SYMPOSIUM PROGRAM
	Thursday a.m. room A (AULA)

	

	0900-0920
	Opening Ceremony

	
	

	
	

	0920-1020
	Plenary talk : Digital Signal Processing: Road to the Future

	
	Sanjit K. Mitra

	
	

	
	

	1020-1120
	Plenary talk : Sigma-Delta Converters for Wireline and Wireless

	
	Angel Rodriguez-Vazquez

	
	

	
	

	
	

	
	Sessions

	
	

	
	

	
	

	Thursday p.m. room A

	

	
	A1. Special Session

Circuits for Communications I

	
	

	
	Chair : Alexander S. Dmitriev

	
	

	1200-1220
	Separation of Wideband Chaotic Signals

	
	Yu. Andreyev, E. Efremova

	1220-1240
	Noise-Resistant Chaotic Synchronization of Nonhyperbolic Maps via Information Transmission

	
	A.S. Dmitriev, M. Hasler, G.A. Kassian, A.D. Khilinsky

	1240-1300
	Communications with Ultrawideband Chaotic Carrier

	
	Alexander S. Dmitriev, Andrey I. Panas, Sergey O. Starkov

	1300-1320
	Chaotic Synchronization in Communication Systems with Finite Number of States

	
	A.A. Dmitriev

	1320-1340
	Control of Power Spectrum Envelope in Single-Transistor Chaotic Oscillator

	
	E.V. Efremova, N.A. Maksimov, A.I. Panas

	1340-1400
	Ultrawideband Multipath Indoor Channel for Direct Chaotic Communications

	
	Andreyev Yu.V., Khadgi B.A., Morozov V.A., Starkov S.O.

	Thursday p.m. room B

	

	
	B1. Transforms and Algorithms for Signal Processing

	
	

	
	Chair : J. Luis Tecpanecatl-Xihuitl

	
	

	1200-1220
	Efficient Multistage Decimation Filter Using Pipeline/Interleaving Architectures for Digital IF Receiver

	
	J. Luis Tecpanecatl-Xihuitl, Magdy A. Bayoumi

	1220-1240
	Implementation of the Hough Transform by the On-Line Mode

	
	H. Bessalah, F. Alim, S. Seddiki

	1240-1300
	A Self-Timed, Pipelined Floating Point FFT Processor Architecture

	
	Khosrov Dabbagh-Sadeghipour, Mohammad Eshghi

	1300-1320
	An Ultra High-Speed FFT Processor

	
	Kai Zhong, Hui He, Guangxi Zhu

	1320-1340
	ATMEL FPGA and ALTERA fpSLIC Realization of a Fast Pattern Recognition Algorithm

	
	Rego Kozma, Csaba Horvath, Gabor Hosszu, Ferenc Kovacs

	
	

	
	

	
	

	
	

	
	

	
	

	Thursday p.m. room C

	

	
	C1. Signal Processing I

	
	

	
	Chair : Paul Cristea

	
	

	1200-1220
	Genomic Signal Analysis

	
	Paul Cristea, Rodica Tuduce

	1220-1240
	Signal Processing Methods in Analysing of Spatial-Temporal Climate Data

	
	Branimir Reljin, Irini Reljin, Gordana Jovanovic

	1240-1300
	Sub-Optimal Solutions to Code Synthesis for Space-Time Diversity

	
	S. Ciochina, C. Anghel, A.A. Enescu

	1300-1320
	On the Behaviour of RLS Adaptive Algorithm in Fixed-Point Implementation

	
	S. Ciochina, C. Paleologu, A.A. Enescu

	1320-1340
	Noise Suppression Using Morphological Filters

	
	E. Podaru, D. Stanomir

	Thursday p.m. room D

	

	
	D1. Computer Aided Design

	
	

	
	Chair : Marina Topa

	
	

	1200-1220
	Moment-Based Estimation of Switching Activity in Non-Linear Architectures

	
	Alberto Garcia-Ortiz, Manfred Glesner

	1220-1240
	Fast and Accurate Identifying Subcircuits Using an Optimization Based Technique

	
	Nikolay Rubanov

	1240-1300
	Design Optimization of Analog Integrated Circuits Using Simulation-Based Genetic Algorithm

