

Table of Contents

WA01 : Control Applications to Automotive Systems (I)

WA01-1	Optimum Integrated Design of Mechanical Structure/Controller using Bargaining Game Theory	1
	Yoji Iwai	
WA01-2	Simulations on Creep Forces Acting on the Wheel of a Rolling Stock	7
	Chul-Goo Kang, Ho-Yeon Kim, Min-Soo Kim and Byeong-Choon Goo	
WA01-3	Control of Container Crane by Binary Input using Mixed Logical Dynamical System	13
	Yuya Tanaka	
WA01-4	A Second-Order Sliding Mode Controller for Active Suspension Systems	18
	Shigehiro Toyama, Fujio Ikeda and Yoshio Sorimachi	
WA01-5	Steering Control for Lateral Guidance of an All Wheel Steered Vehicle	24
	Young Chol Kim, Kyung-Deuk Min, Kyoung-Han Yun, Yun-Seob Byun and Jai-Kyun Mok	

WA02 : Unmanned Aerial Vehicles

WA02-1	Optimal Phantom Track Generation for Multiple Electronic Combat Air Vehicles	29
	Il hyoung Lee and Hyochoon Bang	
WA02-2	3D Depth Estimation for Target Region using Optical Flow and Mean-Shift Algorithm	34
	Seon Yeong Jo, Jong hun Kim, Jeong ho Kim, Dae woo Lee and Kyeum-rae Cho	
WA02-3	Fuzzy Logic PID Based Control Design and Performance for a Pectoral Fin Propelled Unmanned Underwater Vehicle	40
	Jason Geder, John Palmisano, Ravi Ramamurti, William Sandberg and Banahalli Ratna	
WA02-4	Flight Test Results of Automatic Tilt Control for Small Scaled Tilt Rotor Aircraft	47
	YoungShin Kang, Bumjin Park, Changsun Yoo, Yushin Kim and Samok Koo	
WA02-5	Distributed Target Tracking Algorithm in Underwater Wireless Sensor Networks	52
	Chang Ho Yu, Kang Hoon Lee, Jae Weon Choi and Young Bong Seo	
WA02-6	Backstepping Sliding Mode Controller Design for a Flying Quadrotor	58
	Haider Mohamed, Mahmoud Moghavvemi, Soo Siang Yang and Hayder Al-Assadi	

WA03 : Adaptive Neural Network Applications

WA03-1	Design of a Human-Skill Based PID Controller using CMACs	64
	Kazushige Koiwai, Kazuo Kawada and Toru Yamamoto	
WA03-2	A Reinforcement Learning System with Chaotic Neural Networks-Based Adaptive Hierarchical Memory Structure for Autonomous Robots	69
	Masanao Obayashi, Kenichiro Narita, Takashi Kuremoto and Kunikazu Kobayashi	
WA03-3	Image Restoration from Printed Images Using the Edge Enhancing Filter, the Discriminant Analysis Method and the Statistical Smoothing	75
	Yohei Saika, Naoyuki Tahara and Tetsuya Yamasaki	
WA03-4	Mel Frequency Cepstral Coefficients for Text-Independent Speaker Recognition Using Artificial Neural Network Model	79
	Cheang Soo Yee	
WA03-5	Design of a Digital Image Mask for Intensity Control of Holographic Data Storage System Using Neural Network	84
	Sang-Hoon Kim, Hyunseok Yang and Young-Pil Park	
WA03-6	Random-TD for Adaptive Nonlinear Control	88
	Osman Hassab Elgawi	

WA04 : Robust Control & Control Devices

WA04-1	Proportional Fuel flow Control Valve for Diesel Vehicle	94
	So-Nam Yun, Young-Bog Ham and Haeng-Bong Shin	
WA04-2	Discrete Linear Quadratic output Feedback Control with Integrator for Holographic Data Storage System	99
	Yong Hee Lee	
WA04-3	Damping the Oscillation in an HVDC/HVAC System with a Novel Controller	103
	Mohamad reza Moradiyan, Mohammad Bayati poudeh and Saeed Eshtehardiha	
WA04-4	Disturbance Learning Robust H-Infinity Active Noise Blocking	108
	Tansel Yucelen	
WA04-5	Designing Robust Pole Placement Control For Roll Motions Of Ships	114
	Elham Amini Boroujeni, Abdolkarim Daryabor and Hamidreza Momeni	

WA05 : Multi-robot Formation and Sensing

WA05-1	Evolutional Interactivity in a Swarm of Robots	118
	Woo-sung Moon, Jin Won Jang and Kwang Ryul Baek	
WA05-2	Prediction of Individual Thermal Sensation Using Unspecified Sensors in Sensor Networks	123
	Kazuyuki Kojima	
WA05-3	Achieving Formations Under Medium Access, Relative Position and Velocity Constraints	127
	Soura Dasgupta, Manish Vemulapalli and Jon Kuhl	
WA05-4	IP based Ubiquitous Healthcare Systems	131
	Dhananjay Singh, Wan-Young Chung and Uma Shankar Tiwary	
WA05-5	Information Gathering by wireless camera node with Passive Pendulum Mechanism	137
	Hideo Sato, Kuniaki Kawabata, Tsuyoshi Suzuki, Hayato Kaetsu, Yasushi Hada and Yoshito Tobe	

WA06 : Motion Planning and Dynamics

WA06-1	An Adaptive Disturbance Observer for A Two-link Robot Manipulator	141
	Yonggu Kim, Jinwook Seok, Ilhwan Noh and Sangchul Won	
WA06-2	Motion Planning of Hyper-Redundant Manipulators	146
	Haider Mohamed, Samer Yahya, Mahmoud Moghavvemi and Soo Siang Yang	
WA06-3	Developing a New Carrier System with Throwing and Catching Robot	152
	Sameshima Yutaka and Oguro Ryuichi	
WA06-4	2D CAD based robot programming for processing metal profiles in short series manufacturing	156
	Topi Pulkkinen, Tapio Heikkilä, Mikko Sallinen, Sauli Kivikunnas and Timo Salmi	
WA06-5	A Manipulator Workspace Generation Algorithm Using a Singular Value Decomposition	163
	Changhwan Choi, Hee-Seong Park, Seong-Hyun Kim, Hyo-Jik Lee, Ji-Sub Yoon, Byung-Seok Park and Jong-Kwang Lee	

WA07 : OS005 Guidance, Navigation & Control (I)

WA07-1	[Invited Paper] Nonlinear Trajectory Tracking using Vectorial Backstepping Approach	169
	Hyochoong Bang, Sangjong Lee and Haechang Lee	
WA07-2	Momentum Transfer Control of a Spacecraft with Two Wheels by Feedback Linearization	175
	In-Ho Seo, Henzeh Leeghim, Dong-Heon Lee and Hyochoong Bang	
WA07-3	Design of Optimal Controllers for Spacecraft Formation Flying based on the Decentralized Approach	181
	Jonghee Bae and Youdan Kim	
WA07-4	Improving Mobile Robot Navigation Performance using Vision based SLAM and Distributed Filters	186
	Dae Hee Won, Sebum Chun, Sangkyung Sung, Taesam Kang and Young Jae Lee	

WA07-5	Autonomous Flight Control System Design for a Blended Wing Body UAV	192
D.Jin Lee, Byoung-Mun Min, Min-Jea Tahk, Hyochoong Bang and David Hyunchul Shim		

WA08 : OS013 Mobile Robotic System Control & Navigation

WA08-1	The performance of independent four wheels steering vehicle(4WS) applied Ackerman geometry	197
Min Wan Choi, Jun Seok Park, Bong Soo Lee and Man Hyung Lee		
WA08-2	Terrain Cover Classification Based on Wavelet Feature Extraction	203
Gi-yeul Sung, Dong-min Kwak, Do-jong Kim and Joon Lyou		
WA08-3	Stabilization Control for the Mobile Surveillance Robot using Motion Simulator	208
Do-Hyun Kim, Ki Sang Hwang, Jeong Joo Kwon, Sung-Soo Kim and Sung Ho Park		
WA08-4	Object tracking algorithm of Swarm Robot System for using Polygon based Q-learning and parallel SVM	212
Sang-Wook Seo, Hyung-Chang Yang and Kwee-Bo Sim		
WA08-5	Control of a Mobile Inverted Pendulum Robot System	217
Hyung-Jik Lee and Seul Jung		
WA08-6	Advanced Indoor Localization using Ultrasonic Sensor and Digital Compass	223
Hong Shik Kim and JongSuk Choi		

WA09 : OS019 3D Sound Technology

WA09-1	Modeling and Customization of Head-Related Transfer Functions using Principal Component Analysis	227
Sungmok Hwang, Youngjin Park and Youn-sik Park		
WA09-2	Inverse Design of the Modular Source Array System	232
Wan-Ho Cho and Jeong-Guon Ih		
WA09-3	Personal Stereophonic System using Loudspeakers: Feasibility Study	236
Jin-Young Park, Ji-Ho Chang, Yang-Hann Kim and Youngjin Park		
WA09-4	Sound Source Localization for Robot Auditory System Using the Summed GCC Method	241
Byoungcho Kwon, Youngjin Park and Youn-sik Park		
WA09-5	Sound Source Localization in Median Plane using Artificial Ear	246
Sangmoon Lee, Sungmok Hwang, Youngjin Park and Youn-sik Park		
WA09-6	Optimization of Spherical and Spheroidal Head Model from Head Related Transfer Function	251
Hyun Jo, Youngjin Park and Youn-sik Park		

WA10 : OS017 Application of Haptic Interfaces

WA10-1	Volume-based Haptic Model for Bone-drilling	255
Kimin Kim, Ye-Seul Park and Jinah Park		
WA10-2	Six Degree of Freedom Energy Bounding Algorithm for Stable and Directionally Transparent Haptic Interaction	260
Jaeha Kim, Changhoon Seo and Jeha Ryu		
WA10-3	Effect of Temperature in Perceiving Tactile Stimulus using a Thermo-tactile Display	266
Gi-Hun Yang and Dong-Soo Kwon		
WA10-4	A Feasibility Study of Time-Domain Passivity Approach for Bilateral Teleoperation of Mobile Manipulator	272
Ildar Farkhatdinov, Jee-Hwan Ryu and Jury Poduraev		
WA10-5	Interaction with a Display Panel - An Evaluation of Surface-Transmitted Haptic Feedback	278
Seung-Chan Kim, Tae-Heon Yang, Byung-Kil Han and Dong-Soo Kwon		

WP01 : Control Applications to Automotive Systems (II)

WP01-1	A New Concept of Diesel Engine Fuel Injection System with DDVC Hydraulic Actuator	284
--------	---	-----

WP01-2	Feifei Zhang, Kyoko Narukawa and Masanori Ito Wheel Slip Control for ABS with Time Delay Input using Feedback Linearization and Adaptive Sliding Mode Control	290
WP01-3	Kyun-Sang Park and Jong-Tae Lim Lateral Control of an UCT(Unmanned Container Transporter) Using Ultrasonic Satellite System and System Identification	296
WP01-4	Seong Man Yoon, Kil Soo Lee, Su Yong Kim, Ji Hoon Kang and Man Hyung Lee Development of Steering Behavior Recognition Method by Using Sensing Data of Drive Recorder	301
WP01-5	Hideki Tsunai, Kozo Maeda, Ryuzo Hayashi, Pongsathorn Raksincharensak and Masao Nagai Application of a Sliding Mode Control to Anti-lock Brake Systems	307
	Seunghwan Baek, Jeonghoon Song, Heungseob Kim, Duksun Yun and Kwangsuck Boo	

WP02 : Unmanned Aerial and Underground Vehicles

WP02-1	Autonomous flight test using angle of UAV_i's velocity vector	312
WP02-2	Dong-In Han, Jong-hun Kim, Dae-woo Lee, Kyeum-rae Cho and Sung-jin Cho Delayed Feedback Altitude Control for Micro UAV Without Sensing Pitch Rate	316
WP02-3	Ryota Kojima Hardware-In-the-Loop Test for Fault Diagnosis System of Tilt Rotor UAV	320
WP02-4	Changsun Yoo, Youngshin Kang and Bumjin Park Obstacle-Overcoming Algorithm for Unmanned Ground Vehicle with Active Suspensions on Unstructured Terrain	324
WP02-5	Kyeong Bin Lim, Jung Hoon Kang, Yong-San Yoon, Sang Hoon Lee and shincheon kang Enhancing Situational Awareness by means of Hybrid Adaptive Neural Control of Vertical Flight in Unmanned Helicopter	329
WP02-6	Igor Astrov and Andrus Pedai Modified Nonlinear Guidance Algorithm for Formation Flight of Two UAVs	333
	Do-myung Kim, Suhyun Nam and Jinyoung Suk	

WP03 : Fuzzy Motion Control

WP03-1	Self-Tuning Fuzzy-Based Dispatching Strategy for Elevator Group Control Systems	339
WP03-2	Jafferi Jamaludin, Nasrudin Abdul Rahim and Wooi Ping Hew Direct Torque Control of Induction Motors with Fuzzy Logic Controller	345
WP03-3	Hassan Halleh, Meisam Rahmani and Bahram Kimiaghdam Stability Analysis for Fuzzy Pulse-Width-Modulated Systems	351
WP03-4	Hwa Chang Sung, Jin Bae Park and Young Hoon Joo An Adaptive Neuro-Fuzzy Controller for DC-DC Converter	355
WP03-5	sayed ali emami, Mohamad Bayati Poudeh, saeid eshtehardiha and Mohamad reza Moradian Speed & Torque Vector Control of Induction Motors with Fuzzy Logic Controller	360
	Bahram Kimiaghdam, Meisam Rahmani and Hassan Haleh	

