)</i>	
System Identification of the Hammerstein Processes for Automatic Tuning of PID Controller Using Relay Feedback	2266
<i>Koo Doe Gyooin, Youn Jung Hoon, Lee Jietae(Kyungpook National Univ.) and Sung Su Whan(KAIST)</i>	
A Study On the EMFG Representation of the Relay Circuits and Ladder Diagram	2270
<i>Kim Hee-Jung, Paek Hyung-Goo and Yeo Jeong-Mo (Pukyong National University)</i>	

D-FP06 : Aerospace- Control 1

Stabilizing Controller Design for Linear Time-Varying Systems Using Ackerman-like Formula ..	2274
<i>Choi Jae Weon and Lee Ho Chul (Pusan National University)</i>	
Trajectory Optimization in Consideration of Inertial Navigation Errors	2278
<i>Ryoo Chang-Kyung, Kim Jongju and Cho Hangju(Agency for Defense Development)</i>	
Design of Neural Network Adaptive Control Law for Aircraft System Including Uncertainty	2282
<i>Kim Youdan and Shin Dongho (Seoul National University)</i>	
Model Reference Adaptive Control of Systems with Actuator Failures through Fault Diagnosis ..	2286
<i>Choi Jae-Weon and Lee Seung-Woo (Pusan National University)</i>	
Design of Augmented Guidance Law Considering Geometric Pursuit Angle	2290
<i>Kim Youdan, Kim Ki-Seok and Moon Gwan-Young (Seoul National University)</i>	

D-FP07 : Computer Vision and Image Processing 4

Mobile Robot Navigation in Indoor Environments using Object Recognition	2294
<i>Lee Won Hee, Park Min Gyu, Lee Min Cheul (Pusan National Univ.) and Kim Dong Soo(KIMM)</i>	
The measurement of stewart platform applied to the tele-operated vehicle system by forward kinematics	2298
<i>Lee K-Y, Choi J-H, Seo B-W, Kim j_h and Kim j-h (Kookmin University) Kookmin University))</i>	
Navigation of a mobile robot using the hand gesture recognition	2302
<i>Kim Il-Myung, Kim Wan-Cheol, Yun Jae-Mu, Jin Tae-Seok and Lee Jang-Myung (Pusan National University)</i>	
Development of Realtime Integrated Monitoring System in Product lines and Its Application	2307
<i>Kim Sang Bong, Kim Suk Yoel, Park Soung Jea, Lee Young Hwan (Pukyong National University) and Kim Soung Min (KPS Co.)</i>	

D-FE02 : Mobile Robot 2

Development of a Guide Robot with Real-Time Linux OS	2311
<i>Mun Hak-Jun, Seo Yeon-Gon and Kim Jin-Oh (Kwangwoon National Univ.)</i>	
Development of Intelligent Mobile Robot with electronic nose	2315
<i>Hyung-Gi Byun, Yu-Kyung Ham, Jung-Do Kim, (Samchok Univ.), Ji-Hyeok Choi(Sungkyunkwan Univ.) and Won-Ryul Shon</i>	
On the ZMP of biped robot (Visualization of ZMP)	2319
<i>Sung Sang-Hak, Youngil Youm and Wan Kyun Chung (POSTECH)</i>	
The design and actuator sizing for redundantly actuated omni-directional mobile robot	2323
<i>Tae-Bum Park, Jae-Hoon Yi, Byung-Ju Yi(Hanyang Univ.), Whea-Kuk Kim(Korea Univ.) Bum-Jae Yu, Sang-Rok Oh(KIST)</i>	
Reliability Analysis of Underwater Mobile Robot for Automated Reactor Inspection using Bayesian Belief Nets	2327
<i>Eom Heung Seop and Kim Jae Hee (KAERI)</i>	

D-FE03 : Autonomous Family Machine

Detecting data which represent emotion features from the speech signal	2331
<i>Chang-Hyun Park, Kwee-Bo Sim, Dong-Wook Lee(Chung-Ang Univ.) and Young-Hoon Joo(Kunsan National Univ.)</i>	
Emotion Recognition by CCD Color Image	2335
<i>Young-Hoon Joo, Sang-Yoon Lee, Jae-Heung Oh (Kunsan National Univ.) and Kwee-Bo Sim(Chung-Ang Univ.)</i>	
A New Face Detection Method by Hierarchical Color Histogram Analysis	2339
<i>Kwon Ji Woong, Park Myoung Soo, Kim Mun Hyuk and Choi Jin Young (Seoul National Univ.)</i>	
Noise Removal for Improvement of Occupancy-grid Map	2343
<i>Kim Hakil, Kim Young-Geun and Choi Chang-Min (Inha University)</i>	
A Study on Intelligence Navigation for Autonomous Mobile Robot Using Fuzzy Logic Control ..	2347
<i>Huh Dei-jeung, Lee Woo young and Huh Uk Youl (Inha University)</i>	
The Implementation of Low Power Operating System Based on Power Measurement	2351
<i>Jeong Jae Heon and Chae Soo Ik (Seoul National University)</i>	

D-FE04 : Electric Machine

A Study on the Torque Angle Compensator Design of an IPM Type PM Synchronous Motor	2354
<i>Byun Young-Chul and Jeon Hyuck-Soo (Agency for Defense Development)</i>	
Analysis of a Chip Mounting System for Force and Impact Control	2359
<i>Lee Duk-Young, Cho Hyungsuck(KAIST) and Shim Jae-Hong(KPU)</i>	
Power system stabilizer using the free model	2363
<i>Kim Hochan, Oh Seongbo(Cheju National University) and Lee Kwangyeon(Pennsylvania State Univ.)</i>	
A sensorless vector control system for induction motors using stator current with Rotor resistance compensation	2367
<i>Park Chul Woo, Choi Byeong Tae, Kwon Woo Hyen(Kyungpook National University), Ku Bon Ho(Kyungil Univ.) and Youn Kyung Sub</i>	

D-FE05 : Process Control and Automation 2.

