

Editors

Vladimir Marascu-Klein
Marian Ciontu
Violeta Vali Ciucur

Associate Editor

Constantin Udriste

Advances in Automatic Control, Modelling & Simulation

**Proceedings of the 15th International Conference on
Automatic Control, Modelling & Simulation (ACMOS '13)**

Brasov, Romania, June 1-3, 2013

Scientific Sponsors

Advances in Automatic Control, Modelling & Simulation

ADVANCES in AUTOMATIC CONTROL, MODELLING & SIMULATION

Proceedings of the 15th International Conference on Automatic
Control, Modelling & Simulation (ACMOS '13)

Brasov, Romania
June 1-3, 2013

Scientific Sponsors:

Transilvania University
of Brasov

University
of Craiova

University Politehnica
of Bucharest

Stefan cel Mare
University of Suceava

Constantin Brancusi
University of Targu-Jiu

Megatrend University
of Belgrade

University Lucian Blaga
of Sibiu

Constanta Maritime
University

ADVANCES in AUTOMATIC CONTROL, MODELLING & SIMULATION

**Proceedings of the 15th International Conference on Automatic
Control, Modelling & Simulation (ACMOS '13)**

**Brasov, Romania
June 1-3, 2013**

Published by WSEAS Press

www.wseas.org

Copyright © 2013, 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.
See also: <http://www.worldses.org/review/index.html>

ISSN: 1790-5117

ISBN: 978-1-61804-189-0

ADVANCES in AUTOMATIC CONTROL, MODELLING & SIMULATION

**Proceedings of the 15th International Conference on Automatic
Control, Modelling & Simulation (ACMOS '13)**

**Brasov, Romania
June 1-3, 2013**

Editors:

Prof. Vladimir Marascu-Klein, Transilvania University of Brasov, Romania

Prof. Marian Ciontu, University of Craiova, Romania

Prof. Violeta Vali Ciucur, Constanta Maritime University, Romania

Reviewers:

Noor Fadiya Mohd Noor

Sandra Sendra

Mohamed Hussein

Agoujil Said

Pan Agathoklis

Florin Grofu

K. E. Ch. Vidyasagar

Aamir Saeed Malik

Yilun Shang

Valentina E. Balas

Hime Aguiar

Chenwen Zheng

Alexander N. Pisarchik

Daniela Litan

Ruzlaini Ghoni

Simian Dana

Adrian Runceanu

Guedria Wided

Poom Kumam

Yuqing Zhou

Morale Terry

Roman Mihai Daniel

Gherghinescu Sorin

Mojtaba Shivaie

Kok Mun Ng

Zengshi Chen

Valeriu Prepelita

Julián Pucheta

L. Popa

Célia Nunes

Dhaval Vyas

Petras Rupšys

Satishkumar Satish Kumar Duraiswamy

Anastasios Salis

Ioana Adrian

Kamyar Mehranzamir

Mustafa Yagimli

Adela-Eliza Dumitrascu

D. Dumitrascu

Tejinder Saggu

Radha Gupta

Mihaiela Iliescu

Ajay Poddar

Shahram Javadi

Thaweesak Yingthawornsuk

T. Tashev

Kieran Greer

M. M. Noor

Yee Jiun Yap

Sorinel Oprisan

Gabriela Mircea

Yixin Bao

Mohd. Zubir Mat Jafri

Alper Ozpinar

Chi Chieh-Tsung

Rosli Abu Bakar

Tamer Khatib

Vimalathithan Rathinasabapathy

Payam Porkar

Alejandro Fuentes-Penna

Hamed Niroumand

Francisc Popescu

Swapnadip De

Hung-Jen Yang

Tohru Kawabe

Andrey Dmitriev

Guido Izuta

Massimiliano Todisco

Shrishaail T. Patil

Aboubekour Hamdi-Cherif

Heimo Walter

Hassan Chizari

Badrul Aisham Md Zin

Shaikh Abdul Hannan

Gheorghe Badea

Inácio Fonseca

Snezhana Georgieva Gocheva-Ilieva

V. Mladenov

Radek Matusu

Kandarpa Kumar Sarma

Alina Adriana Minea

Sorin Ioan Deaconu

Josip Music

Lungu Mihai Aureliu

Betül Kan

Zahéra Mekkioui

Hishamuddin Jamaluddin

Gheorghe Grigoras

Tamer Mohamed Mansour Abdel-Dayem

Libor Pekar

Chandrasekaran Subramaniam

Kannan K

Tamara Grujic

Vipul Arvindbhai Shah

Vipin Balyan

Frangiskos Topalis

Yang Zhang

Md. Jakir Hossen

Elena Scutelnicu

Preface

This year the 15th International Conference on Automatic Control, Modelling & Simulation (ACMOS '13) was held in Brasov, Romania, June 1-3, 2013. The conference provided a platform to discuss large scale systems, digital control, fuzzy systems and fuzzy control, intelligent control, parallel and distributed systems, optimization problems in control engineering, fault tolerance, control of large systems via internet, signal processing systems for control etc with participants from all over the world, both from academia and from industry.

Its success is reflected in the papers received, with participants coming from several countries, allowing a real multinational multicultural exchange of experiences and ideas.

The accepted papers of this conference are published in this Book that will be sent to international indexes. They will be also available in the E-Library of the WSEAS. Extended versions of the best papers will be promoted to many Journals for further evaluation.

Conference such as this can only succeed as a team effort, so the Editors want to thank the International Scientific Committee and the Reviewers for their excellent work in reviewing the papers as well as their invaluable input and advice.

The Editors

Table of Contents

Plenary Lecture 1: Controlling Risk in Flexible Manufacturing Processes	15
<i>Calin I. Ciufudean</i>	
Plenary Lecture 2: Modeling and Simulation Method Applied in a Multimachine Power System	16
<i>Dimitrios Bandekas</i>	
Plenary Lecture 3: Techniques to Improve THD in Multilevel Inverter for Photovoltaic Systems	17
<i>Aldo Pardo Garcia</i>	
Plenary Lecture 4: Theoretical and Numerical Aspects of Magnetic Shielding at Low Frequencies	18
<i>Dumitru Cazacu</i>	
Plenary Lecture 5: Multitime Modeling in Robotics	19
<i>Constantin Udriste</i>	
Adaptive Synchronization of Hyper-Chaotic Yujun Systems	21
<i>Dumitru Deleanu</i>	
Evaluating Intellectual Capital Using the Statistic Analysis for Fuzzy Models	27
<i>Simona Dinu, Madalina Nitoiu</i>	
Optimization Methodology of Hierarchical Control of Orbital Constellations	32
<i>V. M. Ivanov, N. L. Sokolov, K. R. Nosova</i>	
Sizing Group of the Extinguishing Electric Arc in DC Hybrid Breaker, One Stage	37
<i>Titu Niculescu, Marius Marcu, Leon Pana, Florin Popescu</i>	
New Concept of Two Compression Stages Turbocharger	42
<i>Stan Constantin Liviu</i>	
Neuro-Fuzzy Logic Based Modelling for Optimisation in Superfinishing Process	48
<i>Badea Lepadatescu, Snejana Yordanova</i>	
Modelling the Crystalline Field Parameters and Simulation of Power Levels for LiCaAlF₆: Cr³⁺	53
<i>Girdu Constantin Cristinel</i>	
Theoretical and Experimental Researches of Brake Discs' Thermal Stress	57
<i>Stefan Voloaca, Gheorghe Fratila</i>	
Simulation of High Pressure Fuel Injection Influence to the Diesel Engine Processes	63
<i>Adrian Sabău</i>	

