

YAYASAN BRATA BHAKTI JAWA-TIMUR
UNIVERSITAS BHAYANGKARA SURABAYA
LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT
(LPPM)

Jalan Ahmad Yani 114 Surabaya, Telp. 031-8285602, 8291055, Fax. 031-8285601

SURAT KETERANGAN

Nomor : Sket/ 67/II/2023/LPPM/UBHARA

Yang bertanda tangan dibawah ini :

Nama : Drs. Heru Irianto, M.Si
NIP : 9000028
NIDN : 0714056102
Jabatan : Kepala Lembaga Penelitian dan Pengabdian Kepada Masyarakat
(LPPM) Universitas bhayangkara Surabaya

Dengan ini menerangkan bahwa dosen prodi Teknik elektro Universitas Bhayangkara Surabaya atas nama **Dr. Ir. Saidah, MT** benar telah melakukan kegiatan :

1. Menulis artikel yang telah di publish pada Seminar Internasional, ICGC-RCICT 2010, berjudul **High Performance of Nonlinear DC Motor Speed Control using Backpropagation Neural Network**, sebagai Penulis ketua dan koresponden, Maret 2010.
2. Telah melakukan korespondensi melalui email dan OJS dalam proses review dan penerbitan jurnal tersebut. Bukti korespondensi email dan bukti pendukung adalah benar sudah dilakukan oleh yang bersangkutan serta sudah dilampirkan bersama surat ini.

Demikian surat keterangan ini dibuat untuk dapat dipergunakan sebagaimana mestinya.

Surabaya, 3/ Januari 2023
Kepala LPPM

Drs. Heru Irianto, M.Si.

REGISTER CONFIRMATION OF ICGC RCICT 2010

Register Confirmation of ICGC RCICT 2010

Dari: icgc-rcict-2010@te.ugm.ac.id

Kepada: sdhbaisa61@yahoo.com

Tanggal: Minggu, 10 Januari 2010 21.45 WIB

We have received your paper, Each paper will undergo a review process by the Technical Program Committee.
Your paper : High Performance of Nonlinier DC Motor Speed Control using Backpropagation Neural Network
Notification will be sent to your email January 16, 2010
Thanks for your participation

Best Regards :
Commite of ICGC-RCICT 2010
Department of Electical Engineering Gadjah Mada University
<http://icgc-rcict-2010.te.ugm.ac.id/>

REGISTER CONFIRMATION OF ICGC RCICT 2010

Notifications of ICGC RCICT 2010 - Corrections

Dari: icgc-rcict-2010@te.ugm.ac.id

Kepada: sdhbaisa61@yahoo.com

Tanggal: Senin, 1 Februari 2010 09.02 WIB

Dear Author,

We write this email to correct about the conference date in the previous notification. The notification scheduled on May 2-3, 2009, but the correct scheduled is March 2-3, 2010.

CONFERENCE INFORMATION

The conference is scheduled to be held on March 2-3, 2010, in Jogjakarta Plaza Hotel, Jl. Affandi, Gejayan, Complex Colombo Jogjakarta 55281 Indonesia. It is organized by Department of Electrical Engineering and Information Technology, Faculty of Engineering, Gadjah Mada University, and supported by AUN/SEED-Net and ASEAN Foundation.

We apologize for this inconvenience.

Sincerely,

Risanuri Hidayat
Committee of ICGC 2010

JADWAL PEMAKALAH

**PROCEEDINGS OF
THE FIRST INTERNATIONAL CONFERENCE
ON GREEN COMPUTING**

AND

**THE SECOND AUN/SEED-NET REGIONAL
CONFERENCE ON ICT**

Yogyakarta, 2 – 3 March 2010

DEPARTMENT OF
ELECTRICAL ENGINEERING AND INFORMATION TECHNOLOGY
FACULTY OF ENGINEERING
GADJAH MADA UNIVERSITY

ORGANIZER

Steering Committee

- Tumiran (Gadjah Mada University)
- Kazuhiko Hamamoto (Tokai University)
- Anantawat Kunakorn (King Mongkut's Institute of Technology Ladkrabang)
- Bambang Sutopo (Gadjah Mada University)

