

**THE 6TH INTERNATIONAL CONFERENCE ON
INTEGRATED MODELING AND ANALYSIS IN
APPLIED CONTROL AND AUTOMATION**

SEPTEMBER 19-21 2012

VIENNA, AUSTRIA

EDITED BY
AGOSTINO BRUZZONE
GENEVIÈVE DAUPHIN-TANGUY
SERGIO JUNCO
YURI MERKURYEV

PRINTED IN RENDE (CS), ITALY, SEPTEMBER 2012

ISBN 978-88-97999-04-1 (Paperback)
ISBN 978-88-97999-12-6 (PDF)

© 2012 DIME UNIVERSITÀ DI GENOVA

RESPONSIBILITY FOR THE ACCURACY OF ALL STATEMENTS IN EACH PAPER RESTS SOLELY WITH THE AUTHOR(S). STATEMENTS ARE NOT NECESSARILY REPRESENTATIVE OF NOR ENDORSED BY THE DIME, UNIVERSITY OF GENOVA. PERMISSION IS GRANTED TO PHOTOCOPY PORTIONS OF THE PUBLICATION FOR PERSONAL USE AND FOR THE USE OF STUDENTS PROVIDING CREDIT IS GIVEN TO THE CONFERENCES AND PUBLICATION. PERMISSION DOES NOT EXTEND TO OTHER TYPES OF REPRODUCTION NOR TO COPYING FOR INCORPORATION INTO COMMERCIAL ADVERTISING NOR FOR ANY OTHER PROFIT - MAKING PURPOSE. OTHER PUBLICATIONS ARE ENCOURAGED TO INCLUDE 300 TO 500 WORD ABSTRACTS OR EXCERPTS FROM ANY PAPER CONTAINED IN THIS BOOK, PROVIDED CREDITS ARE GIVEN TO THE AUTHOR(S) AND THE CONFERENCE.

FOR PERMISSION TO PUBLISH A COMPLETE PAPER WRITE TO: DIME UNIVERSITY OF GENOVA, PROF. AGOSTINO BRUZZONE, VIA OPERA PIA 15, 16145 GENOVA, ITALY. ADDITIONAL COPIES OF THE PROCEEDINGS OF THE *IMAACA* ARE AVAILABLE FROM DIME UNIVERSITY OF GENOVA, PROF. AGOSTINO BRUZZONE, VIA OPERA PIA 15, 16145 GENOVA, ITALY.

ISBN 978-88-97999-04-1 (Paperback)
ISBN 978-88-97999-12-6 (PDF)

**THE 6TH INTERNATIONAL CONFERENCE ON INTEGRATED MODELING
AND ANALYSIS IN APPLIED CONTROL AND AUTOMATION**
September 19-21 2012, Vienna, Austria

ORGANIZED BY

DIME - UNIVERSITY OF GENOA

LIOPHANT SIMULATION

SIMULATION TEAM

IMCS - INTERNATIONAL MEDITERRANEAN & LATIN AMERICAN COUNCIL OF
SIMULATION

DIMEG, UNIVERSITY OF CALABRIA

MSC-LES, MODELING & SIMULATION CENTER, LABORATORY OF ENTERPRISE
SOLUTIONS

MODELING AND SIMULATION CENTER OF EXCELLENCE (MSCOE)