Magnetic Field Generated by a Cloverleaf Device	69
<i>Monica Pirvan, Constantin Udriste</i>	
Nonholonomic Geometry of Gibbs-Duhem Symplectic Metric Structure	75
<i>Cristina Stamin, Constantin Udriste</i>	
Electromagnetic Least Squares Waves	81
<i>Constantin Udriste, Ionel Tevy, Florin Munteanu, Dorel Zugravescu</i>	
Queueing Systems with Non-Uniform Arrivals Applied to Estimate Services Quality in Passengers Transport Terminals	86
<i>Florin Valentin Rusca, Eugen Rosca, Mircea Augustin Rosca, Aura Rusca</i>	
Connections between Bucharest Underground and Rail Networks	92
<i>Cristina Stefanica, Vasile Dragu, Stefan Burciu, Anamaria Ilie</i>	
Computer Simulation for Operational Traffic Improvement in Urban Intersections	98
<i>Mircea Augustin Rosca, Eugen Rosca, Florin Rusca, Valentin Carlan</i>	
The Inconsistence of using the Gravity Model for Determining the Transport Demand in a Continuous Medium	103
<i>F. Ghionea, M. Pirvan, E. E. M. Popa</i>	
Multitime Prolongations of Single-Time ODEs and PDEs	109
<i>Monica Pirvan, Laura Gabriela Matei, Lavinia Laura Petrescu</i>	
A Parametric Method for Reliability Management in Multi-State System under Uncertainty	115
<i>Oana Maria Secară, Gabriela Tonț, Dan George Tont</i>	
Influence of Thermal Treatment on Physical Properties of Hippophaë Rhamnoides L. Grown Wild in Romania	121
<i>Cristina Damian</i>	
Regression Analysis of Time Series for Forecasting the Electricity Consumption of Small Consumers in Case of an Hourly Pricing System	127
<i>Tanel Kivipõld, Juhan Valtin</i>	
New Solution Algorithm Determining Water Residence Time in Water Distribution Network	133
<i>Teruji Sekozawa, Tomohiro Murata, Kazuaki Masuda</i>	
The Brownian Motion and the Poisson Process as Noncommutative Markov Processes	139
<i>Cristina Șerbănescu</i>	
ROC Curves Analysis of Automated and Human Industrial Inspection Systems of Sheet Metal Welding Joints	145
<i>Catalin Gheorghe Amza</i>	

Algorithms and Programs for the Flowrate Calculus and Orifice Plates Sizing. A Case Study	151
<i>Cristian Patrascioiu, Marian Popescu, Cristian Dumitrescu</i>	
On Efficiency Conditions for Multiobjective Variational Problems Involving Higher Order Derivatives	157
<i>Savin Treanta, Constantin Udriste</i>	
Structural Synthesis of Braking Mechanisms in Railway Vehicles	165
<i>Ovidiu Antonescu, Mihai Sirbulescu, Paun Antonescu</i>	
Modelling the Information Transmission Chain Delays in Real-Time Mobile Information Systems for Route Guidance	175
<i>M. Minea, I. Bădescu</i>	
Discrete-Time Discrete-Frequency Environment for Time-Frequency Signal Analysis and Real-Time Applications	181
<i>I. Badescu, C. Dumitrescu, Gh. Andrei</i>	
Methods of Improving the Quality of the Images Obtained by Truncating the Wavelet Coefficients Software	186
<i>Iulian Badescu, Catalin Dumitrescu, Marius Minea</i>	
A Solution for DC-DC Converters Study	192
<i>Mihai Rata, Gabriela Rata, Dorel Cernomazu, Leon Mandici, Cristina Prodan</i>	
The Structure Model of Spacecrafts in Researching of Tasks for Planning of Onboard Systems Resources	198
<i>Denis Zelenov, Valerian Skornyakov</i>	
Determining the Time Constant of Buildings	202
<i>Stan Ivan Felicia Elena, Mircea Ion</i>	
The Online Statistical Survey as an Alternative to Traditional Methods	207
<i>Simona Dinu, Madalina Nitoiu, Catalin Pomazan</i>	
Computer Modeling of Crystal Field Strength Parameter	213
<i>Constantin Cristinel Gîrdu</i>	
Innovative Movement Monitoring System for Elderly using Passive Infrared and Linear Phased Antenna Arrays	219
<i>S. Sfichi, A. Gaur, V. Popa, I. Finis, A. Lavric</i>	
A Topological Approach to Tensional Psychological Construct	226
<i>Alin Gilbert Sumedrea</i>	
Access Control System using iButton	232
<i>Florin Grofu, Constantin Cercel</i>	