General Chair

- Lukito Edi Nugroho

Organizing Committee

- Litasari
- Risanuri Hidayat
- Sarjiya
- M. Isnaeni
- Wahyu Dewanto
- Suharyanto
- F. Danang Wijaya
- Ridi Ferdiana
- Astria Nur Irfansyah
- Eni Sukani Rahayu
- Avrin Nur Widiastuti
- Budi Setiyanto
- Husni Rois Ali
- Igi Ardiyanto

Secretariat and Support

- Lilik Suyanti
- Jafilun
- Sri Muryani

Technical Program Committee

- Kobchai Dejhan (King Mongkut's Institute of Technology Ladkrabang)
- Trio Adiono (Bandung Institute of Technology)
- Thomas Sri Widodo (Gadjah Mada University)
- Riri Fitri Sari (University of Indonesia)
- Paulus Insap Santosa (Gadjah Mada University)
- Tomoaki Ohtsuki (Keio University)
- Hiroyuki Morikawa (University of Tokyo)
- Yoshikazu Miyanaga (Hokkaido University)
- Jun Miura (Toyohashi University of Technology)
- Jose Lay (University of Sydney)
- Maria Indrawan (Monash University)
- Shinji Hara (University of Tokyo)
- Kazuhiko Hamamoto (Tokai University)
- Achmad Djunaedi (Gadjah Mada University)
- Wirawan (Sepuluh Nopember Institute of Technology)
- I Made Wiryana (Gunadarma University)
- Eka Firmansyah (Kyushu University)
- Thomas Sri Widodo (Gadjah Mada University)
- Suharyanto (Gadjah Mada University)
- Risanuri Hidayat (Gadjah Mada University)
- F. Danang (Gadjah Mada University)
- Widyawan (Gadjah Mada University)

Foreword

With the number of human population is getting higher and higher, the ability of our environment to support human life is gaining its importance. Sustainable development, or development that meets the needs of the present without sacrificing the future, has since then been adopted by many countries and institutions at all levels.

In supporting sustainable development, the field of information and communication technology (ICT) has coined the term “green ICT” or “green computing”, which describes the study and practice to use computing resources efficiently. As a contemporary issue, green computing becomes an important concern for big industries, small companies, and even government institutions since their success criteria are no longer based on a single measure.

Unfortunately, green computing has not been widely understood, yet practiced effectively. Not many technological options have been explored, and still it is mainly viewed from technological and engineering perspectives only. The challenges are thus twofold: exploring technological advances to achieve better ICT utilization, and how technology products/solutions can be applied effectively to meet the specified success criteria. These challenges are even more relevant to developing countries, since they are less exposed to scientific frontiers and have shorter tradition and less experiences of ICT utilization. On the other hand, these countries bear heavier burdens due to digital divide phenomenon which may block the road to the fulfillment of Millenium Development Goals in 2015. Therefore it is considered important to pave roads towards green computing, especially its application in developing countries. Many aspects have to be explored, considered, and discussed in an interdisciplinary manner, and this becomes the purpose of this conference.

The First International Conference on Green Computing (ICGC 2010) is an event organized by the Department of Electrical Engineering and Information Technology, Faculty of Engineering, Gadjah Mada University. This year, ICGC 2010 is held in conjunction with the AUN/SEED-Net’s Regional Conference on ICT 2010 (RC-ICT 2010). AUN/SEED-Net is a network of engineering education higher institutions in ASEAN countries. The event also commemorates the 64 years of Faculty of Engineering, Gadjah Mada University, as well as celebrates the inauguration of the new name of Department of Electrical Engineering and Information Technology.

It is expected that ICGC 2010 and RC-ICT 2010 can serve as a forum for sharing knowledge and experiences in the ICT field under the ASEAN spirit. Hosting 82 papers from Thailand, Vietnam, Laos, Cambodia, Myanmar, Malaysia, Philippines, India, Japan, and Indonesia, including speakers from government and industry, the conference is expected to yield fruitful outcomes for the benefit of all participating researchers, institutions, and countries.

Finally, as the Chairman of the Organizing Committee, I would like to express my deep appreciation to ASEAN Foundation, JICA, AUN/SEED-Net, King Mongkut’s Institute of Technology Ladkrabang, for invaluable support and assistance. My big thanks also go to all members of the Organizing Committee who have devoted their time and energy for the success of the event.

