

VYSOKÁ ŠKOLA BÁŇSKÁ-TECHNICKÁ UNIVERZITA OSTRAVA

Proceedings of
**7th International Carpathian
Control Conference
ICCC'2006**

XXXIth Seminary ASR'2006 "Instruments & Control"

8th Automatyzacja Maszyn, Urządzeń i Procesów (APRO)

**20th Automated Systems of Control of Technological Processes
(ASR TP 2006)**

Co-organisers:

Department of Control Systems and Instrumentation

Faculty of Mechanical Engineering,

VŠB-Technical University of Ostrava, Czech Republic

Institute of Control and Economics

Faculty of Mining and Geology, VŠB –TUO, Czech Republic

Department of Process Control

Faculty of Mechanical Engineering and Robotics,

AGH University of Science and Technology, Cracow, Poland

Institute of Production Process Control

Faculty of Mining, Ecology, Process Control and Geotechnology,

Technical University of Košice, Slovak Republic

Department of Automation

Institute of Electrical Engineering,

University of Miskolc, Hungary

Department of Automatic Control

Faculty of Automation, Computers and Electronics

University of Craiova, Romania

Rožnov pod Radhoštěm, Czech Republic

May 29-31, 2006

All papers are published on responsibility of the authors and after positive reviewing by the reviewers and the Organizing Committee members.

Editors: Radim FARANA, Lubomír SMUTNÝ & Marek BABIUCH

Preparation for printing: Petr KOČÍ, Pavel SMUTNÝ, Renata WAGNEROVÁ, Petr WOJCIASZYK

Published: VŠB-Technical University of Ostrava, Faculty of Mechanical Engineering, Department of Control Systems and Instrumentation

Edition: 1st

Printed: Tiskárna DOT Domu techniky Ostrava, spol. s r. o.

ISBN 80-248-1066-2

International Organizing Committee

Chairman:

Lubomír Smutný (CZ)

Co-chairmen:

Bogdan Sapiński (PL), Karol Kostúr (SK), Tihamér Ádám (HU), Dan Popescu (RO)

Members:

Vladimír Kebo
Jaromír Škuta
Michal Řepka
Ivo Petráš
Janusz Pluta
Andrzej Podsiadło

Radim Farana
Petr Kočí
Jiří Kulhánek
Lenka Landryová
Marek Babiuch
Roman Pavlas

Vilém Srovnal
Jiří Tůma
Miluše Vítěžková
Milan Heger
Renata Wagnerová
Marek Laciak

International Program Committee

President:

Vladimír Kebo, VŠB-TU Ostrava (CZ)

Members:

István Ajtonyi, University of Miskolc (HU)
Tihamér Ádám, University of Miskolc (HU)
Stanisław Adamczak, Politechnika Kielce (PL)
Mikuláš Alexík, Žilina University, Žilina (SK)
Win Aung, NSF Washington (USA)
Jaroslav Baláť, University of T. Bata in Zlín (CZ)
Steve Banks, University of Sheffield (GB)
Józef Bednarczyk, AGH – UST, Cracow (PL)
János Czekkel, University of Miskolc (HU)
Petr Dostál, University of T. Bata in Zlín (CZ)
Radim Farana, VŠB-Technical University of Ostrava (CZ)
Zdzisław Gosiewski, Białystok Technical University (PL)
Mária Imecs, Technical University of Cluj (RO)
Josef Janeček, Technical University in Liberec (CZ)
Kazimierz Jaracz, Academia Pedag. Cracow (PL)
Zenon Jędrzykiewicz, AGH – UST, Cracow (PL)
Božo Kolonja, TU Belehrad (YU)
Karol Kostúr, Technical University of Košice (SK)
Imrich Koštial, Technical University of Košice (SK)
Janusz Kowal, AGH – UST, Cracow (PL)
Štefan Kozák, Slovak Technical University of Bratislava (SK)
Dušan Krokavec, Technical University of Košice (SK)

Eva Kureková, Slovak Technical University of Bratislava (SK)
Janusz Kwaśniewski, AGH – UST, Cracow (PL)
Dušan Malindžák, Technical University of Košice (SK)
Ján Mikleš, Slovak Technical University of Bratislava (SK)
Petr Noskiewič, VŠB-Technical University of Ostrava (CZ)
Michail B. Nosyrev, UGG Academia, Jekaterinburg (RU)
Gábor Péceli, Technical University Budapest (HU)
Igor Podlubný, Technical University of Košice (SK)
Dan Popescu, University of Craiova (RO)
István Preitl, Politechnica of Timisoara, (RO)
Tomáš Saloky, Technical University of Košice (SK)
Bogdan Sapiński, AGH – UST, Cracow (PL)
Miloš Schlegel, University of West Bohemia (CZ)
Lubomír Smutný, VŠB-Technical University of Ostrava (CZ)
Vladimír Strakoš, VŠB-Technical University of Ostrava (CZ)
Miloš Šeda, Brno University of Technology (CZ)
Ivan Švarc, Brno University of Technology (CZ)
Bohumil Šulc, Czech Technical University in Prague (CZ)
Ivan Taufer, University of Pardubice (CZ)
Tadeusz Uhl, AGH – UST, Cracow (PL),
Andrzej Urbaniak, Poznan University of Technology (PL)
József Vásárhelyi, University of Miskolc (HU)
Vladimír Vašek, University of T. Bata in Zlín (CZ)
Antonín Vítěček, VŠB-Technical University of Ostrava (CZ)
František Zezulka, Brno University of Technology (CZ)
Pavel Zítek, Czech Technical University in Prague (CZ)

Foreword

The department of Control Systems and Instrumentation from the Faculty of Mechanical Engineering VŠB – TU Ostrava is organizing the 7th International Carpathian Control Conference – ICCC'2006 in cooperation with partner faculties from Poland, Slovakia, Hungary and Romania.

The aim of the conference is to support the exchange of information and experience in the field of automation in engineering and production, in research, applications and education. The conference will enable the presentation of the most recent advances in automation, robotics, control of production and technological processes, including quality control systems oriented on the environment, means of support, and information technologies.

ICCC conferences demonstrate every year their solid position at large selection of science-research events with an international range and with a special reputation even on a social level. The ICCC conference has been markedly a sign of our times as an effective platform for the meeting of teachers, science co-workers and Ph.D. students with specialists from industrial companies and other institutions. Two parts of ICCC are organized in the year 2006, the first one is a Student Competition – **STOČ 2006** as a Student Workshop (27th April in Ostrava) and the second – the main part is the International Carpathian Control Conference – **ICCC'2006** at Beskydy – Rožnov pod Radhoštěm, hotel Relax.

The goals of ICCC'06 are to present of R&D project results, the reciprocal interchange of participant's information and experience, and the retrieval of possibilities for cooperation on common projects, mainly with Ph.D. students. The next goal of this conference is to introduce the wider specialized public, experts and scientific workers from universities, research institutions, industry, design and supply organisations to the most up-to-date information from the areas of automation, measuring, diagnostic and control systems, program systems for control, SCADA/HMI systems, CAD, and other areas, and to provide an exchange of experience.

