	 [image: image1.png]

	WSEAS TRANSACTIONS

on SYSTEMS

Issue 5, Volume 5, May 2006
 ISSN 1109-2777 http://www.wseas.org

	

	Gradient and Generalized Newton Algorithms for Delay Identification in Linear Hereditary Systems
	905

	Hannah Michalska, Mu-Chiao Lu
	

	
	

	Modeling of a DVR for Newton-Raphson Power Flows
	913

	T. Ratniyomchai, T. Kulworawanichpong
	

	
	

	Hybrid ZVS Cycloconverter based Dynamic Voltage Restorer
	919

	M. Tarafdar Haque, M. Sabahi
	

	
	

	The Design of the Multicomponent Ultrasonic Actuators on the Basis of Mode - Frequency Analysis
	924

	G. Kulvietis, I. Tumasoniene, D. Mazeika
	

	
	

	Image Approach to System Identification
	930

	Deacha Puangdownreong, Sarawut Sujitjorn
	

	
	

	Multivariable H2 and H∞ Controller Synthesis with Fault Detection Method Based on Genetic Algorithms
	939

	Manuel J. Lopez, Luis Garcia
	

	
	

	Partial Stabilizability of Nonholonomic Systems
	947

	Chaker Jammazi
	

	
	

	Accuracy for the SPSA Algorithm with two Measurements
	953

	Oleg N. Granichin, Alexander T. Vakhitov
	

	
	

	Incorporating Game Theory for Modeling Evacuees’ Behavior in Building Evacuation
	958

	H. C. Huang, S. M. Lo, C. M. Zhao, P. Wang
	

	
	

	Wireless Sensor Network based Personal Health Monitoring System
	966

	Fazlur Rahman, Noor Shabana
	

	
	

	Web Service based Parallel and Distributed Simulation Experience
	973

	Taejong Yoo, Hyunbo Cho, Enver Yucesan
	

	
	

	New Integrated Design Approach of RHC with Adaptive DA Converter
	981

	Takuto Motoyama, Tohru Kawabe, Kazuo Toraichi, Kazuki Katagishi
	

	
	

	A Fractal Estimator for Comparing Predictors Performance in Lossless Image Compression
	989

	Radu Dobrescu, Matei Dobrescu, Stefan Mocanu, Sebastian Taralunga
	

	
	

	Optimal Allocation of Real and Reactive Power for Loss and Marginal Cost Reduction
	995

	G. V Siva Krishna Rao, K. Vaisakh
	

	
	

	A Powerful Control Strategy for High Power Hybrid Active Power Filters to Extraction and Compensation of Dominate Harmonics in HVDC Links
	1001

	Karim Shaarbafi, Seyyed Hossein Hosseini, Ali Aghagolzdeh
	

	A Slovenian-English Speech-to-Speech Translation System
	1009

	Jerneja Zganec Gros, Mario Zganec
	

	
	

	Investigation of Winding Type Effect on Leakage Flux and Electromagnetic Forces in Single Phase Shell Type Transformers Using FEM
	1015

	A. M. Kashtiban, A. R. Milani, M. T. Haque
	

	
	

	The Ground Effect in small rod-plate air gaps in connection to the corona effects and the Polarity Effect
	1021

	Athanasios Maglaras, Stamatia Maglara
	

	
	

	Simulation of Single-Phase Induction Motor Drives with Non-sinusoidal Power Supply
	1029

	N. Naewngerndee, C. Sukcharoen, T. Kulworawanichpong
	

	
	

	Optimum Design of a New Arc Starter/Stabilizer Circuit Parameters Usable in Inverter Based Arc Welding Supply
	1035

	M. Tarafdar Haque, A. Atashi
	

	
	

	Comparative Performance of Multiwavelet-Based Image Watermarking Schemes
	1041

	Prayoth Kumsawat, Kitti Attakitmongcol, Arthit Srikaew
	

	
	

	Almost Periodic Solutions of Non-Autonom Beverton-Holt Difference Equations
	1048

	David Cheban, Cristiana Mammana
	

	
	

	A Novel Formulation for Evaluation of Transfer Capability Competitive Environments
	1054

	M. Gandchi, M. Tarafdar Haque, A. Yazdanpanah
	

	
	