Automatic specification generation system of metal products	2371
Lee Yong Won and Seo Hee Suk (Sungkyunkwan University)	
Development of Inspect System for Metal Mask Using Vision System	2375
Choi Kyungjin, Park Chongkug (Kyunghee Univ.), Lee Yonghyun (Kangnam Univ.), and Park Se Seung(Chosun Univ.)	
Heuristic task allocation for multiprocessor controller systems condiering shared resource	2379
Ryou Myung Seon and Kwon Wook Hyun (Seoul National University)	
Design and Implementation of a Duplex Digital Excitation Control Ssytем for Power Plants	2383
NAM ChaeHo, Nam JungHan, Choi JuneHyug, Baeg SeungYeob and Cho ChangHo (Doosan Heavy)	

D-FE06 : Aerospace- Control 2

The Study of Gain Scheduled PD-like Fuzzy Logic Control : Application to High Maneuverable Aircraft	2387
Hong Sung-Kyung and Lee Jung-Young(Sejong-Lockheed Martin Aerospace Research Center)	
Biased PNG for Approximate Target Adaptive Guidance	2391
Song chanho, Kim philsung and Jun byungeul (ADD)	
Design of the Autopilot Algorithm for Unmanned Aerial Vehicle and its Flight Test	2395
Hong Sung-Kyung and Wee Jung-Hyun(Sejong-Lockheed Martin Aerospace Research Center)	
Real-time Aircraft Parameter Estimation using LWR	2400
Song Yongkyu(Hankuk Aviation Univ.)	
Error analysis of the navigation system integrating attitude GPS and low-cost INS	2404
Lee Jae Ho, Seo Hungserk, Sung Tae Kyung and Lee Sang Jeong (Chungnam National Univ.)	
Accelerometer Mixed Algorithm Using Fuzzy Technique	2408
Jin Yong, Cho SungYun and Park Chan Gook(Kwangwoon University)	

D-SA01 : Intelligent System 3

Identification and Control of Electro-Hydraulic Servo System with DDV	2412
Kim Seung Hyun, Lee Chang Don and Lee Jin Kul (Pusan National Univ.) and Lee Sang Hoon(Hyundai Heavy Industries)	
Implementation of Face Recognition System using Neural Network.	2416
Jung Hun-gi and Kuc Tae-yong(SungKyunKwan Univ.)	
Takagi-Sugeno Fuzzy Model-based Iterative Learning Control Systems: A Two-dimensional System Theory Approach	2420
Chu Jun Uk and Lee Yun Jung(Kyungpook National University)	
Performance Comparison of CEALM and NPSOL	2424
Hong Young-Seok and Tahk Min-Jea(KAIST)	
Development of a Neural Network for Optimization and Its Application to Travelling Salesman Problems	2428
Hong Dae Sun, Ahn Byoung Jae, Chung Won Jee(Changwon National University) and Cho Hyung Suck(KAIST)	

D-SA02 : Process Control and Automation 3

Model Indentification of Hydraulic Pin-On-Disk type Tribotester with DDV.....	2432
<i>Kim Seung Hyun, Lee Chang Don and Lee Jin Kul(Pusan National Univ.)</i>	
3 Dimensional Modeling and Sensitivity Analysis for Vibration Reduction of the Spin-Coater System	2436
<i>Ryu Incheol, Chae Hochol, Han Changsoo(Hanyang University) and Jang Jinhee(Daewoo Motors)</i>	
A Study of Slip Ratio Control of 3port-2position Solenoid Valve using PWM Control	2441
<i>Kim Jung-Hwan, Choi Jong-Hwan and Lee Jin-Kul(Pusan National Univ.)</i>	
Design of Satellite System for the Back-up System of Unmanned Control Plant	2445
<i>Kee-Heon Chung, Young-Hwan Yoon, Doo-Gyoobn Byun (Korea Water Resources Corporation)</i>	
Development of Internet-based Collaborative Design System	2449
<i>Baek Dong Seok (Cubic Tech), Han Young-Geun (Myungji Univ.), Kim Gibom(SNU), Kong Sang Hoon and Lee Kyo Il(Automatic Control Research Center - SNU)</i>	

D-SA03 : Man-Machine Systems

Haptic Experimentation for Single Degree of Freedom Force Output Joystick using Hybrid Motor/Brake Actuator	2453
<i>Jinung An and Dong-Soo Kwon (KAIST)</i>	
Force Control of a Walking Training Robot Arm	2457
<i>Shin Hocheol and Kim Seungho(Korea Atomic Energy Research Institute)</i>	
The force feedback method for Master/Slave-Combined system	2461
<i>Ko Seong Young and Kwon Dong-Soo(KAIST)</i>	
Human Robot Interaction using Face Direction Gesture	2465
<i>Joung Sanghyun and Moon Inhyuk(Yonsei University))</i>	
Vision-Based Real-Time Motion Capture System	2469
<i>Kim Tae-Ho, Jo Kang-Hyun, Yoon Yeo-Hong, Kang Hyun-Duk, Kim Dae-Nyeon, Kim Se-Yoon(University of Ulsan), Lee In-Ho, Park Chang-Jun, Lee Nan-Hee, Kim Sung-Een(ETRI)</i>	

