

TA01 : OS031 Intelligent Control and Robot

Fuzzy Clustering for Genetic Algorithm Optimized Ellipse Data in Classifying Face Emotion	1
Mohamed Rizon, M. Karthigayan, R. Nagarajan, Sazali Yaacob, Masanori Sugisaka, D. Hazry and Mohd Rozailan Mamat	
Fast and Robust Template Matching Algorithm in Noisy Image	6
Bong Gun Shin, So-Youn Park and Ju-Jang Lee	
Gait Adaptation Method of Biped Robot for Various Terrains Using Central Pattern Generator (CPG) and Learning Mechanism	10
Jeong-Jung Kim and Ju-Jang Lee	
Fuzzy Logic Based Adaptive Cruise Control with Guaranteed String Stability	15
Sang-Jin Ko and Ju-Jang Lee	
Development of Ankle Foot Orthosis(AFO) Using Artificial Muscle	21
Masanori Sugisaka	
The Design of Fuzzy Energy Regions Optimized by GA for a Switching Control of Multi-Link Underactuated Manipulators	24
Kiyotaka Izumi, Keigo Watanabe, Keisuke Ichida and Yoshihiro Tachibana	

TA02 : Manipulation

Improved Manipulation Efficiency using a Serial-type Dual Actuator Unit	30
Byeong Sang Kim, Jung Jun Park and Jae Bok Song	
On-line Minimum-Time Trajectory Planning for Industrial Manipulators	36
Joonyoung Kim, Dong-Hyeok Kim and Sung-Rak Kim	
New Controller Design for a Robot Manipulator	41
Amin Khodabakhshian	
A Realistic Joint Limit Algorithm for Kinematically Redundant Manipulators	47
Ho Yul Lee, Byung-Ju Yi and Yungjin Choi	
Optimal Motion Generation of a Flexible Macro-micro Manipulator Using Genetic Algorithm Based upon Object Space Centered Spherical Coordinate	51
Yuan Luo, Wenjuan Lu and Yu Zhang	
Robust Nonlinear Observer for the Flexible Joint Robot Manipulators with Only Motor Position Measurement	56
JaeYoung Lee, Je Sung Yeon, Tae-Jun Ha, Jong Hyeon Park and Sanghun Lee	

TA03 : OS025 Robot Control & Application

A Study on Robust Control of Multifingered Robot Hand with 16 D.O.F	62
Sunghyun Han and Xuan Thu Le	
Real Time Intelligent Control of a Three-Fingers Hand System	66
Sunghyun Han and Xuan Thu Le	
Design of Intelligent Mobile Robot System Based on Ultrasonic Sensors	72
Sunghyun Han and Xuan Thu Le	
A Study on Intelligent Control of Mobile Robot with Ultrasonic Sensors	77
Sunghyun Han and Xuan Thu Le	
Design of Robotic Hand with Tendon-Driven Three Fingers	83
Sung-Yoon Jung	
SLAM of Mobile Robot in the indoor Environment with Digital Magnetic Compass and Ultrasonic Sensors	87
Ho-Duck Kim, Kwee-Bo Sim, Sang-Wook Seo and In-hun Jang	

TA04 : OS012 Advanced Intelligent System for Motion Recognition

and Its Application

The application of CAE tools in the development of an Active Stabilizer Suspension System	91
Jaesung Cho, Shuuichi Buma and Shun'ichi Doi	
Implementation of unconsciousness movements for mobile robot by using sonar sensor	96
Takanori Emaru and Takeshi Tsuchiya	
A Method of Separating Weeds and Trunk in Different Motions by Blowing Wind and A Method of Presuming Root Position	102
Zhang Fan, Takayuki Tanaka and Akihiko MATSUSHITA	
Vision Based Environment Recognition for Mobile Robot Navigation in Irregular Ground	107
Shinya Okazaki and TAKAYUKI TANAKA	
Compact Vision Sensor for Motion Control	112
Nobuhiro Kawano, Motohiro Tanaka, Shunji Moromugi and Takakazu Ishimatu	
Mobile Robot Navigation by Dynamic Path Planning	116
Daisuke Nagahara, Shunsuke Nara and Satoru Takahashi	

TA07 : Intelligent Systems and Applications

Improved Model for traffic fluctuation prediction by Neural network	122
Sriwichai Ardhan, suriya satsri and Ornlarp Sangaroon	
A New Approach to Relaxed Stability Conditions of Fuzzy Control Systems	126
Iman Zamani, Mohammad Hadad Zarif and Seyed Reza Musawi	
T-S Fuzzy Modeling and Model-Based Fuzzy Control for Nonlinear Systems Using a RCGA Technique	132
Yun-Hyung Lee, Myung-Ok So and Gang-Gyoo Jin	
Observer-Based Sampled-Data Control for Uncertain Nonlinear Systems: Intelligent Digital Redesign Approach	137
Hwa Chang Sung, Jin Bae Park and Young Hoon Joo	
Acquisition of PID Gain Tuning Rules for Hot Strip Looper Control	142
Yoshihiro Abe, Masami Konishi and Jun Imai	
Static Output Feedback Controller for Nonlinear Interconnected Systems: Fuzzy Logic Approach	146
Geun Bum Koo, Jin Bae Park and Young Hoon Joo	

TA08 : Signal Processing (1)

A Simple CMOS-Based Algorithmic ADC	151
Amphawan Chaikla, Thepjit Cheypoca, Anucha Kaewpoonsuk and Vanchai Riewruja	
Comparison of Multi-Sensor Fusion Filters Weighted by Scalars and Matrices	155
Seokhyoung Lee, Duyong Kim, Nga-Viet Nguyen and Vladimir Shin	
A CMOS-based Square-Rooting Circuit	161
Amphawan Julsereewong, Tipparat Rungkhum, Vanchai Riewruja and Prasit Julsereewong	
Temperature distribution and wind vector measurement using ultrasonic CT based on time of flight detection	165
Shinji Ohyama, Kazuo Oshima and Junya Takayama	
A Current Signal CMOS Sample-and-Hold Circuit	171
Wandee Petchmaneelumka, Amata Luangpol, Thawatchai Kamsri and Vanchai Riewruja	

TA09 : OS008 Spacecraft Guidance, Control, and Navigation

Experiments of Singularity Avoidance Steering Control Laws for Redundant Single-Gimbal Control Moment Gyros	175
Seung Mok Lee and Seung-Wu Rhee	
Hybrid Estimation of Spacecraft Attitude Dynamics and Rate Sensor Alignment Parameters	179

HyunSam Myung, Ki-Lyuk Yong and HyoChoong Bang	
A Computational Approach to Reduce the Revisit Time Using a Genetic Algorithm	184
Hae-Dong Kim, Hyochoong Bang and Ok-Chul Jung	
Measurement Time Synchronization for a Satellite-to-Satellite Ranging System	190
Jeongrae Kim	
Bias Estimation of Magnetometer Using Genetic Algorithm	195
Eunghyun Kim	

TA10 : Localization

Robust Localisation Using Data Fusion via Integration of Covariance Intersection	199
Antonios Tsourdos, Samuel Lazarus, Rafal Zbikowski, Brian White and Nabil Aouf	
A Unifying Strategy of Avoidance and Shooting Method in Robotic Soccer System	207
Cheol-Joong Kim, Mun-Soo Park, Andon V. Topalov, Dongkyoung Chwa and Suk-Kyo Hong	
Control Architecture and Obstacle Avoidance for Acquiring the Realtime	212
Won-Jong Sohn, Tua Agustinus Tamba, Keum-Shik Hong and Rae-Kwan Kim	
Vision-based Global Localization in Indoor Environment with an Object Entity-based Hybrid Map	218
Howon Cheong, Soonyong Park, Mignon Park and Sung-Kee Park	
DSP Implementation of Sound Source Localization with Gain Control	224
Seung-Seob Yeom, JongSuk Choi, Yoon Seob Lim, Min-young Park and Munsang Kim	
Range Sensor-Based Robot Localization Using Neural Network	230
Won-Seok Choi and SeYoung Oh	

TA11 : OS021 Process Control

Dynamic Simulation for the Structural Design of the Divided Wall Column for Different Feed Composition and Various Separation Features	235
Kwang Il Kim, Moonyong Lee and Sunwon Park	
Enhanced Performance for Two-Degree-of-Freedom Control Scheme for Second Order Unstable Processes with Time Delay	240
M. Shamsuzzoha and Moonyong Lee	
Operation of Divided Wall Column Using Profile Position Control	246
Myungwan Han, Youngmin Cho, Bokyoung Kim and Dongpil Kim	
Online Optimization of CATOFIN Process	250
Wangyun Won, Kwang Soon Lee and Seungtaek Seo	
Modeling ,Identification for The Grate Boiler : A Comparison Fuzzy Logic, PID and Application of Overheat Steam Temperature	256
Abdeldjebar bektache and Khier Benmahmed	

TA12 : OS023 Intelligent Suspension Systems

Sensitivity Control of a Semi-Active Suspension System Equipped with MR-Dampers	262
Keum-Shik Hong, Tae-Shik Kim and Rae-Kwan Kim	
Skyhook Control Using a Full-Vehicle Model and Four Relative Displacement Sensors	268
Rea-Kwan Kim and Keum-Shik Hong	
Tire-Road Friction Estimation for Enhancing the Autonomy of Wheel-Driven Vehicles	273
Chang-Sei Kim and Keum-Shik Hong	
Development of a Vehicle Hight Sensor for Active Suspension	278
Kwangsuck Boo, Sooman Son, Jaewoo Park, Donglack Lee and Bonggeun Cho	
Design of a Current Driver Controller for MR CDC Dampers	283

TA13 : Model Prediction

Automatic Landing System for Spaceplane Based on Model Predictive Control Using State Mapping	287
Yuta Akai, Kenji Uchiyama, Akio Abe and Yuzo Shimada	
On the Computation and Bounding of Invariant Sets	293
Hichem Benlaoukli and Sorin Olaru	
Mixed Logical Dynamical Modeling and Control of Steam Boiler Plant	299
Marziyeh Keshavarz, Mojtaba Barkhordary and Mohammad Reza Jahed Motlagh	
A Novel Prediction System in Dengue Fever Using NARMAX Model	305
Herlina Abdul Rahim, Fatimah Ibrahim and Mohd Nasir Taib	
On the Stability and Convergence of Self-Tuning Control Systems (I) -- Deterministic Plant	310
Weicun Zhang and JinYoung Choi	
On the Stability and Convergence of Self-Tuning Control Systems (II) -- Stochastic Plant	315
Weicun Zhang and JinYoung Choi	

TA14 : PID Control

Stabilization Loop Design on Direct Drive Gimbaled Platform with Low Stiffness and Heavy Inertia	320
Young Shin Kwon	
I-PD and PD Controllers Designed by CRA for Overhead Crane System	326
Wanlop Sridokbuap, Songmoung Nundrakwang, Taworn Benjanarasuth, Jongkol Ngamwiwit and Noriyuki Komine	
Controller Design for Piezo Devices	331
Moojun Song, Taesam Kang, Kwang Joon Yoon, Young Jae Lee and Sang Kyung Sung	
Application of Displacement Cancellation Control to Vibration Isolation System	335
Takeshi Mizuno	
Design of 2-DOF PI Controller with Decoupling for Coupled-Tank Process	339
Arjin Numsomran	
Self Tuning Fuzzy PID Control for Hydraulic Load Simulator	345
AHN Kyoung Kwan, Truong Dinh Quang and Yoon Hong Soo	

TAP : Poster Session (1)

Development of a Mathematical Model of a Train in the Energy Point of View	350
DaeKi Hong, Hyeongcheol Lee and Jaeho Kwak	
Coordinated Control of the Brake Control System and the Driveline Control System	356
Jeong yeop Hwang, Hyeongcheol Lee, Ji-Hwan Kim, Jeong-Hun Kim and Byung-Hak Kwak	
Sensor offset compensation for a vehicle Yaw Rate Sensor Using fuzzy logic	362
Daewoo Kim, Youngho Park and Hyeongcheol Lee	
Asynchronous and Synchronous Load Leveling Compensation algorithm in AirSpring Suspension	367
Hyunsup Kim, Hyeongcheol Lee and Hansoo Kim	
Height Control and Failsafe Algorithm for Closed Loop Air Suspension Control System	373
Inseob Jang, Hyuneob Kim, Hyeongchul Lee and Sangsoo Han	
The Efficiency Improvement of Image-based Snow-Cover Measurement System Using Histogram Projection and Thinning Method	379
Iksang Shin, Sungsoo Rhim and Soon-Geul Lee	
A Study on the Development of Value-added Service in Consideration of Korea Power Market	384
Won Chul Yang, Jae Hee Kim and Sang Soo Kim	
A Study on Active Suspension system Using Time Delay Control	