The main topics of ICCC'06, in nine sessions, are:

1. Measurement, sensors, monitoring and diagnostic systems.
2. Identification, modelling and simulation of processes and systems.
3. Theory and application of control systems.
4. Automation, mechatronics, robotics
5. Intelligent embedded systems and instrumentation
6. Information systems (SCADA/HMI, GIS, MES) and their Internet support.
7. Engineering application of informatics.
8. Quality control systems (TQM), production management and industrial logistics.
9. Engineering education in Control and Computer systems.

The new line of international conferences ICCC was established in the year 2000 (ICCC'00 Podbánské, ICCC'01 Krynica, ICCC'02 Malenovice) in cooperation with partner technical universities – TU Košice (faculty BERG), AGH Cracow (faculty FMIR) and VŠB-TU Ostrava (faculties FME and MGF). The University of Miskolc has been included in the second conference circle (ICCC'03 Tatranská Lomnica, ICCC'04 Zakopane, ICCC'05 Miskolc-Lillafüred, ICCC'06 Rožnov pod Radhoštěm). This migratory action will be periodically held by co-operating faculties from Poland, Slovakia, Czech Republic, Hungary and Romania and we hope that in the next few years also in further countries.

We welcome all participants of ICCC'06 to the surroundings of the lovely Beskydy Mountains below the mountain Radhošť and we hope that the agenda and spirit of the conference will be gratifying and friendly for everybody.

Prof. Dr. RNDr. Lubomír SMUTNÝ
Chairman of ICCC'06

Doc. Dr. Ing. Vladimír KEBO.
President of Int. Program Committee

Beskydy – Rožnov pod Radhoštěm, May 29, 2002

Content

Papers

IDENTIFICATION OF THE DCS CONTROL LOOPS OF A POWER PLANT <i>AJTONYI, István, VARGA, Attila K., BALLAGI, Áron & GYURICZA, István</i>	25
REVIEW OF ALARM MANAGEMENT SYSTEMS AND CONTROL LOOPS OF A POWER STATION <i>AJTONYI, István, VARGA, Attila K., BALLAGI, Áron & GYURICZA, István</i>	29
VISUAL STUDIO.NET AND VISIO (UML) INTEGRATION - CORRESPONDENCE BETWEEN SOURCE FILES AND CLASS MODELS <i>BABIUCH, Marek & HRBÁČ, David</i>	33
DESIGN OF LABORATORY FOR MOBILE, WIRELESS AND VIRTUAL COMPUTER SYSTEMS <i>BABIUCH, Marek, FOJTÍK, David & KULHÁNEK, Jiří</i>	37
ADAPTIVE INTERNAL MODEL CONTROL OF A DISTILLATION COLUMN <i>BĂIEȘU, Alina, POPESCU, Marian & FRÂNCU, Sanda</i>	41
CONCEPT OF WATER POLLUTION MEASURING SYSTEM WITH USING OF WIRELESS SENSOR NETWORKS <i>BALŠÁNEK, Miroslav & BODANESE, Eliane</i>	45
SLIDING MODE CONTROL OF ROBOT ARMS WITH VELOCITY AND ACCELERATION CONSTRAINTS <i>BARTOSZEWCZ, Andrzej & ŻUK, Justyna</i>	49
FUZZY LOGIC CONTROLLER FOR HYPERREDUNDANT SHAPE MEMORY ALLOY TENDONS ACTUATED ROBOTIC ROBOT <i>BÎZDOACĂ, Nicu, DEGERATU, Sonia, PANĂ, Cristina & VASILE, Cristian</i>	53
HYPERREDUNDANT SHAPE MEMORY ALLOY TENDONS ACTUATED ROBOTIC ROBOT <i>BÎZDOACĂ, Nicu, DIACONU, Ilie, PETRIȘOR, Anca & PĂTRAȘCU, Daniela</i>	57
SOME ASPECTS REGARDING THE NONLINEAR CONTROL OF THE HYDRAULIC SERVOMECHANISMS <i>BOBASU, Eugen, POPESCU, Dan & ROMAN, Monica</i>	61
DESIGNING STUDY PLANES ON THE BASE OF PROCESS APPROACH FOR DISTANCE EDUCATION <i>BOGDANOVSKÁ, Gabriela, FLOREKOVÁ, Lubica & BENKOVÁ, Marta</i>	65

DESIGN OF AN AUTOMATION SYSTEM UTILIZING WIRELESS AND POWERLINE COMMUNICATION	69
<i>BORBÍRÓ, Levente, SCHERER, Balázs & TÓTH, Csaba</i>	
APPROACH TO ASSESSMENT OF CUSTOMER SATISFACTION IN EDUCATIONAL INSTITUTION	73
<i>BRAŠKOVÁ, Miriam, FLOREKOVÁ, Lubica & STEHLÍKOVÁ, Beata</i>	
TOOLBOX SIMULINK UTILIZATION BY REASON OF THE QUALITY MINING PROCESS.	77
<i>BURÝ, Alois & JENDRYŠČÍK, Miloš</i>	
COMPUTER AIDED ACQUISITION AND LOGISTIC SUPERVISORY MANAGEMENT OF THE ROADHEADS MATERIAL SUPPORT	81
<i>BURÝ, Alois & OTTE, Lukáš</i>	
CONTINUAL MEASUREMENT OF YARN ELONGATION	85
<i>BUŠEK, Martin</i>	
DESIGN OF TURBO DECODERS FOR FIXED AND MOBILE COMMUNICATION	89
<i>CAUTIL, Ioan</i>	
FUNCTION SIMULATION FOR THREE-PHASE INVERTER USING SPICE MODEL	93
<i>CERBULESCU, Dănilă</i>	
DEVELOPMENT AND APPLICATIONS OF A HOME HEALTH MONITORING DEVICE	97
<i>CSORDÁS, Péter & SCHERER, Balázs</i>	
IMAGE PROCESSING AND INDIRECT MEASUREMENT AS A PART OF QUALITY CONTROL	101
<i>ČARNOGURSKÁ, Marcela, PETRÁŠ, Ivo, O'LEARY, Paul & TERPÁK, Ján</i>	
FRACTIONAL-ORDER PID CONTROLLER DESIGN ON INTERNET: www.PIDlab.com	105
<i>ČECH, Martin & SCHLEGEL, Miloš</i>	
THE EXPERT SYSTEM FOR DETERMINATION OF SERVICE LIFE OF CRYSTALLIZER AT STEELWORKS	109
<i>DAVID, Jiří, OVČAČÍKOVÁ, Romana & VROŽINA, Milan</i>	
CONTINOUS STIRRED TANK REACTOR OPTIMIZING	113
<i>DERMÍŠEK, Lukáš, VÖRÖŠ, Juraj, MIKLEŠ, Ján & ČIRKA, Luboš</i>	
CONTROL ALGORITHMS FOR MICROCONTROLLERS	117
<i>DOLEŽEL, Petr & VAŠEK, Vladimír</i>	
DESIGN OF THE FRACTIONAL-ORDER PI^λD^μ CONTROLLER	121
<i>DORČÁK, Lubomír, PETRÁŠ, Ivo & TERPÁK, Ján</i>	