WP04 : Identification

WP04-1	Identification of Nonlinear Discrete Time Systems using Trigonometric Polynomial Neural Networks	366
WP04-2	Yoshihiro Yamamoto Identification of Piecewise affine Systems with Hysteresis Model	371
WP04-3	Haider Mohamed, Masood Askari, Mahmoud Moghavvemi and Soo Siang Yang Structure Identification of Volterra Model with Gaussian Input	376
	Houda Mathlouthi, Kamel Abderrahim, Faouzi Msahi and Gérard Favier	

WP04-4	Prediction of Dynamical Properties of Flow Over a Three-element Airfoil via Computationally Intelligent Architectures	381
	Cosku Kasnakoglu and Mehmet Onder Efe	
WP04-5	Layer-Recurrent Network in Identifying a Nonlinear System	387
	Farah Hani Nordin and Farrukh Hafiz Nagi	
WP04-6	MOESP Approach for Designing a Compensation Input to Linear Unknown SISO Systems	392
	Masuhiro Nitta	

WP05 : Network Characterization

WP05-1	Traffic Prediction of CAN Network System with Dual Communication Channels	397
	Man Ho Kim, Kyoung Nam Ha, Kyung Chang Lee and Suk Lee	
WP05-2	Window-Based Congestion Control to Improve TCP Fairness and Utilization for Wide-Bandwidth Networks	401
	Jae Seang Lee and Jong-Tae Lim	
WP05-3	Personal Rapid Transit Network Design Using Genetic Algorithm and Ant Colony System Hybridization	406
	Jin-Myung Won and Fakhreddine Karray	
WP05-4	Adaptive Beamforming Algorithms for Smart Antenna Systems	412
	Shahera Hossain, M. Tariqul Islam and Seiichi Serikawa	
WP05-5	Reliability analysis using discrete event simulation and Petri net modeling	417
	Behrooz Safarinejadian, Mohammad Bagher Menhaj and Ali Doustmohammadi	
WP05-6	Remote Control Management for Large Scale FM Transmitter Sites	423
	Haider Mohamed, Soo Siang Yang, Mahmoud Moghavvemi and Bala Murali	

WP06 : Mobile Robots and Navigation (I)

WP06-1	ELA: Real-time Obstacle Avoidance for Rescue Robots	428
	Haekwan Jeong, Kyung Hak Hyun and Yoon Keun Kwak	
WP06-2	Development of a Robot Balancing on a Ball	433
	Masaaki Kumagai and Takaya Ochiai	
WP06-3	Systematic Robustness Analysis of Least Squares Mobile Robot Velocity Estimation Using a Polygonal Optical Mouse Array	439
	Sungbok Kim and Sanghyup Lee	
WP06-4	Development of An Intelligent Traffic Light for Reducing Traffic Accidents	443
	Katsuya Matsuzaki, Masuhiro Nitta and Kiyotaka Kato	
WP06-5	Development of Prototype of a Unmanned Transport Robot for Transport of Construction Materials	448
	BoHyun Yu, DongHyung Kim, ByungGap Yu, SeungYeol Lee and ChangSoo Han	

WP07 : OS006 Guidance, Navigation & Control (II)

WP07-1	Federated Unscented Kalman Filter Design for Multiple Satellites Formation Flying in LEO	453
	Muhammad Ilyas, Junkyu Lim, Jang Gyu Lee and Chan Gook Park	
WP07-2	On-Orbit Estimation of Dynamic Properties for STSAT3	459
	Sungwook Yang, Dong-Ik Cheon, Sangchul Lee and Hwa-Suk Oh	
WP07-3	Time-to-Go Estimator for Missiles Guided by BPNG	463
	Ick-Ho Whang and Won-Sang Ra	
WP07-4	Strapdown Sensors and Seeker Based Guidance Filter Design	468
	Jung-Seob Yun, Chang-Kyung Ryoo and Taek-Lyul Song	
WP07-5	Biased PNG with Maximal-g Barrel-Roll for Survivability Enhancement of Anti-Ship Missiles	473
	Yoon-Hwan Kim and Min-Jea Tahk	

WP08 : OS014 Mechatronics System Design and Modeling

WP08-1	A Theory of Thermal Growth Control Techniques for High Speed Spindles	477
	Ching-Feng Chang, Te-Chau Chen, Kuen-Cheng Wang, Jin-Jia Chen and Tsair-Rong Chen	
WP08-2	Hysteresis Modeling and Compensation in a Magnetostrictive Actuator	483
	Jong-Kwan Jung and Young-Woo Park	
WP08-3	A Concrete Repair Robot Under the Upper Plate of Bridge	488
	woowon lee	
WP08-4	Optimal Design of Micro Flywheel Energy Storage System	492
	Seong-yeol Yoo, Hyun-chu Lee and Myounggyu Noh	
WP08-5	A New Design Approach for the Disturbance Observer	497
	Jukwang Park and Seol Jung	

WP09 : OS022 Visual Sensing and Inspection System

WP09-1	Visual Gyroscope: Integration of Visual Information with Gyroscope for Attitude Measurement of Mobile Platform	503
	Deokhwa Hong, Hyunki Lee, Hyungsuck Cho, Youngjin Park and Jong Hyung Kim	
WP09-2	A Low Cost Optical Motion Capture System for Video Games	508
	Young Kee Ryu and Choonsuk Oh	
WP09-3	Wafer Bump Inspection with Transparent Film Layer using Vertical Scanning Interferometer for Semiconductor Packaging	513
	Min Young Kim	
WP09-4	Robot Tracking Method by using Cone-Shaped Laser Beam	517
	Hyuk Hoon Shim	
WP09-5	Profile measurement of a partially specular object using spatial light modulation	522
	Joongki Jeong, Min Young Kim and Hyungsuck Cho	

WP10 : Biomedical Systems

WP10-1	Design of a Low-power Consumption Wearable Reflectance Pulse Oximetry for Ubiquitous Healthcare System	526
	Wan-Young Chung, Sang-Joong Jung, Yong-Su Seo and Young-Dong Lee	
WP10-2	Conditional Probability of Cauchy Distribution in Automatic Sleep Stage Determination for Sleep Data with Artifacts	530
	Bei Wang, Takenao Sugi, Fusae Kawana, Xingyu Wang and Masatoshi Nakamura	
WP10-3	Retinal Image Enhancement by Index of Fuzziness in Multi-Mode Histogram	534
	Vittaya Tipsuwanporn and Sathit Intajag	
WP10-4	Classification of Robot Control Commands from Animal's Neural Signals using Extreme Learning Machine	538
	Youngbum Lee, Jinkwon Kim, Hyunjoo Lee, Hyungcheul Shin and Myoungcho Lee	
WP10-5	Knee Joint Moment Estimation using Neural Network System Identification in sit-to-stand Movement	544
	Jae-Kang Lee and Yoonsu Nam	
WP10-6	Muscles Force Patterns Prediction and Joint Reactions Determination During 3D Spine Movements by Means of Optimal Control Theory	548
	Ali Shahvarpour, Hossein Pourtakdoust, Gholamreza Vossoughi, Mohammad Parnianpour and Jung-Yong Kim	

WE01 : Control Applications to Automotive Systems (III)

WE01-1	Design and Optimization of Parallel Hybrid Electric Vehicle (PHEV) Drivetrain based on Mechatronics Design Approach	554
	Omid Movahhedi and Farzad Rajaei Salmasi	
WE01-2	AUTOSAR Migration from Existing Automotive Software	558
	Daehyun Kum, Gwang-Min Park, Seonghun Lee and Wooyoung Jung	
WE01-3	Timing Analysis of Worst Case with Direct NM of OSEK NM	563
	Chang-Wan Son, Jin-Ho Kim, Tae-Yoon Moon, Key-Ho Kwon, Sung-Ho Hwang and Jae Wook Jeon	
WE01-4	Self-optimization of an Active Suspension System Regarding Energy Requirements	569
	Henner Voecking and Ansgar Traechtler	
WE01-5	Analysis of Implementing OSEK NM with Two Types of ECU Network	575
	Chang-Wan Son, Jin-Ho Kim, Tae-Yoon Moon, Key-Ho Kwon, Sung-Ho Hwang and Jae Wook Jeon	

WE02 : OS012 The Unmanned Ground Vehicle

WE02-1	LADAR based Obstacle Detection in an Urban Environment and its Application in the DARPA Urban Challenge	581
	Jihyun Yoon and Carl Crane	
WE02-2	Research of the Optimal Path Planning Methods for Unmanned Ground Vehicle in DARPA Urban Challenge	586
	Hoon-Je Woo, Sang-Bae Lee and Jung-Ha Kim	
WE02-3	Detection of a Drivable Environment for UGV using Multiple Laser Sensors	590
	Jaehwan Kim, SangHoon Lee and JungHa Kim	
WE02-4	Navigation of an Unmanned Ground Vehicle using DR and Global mapping	595
	Bok Joong Yoon, Seung Kwon Jung, Jung Hun Na and Jung Ha Kim	
WE02-5	Vision System of Unmanned Ground Vehicle	599
	Hee Chang Moon, Kyoung Moo Min and Jung Ha Kim	
WE02-6	Development of Communication Framework for Unmanned Ground Vehicle	604
	Jaecheon Lee, DongMyung Lee and Sangjin Lee	

WE03 : Fuzzy Control Applications

WE03-1	Fuzzy Surface-Based Control for Uncertain Unified Chaotic Systems	608
	Sara Dadras, Hamidreza Momeni and Vahid Johari Majd	
WE03-2	Fuzzy Temperature & Humidity System Optimization By Simulated Annealing	614
	Bahareh Pourbabaee, Mahdi Shadalooee and Caro Lucas	
WE03-3	Simple Fuzzy PID Controller Tuning of Integrating Process With Dead-time	618
	Yu Chen and Sangchul Won	
WE03-4	Decentralized Dynamic Output Feedback Controller for Nonlinear Interconnected Systems with Time Delay: Fuzzy Logic Approaches	623
	Geun Bum Koo, Jin Bae Park and Young Hoon Joo	
WE03-5	Reverse Link Power Control of DS-CDMA on Multipath Fading and Additive White Gaussian Noise by Using Fuzzy and Neurofuzzy Controller	627
	Chaiporn Wongsathan and Chachawan Wansom	
WE03-6	Fuzzy Model Predictive Control Using Takagi-Sugeno Model	632
	Mai Van Sy, Phan Xuan Minh and Huu Cong Nguyen	

WE04 : Adaptive Control

WE04-1	Model following Adaptive Control based on Least Squares Method	638
	Hiromitsu Ogawa, Manato Ono, Yuichi Masukake and Yoshihisa Ishida	
WE04-2	A Stability Criterion for Weighting Multiple Model Adaptive Control	642

WE04-3	Weicun Zhang, Xiaobo Wang and Yuejin Song Adaptive Decoupling Control of the Quadruple-Tank System	647
WE04-4	Sajjad Pourmohammad and Alireza Yazdizadeh Adaptive Superheat Control of a Refrigeration Plant using Backstepping	653
WE04-5	Henrik Rasmussen Adaptive energybased Controllers for a Two Link Flexible Manipulator under Gravity	659
WE04-6	Sanaz Hosseini, Ali Fallah and Mahtab Nazari A New Result on the Stability and Convergence of Self-tuning Adaptive Control	664
	Weicun Zhang, Yuejin Song and Jiwei Liu	

WE05 : Vision Applications

WE05-1	Expression of Individual Woven Yarn of Textile Fabric Based on Yarn Positional Information Extracted from Its Three Dimensional CT Image	668
	Toshihiro Shinohara	
WE05-2	A Design of Mobile Robot based on Network Camera and Sound Source Localization for Intelligent	674
	JungHyun Park and Kwee-Bo Sim	
WE05-3	Shape based Moving Object Tracking with Particle Filter	679
	Md. Zahidul Islam and Chil-Woo Lee	
WE05-4	Position Measurement of Container Crane Spreader Using an Image Sensor System for Anti-sway Controllers	683
	Hideki Kawai, Yongwoon Choi, Young-Bok Kim and Yuzuru Kubota	
WE05-5	HSI Color based Vehicle License Plate Detection	687
	Kaushik Deb and Kang-Hyun Jo	
WE05-6	Vision System and Flexible Robot Hand for Cloth Handling Robot System	692
	Seiji Hata	

WE06 : Mobile Robots and Navigation (II)

WE06-1	Representation of the Results from Rao-Blackwellized Particle Filtering for SLAM	698
	Nosan Kwak, Beom-Hee Lee and Kazuhito Yokoi	
WE06-2	Stable Monocular SLAM with Indistinguishable Features on Estimated Ceiling Plane Using Upward Camera	704
	Seo-Yeon Hwang and Jae-Bok Song	
WE06-3	Mobile Robot Global Localization Using Particle Filters	710
	Guanghui Cen, Nobuto Matsuhira, Junko Hirokawa, Hideki Ogawa and Ichiro Hagiwara	
WE06-4	Robust Near Optimal Sub-Motions for Differentially-Driven Mobile Robots	714
	Mohammadhassan Behroozi, Khalil Alipour, Behrooz Mashhadi and Samaneh Arabi	
WE06-5	Connectivity of Collaborative Robots in Partially Observable Domains	721
	Suranga Hettiarachchi, Paul Maxim, William Spears and Diana Spears	
WE06-6	Distributed Moving Algorithm of Swarm Robots to Enclose an Invader	729
	Heejae Lee and Kwee-Bo Sim	

WE07 : OS030 Navigation Theory and Applications

WE07-1	Simulation Results of Ranging Performance in Two-ray Multipath Model	734
	Ik-Seon Kang, Chan Gook Park and Jinik Kim	
WE07-2	Hybrid Extended Kalman Filter-based Localization with a Highly Accurate Odometry Model of a Mobile Robot	738
	Cong Tran Huu	
WE07-3	Optical Communication Method using CCR	744