Monitoring the Quality of Electricity <i>Violeta-Vali Ciucur</i>	238
Solution for the Integration of the Security Systems in the Global Building Automation System <i>Daniel Popescu, Calin Ciufudean</i>	242
Colloid-Chemical and Rheological Properties of Mustards from the Romanian Market <i>Cristina Damian</i>	249
Sliding Mode Robust Tracking Control for Complete Flight Envelope of an UCAV with Parameter Uncertainties <i>Ibrahim Can Karagöz, Elbrous M. Jafarov</i>	253
Fuzzy Logic System Applied to Drive Pivot Mechanism of the Arm with Buckets of an Medium Size Excavator ERC 1400 <i>Vilan Constantin Cristinel</i>	259
The Reducing Order to a Flow Servovalve with Force Feedback, using the Singular Perturbation Method <i>Vilan Constantin Cristinel, Olaru Onisifor, Nebunu Daniela Lavinia</i>	264
An Algorithm for Finding the Reachable States Space for nD Discrete Time-Invariant Systems <i>Tiberiu Vasilache</i>	270
The Evaluation of a Method for Optimizing Travel Route Cost on Highways <i>Valentin Iordache, Angel Ciprian Cormos, Florin Codrut Nemtanu, Andrei Razvan Gheorghiu</i>	276
Applications of Cost-Benefit Analysis in Designing Security Strategies for Aviation Systems <i>Cătălin Cioacă, Mircea Boşcoianu, Calin Ciufudean</i>	283
Single and Three-Phase Shunt Reactors Loss Measurement <i>Boruz Mircea Alexandru, Mircea Paul Mihai, Mircea Ion</i>	288
The Frequency Active Power Control Simulation for the Electrical Power Systems in Radial Network Interconnected <i>Mircea Paul Mihai, Gabriel Iovan, Mircea Ion</i>	293
Behavioral Based Safety Management in Electric Power Industry – Complementary Safety of Workers <i>Mircea Paul Mihai, Bălteanu Mihnea Sorin</i>	303
System for Inductive Sensors Study <i>Constantin Cercel, Florin Grofu</i>	308
Control of Magnetic Bearings as Rotary Tables for Mill and Drill Machining of Heavy Workpieces <i>Mario Stamann, Thomas Schallschmidt, Roberto Leidhold</i>	313

Wind Energy used to Supply a Group of Consumers	322
<i>Enache Firincă Sanda Diana, Mircea Ion</i>	
Optimization of the THD in a Multi-Level Single-Phase Converter using Genetic Algorithms	326
<i>Jose Antonio Araque, Jorge Luis Díaz Rodríguez, Aldo Pardo García</i>	
Numerical System for Measuring the Compression Force	332
<i>Antonie Nicolae, Borcosi Ilie</i>	
Modeling as a Multiple-Criteria Decision-Making Problem and Simulation, for the Hierarchization of Programs of Study	338
<i>Amelia Bucur</i>	
Modeling and Control Design of Continuous Stirred Tank Reactor System	344
<i>M. Saad, A. Albagul, D. Obaid</i>	
Stakeholder Communication in Software Project Management. Modelling of Communication Features	349
<i>Ioan Pop, Alexandra-Mihaela Pop</i>	
Afterburning Control System Based on Fuel Injection Dosage System with Respect to the Turbine's Pressure Ratio	354
<i>Alexandru-Nicolae Tudosie</i>	
Parallel - A Zero-Client Computing Application	360
<i>Stancu Mihai, Dana Simian</i>	
Output - Feedback Controller Design in a Multimachine Power System	365
<i>D. V. Bandekas, N. Vordos, J. Fantidis</i>	
Modelling and Simulation for a Multimachine Power System	370
<i>D. V. Bandekas, N. Vordos, J. Fantidis</i>	
Features and Functions of a Business Process Modeler	375
<i>Cristina Elena Popenta</i>	
Modeling the Facial Expressions of a Biomimetic Structures	379
<i>Ion Marian Popescu</i>	
Numerical Problems in 3D Magnetostatic FEM Analysis	385
<i>Dumitru Cazacu</i>	
Intelligent Control of Greenhouse Environment	391
<i>Alin Mazare, Laurentiu Ionescu, Dumitru Cazacu</i>	
A Study of Comparative Evaluation of Methods for Image Processing Using Color Features	395
<i>Florentina Magda Enescu, Cazacu Dumitru</i>	