SURFACE QUALITY MODELING IN MICRO-CUTTING WITH MULTI- INSERTS CUTTER	125
<i>DUMITRAS, Catalin Gabriel</i>	
OUTPUT MODEL PREDICTION AND THE NOISE OF MEASUREMENT	129
<i>DUŠEK, František & HONC, Daniel</i>	
PROJECT FOR DEVELOPMENT AN EQUIPMENT FOR 3-D PICTURING AND MEASUREMENT OF ATHEORSCLEROTIC PLAQUE	133
<i>FARANA, Radim, LIČEV, Lačzar, ŠKUTA, Jaromír, SCHREIBER, Josef, BAR, Michal, ŠKOLOUDÍK, David & HRADÍLEK, Pavel</i>	
USING POCKET PC FOR MOBILE CONFERENCE VOTING SYSTEM	137
<i>FOJTÍK, David</i>	
TRENDS TO INTEGRATION AND LABORATORY DEMO FOR STUDENT STUDIES	141
<i>FORMÁNEK, Ivo</i>	
COMPOSITION CONTROL FOR BINARY DISTILLATION COLUMNS. CASE STUDY: PROPYLENE SEPARATION PROCESS	145
<i>FRÂNCU, Sanda, POPESCU, Marian & BĂIEŞU, Alina</i>	
THE USING OF NEW TECHNOLOGIES FOR ANALYSE THE SLOPPING AND OUTFLOW	149
<i>FUTÓ, Jozef, TREFA, Gabriel & LAKATOS, Peter</i>	
STABILITY ANALYSIS OF NONLINEAR CONTROL SYSTEMS USING POPOV'S CRITERION	153
<i>GAHURA, Petr</i>	
MATHEMATICAL MODELLING OF FOUR HYDRAULIC CYLINDERS DISPLACEMENT CONTROL	157
<i>GRZYBEK, Dariusz</i>	
RESULTS OF EXPERIMENTAL VERIFICATION OF MIXED PROTOCOL FOR PROCESS DATA TRANSMISSION	161
<i>HAYDUK, Grzegorz, MIKOŚ, Zbigniew, WRÓBEL, Grzegorz, KWASNOWSKI, Paweł, JACHIMSKI, Marcin & ZYGMUNT, Henryk</i>	
LOCAL NONLINEAR FILTERS WITH THE SECOND-ORDER ACCURACY FOR NEURAL NETWORK PARAMETER ESTIMATION	165
<i>HERING, Pavel, KRÁL, Ladislav & ŠIMANDL, Miroslav</i>	
WEB SERVICES IN PHP ENVIRONMENT	169
<i>HOROVČÁK, Pavel & TERPÁK, Ján</i>	
THEORY OF SOLAR SUPPLY FOR INDUSTRY	173
<i>HRUŠKA, František</i>	
MEASUREMENT AND CONTROL SYSTEM FOR BIOPROCESS LABORATORY	177
<i>HRUŠKA, František, DVOŘÁČKOVÁ, Marie & NECKÁŘ, Jiří</i>	

QUADRATIC OPTIMAL TRACKING CONTROL OF DISCRETE-TIME NONLINEAR SYSTEMS	181
<i>HUGUES SALAS, Oscar & BANKS, Stephen P.</i>	
ENERGY RECUPERATION AND MANAGEMENT IN AUTOMOTIVE ACTIVE SUSPENSION SYSTEMS	185
<i>HYNIOVÁ, Kateřina, HONCŮ, Jaroslav & STŘÍBRSKÝ, Antonín</i>	
INFLUENCE OF OUTDOOR TEMPERATURE ON COURSE OF HEAT SUPPLY DAILY DIAGRAM PREDICTION	189
<i>CHRAMCOV, Bronislav & BALÁTĚ, Jaroslav</i>	
FAULT DETECTION IN DYNAMIC SYSTEMS APPLICATION FOR FLIGHT CONTROL	193
<i>IANCU, Eugen & VINATORU, Matei</i>	
RATE-DEPENDENT SAMPLING PERIOD FLOW CONTROL FOR ATM NETWORKS	197
<i>IGNACIU, Przemysław & BARTOSZEWICZ, Andrzej</i>	
SIMULATION OF DISTRIBUTED NETWORKED CONTROL OF A ROTATING FLEXIBLE BEAM AND INVERTED PENDULUM	201
<i>IONETE, Cosmin, ȘENDRESCU, Dorin, POPESCU, Dorin & DANCIU, Daniela</i>	
MATHEMATIC MODELING OF LEATHER WASTE TREATMENT BY ENZYMATIC HYDROLYSIS	205
<i>JANÁČOVÁ, Dagmar, MOKREJS, Pavel, KOLOMAZNÍK, Karel & VAŠEK, Vladimír</i>	
EXPLOITATION OF NEURAL NETWORKS IN MATERIAL RESEARCH	209
<i>JANČÍKOVÁ, Zora & HEGER, Milan</i>	
ANALYSIS OF THE MATERIAL-TECHNICAL SUPPLY SUBSYSTEM AND CREATION OF THE DATABASE OF MATERIALS AND MINE EQUIPMENT IN THE ČSA MINE	213
<i>JENDRYŠČÍK, Miloš</i>	
CONTROL SYSTEM OF STRING SCARIFYING AT THE RESEARCH STAND OF PRESTRESSING STRUCTURE	217
<i>JURKIEWICZ, Andrzej, GRZYBEK, Dariusz & MICEK, Piotr</i>	
PRESSURE CONTROL IN HYDRAULIC UNIT WITH INVERTER DRIVE	221
<i>JURKIEWICZ, Andrzej & MICEK, Piotr</i>	
CONTROL AND MONITORING SYSTEM OF WORK OF PUMP UNIT	225
<i>JURKIEWICZ, Andrzej, MICEK, Piotr & SOBCZYK, Jurand</i>	
ON A METHOD OF MODELLING AND SIMULATION OF VIBRATION SURVEILLANCE DURING BALL END MILLING OF FLEXIBLE DETAILS	229
<i>KALIŃSKI, Krzysztof J.</i>	