	Gong Bo Moon, Chan Gook Park and Jang Gyu Lee	
WE07-4	Development of Prototype Reference Station and Integrity Monitors (RSIM) for Maritime Application	749
	Jongsun Ahn, Kyungho Yoo, Deuk Jae Cho, Sang Hyun Park, Taesam Kang, Sangkyung Sung and Young Jae Lee	
WE07-5	Design of Software-based Multi-Channel GNSS IF Signal Generator	754
	Soon Lim, Deok Won Lim, Meilin Liu, Seung Wook Moon, Chansik Park and Sang Jeong Lee	
WE07-6	Trajectory Optimization by Cooperative Maneuver with Multiple Sensors	759
	Wonsuk Lee and Hyochoong Bang	

WE08 : OS037 Advanced Control Theory with Application to Mechatronic/Electronic Systems

WE08-1	A General Actuator Array Amplifier Design Using MIMO Optimal Feedback	765
	Keng Yuan Chen and Jwu Sheng Hu	
WE08-2	A Novel High Precision Electromagnetic Flexure-Suspended Positioning Stage with an Eddy Current Damper	771
	Chih-Hsien Lin, Shao-Kung Hung, Mei-Yung Chen, Shan-Tsung Li and Li-Chen Fu	
WE08-3	Passivity, Global Stabilization and Disturbance Attenuation of Weakly Minimum-Phase Nonlinear Uncertain Systems with Applications to Mechatronic Systems	777
	Ching-Chih Tsai and Liao-Lang Wu	
WE08-4	Design and Control of Tapping Mode Atomic Force Microscope in Liquid Utilizing Optical Pickup System	783
	Wan-Lin Hu, Shao-Kang Hung and Li-Chen Fu	
WE08-5	SOPC Based Weight Lifting Control Design for Small-sized Humanoid Robot	789
	Tzuu-Hseng S. Li, Chia-Ling Hsu, Chun-Yang Hu, Yu-Te Su, Ming-Feng Lu and Shao-Hsien Liu	
WE08-6	Design of the Multiple-rate Robust Controller for Wireless Networked Control Systems	794
	Pau-Lo Hsu and Chien-Liang Lai	

WE09 : OS029 Robot Sensing and Sensor

WE09-1	Real-time Control Strategy for EMG-drive Meal Assistance Robot- My Spoon	800
	Xiu Zhang, Xingyu Wang, Bei Wang, Takenao Sugi and Masatoshi Nakamura	
WE09-2	A Discontinuous Control of VTOL Aerial Robots with Four Rotors Through a Chained Form Transformation	804
	Keigo Watanabe, Kensaku Okamura, Kouki Tanaka and Kiyotaka Izumi	
WE09-3	Voice Control of a Robotic Forceps Using Hierarchical Instructions	810
	Kiyotaka Izumi, Shinichi Ishii and Keigo Watanabe	
WE09-4	Mean-shift Tracker with Face-adjusted Model	816
	Jeehyun Choe, Ju-Jang Lee and Joon-Hong Seok	
WE09-5	Abandoned Object Position Prediction Based on Mobile Robot	820
	SoungMin Im and Ju-Jang Lee	

WE10 : OS036 Component Technology for Intelligent Mobile Robots

WE10-1	Network Module Design based on photonic-EtherCAT for Robot Drive	824
	Youngchul Bae, Yongseon Moon, Nak Yong Ko and Eunju Kim	
WE10-2	Real time path planning using trapezoidal acceleration profile for omnidirectional mobile robot	830
	Kyung Seok Byun and Hongxia Zhang	
WE10-3	Ubiquitous Robotic Companion Systems Implemented with Standard Tools for Integration	834
	Nak Yong Ko, Youngseon Moon, Dong Jin Seo, Youngchul Bae and Gwang Jin Kim	
WE10-4	Automatic Driving of Robotic Vehicle Using Magnetic Position Sensor	839
	Young -Jae Ryoo	

WEP : Poster Session (I)

WEP-1	Real-Time Collision Avoidance Algorithm for Unmanned Ground Vehicles Tokson Choe, Jin Wook Huh, Jeong Sook Chae and Yong Woon Park	843
WEP-2	Development of Auto Measuring System for Shock Absorbing Performance Test of Turf Ground seongguk oh and MyungJin Chung	847
WEP-3	Design and Implementation of Beacon based Wireless Sensor Network for Real-Time Monitoring Systems Young Duk Kim	851
WEP-4	Analysis and Design of an Intrusion Tolerance Node for Application in Traffic Shaping Nam-Kyun Baik, Hyeon-Mee Park, Won-Tae Sim and Nam-Hi Kang	857
WEP-5	Establishment of a Security System using Aspect Oriented Programming Taeho Kim and Hongchul Lee	863
WEP-6	A Research on renovation of GOP guard by Applied RFID Youngsoo Jang and Hongchul Lee	867
WEP-7	Reusing of Information Constructed in HTML Documents : A Conversion of HTML into OWL Hoon Hwangbo and Hongchul Lee	871
WEP-8	Design of the Travel Agency System based on Service Oriented Architecture for Business Models Soyoung Choi, Hongchul Lee and Hyejin Jin	876
WEP-9	RBCC : Reservation-Based Concurrency Control of Distributed UPnP Devices JeongSeok Kang, Sang Woo Maeng and Hong Seong Park	880
WEP-10	Defense Technology of Anti Forensic Su Hyung Jo and Dowon Hong	884
WEP-11	A Context Aware System for Personalized Services using Wearable Biological Signal Sensors Dong-oh Kang, Kiryong Ha and Jeunwoo Lee	888
WEP-12	RAMS management system for railway signaling with RAM and Safety activities Jong-gyu Hwang and Hyun-jeong Jo	892
WEP-13	Applying Formal Method to Train Distance Control System by Combining Z and Statechart Hyun-Jeong Jo, Jong-Gyu Hwang and Yong-Ki Yoon	896
WEP-14	Distinguishing Depression and Suicidal Risk in Men Using GMM Based Frequency Contents of Affective Vocal Tract Response Thaweesak Yingthawornsuk and Richard G. Shiavi	901
WEP-15	Acoustic Lens Error Compensation in Ultrasonic Probes for Spatial Compounding Using Image Registration Myoung Choi	905
WEP-16	Correction of Parameter Error in Rotating Linear Probe Using Image Registration for Ultrasonic Diagnostic Imaging Myoung Choi	909
WEP-17	Study on Quantitative Evaluation Methods of Therapeutic Effects of Sanding Training Yoshifumi Morita	913
WEP-18	Ride Comfort Measuring Approach of Tilting Train based on Bio Parameter KwangSoo Shin, YoungBum Lee, YongSoo Song, MyoungHo Lee and Sungho Han	919
WEP-19	Estimation of tendon slack length of knee extension/flexion muscle woo-eun Lee, hyun-woo Uhm and yoon-su Nam	925
WEP-20	A Design of Brain Sensory Ensemble Structure for Intelligent system JeongYon Shim	929
WEP-21	Kalman Filter-based Fault Detection and Isolation of Direct Current Motor: Robustness and Applications TaeDong Park and kiheon Park	933
WEP-22	Detection of surface stress induced deflections in piezoelectric cantilever sensors using a charge integrator Don Isarakorn, Michael Linder, Danick Briand and Nico de Rooij	937

WEP-23	A Non-Contact Temperature Measurement of Semitransparent Silicon Wafers with Absorption Edge Wavelength	941
	Tohru Iuchi and Ryo Shinagawa	
WEP-24	Photoluminescence Imaging of Luminous Paint for Surface Temperature Monitoring	946
	Toru Katsumata, Hirotaka Kasai, Yoshihiro Kameyama, Toru Hagiwara, Daisuke Ishikawa, Hiroaki Aizawa, Mitsuo Honda, Masayuki Shibasaki, Koichi Otsubo and Shuji Komuro	
WEP-25	Thermal-Imaging of Foods in Heating Process	950
	Chieko Nakayama, Yu Ikegaya, Toru Katsumata, Hiroaki Aizawa, Mitsuo Honda, Masayuki Shibasaki, Koichi Otsubo and Shuji Komuro	
WEP-26	Fluorescence Thermometer Based on Photoluminescence Imaging of Ti Doped Sapphire	954
	Koichi Otsubo, Toru Katsumata, Tadashi Honda, Megumi Watabiki, Hiroaki Aizawa and Shuji Komuro	
WEP-27	PIC Implementation of Carbon Monoxide Alarm for Indoor Parking Car	958
	Charathip Chunkul, Khanchai Tunlasakun and Ratchadawan Nimnual	
WEP-28	Influence of Motion Artifacts on Photoplethysmographic Signals for Measuring Pulse Rates	962
	Yunjoo Lee, Hyonyoung Han and Jung Kim	
WEP-29	A Study on the Human Grip Force Distribution on the Cylindrical Handle by Intelligent Force Glove(I-Force Glove)	966
	Jung-Hyun Lee, Young-Shin Lee, Sung-Ha Park, Moon-Cheol Park, Byung-Kun Yoo and Sung-Min In	
WEP-30	Development of Micro Universal Testing Machine System for Material Property Measurement of Micro Structure	970
	seongguk oh and MyungJin Chung	
WEP-31	Interferences of various gases on porous glass-based formaldehyde sensors	974
	Satoru Tokumitsu, Katsuyuki Izumi, Masahiro Utiyama and Yasuko Maruo	
WEP-32	Cathodoluminescence spectroscopic study of the boron-nitrogen co-doping diamond films	978
	Yuko Hatanaka, Sadao Takeuchi, Koji Iwasaki, Hidenori Gamo, Kiyoharu Nakagawa, Toshihiro Ando and Mikka Nishitani-Gamo	
WEP-33	Spatial-Temporal Noise Reduction Filter for Image Devices	982
	Sang Hee Yoo, Jae Wook Jeon and Jung Hyun Hwang	
WEP-34	Catalytic Synthesis of the ZnO-carbon Nanofilament Composite for Sensor Applications	988
	Minoru Kuwata, Koji Iwasaki, Hidenori Gamo, Kiyoharu Nakagawa, Toshihiro Ando and Mikka Nishitani-Gamo	
WEP-35	Fluorescence Thermometer Based on Luminescence Imaging of Garnet Sensor	992
	Toru Katsumata, Nobuyuki Hanami, Hiroaki Aizawa, Mitsuo Honda, Masayuki Shibasaki, Koichi Otsubo and Shuji Komuro	
WEP-36	Fabrication of Spinel Sensor for Fluorescence Thermometer	996
	Daisuke Ishikawa, Toru Hagiwara, Hirotaka Kasai, Hajime Kunieda, Toru Katsumata, Hiroaki Aizawa, Mitsuo Honda, Masayuki Shibasaki, Koichi Otsubo and Shuji Komuro	
WEP-37	Photoluminescence Imaging of Spinel for Thermometer Application	1000
	Toru Hagiwara, Hajime Kunieda, Hirotaka Kasai, Daisuke Ishikawa, Toru Katsumata, Hiroaki Aizawa, Masayuki Shibasaki and Shuji Komuro	
WEP-38	Low Temperature Measurement using Fluorescence Thermometry	1004
	Yukari Miyazaki, Hiroaki Aizawa, Tooru Katsumata and Shuji Komuro	
WEP-39	A Study on Motor Monitoring System in Korea Tilting Train	1008
	Su-Gil Lee, Young-Jae Han, Seong-Ho Han and Young-Soo Song	
WEP-40	The optical magnetic sensor using Nd doped TiO₂ thin films	1012
	Susumu Harako, Zhao Xinwei, Jing Fangli, Shuji Komuro, Hiroaki Aizawa, Chieko Nakayama, Koichi Otsubo and Tooru Katsumata	
WEP-41	Sound Localization Based on a Barn Owl's Auditory System	1016
	Surachai Suksakulchai	
WEP-42	AbS/OLA Sinusoidal Model Using Chebyshev Filter for Speech Quality Improvement	1020
	Kihong Kim	
WEP-43	Remote Monitoring of Photovoltaic Battery System	1024
	Kyungchan Jin and Moosung Lee	

WEP-44	A Robust ImageTracker based on Phase Correlation and Fourier-Mallin Transform	1028
	Sang-hun Jin and Gwang-sik Koh	
WEP-45	Application of RBF Neural Network in Fault Diagnosis of FOG SINS	1032
	Wu Lei, Sun Rong-ping and Cheng Jian-hua	

TA01 : Control Applications to Automotive Systems (IV)

TA01-1	Priority-Based Scheduling of Dynamic Segment in FlexRay Network	1036
	Kwangho Jung, Moogeun Song, Dongik Lee and Sungho Jin	
TA01-2	A Comparative Study of Fuzzy Logic-Based Control Strategies for a Parallel Mild Hybrid Electric Vehicle	1042
	Choon Young You, Won-Yong Park, Gu-Min Jeong, Chanwoo Moon and Hyun-Sik Ahn	
TA01-3	Hybrid Planning and Hierarchical Optimization of Mechatronic Systems	1047
	Eckehard Muench, Philipp Adelt, Martin Krueger, Bernd Kleinjohann and Ansgar Traechtler	
TA01-4	Design of Electrostatic Suspension System Based on Delay Controller	1055
	Le The Truyen and Jong Up Jeon	

TA02 : Fault Diagnosis

TA02-1	Evaluation of Selection Method for Appropriate Inspection Points using Diversity and Consistency	1061
	Yosuke Takahashi, Shigeyuki Tateno and Hisayoshi Matsuyama	
TA02-2	Expansion of simulator of pressure control system for air-conditioning system	1066
	Yu Fukuhara, Shigeyuki Tateno, Hisayoshi Matsuyama, Nobuhiro Tanaka and Takayuki Miyake	
TA02-3	A Neural Network Fault Diagnosis Method Applied for Faults in Intake System of a Spark Ignition Engine Using Normalized Process Variables	1071
	Reza Chini, Mohammadhassan Behroozi, Amirhossein Shamekhi and Ehsan Samadani	
TA02-4	State Estimation Using Qualitative State Observer	1077
	Sobhi Baniardalani, Javad Askari and Jun Lunze	
TA02-5	Fault Diagnosis System Based on Smart Bearing	1084
	Yimin Shao	
TA02-6	Fatigue Life Prediction of Rear Axle using Time Series Model	1090
	Yimin Shao	