Rolling Contact Fatigue. Application in Rail-Wheel Interaction Modeling	400
<i>Tiberiu Axinte, Violeta-Vali Ciucur</i>	
Aspects Regarding the Complex Modeling with Applications in Railway Engineering	406
<i>Tiberiu Axinte, Violeta-Vali Ciucur</i>	
Authors Index	412

Plenary Lecture 1

Controlling Risk in Flexible Manufacturing Processes

Associate Professor Calin I. Ciufudean
“Stefan Cel Mare” University of Suceava
Faculty of Electrical Engineering and Computer Science
Department of Automatics and Computers
ROMANIA
E-mail: calin@eed.usv.ro

Abstract: We consider this discussion important, as there is a lot of confusion about the cohabitation of the risk and optimum control of flexible manufacturing system analysis.

Thinking of risk and reliability analysis of flexible manufacturing systems (FMS's) from a probabilistic perspective, we come to the conclusion that probability is a measure of expressing uncertainty about the process seen through the point of view of the assessor (i.e. the controller of a process), and based on some background information and knowledge that we have at the time we quantify our uncertainty.

We focus our work on modeling risks and controller of FMA with discrete event formalisms in order to give a new approach to this important issue for modern production systems.

We consider that this new approach is a practical one, considering the fact that discrete event formalisms allow efficient simulations of the analyzed systems.

Brief Biography of the Speaker:

- Academic Positions: Assoc. Professor Ph.D. Eng., Dept. of Automatics and Computers, Faculty of Electrical Engineering and Computer Science, “Stefan cel Mare” University of Suceava, Romania.
- Fields of Scientific Activities: Discrete Event Systems, Complex Measurement Systems, Reliability and Diagnosis of Control Systems, Environmental Management.
- He published 11 books, 12 patents and over 160 scientific papers in conference proceedings and journals.
- Honor Member of the Romanian Society of Electrical & Control Engineering - Member of the Romanian Technical Experts Corp.
- Technical Expert of the Romanian Ministry of Justice.
- President of the Romanian Society of Electrical & Control Engineering, Suceava Branch.
- He is a member of the editorial boards of several international scientific journals and conferences of control systems and electric engineering science. He was designated chairmen at 21 international conferences.

Plenary Lecture 2

Modeling and Simulation Method Applied in a Multimachine Power System

Professor Dimitrios Bandekas
Department of Electrical Engineering
Kavala Institute of Technology
Greece
E-mail: dbandek@teikav.edu.gr

Abstract: This paper presents a new modeling and simulation method for the dynamic performance analysis of a multimachine power system under a symmetrical and unsymmetrical fault conditions. This method called, dynamic voltage - current combination method and transient analysis of the system is based on a-d-c phase coordinate system. Modeling and simulation technique using digital computer with the appropriate software has also been described.