D-SA04 : Nonlinear Control Theory

On Stability of Discrete Time Nonlinear Systems with Slow-in-the-average Time-Varying Inputs	2473
<i>Y. S. Shin, J. T. Lim (KAIST)</i>	
A new nonlinear feedback controller eventually converges to SDRE based optimal controller ..	2477
<i>Sang-Bin Yim, Jun-Ho Oh (KAIST)</i>	
Dynamic Feedback Linearization of Nonlinear Discrete-Time Systems with 2 Inputs	2481
<i>Cho Hyung-Joon, Ryu Dong-Young, Park Se-Yeon Lee Hong-Gi (Chung-Ang Univ.) and Kim Yong-Min(Choongchung Univ.)</i>	
Design of Generalized Predictive Controller for Chaotic Nonlinear Systems Using Fuzzy Neural Networks	2485
<i>Jong-tae Choi, Jin-bae Park(Yonsei Univ.)and Yoon-ho Choi(Kyonggi Univ.)</i>	
Target Motion Analysis for Active/Passive Mixed-Mode Sonar Systems	2489
<i>Lim Young Taek and Song Taek Lyul(Hanyang University)</i>	
Fuzzy system and Knowledge Information for Stock-Index Prediction	2493
<i>Kim Hae-Gyun, Bae Hyeon and Kim Sung-Shin(Pusan National University)</i>	

D-SA05 : Computer Vision/Control

Robot posture estimation using inner-pipe image	2497
Yoon Ji Sup(Korea Atomic Energy Research Institute) Kang E-sok(Chungnam National University)	
Internet-Based Measuring/Monitoring System that Measures Drifted Snow Using Visual Image	
.....	2501
Ko Deok Hyeon, Kim Moo Seong(Kyunghee University), Lee Soon Geul and Kim Jin hyung(Taemin Mech)	
Stabilization of Attitude for Autonomous Bicycle System Using Sliding Mode Control	2505
Park ingyu and Ham Woonchul(Chonbuk National University)	
Neual-Net Based Nonlinear Adaptive Control for AUV	2509
Li Ji-Hong, Lee Sang-Jeong(Chungnam National University) Lee Pan-Mook(KRISO)	
Reinforcement Learning Algorithm Using Domain Knowledge	2513
Jang Si Young, Suh Il Hong, Kong Sung Hak(Hanyang University) Oh Sang RoK(KIST)	

D-SP01 : Automative Control

Preview Control of High Mobility Tracked Vehicle Suspension	2517
Kim Yoon Sun, Park Youngjin(KAIST) Kwak Byunghak(Mando Corp)	
The Development of Body Control Module using In Vehicle Network	2521
Lee Seong-Hun, Son Jun-Wu(Daewoo Telecom Ltd.) Lee Suk(Pusan National Univ.) Choi Bong-Yeol(Kyungpook National Univ.)	
Adaptive control of the active pantograph for a high-speed train	2525
Park Inki, Park Tongjin, Wang Yeungyong, Han Changsoo(Hanyang University) Chung Kyungryeo(KITECH)	
Robust Wheel Slip Controller for Vehicle Stability Control System	2529
Byung-Hak Kwak(Mando Corp.) Young-Jin Park(KAIST)	
Modeling and Dynamic Characteristic Analysis of Continuously Variable Damper with Electro-Hydraulic Pressure Control Valve for Semi-Active Suspension System	2533
Do Hong-Moon, Sohn Hyun-Chul and Hong Keum-Shik(Pusan National University)	
Web based remote controll system of reclamer using wireless PDA	2537
Lee Kwan Hee, Bae Hyo Jung(RIST)	

D-SP02 : Proecss Control and Automation 4

Introduction of Automation and Control Issues for Hot Rolling Mill Processes	2541
Duk-Man Lee (POSCO)	
Development of The New Shape Control Algorithm with The Strip Thickness Decoupling in Hot Strip Mill	2545
Dukbum Shin, Jongcheol Kim, Sangchul Won (GSIST, POSTECH)	
The Control system development of Crop Cutting in Hot Strip Mill.	2549
Lee Sang-Ho, H.M. Bae(POSCO)	

D-SP03 : Intelligent Control

A Fuzzy Control of a 3-dimensional Inverted Pendulum Using a Cartesian Robot	2552
Shin Ho Sun, Chu Jun Uk and Lee Yun Jung(Kyungpook National University)	

Design of the Fuzzy Sliding Mode Controller and Neural Network Interpolator for UFV Depth Control	2556
<i>Kim Hyun-Sik(Agency for Defense Development) Park Jin-Hyun(Chinju National Univ.) Choi Young-Kiu(Pusan National Univ.)</i>	
A Consideration on Load Disturbance Characteristics of Realtime Adaptive Learning Controller based on an Evolutionary algorithms – Application to an Electro Hydraulic Servo System	2560
<i>Sung-Ouk, Jin-Kul Lee (Pusan National Univ.)</i>	
Study on Iterative Learning Controller with a Delayed Output Feedback	2564
<i>Hak-Sung Lee (Sejong Univ.)</i>	
H∞Fuzzy Dynamic Output Feedback Controller Design with Pole Placement Constraints	2568
<i>Jongcheol Kim, Sangchul Won (POSTECH)</i>	

