

NORTH ATLANTIC UNIVERSITY UNION

Editors

Alexander N. Pisarchik
Yilun Shang
Cornelia Aida Bulucea

**Recent Advances in
Communications, Circuits
& Technological Innovation**

- ✦ Proceedings of the 3rd European Conference of Circuits Technology and Devices (ECCTD '12)
- ✦ Proceedings of the 3rd European Conference of Communications (ECCOM '12)
- ✦ Proceedings of the 3rd International Conference on Communication and Management in Technological Innovation and Academic Globalization (COMATIA '12)

Paris, France, December 2-4, 2012

ISBN: 978-1-61804-138-8

RECENT ADVANCES in COMMUNICATIONS, CIRCUITS and TECHNOLOGICAL INNOVATION

**Proceedings of the 3rd European Conference of Circuits Technology
and Devices (ECCTD '12)**

**Proceedings of the 3rd European Conference of Communications
(ECCOM '12)**

**Proceedings of the 3rd International Conference on Communication
and Management in Technological Innovation and Academic
Globalization (COMATIA '12)**

**Paris, France
December 2-4, 2012**

RECENT ADVANCES in COMMUNICATIONS, CIRCUITS and TECHNOLOGICAL INNOVATION

**Proceedings of the 3rd European Conference of Circuits Technology
and Devices (ECCTD '12)**

**Proceedings of the 3rd European Conference of Communications
(ECCOM '12)**

**Proceedings of the 3rd International Conference on Communication
and Management in Technological Innovation and Academic
Globalization (COMATIA '12)**

**Paris, France
December 2-4, 2012**

Published by WSEAS Press
www.wseas.org

Copyright © 2012, by WSEAS Press

All the copyright of the present book belongs to the World Scientific and Engineering Academy and Society Press. All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the Editor of World Scientific and Engineering Academy and Society Press.

All papers of the present volume were peer reviewed by no less than two independent reviewers. Acceptance was granted when both reviewers' recommendations were positive.

ISBN: 978-1-61804-138-8

North Atlantic University Union

RECENT ADVANCES in COMMUNICATIONS, CIRCUITS and TECHNOLOGICAL INNOVATION

**Proceedings of the 3rd European Conference of Circuits Technology
and Devices (ECCTD '12)**

**Proceedings of the 3rd European Conference of Communications
(ECCOM '12)**

**Proceedings of the 3rd International Conference on Communication
and Management in Technological Innovation and Academic
Globalization (COMATIA '12)**

**Paris, France
December 2-4, 2012**

Editors:

Prof. Alexander N. Pisarchik, Centro de Investigaciones en Optica, Mexico

Prof. Yilun Shang, University of Texas at San Antonio, USA

Prof. Cornelia Aida Bulucea, University of Craiova, Romania

Scientific Committee-Reviewers:

