

2011 IEEE International Conference on Mechatronics (ICM 2011)

**Istanbul, Turkey
13 – 15 April 2011**

**IEEE Catalog Number: CFP11MCH-PRT
ISBN: 978-1-61284-982-9**

Table of Contents

Welcome Messages	i
Committees.....	ii
Keynote Speeches	iv
Tutorial	ix
Sponsors	x
Conference Programme.....	xi
Table of Contents	xiv

TT Advanced Manufacturing and Automation Systems

Force Distribution Measurement to Investigate Dexterous Manipulation of Hand.....	1
<i>Hiroshi Hashimoto, Akinori Sasaki, Sho Yokota, Yasuhiro Ohyama, Chihiro Ishi</i>	
Complexity Management in Mechatronic Product Development Based on Structural Criteria	7
<i>Amir Ahmadinejad, Ahmad Afshar</i>	
Evaluation of Feeder Surface Materials for Microparts Feeding Using An Asymmetric Fabricated Surface With Symmetric Vibrations	13
<i>Atsushi Mitani, Shinichi Hirai</i>	
Active Vibration Control with Piezoelectric Actuator on A Lathe Machine with A Gain Controller	19
<i>Cagri Abis, Fatih Unal, Ata Mugan</i>	
Experimental Evaluation of Zero-Power Levitation Control by Transfer Function Approach for a 4-Pole Hybrid Electromagnet.....	23
<i>Kadir Erkan, Beytullah Okur, Takafumi Koseki, Faruk Yigit</i>	
A 3 DOF Model for an Electro Magnetic Air Mount.....	29
<i>HyungTae Kim, CheolHo Kim, SungBok Kang, KangWon Lee, JaeHo Baeky, HyunHee Hany</i>	
Generating the Measurement Points Based on Finishing NC data.....	34
<i>Asim Al-Sofi, Yoshio Saito, Tomohisa Tanaka, Jiang Zhu</i>	
High Precision Motion Control of Parallel Robots with Imperfections and Manufacturing Tolerances	39
<i>Islam S. M. Khalil, E. Globovic, Asif Sabanovic</i>	
Evaluation of Compression Algorithms for Motion Command Generation	45
<i>Ulas Yaman, Melik Dolen</i>	
Cascading Wireless Industrial Workcells.....	51
<i>Tarek K. Refaat, Ramez M. Daoud, Hassanein H. Amer, Magdi S. ElSoudani</i>	

TT Automotive and Transportation Systems

Automated Interlocking Algorithm Generation From Interlocking Tables for Railway Signalization Systems ..	57
<i>Serhat Türk, Arcan Sonat, Ahmet Kuzu, M.T.Söylemez, Özgür Songüler, Tarkan Taralp</i>	
Automatic Interlocking Table Generation from Railway Topology	64
<i>Ahmet Kuzu, Ozgur Songuler, Arcan Sonat, Serhat Turk, Berkin Birol, Ersin H. Dogruguvan</i>	
The Functional Safety Calculation of a Real Interlocking System in Turkey	71
<i>V. G. Anik , I. Ustoglu , O. T. Kaymakci</i>	
Electric Vehicle Drivetrain: Sizing and Validation Using General and Particular Mission Profiles	77
<i>Rabia Sehab, B. Barbedette, M. Chauvin</i>	
Design and Construction of an Electric Minibus	84
<i>Ahmet Apak, Yigit Koyuncuoglu, Hasan Heceoglu, Ali Behlul Samur, Umut Dogan, Erkan Kurtulus, Bulent Unver, Metin Gokasan, Ata Mugan</i>	
Sliding Mode MIMO Disturbance Observer for Input-Output Decoupling with Application to 4WAS Vehicles	90
<i>Murat Demirci, Metin Gokasan</i>	
Identification of Low Order Vehicle Handling Models from Multibody Vehicle Dynamics Models.....	96
<i>Ferhat Saglam, Y. Samim Unlusoy</i>	
Pedal to Pavement: An Energy-Based Proper Vehicle Model	102
<i>Greg Browne, Nicholas Krouglicof</i>	
Improving Active Suspension Performance by means of Advanced Vehicle State and Parameter Estimation	110
<i>Stijn De Bruyne, Herman Van Der Auweraer, Jan Anthonis</i>	
LPV Control of Active Suspension System	116
<i>Levent Ucu, Ibrahim B. Kucukdemiral, Akan Delibas, Galip Cansever</i>	
Linear Quadratic Gaussian Application and Clipped Optimal Algorithm Using for Semi Active Vibration of Passenger Car	122
<i>Seiyed Hamid Zareh, Atabak Sarrafan, Ali Fella Jahromi, Amir Ali Khayyat</i>	
An overriding controller for vehicle lateral control system	128
<i>Mehran M. Shirazi, Ahmad B. Rad , Omid Mohareri</i>	
Energy Harvesting from Vibration of a Hydraulic Engine Mount using a Turbine	134
<i>O. Mohareri, Student Member, IEEE, S. Arzanpour</i>	
Flatness-Based Control for an Internal Combustion Engine Cooling System.....	140
<i>Harald Aschemann, Robert Prabel, Christian Groß and Dominik Schindele</i>	
Aircraft Design Cues on Ice Protection and Air Data Systems	146
<i>Harun Bugra Saglam</i>	