	Optimal Scheduling of Queueing Networks with Switching Times Using Genetic Algorithms
	1060

	Podvalny Semen, Titov Sergey, Burkovsky Viktor, Semynin Sergey
	

	
	

	Robot Head Control Using Dynamic Learning-Based Jacobian Estimation
	1066

	Sila Sornsujitra, Arthit Srikaew
	

	
	

	Modelling Longitudinal Discrete Data Affected By One Way Multi-dimensional Random Effects
	1073

	Brajendra C. Sutradhar, R. Prabhakar Rao
	

	
	

	Discontinuous Galerkin Method for the Numerical Simulation of Unsteady Compressible Flow
	1083

	Vit Dolejsi
	

	
	

	Development of a 3D Simulator for Autonomous Navigation of Underwater Robots
	1091

	Kyung-Yub Kwon, Joongseon Joh
	

	
	

	The Treatment of Non-Fliippable Configurations in Three Dimensional Regular Triangulations
	1100

	Tilo Beyer, Michael Meyer-Hermann
	

	
	

	Study on Geo-information Modelling
	1108

	Dana Klimesova
	

	
	

	The Analysis of a Crank-Slider Mechanism by Wavelet Transform
	1114

	Vincenzo Niola, Giuseppe Quaremba
	

	
	

	Using RFID Tags for Robot Swarm Cooperation
	1121

	Tanel Tammet, Juri Vain, Alar Kuusik
	

	
	

	A Multirate Digital Controller for Nonholonomic Mobile Robot Pose Regulation via Visual Feedback
	1129

	Andrea Usai, Paolo Di Giamberardino
	

	
	

	Modeling Robotic Swarm Behavior with Collision Avoidance: A Discrete Event System Perspective
	1137

	Waqar Mahmood, Sarosh Hashmi
	

	
	

	Non convex min-max predictive controller using Neural Networks and Genetic Algorithms
	1144

	Bouani Faouzi, Bouzouita Badreddine, Ksouri Mekki
	

	
	

	Multi-Scale Fractal Dimension for Speaker Identification System
	1152

	Fulufhelo V. Nelwamondo, Unathi Mahola, Tshilidzi Marwala
	

	
	

	Identification of Piecewise Affine Hybrid Systems via k-plane Clustering Algorithm
	1158

	M. Tabatabaei-Pour, K. Salahshoor, B. Moshiri
	

	
	

	Improving an Index for Topology Preservation of Self-Organizing Maps
	1165

	Ivan Machon, Hilario Lopez, Eva Fernandez
	

	
	

	A Design of Exact Model Matching Systems using Polynomial Basis
	1171

	Wataru Kase, Hiroaki Yamaki
	

	
	

	Blackouts in Electric Power Transmission Systems
	1176

	Karamitsos Ioannis, Orfanidis Konstantinos
	

	
	

	Ultrasonic Enhancement of an Electrochemical Machining Process
	1180

	Dan Nicoara, Alexandru Hedes, Ioan Sora
	

	
	

	Numerical and Experimental Determination of Boundary Layer Thickness
	1186

	Mehmet Ardiclioglu, Ozgur Ozturk
	

	
	

	A New Modified Version of the HDWTSVD Coding System for Monochromatic Images
	1190

	Humberto Ochoa, Jose Mireles, K. R. Rao
	

	
	

	A Self Tuning Fuzzy Controller Design for a Robot Manipulator Using Hardware in the Loop (HIL) Method
	1196

	Iraj Hassanzadeh, M. Darabi, S. Hassanzadeh, S. Khanmohammadi
	

	
	

	The Pilot-Aircraft Intelligent Interface Concept
	1204

	Vladimir Rerucha, Zdenek Krupka
	

	
	

	Power Loss Analysis of Single and Three Phase Fault Current Limiters
	1208

	M. Tarafdar Haque, M. Abapour
	

	
	

	Adaptive Control and Simulation of a Seven-Link Biped Robot for the Combined Trajectory Motion and Stability Investigations
	1214

	A. Bagheri, M. E. Felezi, P. N. Mousavi
	

	
	

	Modelling Urban Intersections in Dioid Algebra
	1223

	A. Correia, A.-J. Abbas-Turki, R. Bouyekhf, A. El Moudni
	