For all participants, I wish you an enjoyable conference in this colourful city of Yogyakarta.

Dr. Lukito Edi Nugroho
Chairman of the Organizing Committee

SCHEDULE

[Note: Yogyakarta time leads the UCT (Formerly GMT) by seven hours]

Conference Day ONE: Tuesday, 2 March 2010

- 08.00 – 08.30: Registration
08.30 – 09.15: Opening Ceremony
1. Chairman of the Organizing Committee
 2. Rector of UGM
 3. ASEAN Foundation Executive Director
 4. AUN/SEED-Net Executive Director
- 09.15 – 09.30 Photo Session
09.30 – 10.00 Morning Coffee Break
- PLENARY SESSION: SPECIAL LECTURE (at Room A)**
Moderator: Sarjiya
- 10.00 – 10.30 Ministry of Communication and Informatics, Republic of Indonesia...
10.30 – 11.00 **Mr. Aris Dinamika**
PT Schneider Indonesia
Energy Efficiency: A Mandatory Driver for a Changing World
- 11.00 – 11.30 **Prof. Singo Yoshizawa**
Graduate School of Information and Science Technology, Hokkaido University, Sapporo, Japan
Experimental Platform in 5-GHz Band Wireless Communication Using an 80-MHz Bandwidth MIMO-OFDM System
- 11.30 – 12.00 **Prof. Shinji Hara**
Department of Information Physics and Computing, The University of Tokyo, Japan
Hierarchical Consensus for Large Scale Networked Dynamical Systems
- 12.00 – 13.15 Lunch**
13.15 – 16.10 **PARALLEL SESSION (Room A, B, C, D):** Listed in the following pages
18.30 **Conference Dinner**

Conference Day TWO: Wednesday, 3 March 2010

- PLENARY SESSION: SPECIAL LECTURE (at Room A)**
Moderator: Suharyanto
- 08.30 – 09.00: **Prof. Kazuhiko HAMAMOTO**
Dept. of Information Media Technology, School of Information and Telecommunication Eng., Tokai University, Tokyo, Japan
Virtual Reality and Augmented Reality and their Applications to Medical Diagnosis and Green Computing
- 09.00 – 09.30: **Prof. Yoshiteru Ishida**
Department of Knowledge-Based Information Engineering, Toyohashi University of Technology, Aichi, Japan
Ubiquitous Sensor Networks for Monitoring the Environment: Adaptive Sensing Based on Profiles
- 09.30 – 10.00 **Prof. Hiroshi Shigeno**
Graduate School of Science and Technology, Keio University, Kanagawa, Japan
Filter Multicast: A Communication Support for Dynamic Vehicle Platoon Management
- 10.00 – 10.30 **Morning Coffee Break**
10.30 – 15.40 **PARALLEL SESSION (at Room A, B, C, D):** listed in the following pages
12.10 – 13.10 **Lunch**
13.10 – 15.10 **PARALLEL SESSION (cont.)**
15.10 – 15.30 **Afternoon Coffee Break**
15.30 – 17.00 **AUN/SEED-Net Members:** Discussion (Room A)

PARALLEL SESSION (Room A, B, C, D)

- Allocated duration per paper : 20 minutes (max.)
- GREEN lamp : 10 minutes (max.) presentation
 - YELLOW lamp : 10 minutes (max.) discussion
 - RED lamp : END of allocated duration