TOWARDS SIMULATION AND EXPERIMENTS OF HIGH SPEED MILLING VIBRATION SURVEILLANCE BY THE SPINDLE SPEED CONTROL	233
<i>KALIŃSKI, Krzysztof J. & GALEWSKI, Marek</i>	
A RULE FOR VIBRATION SURVEILLANCE OF MANIPULATORS IN ORDER TO IMPROVE OPERATING PARAMETERS OF INDUSTRIAL ROBOTS	237
<i>KALIŃSKI, Krzysztof J. & JASIŃSKI, Krzysztof</i>	
NUMERICAL MODEL OF BALLOONING YARN	241
<i>KAŠŠE, Jakub</i>	
REMOTELY CONTROLLED VEHICLE	245
<i>KEDROŇ, Ivan & MAIR, Gordon</i>	
SENSOR DISCREDIBILITY DETECTION BY MEANS OF SOFTWARE REDUNDANCY	249
<i>KLIMÁNEK, David & ŠULC, Bohumil</i>	
VISUALISATION AND PROCESSING OF DATA FROM THE UNDERGROUND MINE	253
<i>KLIMUNDA, Robert & ŠIMEK, Richard</i>	
INCREMENTAL ROTARY ENCODERS ACCURACY	257
<i>KOČÍ, Petr & TŮMA, Jiří</i>	
CONFRONTATION OF „BLIND“ IDENTIFICATION WITH PHYSICAL BASE OF LINEAR FLUID MOTOR	261
<i>KOLAJA, Jan</i>	
HYDRAULIC UNIT FOR MECHANICAL VIBRATION ENERGY HARVESTING – MODELLING AND SIMULATION	265
<i>KONIECZNY, Jarosław, KOWAL, Janusz, PLUTA, Janusz & PODSIADŁO, Andrzej</i>	
MODELLING OF PNEUMATIC PROPORTIONAL PRESSURE VALVE	269
<i>KORZENIOWSKI, Roman & JANUSZ, Pluta</i>	
SOME PROBLEMS OF MACHINE LEARNING AND MOBILE ROBOTICS SYSTEM	273
<i>KOSTÍK, Luboš & SALOKY, Tomáš</i>	
THE CLASSIFICATION SYSTEMS OF INDIRECT MEASUREMENT	277
<i>KOSTÚR, Karol, LACIAK, Marek & TRUCHLÝ, Martin</i>	
TECHNOLOGICAL PROCESSES VIRTUAL REALITY CONCEPTUAL MODEL	281
<i>KOŠTIAL, Imrich, TERPÁK, Ján & MIKULA, Ján</i>	
INDIRECT PRESSURE MEASUREMENT DURING ELECTRODYNAMIC METAL FORMING	285
<i>KOT, Andrzej</i>	

CONTROL IN ELECTRODYNAMIC LINEAR SYSTEMS	289
<i>KOT, Andrzej & ORNACKI, Roman</i>	
POSITIONING CONTROL OF A HELICOPTER LABORATORY MODEL	293
<i>KOUDELA, Tomáš & WAGNEROVÁ, Renata</i>	
DYNAMIC PERFORMANCE OF DISTURBANCE OBSERVERS	297
<i>KROKAVEC, Dušan & FILASOVÁ, Anna</i>	
IMPLEMENTING A QUALITY SYSTEM	301
<i>KUBÁT, Lubomír</i>	
VOIP ON WINDOW MOBILE 5.0	305
<i>KULHÁNEK, Jiří</i>	
DSP APPLICATION FOR PHASE DEMODULATION	309
<i>KUPCZAK, Marek</i>	
ANALYZE OF THE LINEARITY OF THE SIX DOF MEASUREMENT SYSTEM FOR ROBOTICS	313
<i>KVASNICA, Milan</i>	
THE IMPACT OF NUMBER OF MEMBERSHIP FUNCTIONS ON THE NONLINEAR SYSTEM'S OUTPUT	317
<i>KWAŚNIEWSKI, Janusz & NAWROCKA, Agata</i>	
CONCEPTION OF A LINE DRIVER BASED ON SHAPE MEMORY EFFECT SME	321
<i>KWAŚNIEWSKI, Janusz, RĄCZKA, Waldemar & DOMINIŃ, Ireneusz</i>	
THE ESTIMATION OF THERMO-PHYSICAL QUANTITIES OF THE MATERIALS IN THE SYSTEM OF INDIRECT TEMPERATURE MEASUREMENT	325
<i>LACIAK, Marek, DURDÁN, Milan & KOSTÚR, Karol</i>	
INITIALISATION OF CONTROLLERS IN NETWORK CONTROL SYSTEMS	329
<i>LACIŇÁK, Stanislav & MAXIM, Vladislav</i>	
MATHEMATICAL MODELLING SUPPORTED WITH SCADA/HMI SYSTEMS	333
<i>LANDRYOVÁ, Lenka & BALŠÁNEK, Miroslav</i>	
DISTRIBUTED EMBEDDED SYSTEM USING SINGLE FPGA	337
<i>LAZÁNYI, János & FEHÉR, Béla</i>	
THEORY OF CONSTRAINTS TOOLS USABLE IN LOGISTICS OF PRODUCTION	341
<i>LENORT, Radim & SAMOLEJOVÁ, Andrea</i>	
DISTRIBUTED COORDINATION METHOD FOR URBAN VEHICLE TRAFFIC CONTROL	345
<i>LETIA, Tiberiu S., ASTILEAN, Adina, AVRAM, Camelia & HULEA, Mihai</i>	

THE FOTOM 2005 AND MORE DETAILED IMAGE ANALYSIS	349
<i>LICÉV, Lačezar, FARANA, Radim & PAJUREK, Ivo</i>	
CHROMIUM SALTS REGENERATION PROCESS MODELLING AND CONTROL	353
<i>MACKŮ, Lubomír & ADÁMEK, Milan</i>	
THE PHYSICAL MODEL OF COAL OPEN CAST CONTROL IN VIRTUAL REALITY	357
<i>MARŠOLEK, Michal, NEUSTUPA, Zdeněk & ŘEPKA, Michal</i>	
A COMPUTER SYSTEM TO MONITOR THE CONDITION OF CONVEYOR BELT JOINTS	361
<i>MAZURKIEWICZ, Dariusz</i>	
MODELLING THE HUMAN CIRCULATORY SYSTEM	365
<i>MERSICH, András</i>	
A DECOUPLING LQ CONTROLLER FOR A CHEMICAL REACTOR	369
<i>MIKLEŠ, Ján, ČIRKA, Luboš, FIKAR, Miroslav & DERMÍŠEK, Lukáš</i>	
CONTROL SYSTEM OF DOSING INSTALLATION FOR LIME HYDRATION PROCESS	373
<i>MIKOŚ, Zbigniew, WRÓBEL, Grzegorz, HAYDUK, Grzegorz, JACHIMSKI, Marcin, KWASNOWSKI, Paweł & ZYGMUNT, Henryk</i>	
THE SYMMETRIC OPTIMUM METHOD FOR DIGITAL CONTROLLERS	377
<i>MIZERA, Roman</i>	
APPLYING NOVEL REGISTRATION AND SEGMENTATION METHODS IN MEDICAL IMAGING DATABASE RETRIEVAL	381
<i>MOCANU, Mihai & POPA, Teo</i>	
INDIRECT MEASUREMENT OF TEMPERATURES BY NEURAL NETWORKS	385
<i>MOJŽIŠOVÁ, Andrea & KOSTÚR, Karol</i>	
ON THE SOLUTIONS OF POLYNOMIAL MATRIX INEQUALITIES	389
<i>NAVARRO-HERNANDEZ, Claudia L., CRUSCA, Francesco, ALDEEN, Mohammad & BANKS, Stephen P.</i>	
NEW INFINITE-DIMENSIONAL REPRESENTATIONS OF LINEAR, TIME-VARYING SYSTEMS, EXPLICIT SOLUTIONS AND STABILITY	393
<i>NAVARRO-HERNANDEZ, Claudia L., TOMAS-RODRIGUEZ, Maria & BANKS, Stephen P.</i>	
MODELLING AND VISUALIZATION OF WATER ECOSYSTEMS FOR POST-MINING LANDSCAPE	397
<i>NEUSTUPA, Zdeněk & STALMACHOVÁ, Barbara</i>	
MODAL LOGICS USED FOR AUTHENTICATION PROTOCOLS ANALYSIS: SURVEY AND COMPARISON	401
<i>OČENÁŠEK, Pavel & TRCHALÍK, Roman</i>	