Dongji Xuan	388
A Platform Surveillance Monitoring System using Image Processing for Passenger Safety in Railway Station	394
Sehchan Oh, Sunghyuk Park and Changmu Lee	
Testing 32-bit Embedded System using Hardware-in-the-Loop Simulation of Automatic Transmissions	399
In-Gyu Jang, Inkeun Seo, Sung-Ho Hwang and Jaewook Jeun	
Implementation of Multi-Thread Based Intrusion Prevention System for IPv6	404
JaeDoek Lim, YoungHo Kim, BoHeung Jung, KiYoung Kim, JeongNyeo Kim and ChoelHoon Lee	
PSMon : Development of a Personal Stuff Monitoring Service Using Intelligent Gadget	408
Sang-hyun Kim, Jongho Won, DongWan Ryoo and Changseok Bae	
Irradiation Test of the ACP Equipment Components	412
Hyo Jik Lee, Kwang Ho Yoon, Kwang Muk Lim and Byung Suk Park	
Comparison Between FPGA-Based and dsPIC-Based Islanding	416
Khanchai Tunlasakun, Krissanapong Kirtikara, Sirichai Thepa and Veerapol Monyakul	
Tracking for Moving Object Using Adaptive Rao-Blackwellized Particle Filter and Fuzzy Control System	420
Suk-Bum Kang and Tae-Kyu Yang	
The Natural Motion Using Fuzzy Interpolation	425
Seong-Ryong Chang, Choong-Ho Lee and Uk-Youl Huh	
A Supervisory Fuzzy Control of Back-End Temperature of Rotary Cement Kilns	429
Maryam Fallahpour, Alireza Fatehi, Babak N. Araabi and Morteza Azizi	
Neural Network Compensation for Force Tracking Control of an Autonomous Helicopter System	435
Seul Jung and Il Yong Eom	
Intelligent Web Image Retrieval System Using User Log	441
Hye Jin Jin and Hong-Chul Lee	
Consideration to the Response of FLC Using Changing the Size of Variable of Consequence Membership Function	445
Kyoung-Woong Yi and Han-Soo Choi	
Feature Localization using Neural Networks for Cleaning Robots with Ultrasonic Sensors	449
Sang-Hyuk Park, Young-Ho Choi, Sanghoon Baek, Tae-Kyung Lee and SeYoung Oh	
Gas Turbine Engine Fault Isolation Based Fuzzy Inference Logic with ECM Trend Plot Report	454
Chin-su Kim, Min Seok Jie, Kang Woong Lee and Eunjong Mo	
A Novel State Feedback Control of Unknown Dynamic Systems by Using SVM	459
Seung Kyu Park, Fa Guang Wang and Taesung Yoon	
An Improved Fuzzy Inference Algorithm by Weighted in Fuzzy Controller	463
Young Im Cho	
Development of a Multi-Layer Neural Network for Incomplete Data Set of Environmental Problems	467
Tomoo Aoyama, Jyunko Kambe, Umpei Nagashima, Hidenori Umeno and Tadahiro Matsubara	
Hinge Unit Control of Swivel and Tilt TV	473
Kyungchan Jin and Wansik Shin	
A Design of I-PD Controller Using CDM	477
Seung Cheol Kim, Shin Chool Kang, Kyu Han Bae, Yong Sung Cho and Jae-Hyung Park	
An Efficient Scheduling Scheme based on Fuzzy Prediction for IEEE 802.11e WLAN	481
Jongman Heo, Namhoon Kim and Wook Hyun Kwon	
An Implementation of Interactive Assistant System for Shape Creation through the Genetic Operations	486
Toshio Hira and Ken-ichi Iida	
A Method of Supporting Collision Avoidance for Mobile Robots in a Smart Space	490
Takashi Oikawa, Tetsuya Kon, Choi Yongwoon, Yuzuru Kubota and Kazuhiro Watanabe	
An Intelligent Navigation Method for Service Robots in the Smart Environment	494
Jae Han Park, Seung-Ho Baeg and Moon-Hong Baeg	
Asymmetric S-Curve Profile Implementation for Fast and Vibrationless Motion	500
Keun-Ho Rew and Kyungsoo Kim	
Covariance Analysis using Unbiased Conversion and Tracking Filter Design in Local Navigation Frame	505
Byung Doo Kim and Ja Sung Lee	
Error Analysis of the Ground Navigation Test Using Extended Kalman Filtering	511

Eun-Jung Song	
The Effect on Tracking Loop Performance when Using the Efficient Search Method for Fast Fine Frequency Acquisition	517
Yongsu Cho, Byung Doo Kim, Seong Yun Cho and Wan Sik Choi	
Development of autonomous balanced parking control system which used algorithm	523
Joung ill Zang	
Satellite Formation Flying via Lyapunov Stabilization	528
Hyo-Sung Ahn, Chang-Hee Won and Sang-Young Park	
Design of Robust Optimal Controller Using Neural Network	532
Min Chan Kim, Seung Kyu Park and Gun Pyong Kwak	
Improve Wavelet Transform Spectrum Measurement Performance by Means of Variable Mother Function Bandwidth Parameter	536
Wei Wu	
Extracting Signal Frequency Information in Time/frequency Domain by Means of Continuous Wavelet Transform	540
Wei Wu	

TP01 : Vision (1)

Partitioned Moving Least-Squares Modeling Of An Automatic Zoom Lens Camera	544
Michel Sarkis, Christian Senft and Klaus Diepold	
3D Pose and Camera Parameter Tracking Algorithm Based on Lucas-Kanade Image Alignment Algorithm	548
Hyun Seok Hong and Myung Jin Chung	
Extraction of Yarn Positional Information from Reconstructed Yarn of Three-dimensional Image of Textile Fabric Based on Yarn Model	552
Toshihiro Shinohara	
Combine Kalman Filter and Partical Filter to Improve Color Tracking Algorithm	558
Synh Ha and Jae Wook Jeon	
Practical Applications of the Brightness Approximation Plane Method with a Simple Parameter	562
Yoshinobu Hagiwara, Yongwoon Choi, Taketoshi Iyota, Yuzuru Kubota and Kazuhiro Watanabe	

TP02 : Dextrous Manipulation

Neural Network Force Control for Robotized Handling of Fabrics	566
Panagiotis Koustoumpardis and Nikos Aspragathos	
Motion Planning Based on Multiple Kinematic Performance Measures for Bimanual Robotic Tasks	572
Myun Joong Hwang, Nam Soo Park and Doo Yong Lee	
Vision Aided Neuro-Fuzzy Control for the Folding of Fabric Sheets	578
George Zoumponos and Nikos Aspragathos	
Disturbance Observer Based Robust Control for Industrial Robots with Flexible Joints	584
Sang-Kyun Park and Sang-Hun Lee	
Control of Two-link Robot attached to a Mass-Spring using Disturbance Observer	590
Ilhwan Noh and Sangchul Won	
Analysis and Suppression of Chatter in Robotic Machining Process	595
zengxi pan and hui zhang	

TP03 : Localization /Navagation

Multi-robot Cooperative Localization with Optimally Fused Information of Odometer and GPS	601
KyoungHwan Jo and jihong LEE	
Self Localization of Mobile Robot using Relative Positioning System	606

Chil Kwan Joo, Yu Chan Kim, Min Hyok Choi and Young Jae Ryoo	
Study of Distance Metrics for Surface Metrology Application with Dual-tree Complex Wavelet Transform	610
Smriti Bhandari and Sunil Deshpande	
Mobile Robot Velocity Estimation Using an Array of Optical Flow Sensors	616
Sungbok Kim, Ilhwa Jeong and Sanghyup Lee	
Multi-Constrained Motion Planning of a Planar Type Humanoid	622
Jae Yeon Choi, Byung-ju Yi and Youngjin Choi	
Motion Planning Algorithm for Heterogeneous Combinatorial Robots	628
Hong-Fa Ho, Jui-Chun Jao and Wen-Xiong Liao	

TE01 : Vision (2)

Feature Extractions for Estimating Human Behaviors via a Binocular Vision Head	634
Keigo Watanabe, Kiyotaka Izumi, Kohei Kamohara and Eisuke Yamada	
A Simple Method for Computing Stereo Disparity Image Using Global Minimization via Graph Cuts	640
Cong Thien Pham, Xuan Dai Pham and Jae Wook Jeon	
MicroBlaze Based Image Processing System Using IEEE1394	644
Sang Jun Lee, Dae Ro Lee, Seung Hun Jin, Jae Wook Jeon and Key Ho Kwon	
Face Recognition based on variant 2DPCA-based approaches in robot environments	649
Beom-Chul Park, Keun-Chang Kwak and Ho-Sub Yoon	
A photographic detection of yellow sand inflow	653
Tomoo Aoyama, Tian Zhou, Umpei Nagashima, Jyunko Kambe and Eiko Nakayama	
Development of a Stereo Vision System for Industrial Robots	658
Jong-Kyu Oh and Chan-Ho Lee	

TE02 : OS030 Mobile Robot Navigation

Efficient SLAM Algorithm with Hybrid Visual Map in an Indoor Environment	663
SungHwan Ahn and Wan Kyun Chung	
Autonomous Selection, Registration, and Recognition of Objects for Visual SLAM in Indoor Environments	668
Yong-Ju Lee and Jae-Bok Song	
Mobile Robot Localization using Infrared Light Reflecting Landmarks	674
Sooyong Lee and Jae-Bok Song	
A Fuzzy Decision Making Algorithm for Safe Driving in Urban Environment	678
SunDo Kim, ChiWon Roh, SungChul Kang and JaeBok Song	
Odometry Calibration of a Car-Like Mobile Robot	684
Kooktae Lee, Woojin Chung, Hyowhan Chang and Paljoo Yoon	
Development of Steering Control System for Autonomous vehicle Using Array Magnetic Sensor	690
Dae-Young Lim, Geun-mo Kim, Young-Yoon Jung, Young-Jae Ryoo, Jin Lee and Young-Hak Chang	

TE03 : Field Robot

Nonlinear Control for Autonomous Underwater Vehicles Using Group Method of Data Handling	694
Tomoaki Kobayashi, Kaoruko Onji, Joe Imae and Guisheng Zhai	
Swimming Study on an Ostraciiform Fish Robot	700
Wai Leung Chan, Taesam Kang, Young Jae Lee, Sang Kyung Sung and Kwang Joon Yoon	
Capture and Motion Braking of Space Debris by Space Robot	706
Shin-Ichiro Nishida and Tsuneo Yoshikawa	
Design of a Reconfigurable Indoor Pipeline Inspection Robot	712
Youngsik Kwon, Byung-Ju Yi, Eui-Jung Jung and Hoon Lim	

Design of Garage Parking Control System for the Mobile Robot	717
Kuo-Huang Lin, Chia-Wei Chang and Hsin-Sheng Lee	
Mobile Robot Navigation Using Modified Flexible Vector Field Approach with Laser Range Finder and IR Sensor	721
Jinpyo Hong, Youjun Choi and Kyihwan Park	

TE04 : OS007 Interdisciplinary Research on Guide Robots and Systems

Can Gesture Establish An Independent Communication Channel?	727
Yong Xu, Kazuhiro Ueda, Takanori Komatsu, Takeshi Okadome, Yasuyuki Sumi and Toyoaki Nishida	
When Should Animated Agents Give Additional Instructions to Users? - Monitoring user's understanding in multimodal dialogues -	733
Kazuyoshi Murata, Mika Enomoto, Yoshiko Arimoto and Yukiko Nakano	
Embodiment of Knowledge into the Interaction and Physical Domains Using Robots	737
Yasser Mohammad, Taku Ohya, Tatsuya Hiramatsu, Yasuyuki Sumi and Toyoaki Nishida	
Effect of Displaying a Remote Operator's Face on a Media Robot	745
Hideaki Kuzuoka, Yosuke Furusawa, Naritoshi Kobayashi and Keiichi Yamazaki	
A Pilot User Study on 3-D Museum Guide with Route Recommendation Using a Sustainable Positioning System	749
Takashi Okuma, Masakatsu Kourogi, Nobuchika Sakata and Takeshi Kurata	
Hakonavi: The Mobile Guide System in a Museum and its Users' Acceptance of Recommendations	754
Toru Takahashi, Machi Takahashi and Kenichi Kato	

TE07 : Humanized Systems

Robot Feeling Formation Based on Image Features	758
Takashi Kuremoto, Tomoe Hano, Kunikazu Kobayashi and Masanao Obayashi	
Implementation of Facial Visualization for Robotic Indicator by Using Fuzzy Emotional System	762
Boonchana Purahong and Tuanjai Archevapanich	
Neurofuzzy Modeling of Manual Control System with a Human Operator	767
Seok-Jae Lee and Joon Lyoo	
Experimental Analysis of Human Control Characteristics on Driving Tasks Based on Gaze Measurement Data	771
Satoshi Suzuki and Yuichi Watanabe	
Cooperative Behavior Acquisition of Multiple Autonomous Mobile Robots by an Objective-based Reinforcement Learning System	777
Kunikazu Kobayashi, Koji Nakano, Takashi Kuremoto and Masanao Obayashi	