Conference Day ONE: Tuesday, 2 March 2010

Room: A

Committee on duty: Bagas Nawolo Seto

Time	Code	(First) Author	Paper Title
		Moderator A11: Annanda Thavymony RATH Co-Moderator : F. Danang Wijaya (Committee)	
13.15-13.35	IND #1	P.U. Bhalchandra	Epitomizing Green Computing
13.35-15.55	JPN #1	Thida Zin Myint	Range-Free Localization Algorithm Using Distance Deviation ...
15.55-14.15	JPN #2	Sach Thanh LE	Stereo-Based Ground Plane Estimation: A Reliable Approach for ...
14.15-14.35	CAM #1	Chanthea Khun	Analysis of Single-Phase Passive and Active EMI Filter Performance ...
14.35-14.55	CAM #2	Vuthchhay Eng	Dynamic Modeling and Control of a SEPIC Converter in ...
14.55-15.10		Afternoon Coffee Break	
		Moderator A12: Chanthea Khun / Vuthchhay Eng Co-Moderator : Husni Rois Ali (Committee)	
15.10-15.30	CAM #3	A.T. RATH	Prototype of Sound-based News on Demand Application in...
15.30-15.50	MYA #1	Khin Mar Soe	Sustainable Development of ICT for Rural Areas in Myanmar
15.50-16.10	MYA #2	Soe Soe Khaing	Green in ICT Utilization for Sustainable Development of Myanmar

Room: B

Committee on duty: Arief Hartawan Putro

Time	Code	(First) Author	Paper Title
		Moderator B11: S. W. Harun/ Kamal Z. Zamli Co-Moderator : Enas Duhri Kusuma (Committee)	
13.15-13.35	ISTA	Gatot Santoso	Design and Implementation of M-Learning for Increasing Flexibility ...
13.35-15.55	SIN #1	Nhan H. Truong	Fair End-to-end Bandwidth Allocation (FEBA) Algorithms ...
15.55-14.15	SIN #2	Binh P. Nguyen	Cross Directional Rectangle Search for Fast Block-Matching Motion ...
14.15-14.35	SIN #3	Trang T.T. Do	A High-Accuracy and High-Speed 2-D 8x8 Discrete Cosine ...
14.35-14.55	MAS #1	F.R. M. Adikan	Flat Fibre technology: towards a truly flexible, distributed optical ...
14.55-15.10		Afternoon Coffee Break	
		Moderator B12: F.R. Mahamd Adikan Co-Moderator : Igi Ardiyanto(Committee)	
15.10-15.30	MAS #2	S. W. Harun	Compact Bismuth-based Erbium-doped Fiber Amplifier With ...
15.30-15.50	MAS #3	Kamal Z. Zamli	Adopting Variable Strength Interaction Testing: Some Practical Issues
15.50-16.10	MAS #4	Moh. A. Ramlan	Optimum Operation of Pump at Water Treatment Plant for Achieving

Room: C

Committee on duty: Fajar Subekti Wirawan

Time	Code	(First) Author	Paper Title
		Moderator C11: Khoi Phan-Dinh /Son Hong Ngo/ Tran Ngoc Thinh Co-Moderator : Lesnanto (Committee)	
13.15-13.35	INA #1	Achmad Imam K.	Experiences in Implementing General-Purpose Applications on CUDA
13.35-15.55	PHI #1	Rose Ann Sale	KineSpell2 A Full VAK Approach in Learning Spelling
15.55-14.15	PHI #2	Cesar A. Llorente	Event Driven Reconfigurable Architecture for Real-time Multiple ...
14.15-14.35	VIE #1	Nguyen T.T.Tu	A Proposal of Internet-based Monitoring and Control Systems Using
14.35-14.55	VIE #2	Phong Tuan Ngo	Providing Qualified Intensional Answers Using Fuzzy Concept Hierarchies
14.55-15.10		Afternoon Coffee Break	
		Moderator C12: Nguyen Thi Thanh/Tu Phong Tuan Ngo Co-Moderator : Ridi Ferdiana (Committee)	
15.10-15.30	VIE #3	Son Hong Ngo	Credibility checking-based scheduling schemes for desktop grid ...
15.30-15.50	VIE #4	Khoi Phan-Dinh	New Method to Implement Intelligent Street Lighting System in Vietnam
15.50-16.10	VIE #5	Tran Ngoc Thinh	High-throughput Pattern Matching Engine for Network Intrusion ...

Certificate of presentation is available after completing your presentation.

