

INSTITUTE OF CONTROL AND INDUSTRIAL INFORMATICS

http://www.fei.stuba.sk/buxus/generate_page.php?page_id=1816

Director

Prof. Ing. Ján Murgaš, PhD.
e-mail: jan.murgas@stuba.sk

Tel/Fax: +421-2-602 91 781
Mob.: +421-908 706 215

I. STAFF

Professors	Prof. Ing. Ladislav Jurišica, PhD., Prof. Ing. Václav Kalaš, DrSc., Prof. Ing. Ján Murgaš, PhD., Prof. Ing. Vojtech Veselý, DrSc., Prof. Ing. Milan Žalman, PhD.
Associate Professors	Doc. Ing. Igor Hantuch, PhD., Doc. Ing. Ladislav Harsányi, PhD., Doc. Ing. Mikuláš Huba, PhD., Doc. Ing. Peter Hubinský, PhD., Doc. Ing. Zdenka Králová, PhD., Doc. Ing. Eva Miklovičová, PhD., Doc. Ing. Danica Rosinová, PhD., Doc. Ing. Ivan Sekaj, PhD., Doc. Ing. Ján Šturcel, PhD., Doc. Ing. Anton Vitko PhD.
Assistant Professors	Ing. Richard Balogh, Ing. Pavol Bisták, Ing. Jozef Dorner, Ing. Peter Drahoš, PhD., Ing. Mária Dúbravská, Ing. Jozef Dúbravský, Ing. Peter Fodrek, Ing. Štefan Chamraz, PhD., Ing. Slavomír Kajan, PhD., Ing. Ján Kardoš, PhD., Ing. Alena Kozáková, PhD., Ing. Ladislav Körösi, Ing. Leo Mrafko, Ing. Ľubica Šimová, PhD., Ing. Terézia Švantnerová, PhD., Ing. Miroslav Toman, PhD., Ing. Katarína Žáková, PhD.
Research Workers	Ing. Igor Bélai, PhD., PhDr. Marta Brinzová, Ing. Martin Foltín, PhD., Ing. Ľubomír Grman, Ing. Miroslav Halás, PhD., Ing. Jaroslav Hanzel, Ing. Monika Hejdová, Ing. Mária Hypiusová, PhD., Ing. Ivan Ivanov, PhD., Ing. Ján Jovankovič, PhD., Ing. Marián Mrosko, Ing. Roman Murár, Ing. Ivan Oravec, PhD., Ing. Jana Paulusová, Ing. Danica Sovišová, Ing. Jozef Vörös, PhD.
Technical Staff	Ing. Jozef Babirád, Peter Detvaj, Ing. Radoslav Dibarbora, Pavol Gašparovič, Katarína Horvathová, Katarína Macková (secretary), Jozef Turčánik, Ing. Alžbeta Vajdová, Margita Záchejová

II. EQUIPMENT

II.1 Teaching and Research Laboratories

- Laboratory of Automation Hardware
- Laboratory of Sensors
- Laboratory of Intelligent Motion Control / ABB
- Laboratory of Robotic Systems
- Laboratory of Nonlinear Control
- Laboratory of Real-Time Software
- Laboratory of Control Systems
- Multimedia Laboratory
- Telematics Developer's Laboratory
- Laboratory of Actuators
- Profibus Laboratory

- Student Project Laboratory
- Electronic and Sensor Hardware Laboratory
- W. Siemens Laboratory
- Robotic Laboratory
- Laboratory of Information Systems and Communication Technologies
- Laboratory of Optimal Control and Optimization
- Laboratory of Control System Software
- Laboratory of Modelling and Control of Discrete Event Systems
- Laboratory of Continuous Systems Control
- Laboratory of Industrial Information Technologies
- Laboratory of Modelling of Manufacturing Systems
- Laboratory of Computational Intelligence
- Servers for Internet
- Virtual Laboratory for Strategic Experimentation
- Laboratory of Motion Servosystems
- Laboratory of Multio System Control
- Laboratory of Network Technologies
- Laboratory of Industrial Controllers
- Laboratory of Industrial Automation and Control

II.2 Special Measuring Instruments and Computers

- Mechanical Setup Position Control Plant
- Laboratory Models: Inverted Pendulum, Crane, Helicopter Rack, Thermal Plant, Magnetic Levitation Syst., 2x Two - Tank System
- Two - Tank System
- Digital Signal Processor Board for Real-Time Control
- CALYS 5 Digital Meas. and Calibr. Device for Process Measurement of Temperature
- Multitron PS 10 – Motion Control System
- Intelligent Mobile Robot System
- D Spice DS 1104 developing system
- Programmable Controllers: MicroLogix, Honeywell, Modicon
- Distributed Control System Yokogawa Centum
- Programmable Controllers: Simatic S7-300, S7-200, UDC Honeywell, Modicon TSX Premium, Mcrologix 1000, Allen Bradley
- Allen Bradley Motor Drives, FLEX IIO Modules, Panel View 900
- Production Line Models with: Crane, Conveyors, Manipulators
- Networked control system with CAN Bus & Ether CAT
- Transportation Model, Model for Ball Color Separation, Bouncing Ball Model, Tank Level Control Model, Magnetic Levitation Model, Helicopter Model, Railway Transfer Station Model
- Software: Matlab, MODES, Witness, LABREG, PROMOTIC, SAP ERP
- Software WinCC
- Programming Software Step7 Professional
- Two DC motor experimental system
- Software Wonderware InTouch
- RsLogix5000, RsLogix500, SoftLogix,
- ControlNet, DeviceNet, EtherNet,
- Emulate500, Emulate5000, LogixArchitect, RsLinx
- RsSQL, RsTune, RSView Supervisory Edition
- HW: ControlLogix PLC, CompactLogix, HMI

III. TEACHING

III.1 Undergraduate Study (Bc.)

Subject, semester, hours per week for lectures and for seminars or practical exercises, name of the lecturer

Introduction into Engineering	(1st sem., 2-2h)	L.Jurišica,
Computer Architecture	(2nd sem., 3-2h)	R.Ravas, Š.Chamraz
Automatic Control Theory 1	(3rd sem., 3-2h)	M.Huba
Modelling and Simulation	(3rd sem., 3-2h)	A.Kozáková
Programming Systems for RT Control	(3rd sem., 3-2h)	L.Šimová, I.Hantuch
Automatic Control Theory 1	(3rd sem., 2-3h)	M.Huba,
Applied Computational Intelligence	(4th sem., 2-2h)	I.Sekaj
Control System Software 1	(4th sem., 2-2h)	I. Hantuch, L.Šimová
Automatic Control Theory 2	(4th sem., 3-2h)	J.Murgaš
Cybernetics	(4th sem., 2-2h)	J.Murgaš
Design of Web Applications 1	(4th sem., 2-2h)	K.Žáková
Modelling and Simulation	(4th sem., 2-2h)	M.Foltín
Electronics for Control Systems	(4th sem., 2-2h)	M.Toman, J.Šturcel
Instrumentation of Control Systems	(4th sem., 3-2h)	J.Šturcel
Actuators	(5th sem., 2-3h)	M.Žalman
Software for Control system	(5th sem., 2-3h)	I.Hantuch
Industrial Communication bus	(5th sem., 2-2h)	P.Drahoš, J.Šturcel
Control methods and algorithm	(5th sem., 2-2h)	J.Kardoš, P.Hubinský
Automatic Control Theory 1	(5th sem., 3-2h)	J.Murgaš
Optimization	(5th sem., 2-2h)	D.Rosinová
Industrial Communication Systems	(6th sem., 2-3h)	M.Žalman, I.Belai
Robotics	(6th sem., 3-2h)	P.Hubinský
Continuous Process	(6th sem., 3-2h)	E.Miklovicová
Nonlinear systems	(6th sem., 3-2h)	M.Huba
Sensors and Transducers	(7th sem.)	J.Šturcel
Automated Administration	(7th sem., 2-2h)	I.Hantuch
Databases in Control Systems	(7th sem., 2-2h)	Z.Králová
Process Dynamics	(7th sem., 3-2h)	E.Miklovicová
Sensor Systems	(7th sem., 2-2h)	M.Toman
Servodrives	(7th sem., 2-3h)	M.Žalman
Continuous Process Control	(8th sem., 3-2h)	V.Veselý

Flexible Manufacturing Systems	(8th sem., 3-2h)	L.Jurišica
Industrial Communications	(8th sem., 2-3h)	I.Bélai
Monolithic Microcomputers	(8th sem., 2-2h)	Š.Chamraz

III.2 Graduate Study (Ing.)

CAD for Programming Contr.Syst.Developing 1	(1st sem., 3-2h)	I.Hantuch
Databases of Control Systems	(1st sem., 2-2h)	Z.Králová
Industrial Information Systems Design	(1st sem., 2-2h)	B.Hrúz
Multimedia in Control	(1st sem., 3-2h)	M.Huba, P.Bisták
Optimal Control	(1st sem., 2-2h)	A.Kozáková
Servosystems	(1st sem., 3-2h)	M.Žalman
Smart Sensors Systems	(1st sem., 3-2h)	J.Šturcel
Theory of Automatic Control 3	(1st sem., 3-2h)	M.Huba
Adaptive Control	(2nd sem., 3-2h)	J.Murgaš
Event Systems	(2nd sem., 3-2h)	B.Hrúz
Intelligent Servosystems	(4th sem., 3-2h)	M.Žalman
Fuzzy and Neural Controllers	(2nd sem., 2-2h)	I.Sekaj
Multivariable System Control	(2nd sem., 3-2h)	V.Veselý
Sensor Systems in CIM	(2nd sem., 3-2h)	J.Šturcel
Intelligent Systems	(2nd sem., 3-2h)	Š.Kozák
System Identification	(2nd sem., 3-2h)	T.Švantnerová
Telematics and Control	(4th sem., 3-2h)	M.Huba, P.Bisták
Theory of Large Scale Systems	(2nd sem., 3-2h)	D.Rosinová
CAD for Programming Contr.Syst.Developing 2	(3rd sem., 3-2h)	I.Hantuch
Power System Control	(3rd sem., 3-2h)	L.Harsányi
Production Systems Modelling and Management	(3rd sem., 3-2h)	Z.Králová
Modelling and Robots Control	(3rd sem., 3-2h)	A.Vitko
Network Technologies	(3rd sem., 2-3h)	J.Murgaš, M.Foltin
Network Control Algorithm	(1st sem., 3-2h)	D.Rosinová
Mobile Robotics Systems	(3rd sem., 3-2h)	L.Jurisica
Intelligent Servosystems	(3rd sem., 3-2h)	M.Žalman
Flexible Manufacturing Systems	(1st sem., 3-2h)	L.Jurišica