	
	M. Taherzadeh-Sani, R. Lotfi, H. Zare-Hoseini, O. Shoaei

	1300-1320
	An Equation-Based Optimization Approach for Analog Circuit Design

	
	Emil Hjalmarson, Robert Hagglund, Lars Wanhammar

	1320-1340
	Computer-Aided Network Function Approximation for Multicriteria Filter Design

	
	L. Nedelea, Marina Topa, M. Neag

	1340-1400
	Automatical Exploration of Low Power Architecture in Co-Design Tool

	
	Guitton-Ouhamou Patricia, Belleudy Cecile, Auguin Michel

	
	

	
	

	Thursday p.m. room E

	

	
	E1. Power Electronics I

	
	

	
	Chair : Serban Birca-Galateanu, Mihai Lucanu

	
	

	1200-1220
	Low Peak Current Class E Resonant Full-Wave Low dv/dt Rectifier Driven by a Square-Wave Voltage Generator

	
	Serban Birca-Galateanu

	1220-1240
	Multiple - Loop Control of DC - DC Converters

	
	Serban Birca-Galateanu

	1240-1300
	A Hybrid PID-Fuzzy Controller for DC/DC Converters

	
	Alexandru Diordiev, Ovidiu Ursaru, Mihai Lucanu, Liviu Tigaeru

	1300-1320
	Intelligent Charger with Fuzzy Logic

	
	P.D. Ionescu, Mihaela Moscalu, A. Moscalu

	1320-1340
	Fuzzy Logic Torque Ripple Minimization of Switched Reluctance Motors

	
	Mahdi Jalili-Kharaajoo, Hassan Ebrahimirad

	1340-1400
	A Note on Fuzzy Variance Analysis Model

	
	Mahdi Jalili-Kharaajoo, Hassan Ebrahimirad

	Thursday p.m. room A

	

	
	A2. Special Session

Circuits for Communications II

	
	

	
	Chair : Alexander S. Korotkov

	
	

	1530-1550
	An Overview of Passive Optical Networks

	
	P. Ossieur, X.Z. Qiu, J. Bauwelinck, D. Verhulst, Y. Martens, J. Vandewege, B. Stubbe

	1550-1610
	Analysis of a Joint Action’s Opportunity of Ultra-Wideband and Narrow-Band Communication Systems in the Same Frequency Band

	
	I.J. Immoreev, A.A. Sudakov

	1610-1630
	Single Chip 1.8 Ghz Band Pass LNA with Temperature Self- Compensation

	
	D. Zito, L. Fanucci, B. Neri, S. Di Pascoli, G. Scandurra

	1630-1650
	Fully Integrated Heterodyne RF Receiver for ISM Band Applications

	
	S. Di Pascoli, L. Fanucci , F. Giusti, B. Neri, D. Zito

	1650-1710
	Fractional Phase-Locked Loop Frequency Synthesizer

	
	Milan Stork, Petr Kaspar

	
	

	
	

	
	

	Thursday p.m. room B

	

	
	B2. Special Session

Models and Algorithms for Multichannel Imagery

	
	

	
	Chair : Vasile Buzuloiu

	
	

	1530-1550
	Color Image Processing Using Logarithmic Operations

	
	Vasile Patrascu, Vasile Buzuloiu

	1550-1610
	Objective and Subjective Color Image Quality Evaluation for JPEG 2000-Compressed Images

	
	Adrian Stoica, Constantin Vertan, Christine Fernandez-Maloigne

	1610-1630
	A New Inter-Color Distance Based on Color to Planar Shape Mapping

	
	M. Zamfir, C. Vertan, M. Ciuc

	1630-1650
	Color Morphology-Like Operators Based on Color Geometric Shape Characteristics

	
	E. Zaharescu, M. Zamfir, C. Vertan

	1650-1710
	Multiwavelets in MRI

	
	Stefanita M. Ciurel, Vasile Buzuloiu, Vasile Patrascu

	1710-1730
	Comparative Study of Motion Estimation Methods for Spatio-Temporal Interpolation

	
	C. Grava, V. Buzuloiu, A. Grava

	Thursday p.m. room C

	