Dalibor Bolek

Magdalena Grębosz

Nitish Gupta

Vehbi Neziri

Michaela Stanickova

Zengshi Chen

Andrei Jean Vasile

Alina Shamsuddin

Ozlem Coskun

Panagiotis Gioannis

Saw Chin Tan

Capusneanu Sorinel

Hassan Chizari Chizari

Tejinder Saggu

Nayan Kumar

Silvy Huang

Ivan Pogarcic

Manuela Panoiu

Sorin Ioan Deaconu

Vijay Kumar G

Eleazar Jimenez Serrano

Rawid Banchuin

Ricardo Bustillo

Agoujil Said

Gabriel Badescu

Mutamed Khatib

Seema Khanna

Tamer Khatib

Muhammet Koksals

Ankit Patel

Betül Kan

Nikos Loukeris

Satish Kumar Duraiswamy

Hung-Jen Yang

Ivan Rados

Mohamed Zahran

El Oualkadi Ahmed

Muntean Mihaela

Yang Zhang

Chunwei, Lu Wini Lu

Jaime Lloret

Mueen Uddin Awan

Giovanni Aiello

Sandra Sendra

Vasilis Christofilakis

Yilun Shang

Arion Felix

Chi Chieh-Tsung

Nikhil Raj

Payam Porkar

Chandrasekaran Subramaniam

Joao Carmo

Yin-Tsuo Huang

Daniela Litan

Vasile Paul Bresfelean

Vedat Tavas

Agnieszka Zakrzewska - Bielawska

Catalin Ionut Silvestru

Chirita Mioara

Pavel Varacha

Constantin Popescu

Ioana Adrian

Tiberiu Socaciu

Neha Srivastava

Rahul Kher

Guido Izuta

Mohamed Khater

Pravoslav Martinek

Tsvetelina Draganova

Moussaoui Mohamed

Vipul Arvindbhai Shah

Poom Kumam

Mihai Timis

Eleonora Catsigeras

Dragolea Larisa Dragolea

Mário Cesar Do Espirito Santo Ramos

Antonios S. Andreatos

Prechanon Kumkratug

Amin Daneshmand Malayeri

Julián Pucheta

Lukas Melecky

Petr Hajek

Larion Alin

Frangiskos Topalis

Dhaval Vyas

Aw Yoke Cheng

Peter Chu

Jerzy Garus

Mustafa Yagimli

Vipin Balyan

Larisa Dragolea

Karthikeyan Jayaraman

Hime Aguiar

Kostantinos Kalovrektis

Rosli Abu Bakar

Josip Music

Shaikh Abdul Hannan

Chenwen Zheng

Farhad Mehran

Mohd. Zubir Mat Jafri

K.E.Ch. Vidyasagar

Bazil Taha Ahmed

Mihaiela Iliescu

Sorinel Oprisan

Yixin Bao
Anastasios Salis
Cavaropol Dan Victor
Stoican Mirela
Valentina E. Balas
Claudiu Mereuta
Narendra Singh Yadav
Inácio Fonseca
Arvind Dhingra
Mariya Aleksandrova
Norazah Mohd Suki
Zahéra Mekkioui
Kei Eguchi
Zakaria Zubi
Ajay Poddar
Ioan Susnea
Kevin Kam Fung Yuen
Kok Mun Ng
Alexander N. Pisarchik
Morale Terry
Hsin-Jang Shieh
Paresh Rathod
Igor Astrov
Valeriy Perminov
Francisco Antunes
Kandarpa Kumar Sarma
Masaji Tanaka
Radha Gupta
Muhammad Fiaz Muhammad Fiaz
Vladan Holcner

Table of Contents

Keynote Lecture 1: A Way towards Innovation in Academic Libraries: Knowledge Management Implementation <i>Octavia Madge</i>	11
Plenary Lecture 1: Technology and Change Processes in Knowledge Systems <i>Lesley S. J. Farmer</i>	12
Plenary Lecture 2: The Effects of Innovation Poles and Science Parks on Regional Economies in Italy <i>Massimiliano Ferrara</i>	13
Plenary Lecture 3: Relational Databases Used for Exploring Human Sciences in the E-Learning Context <i>Mirela Voicu</i>	14
Plenary Lecture 4: Promoting Technological Innovation with In-service Education <i>Huei-Mei Wei</i>	15
Plenary Lecture 5: Analog Phase-Locked Loop Analysis <i>Gennady A. Leonov</i>	16
Plenary Lecture 6: Impact of Nonlinear Effects in Optical Fiber Communications <i>Mario F. S. Ferreira</i>	17
Plenary Lecture 7: The Second Order Characteristics Analysis by Using the Probability Density Functions of Signals and Derivatives in Two Time Instants for SSC Combiner in Fading Channels <i>Dragana Krstic</i>	18
Plenary Lecture 8: Impact of Rain Models towards Earth-to-Space and Terrestrial Communication Systems <i>Mandeep Jit Singh</i>	20
Culturally-Sensitive E-Learning Practices for Vocational Education <i>Lesley Farmer</i>	21
Data Mining Technology Across Disciplines <i>Alan M. Safer, Lesley Farmer, Eric Chuk</i>	27
Marketing Issues and Knowledge Management in Instructional Design <i>Lesley Farmer</i>	33
Managing the Public Relations Social Networking Arena of My Little Pony <i>Christopher Farmer</i>	39
Negative Reinforcement for Moral and Ethical Development: Case Study of Short Movie, “His Story” <i>Charoenchai Wongwatkit, Suwanna Sombunsukho, Khomsan Reetanon, Chireen Yotinpattana</i>	44

The Development of Electronic Assignment System on Social Network for Educational Organization	50
<i>Suwanna Sombunsukho ,Charoenchai Wongwatkit, Chanin Tungpantong, Nattawut Singhchai, Wee Sritippho, Ampon Suengjitsiriroj</i>	
A Portable 3-Dimensional Digitizer for Computer Graphics 3D Modeling	54
<i>Suriyong Lertkulvanich, Nithi Buranajant</i>	
Blended Instructional Design with Activities Using Information Technology in Instructional Systems Development Subject	60
<i>Nithida Buranajant</i>	
The Innovative Design of Training Using the Technique of Learning Combined with Information Technology	64
<i>Kasemsak Sritaratorn, Nithi Buranajant</i>	
The 3D Animation Movie Title Keep Body Cleaning	70
<i>Suriyong Lertkulvanich, Watanyoo Jindacharin, Kridsada Sitthichaiwatthana, Benjaphon Triwittayakorn, Sarawut Keereesathaporn</i>	
The Development of Weblog for Supporting e-Commerce	74
<i>Vanchai Laemlaksakul, Suwanna Sombunsukho</i>	
A Study on Usage Behaviors and Satisfaction of the Public Health Personnel towards HOSxP Software and After-Sales Service of Bangkok Medical Software Company Limited	79
<i>Kuntida Thamwipat, Warakorn Urapha</i>	
The Construction of Multimedia Computer Lessons with Interaction on Ecosystems for the First-Year Vocational Diploma Lopburi College of Agriculture and Technology	86
<i>Pornpapatsorn Princhankol, Thanyaporn Phumphuang</i>	
Technology and Change Processes in Knowledge Systems	93
<i>Lesley Farmer</i>	
The Life Cycle of Digital Reference Sources	99
<i>Lesley Farmer</i>	
The Design of Database System for Portfolio of Computer and Information Technology Department	103
<i>Suwanna Sombunsukho, Oraya Petchurai</i>	
Functional Innovation and the Clusters within the Legal Structures. Some Quantitative Remarks in an Axiological Model	106
<i>Massimiliano Ferrara, Angelo Roberto Gaglioti</i>	
SWOT Analysis of Method "The Multi-Dimensional Evaluation of Clusters"	111
<i>Petra Maresova, Veronika Jasikova</i>	
The Study of Lifestyle and Using Social Network Behaviors of the Teenagers in the College	117
<i>Kuntida Thamwipat, Rattana Oralerk</i>	
An E-Paradigm to Accumulate Data & Information for Participatory Approach Education Policy	124
<i>Gazi Mahabubul Alam, Muhammad Rabiul Hasan, Che Hashim Bin Hassan, Aishath Farhath</i>	