Room: D, day ONE

Committee on duty: Azhar Sukma Alam

Time	Code	(First) Author	Paper Title
		Moderator D11: Sopon Pumeechanya /Pornchai Korpraserttaworn/ Keokanlaya Sihalath Co-Moderator : Avrin Nur Widyastuti (Committee)	
13.15-13.35	LAO #1	Khamphong K.	3D Reconstruction from X-ray Fluoroscopy using Exponential ...
13.35-15.55	THA #1	Simon J. Q. Lam	Error Concealment in H.264 Spatial Scalable Video using Improved ...
15.55-14.15	THA #2	D. LAKANCHANH	Evaluation of Blind Modulation Detection in Adaptive OFDM Systems
14.15-14.35	THA #3	Nayot K.	An Algorithm for Q-Factor Evaluation A Case Study on 40 Gbps ...
14.35-14.55	THA #4	Napat R.	On-line Verification Algorithm for Flexible Interval Representation ...
14.55-15.10		Afternoon Coffee Break	
		Moderator D12: Simon J. Q. Lam/ D. LAKANCHANH/ Napat R. Co-Moderator : Eny Sukani Rahayu (Committee)	
15.10-15.30	THA #5	Sopon P.	Active Contour Using Local Region Based Force with Adaptive ...
15.30-15.50	THA #6	Pornchai K.	Running Network Intrusion Detection System on a Recycled Personal ...
15.50-16.10	THA #7	K. Sihalath	Directional Filtered Fingerprint Images: An Investigation and ...

**PARALLEL SESSION (Room A, B, C, D)
Conference Day TWO: Wednesday, 3 March 2010**

Room: A

Committee on duty: Ahmad Muqurobin H.T.

Moderator Assistant: Iqbal Mustika

Time	Code	(First) Author	Paper Title
		Moderator A21: Handaru Jati	
10.30-10.50	Pale #2	Rendra G.	An Integrated Model of Collaborative Learning in Higher Education
10.50-11.10	Sura #1	A. S. Rachman	Energy-Efficient Protocol of Wireless Sensor Network using ...
11.10-11.30	Sura #2	S. Tahcfulloh	Performance Evaluation of Adaptive Coded Modulation and ...
11.30-11.50	UNY #1	Ratna Wardani	Providing User Quality of Service Specification for Communities with ...
11.50-12.10	Sura #3	Gunawan	Efficiency Comparison on Eclat, FP-Tree, and Top-Down Algorithms ...
12.10-13.10		Lunch	
		Moderator A22: Ratna Wardani	
13.10-13.30	Sura #4	Gunawan	Collocation Detection for Indonesian
13.30-13.50	Sema #2	Ida Widiastuti	Image Processing Intelligent System Iris Eye Real-Time Compound ...
13.50-14.10	UNY #3	Handaru Jati	Analysis of Green Computing Strategy in University: Analytic ...
14.10-14.30	UNY #4	Handaru Jati	Website Quality Evaluation Comparison: An Empirical Study in Asia
14.30-14.50	AAU #1	Arwin Datumaya	Knowledge Sharing in Knowledge-Growing-based Systems
14.50-15.10	AAU #2	Rakhmat Hidayat	Savings Time Execution Prima Numbers Generator Using Bit-Array ...
15.10-15.30		Afternoon Coffee Break	

Certificate of presentation is available after completing your presentation.

Room: B, day TWO

Committee on duty: Arief Herusetyo Wicaksono

Moderator Assistant: Tiko Raharianto

Time	Code	(First) Author	Paper Title
		Moderator A21: Fatchul Arifin	
10.30-10.50	Bali #1	I K G Darma P.	SMS Based Technology For Data School Collecting In Bali
10.50-11.10	Madu #1	Rima Tri W.	Smile Stages Recognition in Orthodontic Rehabilitation Using ...
11.10-11.30	Sura #5	Patria Julianto	Optimization of Size and Location of Capacitor Banks on Distribution ...
11.30-11.50	Sura #6	Thiang	Position Control of Manipulator's Links Using Artificial Neural ...
11.50-12.10	TETI #12	Udayanto Dwi A.	Design of Power Plant Boiler Temperature Monitoring Application ...
12.10-13.10		Lunch	
		Moderator A22: Udayanto Dwi Atmojo	
13.10-13.30	UNY #2	Fatchul Arifin	ElectroLarynx, Esophagus, and Normal Speech Classification using ...
13.30-13.50	Sala #1	Irwan Sembiring	Data Authentication in Network Forensic Using MD5 and CRC32 Method
13.50-14.10	TETI #21	Herdjunanto S.	Green Analysis : a System Approach A Case Study: Sensor Fault ...
14.10-14.30	TETI #22	Herdjunanto S.	Computation Time Reduction as a Strategy to Reduce Energy in ...
14.30-14.50	TETI #31	Wahyuni	Information Technology Infrastructure Flexibility and ...
14.50-15.10	TETI #32	Avrin N. W.	Analysis of Solar Cell Traffic Light System in Kota Yogyakarta
15.10-15.30		Afternoon Coffee Break	