NON-CONTACT TWO-DIMENSIONAL AREA TEMPERATURE MEASUREMENT	405
<i>PÁLKA, Jiří & HRUŠKA, František</i>	
THE PROPOSAL OF HEAT FLOW SENSOR	409
<i>PASTOR, Marcel, TRUCHLÝ, Martin & KOSTÚR, Karol</i>	
VIRTUAL INSTRUMENTATION FOR DATA ACQUISITION AND PROCESSING USING I²C PROTOCOL	413
<i>PĂTRĂȘCOIU, Nicolae & TOMUŞ, Adrian Marius</i>	
APPLICATION OF THE ASP MODEL IN THE AREA OF SECURITY SERVICES	417
<i>PAVLAS, Roman</i>	
COMPUTER AIDED EDUCATION: OBJECT ORIENTED PROGRAMMING IN MATLAB	421
<i>PERŮTKA, Karel</i>	
ANALYSIS OF CE108 COUPLED DRIVES APPARATUS	425
<i>PERŮTKA, Karel & DOLEŽEL, Karel</i>	
METHODS FOR DESIGN OF FRACTIONAL CHAOTIC SYSTEMS	429
<i>PETRÁŠ, Ivo, BEDNÁROVÁ, Dagmar, DORČÁK, Lubomír & TERPÁK, Ján</i>	
ON ADAPTIVE CONTROL OF A CLASS OF NONLINEAR SYSTEMS USING NEURAL NETWORKS	433
<i>PETRE, Emil, BOBASU, Eugen & SELISTEANU, Dan</i>	
ALGORITHM FOR A MOBILE ROBOT EVOLUTION	437
<i>PETRIŞOR, Anca</i>	
ON THE STABILITY ROBUSTNESS AND ROBUSTIFICATION OF THE EXACT LINEARIZATION METHOD	441
<i>POPESCU, Dan, PETRE, Emil & BOBASU, Eugen</i>	
TRACKING PERFORMANCE OF A QUANTIZED ADAPTIVE FILTER EQUIPPED WITH THE SIGN ALGORITHM	445
<i>POPESCU, Marius-Constantin & PETRIŞOR, Anca</i>	
DESIGN AND TESTING OF CONTROL SCHEMES WITH DYNAMIC SIMULATOR	449
<i>POŽIVIL, Jaroslav & HANTA, Vladimír</i>	
MEASURED CELL FOR MEASURING ELECTRIC PARAMETERS ON THE SILICON NANO-COMPOSITE	453
<i>PROCHÁZKA, Martin & KŘESÁLK, Vojtěch</i>	
AN ALTERNATIVE METHOD FOR CONTOUR APPROXIMATION	457
<i>PURCARU, Dorina Mioara & LEOVEANU, Mihnea Stefan</i>	

SMART VIBRATION ISOLATION SYSTEMS WITH SHAPE MEMORY ALLOY	461
<i>RĄCZKA, Waldemar, SIBIELAK, Marek & KONIECZNY, Jarosław</i>	
ON CONTROLLABILITY AND OBSERVABILITY OF PHYSICAL SYSTEMS REPRESENTED BY BOND GRAPHS	465
<i>ROMAN, Monica & BOBASU, Eugen</i>	
WIRELESS MEASURING-CONTROL SYSTEM FOR A CABLE WITH A MAGNETORHEOLOGICAL DAMPER ATTACHED	469
<i>ROSÓŁ, Maciej & SAPIŃSKI, Bogdan</i>	
EMPIRICAL MODELLING OF FUEL UTILIZATION RATE FOR THERMAL DIAGNOSTIC OF THERMOTECNOLOGICAL FURNACE	473
<i>RUSINOWSKI, Henryk & JAMBORSKI, Jacek</i>	
IDENTIFICATION OF ENERGY EFFICIENCY OF PULVERIZED-FUEL BOILER WITH APPLICATION OF NEURAL MODELING	477
<i>RUSINOWSKI, Henryk & STANEK, Wojciech</i>	
NEURAL MODELING OF FLUIDIZED BED BOILER	481
<i>RUSINOWSKI, Henryk & STANEK, Wojciech</i>	
MONITORING SYSTEM FOR BUSHINGS	485
<i>SACERDOTIANU, Dumitru, NEDELCUT, Dorel, MARINESCU, Andrei & PURCARU, Ion</i>	
AN APPROACH TOWARDS A REFERENCE MODEL FOR A CELL CONTROLLER	489
<i>SAMAD, Dadvandipour & ÁDÁM, Tihamér</i>	
STUDY OF THE DYNAMIC BEHAVIOR OF THE MULTIPLE CLAMPING DEVICES DURING THE MILLING OPERATIONS	493
<i>SEGHEDIN, Neculai-Eugen</i>	
MODELLING, IDENTIFICATION AND CONTROL OF A ROTATING FLEXIBLE BEAM	497
<i>SELISTEANU, Dan, SENDRESCU, Dorin, IONETE, Cosmin & POPESCU, Dorin</i>	
EXPERIMENTAL IDENTIFICATION OF AN ELECTROHYDRAULIC SYSTEM USING WAVELETS	501
<i>SERBAN, Elena</i>	
ANALYSIS OF HARDWARE RESOURCES OF MOJETTE TRANSFORM IMPLEMENTATION	505
<i>SERFŐZŐ, Péter, VÁSÁRHELYI, József & VARGA, Attila</i>	
SIMPLE PREDICTIVE CONTROLLER WITH MANIPULATED VALUE CONSTRAINTS	509
<i>SCHLEGEL, Miloš & SOBOTA, Jaroslav</i>	