Preparing for Innovation by Technology Education	131
<i>Huei-Mei Wei, Lung-Hsing Kuo, Hsueh-Chih Lin, Hung-Jen Yang</i>	
Evaluating Innovation by CIPP Model	137
<i>Huei-Mei Wei, Lung-Hsing Kuo, Hsueh-Chih Lin, Hung-Jen Yang</i>	
A Study of Expected Behaviors of Curriculum Innovation in Emerging Technology	143
<i>Huei-Mei Wei, Lung-Hsing Kuo, Hsueh-Chih Lin, Hung-Jen Yang</i>	
How Online-Enabled Environments Increase Prices - A Game Theory Approach for Experience Products	149
<i>Inma Rodriguez-Ardura, Antoni Meseguer-Artola</i>	
Forging Bridges between the Concepts of Imagery and Presence for Hedonic Experiences in New Media	155
<i>Inma Rodriguez-Ardura</i>	
The Causalities of Tax Incidence – Basic Resources, Tax Equity and Literacy	162
<i>Jaroslav Kovarnik, Eva Hamplova</i>	
Value Added Tax Position and Tax Burden in the Czech Republic	168
<i>Ladislav Hajek, Pavel Jedlicka, Jaroslav Kovarnik</i>	
The Research on University Students' Zones of Stress Potential	174
<i>Vera Strnadova, Petr Vobornik</i>	
Relational Databases Used for Exploring Human Sciences in the E-Learning Context	180
<i>Mirela-Catrinel Voicu</i>	
Systemic Implementation of the Video Content Analysis	186
<i>Sevcik Jiri</i>	
The Usability of Public Databases to Assess the Performance of Clusters	190
<i>Veronika Jasikova, Vaclav Zubr</i>	
The Effects of Innovation Poles and Science Parks on Regional Economies in Italy	196
<i>Massimiliano Ferrara, Francesco Lamperti, Roberto Mavilia</i>	
Internet Buying Behaviour in the Czech Republic	203
<i>Michal Pilik</i>	
Current-Tunable Current-Mode First Order Allpass Section with Gain Controllability Using CCCDTAs	208
<i>Sunti Tuntrakool, Piya Supavarasuwat, Winai Jaikla</i>	
Electronically Tuned Current-mode Quadrature Oscillator with Independently Controllable FO and CO	213
<i>Surapong Siripongdee, Peerawut Suwanjan, Winai Jaikla</i>	
A Study on Heat Transfer by Electric Arcs and Performance Prediction in Gas Circuit Breaker	217
<i>B. H. Bang, Y. S. Lee, H. S. Ahn, J. U. Choi, S. W. Park</i>	

About Oscillators with Current Conveyors and De-Phasing Circuit with Current Divisor	223
<i>Luiza Grigorescu, Ioana Diaconescu</i>	
Predict Of Temperature-Rise in the Gas Insulated Switchgear Bus Bar Using Magnetic-Thermal Multi-Physics Analysis	228
<i>H. Y. Kang, H. S. Shim, S. H. Lee, J. U. Choi, S. W. Park</i>	
Timing Analysis of Quasi-Delay-Insensitive Ripple Carry Adders – A Mathematical Study	233
<i>Padmanabhan Balasubramanian, Nikos E. Mastorakis</i>	
Using Simulation to Design and Implement a EEG Pre-Amplifier Circuit	241
<i>Hsueh-Chi Lin, Huei-Mei Wei, Hung-Jen Yang</i>	
New Sparse Matrix Ordering Techniques for Computer Simulation of Electronics Circuits	247
<i>David Cerny, Josef Dobes</i>	
Pulse Width Modulation Control Voltage Interface	252
<i>Dalibor Slovak</i>	
Study of Prediction Models Compared with the measurement Results of Rainfall Rate and Ku-Band Attenuation at Indonesia	258
<i>Siti Zaiummi Mohd Zawawi, Norsyaidatul Fairuz Fauziz, Ros Maria Mat Yeh, JS Mandeep</i>	
New Generalized Mutually Orthogonal ZCZ Sequence Sets Constructed from DFT Matrices	262
<i>Hideyuki Torii, Masaaki Satoh, Takahiro Matsumoto, Makoto Nakamura</i>	
Comparison of Optical ZCZ-CDMA System with Zero Correlation Zone $4n - 2$ by Electrical and Optical Processing	268
<i>Takahiro Matsumoto, Hideyuki Torii, Shinya Matsufuji</i>	
Investigation of Narrowband Interference Filtering Algorithms for Galileo CBOC Signals	274
<i>Alexandru Rusu-Casandra, Elena-Simona Lohan, Gonzalo Seco-Granados, Ion Marghescu</i>	
A Performance Comparison of Vulnerability Detection between Netclarity Auditor and Open Source Nessus	280
<i>Sanon Chimmanee, Thanyada Veeraprasit, Kritsada Sriphaew, Aniwat Hemanidhi</i>	
Risk Evaluation by Vulnerability Detection Tools for IT Department of the Royal Thai Army	286
<i>Aniwat Hemanidhi, Sanonchimmanee, Parinya Sanguansat</i>	
The IP Cameras Performance in IEEE 802.11n Devices Implemented on WLAN Robot Version 2 for Moving Bomb in Thailand	293
<i>Sanon Chimmanee</i>	
Second Order Statistics for SSC Receiver in the Presence of Hoyt Fading	299
<i>Dragana Krstic, Petar Nikolic, Goran Stamenovic, Dejan Rancic</i>	
Detection and Classification of Compressed Data Streams	305
<i>Jaroslav Kostrhoun, Vaclav Platenka</i>	
Authors Index	310