D-SP04 : Aerospace Technology

Design of a reorganization and non-uniformity correction module for CCD pixels in MSC(Multispectral Camera)	2572
<i>Jon-Pil Kong, Sang-Soon Yong, Haeng Pal Heo, Young-Sun KimHong-Yul Paik (KARI)</i>	
Error Analysis of the Navigation System with Asynchronous Gyro Outputs	2576
<i>Kwang-Jin Kim, Tae-Gyoo Lee(Agency for Defense Development)</i>	
Design of In-Motion Alignment System using Robust Extended Kalman Filter	2580
<i>Hong Hyun Su, Lee Jang Gyu(Seoul National Univ.) Park Chan Gook(Kwangwoon Univ.)</i>	
Design of nonlinear fixed-interval smoothing filter and its application to SDINS	2584
<i>Yu Jaejong, Lee Jang Gyu, Hong Hyun Su(Seoul National Univ.) Han Hyung Seok(Kyungwon Univ.)Park Chan Gook(Kwangwoon Univ.)</i>	

D-TMP : Domestic Poster Session

The Fuzzy Fault Diagnosis System for Induction Motor	2588
<i>Byung Yeun-Sub, Jang Dong-Uk Hyundai-Jun (KRRI)</i>	
Compensation Logics of Controller in Korean Standard Super Critical Once Through Boiler	2592
<i>Eun Gee Kim (Tangjin Power Plant in Korea East West Power Company)</i>	
Development of a High Power Ultrasonic Transducer for Steel Pickling Process	2595
<i>Son Boongho (POSCO) Roh Yongrae (Kyungpook National Univ.)</i>	
The Effect Analysis for Rain Attenuation of VSAT	2599
<i>Hong Sung-Tak, Shin Gang-Wook (KOWACO)</i>	
A Study on The Slidacs Type Automatic Voltage Regulator Having The Improved Output Characteristics	2603
<i>Kim Sung-Do, Park Jung-Hoon, Hong Sung-Hoon, Kand Moon-Sung(Chongju Univ.)</i>	
A Study on the Effective Data Transmission for the Remote Monitoring And Control System Using TDM/TDMA	2607
<i>Shin Gang-Wook, Hong Sung-Tak(KOWACO)</i>	
A Study on TLS Position Decision System of Container Crane	2611
<i>Son Jeong-Ki (KPTI)Park Rae-Bang (Busan Polytechnic College) Kwon Soon-Jae (Pukyong National Univ.)</i>	
Development of the Centralized Monitoring and Control System for Absorption Chiller-heaters	2615
<i>Lee Ji-Hyung, Ryu Sang-Hun, Park In-Wan (Hyundai Heavy Industries)</i>	
Precision Position Control of Piezoactuator Using Inverse Hysteresis Model and PID Control	2619
<i>Kim jung yong , Lee byung ryong , Yang soon yong , Ahn kyung kwan (Univ. of Ulsan)</i>	
Desing of a Controller for Rod Balancing System	2623