TA03 : Navigation Algorithm and Applications

TA03-1	The Development of Modularized Post Processing GPS Software Receiving Platform	1094
	Ghangho Kim, Hyoungmin So, Sanghoon Jeon, Changdon Kee, Young Su Cho and Wansik Choi	
TA03-2	Correction Error Generation Algorithm for Differential Positioning Performance Analysis of Navigation Equipments	1099
	Jin Kyu Choi, Sang Hyun Park, Deuk Jae Cho and Ki Yeol Seo	
TA03-3	Vision-Based Global Localization Based on a Hybrid Map Representation	1104
	Juhong Park, Soohwan Kim, Nakju Doh and Sung-Kee Park	
TA03-4	Quaternions Based Orbit and Attitude Model for Low Earth Orbiters	1109
	Rudy Cepeda and Luis Prieto	
TA03-5	Topological Map Building and Exploration Based on Concave Nodes	1115
	Howon Cheong, Soonyong Park and Sung-Kee Park	
TA03-6	Single Star Identification and Attitude Determination Using Predictive Centroiding Scheme in Tracking Mode	1121
	Masood Ur Rehman	

TA04 : Adaptive Control and Estimation

TA04-1	The Feasibility Study of Noise Disturbance in STW Process	1125
	Dr. Vittaya Tipsuwanporn and Arjin Numsomran	
TA04-2	Estimating the Fractional Order of Orthogonal Rational Functions Used in the Identification	1130
	Mohammad Haeri, Mohammad Saleh Tavazoei, Narges Nazari and Esmaeil Alibeiki	
TA04-3	Gimbals Control with the Camera for Aerial Photography in RC Helicopter	1135
	Taki Shiino, Kazuo Kawada, Yamamoto Toru, Manabu Komichi and Takefumi Nishioka	
TA04-4	A Hybrid Real-Time Control Using Model Reference Adaptive System Designed by Coefficient Diagram Method	1140
	Omur Ocal and Atilla Bir	
TA04-5	Disturbance Attenuation Type Distributed Control for Identical Decoupled Linear Systems	1146
	Jun Araki and Kenko Uchida	

TA05 : Humanoid Robot

TA05-1	A Feedback Control for a Feel Regeneration System with Linear Slider	1152
	Yusuke Nakagawa and Ryuichi Oguro	
TA05-2	Development of KNU Hand with Infrared LED-based Tactile fingertip Sensor	1156
	Dong-Hyun Jeong, Jun-Uk Chu and Yun-Jung Lee	
TA05-3	Biologically Inspired Controller for Biped Robot Gait Based on Functional Model of Human Locomotion System	1162
	Hooman Homayouni, Fariba Bahrami and Caro Lucas	
TA05-4	Development of Motion-Maker for an Android	1168
	Seulgi Lee, Byung-Rok So and Ho-Gil Lee	
TA05-5	Motion planning of Biped robot with Quad Roller Skates	1173
	Seong-Ho Jo, Jun-Uk Chu and Yun-Jung Lee	
TA05-6	Development of a Humanoid Walking Command System Using a Wireless Haptic Controller	1178
	Jong-Wook Kim, Taegyu Kim and EunSu Kim	

TA06 : Process Control and Monitoring

TA06-1	A New Method for Detection Discrete-Trace Transition Systems of Hybrid Systems	1184
	Sobhi Baniardalani, Javad Askari and Jan Lunze	
TA06-2	Switching Control of State-Dependent Switched Systems under Consistent Perturbation	1190
	Fatemeh Tahersima, Soroush Afkhami and Mohammad Javad Yazdanpanah	
TA06-3	Modeling and Control of pH Neutralization Using Neural Network Predictive Controller	1196
	Suhaila Badarol Hisham and Mohamed Gaberalla Mohamed Khair	
TA06-4	Analysis of Probe Current in Scanning Electron Microscopy	1200
	Sun Jong Lim and Chan Hong Lee	
TA06-5	Improving Performance of PID Controller Using Artificial Neural Network for Disturbance Rejection of High Pressure Steam Temperature Control in Industrial Boiler	1204
	Abdullah Nur Aziz	

TA07 : OS035 Mechatronics and Applications

TA07-1	New Lane Detection Algorithm for Autonomous Vehicles using Computer Vision	1208
	Sung Hyun Han, Truong Quoc Bao and Byong Ryong Lee	
TA07-2	Parameter Optimization for Fish Robot's Smooth Gaiting using Hill-Climbing Genetic Algorithm	1214
	Sung Hyun Han, Tuong Quan Vo and Byong Ryong Lee	
TA07-3	Design and Control of Energy Efficient Heteropolar Magnetic Bearings	1220
	Sung Hyun Han and Uhn Joo Na	
TA07-4	Large Free Form Measurement Using Slit Beam	1224
2008. 10. 14~17, COEX, Seoul, Korea		ICCAS 2008

	Sung Hyun Han and Byoungchang Kim	
TA07-5	Robust Self-organization for Swarm Robots	1228
	Sung Hyun Han and Dong Hun Kim	

TA08 : OS018 Advanced System Design Theory and Applications

TA08-1	High Gain Adaptive Output Feedback Control of Nonlinear Systems with Time-varying Uncertainties in Control Input Term	1234
	Ryuji Michino and Ikuro Mizumoto	
TA08-2	Feedback Stabilization of a Class of Time-delay Systems with Discontinuity: a Functional Differential Inclusion-based Approach	1240
	Jiangyan Zhang and Tielong Shen	
TA08-3	Adaptive Collaborative Compensator Design Method for Human-Machine System	1245
	Hirofumi Ohtsuka, Koki Shibasato and Shigeyasu Kawaji	
TA08-4	Recursive Sample-Entropy Method and Its Application for Complexity Observation of Earth Current	1250
	Shohei Shimizu, Koichi Sugisaki and Hiromitsu Ohmori	
TA08-5	Modeling and Balancing Control for Torque Generation in Combustion Event Scale for Multi-Cylinder SI Engines	1254
	Po Li, Tielong Shen, Kaipei Liu, Junichi Kako and Shozo Yoshida	

TA09 : OS001 Image Processing and Pattern Recognition (IPPR)

TA09-1	Extraction of Multi Organs by use of Level Set Method from the CT Images	1260
	Masafumi Komatsu, Hyoungseop Kim, Joo Kooi Tan, Seiji Ishikawa and Akiyoshi Yamamoto	
TA09-2	Face Direction Estimation based on Eigen Space Technique	1264
	Jun Okubo, Budi Sugandi, Hyoungseop Kim, Joo Kooi Tan and Seiji Ishikawa	
TA09-3	Optimal registration method based on ICP algorithm from head CT and MR image sets	1268
	Hyoungseop Kim, Joo Kooi Tan, Seiji Ishikawa, Akiyoshi Yamamoto and Kouhei Harada	
TA09-4	Development of the MI-Viewer KIT for Medical Image Viewer	1272
	Tatsuaki Kizuka, Hyoungseop Kim, Joo Kooi Tan, Seiji Ishikawa and Akiyoshi Yamamoto	
TA09-5	Detection of blood vessels on CTA images of the legs	1276
	Keita Kozono, Akiyoshi Yamamoto, Yoshinori Itai, Hyoungseop Kim, Joo Kooi Tan and Seiji Ishikawa	

TA10 : OS028 Haptics

TA10-1	Two-Stage Articulated Hand Interaction for Virtual Assembly Simulation	1280
	Yongwan Kim, Wookho Son and Jinah Park	
TA10-2	Two-Channel Controller for Macro-Micro Telemanipulation of Soft Tissues	1284
	Hyoung Il Son and Doo Yong Lee	
TA10-3	Design and Control of Omni-directional Mobile Robot for Mobile Haptic Interface	1290
	KyungLyong Han, Ohkyu Choi, Jin S. Lee, Seungmoon Choi, In Lee and Inwook Hwang	
TA10-4	Passivity Analysis of a 1-DOF Haptic System with Consideration of Human Arm Impedance	1296
	Hyun Soo Woo and Doo Yong Lee	
TA10-5	Applications of A Miniature Pin-Array Tactile Module for a Mobile Device	1301
	Tae Heon Yang, Sang-Youn Kim and Dong-Soo Kwon	

TAP : Poster Session (II)

TAP-1	Implementation of Edutainment Contents for Touch-Face system	1305
	Dae Hyeon Song, Jae Wan Park and Chil Woo Lee	

TAP-2	<u>Interactive Level of Detail Control for Film Quality Crowd Animation</u> Sung June Chang	1309
TAP-3	<u>Design and Realization of Intelligent Question Answering System Based on Ontology</u> Xiaobo Wang, Wei Cui and Weicun Zhang	1313
TAP-4	<u>A Selective Multilevel Successive Elimination Algorithm for Block Matching Motion Estimation</u> Sangwoo Han and Sangeun Han	1317
TAP-5	<u>A Miniaturized Nano-Motion Stage Driven by Piezo Stacks</u> Kee-Bong Choi, Jae Jong Lee and Gee Hong Kim	1321
TAP-6	<u>Hybrid Modeling of the Non-inverting Buck-Boost DC-DC Converter</u> Mahmood Mirzaei and Ali A. Afzalian	1325
TAP-7	<u>Explicit Model Predictive Control of the Non-inverting Buck Boost DC-DC Converter</u> Mahmood Mirzaei and Ali A. Afzalian	1331
TAP-8	<u>Solar Powered EL Traffic Police Vest</u> Khanchai Tunlasakun and Panya Makasorn	1337
TAP-9	<u>Artificial Intelligent Control System for Maximum Power Point Tracking of Photovoltaic</u> Dong Hwa Chung, Jung Sik Choi, Do Yeon Kim, Ki Tae Park and Jung Hoon Choi	1341
TAP-10	<u>A study for improvement performance of electric brake for electric train</u> Jeeho Lee, Hyeongcheol Lee and Jaeho kwak	1345
TAP-11	<u>Estimation and Adaptive Control of a Fed-batch Bioprocess</u> Dan Selisteanu, Emil Petre, Constantin Marin and Dorin Sendrescu	1349
TAP-12	<u>Neural Networks Based Adaptive Control for a Class of Time Varying Nonlinear Processes</u> Emil Petre, Dan Selisteanu and Dorin Sendrescu	1355
TAP-13	<u>Setting Procedure of a Robust Torsional Compensation Scheme Using a Shaft Angle Control Loop</u> Ricardo Leon, Guillermo Ramirez and Anibal Valenzuela	1361
TAP-14	<u>Hybrid Robust Controller Design for a Two Mass System with Disturbance Compensation</u> Kwang Ho Yoon, Jong kwang lee, Byung-Suk Park, Ji-Sup Yoon and Ki-Ho Kim	1367
TAP-15	<u>Decentralized Adaptive Control for Interconnected Strict-Feedback Systems With Unknown Time Delays</u> Sung Jin Yoo and Jin Bae Park	1373
TAP-16	<u>The Stability of the Adaptive Two-stage Extended Kalman Filter</u> Kwang-Hoon Kim, Gyu-In Jee and Jong-Hwa Song	1378
TAP-17	<u>Finite Memory Generalized Predictive Controls for Discrete-time State Space Models</u> Jung Hun Park, Soohye Han and Wook Hyun Kwon	1384
TAP-18	<u>Model Reference Adaptive Control using Neural Networks for Synchronization of Discrete-Time Chaotic Systems</u> Jaeho Baek and Jong Yo Choi	1390
TAP-19	<u>Sensorless Neural Approach for Speed Estimation in Induction Motors</u> Ivan Silva and Alessandro Goedtel	1394
TAP-20	<u>Measurement of delay time in Communication Channels by anfis</u> Seyed mohammad amir Hosseinipناه	1399
TAP-21	<u>Genetically Optimized Linguistic Models</u> Keun-Chang Kwak	1403
TAP-22	<u>An Incremental Adaptive Neuro-Fuzzy Networks</u> Keun-Chang Kwak	1407
TAP-23	<u>Nonlinear Hydraulic System Control using Coefficient Diagram Method</u> Seung Cheol Kim, Shin Chool Kang, Yeon Gyu Choo, Yong Sung Cho, Jae Hyung Park and Kyu Han Bae	1411
TAP-24	<u>Guaranteed cost Control for a Class of Neutral Systems with Uncertain Delays</u> Min Kook Song, Jin Bae Park and Young Hoon Joo	1415
TAP-25	<u>DSP-Based Fuzzy Speed Controller of Three-Phase Induction Motor with V/f Control Strategy</u> Ivan Silva, Marcelo Suetake and Alessandro Goedtel	1419
TAP-26	<u>Stability Analysis of Varying The Range of Fuzzy Variables of Consequence Membership Function</u>	1425