Keynote Lecture 1

A Way towards Innovation in Academic Libraries: Knowledge Management Implementation

Dr. Octavia Madge

Library and Information Science Department
University of Bucharest
Romania

E-mail: octavialucianamadge@yahoo.com

Abstract: Knowledge management and especially one of its main sub processes, knowledge sharing which leads to innovation and change is nowadays the foundation of organizational development in all fields of activity, including library and information science. In a similar way to the whole higher education sector, academic libraries have passed during the last decades through many transformations. Globalization and networking have brought serious challenges to these institutions and for surviving and being successful in the current environment, they must redesign their management systems and adopt new managerial processes. Academic libraries should build and develop a culture that fosters thinking, learning, creation and sharing of knowledge. But for sharing knowledge is necessary to have within libraries open communication, trust, transparency of decision-making, appropriate rewards, teamwork, co-operation, etc. Higher level of performance and continuous innovation can be achieved by academic libraries through the identification and development of better ways to manage and exploit knowledge assets. A strategy for the future advance of academic libraries in the globalized knowledge-based economy should focus on the implementation of the knowledge management process and starting from a strategic model designed in this sense for the libraries in Romania and researches conducted in a number of structures from this country, the presentation approaches the theme of knowledge management application and the creation of a culture of learning and knowledge sharing in academic libraries.

Brief Biography of the Speaker:

Dr. Octavia-Luciana Porumbeanu Madge is a lecturer at the Library and Information Science (LIS) Department of the Faculty of Letters from the University of Bucharest and the editor of the journal Library and Information Science Research published by the University of Bucharest. She graduated from the LIS Department, has a Master Degree in LIS, and a PhD on Knowledge Management and the Infodocumentary Structures. Her professional activity includes participation in six research projects, six books published, 67 articles, studies and papers at national and international conferences. She also graduated from the Medicine Faculty and is a medical doctor, being currently involved in research on the theme of surgical stenting of the bilio-digestive anastomoses within the Surgery Clinic I from the "Al. Trestioreanu" Oncology Institute Bucharest.

Plenary Lecture 1

Technology and Change Processes in Knowledge Systems

Professor Lesley S. J. Farmer

Department of Advanced Studies in Education and Counseling
California State University Long Beach
USA

E-mail: Lesley.Farmer@csulb.edu

Abstract: Change occurs at several levels within any system: the individual, a group, and the system as a whole. At each level, internal or external factors can drive change (although internal factors are usually responses to outside factors). Change can be viewed in terms of the changer and the entity being changed. The theories of change can be approached in several ways: change theory (defining change), the change in terms of the process itself (what occurs), change agency (catalyst for change), and change management. This paper provides representative studies on the change process as it relates to leadership in knowledge systems.

Brief Biography of the Speaker:

Dr. Lesley Farmer, Professor at California State University Long Beach, coordinates the Librarianship program. She earned her M.S. in Library Science at the University of North Carolina Chapel Hill, and received her doctorate in Adult Education from Temple University. Dr. Farmer has worked as a librarian in K-12 school settings as well as in public, special and academic libraries. She is incoming chair of the Education Section of the Special Libraries Association, and is the International Association of School Librarianship Vice-President of Association Relations. Dr. Farmer is a Fulbright Scholar, and has received a university Distinguished Scholarly Activity Award, several professional association awards, and national/international grants. Dr. Farmer's research interests include information literacy, assessment, collaboration, and educational technology. A frequent presenter and writer for the profession, Dr. Farmer has published two dozen professional books, and over a hundred professional book chapters and articles. Her most recent books are *Instructional Design for Librarians and Information Professionals* (Neal-Schuman, 2011) *Using Qualitative Methods In Action Research (ALA)* co-edited with Doug Cook in 2011, and *Youth-Serving Libraries in Japan, Russia, and the United States* (Scarecrow Press, 2012).