From Integral Backstepping to Integral Sliding Mode Attitude Stabilization of a Quadrotor System: Real Time Implementation on an Embedded Control System Based on a dsPIC #C	154
<i>Sofiane Seghour, Mouloud Bouchoucha, Hafsa Osmani</i>	
Classical and Second Order Sliding Mode Control Solution to an Attitude Stabilization of a Four Rotors Helicopter: from Theory to Experiment	162
<i>M. Bouchoucha, S. Seghour, M. Tadjine</i>	
Conceptual Design Study of a Flight Crew Alerting System Architecture With a Brief Survey of Common Guidelines	170
<i>Yasin Kaygusuz, Soner Uyar</i>	
A Survey on Safety-Critical Vehicular Mechatronics	176
<i>Daniel Frede, Mohammad Khodabakhshian, Daniel Malmquist, Jan Wikander</i>	
A Digital Control for Switched Reluctance Generators	182
<i>Baiming Shao, Student Member, and Ali Emadi, Senior Member</i>	
Longitudinal fuzzy control for autonomous overtaking	188
<i>Joshué Pérez, Vicente Milanés, Enrique Onieva, Jorge Godoy and Javier Alonso</i>	
Active Return Control of EPS Based on Model Reference Fuzzy Adaptive Control	194
<i>Hui Chen, Leilei Zhang, Bolin Gao</i>	
Design of an Improved Fuzzy Logic Based Model for Prediction of Car Following Behavior	200
<i>Alireza Khodayari, Reza Kazemi, Ali Ghaffari, Reinhard Braunstingl</i>	
TT Computer and Control Systems	
A Novel State Observer For Dynamical Systems with Inaccessible Outputs	208
<i>Islam S. M. Khalil, Ahmet. O. Nergiz and Asif Sabanovic</i>	
A Mechatronic Design Infrastructure Integrating Heterogeneous Models.....	212
<i>Ahsan Qamar, Jan Wikander, Carl During</i>	
Flexible Piecewise Function Evaluation Methods With Application to Explicit Model Predictive Control..	218
<i>Farhad Bayat, Tor Arne Johansen, and Ali Akbar Jalali</i>	
Customer-oriented Hierarchical Concept Development – Application of the HoC Approach in Mechatronic Design	224
<i>Stefan Punz, Peter Hehenberger, Martin Follmer, Klaus Zeman</i>	
FRF based Identification of Dynamic Friction using Two-state Friction Model with Elasto-plasticity	230
<i>Michael Ruderman and Torsten Bertram</i>	
An Adaptive Approach for Online Fine Tuning of Current PI Controllers in Washing Machines	236
<i>Sinem Karakas, Metin Gokasan</i>	