Brief Biography of the Speaker: Prof. Bandekas obtained his Diploma in Electrical Engineering in 1990 and his Ph.D. in 1994, from the Democritus University of Thrace. He joined the Kavala Institute of Technology in 1995 as an assistant professor, and became permanent professor at the Department of Electrical Engineering in 2002. Since 1998 he is Head of Faculty of Electrotechnics and Electric Measurements, Department of Electrical Engineering and is also a member of the Technical Committee of KavTech. Prof. Bandekas is also vice-president of Academic Affairs. His research interests include: Modeling and simulation, power systems and automated energy systems, biomechanics and systematic measurements. He has 41 articles in recognized and prestigious international scientific journals and seven (7) articles in international and national conferences with a jury system. He has participated as a researcher in sixteen (16) research projects of which the nine (9) as project leader. He is the founder and editor (Editor-in-Chief) of the recognized and prestigious international journal 'Journal of Engineering Science and Technology Review' (www.jestr.org), which was incorporated in 2011 in the prestigious scientific database SCOPUS, and is one of the most recognized scientific journals of CERN.

Plenary Lecture 3

Techniques to Improve THD in Multilevel Inverter for Photovoltaic Systems

Professor Aldo Pardo Garcia
Dean of the Faculty of Engineering
University of Pamplona
Norte de Santander, Colombia
E-mail: fingenierias@unipamplona.edu.co

Abstract: The conference is focused on the developments and current state of the DC / AC inverters for photovoltaic systems. In the Inverters for photovoltaic system is necessary to consider the waveform produced, inverters with a high harmonic content reduces system's performance. The waveforms generated by the cascaded multilevel inverters present very good quality and low harmonic content making them an ideal choice. These devices have been recognized as an important alternative in the medium-voltage inverter market, due that they meet the specifications for photovoltaic systems.

The conference presents some the results of research group:

- The Design and Implementation of a single phase multilevel inverter using the asymmetric cascade multilevel converter type. The selective harmonic elimination (SHE) was used for the computation of the firing angles. All the simulated results in MATLAB were validated by the Implementation of the converter. In order to evaluate the performance, it was used the total harmonic distortion factor (THD).
- Bio-Inspired Algorithms have been applied to find the best operational parameters of a PWM applied to a power inverter. It were also used optimization algorithms based on tabu search, genetic algorithms, and others.

Brief Biography of the Speaker: PhD. Aldo Pardo Garcia is an Electrical Engineer, graduated in Belarusian State Agrarian Technical University 1983, (MSc 1983, Esp. 1982) and graduated PhD in Belarusian National Technical University 1990. Postdoctoral research at CINVESTAV Guadalajara, Mexico (2007/2 – 2007/4), Postdoctoral research at Florida International University, USA (2007/9 – 2009/3). Over 25 years of experience of teaching and research in Universities - of Camaguey, (Cuba, 12 years), of Byelorussia (Minsk, Byelorussia, 3 years) and Pamplona, Norte de Santander, Colombia (14 years and currently).

For 7 years was the head of the research in The Institute for Research and Applied Technology Development (IIDTA 2000 - 2007), University of Pamplona, Colombia, dedicated to create innovative products and researches processes for university and Industry. Dean of the Faculty of Engineering (2010 to present). Lector plenary in Universities of Mexico, of Venezuela, of Spain, of Byelorussia, of Colombia, of Cuba, of Puerto Rico and of United State of America. The results in the last 5 years: Articles published (52), Projects research (4), Softwares with copyright (5), Books published (5), and Participation as an opponent for Masters (11) and PhD thesis (3).

Plenary Lecture 4

Theoretical and Numerical Aspects of Magnetic Shielding at Low Frequencies

Associate Professor Dumitru Cazacu

Faculty for electronics, communications and computers

University of Pitesti

Romania

E-mail: cazacu_dumitru@yahoo.com

Abstract: Shielding of low frequency magnetic field represents an important topic of research due to the widespread areas of applications: designing electric, electronic and medical devices, atomic physics experiments, fusion experiments. Recently, possible health hazards have emphasized the interest for the subject.