Plenary Lecture 2

The Effects of Innovation Poles and Science Parks on Regional Economies in Italy

Professor Massimiliano Ferrara
Department SSGES
University Mediterranea of Reggio Calabria
Italy
E-mail: Massimiliano.ferrara@unirc.it

Abstract: The increasing interest of EU towards specific structures devoted to stimulate innovation as innovation poles (IP) and science parks (SP) obliges to investigate their role in the overall economic context. The paper examines how performances and characteristics of innovation poles and science park affect various aspects of Italian regional economies at NUTS 2 level. Our main aim is to assess the importance of IP and SP in stimulating growth through innovation, as well as entrepreneurship in the area they are established. First, we test the strength of the relationship between poles' activities and the performance of firms located in the same region. Second, we investigate whether the presence and number of poles have an impact on both incentives to entrepreneurship and survival rates within their respective region. Finally, we shift our focus to each specific structure in order to test how their characteristics affect market performance of associated firms. Each of the three parts include also an aggregation of results by macro-area.

It is important to note how empirical research is mostly descriptive, though we are able to deliver a few useful insights that might be relevant to public decision makers.

Brief Biography of the Speaker:

Massimiliano Ferrara is Professor of Mathematical Economics at "Mediterranea" University of Reggio Calabria where he was also Dean of the degree in Economics. Actually he is the Director of Culture, Education, Research and University Department at Regione Calabria. He was the Founder and Director of MEDAlics and Vice Rector at "Dante Alighieri" University of Reggio Calabria. He was also Visiting Professor at Harvard University, Cambridge (USA), Morgan State University in Baltimore (USA), Western Michigan University (USA), New Jersey Institute of Technology in Newark (NJ) (USA). He was a speaker at several WSEAS international conferences. He is editor of several international journals: *Advances in Management and Applied Economics (AMAE)*, *African Journal of Science, Technology, Innovation and Development Applied Sciences (APPS)*, *International Journal of Functional Analysis, Operator Theory and Applications (IJFAOTA)*, *Far East Journal of Mathematical Sciences (FJMS)*, *Journal of Indian Academy of Mathematics (Jiam)*, *Journal of the Calcutta Mathematical Society* and *Universal Journal of Mathematics and Mathematical Sciences*. His main research interests are: dynamical systems, patterns of growth and sustainable development, mathematical economics, game theory, optimization theory, applied Economics.

Plenary Lecture 3

Relational Databases Used for Exploring Human Sciences in the E-Learning Context

Professor Mirela Voicu

Faculty of Economics and Business Administration
West University of Timisoara
Romania

E-mail: mirela.voicu@feaa.uvt.ro

Abstract: Today, online learning is increasing strongly. The current IT hardware and software tools are capable to provide the necessary support for developing online courses in the context of different business or academic globalization. In this paper we point out some ideas about the cloud computing impact on online learning and some aspects on academic globalization, including the differences which appear between different sciences. The success of online courses is not limited only to performance of the hardware and software tools. These things may be necessary but they are not sufficient. To guarantee the success of an online course, the teaching methods also are very important. If we build attractive courses, we can attract students. There is no monopoly in online learning. Every day a new competitor may appear and we must keep this in mind at each moment of our activity. Only the highest quality of an online course can help us to remain in the online learning market. The teaching quality can be displayed in various ways. For example, in the case of human sciences, e-learning tools can enable some explorations which would not be possible otherwise. In this paper we highlight the possibility of exploring human sciences, using relational databases.

Brief Biography of the Speaker:

Mirela-Catrinel Voicu was born in Romania. In 1995, she graduated from the Faculty of Mathematics and Computer Sciences, West University of Timisoara. She received the MSc degree in Applied Mathematics, Informatics in Economy and Computer Sciences from the West University of Timisoara. She followed a training course for PhD thesis at the National Institute for Statistics and Economic Studies, Paris, France. She received her PhD in 2001 from the University of Timisoara, Romania (with the "Cum laude" distinction) and from the University of Paris 13, France (with the "Très honorable avec félicitations" distinction). Currently she is a Professor at the Department of Business Information Systems, within the Faculty of Economics and Business Administration, West University of Timisoara, Romania, where, since 1995, she has held several academic positions. Her activity includes Programming and Internet Programming, Informatics in Economy, Databases, OOP, Data structures. She has 85 papers in conference proceedings or refereed journals (from these papers, 32 have been presented or published abroad). She has published 8 books (1 book in France, 2 book in Germany and 6 books in Romania). She is a reviewer and a member in international program committee of various WSEAS conferences from abroad, reviewer at "Journal of Knowledge, Communications and Computing Technologies", member in the teams of 9 research projects (one of which is international) and project manager for one research project. Since 2002, she is a member of INFOREC (Romanian Association for Economic Informatics Training Promotion), since 2005, she is a member of WSEAS (World Scientific and Engineering Academy and Society) and since 2009, she is a member of SCT (Society for Computing Technologies).

Plenary Lecture 4

Promoting Technological Innovation with In-service Education

Professor Huei-Mei Wei
National Kaohsiung Normal University
Taiwan R.O.C
E-mail: gracewei@nknucc.nknu.edu.tw

Abstract: This longitudinal, empirical research was set out to identify the connection between technological innovation and in-service education. In-service education has become a well known solution toward the exploding knowledge. Complexity theory has also become influential in recent models social science. In the context of innovation and new technologies, most applications have focused on individually technology adoption or technology diffusion, while the topic of the innovation process via on-going learning has received less attention. This paper present both models based on the complexity theory and authentic application of teacher in-service to illustrate an innovation paradigm. A meta-data was applied to identify the evidence between innovation and in-service activity. The methodological challenges and critiques that remain were also discussed in this study.