Performance of an Offshore Platform with MR Dampers Subjected to Wave.....	242
<i>Atabak Sarrafan, Seiyed Hamid Zareh, Amir Ali Khayyat, Abolghassem Zabihollah</i>	
On the Robust Tracking Control of Kinematically Constrained Robot Manipulators	248
<i>Mohamadreza Homayounzade, Mehdi Keshmiri</i>	
Musical State Representation for Imitating Human Players by a Robotic Acoustic Musical Device	254
<i>Kubilay Kaan Aydın, Aydan Erkmen</i>	
A New Converter Topology and Control Scheme for Switched Reluctance Machines in application to Wind Energy Conversion System.....	260
<i>Erkan Sunan, Kazmi Syed Muhammad Raza, Hiroki Goto, Hai-Jiao Guo, Osamu Ichinokura</i>	
Minimax-LQG Control of a Flexible Plate Using Frequency Domain Subspace Identified Models	265
<i>S. Ahmadizadeh , A. Montazeri , J. Poshtan, M. J. Mahjoob, M. Kamaldar</i>	
Comparison of Circular Flexure Hinge Compliance Modeling Methods	271
<i>Merve Acer, Asif Sabanovic</i>	
Modeling of Batch Annealing Process Using Data Mining Techniques for Cold Rolled Steel Sheets	277
<i>Mehdi Moghimi , Mohammad-H Saraee, Ayoub Bagheri</i>	
3D Modeling of Indoor Surfaces with Occlusion and Clutter	282
<i>S.A. Abdul Shukor, K.W. Young, E.J. Rushforth</i>	
Chaos Synchronization for a Class of Chaotic Systems with Model Uncertainty and External Disturbances.....	288
<i>Faezeh Farivar, Mahdi Aliyari Shoorehdeli, Mohammad Ali Nekoui, Mohammad Teshnehlab</i>	
Variable Structure Control and Anti-Control of Flexible Joint Manipulator with Experimental Validation	294
<i>Mojtaba Rostami Kandroodi, Faezeh Farivar, Maysam Zamani Pedram, Mahdi Aliyari Shoorehdeli</i>	
Fault Tolerant Synchronization of Chaotic Heavy Symmetric Gyroscope Systems via Gaussian RBF Neural Network Based on Sliding Mode Control	300
<i>Faezeh Farivar, Mahdi Aliyari Shoorehdeli</i>	
A Conceptual System Design Tool to support electronics design in Mechatronic Systems.....	306
<i>Samir El-Nakla, David Bradley</i>	
Adaptive Fuzzy Internal Model Control Design with Bias Term Compensator	312
<i>Tufan Kumbasar, Ibrahim Eksin, Mujde Guzelkaya, Engin Yesil</i>	
A Dynamic Defuzzification Method for Interval Type-2 Fuzzy Logic Controllers	318
<i>Cenk Ulu, Müjde Güzelkaya, İbrahim Eksin</i>	
An On-line Approach for ANFIS Modelling and Control of a Flexible Manoeuvring System	324

<i>M. Omar, M. Mohamad, M. A. Zaidan and M. O. Tokhi</i>	
Long-term Prediction of Hydraulic System Dynamics via Structured Recurrent Neural Networks	330
<i>Ergin Kilic, Melik Dolen, A. Bugra Koku</i>	
Intelligent Vibration Control of Micro-Cantilever Beam in MEMS	336
<i>Atabak Sarrafan, Seiyed Hamid Zareh, Abolghassem Zabihollah, Amir Ali Khayyat</i>	
TT Robotics and Unmanned Vehicles	
Magnetically Actuated Micro Swimming of Bio-inspired Robots in Mini Channels	342
<i>Fatma Zeynep Temel, Serhat Yesilyurt</i>	
Swimming of Onboard-Powered Autonomous Robots in Viscous Fluid Filled Channels.....	348
<i>Aydek Gokce Erman, Serhat Yesilyurt</i>	
HIL Simulation Setup For Attitude Control of A Quadrotor	354
<i>M.Kemal Bayrakceken, M.Kursat Yalcin, Aydemir Arisoy, Abdurrahman Karamancioglu</i>	
Altitude Control of a Quadrotor Helicopter Using Depth Map from Microsoft Kinect Sensor	358
<i>John Stowers, Michael Hayes and Andrew Bainbridge-Smith</i>	
On the Applicability of Linear Control Techniques for Autonomous Landing of Helicopters on the Deck of a Ship.....	363
<i>Luis A. Sandino , Manuel Bejar and Anibal Ollero</i>	
Reduced Dimension State Estimator Based Sliding Mode Control of a Small-Size Unmanned Helicopter..	369
<i>Hamid Hajkarami, M. Saleh Ahmadi</i>	
A new nonlinear finite element model for the dynamic modeling of flexible link manipulators undergoing large deflections	375
<i>H. R. Heidari, M. H. Korayem, M. Haghpanahi, V. Feliu Batlle</i>	
Instantaneous Kinematic Analysis for a Crawler Type In-pipe robot.....	381
<i>Jung wan Park, Woongsun Jeon, Yoon Koo Kang, Hyun Seok Yang, Hyuksung Park</i>	
Dynamic Modeling and Kinematic Simulation of Stäubli© TX40 Robot Using MATLAB/ADAMS Co-simulation.....	386
<i>Farzad Cheraghpour, , Masoud Vaezi, Hesam Eddin Shoori Jazeh, S. Ali A. Moosavian</i>	
An Improved Solution to the Inverse Dynamics of the General Stewart Platform	392
<i>S. Pedrammehr , M. Mahboubkhah , S. Pakzad</i>	
Fuzzy Inverse Kinematics Algorithm For Man and Machine cooperation	398
<i>Reza Arefi, Mohammad J. Sadigh</i>	
Balance Control of Ball-Beam System Using Redundant Manipulator	403
<i>Kwanghyun Ryu, Yonghwan Oh</i>	