	
	C2. Signal Processing II

Speech Processing and Recognition

	
	

	
	Chair : Silviu Ciochina

	
	

	1530-1550
	Voice - Dial by Statistical Recognition of Continuous Speech

	
	Corneliu Octavian Dumitru, Inge Gavat

	1550-1610
	Removal of Impulse Noise From Audio and Speech Signals

	
	Ruben Rajagopalan, Balaji Subramanian

	1610-1630
	Speech Enhancement Using Spectral Oversubtraction and Residual Noise Reduction

	
	R.M. Udrea, S. Ciochina

	1630-1650
	Tips on Speaker Recognition by Autoregressive Parameters and Connectionist Methods

	
	Mihaela Costin, Anthony Grichnik, Marius Zbancioc

	1650-1710
	On the Speaker Verification Using the TESPAR Coding Method

	
	Eugen Lupu, Zoltan Feher, Petre G. Pop

	1710-1730
	Conclusions on Analysis and Synthesis of Large Semivocalic Formantic Transitions

	
	Doina Jitca, Vasile Apopei

	
	

	
	

	Thursday p.m. room D

	

	
	D2. Cellular Neural Networks

	
	

	
	Chair : Radu Dogaru

	
	

	1530-1550
	A Universal CNN Neuron for CMOS Technology: Model and Functional Capabilities

	
	Radu Dogaru, Cristian Chitu, Manfred Glesner

	1550-1610
	A CMOS Universal Neuron Circuit, Static and Dynamic Spice Simulations

	
	Cristian Chitu , Radu Dogaru, Manfred Glesner

	1610-1630
	Modeling, Analysis and Design of a Class of Cellular Neural Networks

	
	Giuseppe Grassi, Donato Cafagna

	1630-1650
	Some Separable Linear Filtering Tasks Using CNNS

	
	Radu P. Matei

	1650-1710
	On the CNN Template Design for Gabor-Type Filters Based on Pade Approximation

	
	E. David, P. Ungureanu, M. Ansorge, L. Goras

	Thursday p.m. room E

	
	

	
	E2. Power Electronics II

	
	

	
	Chair : Dimitrie Alexa, Dorin O. Neacsu

	
	

	1530-1550
	Improved 1kw Solar Inverter with Wide Input Voltage Range

	
	K.H. Edelmoser, F.A. Himmelstoss

	1550-1610
	Matlab–Based Design of Rectifiers with Almost Sinusoidal Input Currents

	
	A. Sirbu, D. Alexa, I. Cleju, T. Goras

	1610-1630
	An Analysis and a Simulation of Static Frequency Converter Using Three-Phase Rectifiers with Almost Sinusoidal Input Currents

	
	Catalin-Sorin Vinatoru, Victor Palagniuc, Elena Lupea, Dimitrie Alexa

	1630-1650
	Single Phase AC Chopper with IGBT’s

	
	Mihai Lucanu, Ovidiu Ursaru, Cristian Aghion

	1650-1710
	IGBT- Based “Cycloconverters” Built of Conventional Current Source Inverter Modules

	
	Dorin O. Neacsu

	1710-1730
	OTA – Based Control System of Active Power Filter for Harmonic and Reactive Power Compensation

	
	Sombat Vanichprapa, Boonruk Chipipop, Chayant Koompai, Kenzo Watanabe

	Friday a.m. room A

	
	

	
	A3. Special Session

Circuits for Communications III

	
	

	
	Chair : Alexander S. Korotkov

	
	

	0900-0920
	Multirate Harmonic Balance Simulation

	
	C. Neacsu

	0920-0940
	A 10Gb/S Electro-Absorption-Modulator (EAM) Driver Using Push-Pull Emitter Followers and a Cascoded Output Switch

	
	Adrian Maxim

	0940-1000
	A Novel High-Speed Programmable Counter Architecture for 5GHz WLAN Application

