	
	WSEAS TRANSACTIONS

on CIRCUITS
Issue 1, Volume 1, www.wseas.org
ISSN 1109-2734

	A Computational Efficient Approach to the Numerical Solution of the Density-Gradient Equations for Ultra-Thin Oxide MOS devices
	1

	Yiming Li
	

	Minimization of Pole Frequency Error and Pole Quality Factor Error in Switched-Capacitor Biquads
	7

	Nikolay Radev, Kantcho Ivanov, Valeri Mladenov
	

	Systolic Hardware Implementation for the Montgomery Modular Multiplication
	13

	Nadia Nedjah, Luiza de Macedo Mourelle
	

	The Parallel Waveform IBiCG Technique for Transient Simulation of Semiconductor Devices
	19

	Laurence Tianruo Yang
	

	Synchronized Energization of Three-Phase Shunt Reactors
	27

	C. D. Tsirekis, N. D. Hatziargyriou, B. C. Papadias
	

	An Efficient Computational Methodology for the Robust Design of Electrical Devices
	33

	Elias Zafiropoulos, Evangelos Dialynas
	

	Analysis and design of an impulse current generator
	38

	I. F. Gonos, N. Leontides, F. V. Topalis, I. A. Stathopulos
	

	Minimal order perfect functional observers for singular linear systems
	44

	Tadeusz Kaczorek
	

	Two-dimensional behavior decompositions with finite-dimensional intersection
	50

	Mauro Bisiacco, Maria Elena Valcher
	

	Standardizable generalized systems under discrete derivative feedback
	56

	Josep Clotet, Maria Isabel Garcia-Planas
	

	Optimal Stochastic Power Control in Interference-Limited Fading Wireless Channels
	62

	Tiina Heikkinen
	

	Asymptotic stability for stochastic differential equations with Markovian switching
	68

	Xuerong Mao
	

	General Delta Operator and Transform
	74

	C. Torres, F. Monasterio, V. Gimenez
	

	Optimal control of time-varying linear systems using wavelets
	82

	Hussein Jaddu
	

	A Fully Public-Key Traitor-Tracing Scheme
	88

	Yuh-Dauh Lyuu, Ming-Luen Wu
	

	Parametric Study of the Fuzzy Pattern Matching method used in classification with a multiprototype approach
	94

	A. Devillez, P. Billaudel
	

	An Evolutionary approach for solving Differential equations
	100

	Kameswar Rao M.,Ravindran K. P.
	

	On the General Design Problem of 2-Dimensional Recursive Filters by using Neural Networks
	106

	N. E. Mastorakis, V. M. Mladenov
	

	Channel equalization using a new transform domain LMS algorithm with adaptive step-size
	113

	Radu Ciprian Bilcu, Pauli Kuosmanen, Karen Egiazarian
	

	Iterative Approach to Basic Reluctance Motor Control
	119

	Jose Carlos Quadrado
	

	Filter-based Approximated Models for Discrete-time Systems. Application to Multirate Sampled LTI Systems
	125

	Aitor J. Garrido, Manuel De La Sen, Rafael Barcena
	

	Decentralized Multirate Control of Interconnected Systems
	131

	Lubomir Bakule, Josef Bohm
	

	Norm selection and optimization for new range-based edge detector
	137

	P. C. Houlis, R. Chandrasekhar, Y. Attiliouzel
	

	Different Heuristic Solutions for Satellite Link Expansion and Improvement of QoS
	143

	Srecko Krile, Vedran Batos, Mladen Kos
	

	Second-Order Generalized Systems: The DFT Algorithm for Computing the Transfer Function
	151

	George E. Antoniou
	

	Heartbeat scaling properties in intact and denervated rabbits
	155

	Rita Balocchi, Claudio Michelassi, Maurizio Varanini, Michele Barbi, Santi Chillemi, Angelo Di Garbo, Gianfranco Raimondi, Jacopo Legramante
	

	Detection of a preseizure state in intracranial EEG signals: a case study
	159

	S. Chillemi, R. Balocchi, M. Barbi, A. Di Garbo,C. E. D'Attellis, S. Gigola, S. Kochen,W. Silva
	

	Automatic Measurement of Brain Height from CT Scans
	165

	Irina Emelyanova, Kris Parker, Lesley Cala, Robert Linggard, Yianni Attikiouzel, Kasia Michalak, Neil Hicks, Peter Robbins, Frank Mastaglia
	

	Silhouettes Based Evaluation of the Effectiveness in Image Retrieval
	169

	Alberto Amato , Tony Delvecchio , Vincenzo Di Lecce
	