PID and State Feedback Control of a Single-Link Flexible Joint Robot Manipulator	409
<i>Ismail H. Akyuz, Ersin Yolacan, H. Metin Ertunc, Zafer Bingul</i>	
Workspace Control of Biarticular Manipulator.....	415
<i>Ahmad Zaki Shukor, Yasutaka Fujimoto</i>	
Series Elastic Actuation for Force Controlled Micro-Manipulation	421
<i>Ozan Tokatlı , Volkan Patoglu</i>	
On Line Path Planning for Minimum Time Motion of Manipulators on Non Symmetric Trajectories	427
<i>Hamid Hajkarami, Mohammad J. Sadigh</i>	
Guiding a Robotic Gripper by Visual Feedback for Object Manipulation Tasks	433
<i>Rigas Kouskouridas, Angelos Amanatiadis, Antonios Gasteratos</i>	
A New Approach to Onboard Planning and Scheduling for Autonomous Remote Systems	439
<i>Yosuke Fukushima, Makoto Mita</i>	
Reactive Path Planning for Autonomous Sailboat using an Omni-Directional Camera for Obstacle Detection	445
<i>Yan Guo, Miguel Romero, Sio-Hoi Ieng, Frédéric Plumet, Ryad Benosman, Bruno Gas</i>	
A Singularity Free Trajectory Tracking Method for the Cooperative Working of Multi-Arm Robots Using Screw Theory	451
<i>Emre SARIYILDIZ, Hakan TEMELTAS</i>	
Rapid Training Data Generation from Image Sequences for Pattern Recognition	457
<i>Rasim Askin Dilan, Ahmet Bugra Koku, Erhan Ilhan Konukseven</i>	
Autonomous Humanoid Robot Navigation using Augmented Reality Technique.....	463
<i>Omid Mohareeri, Ahmad B. Rad</i>	
Visual Odometry Based on the Fourier-Mellin Transform for a Rover Using a Monocular Ground-Facing Camera	469
<i>Tim Kazik, Ali Haydar Göktoğan</i>	
Practical Indoor Mobile Robot Navigation Using Hybrid Maps.....	475
<i>Ali Gurcan Ozkil, Zhun Fan, Jizhong Xiao, Jens Klæstrup Kristensen, Steen Dawids, Kim H. Christensen, Henrik Aanæs</i>	
The H_{∞} FastSLAM Framework.....	481
<i>Ramazan Havangi, Mohammad Ali Nekoui, Hamid Taghirad, Mohammad Teshnehlab</i>	
An Adaptive Neuro-Fuzzy Rao-Blackwellized Particle Filter for SLAM	487
<i>Ramazan Havangi, Mohammad Teshnehlab, Mohammad Ali Nekoui, Hamid Taghirad</i>	
Communication Related Design Considerations of WSN-aided Multi-Robot SLAM.....	493