Brief Biography of the Speaker:

Huei-Mei Wei graduated from the National Kaohsiung Normal University, Taiwan in 1998. She is a member of Taiwan association for sexual education, as the member of a council, she presented a lot of paper about the teenager's sexual education in international conference or journals. Besides, she is the research group of Yearbook of Teacher Education Statistics in Taiwan , collect the data of in-service teacher and pre-service teacher, certification assessment, teacher recruitment...etc., analysis the data bank of teacher education, help the authorities to make polices. She presented a lot of paper about the analysis procedure to study Taiwanese teachers in international conference or journals.

Plenary Lecture 5

Analog Phase-Locked Loop Analysis

Professor Gennady A. Leonov

co-authors: N. V. Kuznetsov, S. M. Seledzhi

St. Petersburg State University

Russia

E-mail: leonov@math.spbu.ru

Abstract: PLL was invented in 1930s-1940s and was used in radio and TV (synchronization, demodulation and frequency synthesis). Nowadays PLL can be produced as a single integrated circuit. There are several types of PLL (classical analog PLL, ADPLL, DPLL, and others) and its modifications (Costas loop, PLL with square, and others) which are used widespread in a great amount of modern electronic applications (telecommunications, computers architectures and others). Various methods for analysis of phase-locked loops are well developed by engineers, but the problems of construction of adequate nonlinear models and nonlinear analysis of such models are still far from being resolved. As was remarked in a plenary lecture at ACC-2002, the main direction in modern literature, devoted to the analysis of stability and synthesis of PLL, is the use of simplified linear models, the methods of linear analysis, empirical rules, and simulation. However it is well known that the application of the methods of linearization and linear analysis without justification can lead to wrong results.

Numerical simulation of PLL in signals space is, as a rule, rather laborious because a simulation step, which must be sufficiently small to distinctly observe the dynamics of phase detector, makes difficult the observation of the dynamics of all systems. The simulation in phase-frequency space permits one to overcome these difficulties but requires the construction of the corresponding models of PLL and also can lead to untrue results. It was shown analytically the possibility of the existence of hidden oscillations in two-dimensional model of PLL: with the computational point of view in the considered system all the trajectories tend to equilibrium, but, in fact, a domain of attraction of equilibria is bounded.

In this survey, it is described the general approach to nonlinear analysis and design of analog phase locked loop, which are based on the construction of nonlinear mathematical models in signal and phase-frequency space and applying rigorous mathematical the methods of nonlinear analysis of high-frequency oscillations.

Brief Biography of the Speaker:

Gennady A. Leonov received his PhD (Candidate Degree) in mathematical cybernetics from Saint-Petersburg State University in 1971 and Dr.Sci. in 1983. From 1985 – he is full professor at the Mathematics and Mechanics Faculty. He has been vice-rector of Saint-Petersburg State University from 1986 to 1988. Now Gennady A. Leonov is Dean of Mathematics and Mechanics Faculty (since 1988), Director of Research Institute of Mathematics and Mechanics of St.-Petersburg State University (since 2004), Head of Applied cybernetics Department (since 2007).

Professor G.A. Leonov authored and co-authored 300 books and papers. His research interests, now in qualitative theory of dynamical systems, stabilization, nonlinear analysis of phase synchronization systems and electrical machines.

Plenary Lecture 6

Impact of Nonlinear Effects in Optical Fiber Communications

Professor Mario F. S. Ferreira

Department of Physics

University of Aveiro

PORTUGAL

E-mail: mfernando@ua.pt

Abstract: Nonlinear effects in optical fibers impose different limitations on the communications link, and an understanding of such effects is almost a prerequisite for actual lightwave-system designers. On the other hand, they offer a variety of possibilities for all-optical signal processing, amplification and regeneration. Using conventional optical fibers for these applications, a length of several kilometres is usually required due to their relatively small nonlinear parameter ($\chi^{(3)}$). Such long fibers pose some practical limitations, concerned namely with the size and stability of the system. The required fiber length is reduced to about 1km using highly nonlinear silica fibers with a smaller effective mode area, and hence, a larger nonlinear parameter ($\chi^{(3)}$). A further reduction in fiber length by one order of magnitude has been achieved in recent years using nanowires and microstructured optical fibers with an extremely small effective mode area and significantly enhanced nonlinear characteristics. Another main advance was the production of highly nonlinear fibers using materials with a nonlinear refractive index higher than that of the silica glass, namely lead silicate, tellurite, bismuth glasses and chalcogenide glasses. Using such fibers, the required fiber length for nonlinear processing can be dramatically reduced to the order of centimetres. In this paper we review the effects – both detrimental and potentially beneficial – of optical nonlinearities both in conventional and in highly nonlinear fibers.

Brief Biography of the Speaker:

Mario F. S. Ferreira graduated in Physics from the University of Porto, Portugal, and he received the Ph.D. degree in Physics in 1992 from the University of Aveiro, Portugal, where he is now a Professor at the Physics Department. His research interests have been concerned with the modeling and characterization of multi-section semiconductor lasers for coherent systems, quantum well lasers, optical fiber amplifiers and lasers, soliton propagation, polarization and nonlinear effects in optical fibers. He is actually the leader of the Optics and Optoelectronics Group of the I3N – Institute of Nanostructures, Nanomodelling and Nanofabrication. He has written about 300 scientific journal and conference publications, a book with the title: “Optics and Photonics” (Lidel, 2003, in Portuguese) and another with the title: “Nonlinear Effects in Optical Fibers” (John Wiley & Sons, May 2011).