Room: C, day TWO

Committee on duty: Ircham Ardani,

Moderator Assistant: Andreas W. Octavian

Time	Code	(First) Author	Paper Title
		Moderator A21: Vita Lystianingrum	
10.30-10.50	Jaka #1	Hadian S. Utama	Design and Implementation of Solar Tracker in Solar Energy ...
10.50-11.10	Jaka #2	Yulianus	The Assesment of Quality of Service (QoS) in IP/MPLS Network
11.10-11.30	Sura #8	Andy Noortjahja	Filtering of normal, and laryngectomiced patient voices using ...
11.30-11.50	Sura #9	Ingrid Nurtanio	Compression and Reconstruction of Digital Dental Image on Fuzzy ...
11.50-12.10	Maka #1	Mingsep S.	The Internet Protocol Design Framework To Real Time ...
12.10-13.10		Lunch	
		Moderator A22: Mingsep Sampebua	
13.10-13.30	Sura #7	Vita L.	Maximum Power Point Tracker Using Buck-Boost Converter as ...
13.30-13.50	Sema #1	Sari Wijayanti	Application of Decision Support System to Determine the Level of ...
13.50-14.10	TETI #26	P. Insap Santosa	Gesture-based Mouse Cursor Movement Using Template-Matching: ...
14.10-14.30	TETI #27	Widyawan	Low-Powered Wireless Sensor Network for Indoor Localization
14.30-14.50	TETI #28	Enas Duhri K.	Developing Multi-applicationed smart card system with ITSO standard
14.50-15.10	TETI #29	Enas Duhri K.	Image Processing Using ARM9-based Embedded System Case Study: ..
15.10-15.30		Afternoon Coffee Break	

Room: D, day TWO

Committee on duty: Fajar Budi Suryawan

Moderator Assistant: Teguh Afandi

Time	Code	(First) Author	Paper Title
		Moderator: Budhy Setiawan	
10.30-10.50	Pale #1	Deris Stiawan	Reliability Measurement of Internet Services
10.50-11.10	Sura #10	Lilik Anifah	Simulation of Desicion Support System for Pricing Grid Enterprise in ...
11.10-11.30	Sura #12	Mardlijah	Design and Performance Analysis of Speed Controller in Induction ...
11.30-11.50	Sura #13	Saidah	High Performance of Nonlinear DC Motor Speed Control using ...
11.50-12.10	Papu #1	Maurits A. Paath	The Evaluation of Non-fundamental Frequency Apparent Power and ...
12.10-13.10		Lunch	
		Moderator: Maurits A. Paath	
13.10-13.30	Sura #11	Budhy Setiawan	Backpropagation Neural Network based Reference Control Modeling ...
13.30-13.50	TETI #11	Sri Artini D.P.	Adaptive LMS Noise Cancellation of Wideband Vehicle's Noise Signals
13.50-14.10	TETI #24	M. Isnaeni B.S.	PLC-based Power Factor Regulator
14.10-14.30	TETI #23	Risanuri Hidayat	Embedded Webserver Applications for Industrial Process Monitoring
14.30-14.50	TETI #25	Astria N Irfansyah	Implementation of Low Cost Modbus Protocol-Enabled Embedded ...
14.50-15.10	TETI #30	Budi Setiyanto	QAM Mapper-Demapper for an Adaptive Modulation OFDM: from ...
15.10-15.30		Afternoon Coffee Break	

Certificate of presentation is available after completing your presentation.