<i>Gurkan Tuna, Kayhan Gulez, V. Cagri Gungor</i>	
Combined GPS/INS/WSS integration and Visual SLAM for Geo-Localization of a Mobile Robot.....	499
<i>Sid Ahmed Berrabah, Yvan Baudoin, Hichem Sahli</i>	
Reactive Navigation Algorithm for Wheeled Mobile Robots under Non-Holonomic Constraints	504
<i>Mariam Al-Sagban, Rached Dhaouadi</i>	
Multi Mobile Robots Formation in Presence of Obstacles	510
<i>Hasan Mehrjerdi, Maarouf Saad, Jawhar Ghommam</i>	
Leader-Follower Based Formation Control of Nonholonomic Robots Using the Virtual Vehicle Approach	516
<i>Jawhar Ghommam, Hasan Mehrjerdi, Maarouf Saad</i>	
Adaptive Sliding Mode Control for Autonomous Surface Vessel	522
<i>M. Movahhed, S. Dadashi, M. Danesh</i>	
Optimal motion generation for heavy duty industrial robots—control scheme and algorithm	528
<i>You Wei¹, Kong Minxiu², Sun Lining³</i>	
Optimal Motion Control and Vibration	
Suppression of Flexible Systems with Inaccessible Outputs.....	534
<i>Islam S. M. Khalil, B. Celebi, G. Cevik, E. Globovic, B. Mehmet and Asif Sabanovic</i>	
Hybrid Motion Control of a Mobile Robot in Dynamic Environments	540
<i>Pshikhopov V.Kh, Ahmed S.Ali</i>	
A Control Synthesis for Reducing Lateral Oscillations of a Spherical Robot.....	546
<i>M. Kamaldar, M. J. Mahjoob, M.Haeri Yazdi, H. Vahid-Alizadeh, S. Ahmadizadeh</i>	
Optimum Kinematic Design of the Attitude Adjusting Mechanism of a New Shuttle Conveyor.....	552
<i>Fugui Xie, Xin-Jun Liu, Xiang Chen, Yanhua Zhou, Jinsong Wang, Chao Wu</i>	
On-Earth Testbed for Implementation of Attitude Control Laws	558
<i>Hossein Karimpour , Mojtaba Mahzoon, Mehdi Keshmiri</i>	
Conversion of a Conventional Electric Automobile into an Unmanned Ground Vehicle (UGV)	564
<i>Volkan Sezer , Çağrı Dikilitas, Ziya Ercan , Hasan Heceoğlu , Alper Öner , Ahmet Apak ,Metin Gökasan, Ata Muğan</i>	
Field Tests of a Roll-Over Prevention System for Quad-Bikes	570
<i>Sven Rönnbäck, Lars Johansson</i>	

TT Sensors, Actuators and System Integration

Characterization of semi-active vibration control system with energy regeneration based on MR damper ..	576
<i>Bogdan Sapiński</i>	
Static and Dynamic Simulation of a Proportional Control Valve Using ANSYS /Emag	581
<i>Fakhredin Bayat, Alireza Fadaie Tehrani, Mohammad Danesh</i>	
3D -Transient Finite Element Analysis of Transverse Flux Machine for Mobile Platform with External Circuit Connection and Electromechanical Coupling	585
<i>Salwa Baserrah, Keno Rixen, Bernd Orlik</i>	
Detection of Position and Orientation of Flying Cylinder Shaped Objects by Distance Sensors	591
<i>Thorsten Frank, Uwe Janoske, Christian Schroedter</i>	
Enhanced Position Sensing Device for Mobile Robot Applications Using an Optical Sensor	597
<i>A.M. Harsha S. Abeykoon, Lanka Udawatta, M.S. Dunuweera, R.T. Gunasekara, M.Fonseka, S.P. Gunasekara</i>	
Electromechanical Model-based Vibration Isolation using a Dielectric Elastomer Actuator	603
<i>Rahimullah Sarban, Richard W. Jones</i>	
New Experimental Setup for Studying the Influence of Surface Material and Topography on Tribological Behavior	609
<i>Ciprian Rizescu, Georgeta Ionascu, Dana Rizescu, Aurelian Trufasu, Lucian Bogatu, Elena Manea</i>	
Development of Depressurization System for a Seated Patient on a Wheelchair	615
<i>Daisuke Chugo, Kazuya Fujita, Yuki Sakaida, Sho Yokota, Kunikatsu Takase</i>	
Design and Development of a Fast and Precise Low-Cost 3D Laser Rangefinder	621
<i>Jesus Morales, Jorge L. Martinez, Anthony Mandow, Alejandro Pequeno-Boyer, and Alfonso Garcia-Cerezo</i>	
Observer-based Inverse Hysteresis Control of Prototypical Magnetic Shape Memory (MSM) Actuator	627
<i>Michael Ruderman, Torsten Bertram</i>	
Vibration Signature Analysis for Detecting Cavitation in Centrifugal Pumps using Neural Networks	634
<i>M.R. Nasiri, M.J. Mahjoob, H. Vahid-Alizadeh</i>	
The Multi-Chamber Electronic Nose (MCE-nose)	636
<i>Javier Gonzalez, Javier G. Monroy, Francisco Garcia and Jose Luis Blanco</i>	
Design and Implementation of Minimal Components Brushless DC Motor Driver for Mobile Robot	642
<i>Ali Azidehak, Mohammad Hoshyari, Maziar Ahmad Sharbafi</i>	
Performance Optimization of a Self-Alignment System for Capacitive Sensors	648
<i>J.P. van Schieveen, R. Yang, S. Nihtianov, J.W. Spronck</i>	
Design and Analysis of a Novel Two DOF Thermal Micromanipulator	654