LATVIAN SIMULATION CENTER - RIGA TECHNICAL UNIVERSITY

LOGISIM

LSIS - LABORATOIRE DES SCIENCES DE L'INFORMATION ET DES SYSTEMES

MIMOS - MOVIMENTO ITALIANO MODELLAZIONE E SIMULAZIONE

MITIM PERUGIA CENTER - UNIVERSITY OF PERUGIA

BRASILIAN SIMULATION CENTER, LAMCE-COPPE-UFRJ

MITIM - MCLEOD INSTITUTE OF TECHNOLOGY AND INTEROPERABLE MODELING AND
SIMULATION - GENOA CENTER

M&SNET - MCLEOD MODELING AND SIMULATION NETWORK

LATVIAN SIMULATION SOCIETY

ECOLE SUPERIEURE D'INGENIERIE EN SCIENCES APPLIQUEES

FACULTAD DE CIENCIAS EXACTAS. INGENIERIA Y AGRIMENSURA

UNIVERSITY OF LA LAGUNA

CIFASIS: CONICET-UNR-UPCAM

INSTICC - INSTITUTE FOR SYSTEMS AND TECHNOLOGIES OF INFORMATION, CONTROL AND COMMUNICATION

NATIONAL RUSSIAN SIMULATION SOCIETY

CEA - IFAC

TECHNICALLY CO-SPONSORED

IEEE - CENTRAL AND SOUTH ITALY SECTION CHAPTER

I3M 2012 INDUSTRIAL SPONSORS

CAL-TEK SRL

LIOTECH LTD

MAST SRL

I3M 2012 MEDIA PARTNERS

INDERSCIENCE PUBLISHERS - INTERNATIONAL JOURNAL OF SIMULATION AND PROCESS MODELING

INDERSCIENCE PUBLISHERS - INTERNATIONAL JOURNAL OF CRITICAL INFRASTRUCTURES

IGI GLOBAL - INTERNATIONAL JOURNAL OF PRIVACY AND HEALTH INFORMATION MANAGEMENT

HALLDALE MEDIA GROUP: MILITARY SIMULATION AND TRAINING MAGAZINE

HALLDALE MEDIA GROUP: THE JOURNAL FOR HEALTHCARE EDUCATION, SIMULATION AND TRAINING

EUROMERCI

EDITORS

AGOSTINO BRUZZONE

MITIM-DIME, UNIVERSITY OF GENOA, ITALY
agostino@itim.unige.it

GENEVIÈVE DAUPHIN-TANGUY

ECOLE CENTRALE DE LILLE, FRANCE
genevieve.dauphin-tanguy@ec-lille.fr

SERGIO JUNCO

UNIVERSIDAD NACIONAL DE ROSARIO, ARGENTINA
sjunco@fceia.unr.edu.ar

YURI MERKURYEV

RIGA TECHNICAL UNIVERSITY, LATVIA
merkur@itl.rtu.lv

INTERNATIONAL MULTIDISCIPLINARY MODELING & SIMULATION
MULTICONFERENCE, I3M 2012

GENERAL CO-CHAIRS

AGOSTINO BRUZZONE, *MITIM DIME, UNIVERSITY OF GENOA, ITALY*
YURI MERKURYEV, *RIGA TECHNICAL UNIVERSITY, LATVIA*

PROGRAM CHAIR

FRANCESCO LONGO, *MSC-LES, MECHANICAL DEPARTMENT, UNIVERSITY OF CALABRIA, ITALY*

THE 6TH INTERNATIONAL CONFERENCE ON INTEGRATED MODELING AND
ANALYSIS IN APPLIED CONTROL AND AUTOMATION, IMAACA 2012

CONFERENCE CHAIRS

SERGIO JUNCO, *UNIVERSIDAD NACIONAL DE ROSARIO, ARGENTINA*
GENEVIÈVE DAUPHIN-TANGUY, *ECOLE CENTRALE DE LILLE, FRANCE*

IMAACA 2012 INTERNATIONAL PROGRAM COMMITTEE

Jorge Baliño, *Univ. of São Paulo, Brazil*
Wolfgang Borutzky, *BRS-Univ. Applied Sciences,
Sankt Augustin, Germany.*

Belkacem Ould Bouamama, *USTL, France*

Jean-Yves Dieulot, *Polytech'Lille, France*

Alejandro Donaire, *The University of
Newcastle, Australia*

Tulga Ersal, *University of Michigan, USA*

Gianluca Gatti, *University of Calabria, Italy*

Julien Gomand, *ENSAM, Aix-en-Provence,
France*

Adrian Ilinca, *Université du Québec à Rimouski,
Canada*

Fabrizio Leonardi, *FEI, São Bernardo do Campo,
Brazil*

Francesco Longo, *University of Calabria, Italy*

Lucas S. Louca, *University of Cyprus, School
of Engineering, Cyprus*

Jacinto Marchetti, *INTEC, Santa Fe, Argentina*

Pieter Mosterman, *The Mathworks, USA*

Norberto Nigro, *CIMEC, Santa Fe, Argentina*

Rachid Outbib, *LSIS, UPCAM, France*

P. M. Pathak, *IIT, Roorkee, India*

Ricardo Pérez, *PUC, Chile*

Xavier Roboam, *INPT-LAPLACE, France*

Dominique Sauter, *CRAN, UHP Nancy, France*

Christophe Sueur, *École Centrale Lille, France*

Kazuhiro Tanaka, *Kyushu Institute of
Technology, Fukuoka, Japan*

Anand Vaz, *NITJ, Jalandhar, India*

Daniel Viassolo, *Halliburton, Houston, TX, USA*

Costas Tzafestas, *NTUA, Greece*

TRACKS AND WORKSHOP CHAIRS

RENEWABLE ENERGY SYSTEMS. MODELING, SIMULATION AND CONTROL

CHAIRS: RACHID OUTBIB, LSIS, UNIVERSITE DE
PROVENCE, MARSEILLE, FRANCE; ADRIAN ILINCA, LREE,
UNIVERSITE DU QUEBEC A RIMOUSKI, CANADA