	
	Haiyong Wang, Min Lin, Yongming Li, Hongyi Chen

	1000-1020
	A New CMOS Wideband PLL- Based Frequency Synthesizer

	
	Haiyong Wang, Min Lin, Yongming Li, Hongyi Chen

	1020-1040
	Lower Sideband Up Converter with Varactor Diode

	
	Dan Dorin Cepareanu , Nicolae Lucanu , Irinel Valentin Pletea

	1040-1100
	CMOS RF Mixer Design – a Noise Cancellation Approach

	
	C.M. Pavaluta, C. Neacsu, M. Derevlean, G. Arsinte

	
	

	
	

	
	

	Friday a.m. room B

	
	

	
	B3. Integrated Circuits I

	
	

	
	Chair : Tiberiu Seceleanu

	
	

	0900-0920
	Segment Arbiter as Action System

	
	Tiberiu Seceleanu, Tomi Westerlund

	0920-0940
	A Stochastic Framework for Communication Architecture Evaluation in Networks-on-Chip

	
	Tudor Murgan, Alberto Garcia-Ortiz, Mihail Petrov, Manfred Glesner

	0940-1000
	Pipelined on-chip Bus Architecture with Distributed Self-Timed Control

	
	Juha Plosila, Pasi Liljeberg, Jouni Isoaho

	1000-1020
	VLSI Design and Verification Methodologies for Automotive Embedded Systems

	
	L. Fanucci, A. Giambastiani, C. Rosadini

	1020-1040
	Control with Microcontroller for PWM Single-Phase Inverter

	
	Laurentiu Dimitriu, Mihai Lucanu, Cristian Aghion, Ovidiu Ursaru

	1040-1100
	A Method to Enhance Data Transfer Performances in a Real-Time Complex System Using Serial Multiplexed Bus

	
	Liliana Vornicu, Laurentiu Dimitriu

	Friday a.m. room C

	

	
	C3. Signal Processing III

	
	

	
	Chair : Branimir Reljin

	
	

	0900-0920
	Knowledge – Based Contour Detection in Medical Imaging Using Fuzzy Logic

	
	H. Costin, Cr. Rotariu

	0920-0940
	Modified Encoding of the Significance Maps in Image Compression with Wavelets

	
	Daniela Coltuc

	0940-1000
	Denoising SAR Images

	
	Maria Kovaci, Dorina Isar, Alexandru Isar

	1000-1020
	A Comparison Between Two Preprocessing Techniques in PCA-Based Face Recognition

	
	Iulian B. Ciocoiu, Brent Valmar

	1020-1040
	Two Color Based Face Detection Algorithms: a Comparative Approach

	
	T.D. Teodorescu, V.A. Maiorescu, J-L. Nagel, M. Ansorge

	
	

	
	

	
	

	
	

	Friday a.m. room D

	

	
	D3. Communications I

	
	

	
	Chair : Ion Bogdan

	
	

	0900-0920
	Radio Link Simulation Method for UMTS Communications in Rayleigh Fading Environment

	
	O. Fratu, S. Halunga, D.N. Vizireanu

	0920-0940
	Layered Reconfiguration Management in Software Radio Systems Based on General PCs and Network

	
	Cong Shen, Xin Su, Xibin Xu, Yan Yao

	0940-1000
	Audio Quality of Internet Radio Systems

	
	Konrad V. Pfaff, Corneliu Toma

	1000-1020
	A Comparison Study over the Influence of Phase Noise on Multi-Carrier Communications

	
	A.A. Enescu, L. Topoloiu

	1020-1040
	SystemC Simulation Framework of Protocol Processing Architectures for IPV6 Routing

	
	Dragos Truscan, Seppo Virtanen, Johan Lilius

	1040-1100
	System Level Design of Baseband OFDM for Wireless LAN

	
	Ciprian Comsa, Ion Bogdan

	Friday a.m. room E

	

	
	E3. Drive and Control Systems

	
	

	
	Chair : Corneliu Botan

	
	

	0900-0920
	Robust Sliding Mode Control Applied to Speed Control of PM Synchronous Motors