<i>Hoorad Pourzand, Reza Ghaemi , Aria Alasty</i>	
Novel Tooth Design for a Tubular Linear Motor for Machine Tool Axis	660
<i>Philip A. Commins, Jeffrey W. Moscrop, Christopher D. Cook</i>	
Experimental Evaluation of Cable-Drum Systems as Linear Motion Sensors	666
<i>Ergin Kilic, Melik Dolen, A. Bugra Koku</i>	
Multi-sensor data fusion of DCM based orientation estimation for land vehicles	672
<i>Z.Ercan, V.Sezer, H.Heceoglu, C.Dikilitas, M.Gokasan, A.Mugan, S.Bogosityan</i>	
Dynamic Characterization of Remotely Triggered Digital Actuator	678
<i>Sajid Zaidi, Frederic Lamarque, Christine Prella, Emmanuel Dore</i>	
Inverse dynamics feed forward based control of two degrees of freedom whisker sensor	684
<i>Claudia F. Castillo-Berrio, Fernando J. Castillo-García, and Vicente Feliu Batlle</i>	
Vibration Suppression of Circular Thin Plates with Piezoactuators Using a Wave-Absorbing Controller....	690
<i>Mohammad Sahebnasagh , Mohammad J. Mahjoob</i>	
Service composition modeling using interpreted Petri net for system integration	696
<i>Caio Cesar Fattori , Fabrício Junqueira, Diolino José dos Santos Filho, Paulo Eigi Miyagi</i>	
Fabrication of a Novel Six DOF Thermal Nanopositioner by Using Bulk Micromachining Process	702
<i>Reza Ghaemi, Hoorad Pourzand, Aria Alasty and Seyyed M. R. Akrami</i>	
System Integration of a Non-Contact Conveyer Using Magnetic Levitation Technology	708
<i>Hyung-Suk Han, Chang-Hyun Kim, Jong-Min Lee, and Chang-Woo Lee</i>	
SS 1 Haptics	
Optimal Design of a 6-DoF Haptic Device	713
<i>Suleman Khan, Kjell Andersson, Jan wikander</i>	
Kinematics and Dynamics of a novel 6-DoF TAU Haptic Device	719
<i>Aftab Ahmad, Suleman Khan, Kjell Anderson</i>	
Estimation Method of Arrangement of Sensing Points based on Discrete Fourier Series Expansion.....	725
<i>Yoshiyuki Hatta, Tomoyuki Shimono</i>	
Variable Mechanical Stiffness Control based on Human Stiffness Estimation.....	731
<i>Chowarit Mitsantisuk , Kiyoshi Ohishi , Seiichiro Katsura</i>	
Design Optimization, Impedance Control and Characterization of a Modified Delta Robot.....	737
<i>Mehmet Alper ERGIN, Aykut Cihan SATICI, Volkan PATOGLU</i>	

SS 2 Networking Technologies for the Third Millennium Automation

On the Performability of On-Board Train Networks with Fault-Tolerant Controllers.....	743
<i>Tarek K. Refaat, Hassanein H. Amer, Ramez M. Daoud, Magdi S. Moustafa</i>	
Effect of Hamming Coding on WSN Lifetime and Throughput	749
<i>Nora A. Ali, Hany M. ElSayed, Magdi El-Soudani, Hassanein H. Amer</i>	
TDMA Approach for Efficient Data Collection in Wireless Sensor Networks	755
<i>Achim Berger, Albert Pötsch, Andreas Springer</i>	
Dependability of switched network architectures for Networked Control Systems.....	761
<i>Sylvain Kubler, Eric Rondeau, Jean-Philippe Georges</i>	
Performance Analysis of the RPL Routing Protocol.....	767
<i>N. Accettura, L. A. Grieco, G. Boggia, P. Camarda</i>	
A Semantic-based Evolution of EIB Konnex Protocol Standard	773
<i>Michele Ruta, Floriano Scioscia, Eugenio Di Sciascio, Giuseppe Loseto</i>	