TE08 : Signal Processing (2)

Generalized Statistical Smoothing to the Problem of Inverse-half-toning for Error Diffusion	781
Yohei Saika and Tetsuya Yamasaki	
Automatic Decision Method of Parameters in the Maximum Distance Algorithm	785
Koji Sakamoto, Fukai Hironobu, Takanari Tanabata, Yasue Mitsukura, Seiji Ito and Minoru Fukumi	
Performance Comparison of Adaptive Algorithms for Multiple Echo Cancellation	789
Chawalit Benjangkaprasert, Ornlarp Sangaroon and Watcharapong Tingchan	
An FPGA-based Voice Signal Preprocessor for the Real-time Cross-correlation	793
Seung Hun Jin, Jung Uk Cho, Dae-Ro Lee, Jong Hyun Park, Hyung Soon Kim, Chang Hoon Lee, Jong Suk Choi and Jae Wook Jeon	
Adaptive Lattice Structure Filters Using Variable Step-Size Algorithm for Echo Cancellation	798
Chawalit Benjangkaprasert, Nitjaree Satayarak and Sethawuit Sukhumalwong	
A Full Range-360 Resolver-to-DC Converter	

TE09 : OS010 UAV Flight, Control, and Guidance

Fuel Efficient Three Dimensional Controller For Leader-Follower UAV Formation Flight	806
Jongug Choi and Youdan Kim	
Control of Ducted Fan UAV by Fuzzy Gain Scheduler	812
Wonsuk Lee and Hyochoong Bang	
Development of Near-Real-Time Simulation Environment For Multiple UAVs	817
Do-myung Kim, Jinwon Kim, Nakwan Kim, Jinyoung Suk and Deokryeol Kim	
Fully Automatic Taxiing, Takeoff and Landing of a UAV Using a Single-Antenna GPS Receiver Only	821
Am Cho, Jihoon Kim, Sanghyo Lee, Sujin Choi, Boram Lee, Bosung Kim, Noha Park, Dongkeon Kim and Changdon Kee	
UAV Collision Avoidance Using Probabilistic Method in 3-D	826
Kwang-Yeon Kim, Jung-Woo Park and Min-Jea Tahk	
Ground Test Results of Rotor Governor and Rate SAS for Small Tilt Rotor UAV	830
YoungShin Kang, Bum Jin Park, Chang Sun Yoo, Sung Ho Chang, Seong Wook Choi and Sam Ok Koo	

TE10 : Navigation Algorithm

Experimental Results for Walking Navigation System Using FastSLAM	836
Masahiro Tanaka and Minoru Ito	
Observability Analysis of the INS/GPS Navigation System on the Measurement in Land Vehicle Application	841
Seong Yun Cho, Byung Doo Kim, Young Su Cho and Wan Sik Choi	
Road Traffic Signs Detection and Classification for Blind Man Navigation System	847
Songkran Kantawong	
Navigation Method using Multi-Sensor for UGV	853
Bok Joong Yoon, Jung Hun Na and Jung Ha Kim	
Traffic Forecasting and Navigation Assistance System via Web Application	857
Vittaya Tipsuwanporn and Arjin Numsomran	

TE11 : OS022 Process Operation

Quality Monitoring of Steel surface using Wavelet Packet Transfrom	861
Daeyoun Kim, Jay Liu and Chonghun Han	
Optimal Hydrogen Network Design for Byproduct Recycling for Yeosu Petrochemical Complex	865
Changhyun Jeong and Chonghun Han	
Modified PCA Algorithm for the End Point Monitoring of the Small Open Area Plasma Etching Process Using the Whole Optical Emission Spectra	869
Kyounghoon Han, Kun Joo Park, Heeyeop Chae and En Sup Yoon	
A Smart Sensor and Process Monitoring Based on Enhanced Sensor Reliability for Sustainable Operation	874
ChangKyoo Yoo	
Iterative Closed-Loop Identification of Wafer Temperature Dynamics in Rapid Thermal Processing	879
Jietae Lee	
GRDG Analysis of the ALSTOM Gasifier Benchmark Process under Model Plant Mismatch	883
Rudy Agustriyanto and Jie Zhang	

TE12 : Power Systems

A High Efficiency Control of Interior Permanent Magnet Motor	889
Akiko Takahashi and Ryuichi Oguro	
Radiation Effects on IGBT Under Gamma Irradiation	893
Young Hwan Lho, Sang Yong Lee and Phil-Hyun Kang	
On Synchronous Machine Models	897
Zakaria Fadlalmola	
Design and PLC Based Implementation of Supervisory Control for Under-load Tap-Changing Transformers	901
Mohammad Noorbakhsh and Ali Akbar Afzalian	
Comparing the Time Stepping Finite Element Method Results and Measured Data of a Three Phase Electric Arc Furnace	907
Arash Kiyomarsi	
The Control of a Double-Pendulum System	912
Arash Kiyomarsi	

TE13 : Identification

Actuator and Sensor Modeling for Magnetic Levitation System	917
Ji-Hyuck Yang, Tae-Shin Kim, Su-Yong Shim, Young-Sam Lee and Oh-Kyu Kwon	
Non-asymptotic Uncertainty Assessment of Frequency Responses Using the LSCR Approach	923
Sangho Ko, Erik Weyer and Marco C. Campi	
Multivariable TS Fuzzy Model Identification based on Mixture of Gaussians	929
Dongyeop Kang, Woojong Yoo and Sangchul Won	
An Identification Method for Static and Dynamic Friction Coefficients	933
bastien borsotto, Emmanuel Godoy, Dominique Beauvois and Emmanuel Devaud	
Identification of First order Volterra Peak using M-sequence Correlation Method for Nonlinear System	939
Eiji Nishiyama	
Noise Control in Magnetic Field via 'Stochastic System Identification Method'	943
Dong-Chul Kwon, Yun-Hyun Cho, In-Beom Yang, Jong-Bok Lee, Dong-Hee Lee, Sung-Man Park, Kyo-Soon Chae and Hoon Heo	

TE14 : Nonlinear Control (1)

Design of robust controller for high performance servo track writer	947
Chung Choo Chung, Jae Sang Yun, Choong Woo Lee and Hyun Jae Kang	
Improvement of Printing Accuracy via Web Handling Control in Multi-Colors Printing Machines	953
Hiroyuki Komatsu, Tsuguaki Yoshida, Shinichiro Takagi, Tielong Shen and Yasuhiko Muto	
Design of Decoupled Controller for TITO System using Characteristic Ratio Assignment	957
Arjin Numsomran	
Experimental Study and Synchronization of Chen Systems via Single State Unidirectional Coupling	963
Mohammad Haeri, Saeid Jafari and Mohammad Saleh Tavazoei	
Impedance Control of Pro-/Supination Based on the Skeleton Model of Upper Limbs	968
Shota Miyaguchi, Kousei Nojiri, Nobutomo Matsunaga and Shigeyasu Kawaji	

TEP : Poster Session (2)

Thrust and Propellant Mixture Ratio Control of Open Type LPRE Using Q-ILC	974
Young-Suk Jung and Seung-Hyub Oh	
Design of the Material Control System based on Service-Oriented Architecture	978
Minjeong An, Hongchul Lee and Hyejin Jin	
Application of Fault Diagnosis Based on Signed Digraphs and PCA	984

Bong Su Shin and En Sup Yoon	
Control system design of pelvis platform for biped stability	988
SooHyun Kim and Tae-Kyu Yang	
Moving Target Tracking of Mobile Robot Using 1-D Image Projection Method	994
Kyung Kwon Jung, Ki Hwan Eom, Kyo Hwan Hyun, Joo Woong Kim and Sung Boo Chung	
Relative Position Measurement Method for the Live-line Work Robot	998
Chang Hoi Kim, Seungho Jung and Tae Won Jeong	
A Remotely Operated Mobile Robot with Modular Track Mechanisms	1002
Kyungmin Jeong, Youngsoo Choi, Jonggyu Kang, Yongchil Seo, Sung-uk Lee, Seungho Jung and Seungho Kim	
Development of an Underwater Manipulator for Maintaining Nuclear Power Reactor	1006
Sung-Uk Lee, Young-Soo Choi, Kyung-Min Jeong and Seungho Jung	
Virtual Reality for Packaging Folding Practice	1011
Ratchadawan Nimnual and Surachai Suksakulchai	
A Hybrid Haptic Device for Wide-Ranged Force Reflection and Improved Transparency	1015
Yun-Joo Nam and Myeong-Kwan Park	
Application of Vehicle Seat Vibrator using Electric Actuator Control Algorithm	1021
Kyoung Dal Kim, Seung Heui Lee, Dong Woon Park, Min Cheol Lee and Wan Suk Yoo	
Survey on Force Reflecting Servo-manipulators for Remote Handling in a Radioactive Environment	1025
Jong Kwang Lee, Kiho Kim, Byung Suk Park and Ji Sup Yoon	
Embodiment of Stereo Vision System for Mobile Robot for Real-time Measuring Distance and Tracking Object	1029
Ik Hwan Kim, DoEun Kim, YouSung Cha, KwangHee Lee and TaeYong Kuc	
Operating a Six-legged Outdoor Patrol Robot	1034
Jihong Lee, Hyungwon Shim, Sang-jin Oh, Jimi Hong, KyoungHwan Jo, Hyokjo kwon and Jungbae Kim	
Object Contour Following Task Based on Integrated Information of Vision and Force Sensor	1040
Sang Wook Jeon, Doo Sung Ahn, Hyo Jeong Bae and Chang Woo Hong	
Laser Vision System for Automatic Seam Tracking of Stainless Steel Pipe Welding Machine	1046
Min Goo Kang, Joon Hong Kim, Young Jun Park and Gap Joo Woo	
Visual-Based Corridor Line Detection by Pattern Recognition	1052
Hyung-Suk Lho, Ji-Wook Kwon, Dongkyoung Chwa and Suk-Kyo Hong	
Variable transformation Shapes of Single-Track Mechanism for a Rescue Robot	1057
Jeehong Kim and changgoo Lee	
A Development of a Transformable Caterpillar Equipped Mobile Robot	1062
Hyokjo Kwon, Hyungwon Shim, Doo-Gyu Kim, Sung-Kook Park and Jihong Lee	
Hardware Implementation of nonlinear PID controller with FPGA based on Floating point operation for 6-DOF manipulator robot arm	1066
Jeong Seob Kim, Hyo Won Jeon and Seul Jung	
The Development of an Ubiquitous Learning System Based On Audio Augmented Reality	1072
Hyon Lim, Young Sam Lee and Ji-Hyuck Yang	
Building a Smart Home Environment for Service Robots Based on RFID and Sensor Networks	1078
Seung-Ho Baeg, Jae-Han Park, Jaehan Koh, Kyung-Wook Park and Moon-Hong Baeg	
A New Object Recognition System for Service Robots in the Smart Environment	1083
Jae Han Park, Seung-Ho Baeg, Jaehan Koh, Kyung-Wook Park and Moon-Hong Baeg	
Lane detection and lane following on highway with searching interest of region	1088
Haiping Lin, Suhong Ko, Yeongim Kim and Hyongsuk Kim	
Navigation Strategy for the Service Robot in the Elevator Environment	1092
Jeong-Gwan Kang, Su-Yong An and Se-Young Oh	
Dynamic Surface Controller for Flexible Joint Robots Without Velocity Measurements	1098
Sung Jin Yoo, Jin Bae Park and Yoon Ho Choi	
Master-Slave Manipulator Aided Remote Decontamination System	1103
Kiho Kim, Byung Suk Park, Jong Kwang Lee, Kwang Ho Yoon and Jisup Yoon	
Riding on Moving Escalator of Humanoid Robot using 3D-space Recognition Algorithm with Single Camera	1107
Un-Kyeong Yeo, Dong-Hee Lee, Sung-Man Park, Kyo-Soon Chae, Won-Yong Choe and Hoon Heo	
Fuzzy Control of Mobile Robots Using Vision System in a Corridor	