III.3 Undergraduate and Graduate Study for Foreign Students (in English Language)

Automatic Control Theory	(3rd sem., 1h consul.)	M.Huba
Software of Control Systems	(4th sem, 1h consul.)	I.Hantuch

III.4 Undergraduate Study (Bc. Distance Education Method)

Algorithmisation and Programming	(1st sem.)	L.Šimová
Introduction into Engineering	(1st sem.)	L.Jurišica
Internet	(1st sem.)	K.Žáková, L.Jurišica
Computer Architecture	(3rd sem.)	Š.Chamraz
Programming Systems for RT Control	(5th sem.)	L.Šimová
Automatic Control Theory 1	(5th sem)	M.Huba
Automatic Control Theory 2	(6th sem.)	J.Murgaš
Control System Software 1	(6th sem.)	L.Šimová,, I.Hantuch
Instrumentation of Control Systems	(6th sem.)	J.Šturcel
Modelling and Simulation	(6th sem.)	M.Foltín
Electronics for Control Systems	(6th sem.)	M.Toman ,J.Šturcel
Software of Control Systems	(7th sem.,)	I.Hantuch
Actuators	(7th sem)	J.Jovankovič, M.Žalman
Sensors and Transducers	(7th sem.)	J.Šturcel
Optimization	(7th sem.)	D.Rosinová
Industrial Communication Systems	(8th sem.)	M.Žalman, I.Belai
Robotics	(8th sem)	L.Jurišica
Control System Software 2	(8th sem.)	I.Hantuch
Process Dynamics	(8th sem.)	E.Miklovíčová
Nonlinear systems	(8th sem.)	M.Huba
Servodrives	(9th sem.)	J.Jovankovič
Flexible Manufacturing Systems	(10th sem.)	L.Jurišica
Monolithic Microcomputers	(10th sem.)	Š.Chamraz
Continuous Process Control	(10th sem.)	V.Veselý

IV. RESEARCH PROJECTS

- Development and Integration of the Theory of Nonlinear Control Systems. VEGA 1/3089/06 (M.Huba)
- Algebraic Methods in Control of Nonlinear Systems and Their Application in Solving the Autorotation problem. APVV LPP-0127-06 (M.Huba, M. Halás)
- Advanced Control of Mechatronic Systems 1/ 0153 / 03 - VEGA, (L. Jurišica)
- Network of Virtual Laboratories for Real Process Control - KEGA project 3 / 3121 / 05, (M.Huba)
- Modern Network Control System for Complex Industrial Technologies. APVV-20-045805 (P.Hubinský)
- Controlled Rectifier with Active Filter of Harmonic Currents for SMART Frequency

-
- Converters. APVT – 99 – 026504 (M. Žalman – cooperation with Wonsch Brezno)
 - Machines for Extreme Fast Material's Dividing. APVT – 99 – 022604 (M. Žalman – cooperation with Microstep Bratislava)
 - Research and Development of New Generation of New Electric Linear Drives with High Resolution of Position, APVV-99-031205 (M. Žalman - cooperation with EVPU Nová Dubnica)
 - Mechatronics Systems and Progressive Technologies. APVT – 20-020904. (L. Jurišica)
 - Advanced Control Methods, G 1/0158/03, V. Veselý
 - Intelligent Control Systems, G 1/0155/03, I. Sekaj
 - Application of Artificial Intelligent Methods in Modelling and Control of Critical Processes in Power Industry, APVT - 20-031404, Š. Kozák
 - Application of the Advanced Simulation Program Systems in Courses of the Study Program Production Technologies, KEGA 3/2411/04, Z. Králová
 - Designing of Virtual Laboratories and Educational Programs, KEGA 3/3075/05, J. Murgaš
 - Design and implementation of a new interdisciplinary intelligent buildings KEGA 5179-I. Hantuch

V. COOPERATION

V.1 Cooperation in Slovakia

- ABB Bratislava, Ltd.
- Alfa Base Ltd., Bratislava
- ATEC Ltd., Bratislava
- AXESS Ltd., Bratislava
- Business for Excellence Ltd., Bratislava
- Comenius University, Bratislava, Faculty of Natural Sciences
- ControlTech Industrial Automation Ltd., Trnava
- DATALAN Bratislava, Ltd.
- E-Academia Slovaca, n.o., Bratislava
- Eltis Ltd., Banská Bystrica
- Emerson Ltd., Bratislava
- ESAB Ltd., Bratislava
- EVPU Nová Dubnica, Inc.
- First Welding Company, Bratislava
- Gratex International Ltd., Bratislava
- HMH Ltd., Bratislava
- Honeywell Ltd., Bratislava
- Institute of Informatics, Slovak Academy of Sciences, Bratislava
- Johnson Controls Ltd., Bratislava
- KFB Control Ltd., Bernolákovo
- Kybernetika Ltd., Košice
- Legrand Slovakia
- Matador Púchov, Inc.
- Meret Ltd., Bratislava
- MicroStep Ltd., Bratislava
- Microstep MIS Ltd., Bratislava
- MicroStepHDO Ltd., Bratislava
- NES Ltd., Nová Dubnica
- PosAm Ltd., Bratislava
- PPA Energo Ltd., Bratislava
- ProCS Ltd., Šaľa
- PROXY, Nové Mesto n/Váhom

- PZ Bratislava, Inc.
- Q – EX Trenčín, Inc.
- Regotrans – Rittmeyer, Ltd.
- RMC Nová Dubnica, Ltd.
- S&A Ltd., Banská Bystrica
- SAP Slovakia, Ltd.
- SE Inc., Bratislava
- Schneider Electric Slovakia, Ltd.
- Siemens Ltd., Bratislava
- Slovak Electricity Transmission System Ltd., Bratislava
- Slovakodata, Inc., Bratislava
- Slovnaft Bratislava, Inc.
- SPP – Slovtransgaz Inc., Nitra
- Start Automation Ltd., Malacky
- SWH – Siemens Business Service, Bratislava
- Tecton Ltd., Bratislava
- Technical University of Košice
- Telegyr Systems (Slovakia) Ltd., Bratislava
- Termoreg Ltd., Bratislava
- TTC Ltd., Nitra
- UMB Banská Bystrica
- UNIT Ltd., Bratislava
- University of Agriculture, Nitra
- University of Economics, Bratislava
- University of Žilina
- Volkswagen Slovakia Inc., Bratislava
- Vonsch Brezno, Ltd.
- VOP Inc., Trenčín
- VUJE Inc., Trnava

V.2 International Cooperation

- Budapest University of Technology and Economics, Budapest, Hungary
- Czech Technical University of Prague, CzR
- Democritos University of Thrace, Xanthi, Greece
- Eindhoven University, The Netherlands
- Faculty of Industrial Organisation and Management, Silesian Technical University Gliwice, Poland
- Fern Universität - Gesamthochschule in Hagen, Hagen, Germany
- Ghent University, Belgium
- Hochschule, Heilbronn, Germany
- Humusoft Ltd., Praha, CzR
- Hungarian Fuzzy Association, Hungary
- HTL Spengergasse, Vienna, Austria
- IIASA Laxenburg, Austria
- Inno C.at, Austria
- Institute for Machine and Process Automation, University of Technology, Vienna, Austria
- Institute for Problems of Mechanical Engineering, St.Petersburg, Russia
- Institute of Information Theory and Automation, Academy of Sciences of the Czech Republic, Prague, CzR
- IRCyN, Ecole Centrale de Nantes, France
- MES – DEA, Ltd. , Switzerland
- Moscow Power Institute, Moscow, Russia
- Profibus International, Germany
- Schneider Electric, Germany

- SOMMER, GmbH, Austria
- Strasbourg University, BETA, Strasbourg, France
- Technical University of Brno, CzR
- Technical University of Liberec, CzR
- Technical University of Ostrava, CzR
- Technical University of Tomas Bata in Zlín, CzR
- Technical University of Ancona, Italy
- Technical University of Graz, Austria
- Technical University of Chemnitz, Germany
- Technical University of Plovdiv, Uni Gabrovo, Bulgaria
- Technical University of Vienna, Austria
- Technical University of Zagreb, Uni Split, Croatia
- University of Maribor, Slovenia
- University of Bochum, Germany
- University of Bremen, Germany
- University of Defence, CzR
- University of Technology, Pilsen, CzR
- University of West Bohemia in Pilsen, CzR
- University of Zagreb, Croatia
- University of Wisconsin - Whitewater, USA
- VŠB Technical University of Ostrava, CzR

V.3 Membership in International Organizations and Societies

- IEEE The Institute of Electrical and Electronics Engineers, Inc. (L.Jurišica, M. Žalman)
- IEE The Institute of Electrical Engineers, Inc. (L.Jurišica, M.Žalman, M.Huba, P.Hubinský)
- IFAC TC Nonlinear Control (M.Huba)
- IFAC, member of the Technical Committee on Adaptive and Learning Systems (J.Murgaš)
- IFAC, member of the Technical Committee on Robust Control (V.Veselý)
- Members of IEEE / Institute of Electrical and Electronics Engineers (L. Jurišica, J.Murgaš, V.Veselý)
- Member of the American Mathematical Society (J.Murgaš)
- Publishing House Pergamon Press (M.Huba - editor)
- Profibus International (URPI, FEI STU)

VI. THESES

VI.1 Masters Theses

Masters theses supervised at the Institute of Control and Industrial Informatics. The names of supervisors are in brackets.