VISUALIZATION AND PRESENTATION OF SPATIAL DATA	513
<i>SCHREIBER, Josef, LIČEV, Lačzar & FARANA, Radim</i>	
RECONSTRUCTION OF MEASURE DEVICE OF ELECTRIC EFFECTIVE POWER	517
<i>SKOČÍK, Petr & HRUŠKA, František</i>	
INDUCTIVE-CAPACITIVE MEASURING OF FLOW OF LIQUID	521
<i>SLAVÍK, Lubomír</i>	
INTELLIGENT INSTRUMENTATION IN IWLAN – NEW CHALLENGES AND TRENDS	525
<i>SMUTNÝ, Lubomír & BALŠÁNEK, Miroslav</i>	
THE IMPLEMENTATION OF ADVANCED TECHNOLOGIES IN INTRANET AND INTERNET WEB PORTALS	529
<i>SMUTNÝ, Pavel</i>	
DYNAMICAL SYSTEMS ON THREE MANIFOLDS	533
<i>SONG, Yi & BANKS, Stephen P.</i>	
TUNING THE PID CONTROLLER BASED ON A GENETIC ALGORITHM	537
<i>STACHOWICZ, Marian, YAO, Dan & CHEN, Tong</i>	
SIMPLE VOLTAGE-HERTZ CONTROL WITH CURRENT-FEEDBACK OF THE SYNCHRONOUS MACHINE WITH CONSTANT EXCITATION	541
<i>SZABÓ, Csaba, IMECS, Maria & INCZE, Ioan Iov</i>	
DETECTION OF GROSS MEASUREMENT ERRORS USING CONSTRAINTS TEST IN DATA ECONCILIATION ALGORITHM AND INTERVAL METHOD	545
<i>SZEGA, Marcin</i>	
EFFICIENT SORTING ARCHITECTURES IN FPGA	549
<i>SZÉLL, András & FEHÉR, Béla</i>	
INDUSTRIAL CONTROLLERS BASED ON THE MODEL PREDICTIVE CONTROL TECHNOLOGY	553
<i>ŠKRABÁNEK, Pavel</i>	
STEPPING ENGINE USING FOR SENSOR POSITIONING	557
<i>ŠKUTA, Jaromír & FARANA, Radim</i>	
ROTARY HYDRAULIC DRIVE	561
<i>ŠTOLFA, Michal & NOSKIEVIČ, Petr</i>	
COMBUSTION CONTROL ON PLC B&R	565
<i>TERPÁK, Ján, DORČÁK, Lubomír, PETRÁŠ, Ivo & MADUDA, Vladimír</i>	
METRICS IN WORKFLOW SYSTEMS	569
<i>TRCHALÍK, Roman & OČENÁŠEK, Pavel</i>	

STABILITY OF A ROTOR VIBRATION IN JOURNAL BEARINGS	573
<i>TŮMA, Jiří</i>	
NEURAL NETWORK MODELING OF THE ELECTROCHEMICAL MACHINING	577
<i>UNGUREANU, Catalin Sorin</i>	
SENSOR NETWORK AND DATA ACQUISITION FOR A DRINKING WATER QUALITY MONITORING SYSTEM	581
<i>UNGUREANU, Florina, BALASCA, Marcelin & TIMIS, Mihai</i>	
EMBEDDED SYSTEMS – NEW DIRECTION IN EDUCATION OF COMPUTER SCIENCE	585
<i>URBANIAK, Andrzej</i>	
MODEL OF SAFETY CONTROL INCLUDED INTO MONITORING SYSTEM	589
<i>VANČURA, Vladislav & OTTE, Lukáš</i>	
NEURAL NETWORK BASED MODEL PARAMETER ESTIMATION IN SELF-TUNING CONTROLLERS	593
<i>VAŇKOVÁ, Markéta</i>	
DEVELOPMENT OF HARDWARE AND SOFTWARE COMPONENTS OF DIGITAL CABLE TELEVISION NETWORKS	597
<i>VARGA, Attila K. & ÁDÁM, Tihamér</i>	
ANALYSIS OF TRANSPORT STREAMS BROADCASTED VIA DIGITAL CABLE TELEVISION NETWORK	601
<i>VARGA, Attila K., SERFŐZŐ, Péter, ÁDÁM, Tihamér & KANE, Amadou</i>	
THE ROBUST CONTROL DESIGN FOR LABORATORY MODEL	605
<i>VEČEŘA, Leo & WAGNEROVÁ, Renata</i>	
SIMPLE CONTROLLER TUNING METHOD	609
<i>VÍTEČKOVÁ, Miluše & VÍTEČEK, Antonín</i>	
ACTIVE DAMPING OF CAR SEAT USING MAGNETORHEOLOGICAL DAMPER	613
<i>VOTRUBEC, Radek</i>	
CONTROL LOOP OSCILLATION BASED PID TUNING	617
<i>VRÁNA, Stanislav & ŠULC, Bohumil</i>	
VERIFICATION OF ROBUST CONTROLS	621
<i>WAGNEROVÁ, Renata</i>	
SMART SENSORS IN WIRELESS NETWORKS ZIGBEE	625
<i>WOJCIASZYK, Petr</i>	
PROCESS MANAGEMENT – MANAGER IN INFORMATION SOCIETY	629
<i>WOLF, Petr</i>	

ON THE TOPOLOGY OF ATTRACTORS IN NONLINEAR DYNAMICAL SYSTEMS	633
<i>XU, Xu & BANKS, Stephen P.</i>	

Last minute papers

CRITERIA IDENTIFICATION OF INDUCTIVE MOTOR'S PARAMETERS WITH USING EVOLUTIONARY ALGORITHM, PARETO'S OPTIMAL RULE AND STEADY STATE'S CHARACTERISTICS	639
<i>JARACZ, Kazimierz & HUDY, Wiktor</i>	
THE DEVELOPMENT OF METHODS FOR MEASUREMENT OF THE SPECIFIC HEAT CAPACITY OF MATERIALS	643
<i>TRUCHLÝ, Martin, LACIAK, Marek & KOSTÚR, Karol</i>	
IMPLEMENTING 2D MEDIAN FILTER IN FPGAS	647
<i>SZÁNTÓ, Péter, SZEDŐ, Gábor & FEHÉR, Béla</i>	
LABORATORY MODELS FOR PROGRAMMABLE CONTROLLERS EDUCATION	651
<i>SYSALA, Tomáš</i>	
HC11 & HC12 SOFTWARE CONVERTIBILITY	655
<i>VAŠEK, Vladimír, DOSTÁLEK, Petr, ŽERAVÍK, Martin & JANÁČOVÁ, Dagmar</i>	
POWER QUALITY MONITORING SYSTEMS BASED ON NON-CONVENTIONAL CURRENT AND MEDIUM VOLTAGE MEASURING SENSORS	659
<i>PROCA, Victor, PADURARU, Nicolae & BODARNEA, Cornelia</i>	
DELTA ADAPTIVE CONTROL OF 2DOF CLOSED CONTROL LOOP	663
<i>SYSEL, Martin</i>	
FRACTIONAL DIFFERENTIAL OPERATORS AND THEIR ADJOINTS	667
<i>PODLUBNÝ, Igor & CHEN, YangQuan</i>	
QUALITY OF PROCESSES INFLUENCES QUALITY OF PRODUCTS – THE ASSESSMENT	671
<i>FLOREKOVÁ, Lubica, ŠIMA, Martin & BENKOVÁ, Marta</i>	
BLOOD ANALYSIS AS BIOMETRIC SELECTION OF PUBIC KEYS	675
<i>HODOROGEA, Tatiana & VAIDA, Mircea-Florin</i>	