Ji-Wook Kwon, Hyoun-Chul Choi, Dongkyoung Chwa and Suk-Kyo Hong	1112
A Modeling of Frictional Contact for Haptic Display	1116
Hyokjo Kwon, Sangjin Oh and Jihong Lee	
Development of a Personal Motor Roller	1120
Hiroyuki Tamai and Hun-ok Lim	
Development of a Biped Walking Robot	1126
kensuke tajima and Hun-ok Lim	
Face Following Embedded Quadruped Robot with a Tele-operation Server and Sensor Network	1132
Young-Keun Kim and Ho Chul Shin	
An Indoor Environment Exploration Techniqute for Mobile robot Using Line Segment Histogram Method	1136
Chanwoo Moon, Young-Hun Ki, Gu-Min Jeong, Hyun-Sik Ahn and Do-Hyun Kim	
Desing and control of dual arm robot manipulator for precision assembly	1140
Chanhun Park, Youngdong Son, Doohyung Kim, Kyoungtaik Park, Heeseok Ahn and Yoonsung Shin	
Pre-clustered Principal Component Analysis for Fast Training of New Face Databases	1144
Jin Hee Na, Myoung Soo Park and Jin Young Choi	
Detection of local structure of yellow sand	1150
Tomoo Aoyama, Yuji Ikushima, Umpei Nagashima, Jyunko Kambe and Eiko Nakayama	
Development of an Experimental Platform for Child Friendly Emotional Robot	1155
Sangseung Kang	

FA01 : Vision (3)

Recognizing Human Postures in a Complex Background Employing MRRF Method	1159
Osamu Ooba, Joo Kooi Tan, Hyoungseop Kim and Seiji Ishikawa	
A Real-Time Color Feature Tracking System Using Color Histograms	1163
Jung Uk Cho, Seung Hun Jin, Xuan Dai Pham, Dongkyun Kim and Jae Wook Jeon	
Museum Guide Robot with Effective Head Gestures	1168
Kazuhisa Sadazuka	
Multimodal User Identification in a Intelligent Robot Environment	1172
KyuDae Ban, Keun-Chang Kwak, Ho-sub Yoon and Yun-Koo Chung	
Development of an Autonomous Robot for Face Tracking	1178
Yuji Nishina, Joo Kooi Tan, Hyoungseop Kim and Seiji Ishikawa	
Real-time Skeletonization using FPGA	1182
Kihoon Kim, Xuan Dai Pham, Cong Thien Pham and Jae Wook Jeon	

FA02 : OS011 Application of Robot to Construction Automation

Implementation of the Status Control System by Using Environment Recognition and Motion Control	1187
Tae-Koo Kang, Dongwon Kim and Gwi-Tae Park	
Development of Immersive Augmented Reality Interface for Construction Robotic system	1192
Jinki Moon, Youngwan Son, Shinsuk Park and Jinwook Kim	
Fuzzy Adaptive Particle Filter for A Positioning Beacon System	1198
Young-Joong Kim, Chan-Hee Won, Jung-Min Park, Daehie Hong and Myo-Taeg Lim	
Pre-Acting Manipulator for Shock Isolation in Steel Construction	1203
Kyungmo Jung and Daehie Hong	
Robotic Technologies for the Automatic Assemble of Massive Beams in High-Rise Building	1209
Seung Kyou Lee, Nakju Doh, Gwi-Tae Park, Kyung-In Kang, Myo-Taeg Lim, Dae-Hie Hong, Shin-Suk Park, Ung-Kyun Lee and Tae-Koo Kang	
Analysis of a Steel Frame Fabrication Process for the Automation of Building Construction	1213
Hun-Hee Cho, Baek-Joong Kim, Sung-Hoon An and Kyung-In Kang	

FA03 : Robot Application

Kinematic Analysis on Omni-Directional Mobile Robot with Double-Wheel-Type Active Casters	1217
Jae Hoon Lee, Bong Keun Kim, Tamio Tanikawa and Kohtaro Ohba	
Trajectory Planning in 6-Degrees-of-Freedom Operational Space for the 3-Degrees-of-Freedom Mechanism Configured by Constraining the Stewart Platform Structure	1222
Min Hee Choi, Wheekuk Kim and Byung-Ju Yi	
A New Tag Arrangement Pattern for a Differential Driving Mobile Robot Based on RFID System	1228
JangMyung Lee, SunSin Han and DeokKwon Kim	
Design of the Real Time Control System for Controlling Unmanned Vehicle	1234
Myung Wook Park	
Swarm Robot's Mapping Skill for Group Behavior and Behavior Learning using SVM	1238
Sang-Wook Seo, Kwang-Eun Ko, Kwee-Bo Sim and Hyun-Chang Yang	
The Development of Interface Device for Human Robot Interaction	1243
Tae Houn Song, Ji-Hwan Park, Soon-Mook Jung and Jae Wook Jeon	

FA04 : Embedded Systems and Control

Research Flight Control Computer Development for the Flight Control Switching Mechanism System	1247
Sung Han Park, Sup Choi, Jong-Min Ahn and In-Je Cho	
CPU vs. NIC one to one correspondence method for improving parallel processing performance in a small-way SMP cluster	1251
Takafumi Fukunaga, Hidenori Umeno and Tomoo Aoyama	
Sharing Data between Processes Running on Different Domains in Para-Virtualized Xen	1255
Yun Chan Cho and Jae Wook Jeon	
Flight Control Computer Operational Flight Program Development for the Control Laws Switching Mechanism	1261
Sang-Seon Park, In-Je Cho, Seung-Ha Ryu and Sang-Soo Lim	
Designing an XMLDB for an Embedded System	1265
Md. Nazmul Hoque, Shinichiro Araki, Hidenori Umeno and Tomoo Aoyama	
Direct-DMC for AQM Computational Complexity Reduction in TCP/IP Networks	1270
Mohammad Haeri and Sarah Ostadabbas	

FA05 : Biomedical Image Processing

Automatic Detection of Ground Glass Opacity from the Thoracic MDCT Images by Using Density Features	1274
Hyoungseop Kim, Tooru Nakashima, Yoshinori Itai, Shinya Maeda, Joo kooi Tan and Seiji Ishikawa	
Automatic Detection of GGO Candidate Regions Employing Four Statistical Features on Thoracic MDCT Images	1278
Yoshifumi Katsumata, Yoshinori Itai, Shinya Maeda, Hyoungseop Kim, Joo kooi Tan and Seiji Ishikawa	
An Automatic Detection Method of Spinal Deformity from Moire Topographic Images Employing Asymmetric Degree of Shoulder and Waist Lines	1282
Toyoaki Tanoue, Satoshi Nakano, Hyoungseop Kim, Joo kooi Tan, Seiji Ishikawa, Yoshinori Otsuka, Hisashi Shimizu and Takashi Shinomiya	
A Method for Reduction of Computational Time on Image Registration Employing Wavelet Transform	1286
Yutaro Yamamura, Hyoungseop Kim, Joo kooi Tan, Seiji Ishikawa and Akiyoshi Yamamoto	
A 3-D Visualization Method for Non-enhanced Fresh Blood Imaging on MR Imaging Employing A 3-D Region Growing Technique	1292
Takashi Nishizaki, Akiyoshi Yamamoto, Hyoungseop Kim, Seiji Ishikawa and Katsumi Nakamura	
Moment Invariants for Digital Image Authentication and Authorization	1296
Shefali Sonavane and Sunil Deshpande	

FA06 : Control Devices and Instruments

Solving Problem of Gas Turbine and HRSG Trip from Hydraulic Damper Closing in Combined Cycle Power Plant	1301
Phiphat Laohasongkram	
Conceptual Design of New Micro-Actuator for Tactile Display	1306
Tae Heon Yang, Jin-Seung Lee, Seung S. Lee, Sang Youn Kim and Dong-Soo Kwon	
Development of Actuator Controller in Smart UAV	1310
Changsun Yoo, Sangjin Lee, Hyungjung Lee and Soonbae Jung	
Speed Control for DC Motor With Fuzzy Self-Organizing	1316
Vittaya Tipsuwanporn	
An Open-loop Stepper Motor Driver Based on FPGA	1322
Ngoc Quy Le and Jae Wook Jeon	
A Technique for Mechanical Adjustment of DC Motor by Virtual Model	1327
Krit Smerpitak, Sawai Pongswatd, Natarak Naruvorn and Prapart Ukakimapurn	

FA07 : OS019 Human Observation by Computer Vision

Observing posture of playing children	1332
Satoru Nagatomo	
Face and Eye Tracking for Gaze Analysis	1337
Takuma Funahashi, Takayuki Fujiwara and Hiroyasu Koshimizu	
Automatic Recognition of Exception Points Using Polynomial Expression	1342
Takayuki Hoshino, Takayuki Fujiwara, Hiroyasu Koshimizu and Yasuyo Hatano	
Development of an Active Gaze Tracking System in Unrestricted Posture	1348
Chao-Ning Chan, Shunichiro Oe and Chern-Sheng Lin	
Caricature Generation System PICASSO-2 Exhibited at Expo2005 and Its Performance Improvement	1354
Naoya Tokuda, Takayuki Hoshino, Takashi Watanabe, Takuma Funahashi, Takayuki Fujiwara and Hiroyasu Koshimizu	
Everybody Producer (A Tracking System of Interesting Person Using SOS and the Cellular Phone)	1359
Daisuke Taniguchi, Kazuhiko Yamamoto and Kunihiro Kato	

FA08 : Sensors and Instrumentation (1)

Vibratory gyroscope controller design via modified automatic gain control configuration	1363
Sangkyung Sung and Woon-Tahk Sung	
Signal Compensation and Extraction of High Resolution Position for Sinusoidal Magnetic Encoders	1368
Hung Van Hoang and Jae Wook Jeon	
Portable Dust Monitoring Unit Using QCM	1374
Jirawath Parnklang and Narongchai Tongnoi	
A study on the automatic gain control loop design for the resonant accelerometer	1378
Sangkyung Sung, Young Jae Lee, Taesam Kang and Suk-Chang Yun	
Application of Thermal Detector by Infrared for Electrical Arch Furnaces Transformer	1383
Phiphat Laohasongkram and Jakkrit Juntasiri	

FA09 : OS017 Missile/UAV Guidance, Control, and Estimation (1)

Three Dimensional Optimum Controller for Multiple UAV Formation Flight Using Behavior-based Decentralized Approach	1387
Seungkeun Kim and Youdan Kim	

Decentralized Algorithm Applicable to Parallel Trajectory Planning of Multiple Aircraft	1393
Nobuhiro Yokoyama	
Suboptimal Guidance Laws with Terminal Jerk Constraint	1399
Jin-Ik Lee, Byoung-Mun Min and Min-Jea Tahk	
Robust Trajectory-Tracking Method for UAV Guidance Using Proportional Navigation	1404
Takeshi Yamasaki, Hirotoshi Sakaida, Keisuke Enomoto, Hiroyuki Takano and Yoriaki Baba	
Barometer Error Identification Filter Design using Sigma Point Hypotheses	1410
Ick-Ho Whang and Won-Sang Ra	
Design of the Aeroload Simulator for the Test of a Small Sized Electro-Mechanical Actuator	1416
Tae-Young Chun, Gye-Young Hur, Kwang-Jin Choi, Hyun-Wook Woo, Dong-Seok Kang and Jin-Cheon Kim	

FA10 : Guidance Technologies

TAEM Guidance for a Re-Entry Vehicle Using Feedback Linearization	1420
DaeWoo Lee, JoHa Baek, JongHun Kim and Kyeumrae Cho	
A Fuel Balancing Method for Reconfiguration of Satellite Formation Flying	1426
Sung-Moon Yoo, Sang-Young Park and Kyu-Hong Choi	
Intelligent Transportation System for Respiratory Patients	1430
Mohammad Hassan Shirali-Shahreza and Mohammad Shirali-Shahreza	
Preliminary Implementation of Ground-to-Ground Surveillance Test-Bed based on ADS-B Concepts	1434
Jae-Hoon Song, Kyung-Ryoon Oh, In-Kyu Kim, Injung Kim and Sung-Soo Kim	
Motion Stability of Small Scale Helicopter using State Feedback	1439
Hardian Reza Dharmayanda, Taesam Kang and Young Jae Lee	
Kinematics Modeling and Path Planning of an Omni-Tread Snake Robot.pdf	1445
Sang-Jin Oh, Hyok-Jo Kwon, Jihong Lee and Hoon Choi	

FA11 : Process Systems

Experimental Study on Uniform Temperature Control for Two-Dimensional Heating Plate	1450
Shimpei Hashida, Ikuo Nanno, Nobutomo Matsunaga and Shigeyasu Kawaji	
Development of sequential prediction system for Large scale database-based Online Modeling	1456
Masatoshi Ogawa, Yichun YEH, Harutoshi Ogai and Kenko Uchida	
Stability Analysis for Design Parameters of a Roll-to-Roll Printing Machine	1460
Chul-Goo Kang and Bong-Ju Lee	
Model Predictive Control with State Estimation and Adaptation Mechanism for a Continuous Stirred Tank Reactor	1466
Mahdi Khodabandeh and Hossein Bolandi	
Smith Predictor Design by CDM for Temperature Control System	1472
Viriya Krongratana and Arjin Numsomran	
Phased Arrayed ElectroMagnetic Force Pulsating Apparatus	1478
Yeongseob Kueon and Jinsoo Bae	