- [1] T. Belko: Vizualization and control of the cooling process in the TPP Vojany - EVO1 (Š. Kozák)
- [2] Z. Dideková: Intelligent control methods of nonlinear systems (Š. Kozák)
- [3] P. Fázik: Information portal for department of the institute (K. Žáková)
- [4] D. Forgáč: Control of heat purification processes (Š. Kozák)
- [5] P. Gablas: Control of technological process using industrial network (T. Chvostek)
- [6] R. Gašparík: Optimal control of a manipulator (A. Kozáková)
- [7] J. Gašperan: Automatic identification of a 3-tank system (M. Halás)
- [8] M. Hasprunová: Robust stability of systems with parametric uncertainties (M. Hypiusová)
- [9] J. Hudoba: Design of e-Learning System Using Object Oriented Programming (P. Bisták)
- [10] M. Humaj: Model of plasma cutter (M. Foltin)
- [11] M. Chmelko: GPC modifications (E. Miklovičová)
- [12] M. Janík: Predictive control of nonlinear systems (E. Miklovičová)

-
- [13] P. Kelemen: Predictive control methods of SISO and MIMO systems (Š. Kozák)
 - [14] M. Koneracký: Predictive PID controllers (Š. Kozák)
 - [15] A. Krátky: Industrial network modeling (T. Chvostek)
 - [16] M. Kušnírik: Controller design for thermal plant (M. Huba)
 - [17] O. Kvasnica: Internet portal for accounting studies (Z. Králová)
 - [18] Lukáč: Control of inverted pendulum (K. Žáková)
 - [19] M. Markech: Discrete-time robust controller design for MIMO system (D. Rosinová)
 - [20] M. Materný: Helicopter model control (M. Huba)
 - [21] M. Matoušek: Performance analysis of decentralized control systems in the frequency domain (A. Kozáková)
 - [22] J. Mesiákin: Optimal control of complex system steady-state (D. Rosinová)
 - [23] M. Mikoviny: Educational system for the course Modeling and control of production systems (Z. Králová)
 - [24] M. Minca: Design of robust controllers for SISO systems (M. Dúbravská)
 - [25] L. Odráška: Online system for student knowledge assessment (K. Žáková)
 - [26] T. Paulovič: Adaptive control of synchronous generator (J. Murgaš)
 - [27] J. Randár: Data visualization system (M. Mrosko)
 - [28] M. Repčík: Remote control design for inverted pendulum (K. Žáková)
 - [29] P. Revallo: Flywheel pendulum control (M. Halás)
 - [30] Rokytá: Adaptive control of technological process using RTAI real-time operating system (T. Murgaš)
 - [31] F. Rovenský: Comparing control algorithms for constrained systems (M. Huba)
 - [32] M. Sedlák: Remote control of magnetic levitation (K. Žáková)
 - [33] D. Serina: Analysis and synthesis of nonlinear control systems in algebraic system Maple (M. Halás)
 - [34] M. Sklář: Design, implementation and comparison of the control methods of the school hydraulic plant (M. Kamenský)
 - [35] J. Slávik: Design, implementation and comparison of the control methods of the school thermal plant (M. Kamenský)
 - [36] A. Šille: Robust decentralized PID controller design (A. Kozáková)
 - [37] M. Šolek: Adaptive design of fuzzy controller tuned by genetic algorithms (J. Paulusová)
 - [38] J. Števek: Toolbox PID (Š. Kozák)
 - [39] J. Tarnovský: GPC of SISO and MIMO systems (Š. Kozák)
 - [40] T. Turček: Control system of laboratory synchronous generator (J. Murgaš)
 - [41] M. Vařák: Online conference system (K. Žáková)
 - [42] J. Vyskočil: Fuzzy-neural and genetic predictive control (Š. Kozák)
 - [43] V. Žilka: Nonlinear control algorithms for a fluid tank system (M. Halás)
 - [44] P. Herchl: Control of paralel cinematic structure robot - supervisor for distance operator (I. Hantuch)
 - [45] M. Kaduc: Transport system modeling - subsystem of railway (I. Hantuch)
 - [46] T. Vasilík: Control of paralel cinematic structure robot - network for distance operator
 - [47] P. Viselka: Utilization of ultrasonic and infrared sensors data for environment representation (J. Hanzel)
 - [48] V. Pastirčák: Application of fuzzy logic in industrial control systems (I. Sekaj)
 - [49] J. Kochan: The use of genetic programming in problem solving in the process control area (I. Sekaj)
 - [50] M. Oravec: Evolutionary computation methods (I. Sekaj)
 - [51] M. Šůlek: Control of a crossroads using the PLC in InTouch environment.(J. Kardoš)
 - [52] J. Greguš: Metal cutting CNC's standard GUI (P. Fodrek)
 - [53] V. Chren: Modular driver structure for network control system (P. Fodrek)
 - [54] V. Ďurica: Desing of an environment and methods for information exchange in multiagent system (J. Dorner)
 - [55] J. Hanus: The proposal of communication between server and the WEB client for data

- transfer from technological process and adjusting their parameters (J. Dorner)
- [56] A. Karvai: Image sampling and processing for agent oriented system (J. Dorner)
- [57] M. Leporis: The proposal of technological process visualization for the WEB client and administration of users (J. Dorner)
- [58] J. Mičura: Design for communication between the server and WEB client in technology process (J. Dorner)
- [59] M. Moravčík: Design and visualization of graphic objects of technological process and transfer data for the WEB client (J. Dorner)
- [60] P. Kollárik: Proposal of progammatic moduls using artificial neural network in multiagent's system
- [61] P. Uchal'': User interface for specification, control and simulation of manufacturing transportation systems (L. Mrafko)
- [62] A. Orešanský: Modeling and identification of a system for optimal control of alternative heat sources and heat accumulation in a building (L. Mrafko)
- [63] V. Palec: Optimal control of alternative heat sources and heat accumulation in building (L. Mrafko)
- [64] P. Plášek: Modification of model of flexible manufacturing system in lab C026 and design of model control in RsLogix 500 (L. Mrafko)
- [65] K. Cisár: Control of stepper motors using PLC Simatic S7-300 (Mrafko)
- [66] M. Kurák: Control of discrete event system model and visualisation of the system on the web (L. Mrafko)
- [67] Cs. Nagy: Control of laboratory model of production line and its visualisation (L. Mrafko)
- [68] P. Sedmák: Programming languages of PLC Simatic S7 (L. Mrafko)
- [69] P. Herchl: Control of paralel cinematic structure robot - supervisor for distance operator (I. Hantuch)
- [70] M. Kaduc: Transport system modeling - subsystem of railway (I. Hantuch)
- [71] T. Vasilik: Control of paralel cinematic structure robot - network for distance (I. Hantuch)

VII. OTHER ACTIVITIES

- Conferences organized by institute:
Istrobot: Competition of Mobile Robots, Dep. of Contr. and Autom. Bratislava, SK. April 2007 (R. Balogh)
- Conferences Participation, Membership in Committees:
Elosys 2007, Trenčín. SK. October 2007 (L.Jurišica, P.Hubinský, I.Sekaj – PC members, Profibus exposition)
- Projects:
 - Visual servoing of a robot arm on a mobile platform. DAAD 7/2005 (P. Hubinský)
 - CEEPUS C II – CZ – 0031-01-0506 International Study in Automatic Control (M.Huba, K.Žáková)
 - Leonardo: SOMA (Safety of Machinery) (M. Huba)
 - ESF Project: Program of Continuing Education in the Area of Industrial Automation and Information Technology. (M. Huba, P. Bisták - local coordinators)
 - ESF Project: Preparation of the System and Program of Lifelong Education of the University Employees. (A. Vajdová – coordinator)
 - ESF Project: Enhanced Preparation of Students of Bachelor and Engineering Study for Their Future Career. (K. Žáková – coordinator)
 - ESF Project: Preparation for E-learning. (M. Huba - coordinator)
 - ESF Project: Human Resource Development for Research and Development in Automation and Control. (M. Huba - coordinator)
 - ESF Project: Preparation of university teachers for ICT in education (K.Žáková- coordinator)

- AT&P Journal (L.Jurišica, J.Šturcel, M.Žalman, I.Hantuch, J. Murgaš, V. Veselý – Editorial Board members)
- Selected Topics in Modelling and Control (L. Jurišica – Editorial Board members)
- Accreditations Board of SAS (L.Jurišica – member)
- Profibus Slovakia Association (P.Drahoš – chairman)
- International Machine Fair Nitra, May 2006 (Profibus exposition)
- Cooperation with Encyclopedic Institute of Slovak Academy of Sciences on the Slovak Encyclopedia (Lexical Group Cybernetics): M.Huba, P.Hubinský, L.Jurišica, J.Šturcel, M.Žalman.
- Accreditation Board of the Government of Slovakia. (Working Group - L. Jurišica, J. Murgaš – member)
- Local Centre of Distance Education (M. Huba-head, A.Vajdová-manager, D. Sovišová- Study coordinator, P. Bisták- equipment manager, K. Žáková-international cooperation)
- Computer Viruses Analysis ESET Ltd. Bratislava. (P. Hubinský)
- Administration of Shareware Archive of Slovak Antivirus Centre. (P. Hubinský)
- Slovak Society of Cybernetics and Informatics (M. Huba – deputy Head)
- Slovak Standards Institute (SUTN) - M. Huba: Working Group TK – 37, Information Technologies, Subgroup on e-learning – Head
- SSKI (Slovak Society for Cybernetics and Informatics): V. Veselý, Journal “Cybernetics and Informatics”: L. Körösi, A. Kozáková, V. Král, E. Miklovičová, - Editors. D. Rosinová - Managing Editor. J. Murgaš, V. Veselý - members of International Editorial Board
- AT&P Journal: J. Murgaš V. Veselý - members of Editorial Board
- Journal of Electrical Engineering: V. Veselý - member of Editorial Board
- Journal “Selected Topics in Modelling and Control”: V. Veselý - Editor, Š. Kozák, J. Murgaš - members of Editorial Board
- Š. Kozák: guarantor for the scientific branch Mechatronics
- Project Management Association of Slovakia: Z. Králová - member
- Slovak Society for Operations Research: Z.Králová - council member
- MacPlanet: M.Foltín – editor internet journal www.macplanet.sk
- Education & Propagation of Robotics - Istrobot (R. Balogh)
- Researchers Night - popular exhibition. 28 Sept. 2007 (R. Balogh)
- Days of mobile robotics – exhibition as apart of Elosys Trenčín 16. – 19 Oct. 2007 (R. Balogh)

VIII. PUBLICATIONS

VIII.1 Journals

- [1] BALOGH, R.: Practical Kinematics of the Differential Driven Mobile Robot. In: Acta Mechanica Slovaca. - ISSN 1335-2393. - Vol. 11, No. 2-A (2007), p. 11-16. (in English)
- [2] BALOGH, R.: Istrobot 2007. In: Spektrum. – Vol. 13, No. 9 (2007), p. 14. (in Slovak)
- [3] BALOGH, R.: A Robotic Swan Was Presented at Istrobot 2007. In: AT&P Journal. – ISSN 1335-2237. – Vol. 14, No. 6 (2007), s. 49. (in Slovak)
- [4] BÉLAI, I.: Communication in the Industrial Automation (1). In: AT&P Journal. - ISSN 1335-2237. - Vol. 14, No. 4 (2007), p. 53-55. (in Slovak)
- [5] BÉLAI, I.: Communication in the Industrial Automation (2). In: AT&P Journal. - ISSN 1335-2237. - Vol. 14, No. 5 (2007), p. 90-92. (in Slovak)