<i>Kim Sang-Gyu, An Jung-Hun, Hong Sung-Hun, Kang Mun-Sung (Chongju Univ.)</i>	
A Fuzzy Sliding Mode Controller for Nonlinear Robot System	2627
<i>Jeong-Joo Yun, Jang-Ku Kim, Cheol-Ki Ahn, Min-Cheul Lee (Pusan National Univ.)</i>	
The Study of Error Compensation for Repeatability Improvement of Precision Positioning System ...	2631
<i>Woogeun Lee, ChangSoo Han, HyeunSeok Choi, KyeYoung Lee (Hanyang Univ.)</i>	
Robust Speed Controller of Induction Motor using Neural Network-based Self-Tuning Fuzzy PI-PD Controller	2636
<i>Sang-Min Kim, Chung-Jin Kwon, Chang-Goo Lee, Sung-Joong Kim (Chonbuk National Univ.), Woo-Youn Han (Chonju Univ.), Dong-Youn Shin (Cheju Hanra Univ.)</i>	
Observer Based Sliding Mode Controller for Nonlinear System using Dynamic Rule Insertion ...	2640
<i>Ho-Joon Seo, Dong-sik Kim (Soonchungyang Univ.), Sam-Jun Seo (Anyang Univ.), Jang-Hyun Park, Gwi-Tae Park (Korea Univ.)</i>	
The Vibration Control of Flexible Manipulator using A Reference Trajectory Command and Fuzzy Controller	2644
<i>Yang-Su Park, Jeng-Ho Kang (Kyung Nam College), Yoon-Myung Park (Dong-A Univ.), Yong-Gab Cho (Moonkyong Univ.)</i>	
An Implementation of Mutual Tuning Controller for Position Control of Multiple Hydraulic Cylinders ..	2649
<i>Jin-Gyu Kim, Jang-HO Park, Gi-Seok Ryu, Hyo-Sik Choi, Jong-ok Lim, Jong-Hwa Kim (Korea Maritime Univ.)</i>	
A State Space Analysis on the Stability of Periodic Orbit Predicted by Harmonic Balance	2653
<i>Sung Sangkyung, Lee Jang Gyu (Seoul National Univ.), Kang Taesam (Konkuk Univ.)</i>	
Nonlinear Attitude Control of a Two-Wheeled Mobile Robot	2657
<i>Ji-Won Yang, Chi-Won Roh, Kwang-Won Lee (Ajou Univ.)</i>	
Position Control of Linear Actuator with Time Delay Using the Smith Predictor	2661
<i>Seung-Won Kang, Gi-sang Choi (UOS Univ.)</i>	
A Design of Nonlinear Time-varying Fuzzy PID Controller for Position Control System using Embeded-sensor-type Hydraulic Cylinder	2665
<i>Jang-Ho Park, Jin-Gyu Kim, Gi-Seok Ryu, Byung-Geul Lee, Jong-Hwa Kim (Korea Maritime Univ.)</i>	
Eigenstructure Assignment for a Looper Control System	2669
<i>Lee Dong Wook, Ahn Byoung Joon, Park Sung Han, Lee Man Hyung (Pusan National Univ.)</i>	
Implementation of Motion Controller Using Network	2673
<i>Kim Min Kyu, Kim Hyun Suk, Yoo Ho Sun, Oh Hak Seo, Sung Hak Kyung (Samsung Electronics Co. Ltd.)</i>	
Decentralized Controller Design for Nonlinear Systems using LPV Technique	2677
<i>Sangmoon Lee, Sungjin Kim, Sangchul Won (POSTECH)</i>	
The Design of Width Controller by using Looper Tension Control of Finishing Mill in Hot Strip Mill ...	2681
<i>Kyunghwan Kwon, Sangchul Won (POSTECH)</i>	
Estimation of Errors in Inertial Navigation Systems with GPS	2685
<i>Chang Yu Shin, Ha Seong Ki, Kim Eun Joo, Hong Sin Pyo, Lee Man Hyung (Pusan National Univ.)</i>	
A Real-Time Control for a Dual Arm Robot Using Neural-Network with Dynamic Neurons	2689
<i>Kyung-Kyu Jeong, Sung-Hyun Han (Kyungnam Univ.), Young-Hee Jang (Pusan National Univ.), Kang-Doo Lee (Chinju College), Kyung-Yean Kim (Keoje Univ.)</i>	
Design of Fuzzy-Neural Control Technique Using Automatic Cruise Control System of Mobile Robot	2693
<i>Jong-Soo Kim, Jun-Hwa Jang, Jin Lee, Sung-Hyung Han (Kyungnam Univ.), Dunk-Ki Han (ChoongAng Machine), Yong-Kyu Kim (Univ. Stuttgart)</i>	
Development of a Estimation Simulator and Dynamic Modeling for Moving Capability of Track Vehicle	2697
<i>Dong-Yeun Jeong, Sung-II Kim, Sung-Hyun Han (Kyungnam Univ.), Kyung-Sik Lee, Yong-Tae Kim (Tonil Heavy Industry)</i>	
Development of Preprocessor Program for Articulated Total Body	2701
<i>Lee Dong Jea, Son Kwon, Jeon Kyunam (Pusan National Univ.), Choi Kyunghyun (Cheju National University)</i>	

The Program Development for Real-Time Monitoring And Control of RF Output	2705
<i>Gang-wook Shin, Sung-Tak Hong, Jae-Rheen Yang (KOWACO)</i>	
Effective Real Time Tracking System using Stereo Vision	2709
<i>Hyun-Jin Lee, Tae-Young Kuc (SungKyunKwan Univ.)</i>	
Research of Home Application Model for Implementation of Home Automation Server	2713
<i>Kim Yu Chul, Kim Hyo Sup, Lee Guhn Song, Cho Young Jo (I Controls)</i>	
Development of a Web Accelerator in the Kernel	2717
<i>Park Jonggyu, Lim Hanna, Chang Whie and Kim Hagbae (Yonsei Univ.)</i>	
A Study on the Development of the Internet Live-Broadcasting Server System	2721
<i>Lee Sangmoon, Min Byungseok, Kim Hagbae (Yonsei Univ.), Kang Sirjun (ACS Technology)</i>	
Implementation of Internet Based Control by Developing LonWorks Intelligent Control Modules	2725
<i>W.P.Hong (Hanbat Univ.), W.G.Park (DCI.Co. LTD)</i>	
A Novel Design of the Distributed Fire Alarm Control System by Developing Intelligent Control Modules with LonTalk Protocol	2729
<i>Won Pyo Hong, Sung Hoan Goo (Hanbat Univ.), Won Guk Park (DCI.Co., LTD)</i>	
A Region Search Algorithm and Improved Environment Map Building for Mobile Robot Navigation ..	2734
<i>Kwang-Sik Jin, Suk-Yoon Jung, Jung-Su Son, Tae-sung Yoon (Changwon Univ.)</i>	
Nonlinear System Modelling Using Neural Network and Genetic Algorithm	2738
<i>Hong-Bok Kim, Jung-Keun Kim, Seung-Wook Hwang, Yun-Su Ha, Gang-Gyoo Jin (Korea Maritime Univ.)</i>	
An Implementation of stabilizing controller for 2-Axis platform using adaptive fuzzy control and DSP	2742
<i>Gi-seok Ryu, Jin-Kyu Kim, Jang-Ho Park, Dae-Young Kim, Jong-Hwa Kim (Korea Maritime Univ.)</i>	
Swing Up and Stabilization Control of the Pendubot	2746
<i>Ki-Jeong Yoo, Dong-Hoon Yang, Suk-Kyo Hong (Ajou Univ.)</i>	
Vibration Control of a Intelligent Cantilever Beam with Added Mass	2750
<i>Tae-Kyu Kwon, Byeong-Yong Choi, Suk-Jeong Lim, Yeo-Hung Yun, Seong-Cheol Lee (Chonbuk National Univ.)</i>	