Reviewers

Marek BABIUCH	Dušan KROKAVEC
Alina BĂIEŞU	Jiří KULHÁNEK
Miroslav BALŠÁNEK	Janusz KWAŚNIEWSKI
Andrzej BARTOSZEWCZ	Marek LACIAK
Eugen BOBASU	Stanislav LACIŇÁK
Gabriela BOGDANOVSKÁ	Lenka LANDRYOVÁ
Miriam BRAŠKOVÁ	János LAZÁNYI
Alois BURÝ	Tiberiu Stefan LETIA
Ioan CAUTIL	Lubomír MACKŮ
Péter CSORDÁS	Dariusz MAZURKIEWICZ
Marcela ČARNOGURSKÁ	András MERSICH
Martin ČECH	Roman MIZERA
Lukáš DERMÍŠEK	Mihai MOCANU
Petr DOLEŽEL	Andrea MOJŽIŠOVÁ
Lubomír DORČÁK	Jiří PÁLKA
Catalin Gabriel DUMITRAS	Roman PAVLAS
František DUŠEK	Karel PERŮTKA
Radim FARANA	Ivo PETRÁŠ
David FOJTÍK	Emil PETRE
Jozef FUTÓ	Anca PETRIȘOR
Petr GAHURA	Dan POPESCU
Milan HEGER	Marian POPESCU
Pavel HERING	Jaroslav POŽIVIL
František HRUŠKA	Martin PROCHÁZKA
Pavel HOROVČÁK	Henryk RUSINOWSKI
Kateřina HYNIOVÁ	Neculai-Eugen SEGHEDIN
Bronislav CHRAMCOV	Dan SELISTEANU
Eugen IANCU	Elena SERBAN
Przemysław IGNACIU	Lubomír SMUTNÝ
Zora JANČÍKOVÁ	Pavel SMUTNÝ
Miloš JENDRYŠČÍK	Jaromír ŠKUTA
Krzysztof KALIŃSKI	Bohumil ŠULC
David KLIMÁNEK	Ján TERPÁK
Robert KLIMUNDA	Roman TRČHALÍK
Petr KOČÍ	Jiří TŮMA
Jarosław KONIECZNY	Attila Károly VARGA
Karol KOSTÚR	Antonín VÍTEČEK
Imrich KOŠTIAL	Miluše VÍTEČKOVÁ
Andrzej KOT	Renata WAGNEROVÁ
Tomáš KOUDELA	Petr WOJCIASZYK

Reviewing process results

1 Reviewers

Number of people addressed for the review	100
Number of reviewers	80
Declined reviews	7
Without answer	13

2 Papers

Total number of papers 163
Reviewed papers 163

3 Results

Every paper has been sent to two independent reviewers.

Obtained reviews 233

Recommendations:

Evaluation	Recommended session	Number
VERY-HIGH	PLENARY SECTION	4
GOOD	PLENARY SECTION	1
VERY-HIGH	LECTURE SECTION	25
GOOD	LECTURE SECTION	137
FAIR	LECTURE SECTION	16
GOOD	POSTER SECTION	25
FAIR	POSTER SECTION	21
NOT SUITABLE		4

All papers indicated as not suitable have been returned to their authors for corrections

ÁDÁM, Tihamér	489, 597, 601	DUŠEK, František	129
ADÁMEK, Milan	353	DVORÁČKOVÁ, Marie	177
AJTONYI, István	25, 29	FARANA, Radim	133, 349, 513, 557
ALDEEN, Mohammad	389	FEHÉR, Béla	337, 549, 647
ASTILEAN, Adina	345	FIKAR, Miroslav	369
AVRAM, Camelia	345	FILASOVÁ, Anna	297
BABIUCH, Marek	33, 37	FLOREKOVÁ, Ľubica	65, 73, 671
BĂIEŞU, Alina	41, 145	FOJTÍK, David	37, 137
BALASCA, Marcelin	581	FORMÁNEK, Ivo	141
BALÁTĚ, Jaroslav	189	FRÂNCU, Sanda	41, 145
BALLAGI, Áron	25, 29	FUTÓ, Jozef	149
BALŠÁNEK, Miroslav	45, 333, 525	GAHURA, Petr	153
BANKS, Stephen P.	181, 389, 393, 533, 633	GALEWSKI, Marek	233
BAR, Michal	133	GRZYBEK, Dariusz	157, 221
BARTOSZEWCZ, Andrzej	49, 197	GYURICZA, István	25, 29
BEDNÁROVÁ, Dagmar	429	HANTA, Vladimír	449
BENKOVÁ, Marta	65, 671	HAYDUK, Grzegorz	161, 373
BÎZDOACĂ, Nicu	53, 57	HEGER, Milan	209
BOBASU, Eugen	61, 433, 441, 465	HERING, Pavel	165
BODANESE, Eliane	45	HODORÓGEA, Tatiana	675
BODARNEA, Cornelia	659	HONC, Daniel	129
BOGDANOVSKÁ, Gabriela	65	HONCŮ, Jaroslav	185
BORBÍRÓ, Levente	69	HOROVČÁK, Pavel	169
BRAŠKOVÁ, Miriam	73	HRADÍLEK, Pavel	133
BURÝ, Alois	77, 81	HRBÁČ, David	33
BUŠEK, Martin	85	HRUŠKA, František	173, 177, 405, 517
CAUTIL, Ioan	89	HUDY, Wiktor	639
CERBULESCU, Dănilă	93	HUGUES SALAS, Oscar	181
CRUSCA, Francesco	389	HULEA, Mihai	345
CSORDÁS, Péter	97	HYNIOVÁ, Kateřina	185
ČARNOGURSKÁ, Marcela	101	CHEN, Tong	537
ČECH, Martin	105	CHEN, YangQuan	667
ČIRKA, Ľuboš	113, 369	CHRAMCOV, Bronislav	189
DANCIU, Daniela	201	IANCU, Eugen	193
DAVID, Jiří	109	IGNACIU, Przemysław	197
DEGERATU, Sonia	53	IMECS, Maria	541
DERMÍŠEK, Lukáš	113, 369	INCZE, Ioan Iov	541
DIACONU, Ilie	57	IONETE, Cosmin	201, 497
DOLEŽEL, Karel	425	JACHIMSKI, Marcin	161, 373
DOLEŽEL, Petr	117	JAMBORSKI, Jacek	473
DOMINIK, Ireneusz	321	JANÁČOVÁ, Dagmar	205, 655
DORČÁK, Ľubomír	121, 429, 565	JANČÍKOVÁ, Zora	209
DOSTÁLEK, Petr	655	JANUSZ, Pluta	269
DUMITRAS, Catalin Gabriel	125	JARACZ, Kazimierz	639
DURDÁN, Milan	325	JASIŃSKI, Krzysztof	237
		JENDRYŠČÍK, Miloš	77, 213