MODELLING AND CONTROL OF MECHATRONIC SYSTEMS

CHAIRS: JULIEN GOMAND, LSIS, ARTS ET METIERS
PARISTECH, AIX-EN-PROVENCE, FRANCE; JEAN-YVES
DIEULOT, LAGIS, POLYTECH-LILLE, VILLENEUVE D'ASCQ,
FRANCE

SUPERVISION SYSTEM DESIGN IN INDUSTRIAL PROCESSES

CHAIRS: BELKACEM OULD BOUAMAMA, ECOLE
POLYTECHNIQUE DE LILLE, FRANCE; DOMINIQUE SAUTER,
CRAN, UNIVERSITE HENRI-POINCARÉ, NANCY, FRANCE

ALGEBRAIC CONTROL : THEORY AND APPLICATIONS

CHAIR: CHRISTOPHE SUEUR, LAGIS, ECOLE CENTRALE
DE LILLE, FRANCE

MODELING, SIMULATION AND CONTROL OF NONLINEAR OSCILLATING SYSTEMS

CHAIR: GIANLUCA GATTI, DEPT. MECHANICAL ENG.,
UNIVERSITY OF CALABRIA, ARCAVACATA DI RENDE, ITALY

CONFERENCE CHAIRS' MESSAGE

WELCOME TO IMAACA 2012!

The IMAACA 2012 Venue is one of the most beautiful European cities, Vienna. As a city rich in history and traditions, Vienna is the perfect location for a conference like IMAACA, that year by year is consolidating its reputation as one of the important conferences dealing with Modeling and Simulation as applied to the fields of Automation and Control. As part of I3M 2012, the International Multidisciplinary Modeling and Simulation Multiconference -this year co-locating 6 thematic international conferences on Modeling & Simulation-, IMAACA provides researchers, scientists, simulationists and practitioners with an ideal framework for sharing knowledge about innovative concepts, establishing new collaborations and research projects, and identifying new relevant research areas, also as combination of multiple disciplines that share the common Simulation denominator. To this end IMAACA 2012 provides the I3M delegates with the possibility to attend different thematic tracks on the most interesting areas in automation and control including renewable energy systems, modeling and control of mechatronic systems, supervision system design in industrial processes, theory and applications of algebraic control, modeling, simulation and control of nonlinear systems.

As already happened in the past IMAACA experiences, the key of the IMAACA success is the invaluable contribution of its authors as well as the continuous work of the international program committee that together with the help of reviewers has guaranteed the very high scientific quality of the selected papers. Therefore, we would like to thank each attendee and each member of the IPC, your experience is contributing to shape the future of Modeling and Simulation in Automation and Control.

Finally, before we close we would like to wish to all the attendees a fruitful and enjoyable IMAACA 2012 in Vienna.

Sergio Junco,
Universidad Nacional
de Rosario, Argentina

Geneviève Dauphin-Tanguy,
Ecole Centrale de Lille, France

ACKNOWLEDGEMENTS

The IMAACA 2012 International Program Committee (IPC) has selected the papers for the Conference among many submissions; therefore, based on this effort, a very successful event is expected. The IMAACA 2012 IPC would like to thank all the authors as well as the reviewers for their invaluable work.

A special thank goes to all the organizations, institutions and societies that have supported and technically sponsored the event.

LOCAL ORGANIZATION COMMITTEE

AGOSTINO G. BRUZZONE, *MISS-DIPTEM, UNIVERSITY OF GENOA, ITALY*

ENRICO BOCCA, *SIMULATION TEAM, ITALY*

ALESSANDRO CHIURCO, *MSC-LES, UNIVERSITY OF CALABRIA, ITALY*

FRANCESCO LONGO, *MSC-LES, UNIVERSITY OF CALABRIA, ITALY*

FRANCESCA MADEO, *UNIVERSITY OF GENOA, ITALY*

MARINA MASSEI, *LIOPHANT SIMULATION, ITALY*

LETIZIA NICOLETTI, *CAL-TEK SRL, ITALY*

ALBERTO TREMORI, *SIMULATION TEAM, ITALY*

This International Workshop is part of the I3M Multiconference: the Congress leading Simulation around the World and Along the Years