FA12 : Automotive Systems

Supervisory Lyapunov Based Control of A Diesel Engine Using VGT/EGR	1482
Rooholah Mirheidari, Mojtaba Barkhordary and Mohammad Reza Jahed Motlagh	
Control of Steering-by-Wire System using Bilateral Control Scheme with Passivity Approach	1488
JaeSung Im, Fuminori Ozaki, Nobutomo Matsunaga and Shigeyasu Kawaji	
Simulation with Consideration of Hardware Characteristics and Auto-generated Code Using Matlab/Simulink	1494
Tae-Yoon Moon, Suk-Hyun Seo, Jin-Ho Kim, Sung-Ho Hwang and Jae Wook Jeon	
Gasoline Engine Multi Spark Ignition System	

Nutchaya Kaewraungrit, Chaleompun Wangwiwattana and Jirawath Parnklang	1499
FPGA-Based motion Controller Using CAN Interface	1503
Byung Yun OH, Jung Uk Cho, Ngoc Quy Le, Jae Wook Jeon and Key Ho Kwon	
Smart Vehicle Management System by using Gateway, Hand-set and VMP	1509
Suk-Hyun Seo, Jin-Ho Kim, Tae-Yoon Moon, Sung-Ho Hwang and Jae Wook Jeon	

FA13 : Automation & Modeling (1)

A Model of Communications for Anthropocentric Cell Manufacturing System	1514
Suksawat Bandit	
Optimized Cooperation of Production and Transportation by Petri Nets	1518
Ryota Maeno, Masami Konishi and Jun Imai	
Development of An Extended Robust Data Mining (ERDM) Model	1523
Le Yang	
On-line Modeling of Sandwich Systems with Dead Zone	1529
Yonghong Tan	
Performance Evaluation of NDIS-based four-layer architecture with virtual scheduling algorithm for IEEE 802.11b	1534
JeeHun Park, KyoungNam Ha, Suk Lee and KyungChang Lee	
Controller Logic Design and Implementation Using Timed-MPSG	1540
Devinder Thapa, Sang C. Park, Chang Mok Park and Gi-Nam Wang	

FA14 : Nonlinear Control (2)

Piecewise Control for Systems with Input Saturation and Disturbances	1545
Sung Hyun Kim, Sung Wook Yun and PooGyeon Park	
Feedback Linearized Strategies for Collaborative Nonholonomic Robots	1551
Salman Ahmed, Mohd N Karsiti and Ghulam Mubashar Hassan	
Boundary State Feedback Controller Design for Timoshenko Beams with Clamped End and Pinned End	1557
Teradach Pinyapong and Watcharapong Khovidhungij	
Peak Seeking Control using OBF-Wiener Model Based Nonlinear IMC scheme	1561
Shraddha Deshpande, N Kalpana, P.S. Bedi and Sachin Patwardhan	
Compensation of nonlinear Effect on a hydrostatic Driver for the Keel System in a Yacht using biline Systemar	1567
Rai-Wung Park	
The Contrastive Study of Identical and Generalized Synchronization	1573
Mohammad Haeri and Smaill Alibeaki	

FAP : Poster Session (3)

Spatial Compounding from Ultrasonic RF Data for Speckle Reduction in Ultrasonic Diagnostic Imaging System	1577
Myoung Choi	
Development of A Wearable Health Monitoring Device with Motion Artifact Reduced Algorithm	1581
Hyonyoung Han, Yunjoo Lee and Jung Kim	
Analysis and Modeling of Upper Limb Motion during Sanding Training	1585
Yoshifumi Morita, Takashi Yamamoto, Ryota v, Masaki Uchida, Hiroyuki Ukai and Nobuyuki Matsui	
Development of Ambulatory ECG Monitoring Device with ST Shape Classification	1591
Gu-Young Jeong and Kee-Ho Yu	
Cardiovascular Abnormality Detection Method Using Cardiac Sound Characteristic Waveform with Data Clustering Technique	1596
Samjin Choi, Zhongwei Jiang, Il-Hwan Kim and Chan-Won Park	
An Iterative Algorithm for Computing Eigencurrent of Forward Model of Simplified Mammography Geometry for	

Electrical Impedance Tomography	1601
Myoung Choi	
Slip and Slide Simulator Using Induction Motors	1605
Yeun-Sub Byun, Min-Soo Kim, Jai-Kyun Mok and Young-Chol Kim	
Maximum Torque Control of SynRM Drive using ALM-FNN Controller	1609
Dong Hwa Chung, Jung Sik Choi, Jae Sub Ko, Ki Tae Park and Byung Sang Park	
High Performance Control of Induction Motor using GA	1613
Dong Hwa Chung, Jung Sik Choi, Jae Sub Ko, Ki Tae Park and Byung Sang Park	
Adaptive Control of the Electric Arc Furnace's Electrodes Using Lyapunov design	1617
Amir Parsapoor, Mohammad Ataei and Arash Kiyoumars	
Design of a Speed Controller for Permanent Magnet Synchronous Motor	1623
Keunho Hyun	
Autopilot Design of Tilt-Rotor UAV Using Particle Swarm Optimization Method	1629
Jangho Lee	
The Force Control System Design of Road Simulator Using QFT	1634
Jin wan Kim, Dongji Xuan, Joungill Zang, Yanghai Nan and youngbae Kim	
Optimized Performance of STATCOM with PID Controller Based on Genetic Algorithm	1639
Saeid Eshtehardiha, Mohammad Bayati poodeh and Arash Kiyoumars	
Vibration Suppression Control of a Two Mass System Using Robust Disturbance Observer	1645
Kwang Ho Yoon, Hyo Jik Lee, Jong Kwang Lee and Byung Suk Park	
Non-fragile Guaranteed Cost Control of Time-delayed Uncertain Systems	1651
Jae Man Kim, Jin Bae Park and Yoon Ho Choi	
A Novel Mode Switching Control For Fast Settling and Precise Positioning	1656
Jung Jae Kim, Young Man Choi and Dae Gab Gweon	
Delay-Dependent Observer-Based Control for a Class of Neutral Systems with Uncertain Delays	1660
Min Kook Song, Jin Bae Park and Young Hoon Joo	
Dithering System Model Identification of Ring Laser Gyroscope	1665
Sin-Woo Song, Dong-Hun Kim, Mun-Soo Park, Duck-Gee Park, Suk-Kyo Hong and Jea-Cheul Lee	
Terminal Sliding Mode Control of Chaotic Nonlinear Systems Using Self-Recurrent Wavelet Neural	1671
Sin Ho Lee, Jin Bae Park and Yoon Ho Choi	
On the Efficient PKI System with SSO for Multi-Ids Server Service	1677
Keebeom Nam and Hoonsung Kwak	
Stability Boundary Determination for Unity Feedback Systems with Transport Delay and Flexible Loop Gain	1682
Ying-Jeh Huang, Tzu-Chun Kuo and Hsiang-Kung Lee	
A receding horizon Kalman filter with the estimated initial state on the horizon	1686
Bo Kyu Kwon, Soohye Han, Hosang Lee and Wook Hyun Kwon	
Selection of Training Data for Modeling Essential Oil Extraction System Using NNARX Structure	1691
Mohd Hezri Fazalul Rahiman, Mohd Nasir Taib and Yusof Md Salleh	
Performance of Multi-Step-Ahead-Prediction ARX for Steam Temperature in a Self-Refilling Distillation Essential Oil Extraction System	1696
Mohd Hezri Fazalul Rahiman, Mohd Nasir Taib and Yusof Md Salleh	
Experimental System Identification in Stochastic Domain using Cantilever Beam	1700
Sungman Park, Donghee Lee, Jinhwan Kim, Jongbok Lee, Yunhyun Cho and Hoon Heo	
Experiments of Real Time Stochastic Controller using Approximate PDF	1704
Jongbok Lee, InBeom Yang, SungMan Park, JinSung Kim and Hoon Heo	
A derivation of the excess mean square error for affine projection algorithms using the condition number	1708
ChangWoo Lee, Hyeonwoo Cho, Sung Jun Ban and Sang Woo Kim	
Development of Control Algorithm to Reduce Force Ripple for High Speed Permanent Magnet Linear Motor (PMLM)	1712
Kyoung-Chon Kim, Jung Jae Kim, young man choi and Dae Gab Gweon	
The Digital LQG/LTR Controller Design using Anti-windup for a Two Axis Gimbal System	1717
Ki-Jun Seong, Ho-Gyun Kang, Bo-Yeon Yeo and Ho-Pyeong Lee	
Design of a Virtual Engineering Environment and Evaluation of Operator's Behavior	

Hee Seong Park, Sung Hyun Kim, Byung Suk Park, Ji Sup Yoon and Chang Hwan Choi	1721
On Asymptotic Stabilization of Feedback Linearizable Nonlinear Systems with A Delay in The Input by Using Sliding-Surface	1725
Ho-Lim Choi	
Determination of Buffer Sizes in Flexible Manufacturing System by using the Aspect-oriented Simulation	1729
In Sup Um, Hongchul Lee and Hyeonjae Cheon	
A Lateral Dynamic Model of an All Wheel Steered Bimodal Vehicle	1734
Young Chol Kim, Kyeong Han Yun, Yun-Seob Byun, Jai-Kyun Mok and Kyungdeuk Min	
Non-Adehesive Film Coating System for FPD Glass Protection	1738
KyoungTaik Park	
Open Machining Cell Based on MMS Service	1744
Dong-Hoon Kim, Jun-Yeob Song and Sun-Ho Kim	
Film Quality Crowd Locomotion Animation Using Two-Phase Simulation	1748
Sung June Chang	
Body Motion Editor for Sign Language Avatar	1752
Oh Young-joon, Kwang-Hyun Park and Zeungnam Bien	

FP01 : Vision (4)

A binocular robot vision system with quadrangle recognition	1758
Yoshito Yabuta and Hiroshi Mizumoto	
Development of a Fast 3-D Object Reconstruction Technique	1762
Junpei Matsuda, Joo Kooi Tan, Hyoungseop Kim and Seiji Ishikawa	
Real-time Object Boundary Tracing Circuit Based on FPGA	1766
Dongkyun Kim, Jung Uk Cho, Cong Thien Pham and Jae Wook Jeon	
FPGA based Connected Component Labeling	1772
Dae Ro Lee, Seung Hun Jin, Cong Thien Pham and Jae Wook Jeon	
Frame Grabber Circuit for IEEE1394 Image Transfer	1777
Dae Ro Lee, Sang Won Lee and Jae Wook Jeon	
Implementation of A Stand-alone Color Image Transfer Circuit Using The USB 2.0 Interface	1782
Jong Hyun Park, Dae Ro Lee, Dong Kyun Kim and Jae Wook Jeon	

FP02 : OS003 RT (Robot Technology) System Integration

Navigation of the Autonomous Mobile Robot Using Laser Range Finder Based on the Non Quantity Map	1788
Shouhei Kubota, Yoshinobu Ando and Makoto Mizukawa	
Research on the ??Task Localization?? for Distributed Intelligence	1793
Hirofumi Minamino, Makoto Mizukawa and Yoshinobu Ando	
Testing and Certification Framework for URC	1798
Sangguk Jung, Shimseok Lee, Yongbum Park and Jangkyung Kim	
Software Testing for Intelligent Robot	1803
Yun Koo Chung and Sun-Myung Hwang	
Indoor Mobile Robot and Pedestrian Localization Techniques	1809
Hyo-Sung Ahn and WonPil Yu	
Localization of Ubiquitous Environment Based Mobile Robot	1814
Yong-Shik Kim, Jae Hoon Lee, Bong Keun Kim, Hyunmin Do, Tetsuo Tomizawa, Kohtaro Ohba, Xuefeng Liang, Kenichi Ohara, Takayuki Sugawara and Tamio Tanikawa	

FP04 : Network-based Systems and Applications

A Proposal for Surveillance Cameras System by Ad Hoc Network	1818
Wataru Uemura, Yasunori Okanishi and Masashi Murata	
A Study on the Advanced PLC System using the MIB and SNMP	1822
JaeHo Lee, KeySeo Lee, Whang Cho, Jinung An and DeungRyeol Yoo	
Dynamic Boundary Tracking in Active Sensor Networks	1827
Bongsob Song, Seyong Jang and Suk-Kyo Hong	
Development of multiple communication using JAUS message set for unmmanned system	1833
Hoon-Je Woo	
Connectivity of Ubiquitous Sensor Network with Fixed Network	1837
Wan-Young Chung and Dhananjay Singh	