TAP-27	Kyoung-Woong Yi and Han Soo Choi Development of Driving Motor System for Small Electric Vehicle	1429
TAP-28	MyungJin Chung and Jangsung Chun Design of Active Suspension System with Fuzzy Control	1433
TAP-29	Yanghai Nan Longitudinal Control of Bimodal-tram using Sliding Mode Control	1439
TAP-30	Yeun-Sub Byun, Min-Soo Kim, Jai-Kyun Mok and Young-Chol Kim A Study on Train Management System Characteristic in Korea Tilting Train	1443
TAP-31	Su-Gil Lee The Study of Tilting System Control of Korea Tilting Train	1447
TAP-32	Su-Gil Lee, Young-Jae Han, Seong-Ho Han and Young-Soo Song Implementation of AUTOSAR I/O Driver Modules for a SSPS System	1451
TAP-33	Gwangmin Park, Daehyun Kum, Sungho Jin and Wooyoung Jung The Sensorless Safety Power Window Control System in Automotive Applications	1457
TAP-34	Jung Hoon Park, Ga Hyung Choi, Tae Sung Yoon and Jin Bae Park The Positioning System based on IEEE 802.15.4a PHY and MAC Protocol for Low Rate WPAN	1462
TAP-35	Cheolhyo Lee and Jae-Young Kim A Systematic Approach to Apply the Simulation Modeling and Analysis for a Flexible Manufacturing System	1466
TAP-36	In Sup Um and Hong Chul Lee Performance Test of Gas by-pass Type Thermal Error Controller	1471
TAP-37	Hankil Yeom and Seung Woo Lee Development of Automatic Process Control system with Simulation in PECVD system	1475
TAP-38	Youn Jin Kim The Integrated Monitoring and Control System for the Combined Thermal Power Plant	1479
TAP-39	Bongkuk Lee and Yonghak Shin Printing Robot System for Labeling on the Moving Steel Plate	1484
TAP-40	SinWook Ryu, SeungChul Back, SeongJun Bae, DongHun Lee, DooKyoung Park and JoungGi Ahn Skew Control of a Container Crane	1490
TAP-41	Hieu Ngo Quang, Keum-Shik Hong, Kyeong Han Kim, Yong Jeong Shin and Sang-Hei Choi Factory test for Development of Energy Storage System	1495
TAP-42	Hanmin Lee, Sehchan Oh, Changmu Lee and Gildong Kim PLDs Implementation of Islanding Detection for Grid Connected Inverter	1499
TAP-43	Khanchai Tunlasakun, Krissanapong Kirtikara, Sirichai Thepa and Veerapol Monyakul A Method for the Development of Value-added Service Business Model and its System in Consideration of Korea Power Market	1503
TAP-44	Won Chul Yang, Jae Hee Kim, Sang Soo Kim, SangJin Kim, SeongWoo Nam and JinChul Kim Development of In-Wheel Motor System using Brushless DC Motor of Hall Sensor Type	1508
TAP-45	MyungJin Chung An Adaptive Pole Placement Controller on STATCOM with Genetic Algorithm to Improvement Power System Transient Stability	1512
TAP-46	Mohammad Bayati Poudeh, Saeid Eshtehardiha and Mohamad reza Moradiyan Propulsion System Characteristics of TTX(Tilting Train eXpress)	1518
TAP-47	Young Jae Han, Su-Gil Lee, Hyung-Woo Lee and Seong-Ho Han Measurement System of TTX(Tilting Train eXpress) Network	1522
	Young Jae Han, Su-Gil Lee, Chang-Young Lee and Seong-Ho Han	

TP01 : Control Applications to Communication Systems (I)

TP01-1	Multiuser Generalized Detector for Uniformly Quantized Synchronous CDMA Signals in Wireless Sensor Networks with Additive White Gaussian Noise Channels	1526
--------	---	------

TP01-2	Vyacheslav Tuzlukov Adaptive Equalization for DS-CDMA Multi-User Communication System Using Laguerre Filters	1532
TP01-3	Tippakon Somkur and Chawalit Benjangkaprasert Wideband Performance Comparison of Double-Element Microstrip-Fed Slot Antennas Based on Simulated Results	1536
TP01-4	Pavita Wiriyacosol, Chawalit Benjangkaprasert, Noppin Anantrasirichai and Toshio Wakabayashi A Proposal of Pictures Sharing Network Using Multicast with NAK	1540
TP01-5	Wataru Uemura A 3.5 GHz WiMAX Power Amplifier using Si-LDMOS	1544
TP01-6	Paatoon Raklua and Jintana Nakasuwan Active Notch Uniformly Distributed RC Circuit and Their Application	1548
	Virote Pirajnanchai	

TP02 : Sensors and Instrumentation (I)

TP02-1	A Novel Touch Probe Triggered by Harmonic Generation Hiroshi Mizumoto	1553
TP02-2	A Simple Technique to Improve the Output Voltage of the CMOS Dickson Charge Pump Circuit Nutchaya Kaewraungrit, Jirawath Parnklang and Sittisak Chaisotthe	1557
TP02-3	Constant THD Class D Power Amplifier Panapong Laohawarit, Jirawath Pranklang and Chaleampan Wangviwatana	1561
TP02-4	Positive/negative floating resistor using OTAs Wandee Petchmaneelumka, Vanchai Riewruja and Prasit Julsereewong	1565
TP02-5	Simple VCO with Negative Voltage-Frequency Relation Amphawan Julsereewong, Sawai Pongswatd, Kittit Tirasesth, Hirofumi Sasaki and Yan Shi	1569
TP02-6	Detection and Classification of Pills Moving at very High Speeds using Bi-IV2 Vision System Quyen T.T. Bui, Thuong Cat Pham and Keum-Shik Hong	1573

TP03 : Guidance and Navigation Fusion

TP03-1	AGV Parking System using Artificial Visual Landmark Jeehoon Park, YoungSu Park and Sang Woo Kim	1579
TP03-2	Prototype Design of Traffic Information Service-Broadcast Server using the ADS-B Test-bed Jae-Hoon Song, Kyung-Ryoon Oh, Inkyu Kim, Injung Kim, Sang-Man Moon, Keun-Taek Kim and Jang-Yeon Lee	1583
TP03-3	Vision Based Obstacle Detection for Wheeled Robots Tilman Wekel, Olaf Kroll-Peters and Sahin Albayrak	1587
TP03-4	A Large Gain Variable range, Wide bandwidth Analog AGC Circuitry for a CMOS GPS Receiver Dianwei Zhang	1593
TP03-5	VTV: Real Time Obstacle Avoidance of Mobile Robots for Local Path Planning Using LMS Kyung Woon Kwak	1597
TP03-6	A Mitigation of Non-Line-of-Sight by TDOA Error Modeling Jinik Kim, Jang Gyu Lee and Chan Gook Park	1601

TP04 : Sliding Mode Control

TP04-1	Control of Uncertain Butterfly-Shaped Chaotic Systems: Sliding-mode Approach Sara Dadras, Hamidreza Momeni and Vahid Johari Majd	1606
TP04-2	Nonlinear Sliding Surfaces; Computing and Existence of Solution Azad Ghaffari and Mohammad Javad Yazdanpanah	1610

TP04-3	The Ultimate Bounds of Equivalent Control Based Sliding-Mode Control Systems with Short Sampling Time	1616
	Kang-Bak Park, Moonho Son and Hum Young Park	
TP04-4	Adaptive Sliding Mode Control for Roll Motions of Ships	1622
	Elham Amini Boroujeni and Hamidreza Momeni	
TP04-5	A sliding mode observer approach to chaos synchronization	1626
	Abdolkarim Daryabor and hamidreza momeni	

TP05 : Human-Friendly Robot

TP05-1	A Study on Agile Navigation System of Mess-Cleanup Robot	1630
	Youngkak Ma and Seung-woo Kim	
TP05-2	Hybrid Robotic Wheelchair with Photovoltaic Solar Cell and Fuel Cell	1636
	Yoshihiko Takahashi and Shogo Matsuo	
TP05-3	Fabrication of Simple Robot Face Regarding Experimental Results of Human Facial Expressions	1641
	Yoshihiko Takahashi and Masanori Hatakeyama	
TP05-4	Robot Technology Component with UPnP Communication (RTU Component)	1647
	Maria Niken Mayangsari, Yong Moo Kwon, Sang Chul Ahn and Ju Young Park	
TP05-5	Design of a Servomanipulator with Tendon Transmission	1653
	Jong Kwang Lee, Changhwan Choi, Kwang Ho Yoon, Byung Suk Park and Ji Sup Yoon	
TP05-6	Passivity Based Bilateral Control with Motion Scaling for Robotic Forceps Teleoperation System with Time Delay	1657
	Yusuke Kamei and Chiharu Ishii	

TP06 : Process Design and Optimization

TP06-1	Optimal Multi-Distributed Generation Placement by Adaptive Weight Particle Swarm Optimization	1663
	Witoon Prommee and Weerakorn Ongsakul	
TP06-2	Particle Swarm Optimization and Genetic Algorithm Optimizing Linear Quadratic Regulator Controller on DC-DC Converter	1669
	Saeed Eshtehardiha, Mohammad Bayati Poudeh, Sayed Ali Emami and Mohamad reza Moradiyan	
TP06-3	Eigenstructure assignment for Four-Wheel Anti-lock Braking System Model	1675
	Javad Mashayekhi Fard, Mohammad Ali Nekoui and Ali Khaki Sedigh	
TP06-4	A GA-based Comparative Study of DI Diesel Engine Emission and Performance Using a Neural Network Model	1680
	Ehsan Samadani, Mohammadhassan Behroozi, Amirhossein Shamekhi and Reza Chini	
TP06-5	Neural Network Based Approach for Designing Automotive Devices Using SMD LED	1686
	Ivan Silva and Antonio Ortega	

TP07 : OS033 Mechatronics System Control

TP07-1	An LMI (Linear Matrix Inequality) Approach to Initial Value Compensation	1692
	Tae-Yong Doh and Jung Rae Ryoo	
TP07-2	Track Jump Scheme without Controller Switching in Optical Disc Drives	1696
	Jung Rae Ryoo and Tae-Yong Doh	
TP07-3	Control of Unmanned Container Transporters and Management System Development	1700
	Kil Soo Lee	
TP07-4	Reference Compensation Technique of a Fuzzy Controlled Inverted Pendulum System for Control Education	1704
	GeunHyeong Lee and Seul Jung	
TP07-5	Swing-up Fuzzy Control of an Inverted Pendulum System for Control Education with an Experimental Kit	1709

TP08 : OS008 Steelmaking Process : Instrumentation, Control, and Systems (I)

TP08-1	[Invited Paper] An Automatic Coating Weight Control for Continuous Galvanizing Line Yeon Tae Kim	1715
TP08-2	Robust optical measurement of water vapor in steel making process haesung Park, youngjean Jung, kyoungsik Kim, jinsu Bae, jonghak Lee and hyoungkuk Park	1721
TP08-3	Detection of Line Defects in Steel Billets using Undecimated Wavelet Transform Jong Pil Yun, SungHoo Choi, Young-ju Jeon, Doo-chul Choi and Sang Woo Kim	1725
TP08-4	Development of Defect Detection Algorithm in Cold Rolling Sung Wook Yun, Nam Woong Kong, Gyumin Lee and PooGyeon Park	1729
TP08-5	Temperature Monitoring System for Inductive Heater Oven Won Chul Jung, Jongwoo You and Sangchul Won	1734

TP09 : OS002 Machine Vision Applications

TP09-1	Vision-based Autonomous Navigation based on Motion Estimation Jungho Kim and In So Kweon	1738
TP09-2	The Most Attentive Person Selection Using HMM with Multiple Sources Prasertsak Tiawongsombat, Mun-Ho Jeong and Bum-Jae You	1744
TP09-3	Method to Improve the Performance of Adaptive Boosting Algorithm by using Probabilistic Classifier Model JeongHyun Kim, DongJoong Kang and JongHyun Park	1749
TP09-4	Retrieval of Contextual Information on Korean Road Sign Jong-Eun Ha, Jin-Bum Shim and Keun-Ho Choi	1753
TP09-5	Product Search Framework with Categorization and Identification Chaehoon Park and In So Kweon	1757

TP10 : OS004 Modeling in Biological Systems

TP10-1	Simulation of Human Locomotion using a Musculoskeletal Model Sungho Jo and Taesoo Kim	1761
TP10-2	Turning Mechanism of a Smooth Body by Amplitude and Period Control in Curvature Daeyeon Kim, Hyejin Hwang, Sungsu Park and Jennifer H. Shin	1765
TP10-3	Biomechanical characterization with inverse FE model parameter estimation: Macro and Micro applications Bummo Ahn, Youngjin Kim and Jung Kim	1769
TP10-4	Ornithopter Modeling for Flight Simulation Jae-Hung Han, Jin-Young Lee and Dae-Kwan Kim	1773
TP10-5	Sensory Integration model of roll tilt perception Heewon Park and Sukyung Park	1778

TE01 : Control Applications to Communication Systems (II)

TE01-1	CPW-Fed Slot Antenna with Inset U-Strip Tuning Stub for Wideband Noppin Anantrasirichai, Boonchana Purahong, Pornthep Jearapradikul, Tuanjai Archevapanich and Ornlarp Sangaroon	1781
TE01-2	Inset Dual U-Strip Slot Antenna Fed by Microstrip Line for WLAN Applications Noppin Anantrasirichai, Tuanjai Archevapanich, Jintana Nakasuwan, Boonchana Purahong and Ornlarp Sangaroon	1785

TE01-3	Communication of System Based on CAN for Acoustic Emission Diagnostic Yong-Jae Eum and Min Cheol Lee	1789
TE01-4	Performance Analysis of Channel Effective for Wireless LAN and Wireless Ad-Hoc Network auttapon pomsathit and Jintana Nakasuwan	1793
TE01-5	Performance Analysis of Space diversity for OFDM transmission auttapon pomsathit and Aekkarat Lorphichian	1797

TE02 : Sensors and Instrumentation (II)

TE02-1	A Novel RF Symmetric Double Sided Two Way Range Finder based on Vernier Effect Sang-il Ko, Jun-ya Takayama and Shinji Ohyama	1802
TE02-2	Analysis Of Coupling Effect In Holey Fiber. Faizullah Mahar, Abdul Basit and Basit Hassan Qureshi Makhdoom	1808
TE02-3	Simple Square-Root Extractor Using Op Amps Thawatchai Kamsri, Prasit Julsereewong and Vanchai Riewruja	1812
TE02-4	An Accurate CCII-Based Voltage Controlled Current Source Anucha Kaewpoonsuk, Apinai Rerktratn, Thawatchai Kamsri and Vanchai Riewruja	1816
TE02-5	Electronically Tunable Gain Instrumentation Amplifier Using OTAs Amphawan Julsereewong, Vanchai Riewruja and Nuttawat Tananchai	1820
TE02-6	An Optical Flow Sensor Realized by Retinal Resistive Network Teruo Yamaguchi	1824