SS 3 Computational Intelligence

Real-Time Simulation Based Robust Adaptive Control of Hydraulic Servo System	779
<i>Hamid Roozbahani, Huapeng Wu, Heikki Handroos</i>	
Modeling of an Accelerometer-based Inclinometer by Artificial Neural Networks	785
<i>Ahmet Kırılı, Doğan Aydeniz, Vasfi Emre Ömürlü</i>	
Learning Multiple Solution Branches for the Direct Kinematics of Parallel Manipulators	791
<i>Samy F. M. Assal</i>	
A Field Programmable Gate Array Based Modular Motion Control Platform	797
<i>Osman Koç, Ahmet Teoman Naskali, Emrah Deniz Kunt, Asif Sabanoviç</i>	
Continuous Ant Colony Optimisation for Active Vibration Control of Flexible Beam Structures.....	803
<i>Maziah Mohamad, M. O. Tokhi, M. Omar</i>	
Combined LVQ Neural Network and Multivariate Statistical Method Employing Wavelet Coefficient for EEG Signal Classification	809
<i>Atabak Mashadi Kashtiban</i>	

SS 4 Biped Robotics 1

Novel Reaction Force Control Design Based on Bi-Articular Driving System	
Using Intrinsic Muscle Viscoelasticity	815

<i>Yasuto Kimura, Sehoon Oh, Yoichi Hori</i>	
Development of Musculoskeletal Biped Robot Driven by Direct-Drive Actuators	821
<i>Yasutaka Fujimoto, Issam A. Smadi, Yuki Wakayama</i>	
BiWi: Bi-Articularly Actuated and Wire Driven Robot Arm	827
<i>Valerio Salvucci, Yasuto Kimura, Sehoon Oh, and Yoichi Hori</i>	
Compliant Joint Modification and Real-Time Dynamic Walking Implementation on Bipedal Robot cCub .	833
<i>Barkan Ugurlu, Nikos G. Tsagarakis, Emmanouil Spyarakos-Papastavridis, and Darwin G. Caldwell</i>	
Modeling and Control of a One-Legged Hopping Mechanism	839
<i>Mesut Acar, Zeki Yağız Bayraktaroğlu</i>	
Vision-based ZMP Detection and Stability Evaluation in Image Plane for Biped Robot	845
<i>Naoki Oda, Takahiro Abe</i>	
Cyclic-Fold Bifurcation in Passive Bipedal Walking of a Compass-Gait Biped Robot with Leg Length Discrepancy	851
<i>Hassène Gritli, Nahla Khraeif, Safya Belghith</i>	
Maintaining floor-foot contact of a biped robot by force constraint position control	857
<i>Department of Electrical and Computer Engineering, Yokohama National University</i>	
Experiments in Fast Biped Walking	863
<i>Thomas Buschmann, Valerio Favot, Sebastian Lohmeier, Markus Schwienbacher and Heinz Ulbrich</i>	
Adaptation Method Using Environmental Modes for Biped Robot with Toe and Heel Joints on Unknown Uneven Terrain	869
<i>Tomoya Sato, Sho Sakaino, and Kouhei Ohnishi</i>	
Humanoid Robot Walking Control on Inclined Planes	875
<i>Utku Seven, Tunc Akbas, Kaan Can Fidan, Metin Yilmaz, Kemalettin Erbatır</i>	

SS 5 Mechatronics Education

Real-Time Control Prototyping in MATLAB/Simulink: review of tools for research and education in mechatronics	881
<i>Robert Grepl</i>	
IEEE Micromouse for Mechatronics Research and Education	887
<i>Steven G. Kibler, Andrew E. Hauer, David S. Giessel, Chloe S. Malveaux, and Dejan Raskovic</i>	
Development of 4WS/4WD Experimental Vehicle: platform for research and education in mechatronics ..	893
<i>Robert Grepl, Josef Vejlupěk, Vojtech Lambersky, Michal Jasansky, Filip Vadlejšek, Pavel Coupek</i>	
Mechatronics to Product Innovation: Evolution of a Master's Course	899
<i>Richard W. Jones</i>	