Table of Contents

Inner Cover		i
Organizing Committee		ii
Foreword		iii
Schedule		v
Table of Contents		ix
 Part 1: SPECIAL LECTURE		
Lec #1	Energy Efficiency: A Mandatory Driver for a Changing World <i>Aris Dinamika</i>	1
Lec #2	Experimental Platform in 5-GHz Band Wireless Communication Using an 80-MHz Bandwidth MIMO-OFDM System <i>Singo Yoshizawa, Shinya Odagiri, Yasuhiro Asai, Takashi Gunji, Takashi Saito, Yoshikazu Miyanaga</i>	13
Lec #3	Virtual Reality and Augmented Reality and their Applications to Medical Diagnosis and Green Computing <i>Kazuhiko HAMAMOTO</i>	17
Lec #4	Ubiquitous Sensor Networks for Monitoring the Environment: Adaptive Sensing Based on Profiles <i>Yoshiteru Ishida</i>	23
Lec #5	Hierarchical Consensus for Large Scale Networked Dynamical Systems <i>Shinji Hara</i>	28
Lec #6	Filter Multicast: A Communication Support for Dynamic Vehicle Platoon Management <i>Hiroshi Shigeno and Ami Uchikawa</i>	34
 Part 2: TECHNICAL PAPERS		
CAM #1	Analysis of Single-Phase Passive and Active EMI Filter Performance for Induction Motor Drive <i>Chanthea Khun, Werachet Khan-gnern, Masaaki Kando</i>	41
CAM #2	Dynamic Modeling and Control of a SEPIC Converter in Discontinuous Conduction Model <i>Vuthchhay Eng and Chanin Bunlaksananusorn</i>	45
CAM #3	Prototype of Sound-based News on Demand Application in Mutli-languages for partial/fully illiterates <i>Annanda Thavymony RATH</i>	52
INA #1	Experiences in Implementing General-Purpose Applications on CUDA <i>Achmad Imam Kistijantoro</i>	56
IND #1	Epitomizing Green Computing <i>P.U. Bhalchandra, Dr.S.D.Khamitkar, N.K.Deshmukh, S.N.Lokhande</i>	60
JPN #1	Range-Free Localization Algorithm Using Distance Deviation Weighted Factor in Wireless Sensor Network <i>Thida Zin Myint, Tomoaki Ohtsuki</i>	68
JPN #2	Stereo-Based Ground Plane Estimation: A Reliable Approach for Low Texure Stereo Images <i>Sach Thanh LE, Kazuhiko HAMAMOTO, Kiyooki ATSUTA, Shozo KONDO</i>	74
LAO #1	3D Reconstruction from X-ray Fluoroscopy using Exponential Opacity Setting for Differential Volume Rendering <i>Khamphong Khongsomboon, Phoumy Indarak, Saykhong Saynasine, Kazuhiko HAMAMOTO, Shozo KONDO</i>	82