Index

Finite horizon h_{∞} cheap control problem for a class of linear systems with state delays Valery Y. Glizer	1
Robust controllability sets of linear and saturated linear strategies with discontinuous gains Valery Glizer, Vladimir Turetsky, Josef Shinar	11
Model predictive control for formation keeping in an orbit Adel Abdulrahman, Mohamad Bagash, Osama Abdelkhalik	21
Modal analysis reduction of multi-body systems with generic damping Loucas S. Louca	26
Review of “fault detection, diagnosis and decision support methods” in industry Rambabu Kandepu, Tor Inge Waag, Karl Magnus Laundal, Anis Yazidi	36
Air-heating set control via direct search method and structured singular value Marek Dłapa	44
Modeling and simulation of severe slugging in air-water systems including inertial effects Jorge Luis Baliño	50
Robust model matching control applied to a crane Eduardo L. Lozano De Campos, Fabrizio Leonardi	60
Fault diagnosis in ncs under communication constraints: a quadrotor helicopter application Karim Chabir, Mohamed Amine Sid, Dominique Sauter	66
Integrated management and optimization of the sanitation cycle by the combined use of expert systems and supervisory systems in real time operation Marcelo De Souza, Alexandre Acácio De Andrade, Sergio Luiz Pereira	76
Voltage envelope, noise and hilbert transform Federico Muiño, Maximiliano Carabaja, Marcela Morvidone, Carlos D'attellis, Matías Fabbro	86
QFT control applied to a drive by wire (dbw) system Fabio Delatore, Fabrizio Leonardi, Alexsander T. Carvalho, Carlos A. Morioka	91
Mechanical analysis of 2d-brazed joint using a new hybrid “max-fem” model Abderrazzaq Ifis, François Bilteryst, Mohammed Nouari	96
A study on the ecms parameter adaptation for the driver characteristic variation Joohee Son, Taeho Park, Kanghee Won, Hyeongcheol Lee	103
Towards a methodology for modelling and validation of an agricultural vehicle's dynamics and control	112

Martin Peter Christiansen, Kim Bjerger, Gareth Edwards, Peter Gorm Larsen	
Mathematical modeling of a 500 W_e power module composed by a PEM fuel cell combined with a DC-DC enhanced potential output converter	120
Roque Machado de Senna, Marcelo Linardi, Douglas Alves Cassiano, Ivan Santos, Edgar Ferrari da Cunha, Henrique de Senna Mota, Rosimeire Aparecida Jerônimo	
A method predicting temperature rise of oil-hydraulic system considering heat balance between oil-passage and housing	128
Kohki Tomioka, Kazuhiro Tanaka, Hiroshi Higo, Fumio Shimizu	
Dynamics of torque converter with lock-up clutch	137
Takeshi Yamaguchi, Kazuhiro Tanaka, Katsuya Suzuki	
Operation strategies to minimize methanol recovery in batch distillation of hydroalcoholic mixtures	145
Franco De Luca, Raúl Munizaga-Miranda, Claudio Gelmi, José Ricardo Pérez-Correa	
CFD modeling of thermal distribution in industrial server centers for configuration optimisation and control	151
Pierre-Luc Paradis, Drishtysingh Ramdenee, Adrian Ilinca, Hussein Ibrahim, Abderrazak El-Ouafi, Jean-Sébastien Deschênes, Alexandre Boudreau, Daniel Rouse	
Neural network simulation of simple biological systems including optimal control problems	161
Tibor Kmet, Maria Kmetova	
Jacobian based control of walking robot with compliant legs	171
M. M. Gor, P. M. Pathak, A. K. Samantaray, Jung-Ming Yang, Seong Woo Kwak	
ARMA model based GPC	178
Yuchen Zhao, Anibal Zanini	
Diagnosis of PEMFC by using statistical analysis	191
Zhongliang Li, Rachid Outbib, Daniel Hissel, Stefan Giurgea	
Generalized controlled switched bond graph structures with applications to abrupt fault modeling	199
Matías Nacusse, Sergio Junco	
Unknown input observer for detecting current sensor faults for a DFIG in wind turbine	209
Hakim Ouyessaad, Houcine Chafouk	
Unknown input observer: a physical approach	215
Dapeng Yang, Christophe Sueur	
Reducing vibrations on flexible rotating arms through the movement of sliding masses: modeling, optimal control and simulation	221
Eder Terceiro, Agenor de Toledo Fleury	
On the partial guidance of an autonomous blimp by various feedback laws	229
Chaker Jammazi, Adel Khadaraoui, Maali Zaghdoudi	
Interval approach for robust fault diagnosis	239

Mayank Shekhar Jha, Genevieve Dauphin-Tanguy, Belkacem Ould Bouamama	
Dynamic modelling of multi section bionic manipulator: application to Robotino-XT	247
Sonam Behl, Coralie Escande, Pushpraj Mani Pathak, Rochdi Merzouki, Bhanu Mishra	
Authors' Index	253

The information reported above have been extracted from the IMAACA 2012 Conference Proceedings, ISBN 978-88-97999-12-6 (PDF), 978-88-97999-04-1 (Paperback)

If you are interested in receiving the IMAACA 2012 Conference Proceedings including the full papers reported in the Index, please contact:

DIPTEM University of Genoa, Prof. Agostino Bruzzone, Via Opera Pia 15,
16145 Genova, Italy
I3M@simulationteam.com