	
	Hassan Ebrahimirad, Sadegh Vaez-Zadeh, Mahdi Jalili-Kharaajoo

	0920-0940
	Fixed End-Point Problem for a Servo Drive System

	
	C. Botan, F. Ostafi, A. Onea

	0940-1000
	Induction Motor Supply in Low Speed Range by PWM Inverters

	
	M. Albu, V. Horga, M. Ratoi

	1000-1020
	A Self-Commissioning Method for Induction Motor Drive Systems

	
	V. Horga, A. Onea, M. Ratoi, I. Graur

	1020-1040
	Multitime Scale Approach to Induction Motor Parameter Estimation

	
	A. Onea, V. Horga, C. Botan, M. Albu

	1040-1100
	A Capacitive Speedometer

	
	Mihai Antoniu, Laurentiu Dimitriu, Eduard Antoniu, Nonel Thirer

	
	

	
	

	
	

	
	

	
	

	Friday a.m. room A

	

	
	A4. Circuits and Systems I

	
	

	
	Chair : Georgi A. Nenov

	
	

	1140-1200
	Numerical Simulation of Oversampled Switched-Capacitor Circuits

	
	A.S. Korotkov, M.V. Telenkov

	1200-1220
	Determination of First-Order Nullor Network Transfer Function Sensitivity by Using Coates Signal-Flow Graphs

	
	Georgi A. Nenov

	1220-1240
	Single OP-AMP High-Order CT Polynomial ARC-LP-Filters

	
	Gleb N. Slavski

	1240-1300
	Efficient Symbolic Analysis Method for Large-Scale Analog Circuits

	
	Mihai Iordache, Lucia Dumitriu, Lucian Mandache

	1300-1320
	Study of High Temperature Superconducting Thin Film with Application in Microwave Circuits

	
	M. Elkordy

	Friday a.m. room B

	

	
	B4. Integrated Circuits II

	
	

	
	Chair : Raimund Ubar

	
	

	1140-1200
	A Low Noise-High Count Rate Readout System for X-Ray Imaging Applications

	
	Em. Zervakis, D. Loukas, N. Haralabidis, A. Pavlidis

	1200-1220
	An Area-Efficient Low-Power SC Integrator for Very High Resolution ADCS

	
	Hashem Zare-Hoseini, M. Yaser Azizi, Omid Shoaei

	1220-1240
	A High Precision High Speed S2i Switched Current Grounded Gate Class AB Memory Cell

	
	M. Loulou, M. Fakhfakh, N. Masmoudi

	1240-1300
	An 8 Bit, 150 Ms/S Folding and Interpolating ADC in 0.25 µM CMOS with Resistive Averaging

	
	Hamid R. Ahmadi, Omid Shoaei, M. Yaser Azizi

	1300-1320
	A 1-V MOSFET-Only Fully-Differential Dynamic Comparator for Use in Low-Voltage Pipelined A/D Converters

	
	R. Lotfi, M. Taherzadeh-Sani, M. Yaser Azizi, O. Shoaei

	1320-1340
	Design and Implementation of Video DAC in 0.13 µM CMOS Technology

	
	Cristian Ionascu, Dan Burdia

	
	

	Friday a.m. room C

	

	
	C4. Signal Processing IV

	
	

	
	Chair : Michael Ansorge

	
	

	1140-1200
	Accurate Energy Exploration in Low-Power MAC Architectures

	
	Alberto Garcia-Ortiz, Lukusa D. Kabulepa, Manfred Glesner

	1200-1220
	Implementation of 3D-DCT Based Video Encoder/Decoder System

	
	M.B. Abdelhalim, A.E. Salama

	1220-1240
	A Scalable and Multiplier-Less Fully-Pipelined Architecture for VLSI Implemetation of Discrete Hartley Transform

	
	P.K. Meher, T. Srikanthan

	1240-1300
	Low Power Noise Generation System Using DCT

	
	Dae-Ik Kim, Myung-Whan An, Ho-Yong Chung, Suk-Young Kim

	1300-1320
	An Efficient Systolic Array Algorithm for the VLSI Implementation of the ODD-Squared Generalized Discrete Hartley Transform

	
	Doru Florin Chiper

	1320-1340
	Run-Time Reconfigurable Power-Aware Pipelined Signed Array Multiplier Design

	
	Jia Di, J.S. Yuan

	Friday a.m. room D

	

	
	D4. Communications II

	
	

	
	Chair : Gheorghe Zaharia, Vlad Cehan

	
	