He is a member of the Optical Society of America (OSA), SPIE - The International Society for Optical Engineering, The New York Academy of Sciences (NYAS), the American Association for the Advancement of Science (AAAS), the European Optical Society (EOS), the European Physical Society (EPS) and the Portuguese Physical Society. He served in various committees of the Optical Society of America (OSA) and of SPIE – The International Society for Optics and Photonics, having been also a member of the Telecommunications Committee of the “International Association of Science and Technology for Development” (IASTED). He served also in the technical committees of various international conferences. He is presently an Associate Editor of “Optical Fiber Technology- Materials, Devices, and Systems” (Elsevier) and a member of the Advisory Board of “Fiber and Integrated Optics” (Taylor & Francis), “Nonlinear Optics, Quantum Optics” (Old City Publishing, Inc.), “Research Letters in Optics” (Hindawi Publishing Corporation), and “International Journal of Optics” (Hindawi Publishing Corporation).

Plenary Lecture 7

The Second Order Characteristics Analysis by Using the Probability Density Functions of Signals and Derivatives in Two Time Instants for SSC Combiner in Fading Channels

Dr. Dragana Krstic

Department of Telecommunications
Faculty of Electronic Engineering
University of Nis
SERBIA

E-mail: dragana.krstic@elfak.ni.ac.rs

Abstract: Fading is one of the most important causes of degradation signals in wireless communication systems. Ricean fading is a stochastic model for radio propagation anomaly caused by partial cancellation of a radio signal - the signal arrives at the receiver by several different paths, and at least one of the paths is changing - lengthening or shortening. Rician fading occurs when one of the paths, typically a line of sight signal, is much stronger than the others.

Rayleigh fading is the specialised model for stochastic fading when there is no line of sight signal, and is sometimes considered as a special case of the more generalised concept of Rician fading. In Rayleigh fading, the amplitude gain is characterized by a Rayleigh distribution. Nakagami-m distribution describes multipath scattering with relatively large delay-time spreads, with different clusters of reflected waves are described. In that way good fits to collected data in indoor and outdoor mobile-radio environments are provided. Slow fading can be caused by events such as shadowing, where a large obstruction such as a hill or large building obscures the main signal path between the transmitter and the receiver. The amplitude change caused by shadowing is often modeled using a log-normal distribution with a standard deviation according to the log-distance path loss model.

In telecommunications, a diversity scheme refers to a method for improving the reliability of a message signal by using two or more communication channels with different characteristics. The diversity plays an important role in combatting fading effect and co-channel interference and avoiding errors. It is based on the fact that individual channels experience different levels of fading and interference. Multiple versions of the same signal may be transmitted or received and combined in the receiver.

When space diversity is used the signal is transmitted over several different propagation paths. In the case of wireless transmission, it can be achieved by antenna diversity using multiple transmitter antennas (transmit diversity) and/or multiple receiving antennas (reception diversity). In the latter case, a diversity combining technique is applied before further signal processing takes place. Various diversity combining techniques can be distinguished. At Selection Combining (SC), from N received signals, the strongest signal is selected. At Switched Combining the receiver switches to another signal when the currently selected signal drops below a predefined threshold. This is a less efficient technique than selection combining, but less expensive, too. The expressions for probability density functions (PDFs) of the signal time derivatives at two time instants for output signals from dual branch SSC combiner in the presence of different fading distribution (Rayleigh, Rician, Nakagami-m, log-normal) are derived. The second order characteristics such as the average level crossing rate and the average fade duration for complex combiner who makes the decision based on sampling in two time instants are calculated by using the obtained closed-form expressions. It is shown that performances are improved in this case.

Brief Biography of the Speaker:

Dragana S. Krstic was born in Pirot, Serbia. She received the BSc, MSc and PhD degrees in electrical engineering from Department of Telecommunications, Faculty of Electronic Engineering, University of Nis, Serbia, in 1990, 1998 and 2006, respectively. Her field of interest includes telecommunications theory, optical communication systems, wireless communication systems, satellite communication systems etc. She works at the Faculty of Electronic Engineering in Nis since 1990. She participated in more Projects which are supported by Serbian Ministry of Science. She has written or co-authored about 150 papers, published in Journals and at the International/National Conferences. She has also reviewed more articles in IEEE Transactions on Communications; IEEE Communications

Letters; ETRI journal; C&EE Journal; Electronics and Electrical Engineering (Elektronika ir Elektrotechnika) and other journals. She is the reviewer of the papers for many conferences and the member of technical program committees and international scientific committees of several scientific conferences.

Plenary Lecture 8

Impact of Rain Models towards Earth-to-Space and Terrestrial Communication Systems

Professor Mandeep Jit Singh

Department of Electrical, Electronic & Systems Engineering
Faculty of Engineering & Built Environment
Universiti Kebangsaan Malaysia
National University of Malaysia
MALAYSIA
E-mail: mandeeps75@yahoo.com

Abstract: Rain attenuation refers primarily to the absorption of a microwave radio frequency (RF) signal by atmospheric rain, and losses are especially prevalent at frequencies above 10 GHz.