FP05 : Bio-system

Development of Gait Rehabilitation Robot Driven by Upper Limb Motion	1842
Bondhan Novandy, Jungwon Yoon and . Christiand	
An estimation of the force for lifting the buttocks at seat-off based on the plantar information	1848
Yukinobu Sugimura and Chikamune Wada	
A robot chair for mobility at steep and narrow stairways	1852
Masahiro Yamaguchi, Masahiro Imazato, Shunji Moromugi and Takakazu Ishimatsu	
Hyperbolic Tangent Function Based Force-Position Compliant Controller for Robotic Devices	1856
Sudath Munasinghe and Masatoshi Nakamura	
Signal processing from real-time triaxial accelerometer data for activity monitoring	1861
Wan-Young Chung, Amit Purwar and Do Un Jeong	
Development of Separable Micro Reactor System with Integrated Fluid Control Devices for personalized medicine	1866
Hironari Taniguchi	

FE01 : Vision (5)

Obstacle Detecting System for Unmanned Ground Vehicle using Laser Scanner and Vision	1870
Hee Chang Moon, Jae Hwan Kim and Jung Ha Kim	
Simple Algorithm for Robot Localization by using Mathematical Correlation of Image Pixels with Physical Data	1874
Taj Mohammad Khan and Muhammad Ahmed Choudhry	
Regions Segmentation using Multiple Cues for Robot Navigation in Outdoor Environment	1880
Dae Nyeon Kim, Hoang-Hon Trinh and Kang-Hyun Jo	
Real Time Object Tracking on Video Image Sequence Using Particle Swarm Optimization	1885
Tomoaki Kobayashi, Keita Nakagawa, Joe Imae and Guisheng Zhai	
Urban Building Detection and Analysis by Visual and Geometrical Features	1891
Hoang-Hon Trinh, Dae-Nyeon Kim and Kang-Huyn Jo	
Design of Variable View Imaging System for Active Observation of Micro Object	1897
Xiaodong Tao and Hyungsuck Cho	

FE02 : Obstacle Avoidance

A Design and Implementation of Moving Object Tracking System for Omni-Directional Robot	1902
San Kim and Dong Hwan Kim	
Algorithm for Correlation of Static and Dynamic Obstacle Avoidance for Non-Holonomic Mobile Robot	1906
Muhammad Arshad	
Optimal Bumping Avoidance for Snake-like Robot??s Serpentine Movement Controlling	1912
Boonchana Purahong and Tuanjai Archevapanich	
Safe Steering of a Car-Like Robot in Polygonal Environment	

Yongsoon Yoon, H.Jin Kim, Yongwoon Park and Tokson Choe	1916
Mobile Robot Controlling using Environment Map and Force Feedback	1922
Soon-Mook Jung, Tae Houn Song, Ji-Hwan Park and Jae Wook Jeon	

FE03 : Virtual Reality

Mobile Phone based Interactive 3D Virtual URS(Ubiquitous Robotic Space) Service	1928
Kyeong-Won Jeon, Yong-Moo Kwon and Hanseok Ko	
Real-Time Haptic Rendering Using Multi-Rate Output-Estimation with ARMAX Model	1933
Kyungno Lee and Doo Yong Lee	
Performance Evaluation of Haptic Device via Quasi-quantitative Z-width	1939
Jinung An, Hwang Cho, Key Seo Lee and Dong-Soo Kwon	
Simulation-Based Planning of the Multiple Pinning Operation	1943
Hoe Ryong Jung and Doo Yong Lee	
Research on Bridging between Virtual URS and Physical URS	1949
Jeongseok Ki, Yong-Moo Kwon and Kwanghoon Sohn	
Design of a Robot Head with Arm-type Antennae for Emotional Expression	1954
Hyunsoo Song and Dong-Soo Kwon	

FE04 : Real-time Systems and Control

ARM Based Full Digital IGBT Inverter Power Supply for Fine Waveform Control of Short-Circuit CO2 Arc Welding	1959
Jinhong Zhu	
Dynamic Network Simulation Using VPDNS	1963
Maria Luisa Catalan-Parayno, Dennis Ludena and Hedinori Umeno	
TMO-HILS Architecture for Real-Time Control System	1967
Jingyu Xu, Hansol Park, Karpjoo Jeong and Chun-Hyon Chang	
Current Software Platform on Mobile Phone	1974
Yun Chan Cho and Jae Wook Jeon	
Application-Database Interface Design for the Real Time Simulator System	1980
Gi Beom Lee, Im Ju Kang, Sun Young Shin, Seong Jun Ahn, Jong Kwang Kwon and Jong Min Ahn	
A Study on GOOSE Communication based on IEC 61850 Using MMS Ease Lite	1985
Nhat Nguyen Dinh, Hong Hee Lee and Gwan Su Kim	

FE05 : Bio-signal Processing

Brain monitor analysis of skill on voluntary motion	1990
Satoshi Suzuki, Harumi Kobayashi and Fumio Harashima	
Detection of the Human-Activity Using the FCM	1995
Junko Murakami, Shin-ichi Ito, Yasue Mitsukura, Jianting Cao and Minoru Fukumi	
Fatigue Evaluation for Work Load of Visual Display Terminals (VDT) Operation	1999
Yuriko Hachiya, Harutoshi Ogai, Hiroko Okazaki, Takeshi Fujisaki, Kazuhiko Uchida, Susumu Oda, Futoshi Wada and Koji Mori	
Relationship between the palmar skin's thermal perception and its mechanical characteristics	2005
Hiroshi Horio and Chikamune Wada	
Design of a Photoplethysmographic Sensor for Biometric Identification	2009
Jason Yao, Yongbo Wan and Xiaodong Sun	

FE06 : OS020 3D Sound Technology

Generation of A 3D Plane-Wave Field by Wave Number Domain Focusing Using Spherical Harmonics	2013
Ji-Ho Chang and Yang-Hann Kim	
Sound Direction Estimation Using Artificial Ear	2018
Sungmok Hwang, Youngjin Park and Younsik Park	
Sound Source Localization Using the Compensation Method in Robot Platform	2023
Byoungcho Kwon, Youngjin Park and Youn-sik Pakr	
An Application of Speech/Speaker Recognition System for Human-Robot Interaction	2027
Hyun Jo, Gyeongho Kim and Youngjin Park	
Online Sound Field Controller Design Using Partial Model Matching on the Frequency Domain	2031
Kazuki Eguchi, Makoto Kumon, Ikuro Mizumoto and Zenta Iwai	
Probabilistic Sound Source Localization	2037
Yoon Seob Lim, Jong Suk Choi and Mun-Sang Kim	

FE07 : OS024 Automation in Building Construction

Stable Walking of Humanoid Robot by using Landing Control in Various Environments	2041
Sang-Hyun Hwang, Hwan-Joo Kwak and Gwi-Tae Park	
A Study on the Effect on High-Rise Building Construcion which the Application of the Construcion Robotics Technology Takes	2045
Han Jong Joo, Chi Su Son, Kyung Hoon Kim, Kyoung Hwan Kim and Jae Jun Kim	
A Study on Development of Real Time Monitoring System for Field Integrated Management -Overall Automation of Steel Construction-	2049
Hyun Tae Ju	
Evaluating Work Space Environment in a Construction Factory for Automated Construction	2054
Sung-Hoon An, Suk-Won Jee, Jong-In Choi, Dae-Won Kim and Kyung-In Kang	
Design of a Bolting Robot for Constructing Steel Structure	2058
Hyungdo Nam, Wooseok Choi, Dongseok Ryu, Yongkwun Lee and Se-han Lee	
Anti-Sway Control for Overhead Crane	2066
Viriya Krongratana	

FE08 : Sensors and Instrumentation (2)

Target Differentiation Using Sonar Data for Robot Applications; Neural Network Approach	2070
Mahdi Khodabandeh, Morteza Analoui and Alireza Mohammad-shahri	
Object Detection of Mobile Robots Using Data-Mining Algorithm	2074
Jin-Seob Lee, Ji-Wook Kwon, Dongkyoung Chwa and Suk-Kyo Hong	
High Current Low Frequency Eddy Current Imaging System	2078
APINAI RERKRATN, Jirayut Pulkham, Kitiphol Chitsakul, Manas Sangwoasil and Anucha Keawpoonsuk	
A 16-bit Ultra-Thin Tri-axes Capacitive Microaccelerometer for Mobile Application	2082
Wook Bahn, Hyoungcho Ko, Taedong Ahn, Kwangho Yoo, Sangyoon Lee, Cheolkyu Han, Deog-kyoon Jeong and Dong-il Cho	

FE09 : OS017 Missile/UAV Guidance, Control, and Estimation (2)

Squint Biased PNG for Intractable Stationary Target for Passive Seeker	2086
SANGKEUN JEONG, SUNGJIN CHO and EULGON KIM	
Unmanned Autonomous Helicopter System Design and Its Flight Test	2090
Byoung-Mun Min, Il-Hyung Lee, Tae-Won Hwang, Jin-Sung Hong, Hyo-Choong Bang and Min-Jea Tahk	
Implementation of PILS for Top-Attack Guidance and Control Algorithm	2096
Min-Cheol Song, pilchang son, Beom-Cheon Kim, Cheon-Kyun Oh and Young-Do Park	

Optimal Vertical Maneuvers of the Aircraft with Thrust Vectoring In the Rigid Body Model	2100
Hiroyuki Takano	
Multi-vehicle Formation Using Range-Only Measurements	2104
Sunghwan Kim, Chang-Kyung Ryoo, Keeyoung Choi and Chunbae Park	
Controller Design of Missile Actuator Using DSP2812	2110
Daeseong Jeong, Kwang-Jin Choi, Hyun-Wook Woo and Jong-Gi Kim	

FE10 : OS009 Navigation

The Development of an Artificial Vision based Navigation System for Helicopter Using modified NDGPS/INS Integration	2114
Jae Hyung Kim and Joon Lyoo	
Robust and Precise Position Determination for Vehicles Using GPS Carrier Phase Measurements	2119
Eunsung Lee, Young Min Yoon Yoon, Moon Beom Heo and Ki Wook Nam	
Obstacle Avoidance using Active Window and Flexible Vector Field with a Laser Range Finder	2123
You Jun Choi, Jin Pyo Hong and Kyi Whan Park	
GNSS Receiver Tracking Loop Design for Spinning Vehicles	2129
Jeong Won Kim, Liu Melin, Dong-Hwan Hwang and Sang Jeong Lee	
A Study of INS/CDGPS Integration with a Scalar Adaptive Filter	2133
Junkyu Lim	

FE11 : OS032 Machine Vision for Display Inspection

Detecting Low-Contrast Defect Regions on LCD Glasses Using Highly Robust Model-Fitting (MF) Estimator	2138
Chang-Hwan Oh, Hyonam Joo and Keun-Ho Rew	

FE12 : OS016 Soft Computing Techniques and Their Applications

Detecting Method of Music to Match the User's Mood in Prefrontal Cortex EEG Activity Using the GA	2142
Shin-ichi Ito, Yasue Mitsu, Minoru Fukumi and Jianting Cao	
An Apparent Age Estimation System Using the Evolutionary Algorithm	2146
Hironobu Fukai, Takimoto Hironori, Mitsukura Yasue and Fukumi Minoru	
Utilization of Evolutionary Algorithms for Making the Environmental Game Much More Exciting	2150
Norio Baba and Hisashi Handa	
ANN based NGN IP Traffic Prediction in Thailand	2154
Suriya Satsri, Sriwichai Ardhan, Ornlarp Sangaroon and Vanvisa Chutchavong	
The Room Design System of Individual Preference with IGA	2158
Yosuke Fukada, Keiko Sato, Yasue Mitsukura and Minoru Fukumi	
PTGVLR: Fast MLP Learning using Parallel Tangent Gradient with Variable Learning Rates	2162
Payman Moallem and Arash Kiyomarsi	

FE13 : Automation & Modeling (2)

Temperature Control of Nonlinear System in a Waste Disposal Process by Selective Control	2166
Yi-chun Yeh, Masatoshi Ogawa, Harutoshi Ogai and Kazuo Sakiyama	
Modeling and Analysis of a Hybrid Mechanism with Kinematic and Force Redundancies	2170
Jae Heon Chung, Byung-Ju Yi and Whee Kuk Kim	
Implementation of a Virtual Environment for Development of a Spent Fuel Disposal Process	2176
Jong Youl Lee, Heuijoo choi and Jongwon Choi	

A Simple Technique to Modeling and Simulation Four-Axe Robot-Arm Control	2180
Jettiya Sripituk, Teerawat Thepmanee and Prapart Ukakimapurn	
Application of the Agent Concept to E-Beam Manufacturing System	2186
Sun Jong Lim, Jun Yeob Song and Joon Lyoo	
Optimal Assembly Path Planning Algorithm for Aircraft Part Maintenance	2190
Christiand . and Jungwon Yoon	