	1140-1200
	Characterizing and Improving Energy-Delay Tradeoffs in Heterogeneous Communication Systems

	
	Nan Jiang, Jayaprakash Pisharath, Alok Choudhary

	1200-1220
	Influence of the Furniture on 60 GHz Radio Propagation in a Residential Environment

	
	S. Collonge, G. Zaharia, G. El Zein

	1220-1240
	Experimental Investigation of the Spatial and Temporal Characteristics of the 60 GHz Radio Propagation within Residential Environments

	
	S. Collonge, G. Zaharia, G. El Zein

	1240-1300
	Scattering by a 2D Square Section Metallic Obstacle

	
	N. Lucanu, H. Baudrand, D. Cepareanu, P. Gasner

	1300-1320
	Electromagnetic Compatibility Analysis of the Printed Circuits Boards Using Finite Element Method

	
	Tudorel Bitoiu, Lucian Stanciu

	1320-1340
	Circuits and Methods for Measurement the Structures with Distributed Constants

	
	Nicolae S. Dimitrachi, Vitalie I. Nastas

	
	

	Friday a.m. room E

	
	E4. Neural Networks I

	
	

	
	Chair : Tiberiu D. Teodorescu

	
	

	1140-1200
	Using ELMAN and FIR Neural Networks for Short Term Electric Load Forecasting

	
	A.I. Galarniotis, A.C. Tsakoumis, P. Fessas, S.S. Vladov, V.M. Mladenov

	1200-1220
	Short-Term Load Forecasting Using a Chaotic Time Series

	
	S.P. Michanos, A.C. Tsakoumis, P. Fessas, S.S. Vladov, V.M. Mladenov

	1220-1240
	Classification of EEG Signals Represented by AR Models for Cognitive Tasks – a Neural Network Based Method

	
	Victor Andrei Maiorescu, Monica Serban, Anca Mihaela Lazar

	1240-1300
	Using Neural Networks and LPCC to Improve Speech Recognition

	
	Marius Zbancioc, Mihaela Costin

	1300-1320
	Improving Cochlear Implant Performances by MFCC Technique

	
	Mihaela Costin, Marius Zbancioc

	Friday p.m. room A

	

	
	A5. Circuits and Systems II

	
	

	
	Chair : Florin Constantinescu

	
	

	1510-1530
	Mapping Physical Defects to Logic Level for Defect Oriented Testing

	
	R. Ubar

	1530-1550
	A New Approach to Parameter Identification of Linear Circuits

	
	F. Constantinescu, C.V. Marin, M. Nitescu, D. Marin

	1550-1610
	The Reduction of Interference Terms in the Time-Frequency Plane

	
	Mirela Bianu, A. Isar

	1610-1630
	2-D Convex Stability Domain

	
	Bogdan Dumitrescu

	1630-1650
	On Sensitivities in Steady State Circuits

	
	H. Andrei, F. Spinei, C. Cepisca

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Friday p.m. room B

	

	
	B5. Integrated Circuits III

	
	

	
	Chair : Razvan Andonie

	
	

	1510-1530
	BiCMOS Current-Mode Integrators Suitable for Low-Voltage Continuous-Time Filters

	
	Indrit Myderrizi, Ali Zeki

	1530-1550
	Dual Input All-Pass Filter Using DVCC

	
	Shahram Minaei, Cagri Temizyurek

	1550-1610
	A High Slew-Rate Low-Voltage Low-Power Operational Amplifier Using a New Current Injection Circuit

	
	M. Taherzadeh-Sani, R. Lotfi, H. Zare-Hoseini, O. Shoaei

	1610-1630
	An Integrable CMOS Transconductors-Based Differentiated Input/Frequency-Constant PWM Signal Generator

	
	M. Siripruchyanun, P. Wardkein, S. Kurutuch

	1630-1650
	Differential Implementations of Threshold Logic Gates

	
	V. Beiu, J.M. Quintana, M.J. Avedilo, R. Andonie

	1650-1710
	A Multi-Output Supply-Independent Voltage Reference in Standard CMOS Process for Telemetry-Powering Applications