Many rain attenuation studies are based on data collected from the temperate regions. These data were reportedly did not perform well when applied to tropical regions that experience high intensity of rain rate. This has resulted in urgent needs to perform rain attenuation studies in Malaysia. Prediction models are used to provide the best possible estimates given the available information. Using these models, the rainfall rate can be known and thus, the attenuation due to rain can be predicted. There are several rainfall rate and attenuation models that are developed by many researchers. Many researchers have developed models that can be used to estimate one-minute rainfall attenuation distribution; there is still some confusion with regard to choosing the right model to predict attenuation for the location of interest. Thus, the existing prediction models need to be tested against the measured results from tropical regions, by this it can be known that these existing prediction models are applicable to the tropical climates. Therefore, it is very important to need to know the measured data from tropical regions to choose the right model and to propose new prediction models for these regions. This speech aims to increase the available database on earth-to-space propagation at Ku/Ka/V-band.

Brief Biography of the Speaker:

Mandeep Jit Singh received his B.Eng. (with honors) and Ph.D. degrees in electrical and electronic engineering from the University of Notrumbria, UK, and Universiti Sains Malaysia, in 1998 and 2006, respectively. From 2006 up to June 2009, he was attached at Universiti Sains Malaysia as a Lecturer. Currently, he is attached to the Universiti Kebangsaan Malaysia as a Senior Lecturer. His areas of specialization are radiowave propagation in satellite communication system, radar, antenna design, RF, and microwave. His current research collaboration is with the Association of Radio Industries and Business (ARIB) Japan to analyze the rain fade at Ku-band in tropical climate using satellite involving countries such as Thailand, Philippines, Indonesia, and Fiji. Singh has published 90 papers in journals, most in his special field radiowave propagation. He has reviewed more than 100 articles from IEEE Journals to PIERS Journals. He has an h-index of 6 and over 100 citations.

Authors Index

Ahn, H. S.	217	Kuo, L.-H.	131, 137, 143	Sevcik, J.	186
Alam, G. M.	124	Laemlaksakul, V.	74	Shim, H. S.	228
Balasubramanian, P.	233	Lamperti, F.	196	Singhchai, N.	50
Bang, B. H.	217	Lee, S. H.	228	Siripongdee, S.	213
Buranajant, Nithi	54, 64	Lee, Y. S.	217	Sitthichaiwatthana, K.	70
Buranajant, Nithida	60	Lertkulvanich, S.	54, 70	Slovak, D.	252
Cerny, D.	247	Lin, H.-C.	131, 137, 143	Sombunsukho, S.	44, 50, 74
Chimmanee, S.	280, 286, 293	Lin, H.-C.	241	Sombunsukho, S.	103
Choi, J. U.	217, 228	Lohan, E.-S.	274	Sriphaew, K.	280
Chuk, E.	27	Mandeep, JS	258	Sritaratorn, K.	64
Diaconescu, I.	223	Maresova, P.	111	Sritippho, W.	50
Dobes, J.	247	Marghescu, I.	274	Stamenovic, G.	299
Farhath, A.	124	Mastorakis, N. E.	233	Strnadova, V.	174
Farmer, C.	39	Matsufuji, S.	268	Suengjitsiriroj, A.	50
Farmer, L.	21, 27, 33	Matsumoto, T.	262, 268	Supavarasuwat, P.	208
Farmer, L.	93, 99	Mavilia, R.	196	Suwanjan, P.	213
Fauziz, N. F.	258	Meseguer-Artola, A.	149	Thamwipat, K.	79, 117
Ferrara, M.	106, 196	Nakamura, M.	262	Torii, H.	262, 268
Gaglioti, A. R.	106	Nikolic, P.	299	Triwittayakorn, B.	70
Grigorescu, L.	223	Oralerk, R.	117	Tungpantong, C.	50
Hajek, L.	168	Park, S. W.	217, 228	Tuntrakool, S.	208
Hamplova, E.	162	Petchurai, O.	103	Urapha, W.	79
Hasan, M. R.	124	Phumphuang, T.	86	Veeraprasit, T.	280
Hassan, C. H. B.	124	Pilik, M.	203	Vobornik, P.	174
Hemanidhi, A.	280, 286	Platenka, V.	305	Voicu, M.-C.	180
Jaikla, W.	208, 213	Princhankol, P.	86	Wei, H.-M.	131, 137, 143
Jasikova, V.	111, 190	Rancic, D.	299	Wei, H.-M.	241
Jedlicka, P.	168	Reetanon, K.	44	Wongwatkit, C.	44, 50
Jindacharin, W.	70	Rodriguez-Ardura, I.	149, 155	Yang, H.-J.	131, 137, 143
Kang, H. Y.	228	Rusu-Casandra, A.	274	Yang, H.-J.	241
Keereesathaporn, S.	70	Safer, A. M.	27	Yeh, R. M. M.	258
Kostrhoun, J.	305	Sanguansat, P.	286	Yotinpattana, C.	44
Kovarnik, J.	162, 168	Satoh, M.	262	Zawawi, S. Z. M.	258
Krstic, D.	299	Seco-Granados, G.	274	Zubr, V.	190