FE14 : Nonlinear and Optimal Control

Optimising LQR and Pole Placement to Control Buck Converter by Genetic Algorithm	2195
Mohammad Bayati Poodeh, Saeid Eshtehardiha, Arash Kiyoumars and Mohammad Ataei	
Digital Controller of Novel Voice Coil Motor Actuator for Optical Image Stabilizer	2201
Dong Hae Yeom	
Modular Method for the Computation of the Defining Polynomial of the Algebraic Riccati Equation	2207
Takuya Kitamoto and Tetsu Yamaguchi	
Locally Optimal and Robust Backstepping Design for C1 Vector Fields	2212
Sejin Kang, Juhoon Back, Hyungbo Shim and Jin Heon Seo	
Simulation Study of Modified Extremum Seeking Control	2218
Hiroaki Shimono, Hitoshi Takata and Tomohiro Hachino	
Decentralized Motion/Force Control of Cooperative Multi-manipulator Systems	2223
Alireza Ghaffarkhah and Nasser Sadati	

FEP : Poster Session (4)

Combination of Multiple Classifiers Using Probabilistic Method	2230
Heesung Lee, Sungjun Hong and Euntai Kim	
Human Identification Based on Gait Analysis	2234
Sungjun Hong, Heesung Lee, Imran Fareed Nizami, Sung-Je An and Euntai Kim	
Morphological Approach of Stereo Camera Based Human Motion Capture System	2238
SeWoong Jun, Joongeon Park, Changwoo Park, Il-Kyun Jung, Bongseok Kim and Young-Ouk Kim	
3D Head Pose-Normalization Using 2D and 3D Interaction	2242
JoongRock Kim, Sunjin Yu and Sangyoun Lee	
Large Free Form Measurement Using Diffractive Optical Elements	2246
Byoungchang Kim and Se Heon Kim	
The Curvature Profile Measurement Using White-light Scanning Interferometry	2250
Byoungchang Kim	
Bidirectional Homopolar Magnetic Bearing with Fault Tolerant Capability	2254
Uhnjoo Na	
Stabilization Control of an Aerial Robot by Experimental Setup	2258
Se Han Lee	
Simulation of Attitude Control for a Wheeled Inverted Pendulum	2264
Se Han Lee	
Design of a Novel 3-DOF Parallel-type Haptic Device with Redundant Actuation	2270
Han Sung Kim, Joon-Woo Kim, Sung-Hyun Han and Duk-Hee Park	
Design and Control of Two Types of Planar Translational Parallel Manipulators with Parallelogram Mechanisms	2274
Han Sung Kim, Joon-Woo Kim, Se-Han Lee and Joon-Ho Kim	
Topological Design of the 3-DOF Manipulator with a Constraining Mechanism	2278
Kun-Woo Park, Chi-Hyo Kim, Sung-Joo Kim and Jin-Ho Kyung	
Specification of Driving Constraints for Dynamics Simulation of a Parallel-Serial Manipulator	2283
Jin-Ho Kyung	
Stiffness Analysis and Design of a 3-DOF Parallel Robot with One Constraining Leg	

Han-Sung Kim, Joon-Woo Kim, Jin-Ho Kyung and Kun-Woo Kim	2288
Real-Time Obstacle Avoidance of Mobile Robots	2294
Sunghyun Han and Xuan Thu Le	
A Study on Robust Feedback Control for Dual-Arm Robot System	2299
Sunghyun Han and Xuan Thu Le	
A Robust Model Reference Adaptive Control of Robot System Based on TMS320C3X Chips	2304
Sunghyun Han and Xuan Thu Le	
A Study on Obstacle Avoidance and Walking Humanoid Robots	2309
Sunghyun Han and Xuan Thu Le	
Hardware in the Loop Tests for Upper Stage Control Systems of Korean Space Launch Vehicle	2313
Byung-Chan Sun, Yong-Kyu Park and Woong-Rae Roh	
Development of compact camera module having auto focus actuator and mechanical shutter system for mobile phone	2319
MyungJin Chung, YangHee Yee and WooHyun Ahn	
Round-Trip Time-based Wireless Positioning without Time Synchronization	2323
SangYoung Park, Hyo-Sung Ahn and Wonpil Yu	
Fluorescence Thermo-Sensor Using Pr-Doped YAG Crystal	2327
Toru Katsumata, Atsushi Fujita, Yuka Kiyokawa, Hiroaki Aizawa and Shuji Komuro	
Characteristics of Ti-Doped Sapphire for Fluorescence Thermo-Sensor	2331
Toru Katsumata, Akira Nakayama, Yumemi Kano, Hiroaki Aizawa and Shuji Komuro	
Fiber Optic Thermometer Using Tapered Eu-Doped SiO₂ Fiber	2335
Toru Katsumata, Takafumi Arai, Kentaro Morita, Hiroaki Aizawa and Shuji Komuro	
Two-Dimensional Sensor Array for Fluorescence Thermometer	2339
Toru Katsumata, Hiroshi Yamaguchi, Chieko Nakayama, Hiroaki Aizawa and Shuji Komuro	
Temperature Response Measurement of Soil	2343
Chieko Nakayama, Toru Katsumata, Hiroaki Aizawa, Shuji Komuro and Hideki Arima	
Multi-Channel Ultrasonic Sensor System for Obstacle Detection of the Mobile Robot	2347
Dong-Won Jung, Zhong-soo Lim, Byung-Geuk Kim and Nak-Ku Kim	
Object Tracking for Security Monitoring System Using Microphone Array	2351
Kyung Kwon Jung, Ki Hwan Eom, Seong Ho Kang and Heon Soo Shin	
Development of a Measurement System for High-Speed Spindle Displacement	2355
Hyo Gon Kim, Won-Jee Chung, Ji-Hun Ju and Lukas Silberbauer	
Range Migration Algorithm with Resampling in Airborne Bistatic Spotlight SAR Systems	2361
Hee-Sub Shin and Jong-Tae Lim	
Multi-channel optical pH sensor using organic dye	2365
Hiroaki Aizawa	
Model-Based Fault Detection and Isolation for Electric Power Steering System	2369
Jeongjun Lee, Hyeongcheol Lee, Jihwan Kim and Jiyeol Jeong	
A FPGA Implementation of Resolver-based Absolute Position Detector	2375
Ji-Hye Jeon, Dong-Yoon Shin, Chang-Su Lee, Jin-Kwon Hwang and Yoon-Gi Yang	
Development of Six-axis Force/Moment Sensor for an Intelligent Foot of Humanoid Robot	2379
Gab-Soon Kim, Jungwon Yoon and Hyi-Jun Shin	
Imaging sensor system using dispersed ultrasonic array	2385
Hideo Furuhashi, Javier Valle, Yoshiyuki Uchida and Masatoshi Shimizu	
Defect Detection in a Cylinder Using an IR Thermographic Device and Point Heating	2389
Young Han Kim, Su Yeong Jeong and Byoung Chul Kim	
Development of Oil-Mist-Detector with Capacitance Sensor	2393
Churlmin Kim, Jis-ung Kim, Jin-hee Noh, Tae-ok Kim, Hwa-young Kim, Jung-hwan Ahn and Sung-ryul Kim	
Diagnostics on Electronic Control Cards in Power Plants by Analog Signature Analysis Method	2398
Hoyol Kim, Dooyong Park and Youngjin Shin	
Implementation of a Service Oriented Architecture based on JXTA for New Business Models	2402
Taeho Kim, Hongchul Lee and Hyeonjae Cheon	
Fuzzy-PD Controller Design with Stability Equations for Electro-Hydraulic Servo Systems	

SA05 : OS002 Emergency Telemedicine and Biosignal Processing

Imaging Characteristics of Mobile Digital Radiographic System	2411
Hyo-min Cho, So-Young Lee, Ji-Young Jung, SoRa Nam, Chang-Lae Lee and Hee-Joung Kim	
Notch Filter Design Using the Alpha-Scaled Sampling Kernel and Its Application to Power Line Noise Removal From ECG Signals	2415
K.J. Kim, Sang-Won Nam, J.H. Ku, I.Y. Kim and S.I. Kim	
A Multicast Applied Task-Role Based Access Control for Medical Emergency Environments	2419
Byung-Jin Han, Joong-Hee Lee, Jong-Hyoun Lee and Tai-Myoung Chung	
Design and Evaluation of Teleultrasound Consultation System	2425
Sunkook Yoo	
Minimization of Artifact Using Adaptive Digital Filter during the Oscillometric Blood Pressure Measurement	2429
Ho-Dong Park, Hyun Seok, Sung-pil Cho and Kyoung-Joung Lee	
An Advanced ECG Signal Processing for Ubiquitous Healthcare System	2433
Wan-Young Chung, Sachin Bhardwaj and Dae-Seok Lee	

SA06 : Teleoperation / Cooperation Robotics

Optimal Control Design in Teleoperation Systems for Reducing Time-Delay Effects	2437
Soheil Ganjefar and Massoud Mir	
Hybrid Position/Position and Position/Speed Command Strategy for the Bilateral Teleoperation of a Mobile Robot	2442
Ildar Farkhatdinov and Jee-Hwan Ryu	
Real-Time Haptic Rendering of Slowly Deformable Bodies based on Two Dimensional Visual Information for Telemanipulation	2448
Jungsik Kim, Youngjin Kim and Jung Kim	
Motion Analysis for Force Characteristic of Cooperative Task between Two Humans	2452
Shahriman Abu Bakar	
Teleoperation of a Multi-Purpose Robot over the Internet Using Augmented Reality	2456
Hyeshin Park, Yo-An Lim, Aslam Pervez, Beom-Chan Lee, Sang-goog Lee and Jeha Ryu	

SA07 : Robotic Software

Control Middleware for Open Robot Controllers	2462
Yonglin Chi and Hua Xu	
Programming LEGO Mindstorms NXT with Visual Programming	2468
SeungHan Kim and Jae Wook Jeon	
Development of Ubiquitous Mobile Manipulator System with RT-Middleware	2473
Takayuki Sugawara, Nobuyasu Tomokuni, Jae Hoon Lee, Tetsuo Tomizawa, Kenichi Ohara, Bong Keun Kim and Kohtaro Ohba	
XML based Robot Description Language	2477
Ji-Hwan Park, Tae Houn Song, Soon-Mook Jung and Jae Wook Jeon	
Development of Simulation Framework for Ubiquitous Robots Using RT-Middleware	2483
Hyunmin Do, Bong Keun Kim, Yong-Shik Kim, Jae Hoon Lee, Kenichi Ohara, Takayuki Sugawara, Tetsuo Tomizawa, Xuefeng Liang, Tamio Tanikawa and Kohtaro Ohba	

SA08 : Robot Mechanism

A Motor Selection Technique for Designing a Manipulator

Changhwan Choi, Seungho Jung, Seokhwan Kim, Jeongyeob Lee, TokSon Choe, Sangchul Chung and Yongwoon Park	2487
A Safety Failover Subsystem for Intelligent Mobile Robots	2493
Masayuki Murakami	
Mechanism and Control of a Jumping Robot	2499
Dong Hwan Kim, Jun Yong Choi, Jae Hyun Lee, Yong Ho Shin, Kyong Su Ryu, Taek Jin Kim and Chung Hyuk Yim	
Development of a Mobile Surveillance Robot	2503
Kisang Hwang and Sung-Soo Kim	
Study of Motor Arbiter for a Human-Like Robot	2509
Tae-Geun Lee, Kwang-Woong Yang, Moo-Sung Choi and Hong-Seok Kim	
A Study on the Moving Mechanism for Flower Robot	2514
Sukho Park, Hyunku Park, Semi Jung, Jongoh Park, Cheolho Yun and Jongho Choi	

SA09 : Fault Diagnosis

Using Quantum Immune Clone Algorithm in the Prediction of Tourism Emergency Events	2519
Junping Du	
Design Method of Fault Diagnosis of Flowmeters using Historical Database	2523
Shigeyuki Tatenno, Fuqiang Sui and Hisayoshi Matsuyama	
A New Algorithm of Time Domain Synchronous Averaging Analysis	2528
Yimin Shao	
Correlation Function Based Overload Detecting Algorithm for Excavator	2532
Chang Ho Yu, Jae Weon Choi and Young Bong Seo	
Study on A Novel Genetic Algorithm for the combinatorial Optimization problem	2538
Jianwu Dang, Yangping Wang and Shuxu Zhao	

SA10 : OS004 Ground Facilities for Global Navigation Satellite System(GNSS)