TE03 : Haptics and VR Application

TE03-1	Remote Control of Excavator with Designed Haptic Device Dongnam Kim, KyeongWon Oh, Daehie Hong, Jong-Hyup Park and Suk-Hie Hong	1830
TE03-2	An Injecting Method of Physical Damping to Haptic Interfaces Based on FPGA Beibei Han and Jee-Hwan Ryu	1835
TE03-3	Interactively Instructing a Guide Robot through a Network Yosuke Hoshi, Yoshinori Kobayashi, Tomoki Kasuya, Masato Fueki and Yoshinori Kuno	1841
TE03-4	Collaborative Virtual Reality Game-Based Learning for Packaging Design Ratchadawan Nimnual and Surachai Suksakulchai	1846

TE04 : Linear Matrix Inequality / PID

TE04-1	An LMI Approach to Exponential Stabilization of Uncertain Time-Delay Systems Hyoun-Chul Choi, Hyungbo Shim and Jin Heon Seo	1850
TE04-2	Stabilization of Linear Time-Varying Descriptor Systems: A Linear Matrix Differential Inequality Approach Masaki Inoue, Teruyo Wada, Masao Ikeda and Eiho Uezato	1855
TE04-3	On Position Control using GMS-Model-Based Friction Compensation and Velocity Reduced-Order Observer for Servo-Systems - LMI Approach Karim Khayati	1861
TE04-4	Design of discrete-time multivariable PID controllers via LMI approach Jae Sik Lim and Young Il Lee	1867
TE04-5	Design PID Controller for the Modified Quadruple-Tank Process using Root Locus Arjin Numsomran	1872

TE05 : Visual Recognition of Human

TE05-1	Human Detection via Unsupervised Learning on Metric Space	1877
	Dhi Aurrahman and Chil-woo Lee	
TE05-2	3D Face Recognition Based on Feature Detection Using Active Shape Models	1881
	Sang Jun Park and Dong won Shin	
TE05-3	Identification of a Human using Accorded Blobs on the Varied Region from Image Sequences by Multiple Cameras	1887
	Hyun Uk Chae, Suk-Ju Kang and Kang-Hyun Jo	
TE05-4	Real -Time Face Detection Using AdaBoot Algorithm	1892
	Cheolhun Han and Kwee-Bo Sim	
TE05-5	Human Activity Recognition: Various Paradigms	1896
	Md. Atiqur Rahman Ahad, J.K. Tan, H.S. Kim and S. Ishikawa	

TE06 : Process Automation

TE06-1	Prediction of porosity from petrographic data using soft computing method in Persian Gulf gas field	1902
	Amin Fakhri, Mohammadhassan Behroozi, Fatemeh Alimadadi and Hossein Sadati	
TE06-2	Application of GD3 in Value Engineering for Plastic-Part Design	1908
	Sawai Pongswatd, Surachet Sirilappanich and Prapart Ukakimaparn	
TE06-3	Wind Turbine Nacelle Movement Estimation Using FEM Model	1913
	Yoon-Su Nam and Tai-jun Yoon	
TE06-4	Development of PSO-based PID Tuning Method	1917
	Akihiro Oi, Tetsuro Matsui, Chikashi Nakazawa, Fujiwara Hiroe, Kouji Matsumoto, Hideyuki Nishida, Jun Ando and Masato Kawaura	
TE06-5	Improving the Performance of Industrial Boiler Using Artificial Neural Network Modeling and Advanced Combustion Control	1921
	Abdullah Nur Aziz	

TE07 : OS015 Biomechatronics Systems and its Application

TE07-1	Roles of Metal Layers and Polymer Matrix for inducing IPMC Bending	1927
	Hirohisa Tamagawa, Yusuke Onouchi and Minoru Sasaki	
TE07-2	Feasibility of Low-Cost Microarray Printing with Inkjet Printer	1932
	Kyung-Tae Kim and Young-Woo Park	
TE07-3	Fractional Order Impedance Control by Particle Swarm Optimization	1936
	Sehoon Oh and Yoichi Hori	
TE07-4	Control of an Artificial-Hip-Joint Simulator to Evaluate Dislocation	1942
	Kazuo Kiguchi, Akira Yamashita, Makoto Sasaki, Masaru Ueno, Tsuneyuki Kobayashi, Masaaki Mawatari and Takao Hotokebuchi	
TE07-5	Embedded Design of Position Based Impedance Force Control for Implementing Interaction between a Human and a ROBOKER	1946
	Hyo-Won Jeon, JungSeob Kim and Seul Jung	

TE08 : OS009 Steelmaking Process : Instrumentation, Control, and Systems (II)

TE08-1	Development of Standard Middleware for Software of Process Control System	1951
	Hwawon Hwang and Keeyoung Shin	
TE08-2	Inner Defect Detection for a Thin Steel Strip	1957
	Goohwa Kim, Sang-Woo Choi, Jinsu Bae and Jung-Hwan Kim	
TE08-3	AROMS: A Real-time Open Middleware System for Controlling Industrial Plant Systems	1961
	Kee-Young Shin and Hwa-Won Hwang	
TE08-4	The Potential for Material Processing by Microwave Energy	1966

TE08-5	Ultrasonic Plate Wave Properties in Thin Steel Plates	1972
	Sang-Woo Choi, GooHwa Kim, Jinsu Bae and Kwan-Tae Kim	

TE09 : OS007 Machine Vision

TE09-1	Morphological Segmentation of Markings for Inspection of IC Packages Under Complex Backgrounds	1976
	Taek Guen Jeong, Hyo Nam Joo and Keun-Ho Rew	
TE09-2	A real-time eye tracking system using fast feature matching algorithm	1981
	Young Shin Lim, Joon Seek Kim and Hyonam Joo	
TE09-3	De-blurring Algorithm for Fish Eye Image on CCTV with Nonlinear Equation	1986
	In Jeong Lee	

TE10 : OS023 Assistive Robotics

TE10-1	Vision Based Pointing Device with Slight Body Movement	1990
	Motoki Hara, Yoshitaka Morito, Motohiro Tanaka, Shunji Moromugi, Takakazu Ishimatsu and Kazuya Miyamori	
TE10-2	Design of Seat Mechanism for Multi-Posture-Controllable Wheelchair	1994
	Ju-hwan Bae and Inhyuk Moon	
TE10-3	Computer controlled training system for standing up motion	1998
	Yoji Nishi, Tadasuke Matsumoto, Shunji Moromugi, Takakazu Ishimatsu, Taichi Sakamoto and Takanori Nagano	
TE10-4	Smart Suit: Soft Power Suit with Semi-active Assist Mechanism	2002
	Takayuki Tanaka, Yuta Satoh, Shunji Kaneko, Yoshihito Suzuki, Naohisa Sakamoto and Shuji Seki	
TE10-5	Grip Force Modeling of a Tendon-driven Prosthetic Hand	2006
	Sung-yoon Jung and Inhyuk Moon	
TE10-6	Treatment Apparatus Employing Air-Bag Actuation for Sleep Apnea Syndrome	2010
	Daichi Sakamoto, Yusuke Tomimatsu, Shunji Moromugi, Takakazu Ishimatsu and Takao Ayuse	

TEP : Poster Session (III)

TEP-1	Speech Emotion Recognition Separately from Voiced and Unvoiced Sound for Emotional Interaction Robot	2014
	Eun Ho Kim, Kyung Hak Hyun, Soo Hyun Kim and Yoon Keun Kwak	
TEP-2	Multi-Dimensional Emotional Engine with Personality Using Intelligent Service Robot for Children	2020
	Ho Seok Ahn, Young Min Baek, Jin Hee Na and Jin Young Choi	
TEP-3	Mechanism and Control of Biped Walking Robot with 3 DOF Waist	2026
	Kensuke Tajima and Hun-ok Lim	
TEP-4	Development of Collision Force Suppression Mechanism	2032
	Masahiko Sunagawa and Hun-ok Lim	
TEP-5	Implementation of Dialogue System for Intelligent Service Robots	2038
	Changyoon Lee, You-Sung Cha and Tae-Yong Kuc	
TEP-6	An Application System of Probabilistic Sound Source Localization	2043
	Seung Seob Yeom, Yoon Seob Lim, Hong Sick Kim, Jae Moon Lee, Jong Suk Choi and Mignon Park	
TEP-7	Evaluation of Force Delays on the Operation of Haptic Sense	2049
	Manabu Ishihara	
TEP-8	Generation of Space Grid Map by 3D Detection of Obstacle Distribution	2054
	Myoung-Jong Yoon, Gu-Young Jeong and Kee-Ho Yu	
TEP-9	A new robot motion authoring method using HTM	2058
	Kwang-ho Seok and Yoon sang Kim	

TEP-10	<u>Development of Robot Mechanism for Inspection of Live-line Suspension Insulator String in 345kV Power Lines</u>	2062
	Joon-Young Park, Byung-Hak Cho and Jae-Kyung Lee	
TEP-11	<u>Establishment of Field Robot System for Observation of Power Plant Facilities</u>	2066
	JaeKyung Lee, JoonYoung Park, Byung-Hak Cho and ChangKi Jeong	
TEP-12	<u>Development of Omni-Directional Mobile Robots with Mecanum Wheels Assisting the Disabled in a Factory Environment</u>	2070
	Jung Won Kang, Bong Sung Kim and Myung Jin Chung	
TEP-13	<u>Increasing localization accuracies by hybrid maps and scan matching</u>	2076
	Suhyeon Gim, Hyungrae Gim and Tae-Kyu Yang	
TEP-14	<u>Mobile Robot Navigation Using Circular Path Planning Algorithm</u>	2082
	Sung Min Han and Kang Woong Lee	
TEP-15	<u>Development of Omnidirectional Electric Wheelchair with Zabuton sensor</u>	2087
	Kenichi Iida, Hisao Yoshikawa, Taichi Mori and Tosho Hira	
TEP-16	<u>Force Reflecting Remote Robotic Mopping System</u>	2091
	Kiho Kim	
TEP-17	<u>A Robot Platform for Children and Its Action Control</u>	2095
	Sangseung Kang	
TEP-18	<u>CCP : Container for Concurrency Processing of Robotics Component</u>	2099
	Sunhee Choe and Hong Seong Park	
TEP-19	<u>Design of Dual Arm Robot Manipulator Using Modular Actuators with CAN Communication Networks</u>	2103
	Chanhun Park, Dong IL Park, Jin-Ho Kyung, Kyoungtaik Park and Doohyung Kim	
TEP-20	<u>Robot Application for Assembly Process of Engine Part</u>	2107
	KyoungTaik Park	
TEP-21	<u>Coarse-to-Fine Vision-based Localization for Mobile Robots Using an Object and Spatial Layout-based Hybrid Map</u>	2111
	Soonyong Park, Soohwan Kim and Sung-Kee Park	
TEP-22	<u>Complete Coverage Path Planning for Multi-Robots Employing Flow Networks</u>	2117
	Sang Hyun Nam, Iksang Shin, Soon-Geul Lee and Jae-Jun Kim	
TEP-23	<u>Fusion of Multiple Gait Features for Human Identification</u>	2121
	Sungjun Hong, Heesung Lee, Sung Je An and Euntai Kim	
TEP-24	<u>Efficient Classification Scheme based on Hybrid Global and Local Properties of Feature</u>	2126
	Heesung Lee, Sungjun Hong, Euntai Kim and Sungje An	
TEP-25	<u>Intelligent Hybrid Hierarchical Architecture for Robust Object Recognition</u>	2130
	Jaehee Lim and Taeyong Kuc	
TEP-26	<u>Vision-based Object Detection for Passenger's Safety in Railway Platform</u>	2134
	Sehchan Oh, Gildong Kim, Wootae Jeong and Youngtae Park	
TEP-27	<u>Bayesian Shape Recognition using Principle Component Analysis and Modified Chain Codes</u>	2138
	Chi Min Oh and Chi-Woo Lee	
TEP-28	<u>Reliable Feature Point Detection and Object Pose Estimation using Photometric Quasi-Invariant SIFT</u>	2142
	Jae-Han Park, Kyung-Wook Park, Seung-Ho Baeg and Moon-Hong Baeg	
TEP-29	<u>A Study on Wavelet-based Edge Detection for Improved Stereo Matching</u>	2148
	Ji-Hye Jeon, Yoon-Gi Yang, Joon-Ki Paik and Chang-Su Lee	
TEP-30	<u>Face Detection using Multi-modal Features</u>	2152
	Hyobin Lee, Sangyoun Lee, Seongwan Kim and Sooyeon Kim	
TEP-31	<u>Pointing Gesture-based unknown Object Extraction for Learning Objects with Robot</u>	2156
	Hyung O Kim, Soohwan Kim and Sung Kee Park	
TEP-32	<u>Camera Calibration Method under Poor Lighting Condition in Factories</u>	2162
	JeongHyun Kim, DongJoong Kang and DaeGwang Kim	
TEP-33	<u>Detection of Local Plane Areas based on Stereo Range Data for Safe Driving of Mobile Robot</u>	2167
	Dong-Joong Kang, Sung-Jo Lim and In Mo Ahn	