	
	Amir M. Sodagar, Khalil Najafi

	Friday p.m. room C

	

	
	C5. Signal Processing V

	
	

	
	Chair : Corneliu Rusu

	
	

	1510-1530
	Signal Processing for Loudspeaker Evaluation and Equalization

	
	Lucian Stanciu, Tudorel Bitoiu-Silisteanu

	1530-1550
	Ridges Extraction Method for the Linear AM-FM Modulated Signals Covered by a Zero-Mean Gaussian Noise

	
	Cornelia E. Gordan, Romulus Reiz

	1550-1610
	Synthesis of 3D Surfaces Using the Wavelet Transform

	
	Carol Rus, Corneliu Rusu

	1610-1630
	Results on Quadrature Mirror Filters with Crossband Prediction

	
	D. Tarniceriu, S. Mereuta

	1630-1650
	Transient Performance Degradation of the LMS Adaptive Algorithm

	
	Lucian Stoica

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Friday p.m. room D

	

	
	D5. Communications III

	
	

	
	Chair : Ion Marghescu

	
	

	1510-1530
	Initial Cell Search Procedure in WCDMA – an Improved Algorithm for FDD

	
	Marius Cinteza, Ion Marghescu, Andrei Enescu

	1530-1550
	Design and Performance Evaluation of an Optimization Methodology for Optimal Solution of Cellular Layout Design Problems

	
	Syed Zahid Ali, Richard J. Read

	1550-1610
	Analysis of Circular Arrays as Smart Antennas for Cellular Networks

	
	I. Bogdan, C. Comsa

	1610-1630
	Genetic Algorithm Based Dynamic Channel Assignment for Celular Radio Networks

	
	G. Grigore, I. Bogdan

	1630-1650
	Analysis of Channel Allocation Schemes for Cellular Mobile Communication Networks

	
	Gabriel Sirbu, Ion Bogdan

	1650-1710
	Synthesized Frequency Hopping in GSM Networks: Implementation and Results

	
	V. Svet, I. Bogdan

	Friday p.m. room E

	

	
	E5. Neural Networks II

	
	

	
	Chair : Iulian B. Ciocoiu

	
	

	1510-1530
	Parametric Mapping of Neural Networks to Fine-Grained FPGAs

	
	Voicu Groza, Babak Noory

	1530-1550
	A Comparison of Recurrent Neural Networks for Inverting Matrices

	
	Jarmo Takala, Adrian Burian, Mikko Ylinen

	1550-1610
	Neuronal Prediction System of Meteorological Parameters for Quality Assurance of the Traffic

	
	Trandabat A., Pislaru M., Ciobanu R.

	1610-1630
	Implementation of Neural Network with Approximations Functions

	
	Mihaela Hnatiuc, Guy Lamarque

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Friday p.m. room A

	
	

	
	A6. Circuits and Systems III

	
	

	
	Chair : Mihai Iordache

	
	

	1750-1810
	New Second-Order Low-Pass, High-Pass and Band-Pass Filters Employing Minimum Number of Active and Passive Elements

	
	M.A. Ibrahim, H. Kuntman, O. Cicekoglu

	1810-1830
	All-Pass Sections Realized with Single First Generation Current Conveyor

	
	Bilgin Metin, Emre Arslan, Oguzhan Cicekoglu

	1830-1850
	Realization of Nth-Order Transfer Functions Using Current Differential Amplifiers

	
	Huseyin Bilge, Fuat Anday

	1850-1910
	CFA Based Fully Integrable KHN Biquad

	
	G. Ferri, N. Guerrini, M.C. Piccirilli

	1910-1930
	Voltage Controlled Integrators/Differentiators Using Current Feedback Amplifier

	
	R.K. Nagaria, A. Goswami, P. Venkateswaran, S.K. Sanyal, R. Nandi

	1930-1950
	Low Input Impedance Current-Mode Active Filter Using Current-Followers

	
	Doru E. Tiliute

	Friday p.m. room B

	

	
	B6. Integrated Circuits IV

	
	

	
	Chair : Cristi Neacsu

	
	

	1750-1810
	Thermal Noise Analysis of Multi-Bit SC Gain-Stages for Low-Voltage High-Resolution Pipeline ADC Design