- [6] BÉLAI, I.: Communication in the Industrial Automation (3). In: AT&P Journal. - ISSN 1335-2237. - Vol. 14, No. 6 (2007), p. 64-66. (in Slovak)
- [7] BÉLAI, I.: Communication in the Industrial Automation (4). In: AT&P Journal. - ISSN 1335-2237. - Vol. 14, No. 7 (2007), p. 73-74. (in Slovak)
- [8] BÉLAI, I.: Communication in the Industrial Automation (5). In: AT&P Journal. - ISSN 1335-2237. - Vol. 14, No. 8 (2007), p. 57-58. (in Slovak)
- [9] BÉLAI, I.: Communication in the Industrial Automation (6). In: AT&P Journal. - ISSN 1335-2237. - Vol. 14, No. 9 (2007), p. 81-82. (in Slovak)
- [10] BÉLAI, I.: Communication in the Industrial Automation (7). In: AT&P Journal. - ISSN 1335-2237. - Vol. 14, No. 10 (2007), p. 81-82. (in Slovak)
- [11] BENICKÝ, P., JURIŠICA, L.: Textures Classificator. In: AT&P Journal. - ISSN 1335-2237. - Vol. 14, No. 6 (2007), p. 73-75. (in Slovak)
- [12] BLAHO, M., KRATMÜLLER, M.: Fuzzy Methods in NCS Algorithms. In: EE časopis pre elektrotechniku a energetiku. - ISSN 1335-2547. - Vol. 13, Special Issue (2007), p. 273-275. (in Slovak)
- [13] BLOŽON, B., GABRIEL, J.: Cauterization Plant of Aluminium Vehicle Parts in Volkswagen Bratislava. In: AT&P Journal. - ISSN 1335-2237. - Vol. 14, No. 5 (2007), p. 6-8. (in Slovak)
- [14] BLOŽON, B., GABRIEL, J.: Robot Workplace by Spotlight Assembly Line. In: AT&P Journal. - ISSN 1335-2237. - Vol. 14, No. 6 (2007), p. 6-8. (in Slovak)
- [15] BUCZ, Š., HARSÁNYI, L., VESELÝ, V.: Design of PID Robust Controller for SISO System. In: EE časopis pre elektrotechniku a energetiku. - ISSN 1335-2547. - Vol. 13, Special Issue (2007), p. 276-280. (in Slovak)
- [16] DORÁK, Sz., ROSINOVÁ, D.: Decentralized Control Design Using LMI Model Reduction. In: Journal of Electrical Engineering. - ISSN 1335-3632. - Vol. 58, No. 6 (2007), p. 307-312. (in English)
- [17] DORNER, J.: The Multiagent Systems on the Mobile Robotics Systems. In: AT&P Journal. - ISSN 1335-2237. - Vol. 14, No. 12 (2007), p. 94-97. (in Slovak)
- [18] DÚBRAVSKÁ, M., HARSÁNYI, L.: Control of Uncertain Systems. In: Journal of Electrical Engineering. - ISSN 1335-3632. - Vol. 58, No. 4 (2007), p. 228-231. (in English)
- [19] DÚBRAVSKÝ, J., TESÁR, R., KRATOCHVÍL, M.: Centralized Network Control. In: EE časopis pre elektrotechniku a energetiku. - ISSN 1335-2547. - Vol. 13, Special Issue (2007), p. 288-291. (in Slovak)
- [20] DUCHOŇ, F., MURÁR, R., JURIŠICA, L.: Making of Local Metric Map in Mobile Robotics. In: AT&P Journal Plus. - ISSN 1336-5010. - No. 1 (2007), p. 181-186. (in Slovak)
- [21] FOLTIN, M., MURGAŠ, J.: Network Control - Definition and Trends. In: EE časopis pre elektrotechniku a energetiku. - ISSN 1335-2547. - Vol. 13, Special Issue (2007), p. 292-295. (in Slovak)
- [22] GABRIEL, J., BLOŽON, B.: Glue Caring through Infrared Heaters in Volkswagen Bratislava. In: AT&P Journal. - ISSN 1335-2237. - Vol. 14, No. 1 (2007), p. 6-8. (in Slovak)
- [23] HALÁS, M., HUBA, M., ŽILKA, V.: Nonlinear Controller for a Fluid Tank System. In: AT&P Journal Plus. - ISSN 1336-5010. - No. 2 (2007), p. 10-15. (in English)

-
- [24] HALÁS, M., KOTTA, Ü.: Transfer Functions of Discrete-Time Nonlinear Control Systems. In: Proceedings of the Estonian Academy of Sciences. Physics. Mathematics. - ISSN 1406-0086. - Vol. 56, No. 4 (2007), p. 322-335. (in English)
 - [25] HANZEL, J., JURIŠICA, L.: Application of Asymmetrical Model of Ultrasonic Sensor. In: AT&P Journal. - ISSN 1335-2237. - Vol. 14, No. 12 (2007), p. 89-93. (in Slovak)
 - [26] HANZEL, J., JURIŠICA, L.: Comparative Study of Mapmaking Methods for Mobile Robots. In: Selected Topics in Modelling and Control Vol. 5. - Bratislava: STU, 2007. - ISBN 978-80-227-2703-7. - p. 19-26. (in English)
 - [27] HEMEDI, M., VITKO, A., JURIŠICA, L.: Navigation of Mobile Robot in Unknown Environment Using Fuzzy Logic. In: AT&P Journal. - ISSN 1335-2237. - Vol. 14, No. 11 (2007), p. 78-80. (in Slovak)
 - [28] HUBA, M., VRANČIC, D.: Constrained Control of the Plant with the Slow and Fast Mode. In: AT&P Journal Plus. - ISSN 1336-5010. - No. 2 (2007), p. 16-20. (in English)
 - [29] HUBA, M., ŠIMUNEK, M.: Modular Approach to Teaching PID Control. In: IEEE Transactions on Industrial Electronics. - ISSN 0278-0046. - Vol. 54, No. 6 (2007), p. 3112-3120. (in English)
 - [30] HUBA, M.: Constrained PID Control. In: EE časopis pre elektrotechniku a energetiku. - ISSN 1335-2547. - Vol. 13, No. 2 (2007), p. 28-33. (in Slovak)
 - [31] HUBINSKÝ, P., ŠTEFANKA, J.: Control of Double Axis Mechatronic System with Flexibility. In: EE časopis pre elektrotechniku a energetiku. - ISSN 1335-2547. - Vol. 13, Special Issue (2007), p. 296-298. (in Slovak)
 - [32] HUBINSKÝ, P.: Shareware. In: PC revue. - ISSN 1335-0226. - Vol. 15, No. 1 (2007), p. 111. (in Slovak)
 - [33] HUBINSKÝ, P.: Shareware. In: PC revue. - ISSN 1335-0226. - Vol. 15. No. 12 (2007), p. 156. (in Slovak)
 - [34] HUBINSKÝ, P.: Shareware. In: PC revue. - ISSN 1335-0226. - Vol. 15, No. 11 (2007), p. 145. (in Slovak)
 - [35] HUBINSKÝ, P.: Shareware. In: PC revue. - ISSN 1335-0226. - Vol. 15, No. 10 (2007), p. 141. (in Slovak)
 - [36] HUBINSKÝ, P.: Shareware. In: PC revue. - ISSN 1335-0226. - Vol. 15, No. 9 (2007), p. 138. (in Slovak)
 - [37] HUBINSKÝ, P.: Shareware. In: PC revue. - ISSN 1335-0226. - Vol. 15, No. 8 (2007), p. 110. (in Slovak)
 - [38] HUBINSKÝ, P.: Shareware. In: PC revue. - ISSN 1335-0226. - Vol. 15, No. 3 (2007), p. 123. (in Slovak)
 - [39] HUBINSKÝ, P.: Shareware. In: PC revue. - ISSN 1335-0226. - Vol. 15, No. 4 (2007), p. 145. (in Slovak)
 - [40] HUBINSKÝ, P.: Shareware. In: PC revue. - ISSN 1335-0226. - Vol. 15, No. 5 (2007), p. 139. (in Slovak)

- [41] HUBINSKÝ, P.: Shareware. In: PC revue. - ISSN 1335-0226. - Vol. 15, No. 7 (2007), p. 121. (in Slovak)
- [42] HUBINSKÝ, P.: Shareware. In: PC revue. - ISSN 1335-0226. - Vol. 15, No. 6 (2007), p. 136. (in Slovak)
- [43] HUBINSKÝ, P.: Shareware. In: PC revue. - ISSN 1335-0226. - Vol. 15, No. 2 (2007), p. 111. (in Slovak)
- [44] JOVANKOVIČ, J., ŽALMAN, M.: Controlling of Induction Motors by Using the Recurrent Neural Networks. In: Selected Topics in Modelling and Control Vol. 5. - Bratislava: STU, 2007. - ISBN 978-80-227-2703-7. - p. 96-103. (in English)
- [45] JURIŠICA, L., KLÚČIK, M.: Mechatronic Design of Welding Technologies and of Surface Material Engineering. In: Zvárač. - ISSN 1336-5045. - Vol. 4, No. 4 (2007), p. 3-7. (in Slovak)
- [46] JURIŠICA, L.: Mechatronics Systems. In: Komunikácie. - ISSN 1335-4205. - Vol. 9, No. 1 (2007), p. 5-7. (in English)
- [47] JURIŠICA, L., MURÁR, R.: Mobile Robots and Their Subsystems. In: Acta Mechanica Slovaca. - ISSN 1335-2393. - Vol. 11, No. 2-A (2007), p. 77-82. (in English)
- [48] JURIŠICA, L., MURÁR, R., DUCHOŇ, F., KLÚČIK, M., PETROVIČ, E.: Outdoor Robots. In: AT&P Journal. - ISSN 1335-2237. - Vol. 14, No. 11 (2007), p. 72-77. (in Slovak)
- [49] KANKA, P., HANTUCH, I., MAJOR, L., MAREK, M.: Knowledge Management and Design of Control Systems. In: Automatizace. - ISSN 0005-125X. - Vol. 50, No. 12 (2007), p. 763-765. (in Slovak)
- [50] KANKA, P., HANTUCH, I., MAJOR, L., MAREK, M.: Requirement management and Control System Software Design and Development. In: AT&P Journal. - ISSN 1335-2237. - Vol. 14, No. 9 (2007), p. 40-42. (in Slovak)
- [51] KARDOŠ, J.: The Force Following Control at the Robot End-Point. In: Automatizace. - ISSN 0005-125X. - Vol. 50, No. 5 (2007), p. 341-346. (in Slovak)
- [52] KLÚČIK, M., JURIŠICA, L.: Design of Mechatronics Systems. In: AT&P Journal Plus. - ISSN 1336-5010. - No. 1 (2007), p. 317-329. (in Slovak)
- [53] KOZÁKOVÁ, A., VESELÝ, V.: A Frequency Domain Design Technique for Robust Decentralized Controllers. In: Selected Topics in Modelling and Control Vol. 5. - Bratislava: STU, 2007. - ISBN 978-80-227-2703-7. - p. 27-32. (in English)
- [54] KOZÁKOVÁ, A., VESELÝ, V.: Robust Decentralized Controller Design for Systems with Additive Affine-Type Uncertainty. In: International Journal of Innovative Computing, Information and Control. - ISSN 1349-4198. - Vol. 3, No. 5 (2007), p. 1109-1120. (in English)
- [55] KÖRÖSI, L., KOZÁK, Š.: Optimal Self Tuning Neural Network Controller Design. In: Selected Topics in Modelling and Control Vol. 5. - Bratislava: STU, 2007. - ISBN 978-80-227-2703-7. - p. 86-91. (in English)
- [56] LEHOCKÁ, A., JUHÁS, G., LEHOCKI, F., ŠEVČÍKOVÁ, Z.: Petri Nets in Designing of Workflow Processes. In: EE časopis pre elektrotechniku a energetiku. - ISSN 1335-2547. - Vol. 13, Special Issue (2007), p. 303-305. (in Slovak)
- [57] LEHOCKI, F., JUHÁS, G., ŠEVČÍKOVÁ, Z., LEHOCKÁ, A.: Applications of Petri Nets in Medical Diagnostic Systems. In: EE časopis pre elektrotechniku a energetiku. - ISSN 1335-