TEP-34	Modified Component-Labeling Algorithms Applied to Grayscale Images	2171
	Seung-Youn Lee, Dong-Min Kwak, Gi-Yeul Sung and Do-Jong Kim	
TEP-35	Visual Servoing of 8-DOF Arm for Mobile Robot Platform	2176
	Kwang Hee Lee, Do-Eun Kim, Sang-Hwa Lee, Young-Ho Lee and Tae-Yong Kuc	
TEP-36	Distance and Velocity Measurement of Moving Object using Stereo Vision System	2181
	Min-Jeong Kang, Choong-Ho Lee, Jin-Hwan Kim and Uy-Youl Huh	
TEP-37	Active Oxygen Detection using Quartz Crystal Microbalance Method under inductively Coupled Oxygen Plasma	2185
	Hiroyuki Matsumoto	
TEP-38	Recovering Device Drivers in Thread Context	2189
	Sangwoo Han and Sangeun Han	
TEP-39	Simulation Design Method with Operator's Working Time	2193
	Jung-Ik Yoon, In-Sup Um and Hong-Chul Lee	
TEP-40	Title: A novel scheduling model for pharmaceutical industries using heuristic techniques	2198
	Jiyong Kim, Hyerim Kim and Il Moon	
TEP-41	Sloshing Analysis Using Ground Experimental Apparatus	2203
	Choong-Seok Oh, Byung-Chan Sun, Yong-Kyu Park and Woong-Rae Roh	
TEP-42	Location-DB Construction of Access Points for Wireless Location	2208
	Seong Yun Cho, Byung Doo Kim and Young Su Cho	
TEP-43	Acquisition and Tracking Schemes for a GPS L5 receiver	2214
	Seung-Hyun Choi	
TEP-44	Multiple Data Association and Tracking Using Millimeter Wave Radar	2218
	Seong Keun Park, Euntai Kim, Heejin Lee and Hogi Jung	
TEP-45	Automation of the Flight Dynamics Operations for Low Earth Orbit Satellite Mission Control	2222
	Byoung-Sun Lee, Yoola Hwang and Hae-Yeon Kim	
TEP-46	A Study on Position Detection of Rolling Stock	2226
	Young Jae Han, Chun-Su Park and Sang-Soo Kim	

FA01 : Manufacturing Control & Automation

FA01-1	High-Rise Building Intelligent Elevator based on Image Compression via VQ Analysis with Hall Call Destination and Fuzzy Ladder Control System	2230
	Songkran Kantawong and Tanasak Phanprasit	
FA01-2	Deflection-Limiting Commands to Slew Flexible Systems with Velocity Limits	2234
	Yoon-Gyung Sung and William E. Singhose	
FA01-3	Prediction of Blast Furnace Operation using On-line Bayesian Learning	2240
	Norio Kaneko, Shigetaka Sakamoto, Kenko Uchida, Harutoshi Ogai, Masahiro Ito and Shinroku Matsuzaki	
FA01-4	A Concept for Isles of Automation: Ubiquitous Robot Cell for Flexible Manufacturing	2246
	Mikko Sallinen, Tapio Heikkilä, Timo Salmi, Sauli Kivikunnas and Topi Pulkkinen	
FA01-5	Recessive Trait Crossover Genetic Algorithm Flight Control System Design	2251
	Amr Madkour	
FA01-6	A New type of Bolting Robot for Construction of Steel-structures	2255
	Seokwon Lee, Hyundo Nam, Yongkwon Lee and Jonghyeon Park	

FA02 : Signal Processing and Sensor Fusion (I)

FA02-1	Model Predictive Sensor Scheduling	2260
	Eriko Iwasa and Kenko Uchida	
FA02-2	The Application of Finite Element to Analyze the Accuracy for Radar System	2266
	Sawai Pongswatd and Nareerat Boonsung	

FA02-3	Biquad-Parametric Technique for Digital Filter Design Using Bilinear Pascal Matrix Operation	2270
	Sorawat Chivapreecha	
FA02-4	An IIR Digital Video Equalizer Design with the Bernstein Polynomial and the Generalized Bilinear Transformation for Gain Chrominance Distortion	2274
	Vanvisa Chutchavong, Ornlarp Sangaroon, Virote Pirajnanchai and Kanok Janchitrapongvej	
FA02-5	A Characteristic analysis of the Laser Range Finder with various modulation frequencies	2280
	Heesun Yoon, Jinpyo Hong, Huisung Kim and Kyihwan Park	
FA02-6	Fusion Predictors for Continuous-Time Linear Systems with Different Types of Observations	2284
	Haryong Song, Kyung min Lee and Vladimir Shin	

FA03 : Context and Speech Recognition

FA03-1	Text-Independent Speaker Identification Using Hybrid Vector Quantization / Gaussian Mixture Models Pattern Classifier	2290
	Loh Mun Yee and Abdul Manan Ahmad	
FA03-2	A Computer Base Tutor for the Deaf Students; Auditory and Speech Training System	2294
	Settachai Chaisanit	
FA03-3	Data Clustering Using Multi-Objective Hybrid Evolutionary Algorithm	2298
	Jin-Myung Won, Fakhreddine Karray and Sami Ullah	
FA03-4	Advanced Persian/Arabic Anti-SMS-Spam System by Using CAPTCHA	2304
	Mohammad Shirali-Shahreza	
FA03-5	Development of Context Aware System based on Bayesian Network driven Context Reasoning Method and Ontology Context Modeling	2309
	Kwang Eun Ko and Kwee-Bo Sim	

FA04 : Nonlinear Control (I) Discrete Systems / Chaos

FA04-1	Numerical Exact Discrete-Time-Model of Linear Time-Varying Systems	2314
	Hiroaki Shiobara and Noriyuki Hori	
FA04-2	Discrete Modeling of Patellar-Tendon-Reflexes As Logistic Phenomena	2319
	Takashi nozawa, Noriyuki Hori and Naotaka Mamizuka	
FA04-3	Simple Model Matching Control of Nonlinear Discrete Time Systems	2325
	Yoshihiro Yamamoto	
FA04-4	Generalized Synchronization of Non-Identical Chaotic Systems with Minimum Control Effort	2330
	Mohammad Haeri and Esmaeil Alibeiki	
FA04-5	Practical Control of Non-Friction Mechanism for Precision Positioning	2334
	Chong Shin Horng and Sato Kaiji	

FA05 : Mobile Robot Technology

FA05-1	Floor-types Identification Method for Wheel Robot Using Impedance Variation	2340
	Eung Chang Lee, Hyun Do Choi, Soo Hyun Kim and Yoon Keun Kwak	
FA05-2	Control and Coordination of a Group of Intelligent Service Mobile Robots in Indoor Assignments: Motivation and Preliminary Results	2344
	Hyo-Sung Ahn and Amit Ailon	
FA05-3	Realization of Expressive Body Motion Using Leg-Wheel Hybrid Mobile Robot: KaMERO	2350
	Nam Su Yuk and Dong-Soo Kwon	
FA05-4	Autonomous Stair Climbing Algorithm for a Small Four-Tracked Robot	2356
	Quy-Hung Vu, Byeong-Sang Kim and Jae-Bok Song	
FA05-5	Module Robot Structure Design by FNet	2361
	Kenichi Tokuda and Koichi Osuka	

FA05-6	Development of Mine Detection System for Mobile Robot System	2365
	Seokhwan Kim, Seoung Park, Jeongyob Lee, Byunghak Han and Changhwan Choi	

FA07 : OS031 Robotics and Applications (I)

FA07-1	Development of a New 6-DOF Parallel-kinematic Motion Simulator	2370
	Sung Hyun Han, Pham Van Bach Ngoc and Han Sung Kim	
FA07-2	Development of OLP based Automation Program For Cutting Process Improve of Shape	2374
	Sung Hyun Han and Se Han Lee	
FA07-3	A Study on Visual Feedback Control of Robot Arm	2379
	Sung Hyun Han and Nguyen Huu Cong	
FA07-4	A Study on Obstacle Avoidance of Mobile Robot	2384
	Sung Hyun Han and Van-Quyet Nguyen	
FA07-5	A Study on Design of Three - Finger Hand System	2390
	Sung Hyun Han and Van-Quyet Nguyen	

FA08 : OS021 RT (Robot Technology) System Integration

FA08-1	Distributed Actuation Module for Ubiquitous Robot	2394
	Kazutaka Takaki, Tetsuo Tomizawa, Tamio Tanikawa, Kohtaro Ohba and Makoto Mizukawa	
FA08-2	Using GPS Outdoor Autonomous Driving System for Robot Development	2400
	Yutaka Erikawa, Yoshinobu Ando and Makoto Mizukawa	
FA08-3	Sound Source Localization Experiment in Variety Real Environment for Intelligent Service Robots	2404
	Beom-Chul Park, Jae-Yeon Lee and Dae-Hwan Hwang	
FA08-4	Face Image registration methods using Normalized Cross Correlation	2408
	KyuDae Ban, Jaeyeon Lee, Dae Hwan Hwang and Yun-Koo Chung	
FA08-5	Development of Mechatronics Educational Material Applying "Wiki"	2412
	Yuya Eguchi, Yasuhide Kurokawa, Takaaki Ohta, Yoshinobu Ando and Makoto Mizukawa	

FP01 : Control Applications to Power Systems (I)

FP01-1	Modeling and State Feedback Controller for Current Source Inverter Based STATCOM	2418
	Ali Ajami	
FP01-2	New Controller Design for Power System Stability Enhancement	2424
	Amin Khodabakhshian, Rahmattollah Hooshmand and Mohammad Esmaili	
FP01-3	Simple Linear Models for Plasma Control in Tokamak Reactors	2429
	Aitor J. Garrido, Izaskun Garrido, Oscar Barambones, Patxi Alkorta and F. Javier Maseda	
FP01-4	Implementation of a dSPACE DSP-Based State Feed Back with State Observer Using Matlab/Simulink for a Speed Control of DC Motor System	2433
	Satean Tunyasirirut, Uthai Manwong and Sitchai Boonpiyathud	
FP01-5	A Simple and Low Cost Control Strategy for Multilevel Shunt Active Filters	2437
	Ali Ajami and Majid Ghandchi	
FP01-6	New Optimal design of D-STATCOM Compensation to Improve Power Quality Indices in Distribution System	2442
	Amin Khodabakhshian and Rahmatollah Hooshmand	

FP02 : Signal Processing and Sensor Fusion (II)

FP02-1	Electromyogram Signal Processing by Using M-transform	2446
	Hiroshi Harada, Hiroshi Kashiwagi, Hikaru Nishimura, Yoshifumi Ohbuchi and Teruo Yamaguchi	

FP02-2	A Novel Algorithm for Adaptive IIR Notch Filter Based on Lattice Form Structure	2450
	Chawalit Benjangkaprasert, Tippakon Somkur and Kanok Janchitrapongvej	
FP02-3	Hybrid Algorithm for Adaptive IIR Notch Filter	2454
	Sarinporn Jorphochaudom, Chawalit Benjangkaprasert, Ornlarp Sangaroon and Kanok Janchitrapongvej	
FP02-4	Subspace-based Semi-blind Channel Estimation for SIMO-OFDM Systems by using Antenna Diversity	2459
	Jin Goog Kim and Jong-Tae Lim	
FP02-5	Window Length Selection in Linear Receding Horizon Filtering	2463
	Ju-hong Yoon, Du Yong Kim and Vladimir Shin	
FP02-6	Image Processing by Median Filtering Algorithm in Holographic Data Storage System	2468
	Jang Hyun Kim, Jin Bae Park and HyunSeok Yang	

FP03 : Human Robot Interaction (I)

FP03-1	A Preliminary Research into Joint Angle Prediction of the Upper Limb using Surface Electromyogram for a Cooperative Machine	2472
	Suncheol Kwon and Jung Kim	
FP03-2	ERS and ERD Analysis during The Imaginary Movement of Arms	2476
	Hong Gi Yeom and Kwee-bo Sim	
FP03-3	Study of Visual Assist Effect to Horizontal and Vertical Plane Hand Movement	2481
	Shahriman Abu Bakar	
FP03-4	Construction of Integrated Simulator for Developing head/eye Tracking System	2485
	Jungho Kim, Daewoo Lee, Changook Park , Hyochoong Bang , Kyeum-rae Cho, Jonghun Kim, Sunyoung Cho, Youngil Kim and Kwangyul Baek	
FP03-5	Estimation of Isometric Joint Torque from Muscle Activation and Length in Intrinsic Hand Muscle	2489
	Wonil Park, Haedong Lee and Jung Kim	

FP04 : Nonlinear Control (II)

FP04-1	Active Noise Control of a Volterra System with a Linear Acoustic Feedback Path	2494
	Sang-Won Nam and Jung-jae Lee	
FP04-2	On Linearization of Riccati Differential Equations through Variable Transformations	2498
	Tsubasa Kittaka and Noriyuki Hori	
FP04-3	Hybrid Controller for Swinging up and Stabilizing the Inverted Pendulum on Cart	2504
	Ekachai Asa, Taworn Benjanarasuth, Jongkol Ngamwiwit and Noriyuki Komine	
FP04-4	Passivity-Based Structured Model Predictive Control with Guaranteed Stability	2508
	Ghazal Montaseri, Mohammad Javad Yazdanpanah and Ali Khaki-Sedigh	
FP04-5	Eigenvector Assignment Based Vibration Suppression Control for a Two Link Flexible Joint Robot Arm	2513
	HeeYoung Park and Sang-Hun Lee	
FP04-6	Design of Piecewise Linear LQ Control for Linear Systems with Actuator Rate Saturations Using LMIs Optimization	2517
	Noriyuki Akasaka	

FP05 : Real Time Imaging

FP05-1	Measurement of Optical Flow in Real-Time	2523
	Jun Hirai, Teruo Yamaguchi and Hiroshi Harada	
FP05-2	Hardware Design of Vector Code Correlation Method for High-Speed Template Matching	2529
	Masaki Yoshimura, Hideki Kawai, Taketoshi Iyota and Yongwoon Choi	
FP05-3	Biomimetic Robot-eye System using the Winding type SMA Actuator	2533
	Jong-Moon Choi, Hyung-Min Son and Yun-Jung Lee	

FP05-4	Estimation of Rotation and Divergence from Optical Flow Constraint	2538
	Tomoya Kawakami, Teruo Yamaguchi and Hiroshi Harada	
FP05-5	Velocity Estimation of Multiple Objects using Oculomotor System	2543
	Hideaki Takahashi, Teruo Yamaguchi and Hiroshi Harada	