The lecture will cover theoretical, numerical and experimental aspects concerning the effectiveness of spherical and cylindrical configurations, single or multi-layered.

2D and 3D, linear and non linear finite element numerical models are considered, using nodal, vector and infinite elements. Magnetic and scalar potentials are used and their computational costs are evaluated and compared.

Symbolic computation is used to compute the magnetic field expressions inside the structures. The influence of certain slots on the efficiency of the shields is considered.

Brief Biography of the Speaker: The lecturer is Assoc. Professor at the Electrical Engineering department, Faculty for electronics, communications and computers, University of Pitesti, Romania.

He has a Ph.D. in electrical engineering from the Faculty for electrical engineering, Craiova, Romania, in 2000.

Since 2001 he is with the Faculty for electronics, communications and computers, University of Pitesti, Romania.

After that he attended a one-year post-doc stage at the Laboratory for automation and industrial informatics (LAI), ESIP, University of Poitiers (2002-2003).

Another research stages have followed: RWTH-Aachen, Germany (2003), IUT Angoulême, France (2004), RISC-Linz Research Institute for symbolic computation. As an author (co – author) he published more than 50 papers in scientific journals and international conferences proceedings. He is member in ACER (Romanian Association for electromagnetic compatibility IEEE – EMC Chapter) and activates as a reviewer for Progress in Electromagnetic research (PIER) and certain international conferences.

The research interests include: computational electromagnetics, electromagnetic compatibility, co-simulation of electromechanical systems, parallel computing.

Plenary Lecture 5

Multitime Modeling in Robotics

Professor Constantin Udriste

Department of Mathematics-Informatics
University Politehnica of Bucharest
Romania

E-mail: udriste@mathem.pub.ro

Abstract: The talk presents two-time motor control strategies for skilled movements. There are found movements which are optimum with various "costs", given by double integrals and different PDEs constraints (Newton Law as first order PDEs, multitime hyperbolic-parabolic Newton Law, multitime elliptic Newton Law). For simplicity, the movements, the constraints and the costs depend upon two independent variables.

The model-based investigation of human and human-like motions is an important inter-disciplinary research topic which involves aspects of biomechanics, physiology, orthopedics, psychology, neurosciences, robotics, sport, computer graphics and applied mathematics. Two-time mathematical models can help to better understand the basic underlying mechanisms of these motions and to improve them.

Brief Biography of the Speaker: Important Career Positions: Emeritus Professor, Consultant Professor, Dean, Director, Chair, Full Professor 1990-, University Politehnica of Bucharest, Department of Mathematics-Informatics.

Number of PhD Students: 25 in due time and 21 Doctors in Mathematics.

Membership of Associations: AMS, 1987; Tensor Society, 1985; Balkan Society of Geometers, President, 1994;

Publications: over 50 books; 300 papers; 300 communications.

Honors: D. Hurmuzescu Prize, Romanian Academy, 1985; Award MEI, 1988; Correspondent Member, Academia Peloritana, Messina, 1997; Prize COPIRO - 2000 for Exact Sciences; Premio Anassiloos International 2002, Arte Cultura Scienze, Italy; Titular Member, Academy of Romanian Scientists, 2007; Honorary Member, World Scientific and Engineering Academy and Society, 2008-; Stefan Hepites Prize, Academy of Romania, 2010.

Organizer: Chair-Committee: American Conference on Applied Mathematics (Math'08) and Management, Marketing and Finances (MMF'08), Cambridge, Massachusetts, USA, March 24-26, 2008. International Program Committee: The Applied Computing Conference (ACC-08), Istanbul, Turkey, May 27-30, 2008; The International Conference of Differential Geometry and Dynamical Systems (DGDS-2009), October 8 - 11, 2009, University Politehnica of Bucharest, Bucharest, Romania; European Computing Conference (ECC-09), 115-119, Tbilisi, Georgia, June 26-28, 2009; The International Conference of Differential Geometry and Dynamical Systems (DGDS-2010), 25-28 August 2010, University Politehnica of Bucharest , Romania.