D-FMP : Domestic Poster Session

Model-based fault diagnosis methodology using neural network and its application	2754
<i>In-Soo Lee, Kwang-Tae Kim(Sangju Univ.) Won-Chul Cho(Kyongdo Univ.), Jung-Teak Kim(KAWRI) Kyung-Youn Kim, Yoon-Joon Lee(Cheju National Univ.)</i>	
The Fault Diagnosis of a Transformer Using Neural Network and Transfer Function	2758
<i>Byung-koo Park, Jong-wook Kim, Sang Woo Kim, Poo-Gyeon Park, Park Tae Joon(POTECH)</i>	
Feedback Control of DC-DC Converters for Solar-Cell using DSP	2762
<i>Sung-Rae Cho, Jae Hyuk Kwak, Joon-Hong Lim (Hanyang Univ.)</i>	
Discontinuous Surface Profile Measurement using Wavelength Scanning Interferometry	2766
<i>Kang Chul Goo, Cho Hyoung Suck, Lee Jae Yong, Hahn Jae Won(Konkuk Univ.)</i>	
Localization and Thickness Measurement of the Measuring Plane Using Ultrasonic Sensor and Encoder	2771
<i>Kim Hyung Kuk, Ahn Hee Tae, Lee Dong Hwal, Jeong Seung gwon, Bae Jong Il(Pusan National Univ.)</i>	
Bias Compensation Algorithm of Acceleration Sensor on Galloping Measurement System	2775
<i>Hwan-Seong Kim(Kmaritime Univ.), Gi-Sig Byung(Pukyong Univ.), Sang-Gyun So(Hanbat Univ.)</i>	
A study on the load control using electric inertia	2779
<i>Gil-Dong Kim, Hyun-Jun Park, Young-Jae Han, Dong-Yuk Jang, Jung-Min Jo(KRRI)</i>	
Development of Capacitance Measuring Equipment for Electrostatic Precipitator	2783
<i>Kim Seung Min, Lee Sung Jin, Nam Jung Han, Cho Chang Ho(DHIC)</i>	
A study on the speed control of induction motor using Neural Network	2787

<i>Young-Jae Han, Hyun-Jun Park, Gil-Dong Kim, Dong-Uk Jang, Su-Gil Lee, Jung-Min Jo(KRRI)</i>	
A Study on Improvement of Automatic Vehicle's Comfortability using Fuzzy Controller	2791
<i>Bae Jong Il, Park H.S, Yeon-Wook Choi, Hwnag Yeong-Yeon, Ha M.K.(PKNU)</i>	
A Study on Arc Force Sensor for a Robotic Welding Control System	2795
<i>son joon sik, kim ill soo, Choi Seung Gap, Kueon Yeong Seob and Lee Duk Man (Mokpo University)</i>	
Development of a Robot arm capable of recognizing 3-D object using stereo vision	2799
<i>Sungjin Kim, Seungjun Choi, Hongphyo Park, Sangchul Won (POSTECH)</i>	
The Development of Multi-viewpoint image interpolation Method Using real-image	2803
<i>Kwang-Won Yang, Young-Bin Park, Kyung-Bin Huh(DanKook Univ.)</i>	
Real-Time Analysis of Occupant Motion for Vehicle Simulator	2807
<i>Oh Kwang Seok, Son Kwon, Kim Kwanghoon, Oh Sangmin(Pusan National Univ.), Choi Kyunghyun(Cheju Univ.)</i>	
Triangular Cell Map Based Complete Coverage Navigation Method for Cleaning Robot	2811
<i>Joon Seop Oh, Jin Bae Park(Yonsei Univ.), Yoon Ho Choi(Kyonggi Univ.)</i>	
Gain Scheduling for Hot Strip Mill	2815
<i>Sung-Han Park, Byoung-Joon Ahn, Juy-Yong Choi, Dong-Wook Lee, Man-Hyung Lee (Pusan Nantional Univ.)</i>	
Hybrid positon/force control of robot manipulator using fuzzy logic control	2819
<i>Ahn Ihn Seok, Ahn Kwangseok, Kim Sangbin, Jang Junoh, Park Sangbae (Uiduk Univ.)</i>	
Design of Robust Control for State-delay Systems	2822
<i>Kwon Taek Joon, Ha In Chul, Han Myung Chul(Pusan National Univ.)</i>	
Obstacle-avoidance system for Redundant Field Robot	2826
<i>Park Chan Ho, Hwang Jea Suk, Lee Byung Ryoung, Yang Soon Yong, Ahn Kyung Kwan(Univ. of Ulsan)</i>	
Development of automatic measurement method of concentricity and roundness using image processing technique.	2830
<i>Hyung-Wook Moon, Kyung-Moo Huh (Dankook Univ.)</i>	
A Study on the Fabrication of Micro Actuator for Smart Catheter using Shape Memory Alloy	2834
<i>Min-Sung Kim, Doo-Hwan Park, Sang-Koo Sung, Jong-Won Jung, Joon-Tark Lee(Dong-A Univ.)</i>	
Development of Measurement System of Moving Distance Using low-cost Accelerometer	2838
<i>Seong-Yun Cho, Jin-Ho Kim, Chan-Gook Park (Kwangwoon Univ.)</i>	
Discrete-time Sliding Mode Control with Input Shaping for flexible systems	2842
<i>Lim Hyun Woo, Chung Chung Choo(Hanyang Univ.)</i>	
Remote Measurement for ECU Self Diagnostic Signal	2846
<i>Lee Seong-Cheol, Jeong Jin-Ho, Yun Yeo-Hung, Lee Young-Chun, Kwon Tae-Kyu(Chonbuk National Univ.)</i>	
Design of Input/Output Interface for ARM/AMBA based Board Using VHDL	2850
<i>Dong-Wan Ryoo, Jeon-Woo Lee (ETRI)</i>	
Tracking of an Object using Image Processing through JAVA	2853
<i>Chang Ho Ji, Lee Dong Youp, Jeong Seung Gweon, Chang Yu Shin, Lee Man Hyung(Pusan National Univ.) Bae Jong Il (Pukyong National Univ.)</i>	
A Study on Development of 3D Outsole Profile Scanner for Footwear Bonding Automation	2857
<i>Lho Tae-Jung, Park Pil-Gyu, Suh Jong-Chul(Tongmyong University of Information Technology), Park Dong-Joo(Nanux Co.), Ahn Hee-Tae(Inner Tech Co.)</i>	
The optimal path planning using critical points	2861
<i>Lee Jin-Sun, Choi Chang-Hyuk, Song Jae-Bok, Chung Woo-Jin (Korea Univ.), Kim Munsang(KIST)</i>	
Measurement of vibration using a 3-facet mirror	2865
<i>Park Won Shik, Cho Hyung Suck(KAIST), Byun Yong Kyu(SAIT)</i>	
A Development ATCS for Automating the Stacking Crane	2869
<i>Choi Sung Uk, Lee C.H.,Kim Jung Ho, Lee J.W. Lee Young Jin, Lee Kwon Soon, (Dong-A Univ.)</i>	
Implementation of Unmanned Remote Supervisory System having Multipurpose Measuring Modules	2873
<i>Park Jung Hoon, Hong Sung Hoon, Kang Moon Sung(Chongju Univ.)</i>	
Embedded Web Server for Monitoring and Control of a Mobile Robot	2877
<i>Sin Yonggak, Kwak Jaehyuk, Lim Joonhong(Hanyang Univ.)</i>	
Slices Analysis Method of Petri nets in FMS Using the Transitive Matrix	2881