FP06 : OS025 Soft computing techniques and their intelligent utilization

FP06-1	Prediction of Golden Cross and Dead Cross by Artificial Neural Networks Could Contribute a Lot for Constructing an Intelligent Decision Support System for Dealing Stocks	2547
	Norio Baba and Kou Nin	
FP06-2	An Age Estimation System on the AIBO	2551
	Yuuki Nishie, Kohki Abiko, Hironobu Fukai, Yasue Mitsukura, Minoru Fukumi and Masahiro Tanaka	
FP06-3	The EEG Analysis Method for Obtaining the Feeling	2555
	Yohei Tomita, Shin-ichi Ito and Yasue Mitsukura	
FP06-4	The Music Analysis Method Based on Melody Analysis	2559
	Tsukasa Endo, Shin-ichi Ito, Yasue Mitsukura and Minoru Fukumi	
FP06-5	Identification of the Part of Soccer Court from Video Signal by Neural Networks	2563
	Masahiro Tanaka and Kenji Ishida	

FP07 : OS032 Robotics and Applications (II)

FP07-1	Adaptive Neural Fuzzy Control for SCARA Robot Friction Compensator	2569
	Sung Hyun Han, Hung Vu Minh and Uhn Joo Na	
FP07-2	Remote Control System of a 6 DOF Underwater Robot	2575
	Sung Hyun Han, Hung Vu Minh and Uhn Joo Na	
FP07-3	A Study on Robust Walking Technology of Humanoid Robots	2581
	Sung Hyun Han and Nguyen Huu Cong	
FP07-4	Real-Time Robust Control of Mobile Robot Using Ultrasonic Sensor	2585
	Sung Hyun Han and Van-Quyet Nguyen	
FP07-5	Real time Adaptive Control of Robot Manipulator Based on neural network compensator	2590
	Sung Hyun Han and Nguyen Huu Cong	

FP08 : OS003 Recent Advances in Process Systems Engineering (I)

FP08-1	Recovery of Lactic Acid by Reactive Dividing Wall Column	2596
	Youngmin Cho, Bokyoung Kim, Dongpil Kim and Myoungwan Han	
FP08-2	Existing System Remodeling for a Fully Thermally Coupled Distillation Column	2600
	Young Han Kim and Moon Yong Lee	
FP08-3	A Systematic Process Optimization Method for Advanced Environmental Process	2604
	MinHan Kim and ChangKyoo Yoo	
FP08-4	Real-time Multivariate Monitoring and Diagnosis of Air Pollutants in a Subway Station	2610
	YoungSoo Kim, In-Won Kim, JoChun Kim and ChangKyoo Yoo	
FP08-5	The Calibration Protocol for Parameter Estimation of Activated Sludge	2616
	WonYoung Lee, MinHan Kim and ChangKyoo Yoo	

FP09 : OS024 Fluid Power Control

FP09-1	A Study on Force Control of Electric-Hydraulic Load Simulator Using an Online Tuning Quantitative Feedback Theory	2622
	Truong Dinh Quang, Ahn Kyoung Kwan and Yoon Jong Il	

FP09-2	Hysteresis modeling of Magneto-Rheological (MR) fluid damper by online Self Tuning Fuzzy control	2628
	Ahn Kyoung Kwang, Muhammad Islam and Truong Dinh Quang	
FP09-3	A Study on the Position Control of Hydraulic Cylinder Driven by Hydraulic Transformer Using Disturbance Observer	2634
	Ho Triet Hung and Ahn Kyoung Kwan	
FP09-4	New Approach to Design MR Brake using a Small Steel Roller as a Large Size Magnetic Particle	2640
	Tran Hai Nam and Ahn Kyoung Kwan	

FP10 : Multimedia Systems

FP10-1	Motion transfer between digital creatures for computer animation	2645
	Il-Kwon Jeong and Byoung Tae Choi	
FP10-2	Distributed Incremental EM Algorithm for Density Estimation in Peer-to-Peer Networks	2649
	Behrooz Safarinejadian, Mohammad Bagher Menhaj and Mehdi Karrari	
FP10-3	The design and implementation of multiple buffer cache in PostgreSQL	2654
	Yusuke Noguchi	
FP10-4	Implementation and improvement of TPM for PostgreSQL in Linux	2658
	Liu Shenkun	
FP10-5	Improvement of parallel processing performance by using two kinds of Huge Page	2662
	Takafumi Fukunaga and Toshinori Sueyoshi	

FE01 : Control Applications to Power Systems (II)

FE01-1	Electrical Plug and Outlet for the DC Distribution System in Buildings	2667
	Kittiphan Techakittiroj	
FE01-2	Torque and Rotational Speed Estimation with Parameter Identification of Line-start Induction Motor for Motor Operated Valve	2671
	Akiko Takahashi and Ryuichi Oguro	
FE01-3	Power Quality Enhancement in Power System with Electric Arc Furnaces by Shunt Active Power Filter Optimum Design	2675
	Amin Khodabakhshian and Rahmatolah Hooshmand	
FE01-4	A Particle-swarm-based Approach for Optimum Design of BELBIC Controller in AVR System	2679
	Sima Valizadeh, Mohammad-Reza Jamali and Caro Lucas	
FE01-5	Maximum Torque per Ampere sensorless control of Induction Motor Drive with DC Offset and Parameter Compensation	2685
	Masood Hajian, Jafar Soltani and G.R. Arab	
FE01-6	Load Frequency Control of a Synchronous Generator Using a dSPACE DSP-Based State Feedback Controller	2691
	Yuttana Kumsuwan, Sitchai Boonpiyathud and Satean Tunyasritut	

FE02 : Industrial Automation

FE02-1	Design Method by use of Control Similarity Principle applied for a Load Simulator of Electric-motor Driven Injection Molding	2696
	Noriyuki Akasaka	
FE02-2	Design and Implementation of a Linear Predictive Controller System	2703
	Maryam Amirabadi Farahani, Naser Asadi and Mahsa Alaei	
FE02-3	Transformation Petri Nets Model to PLC Instruction list	2709
	Viriya Krongratana, Suphun Gulpanich and Prapas Roengruen	
FE02-4	Holonomic Automated Guided Vehicle Control based on Adaptive Inverse	2715
	Koichi Hidaka	

FE02-5	IEC 61400-25 MMS Applications for Remote Supervisory Control at Wind Power Plant	2719
	Junghoon Lee, Minjae Seo, Gwansu Kim and Honghee Lee	
FE02-6	Coordination Method in Design of Forming Operations of Hierarchical Solid Objects	2724
	Kanstantsin Miatliuk, Andrzej Lukaszewicz and Franciszek Siemieniako	

FE03 : Human Robot Interaction (II)

FE03-1	Three-Layered Hybrid Architecture for Emotional Reactive System	2728
	Jun-Young Jung, Dong-Wook Lee, Hyun-Sub Park and Ho-Gil Lee	
FE03-2	Design of a Sound System to Increase Emotional Expression Impact in Human-Robot Interaction	2732
	Berenger Bramas, Young-Min Kim and Dong-Soo Kwon	
FE03-3	Intelligent and Active System for Human-Robot Interaction based on Sound Source Localization	2738
	Jae Moon Lee, Jong Suk Choi, Yoon Seob Lim, Hong Sik Kim and Mignon Park	
FE03-4	Development of a Portable Motor Vehicle for Personal Transportation	2742
	Hiroyuki Tamai and Hun-ok Lim	

FE04 : OS016 Recent Progress in Sensor Photonics

FE04-1	Recent Progress in Sensor Materials for Fluorescence Thermometry	2748
	Toru Katsumata	
FE04-2	Optrode Sensor for Chemical and Physical Measurement	2752
	Hiroaki Aizawa, Hiroaki Ishizawa and Eiji Toba	
FE04-3	Evaluation of air quality with simple and easy chemical sensors: development of porous glass-based elements	2756
	Katsuyuki Izumi, Masahiro Utiyama and Yasuko Maruo	
FE04-4	Sensing System for Inner Temperature of Combustion Gas by Using Infrared CT	2761
	Tadashi Ito, Kinnosuke Masuda and Takeshi Nakazawa	
FE04-5	Non-contact Water Content Measurement of Soil Based on Thermal Imaging	2767
	Chieko Nakayama	
FE04-6	A Hybrid-type Surface Temperature Sensor and its Application to the Development of Emissivity Compensated Radiation Thermometry	2771
	Atsushi Gogami and Tohru Iuchi	

FE05 : Image Restoration

FE05-1	Supervised Training Database by Using SVD-based Method for Building Recognition	2776
	Hoang-Hon Trinh, Dae-Nyeon Kim and Kang-Huyn Jo	
FE05-2	A method for extraction of arbitrary figure using one-dimensional histogram	2782
	Shota Nakashima, Makoto Miyauchi and Seiichi Serikawa	
FE05-3	A Simple Technique for Coplanar Camera Calibration	2787
	Kaset Sirisantisamrid, Kitti Tirsest and Takenobu Matsuura	
FE05-4	Recursive HDR Image Generation from Differently Exposed Images based on Local Image Properties	2791
	Andrey Vavilin and Kang-Hyun Jo	
FE05-5	An Influential Principal Point on Camera Parameters	2797
	Kaset Sirisantisamrid, Kitti Tirasesth, Takenobu Matsuura and Teerawat Thepmanee	
FE05-6	3D Shape Recovery from Single Image by using Texture Information	2801
	Yutthana Lila, Chidchanok Lursinsap, Rajalida Lipikorn and Shiniĳīchi Satoh	

FE06 : OS020 Human Adaptive Mechatronics with Cognitive Science

FE06-1	Use of Visual Working Memory in a Manipulative Task	2807
	Harumi Kobayashi, Tetsuya Yasuda and Shintaro Shinozaki	
FE06-2	Subliminal Calibration for Machine Operation Systems	2812
	Hiroshi Igarashi	
FE06-3	Strategy Changes and Activation of the Prefrontal Cortex	2818
	Tetsuya Yasuda and Harumi Kobayashi	
FE06-4	Analysis of Machine Operation Skills using Hand discrete Movement	2824
	Satoshi Suzuki and Fumio Harashima	
FE06-5	Learning Process of Bimanual Coordination	2830
	Yukihito Suzuki, Hiroki Takase, Yaodong Pan, Jun Ishikawa and Katsuhisa Furuta	

FE07 : OS010 Motion & Vibration Control

FE07-1	Second-order Nonlinear Function Navigation Method for Fast	2836
	Dong Han Kim and Keun-Ho Rew	
FE07-2	Navigation Method for Wheeled Mobile Robot Using Streamline of Complex Potential Flow	2841
	Keun-Ho Rew and Donghan Kim	
FE07-3	A Complete Solution to Asymmetric S-curve Motion Profile: Theory & Experiments	2845
	Chang Wan Ha, Keun-Ho Rew and Kyung-Soo Kim	
FE07-4	Constrained Generalized predictive control Of An induction Motor	2850
	Bektache Abdeldjebar and Benmahammed Khier	
FE07-5	Vibration Control of a Micro-Actuator for the Hard Disk Drive using Self-Sensing Actuation	2855
	Minoru Sasaki and Satoshi Ito	

FE08 : OS026 Recent Advances in Process Systems Engineering (II)

FE08-1	[Invited Paper] IMC PID Approach : An Effective Way to Analytical Design of Robust PID Controller	2861
	Moonyong Lee, M. Shamsuzzoha and Truong Vu	
FE08-2	Designed PIDA Controller by CDM using LabVIEW	2867
	Arjin Numsomran	
FE08-3	Speed-up of the Auto-titrator Operation	2872
	Jietae Lee, Tae Heon Lee, Seungjae Lee and Dae Ryook Yang	
FE08-4	Temperature Control of Multizone Heated Rollers	2876
	Jietae Lee, Young A Han and Byung Cheol Ji	
FE08-5	Pulse Relay Method for Identification of Ultimate Data from Noisy Responses	2880
	Jietae Lee and Su Whan Sung	

FE09 : OS011 Human Factors in Vehicle Operation

FE09-1	Analysis and Synthesis of Driving Behavior based on Mode Segmentation	2884
	Toshikazu Akita, Tatsuya Suzuki, Shinkichi Inagaki and Soichiro Hayakawa	
FE09-2	Study on Forward Collision Warning System Adapted to Driver Characteristics and Road Environment	2890
	Masumi Nakaoka, Pongsathorn Raksincharoensak and Masao Nagai	
FE09-3	Proposal of the longitudinal driver model in coordination with vehicle	2896
	Makoto Yamakado	
FE09-4	Driver Behavior Modeling Based on Database of Personal Mobility Driving in Urban Area	2902
	Kazunari Inata, Pongsathorn Raksincharoensak and Masao Nagai	
FE09-5	Formulation of Braking Behaviors of Expert Driver toward Automatic Braking System	2908
	Takahiro Wada, Shunichi Doi, Naohiko Tsuru, Kazuyoshi Isaji and Hiroshi Kaneko	
FE09-6	Dynamic angling side-view mirror for supporting recognition of a vehicle in the blind spot	2913

FE10 : Real-Time and Embedded Systems

FE10-1	Design and implementation of content based page sharing method in Xen	2919
	Mikinori Eto	
FE10-2	Syntax Error Repair with Dynamic Valid Length in LR-based Parsers	2923
	Masato Kiyawa	
FE10-3	Synchronization Scheduling Methods for Robot's Sensor and Actuator	2927
	Ik-Gyu Jang, Hong Seong Park and Soo Hee Han	
FE10-4	Evaluation on Tracking Capability of MPPT for Running Solarcar	2933
	Haseo Yasuro and Fujisawa Toru	
FE10-5	Applicability of ZigBee for Real-Time Networked Motor Control Systems	2937
	Ulugbek Umirov, Seong-Hyun Jeong and Jung-II Park	