JURKIEWICZ, Andrzej	217, 221, 225	MIKOŚ, Zbigniew	161, 373
KALIŃSKI, Krzysztof J.	229, 233, 237	MIKULA, Ján	281
KANE, Amadou	601	MIZERA, Roman	377
KAŠŠE, Jakub	241	MOCANU, Mihai	381
KEDROŃ, Ivan	245	MOJŽÍŠOVÁ, Andrea	385
KLIMÁNEK, David	249	MOKREJS, Pavel	205
KLIMUNDA, Robert	253	NAVARRO-HERNANDEZ, Claudia L.	389, 393
KOČÍ, Petr	257	NAWROCKA, Agata	317
KOLAJA, Jan	261	NECKÁŘ, Jiří	177
KOLOMAZNÍK, Karel	205	NEDELČUT, Dorel	485
KONIECZNY, Jarosław	265, 461	NEUSTUPA, Zdeněk	357, 397
KORZENIOWSKI, Roman	269	NOSKIEVIČ, Petr	561
KOSTÍK, Ľuboš	273	O'LEARY, Paul	101
KOSTÚR, Karol	277, 325, 385, 409, 643	OČENÁŠEK, Pavel	401, 569
KOŠTIAL, Imrich	281	ORNACKI, Roman	289
KOT, Andrzej	285, 289	OTTE, Lukáš	81, 589
KOUDELA, Tomáš	293	OVČAČÍKOVÁ, Romana	109
KOWAL, Janusz	265	PADURARU, Nicolae	659
KRÁL, Ladislav	165	PAJUREK, Ivo	349
KROKAVEC, Dušan	297	PÁLKAKA, Jiří	405
KŘESÁLEK, Vojtěch	453	PANĀ, Cristina	53
KUBÁT, Lubomír	301	PÁSTOR, Marcel	409
KULHÁNEK, Jiří	37, 305	PĂTRĂȘCOIU, Nicolae	413
KUPCZAK, Marek	309	PĂTRAȘCU, Daniela	57
KVASNICA, Milan	313	PAVLAS, Roman	417
KWAŚNIEWSKI, Janusz	317, 321	PERŮTKA, Karel	421, 425
KWASNOWSKI, Paweł	161, 373	PETRÁŠ, Ivo	101, 121, 429, 565
LACIAK, Marek	277, 325, 643	PETRE, Emil	433, 441
LACIŇÁK, Stanislav	329	PETRIȘOR, Anca	57, 437, 445
LAKATOS, Peter	149	PLUTA, Janusz	265
LANDRYOVÁ, Lenka	333	PODLUBNÝ, Igor	667
LAZÁNYI, János	337	PODSIADŁO, Andrzej	265
LENORT, Radim	341	POPA, Teo	381
LEOVEANU, Mihnea Stefan	457	POPESCU, Dan	61, 441
LETIA, Tiberiu S.	345	POPESCU, Dorin	201, 497
LIČEV, Lačezar	133, 349, 513	POPESCU, Marian	41, 145
MACKŮ, Lubomír	353	POPESCU, Marius-Constantin	445
MADUDA, Vladimír	565	POŽIVIL, Jaroslav	449
MAIR, Gordon	245	PROCA, Victor	659
MARINESCU, Andrei	485	PROCHÁZKA, Martin	453
MARŠOLEK, Michal	357	PURCARU, Dorina Mioara	457
MAXIM, Vladislav	329	PURCARU, Ion	485
MAZURKIEWICZ, Dariusz	361	RĄCZKA, Waldemar	321, 461
MERSICH, András	365	ROMAN, Monica	61, 465
MICEK, Piotr	217, 221, 225	ROSÓŁ, Maciej	469
MIKLEŠ, Ján	113, 369		

RUSINOWSKI, Henryk	473, 477, 481	TOMAS-RODRIGUEZ, Maria	393
ŘEPKA, Michal	357	TOMUŞ, Adrian Marius	413
SACERDOTIANU, Dumitru	485	TÓTH, Csaba	69
SALOKY, Tomáš	273	TREFA, Gabriel	149
SAMAD, Dadvandipour	489	TRCHALÍK, Roman	401, 569
SAMOLEJOVÁ, Andrea	341	TRUCHLÝ, Martin	277, 409, 643
SAPIŃSKI, Bogdan	469	TŮMA, Jiří	257, 573
SEGHEDIN, Neculai-Eugen	493	UNGUREANU, Catalin Sorin	577
SELISTEANU, Dan	433, 497	UNGUREANU, Florina	581
ŞENDRESCU, Dorin	201, 497	URBANIAK, Andrzej	585
SERBAN, Elena	501	VANČURA, Vladislav	589
SERFŐZŐ, Péter	505, 601	VAŇKOVÁ, Markéta	593
SCHERER, Balázs	69, 97	VAIDA, Mircea-Florin	675
SCHLEGEL, Miloš	105, 509	VARGA, Attila K.	25, 29, 505, 597, 601
SCHREIBER, Josef	133, 513	VÁSÁRHELYI, József	505
SIBIELAK, Marek	461	VASILE, Cristian	53
SKOČÍK, Petr	517	VAŠEK, Vladimír	117, 205, 655
SLAVÍK, Lubomír	521	VEČEŘA, Leo	605
SMUTNÝ, Lubomír	525	VINATORU, Matei	193
SMUTNÝ, Pavel	529	VÍTEČEK, Antonín	609
SOBCZYK, Jurand	225	VÍTEČKOVÁ, Miluše	609
SOBOTA, Jaroslav	509	VÖRÖŠ, Juraj	113
SONG, Yi	533	VOTRUBEC, Radek	613
STACHOWICZ, Marian	537	VRÁNA, Stanislav	617
STALMACHOVÁ, Barbara	397	VROŽINA, Milan	109
STANEK, Wojciech	477, 481	WAGNEROVÁ, Renata	293, 605, 621
STEHLÍKOVÁ, Beata	73	WOJCIASZYK, Petr	625
STRÍBRSKÝ, Antonín	185	WOLF, Petr	629
SYSALA, Tomáš	651	WRÓBEL, Grzegorz	161, 373
SYSEL, Martin	663	XU, Xu	633
SZABÓ, Csaba	541	YAO, Dan	537
SZÁNTÓ, Péter	647	ŽUK, Justyna	49
SZEDŐ, Gábor	647	ZYGMUNT, Henryk	161, 373
SZEGA, Marcin	545	ŽERAVÍK, Martin	655
SZÉLL, András	549		
ŠIMA, Martin	671		
ŠIMANDL, Miroslav	165		
ŠIMEK, Richard	253		
ŠKOLOUDÍK, David	133		
ŠKRABÁNEK, Pavel	553		
ŠKUTA, Jaromír	133, 557		
ŠTOLFA, Michal	561		
ŠULC, Bohumil	249, 617		
TERPÁK, Ján			
	101, 121, 169, 281, 429, 565		
TIMIS, Mihai	581		

Autor:	Kolektiv autorů	
Editor:	Doc. Ing. Radim Farana, CSc., Prof. Dr. RNDr. Lubomír Smutný, Ing. Marek Babiuch, Ph.D.	
Katedra, institut:	Automatizační techniky a řízení	352
Název:	Proceedings of 7 th International Carpathian Control Conference	
Místo, rok, vydání:	Ostrava, 2006, 1. vydání	
Počet stran:	684	
Vydala:	VŠB – TECHNICKÁ UNIVERZITA OSTRAVA	
Tisk:	Tiskárna DOT Domu techniky Ostrava, spol. s r. o.	
Náklad:	200 ks	

ISBN 80-248-1066-2