2547. - Vol. 13, Special Issue (2007), p. 299-302. (in Slovak)
- [58] MIKLOVIČOVÁ, E., MURGAŠ, J., GONOS, M.: Reducing the Effect of Unmodeled Dynamics by MRAC Control Law Modification. In: Selected Topics in Modelling and Control Vol. 5. - Bratislava: STU, 2007. - ISBN 978-80-227-2703-7. - p. 33-37. (in English)
- [59] MURÁR, R., KLÚČIK, M., JURIŠICA, L.: Mechatronics Evaluation of Traction System of Mobile Robot. In: AT&P Journal Plus. - ISSN 1336-5010. - No. 1 (2007), p. 177-180. (in Slovak)
- [60] MURGAŠ, J., FOLTIN, M.: The Adaptive Control Using in Network Control Systems. In: EE časopis pre elektrotechniku a energetiku. - ISSN 1335-2547. - Vol. 13, Special Issue (2007), p. 309-312. (in Slovak)
- [61] MURGAŠ, T., FODREK, P., FARKAS, L.: Ethernet Connectable Industrial Fieldbusses. In: EE časopis pre elektrotechniku a energetiku. - ISSN 1335-2547. - Vol. 13, Special Issue (2007), p. 323-326. (in Slovak)
- [62] MURGAŠ, J., SEKAJ, I., FOLTIN, M., MIKLOVIČOVÁ, E.: Optimization of Power System Stabilizer by Genetic Algorithm. In: Selected Topics in Modelling and Control Vol. 5. - Bratislava: STU, 2007. - ISBN 978-80-227-2703-7. - p. 104-108. (in English)
- [63] PETROVIČ, L., JURIŠICA, L.: Sensor and Control System Requirements. In: AT&P Journal. - ISSN 1335-2237. - Vol. 14, No. 12 (2007), p. 86-88. (in Slovak)
- [64] POLIAČIK, M., MURGAŠ, J.: Stability within the Framework of NetWorked Process Control. In: EE časopis pre elektrotechniku a energetiku. - ISSN 1335-2547. - Vol. 13, Special Issue (2007), p. 313-317. (in Slovak)
- [65] ROSINOVÁ, D., VESELÝ, V.: Robust Discrete-Time Control Using Parameter Dependent Lyapunov Function. In: Selected Topics in Modelling and Control Vol. 5. - Bratislava: STU, 2007. - ISBN 978-80-227-2703-7. - p. 1-6. (in English)
- [66] ROSINOVÁ, D., VESELÝ, V.: Robust PID Decentralized Controller Design Using LMI. In: International Journal of Computers, Communications & Control. - ISSN 1841-9836. - Vol. 2, No. 2 (2007), p. 195-204. (in English)
- [67] ROSINOVÁ, D., VESELÝ, V.: Robust Stability Analysis Using Polynominally Dependent Lyapunov Function. In: AT&P Journal Plus. - ISSN 1336-5010. - No. 2 (2007), p. 67-71. (in English)
- [68] ŠEVČÍKOVÁ, Z., JUHÁS, G., LEHOCKÁ, A., LEHOCKI, F.: Semantics and Applications of Petri Nets. In: EE časopis pre elektrotechniku a energetiku. - ISSN 1335-2547. - Vol. 13, Special Issue (2007), p. 306-308. (in Slovak)
- [69] VESELÝ, V., ŠAROV, A.N., LATYPOV, D.D., KRÁLOVÁ, Z.: Power System Low Frequency Analysis. In: EE časopis pre elektrotechniku a energetiku. - ISSN 1335-2547. - Vol. 13, No. 6 (2007), p. 8-10. (in Slovak)
- [70] VESELÝ, V., ROSINOVÁ, D.: Non-Iterative LMI Output Feedback Controller Design. In: Archives of Control Sciences. - ISSN 0004-072X. - Vol. 17, No. 2 (2007), p. 241-250. (in English)
- [71] VESELÝ, V.: Respect to Unstable Object. In: AT&P Journal. - ISSN 1335-2237. - Vol. 14, No. 2 (2007), p. 9. (in Slovak)

- [72] VESELÝ, V.: Robust Controller Design: Polynominal Parameter Dependent Lyapunov Function Approach. In: Journal of Electrical Engineering. - ISSN 1335-3632. - Vol. 58, No. 6 (2007), p. 313-317. (in English)
- [73] VESELÝ, V., ŠAROV, A.N., LATYPOV, D.D., KRÁLOVÁ, Z.: UPFC in Power System Control. In: EE časopis pre elektrotechniku a energetiku. - ISSN 1335-2547. - Vol. 13, No. 6 (2007), p. 11-13. (in Slovak)
- [74] VESELÝ, V., ŠAROV, A.N., LATYPOV, D.D., KRÁLOVÁ, Z.: UPFC and Dynamic Stability of Power System. In: EE časopis pre elektrotechniku a energetiku. - ISSN 1335-2547. - Vol. 13, No. 6 (2007), p. 14-15, 27. (in Slovak)
- [75] VITKO, A., VITKO, A., JURIŠICA, L., MURÁR, R.: Improving Manipulation, Navigation and Self-Diagnostic Capabilities of a Walking Robot. In: AT&P Journal Plus. - ISSN 1336-5010. - No. 1 (2007), p. 1073-176. (in English)
- [76] VÖRÖS, J.: An Iteractive Method for Wiener-Hammerstein Systems Parameter Identification. In: Journal of Electrical Engineering. - ISSN 1335-3632. - Vol. 58, No. 2 (2007), p. 114-117. (in English)
- [77] VÖRÖS, J.: Parameter Identification of Wiener Systems with Multisegment Piecewise-Linear Nonlinearities. In: Systems and Control Letters. - ISSN 0167-6911. - Vol. 56, No. 2 (2007), p. 99-105. (in English)
- [78] VÖRÖS, J.: Recursive Identification of Nonlinear Systems Using Hammerstein Models. In: Selected Topics in Modelling and Control Vol. 5. - Bratislava: STU, 2007. - ISBN 978-80-227-2703-7. - p. 92-95. (in English)
- [79] ŽALMAN, M.: Contributions and Limitations Economic Information System SOFIA. In: Academia. - ISSN 1335-5864. - Vol. 18, No. 4 (2007), p. 23-25. (in Slovak)
- [80] ŽALMAN, M., MACKO, R.: Design and Realization of Programmable Emulator of Mechanical Loads. In: Selected Topics in Modelling and Control Vol. 5. - Bratislava: STU, 2007. - ISBN 978-80-227-2703-7. - p. 75-79. (in English)
- [81] ŽALMAN, M.: New Fields of Application of PM AC Motors. In: EE časopis pre elektrotechniku a energetiku. - ISSN 1335-2547. - Vol. 13, No. 1 (2007), p. 16-18. (in Slovak)

VIII.2 Conference Proceedings

- [1] BALEC, M., ŽÁKOVÁ, K.: Radio Frequency Identification System for User Authentication to PC. In: Process Control 2007: 16th International Conference. Štrbské Pleso, Slovak Republic, 11.-14.6.2007. - Bratislava: STU, 2007. - ISBN 978-80-227-2677-1. - CD-Rom. (in English)
- [2] BISTÁK, P.: Remote Laboratories Based on Matlab. In: Process Control 2007: 16th International Conference. Štrbské Pleso, Slovak Republic, 11.-14.6.2007. - Bratislava: STU, 2007. - ISBN 978-80-227-2677-1. - CD-Rom. (in English)
- [3] BLAHO, M., FARKAS, L.: Modeling and Control of DEDS Using Stateflow. In: Technical Computing Prague 2007: 15th Annual Conference Proceedings. Prague, Czech Republic, 14.11.2007. - Prague: Humusoft Ltd., 2007. - ISBN 978-80-7080-658-6. - CD-Rom. (in English)
- [4] BLAHO, M., FARKAS, L., CHVOSTEK, T., POLIAČIK, M.: Reducting Influence of Time Delay in NCS with MRAC Controller. In: Process Control 2007: 16th International