Fields of Interest: Differential Geometry, Optimizations on Riemannian Manifolds, Magnetic Dynamical Systems, Geometric Dynamics.

Authors Index

Albagul, A.	344	Ilie, A.	92	Prodan, C.	192
Amza, C. G.	145	Ionescu, L.	391	Rata, G.	192
Andrei, G.	181	lordache, V.	276	Rata, M.	192
Antonescu, O.	165	Iovan, G.	293	Rodríguez, J. L. D.	326
Antonescu, P.	165	Ivanov, V. M.	32	Rosca, E.	86, 98
Antonie, N.	332	Jafarov, E. M.	253	Rosca, M. A.	86, 98
Araque, J. A.	326	Kivipõld, T.	127	Rusca, A.	86
Axinte, T.	400, 406	Lavric, A.	219	Rusca, F. V.	86, 98
Bădescu, I.	175, 181, 186	Leidhold, R.	313	Saad, M.	344
Bălteanu, M. S.	303	Lepadatescu, B.	48	Sabău, A.	63
Bandekas, D. V.	365, 370	Mandici, L.	192	Schallschmidt, T.	313
Borcosi, I.	332	Marcu, M.	37	Secară, O. M.	115
Boruz Mircea, A.	288	Masuda, K.	133	Sekozawa, T.	133
Boşcoianu, M.	283	Matei, L. G.	109	Şerbănescu, C.	139
Bucur, A.	338	Mazare, A.	391	Sfichi, S.	219
Burciu, S.	92	Minea, M.	175, 186	Simian, D.	360
Karagöz, I. C.	253	Mircea, I.	202, 288	Sirbulescu, M.	165
Carlan, V.	98	Mircea, I.	293, 322	Skornyakov, V.	198
Cazacu, D.	385, 391, 395	Mircea, P. M.	288, 293, 303	Sokolov, N. L.	32
Cercel, C.	232, 308	Munteanu, F.	81	Stamann, M.	313
Cernomazu, D.	192	Murata, T.	133	Stamin, C.	75
Cioacă, C.	283	Nebunu, D. L.	264	Stan, C. L.	42
Ciucur, V.-V.	238, 400, 406	Nemtanu, F. C.	276	Stan, I. F. A.	202
Ciufudean, C.	242, 283	Niculescu, T.	37	Stancu, M.	360
Cormos, A. C.	276	Nitoiu, M.	27, 207	Stefanica, C.	92
Damian, C.	121, 249	Nosova, K. R.	32	Sumedrea, A. G.	226
Deleanu, D.	21	Obaid, D.	344	Tevy, I.	81
Dinu, S.	27, 207	Olaru, O.	264	Tont, D. G.	115
Dragu, V.	92	Pana, L.	37	Tonţ, G.	115
Dumitrescu, Cat.	181, 186	Patrascioiu, C.	151	Treanta, S.	157
Dumitrescu, Cr.	151	Petrescu, L. L.	109	Tudosie, A.-N.	354
Enache, F. S. D.	322	Pirvan, M.	69, 103, 109	Udriste, C.	69, 75
Enescu, F. M.	395	Pomazan, C.	207	Udriste, C.	81, 157
Fantidis, J.	365, 370	Pop, A.-M.	349	Valtin, J.	127
Finis, I.	219	Pop, I.	349	Vasilache, T.	270
Fratila, G.	57	Popa, E. E. M.	103	Vilan, C. C.	259, 264
García, A. P.	326	Popa, V.	219	Voloaca, S.	57
Gheorghiu, A. R.	276	Popenta, C. E.	375	Vordos, N.	365, 370
Ghionea, F.	103	Popescu, D.	242	Yordanova, S.	48
Girdu, C. C.	53, 213	Popescu, F.	37	Zelenov, D.	198
Graur, A.	219	Popescu, I. M.	379	Zugravescu, D.	81
Grofu, F.	232, 308	Popescu, M.	151		