Kim JungWon, Lee Jongkun, Song Yujin, Kim Jongwook(Changwon National Univ.)	
A Study on Trajectory Tracking Control of Field Robot	2887
Seo Woo Seog, Kim Sung Su, Yang Soon Yong, Lee Byung Ryong, Ahn Kyung Kwan (University of Ulsan)	
Development of Force Reflecting Joystick for Field Robot	2891
Song In Sung, Ahn Kyung-Kwan, Yang Soon-Yong, Lee Byung-Ryong(Univ. of Ulsan)	
Research of Stable Grasping for Handling tasks in Field Robot	2895
Park Kyung Taek, Kim Sung su, Yang Soon Yong, Lee Byung Rong, Ahn Kyoung Kwan(Univ. of Ulsan)Han Hyun Yong(Choonhae Univ.)	
A Development of Carrier Phase DGPS Aided by INS	2899
Lee Kiwon, Lee Jaeho, Seo Hungserk and Sung Taekyung(Chungnam National Univ.)	
Remote Fuzzy Logic Control of Networked Control system in Profibus-DP	2903
Lee Kyung Chang and Lee Suk(Pusan National Univ.)	
Real-Time Performance Evaluation of network in Ethernet based Intranet	2907
Pae Duck Jin and Kim Dae Won(Myoungji Univ.)	
Optimization for the composition of assembly cell in the optical-components system	2911
Kim Sok Ha, Kim Young Ho, Seung Gweon Jeong, Lee Man Hyung (Pusan National Univ.) Bea jong Il(Pukyoung National Univ.)	
Performance Evaluation of Switched Ethernet for Real-time Industrial Network	2914
Kim Tae Jun, Lee Kyung Chang, Kim Do Hyung and Lee Suk(Pusan National Univ.)	
Development of an Integrated Reactor UT Inspection System	2918
Yoo Rark Choi and Jae Cheol Lee(KAERI)	
Feature Based Map Building Method Using Sonar Data	2922
Kang Byung Soo(KIMM) and Lim Jong Hwan(Cheju National Univ.)	
Realization of biped walking robot	2926
Ha Tae Sin, Kim Joo Hyung and Choi Chong Ho(Seoul National University)	
Analysis of Dynamic Behavior of Natural Circulation Heat Recovery Stream Generators	2930
Kim Sung Ho, Lee Chi Hwan and Cho Chang Ho(Doosan Corp.)	
Robust Force Control of Electro-hydraulic Manipulator in the Field Task	2934
Cho Yong-Rae, Ahn Kyung-kwan, Yang Soon-Yong and Lee Byung-Ryong(Univ. of Ulsan)	
A study on target tracking system for a mobile robot using ultrasonic sensors.	2938
Kim Hon Hui, Han Dong Hui and Ha Yun Su (Korea Maritime Univ.)	
A Navigation Algorithm for Autonomous Mobile Robots using Artificial Immune Networks and Fuzzy Systems	2942
Kim Yang-Hyun, Lee Dong-Je, Lee Min-Jung and Choi Young-Kiu (Pusan National Univ.)	
Color Object Recognition and Real-Time Tracking using Neural Networks	2946
C Choi Dong-Sun, Lee Min-Jung and Choi Young-Kiu(Pusan National Univ.)	