- Conference. Štrbské Pleso, Slovak Republic, 11.-14.6.2007. - Bratislava: STU, 2007. - ISBN 978-80-227-2677-1. - CD-Rom. (in English)
- [5] BUCZ, Š., HARSÁNYI, L., VESELÝ, V.: Robustness and Simplicity - A Novel Approach to the Design of PID Controllers for Industrial Processes. In: IFAC Workshop on Manufacturing Modelling, Management and Control: Budapest, Hungary, 14.-16.11.2007. - IFAC, 2007. - p. 1069-174. (in English)
- [6] DUCHOŇ, F.: Map Building in Mobile Robotics. In: ELITECH '07. 9th Conference for PhD Students Electrical Engineering and Information Technology: Bratislava, Slovak Republic, 16.5.2007. - Bratislava: STU, 2007. - ISBN 978-80-227-2655-9. - CD-Rom. (in English)
- [7] DUCHOŇ, F., MURÁR, R., JURIŠICA, L.: Making of Local Metric Map in Mobile Robotics. In: Modelling of Mechanical and Mechatronical Systems MMaMS'2007: International Conference. Herľany, Slovak Republic, 17.-19.10.2007. - Košice: Technická univerzita, 2007. - ISBN 978-80-8073-874-7. - p. 186-191. (in Slovak)
- [8] FERENCEY, V., ROJKO, E., DANKO, J., PAVLOV, M., MATEJ, J., KOZÁK, Š., BALOGH, R., KAJAN, S., VALO, R., CHVOSTEK, T., TUHÝ, G., MACHO, Ľ., MIŠÍK, J., BENKA, M., ŠIMKO, Ľ., MIKULA, M.: Experiences from Development of the Hybrid Powertrain. In: KOKA 2007: Proceedings of 38th International Scientific Conference of Departments of Combustions Engines of the Slovak and Czech Universities. - Bratislava: STU, 2007. - ISBN 978-80-227-2714-3. - CD Rom. (in Slovak)
- [9] FOLTIN, M., ERNEK, M.: Model of Slovak Power System Using Simpowersystem. In: Technical Computing Prague 2007: 15th Annual Conference Proceedings. Prague, Czech Republic, 14.11.2007. - Prague: Humusoft Ltd., 2007. - ISBN 978-80-7080-658-6. - CD-Rom. (in English)
- [10] HALÁS, M., HUBA, M.: Constrained Discrete-Time Nonlinear Controller for a Fluid Tank system. In: Process Control 2007: 16th International Conference. Štrbské Pleso, Slovak Republic, 11.-14.6.2007. - Bratislava: STU, 2007. - ISBN 978-80-227-2677-1. - CD-Rom. (in English)
- [11] HALÁS, M., KOTTA, Ū.: Extension of the Concept of Transfer Function to Discrete-Time Nonlinear Control Systems. In: European Control Conference ECC '07: Kos, Greece, 2.-5.7.2007. - EUCA, 2007. - ISBN 978-960-89028-5-5. - p. 5769-5776. (in English)
- [12] HALÁS, M.: On Transfer Functions of Continuous and Discrete-Time Nonlinear Systems. In: Process Control 2007: 16th International Conference. Štrbské Pleso, Slovak Republic, 11.-14.6.2007. - Bratislava: STU, 2007. - ISBN 978-80-227-2677-1. - CD-Rom. (in English)
- [13] HALÁS, M.: Ore Algebras: A Polynomial Approach to Nonlinear Time-Delay Systems. In: IFAC - TDS'07: 7th IFAC Workshop on Time Delay Systems. Nantes, France, 17.-19.9.2007. - CD-Rom. (in English)
- [14] HALÁS, M., KOTTA, Ū.: Pseudo-Linear Algebra: A Powerful Tool in Unification of the Study of Nonlinear Control Systems. In: NOLCOS 2007: 7th IFAC Symposium on Nonlinear Control Systems. Pretoria, South Africa, 21.-24.8.2007. - Laxenburg: IFAC, 2007. - p. 684-689. (in English)
- [15] HUBA, M., ROVANOVÁ, Ľ.: Accreditation of E-Learning Courses: What Are the Key Issues? In: Accreditation of e-Learning Courses. An International Conference: Poděbrady, Czech Republic, 15.-16.4.2007. - Brno: ČADUV, 2007. - CD-Rom. (in English)
- [16] HUBA, M., ROVANOVÁ, Ľ.: Building Quality in e-Learning. In: ICETA 2007: 5th International Conference on Emerging e-Learning Technologies and Applications. Stará Lesná, Slovak Republic, 6.-8.9.2007. - Košice: Elfa, 2007. - ISBN 978-80-8086-061-5. - CD-Rom.

(in English)

- [17] HUBA, M., VRANČIC, D.: Comparing Several Approaches to the PID Control Design. In: Process Control 2007: 16th International Conference. Štrbské Pleso, Slovak Republic, 11.-14.6.2007. - Bratislava: STU, 2007. - ISBN 978-80-227-2677-1. - CD-Rom. (in English)
- [18] HUBA, M., SKACHOVÁ, Z.: Comparing Two Methods for Controller Tuning. In: ERK 2007. Proceedings of the 15th International Electrotechnical and Computer Science Conference: Portorož, Slovenija, 24.-26.9.2007. - Ljubljana: IEEE, 2007. - p. 234-237. (in English)
- [19] HUBA, M., VRANČIC, D.: Constrained Control of the Plant with Two Different Modes. In: Process Control 2007: 16th International Conference. Štrbské Pleso, Slovak Republic, 11.-14.6.2007. - Bratislava: STU, 2007. - ISBN 978-80-227-2677-1. - CD-Rom. (in English)
- [20] HUBA, M., ČAPÁK, P.: Constrained Pole Assignment Control for Second Order Plant with Stable Zero. In: EUROSIM 2007: Proceedings of the 6th EUROSIM Congress on Modelling and Simulation, Vol.2: Full Papers (CD). Ljubljana, Slovenia, 9.-13.9.2007. - Vienna: ARGESIM-ARGE Simulation News, 2007. - ISBN 978-3-901608-32-2. - CD-Rom. (in English)
- [21] HUBA, M., ČAPÁK, P.: Course on Constrained PID Control Using Real Experiments. In: Conference and Competition e-Learning 2007: Hradec Králové, Czech republic, 6.-8.11.2007. - Hradec Králové: Gaudeamus, 2007. - ISBN 978-80-7041-573-3. - p. 295-301. (in English)
- [22] HUBA, M., ŠÁLY, V.: E-Course and e-Tool for Safety on Machinery. In: ICETA 2007: 5th International Conference on Emerging e-Learning Technologies and Applications. Stará Lesná, Slovak Republic, 6.-8.9.2007. - Košice: Elfa, 2007. - ISBN 978-80-8086-061-5. - CD-Rom. (in English)
- [23] HUBA, M., ČAPÁK, P.: E-Learning for Safety on Machinery. In: Conference and Competition e-Learning 2007: Hradec Králové, Czech Republic, 6.-8.11.2007. - Hradec Králové: Gaudeamus, 2007. - ISBN 978-80-7041-573-3. - p. 302-305. (in English)
- [24] HUBA, M., ŽÁKOVÁ, K., VAJDOVÁ, A.: Supporting Informatization at STU FEI. In: Distance Education in Applied Informatics DIVA 2007. International Conference: Nitra, 17.5.2007. - Nitra: Univerzita Konštantína Filozofa, 2007. - ISBN 978-80-8094-123-9. - p. 97-100. (in Slovak)
- [25] HUBA, M.: Preparation to e-Learning. In: Conference and Competition e-Learning 2007: Hradec Králové, Czech Republic, 6.-8.11.2007. - Hradec Králové: Gaudeamus, 2007. - ISBN 978-80-7041-573-3. - p. 289-294. (in Slovak)
- [26] HUBA, M., VRANČIC, D.: Role of Animations in Teaching Constrained PID Control. In: Process Control 2007: 16th International Conference. Štrbské Pleso, Slovak Republic, 11.-14.6.2007. - Bratislava: STU, 2007. - ISBN 978-80-227-2677-1. - CD-Rom. (in English)
- [27] HUBA, M., BISTÁK, P.: Teacher Training for e-Learning. In: Virtual University VU '07: 8th International Conference. Bratislava, Slovak Republic, 13.-14.12.2007 (2007). - Bratislava: STU, 2007. - ISBN 978-80-89316-09-0. - p. 247-251. (in English)
- [28] HYPIUSOVÁ, M., OSUSKÝ, J., KAJAN, S.: Robust Controller Design Using Edge Theorem for Modular Servo System. In: Technical Computing Prague 2007: 15th Annual Conference Proceedings. Prague, Czech Republic, 14.11.2007. - Prague: Humusoft Ltd., 2007. - ISBN 978-80-7080-658-6. - CD-Rom. (in English)

-
- [29] HYPIUSOVÁ, M., VESELÝ, V.: Robust Stability Analysis: A Modification of the Approach by Peaucelle. In: Process Control 2007: 16th International Conference. Štrbské Pleso, Slovak Republic, 11.-14.6.2007. - Bratislava: STU, 2007. - ISBN 978-80-227-2677-1. - CD-Rom. (in English)
 - [30] CHVOSTEK, T., KRÁTKY, A., FOLTIN, M.: Simulation of Network Using Truetime Toolbox. In: Technical Computing Prague 2007: 15th Annual Conference Proceedings. Prague, Czech Republic, 14.11.2007. - Prague: Humusoft Ltd., 2007. - ISBN 978-80-7080-658-6. - CD-Rom. (in English)
 - [31] JAKAB, A., HALÁSZ, V., KOŠŠUTH, F., HANTUCH, I.: Modelling the Collective Behaviour of Robots in Virtual Reality. In: ELITECH '07. 9th Conference for PhD Students Electrical Engineering and Information Technology: Bratislava, Slovak Republic, 16.5.2007. - Bratislava: STU, 2007. - ISBN 978-80-227-2655-9. - CD-Rom. (in English)
 - [32] JANČOVIČ, M., ŽALMAN, M., JOVANKOVIČ, J.: Parameter Identification of Induction Motors by Using Genetic Algorithms. In: Virtual University VU '07: 8th International Conference. Bratislava, Slovak Republic, 13.-14.12.2007. - Bratislava: STU, 2007. - ISBN 978-80-89316-09-0. - p. 196-203. (in English)
 - [33] KAJAN, S., SEKAJ, I.: Control of Kinematic Systems Using Neural Model. In: Process Control 2007: 16th International Conference. Štrbské Pleso, Slovak Republic, 11.-14.6.2007. - Bratislava: STU, 2007. - ISBN 978-80-227-2677-1. - CD-Rom. (in English)
 - [34] KAJAN, S., HYPIUSOVÁ, M.: Labreg Software for Identification and Control of Real Processes in Matlab. In: Technical Computing Prague 2007: 15th Annual Conference Proceedings. Prague, Czech Republic, 14.11.2007. - Prague: Humusoft Ltd., 2007. - ISBN 978-80-7080-658-6. - CD-Rom. (in English)
 - [35] KAJAN, S., SEKAJ, I., MRAFKO, L.: Parameter Tuning of a Stream Pressure Controller Using Genetic Algorithm and Neural Model. In: Process Control 2007: 16th International Conference. Štrbské Pleso, Slovak Republic, 11.-14.6.2007. - Bratislava: STU, 2007. - ISBN 978-80-227-2677-1. - CD-Rom. (in English)
 - [36] KAMENSKÝ, M., GUGLIELMI, M.: Optimal Control of Power Take-Off from Mass-Spring-Damper System. In: Process Control 2007: 16th International Conference. Štrbské Pleso, Slovak Republic, 11.-14.6.2007. - Bratislava: STU, 2007. - ISBN 978-80-227-2677-1. - CD-Rom. (in English)
 - [37] KAMENSKÝ, M., KURČÍK, P., HUBA, M.: Scicos Possibilities for Communication with Real Processes. In: ERK 2007. Proceedings of the 15th International Electrotechnical and Computer Science Conference: Portorož, Slovenija, 24.-26.9.2007. - Ljubljana: IEEE, 2007. - p. 31-33. (in English)
 - [38] KAMENSKÝ, M., KOVÁČ, K., ŠTURCEL, J.: Iterative Method for Sensor Error Correction. In: Mechatronics 2007: 10th International Symposium on Mechatronics. Trenčianske Teplice, Slovak Republic, 6.-8.6.2007. - Trenčín: Univerzita Alexandra Dubčeka, 2007. - ISBN 978-80-8075-210-1. - p. 213-217. (in English)
 - [39] KELEŠI, L., ŽALMAN, M.: Identification of the Mechanical Parameters of a Servodrive. In: Electrical Drives and Power Electronics EDPE '07: 16th International Conference. Podbanské, Slovak Republic, 24.-26.9.2007. - Košice: TU, 2007. - ISBN 978-80-8073-868-6. - CD-Rom. (in English)
 - [40] KELEŠI, L.: Nurbs Interpolator. In: ELITECH '07. 9th Conference for PhD Students Electrical