Bioinspired Conceptual Design (BICD) Approach for Hybrid Bioinspired Robot Design Process	905
<i>Aylin K. Eroğlu, Zühal Erden, Abdulkadir Erden</i>	

SS 6 Mechatronics of Intelligent Mea. Automotive Industry

DVZ-based Obstacle Avoidance Control of a Wheelchair Mobile Robot	911
<i>Lobna Amouri, Cyril Novalés, G'érard Poisson, Malek Njah, Mohamed Jallouli, Nabil Derbel</i>	

"MECHATRONICS GALAXY", an industrial research support for European sustainable and strategic development	916
<i>Gheorghe Ion Gheorghe, Simona Istrateanu, Liliana Badita, Vasile Bratu, Adriana Cîrstoiu, Veronica Despa</i>	

The Baldwin machine modernization for fatigue testing of automotive crankshafts through sensory architecture and computerization	922
<i>Lucian SAVU, DănuŃ STANCIU, SilviuI OACHIM, Nicolae NICUHOR, Aurel ABĂLARU, Cristian LOGOFĂTU</i>	

Intelligent mechatronic equipment for shock and axes distance control of free gears 1,2,3,4 and primary shaft	927
<i>Lucian SAVU, Aurel ABĂLARU, Daniela CIOBOATĂ, DănuŃ STANCIU, Cristian LOGOFĂTU</i>	

Mechatronic Intelligent Unit for Tightness Checking (Negative Pressure/vacuum) Reverse Module TL8 – Machined.....	930
<i>Mihai Hacman, Andrei Florin, Sorin Ionut Badea, Alexandru Buga and others</i>	

Intelligent Machine for Dimensional Control and Marking “Power Transfer Unit” for the Auto Subassemblies in Large-Scale Series Production	933
<i>Mihai Hacman, Andrei Florin, Sorin Ionut Badea, Alexandru Buga and others</i>	

SS 8 High Performance Motion Control Methodolog

High Precision Force Control of Pneumatic Cylinders Considering Disturbance Suppression with Specific Frequency.....	937
<i>Kenta Seki, Yusaku Shinohara, Makoto Iwasaki, Hiroshi Chinda and Masaki Takahashi</i>	

A Novel Sliding Mode Assist Disturbance Observer.....	943
<i>Dapeng Tian, Daisuke Yashiro, Kouhei Ohnishi</i>	

Comparison of Disturbance Rejection Performance between Sliding-Mode Control and Equivalent-Input-Disturbance Approach.....	949
<i>Jinhua She, Yaodong Pany, Hiroshi Hashimotoz and Min Wux</i>	

Tuning of Fractional PID Controllers Using PSO Algorithm for Robot Trajectory Control	955
---	-----

	<i>Zafer Bingul, Oguzhan Karahan</i>	
Practical and Robust Control for Precision Positioning Systems		961
	<i>Shin-Hong Chong, Kaiji Sato</i>	
ILC for a Fast Linear Axis Driven by Pneumatic Muscle Actuators		967
	<i>Dominik Schindele and Harald Aschemann</i>	
SS 9 Networked Based Control for Teleoperation		
Stabilizing MPC for network-controlled systems with an application to DC motors		973
	<i>Constantin Florin Caruntu and Corneliu Lazar</i>	
Compensation of Time-varying Delay Acting in Networked Control Systems Using Adaptive Smith Predictor and Parallel Fuzzy-PI Controller		979
	<i>Edin Dragolj, Aida Brankovic, Jasmin Velagic and Nedim Osmic</i>	
Robust H_∞ Control for Time-varying Delay System with Frequency Dependent Performance Weights		985
	<i>Yutaka Uchimura, Masanori Nagahara</i>	
Centralized Controller based Multilateral Control with Communication Delay		991
	<i>Daisuke Yashiro, Dapeng Tian and Kouhei Ohnishi</i>	
Model Following Control with Discrete Time SMC for Time-Delayed Bilateral Control Systems		997
	<i>Cenk Oguz Saglam, Eray A. Baran, Ahmet O. Nergiz and Asif Sabanovic</i>	
Control and Measurement Delay Compensation in Bilateral Position Control		1003
	<i>Ahmet Kuzu, Seta Bogosyan, Metin Gokasan, Asif Sabonovic</i>	