	
	M. Yaser Azizi, Amin Saeedfar, Hashem Z. Hoseini, Omid Shoaei

	1810-1830
	A New Curvature-Corrected Voltage Reference Based on the Weight Difference of Gate-Source Voltages for Subthreshold-Operated MOS Transistors

	
	Cosmin Popa

	1830-1850
	A New Linearization Technique for a CMOS Differential Amplifier Using Bulk-Driven Weak Inversion MOS Transistors

	
	C. Popa, D. Coada

	1850-1910
	New Linearized Current Mode Lossy Integrators in Bipolar Technology

	
	R.G. Bozomitu, L. Goras, V. Cehan

	1910-1930
	Delay and Short-Circuit Power Expressions Characterizing a CMOS Inverter Driving Resistive Interconnect

	
	D. Burdia, G. Grigore, C. Ionascu

	1930-1950
	New Analog Mode Membership Function Circuit

	
	Liviu Tigaeru, Dimitrie Alexa, Ovidiu Ursaru

	
	

	Friday p.m. room C

	

	
	C6. Signal Processing VI

	
	

	
	Chair : Radu P. Matei

	
	

	1750-1810
	Implementation of a Real-Time Audio Watermark Extractor on ARM940t

	
	Manu Mathew, Yoonhark Oh, Jaeyoung Lee, Changhoon Yim, Kilsu Eo

	1810-1830
	On Signal Detection Using Support Vector Machines

	
	Adrian Burian, Jarmo Takala

	1830-1850
	Low Complexity Joint Detection for Utra-TDD Receivers

	
	L. Fanucci, R. Grasso

	1850-1910
	VLSI Design of High-Throughput Processing Element for Real-Time Particle Filtering

	
	Shu-Shin Chin, Sangjin Hong

	1910-1930
	A Look-Up Based Low-Complexity Parallel Noise Generator for Particle Filter Processing

	
	Magesh Sadasivam, Jyoti Wagholikar, Sangjin Hong

	Friday p.m. room D

	

	
	D6. Communications IV

	
	

	
	Chair : Nicolae D. Alexandru

	
	

	1750-1810
	An Improved Power Adaptation for Adaptive TUCM over Flat Rayleigh Fading Channels

	
	Wu Shouhao, Song Wentao, Luo Hanwen

	1810-1830
	Extending the Calculation of Correlation Function for 1I - nO Block Coded Signals

	
	N.D. Alexandru, C. Chatellier

	1830-1850
	Turbo Codes for Nongeo Satellite Communications

	
	Dariush Abbasi-Moghadam, Kiyan Keyghobad, Mohammad Soleimani

	1850-1910
	Performance Analysis for a New CDMA Long Code Fast Computing Method

	
	He Jiaming, Zeng Xingbin, Xu Bensong

	1910-1930
	An Investigation of the Runlenght Limited 2/4,(1,2,4,4) Code for Binary Asymmetric Channels

	
	F. Diaconu

	1930-1950
	A New Method for High-Rate RLL Codes Design

	
	Luminita Scripcariu, Petrut Duma

	
	

	
	

	Friday p.m. room E

	

	
	E6. Non-Linear Dynamics

	
	

	
	Chair : Mircea V. Nemescu

	
	

	1750-1810
	Periodic Chaotic Spreading Sequences with Better Correlation Properties than Conventional Sequences - BER Performances Analysis

	
	C. Vladeanu, I. Banica, S. El Assad

	1810-1830
	Dynamic Properties and Generation of New Hyperchaotic Multi–Scroll Attractors

	
	Donato Cafagna, Giuseppe Grassi

	1830-1850
	Synchronizing Hyperchaotic Systems with Several Non-Linearities: Observer Design and Time-Division Multiplexing of the Scalar Signal

	
	D. Cafagna, G. Grassi

	1850-1910
	Slow Oscillations in Circuits and Nonlinear Systems Described by Duffing Equation

	
	M.V. Nemescu, D.D. Lucache, D. Ioachim

	1910-1930
	Fourier Transform of Signal Induced in Circuits with Soft Ferrite Cores

	
	O.F. Caltun