D-SMP : Domestic Poster Session

Development of train speed controller for EMU using servo-controller	2950
Su-Gil Lee, Seong-Ho Han, Young Jae Han(KRRI)	
Implementation of OSEK/VDX for Automotive Body Control System	2954
Kim Kee-Woong, Kim Tae-Yol, Kim Jae-Goo, Lim Hong-Joon, Ryu Syeh-Yung, Lee Suk(Pusan National Univ.)	
Cooperative Coordination Method of Neural Network Controller Module for Autonomous Mobile Robot Navigation	2958
Han Seong-Joo, Oh Se-Young (POSTECH)	
Self-Tuning Gain-Scheduled Skyhook Control for Semi-Active Suspension Systems: Implementation and Experiment	2962
Hong Kyung-Tae, Sohn Hyun-Chul, Jung Jae-Ryong, Hong Keum Shik(Pusan National Univ.)	
Emotion-Based Intelligent Model	2966
Sung-Bum Ko(Chonan Univ.) and Gi-Young Lim(Hanbat Univ.)	

Silicon-micromachined Microneedle for Suction and Injection of Bio Samples	2970
<i>Paik Seung-Joon, Kim Jong-Pal, Kim Se-Tae, Park Sang-Jun, Chung Seok, Chang Jun-Keum, Chun Kuk-Jin, Cho Dong-il(Seoul National Univ.)</i>	
The Study of Acquisition Signal Distortion due to Edge Effect in Direct Digital Radiography System	2974
<i>Cho Jin-Wook, Choi Jang-Yong, Mun Chi-Woona, Lee Hyung-Won, Nam Sang-Hee(Inje Univ.)</i>	
Development of Neutrality System using Intelligent PLC	2977
<i>Ahn Ihn-Seok, Kim Sang-Bin, Ahn Kwang-Seok, Lee Sung-Hwan, Lee Pyung-Gi(Uiduk Univ.)</i>	
Development of Dual System Technology for PC based control system at the steel plant	2980
<i>Park Yeong-Bok(POSCO)</i>	
Robot Off-line Programming Based on a 2D CAD Drawing of Shoe Outsoles	2984
<i>Jin-Young Kim, Ho-Hyun Sung, Dong-Joon Kang(Tongmyung Univ.), Hyung-Suck Cho(KAIST)</i>	
PD+I-type fuzzy controller using Simplified Indirect Inference Method	2988
<i>Ji-Hoon Kim, Hae-Jin Jeon, Kyung-Han Chun, Bong-Yeol Choi(Kyungpook National Univ.)</i>	
Shape recognition using Least-Square Method and compensation method	2992
<i>Hur Yonegi and Lee Dae-Kun(POSCO)</i>	
Lateral Control of an Autonomous Vehicle by Machine Vision systems	2996
<i>Ju-Yong Choi, Seong-Jae Hong, Seung Gweon Jeung, Man-Hyung Lee, Jong-Il Bae (Pusan National Univ.)</i>	
A Study on the Roll Eccentricity Estimation by Using an ALE	3001
<i>Cho Kyu-Young, Kim Sang Woo, Lee Young-Kow, Jo Sung Eun(POSTECH)</i>	
Congestion control using feedback and PID control algorithm in high-speed ATM network	3005
<i>Kim Kyungwoo, Chun Kyunghan, Jeon Haejin, Choi Bongyeol (Kyungpook National University)</i>	
Vision-based Line Tracking and steering control of AGVs	3009
<i>Lee Hyeon Ho, Lee Chang-Goo(Chonbuk National Univ.)</i>	
Design of PD controller for WMR using a Neural Network	3013
<i>Kim Kyu-Tae, Kim Sung-Hoe, Park Chong-Kug(Kyunghee Univ.), Bae Jun-Kyung(Chinju Industrial Univ.)</i>	
Path Optimization for Welding/Soldering Robots Using an Improved Genetic Algorithm	3017
<i>Kang Sung-Gyun, Kwon Son, Choi Hyuk-Jin(Pusan National Univ.)</i>	
Development of Korean dummies based on anthropometric data	3021
<i>Lee Sang-Cheol, Son Kwon, Kim Seong-Jin, Jeong Yun-Seok(Pusan National Univ.), Choi Kyung-Hyun(Cheju National Univ.)</i>	
Development of Stereo PACS Viewer for the 3-D Endoscopic Image	3025
<i>Jeonghoon Kim(Shinheung College), Junyoung Lee, Sungjae Lee, and Myoung-ho Lee(Yonsei Univ.)</i>	
A Study on the Stimulus control of L-α-DLPC Organic Monolayers	3028
<i>Song Jin-Won, Lee Kyung-Sup(Dongshin Univ)</i>	
Design of Digital Systems for Web-based Pulse Diagnosis Database	3031
<i>Junyoung Lee, Sungjae Lee, Myoung-ho Lee(Yonsei Univ), Jeonghoon Kim(Shinheung College)</i>	
Surface Rendering using Stereo Images	3033
<i>Sung-Jae Lee, Jun-Young Lee, Myoung-Ho Lee(Yonsei Univ.) Jeong-Hoon Kim(Shinheung College)</i>	
A VR Bike Simulator for Balance Rehabilitation Training	3036
<i>Kim Jong-Yun, Song Chul-Gue, Kim Nam-Gyun(Chonbuk National Univ.)</i>	