Engineering and Information Technology: Bratislava, Slovak Republic, 16.5.2007. - Bratislava: STU, 2007. - ISBN 978-80-227-2655-9. - CD-Rom. (in English)

- [41] KL'ÚČIK, M., JURIŠICA, L.: Application of Visual Systems in Process Control. In: Process Control 2007: 16th International Conference. Štrbské Pleso, Slovak Republic, 11.-14.6.2007. - Bratislava: STU, 2007. - ISBN 978-80-227-2677-1. - CD-Rom. (in English)
- [42] KL'ÚČIK, M., JURIŠICA, L.: Mechatronic Design in Welding Technology and Surface Engineering. In: Welding Technology 2007 – Technology for Industry Development in European Union. Bratislava, Slovak Republic, 15.11.2007. - ISBN 978-80-8096-035-3. - CD-Rom. (in Slovak)
- [43] KL'ÚČIK, M., JURIŠICA, L.: Design of Mechatronic Systems. In: Modelling of Mechanical and Mechatronical Systems MMaMS'2007: International Conference. Herľany, Slovak Republic, 17.-19.10.2007. - Košice: Technická univerzita, 2007. - ISBN 978-80-8073-874-7. - p. 323-335. (in Slovak)
- [44] KOZÁKOVÁ, A., VESELÝ, V.: Improved Tuning Technique for Robust Decentralized PID Control. In: LSS 2007: 11th IFAC/IFORS/IMACS/IFIP Symposium on Large Scale Systems: Theory and Applications. Gdańsk, Poland, 23.-25.7.2007. - Oxford: Elsevier, 2007. - CD-Rom. (in English)
- [45] KOZÁKOVÁ, A., VESELÝ, V.: Robust PID Controller Design for the Glass Tube Manufacturing Plant. In: Process Control 2007: 16th International Conference. Štrbské Pleso, Slovak Republic, 11.-14.6.2007. - Bratislava: STU, 2007. - ISBN 978-80-227-2677-1. - CD-Rom. (in English)
- [46] KRÁLOVÁ, Z., ŠVANČARA, J.: Model of a Power Supply Production Line. In: WITNESS 2007: 10th Conference. - Brno: VUT, 2007. - ISBN 978-80-214-3432-5. - p. 63-69. (in Slovak)
- [47] KURČÍK, P., ŽILKA, V., KAMENSKÝ, M.: Hydraulic Plant for Education and Practicing. In: Virtual University VU '07: 8th International Conference. Bratislava, Slovak Republic, 13.-14.12.2007. - Bratislava: STU, 2007. - ISBN 978-80-89316-09-0. - p. 127-131. (in English)
- [48] MURÁR, R., KL'ÚČIK, M., JURIŠICA, L.: Mechatronics Evaluation of Traction of Mobile Robot. In: Modelling of Mechanical and Mechatronical Systems MMaMS'2007: International Conference. Herľany, Slovak Republic, 17.-19.10.2007. - Košice: Technická univerzita, 2007. - ISBN 978-80-8073-874-7. - p. 182-185. (in Slovak)
- [49] MURÁR, R., JURIŠICA, L.: Mobile Robot Operating System. In: Process Control 2007: 16th International Conference. Štrbské Pleso, Slovak Republic, 11.-14.6.2007. - Bratislava: STU, 2007. - ISBN 978-80-227-2677-1. - CD-Rom. (in English)
- [50] ODRÁŠKA, L., ŽÁKOVÁ, K.: On-Line Support for Assessment of Student Knowledge. In: ICETA 2007: 5th International Conference on Emerging e-Learning Technologies and Applications. Stará Lesná, Slovak Republic, 6.-8.9.2007. - Košice: Elfa, 2007. - ISBN 978-80-8086-061-5. - CD-Rom. (in English)
- [51] ODRÁŠKA, L., ŽÁKOVÁ, K.: Web Based System for Student Knowledge Assessment. In: Information Systems in Automation. - Maribor: University of Maribor, 2007. - ISBN 978-961-248-054-7. - CD-Rom. (in English)
- [52] ONDERA, M.: E-Learning in the Field of Automation and Control: Can Technical Computing Software Give a Hand? In: Virtual University VU '07: 8th International Conference. Bratislava, Slovak Republic, 13.-14.12.2007. - Bratislava: STU, 2007. - ISBN 978-80-89316-

- 09-0. - p. 97-100. (in English)
- [53] ONDERA, M.: GTF_Tools: A Computer Algebra Package for Generalized Transfer Functions. In: 15th Mediterranean Conference on Control and Automation, MED 2007: Athens, Greece, 27.-29.6.2003. - Piscataway: IEEE, 2007. - ISBN 978-960-254-664-2. - CD-Rom. (in English)
 - [54] ONDERA, M.: How to Get Rid of MATLAB? (a Survey of MATLAB Substitutes from a Control Engineering Perspective). In: Process Control 2007: 16th International Conference. Štrbské Pleso, Slovak Republic, 11.-14.6.2007. - Bratislava: STU, 2007. - ISBN 978-80-227-2677-1. - CD-Rom. (in English)
 - [55] ONDERA, M., HUBA, M.: How Well is Free Software Able to Replace Matlab in Solution of Common Control Problems? (Survey). In: EUROSIM 2007: Proceedings of the 6th EUROSIM Congress on Modelling and Simulation, Vol.2: Full Papers (CD). Ljubljana, Slovenia, 9.-13.9.2007. - Vienna: ARGESIM-ARGE Simulation News, 2007. - ISBN 978-3-901608-32-2. - CD-Rom. (in English)
 - [56] ONDERA, M.: Transfer Functions of Nonlinear Control Systems and Their Object-Oriented Implementation in Maple. In: ERK 2007. Proceedings of the 15th International Electrotechnical and Computer Science Conference: Portorož, Slovenija, 24.-26.9.2007. - Ljubljana: IEEE, 2007. - p. 230-233. (in English)
 - [57] OSUSKÝ, J., VESELÝ, V.: Robust Decentralized Controller Design in Frequency Domain: M-Delta Approach. In: Process Control 2007: 16th International Conference. Štrbské Pleso, Slovak Republic, 11.-14.6.2007. - Bratislava: STU, 2007. - ISBN 978-80-227-2677-1. - CD-Rom. (in Slovak)
 - [58] PAULUSOVÁ, J., KOZÁK, Š., DÚBRAVSKÁ, M.: Fuzzy Logic Autotuning Methods for PID Controller Applied to Nonlinear Process. In: Process Control 2007: 16th International Conference. Štrbské Pleso, Slovak Republic, 11.-14.6.2007. - Bratislava: STU, 2007. - ISBN 978-80-227-2677-1. - CD-Rom. (in English)
 - [59] PAULUSOVÁ, J., KOZÁK, Š., DÚBRAVSKÁ, M.: Fuzzy-Neuro Predictive Control for Nonlinear Process. In: Process Control 2007: 16th International Conference. Štrbské Pleso, Slovak Republic, 11.-14.6.2007. - Bratislava: STU, 2007. - ISBN 978-80-227-2677-1. - CD-Rom. (in English)
 - [60] PERKÁCZ, J., SEKAJ, I.: Controller Design Based on Genetic Programming. In: Process Control 2007: 16th International Conference. Štrbské Pleso, Slovak Republic, 11.-14.6.2007. - Bratislava: STU, 2007. - ISBN 978-80-227-2677-1. - CD-Rom. (in English)
 - [61] PERKÁCZ, J., SEKAJ, I.: Evolutionary Controller Design. In: ELITECH '07. 9th Conference for PhD Students Electrical Engineering and Information Technology: Bratislava, Slovak Republic, 16.5.2007. - Bratislava: STU, 2007. - ISBN 978-80-227-2655-9. - CD-Rom. (in English)
 - [62] PETROVIČ, Ľ.: Approach to Sensor Data Integration. In: ELITECH '07. 9th Conference for PhD Students Electrical Engineering and Information Technology: Bratislava, Slovak Republic, 16.5.2007. - Bratislava: STU, 2007. - ISBN 978-80-227-2655-9. - CD-Rom. (in English)
 - [63] PETROVIČ, P., BALOGH, R., LÚČNY, A., WEISS, R.: Using Robotnačka in Research and Education. In: EuroLogo 2007: 40 Years of Influence on Education. 11st European Logo Conference. Bratislava, Slovak Republic, 19.-24.8.2007. - ISBN 978-80-89186-20-4. - CD-

Rom. (in English)