A Study on the Conceptual Design of Hybrid Sensor Station for GNSS	2542
Sanguk Lee and Cheon Sig Sin	
Strategy for developing SAR/Galileo Ground System in Korea	2546
Inone Joo, Sanguk Lee and Jae-Hoon Kim	
Design of GPS/SBAS Software Receiver	2550
YongHyun Kim, Mi Young Shin, Deok Won Lim, Chansik Park and Sang Jeong Lee	
Core Requirement Analysis of GNSS Uplink Station	2554
Jeom-HUun Lee, T-H Kim, Sanguk Lee and Jaehoon Kim	
S/W Receiver Prototyping for Feasibility Study on Developing a Receiver for GNSS Ground Sensor Station	2558
Jae-hyun Kim, Seunghyun Choi, Inone Joo, Sanguk Lee, Cheonsig Shin and Jae Hoon Kim	
A New GNSS Signal Acquisition Algorithm Based on Cross-Correlation Sequence with Reduced Signal-Receiving Time	2563
Hyoungmin So, Haeyoung Jun and Changdon Kee	

SA11 : OS006 Manufacturing Technology for SFF system

Slicing Bitmap Generation and Patterning technique a SFF System Using UV-resin	2568
YuLim Jun, Jung Su Kim and Min Cheol Lee	
Manufacture of Polymer Powders for the Industrial SFF System by Using SLS Process	2573
Byung-Seok Lim, Hyung-Il Kim, Young-Kil Bang and Dong-Soo Kim	
Optimal Post-Process of Industrial Solid Freeform Fabrication System	

Sung Jo Kwak, Myun Joong Hwang and Doo Yong Lee	2578
Development of New Laser Algorithm in the SFF System Using a SLS Process	2583
Sung Woo Bae, Dong Soo Kim and Kyung Hyun Choi	
3D Printing Method of Multi Piezo Head using a Photopolymer Resin	2587
Jung Su Kim, Dong Soo Kim and Min Cheol Lee	

SA12 : Communication Systems (1)

Neural Network Approximation of Model Predictive Controller for Congestion Control in ATM Networks	2591
Mohammad Haeri and Bahram Marami	
An Efficient Network Management Method Using Combined Sampling Period Decision Algorithm and Dynamic ID Allocation in CAN-based Control Systems	2597
Chanwoo Moon, Young-Hun Ki, Boung-Ju Ahn, Gu-Min Jeong, Hyun-Sik Ahn and Do-Hyun Kim	
Throughput Improvement for Wireless Multihop Networks with LRED	2601
Jae Han Jeon, Hong-Seok Choi and Jong-Tae Lim	
Energy-Efficient Topology Control Algorithm based on Location Awareness for Wireless Sensor Networks	2606
Andrey Salov	
The Realization of Push and Pull model in the Agent-based Electronic Commerce Transaction Platform	2612
Junping Du	
Wireless radio communication system for a pipe inspection robot	2616
Harutoshi Ogai, Kosuke Wada, Katsumi Hirai, Takahiko Abe and Gunkichi Sato	

SA13 : Estimation

Skill Analysis of Wheel Mobile Robot Operation	2620
Yorito Maeda, Satoshi Suzuki and Koichi Hidaka	
LMI-Based Approach and Estimation of Modal Series Representation in Power Systems	2628
Nasibeh Amiri, Hasan Modir Shanechi and Naser Pariz	
State Estimation of Nonlinear Stochastic Systems by Evolution Strategies Based Gaussian Sum Particle Filter	2633
Katsuji Uosaki and Toshiharu Hatanaka	
A Modified Direct Whitening Method for ARMA Model Parameter Estimation	2639
Sang Man Seong	
POLYFILTER: A New State Estimation Filter for Nonlinear Systems	2643
Alireza Ghaffarkhah and Nasser Sadati	
On characteristic families of dissipative boundaries for two-dimensional gradient-like Morse-Smale controlled systems	2648
Ryuji Enomoto	

SA14 : Robust Control

Design of Expanded Adaptive Fuzzy Sliding Mode Controller using FBFE for UFV Depth Control	2654
Hyun-Sik Kim and Yong-Ku Shin	
Bed Temperature Control of a Circulating Fluidized Bed Combustion System Using H₂GAlgorithm	2658
Ali Akbar Jalali and Aboozar Hadavand	
Stability of Equivalent Control Based Discrete Sliding Mode Controller	2663
Dong jun Kim, Moon Ho Son and Kang Bak Park	
Periodic Behavior of Equivalent Control Based Discrete Sliding Mode Controller	2668
Dong jun Kim, Moon Ho Son and Kang-Bak Park	
A New Formulation on Discrete-time Sliding Mode Control Using Multirate Output Feedback	2674
Okhyun Kang, Bijan Bandyopadhyay and Youngjin Park	

SP06 : Humanoid

Impact Relaxation Control System of Jumping Humanoid Robot	2678
Yoshihiko Takahashi, Yoshiharu Uchiyama, Shusaku Shigeta and Hirofumi Kameyama	
On Passive Adaptive Mechanism in Passive Dynamic Walking	2683
Koichi Osuka	
Hybrid Toe and Heel Joints for Biped/Humanoid Robots for Natural Gait	2687
Prasanth Kumar, Nandha Handharu, Jungwon Yoon and Gab-Soon Kim	
Planning Walking Patterns of a Biped Robot with uDEAS Optimization	2693
Jong-Wook Kim and Taegyu Kim	
Optimization and Generalization of Whole-Body Cooperative Motion of a Humanoid Robot Using a Genetic Algorithm and Neural Networks	2699
Il-Hwan Park, Kook-Jin Choi and Dae Sun Hong	
Estimation of the Center of Mass of Humanoid Robot	2705
SangJoo Kwon and Yonghwan Oh	

SP07 : Personal Care Robot

The Study of Controller Design combined Human Assist	2710
Yoshimasa Yodogawa and Ryuichi Oguro	
Active Synchronized Motion Control for Comfortable Walking Support	2714
Aslam Pervez, Yo-An Lim, Hyeslin Park and Jeha Ryu	
Emotional Head Robot with Behavior Decision Model and Face Recognition	2719
Ho Seok Ahn, Pyo Jae Kim, Jeong Hwan Choi, Shamyil Bin Mansoor, Woo-Sung Kang, Seok Min Yoon, Jin Hee Na, Young Min Baek, Hyung Jin Chang, Dong Sung Song, Jin Young Choi and Hyeong-Seok Ko	
A Remote Behavioral Monitoring System for Elders Living Alone	2725
Seon-Woo Lee	
Sensing and Robotic System To Support Serious Disabled	2731
Tomohiro Hamada, Sigeki Hiraya, Takashi Tomozawa, Masahiro Imazato, Motohiro Tanaka, Shunji Moromugi and Takakazu Ishimatsu	
Joy Stick Operation Speed of Intelligent Robotic Wheelchair	2735
Yoshihiko Takahashi and Hirofumi Takagi	

SP08 : OS014 High Precision Mechatronics and Robotics

Measurement of Error Motion and Sensitivity of Positioning Error to Error Motions	2740
Dongik Shin, Jinho Kim, Deokwon Yun, Changsoo Han and Sangmoo Lee	
Microscopic Motion Control of a Parallel Visual Alignment Stage	2744
SangJoo Kwon and Sang Moo Lee	
Design of a Modified Binary Region Median Filtering for Micro Electronic Device Assembly Manipulations	2749
Yong Seok Ihn, Seung Hwa Ha, Byungjune Choi, Hyouk Ryeol Choi, Sang Mu Lee and Ja Choon Koo	
Cartwheel flexure-based compliant stage for large displacement driven by a stack-type piezo actuator	2754
Kee-Bong Choi, Jae Jong Lee and Min Young Kim	
A Three-Dimensional Measurement System Based on Moire Interferometry for Visual Inspection of Hemi-Sphere Objects	2759
Min Young Kim	
Development of the Long and Slender End Effector for Gripping Large-Size Object with Uniformly Distributed Grip Force	2763
Dong-Eun Lee	

SP09 : OS018 Wavelets in Industrial Applications

Estimating Tire Condition Based on Wavelet Analysis and Frequency Modulation	2767
Masaki Suido, Seiichi Shin and Tetsuya Tabaru	
Dead Time Measurement of Nuclear Plant Using Wavelet Analysis	2772
Rika MITSUMOTO, Kyoichi OKUSA, Kiyoshi TAMAYAMA and Seiichi SHIN	
Dead Time Measurement Methods using Wavelet Correlation	2778
Tetsuya Tabaru	
Tuning Method of Modified Wavelet Transform in Human Sleep EEG Analysis	2784
Katsuhiro Inoue, Akihiko Takajo, Makoto Maeda and Shigeaki Matsuoka	
Wavelet-based Underdetermined Blind Source Separation of Speech Mixtures	2790
Takehiro Hamada, Kazushi Nakano and Akihiro Ichijo	

SP10 : OS029 Process-Material-Machine for the MSP

IR Laser Flip-chip Bonding	2795
Joohan Kim, Chun-Sam Song, Hyun-Sik Ji and Jong-Hyeong Kim	
A Study on Optimization Design of Ultrasonic Bonding Machine	2799
Jae Myung Yoo and Jong Hyeong Kim	
Nonlinear Vibration Analysis of Ultrasonic Horn Model for Flip-Chip Bonding	2804
Soo Il Lee and Sang Hyuk Hong	
Development of Precision Inspection System for 3D Micro System Packaging Using the Projected Grid Pattern Distortions Method	2808
Soon-Geul Lee and Jae-Seon Kim	

SP11 : OS005 3D Scanning Technology and Application in the SFF system

Profiling Using the Connection of Intersection Lines from Triangle Soup	2812
Han-Wook Park, Sung-ho Lee and Chang-hun Kim	
Optimal Scan Path Generation for Digital Mirror System in SFFS	2816
Hyung Chan Kim, Kyung Hyun Choi, Yang hoi Doh and Dong soo Kim	
Simultaneous Registration of Multiple Range Views with Markers	2821
Tae-Wan Kim, Yeong-hwa Seo, Sang-chul Lee, Zhouwang Yang and Minhoo Chang	
Removing the Overlap of 3D Scan Data	2827
Yun Chan Chung and Minhoo Chang	

SP12 : Communication Systems (2)

A Method of Implementing Network Management without OSEK/VDX OS	2832
Jin-Ho Kim, Suk-Hyun Seo, Tae-Yoon Moon, Sung-Ho Hwang and Jae Wook Jeon	
A Method of Improving the Reliability of Gateway System by Using OSEK/VDX	2838
Jin-Ho Kim, Suk-Hyun Seo, Tae-Yoon Moon, Sung-Ho Hwang and Jae Wook Jeon	
Gateway with Diagnostic Function for LIN, CAN and FlexRay	2844
Tae-Yoon Moon, Suk-Hyun Seo, Jin-Ho Kim, Sung-Ho Hwang and Jae Wook Jeon	
Adaptive Congestion Estimation and Control in Active Queue Management	2850
Mohammad Haeri and Sarah Ostadabbas	
Inversed E-Shape Slot Antenna for WLAN Applications	2854
Tuanjai Archevapanich and Noppin Anantrasirichai	

CSMA/CD with Reservations in Wireless Communication: A Novel Approach to Resolve Collisions	2858
Dong Han Kim and ChongKug Park	

SP13 : Adaptive Control

Adaptive Attitude Control with Model Reduction for Automatic Landing System	2865
Masafumi Morimoto, Kenji Uchiyama, Yuzo Shimada and Akio Abe	
A Chemical Reactor Benchmark for Adaptive Control using U-Model and NARMA-L2 Techniques	2871
Hamza Chaal	
Enhancing robustness By Feedback loop gain adjustment	2876
Kyung-Soo Kim and Keun-Ho Rew	
Output Feedback Control of Dual-rate Sampled Systems using an Adaptive Output Estimator	2880
Satoshi Ohdaira, Nao Watanabe, Ikuro Mizumoto and Zenta Iwai	
Adaptive Fuzzy Nonlinear Anti-Sway Trajectory Tracking Control of Uncertain Overhead Cranes with High-Speed Load Hoisting Motion	2886
Mun-Soo Park, Dongkyoung Chwa and Suk-Kyo Hong	

SP14 : Time-Delay System

Comparison between First-Order Hold with Zero-Order Hold in Discretization of Input-Delay Nonlinear Systems	2892
Zheng Zhang and Kil To Chong	
The Control of Constrained System with Time-delay and Its Experimental Evaluations Using RC Model Helicopter	2897
Oh-hara Shinsuke, Urano Yuki and Matsuno Fumitoshi	
Global Asymptotic Stabilization of A Chain of Integrators with A Time-Varying Delay in the Input by Output Feedback	2902
Minsung Koo, Ho-Lim Choi and Jong-Tae Lim	
Stability of Retarded Time-Delay Systems: Extensively Augmented Lyapunov Functional Approach	2906
Alpaslan Parlakci	
Experimental Study on the Time-Delayed-Phase-Control for Reduction of Open Cavity Noise	2909
Seung Pil Yoo and Doo Yong Lee	