- [64] POLIAČIK, M., BLAHO, M., CHVOSTEK, T.: Control Issues in Networked Systems. In: Process Control 2007: 16th International Conference. Štrbské Pleso, Slovak Republic, 11.-14.6.2007. - Bratislava: STU, 2007. - ISBN 978-80-227-2677-1. - CD-Rom. (in English)
- [65] REPČÍK, M., ŽÁKOVÁ, K.: Remote Control of Inverted Pendulum. In: Remote Engineering & Virtual Instrumentation: International Conference REV. Porto, Portugal, 23.-27.6.2007. - Kassel: Kassel University Press, 2007. - CD-Rom. (in English)
- [66] ROSINOVÁ, D., VESELÝ, V.: Decentralized PID Controller Design for Uncertain Linear System. In: LSS 2007: 11th IFAC/IFORS/IMACS/IFIP Symposium on Large Scale Systems: Theory and Applications. Gdańsk, Poland, 23.-25.7.2007. - Oxford: Elsevier, 2007. - CD-Rom. (in English)
- [67] ROSINOVÁ, D., VESELÝ, V.: Robust Stability Analysis Using Polynominaly Dependent Lyapunov Function. In: Process Control 2007: 16th International Conference. Štrbské Pleso, Slovak Republic, 11.-14.6.2007. - Bratislava: STU, 2007. - ISBN 978-80-227-2677-1. - CD-Rom. (in English)
- [68] SEDLÁK, M., ŽÁKOVÁ, K.: Remote Experiments in Matlab. In: European Control Conference ECC '07: Kos, Greece, 2.-5.7.2007. - EUCA, 2007. - ISBN 978-960-89028-5-5. - p. 2707-2713. (in English)
- [69] SEKAJ, I., PERKÁCZ, J.: Genetic Programming - Based Controller Design. In: 2007 IEEE Congress on Evolutionary Computation: Stamford, Singapore, 25.-28.9.2007. - Piscataway: IEEE, 2007. - ISBN 1-4244-1340-0. - p. 1339-1343. (in English)
- [70] SEKAJ, I., PERKÁCZ, J.: Some Aspects of Parallel Genetic Algorithms with Population Re-Initialization. In: 2007 IEEE Congress on Evolutionary Computation: Stamford, Singapore, 25.-28.9.2007. - Piscataway: IEEE, 2007. - ISBN 1-4244-1340-0. - p. 1333-1338. (in English)
- [71] SEKAJ, I., JEŽO, M., ZÁBORSKÝ, J., KAJAN, S.: Virtual Model of Autonomous Cars. In: Technical Computing Prague 2007: 15th Annual Conference Proceedings. Prague, Czech Republic, 14.11.2007. - Prague: Humusoft Ltd., 2007. - ISBN 978-80-7080-658-6. - CD-Rom. (in Slovak)
- [72] ŠÁLY, V., PACKA, J., HUBA, M.: Leonardo da Vinci Project Safety on Machinery. In: Virtual University VU '07: 8th International Conference. Bratislava, Slovak Republic, 13.-14.12.2007. - Bratislava: STU, 2007. - ISBN 978-80-89316-09-0. - p. 165-167. (in English)
- [73] ŤAPÁK, P.: Constrained Control for Triple Integrator and Its Synthesis in Computer Algebra System. In: Process Control 2007: 16th International Conference. Štrbské Pleso, Slovak Republic, 11.-14.6.2007. - Bratislava: STU, 2007. - ISBN 978-80-227-2677-1. - CD-Rom. (in English)
- [74] ŤAPÁK, P., HUBA, M.: "Learning by Doing" in e-Learning Course on Constrained PID Control. In: ICETA 2007: 5th International Conference on Emerging e-Learning Technologies and Applications. Stará Lesná, Slovak Republic, 6.-8.9.2007. - Košice: Elfa, 2007. - ISBN 978-80-8086-061-5. - CD-Rom. (in English)
- [75] ŤAPÁK, P.: Real Experiments in Course on Constrained PID Control. In: Virtual University VU '07: 8th International Conference. Bratislava, Slovak Republic, 13.-14.12.2007. - Bratislava: STU, 2007. - ISBN 978-80-89316-09-0. - p. 227-229. (in English)

-
- [76] VERNÝ, T.: Solving Economic Problems Using Genetic Algorithms. In: ELITECH '07. 9th Conference for PhD Students Electrical Engineering and Information Technology: Bratislava, Slovak Republic, 16.5.2007. - Bratislava: STU, 2007. - ISBN 978-80-227-2655-9. - CD-Rom. (in English)
 - [77] VESELÝ, V.: Robust Controller Design via Polynominal Parameter Dependent Lyapunov Function. In: Process Control 2007: 16th International Conference. Štrbské Pleso, Slovak Republic, 11.-14.6.2007. - Bratislava: STU, 2007. - ISBN 978-80-227-2677-1. - CD-Rom. (in English)
 - [78] VITKO, A., JURIŠICA, L., MURÁR, R.: Improving Manipulation, Navigation and Self-Diagnostic Capabilities of a Walking Robot. In: Modelling of Mechanical and Mechatronical Systems MMaMS'2007: International Conference. Herľany, Slovak Republic, 17.-19.10.2007. - Košice: Technická univerzita, 2007. - ISBN 978-80-8073-874-7. - p. 178-181. (in English)
 - [79] VITKO, A., JURIŠICA, L., MURÁR, R.: Searching for and Optimization of Robot Path in Unknown Environment with Obstacles. In: Mechatronics 2007: 10th International Symposium on Mechatronics. Trenčianske Teplice, Slovak Republic, 6.-8.6.2007. - Trenčín: Univerzita Alexandra Dubčeka, 2007. - ISBN 978-80-8075-210-1. - p. 57-64. (in English)
 - [80] VITKO, A., JURIŠICA, L., MURÁR, R.: Smoothing out a Robot Path in Cluttered Environment. In: Process Control 2007: 16th International Conference. Štrbské Pleso, Slovak Republic, 11.-14.6.2007. - Bratislava: STU, 2007. - ISBN 978-80-227-2677-1. - CD Rom. (in English)
 - [81] VITKO, A., JURIŠICA, L., MURÁR, R., HEMEDI, M.: Some Problems of Robotics and Mechatronics. In: Mechanical Engineering 2007: 11th International Scientific Conference:Bratislava, Slovak Republic, 29.-30.11.2007. - Bratislava: STU, 2007. - ISBN 978-80-227-2768-6. - CD-Rom. (in English)
 - [82] VÖRÖS, J.: On Modelling of Hysteresis Using Hodgdon Model. In: Process Control 2007: 16th International Conference. Štrbské Pleso, Slovak Republic, 11.-14.6.2007. - Bratislava: STU, 2007. - ISBN 978-80-227-2677-1. - CD-Rom. (in English)
 - [83] VRANČIC, D., HUBA, M.: LEK Tuner - Program Package for Tuning PID Controllers. In: Process Control 2007: 16th International Conference. Štrbské Pleso, Slovak Republic, 11.-14.6.2007. - Bratislava: STU, 2007. - ISBN 978-80-227-2677-1. - CD-Rom. (in English)
 - [84] ŽÁKOVÁ, K.: Constrained Pole Assignment Controller for Delayed Double Integrator System. In: System Science and Simulation in Engineering: 6th WSEAS International Conference. Venice, Italy, 21.-23.11.2007. - WSEAS Press, 2007. - ISBN 978-960-6766-14-5. - p. 12-17. (in English)
 - [85] ŽÁKOVÁ, K.: Magnetic Levitation System and Its Presentation in Educational Process. In: New Learning 2.00: EDEN Annual Conference 2007. Emerging Digital Territories Developing Continuities New Divides: Naples, Italy, 13.-16.6.2007. - CD-Rom. (in English)
 - [86] ŽÁKOVÁ, K., HUBA, M.: Running Staff Development Courses for University Teachers. In: Virtual University VU '07: 8th International Conference. Bratislava, Slovak Republic, 13.-14.12.2007 (2007). - Bratislava: STU, 2007. - ISBN 978-80-89316-09-0. - p. 230-233. (in English)
 - [87] ŽÁKOVÁ, K., HUBA, M.: Staff Development for University Teachers. In: Conference and Competition e-Learning 2007: Hradec Králové, Czech Republic, 6.-8.11.2007. - Hradec Králové: Gaudeamus, 2007. - ISBN 978-80-7041-573-3. - p. 503-507. (in English)

- [88] ŽÁKOVÁ, K.: Two Ways of Inverted Pendulum Remote Control. In: New Horizons in Education and Educational Technology: 6th Wseas Internat. Conference on Education and Educational Technology. Venice, Italy, 21.-23.11.2007. - WSEAS Press, 2007. - ISBN 978-960-6766-16-9. - p. 139-144. (in English)

VIII.3 Book

- [1] KARDOŠ, J.: Theory of Variable Structure Systems and the Time Sub-Optimal Position Control. - Bratislava: HMH Ltd., 2007. - 157 p. - ISBN 978-80-969725-0-0. (in Slovak)

VIII.4 Part of book

- [1] ONDERA, M.: The Use of Maple in Computation of Generalized Transfer Functions for Nonlinear Systems. In: Innovative Algorithms and Techniques in Automation, Industrial Electronics and Telecommunications. - Dordrecht: Springer, 2007. - ISBN 978-1-4020-6265-0. - p. 275-280. (in English)

VIII.5 Textbooks

- [1] FLOCHOVÁ, J., KRÁLOVÁ, Z.: Database Systems. - Bratislava: FEI STU, 2007. - 75 p. (in Slovak)
- [2] HUBA, M., BISTÁK, P., FIKAR, M.: Autors of e-Learning. - Bratislava: STU, 2007. - 204 p. - (Preparation for e-Learning; Module 3). - ISBN 978-80-89316-02-1. (in Slovak)
- [3] HUBA, M., BISTÁK, P.: Managers and Administrators of e-Learning. - Bratislava: STU, 2007. - 82 p. - (Preparation for e-Learning; Module 4). - ISBN 978-80-89316-03-8. (in Slovak)
- [4] HUBA, M., BISTÁK, P., FIKAR, M.: Learning Management Systems (LMS). - Bratislava: STU, 2007. - 118 p. - (Preparation for e-Learning; Module 2). - ISBN 978-80-89316-01-4. (in Slovak)
- [5] HUBA, M., BISTÁK, P.: Videoconferencing in e-Learning. - Bratislava: STU, 2007. - 82 p. - (Preparation for e-Learning; Module 5). - ISBN 978-80-89316-04-5. (in Slovak)
- [6] HUBA, M., PIŠÚTOVÁ - GERBER, K.: Basics of e-Learning. - Bratislava: STU, 2007. - 104 p. - (Preparation for e-Learning; Module 1). - ISBN 978-80-89316-00-7. (in Slovak)
- [7] HUBA, M.: Basics of e-Learning. - Bratislava: STU, 2007. - 160 p. - ISBN 978-80-227-2748-8. (in Slovak)