MAS #1	Flat Fibre Technology: Towards a Truly Flexible, Distributed Optical Sensor for Environmental Protection and Preservation <i>F.R. Mahamd Adikan, S.R. Sandoghchi</i>	88
MAS #2	Compact Bismuth-based Erbium-doped Fiber Amplifier With Wide-band Operation <i>S. W. Harun, X. S. Cheng, H. Ahmad</i>	92
MAS #3	Adopting Variable Strength Interaction Testing: Some Practical Issues <i>Kamal Z. Zamli, Mohammed I. Younis</i>	96
MAS #4	Optimum Operation of Pump at Water Treatment Plant for Achieving Energy Saving <i>Mohamad Aris Ramlan, Amin Parvizi, Mohamad Rom Tamjis</i>	102
MYA #1	Sustainable Development of ICT for Rural Areas in Myanmar <i>Khin Mar Soe</i>	107
MYA #2	Green in ICT Utilization for Sustainable Development of Myanmar <i>Soe Soe Khaing</i>	112
PHI #1	KineSpell2 A Full VAK Approach in Learning Spelling <i>Rose Ann Sale, Manica Dimaiwat, Ma. Rowena Solamo, Rommel Feria</i>	117
PHI #2	Event Driven Reconfigurable Architecture for Real-time Multiple Human Motion Tracking and Profiling <i>Cesar A. Llorente</i>	121
SIN #1	Fair End-to-end Bandwidth Allocation (FEBA) Algorithms Observation and Improvement <i>Nhan H. Truong, Trang T.T. Do, Duong Tran</i>	126
SIN #2	Cross Directional Rectangle Search for Fast Block-Matching Motion Estimation <i>Binh P. Nguyen, Trang T. T. Do</i>	132
SIN #3	A High-Accuracy and High-Speed 2-D 8x8 Discrete Cosine Transform Design <i>Trang T.T. Do, Binh P. Nguyen</i>	135
THA #1	Error Concealment in H.264 Spatial Scalable Video using Improved Motion Estimation <i>Simon Jude Q. Lam, Supavadee Aramvith</i>	140
THA #2	Evaluation of Blind Modulation Detection in Adaptive OFDM Systems <i>Donekeo LAKANCHANH, Shingo YOSHIZAWA, Suthichai NOPPANAKEEPONG, Yoshikazu MIYANAGA</i>	142
THA #3	An Algorithm for Q-Factor Evaluation A Case Study on 40 Gbps Hybrid Amplified Optical Transmission System <i>Nayot Kurukitkoson</i>	147
THA #4	On-line Verification Algorithm for Flexible Interval Representation System <i>Napat Rujeerapaiboon, Athasit Surarerks</i>	152
THA #5	Active Contour Using Local Region Based Force with Adaptive Length Search Line <i>Sopon Pumeechanya, Charnchai Pluempitiriyawej, Saowapak Thongvigitmanee</i>	157
THA #6	Running Network Intrusion Detection System on a Recycled Personal Computer <i>Pornchai Korprasertaworn and Surin Kittitornkun</i>	163
THA #7	Directional Filtered Fingerprint Images: An Investigation and Evaluation of Minutiae Consistency <i>Keokanlaya Sihalath, Somsat Choomchuay, Kazuhiko Hamamoto</i>	167
VIE #1	A Proposal of Internet-based Monitoring and Control Systems Using OPC UA <i>Nguyen Thi Thanh Tu, Bui Quoc Khanh, Huynh Quyet Thang</i>	172

VIE #2	Providing Qualified Intensional Answers Using Fuzzy Concept Hierarchies <i>Phong Tuan Ngo, Phuong Hong Nguyen, Anh Kim Nguyen</i>	177
VIE #3	Credibility Checking-Based Scheduling Schemes for Desktop Grid Computing <i>Son Hong Ngo, Masaru Fukushi, Xiaohong Jiang</i>	186
VIE #4	New Method to Implement Intelligent Street Lighting System in Vietnam <i>Khoi Phan-Dinh</i>	190
VIE #5	High-throughput Pattern Matching Engine for Network Intrusion Detection System <i>Tran Ngoc Thinh, Surin Kittitornkun</i>	194
Bali #1	SMS-Based Technology for Data School Collecting in Bali <i>I Ketut Gede Darma Putra, I Putu Agung Bayupati, AA. Kompiang Oka Sudana</i>	199
Jaka #1	Design and Implementation of Solar Tracker in Solar Energy Conversion Systems <i>Hadian Satria Utama, Endah Setyaningsih, John Son</i>	205
Jaka #2	The Assesment of Quality of Service (QoS) in IP/MPLS Network <i>Yulianus, Riri Fitri Sari</i>	209
Madu #1	Smile Stages Recognition in Orthodontic Rehabilitation Using 2D-PCA Feature Extraction <i>Rima Tri Wahyuningrum, Mauridhi Hery Purnomo, I Ketut Eddy Purnama</i>	214
Maka #1	The Internet Protocol Design Framework to Real Time Communication Application Development <i>Mingsep Sampebua, Lukito Edi Nugroho, Jazi Eko Istiyanto</i>	217
Pale #1	Reliability Measurement of Internet Services <i>Deris Stiawan, Abdul Hanan, Mohd. Yazid Idrus</i>	225
Pale #2	An Integrated Model of Collaborative Learning in Higher Education <i>Rendra Gustriansyah</i>	230
Papu #1	The Evaluation of Non-fundamental Frequency Apparent Power and Fundamental Unbalanced Load Apparent Power Measurements According to IEEE Standard 1459-2000 in the Big Consumers <i>Maurits A. Paath, Suharyanto, Tumiran, Avrin Nur Widyastuti</i>	237
Sala #1	Data Authentication in Network Forensic Using MD5 and CRC32 Method <i>Irwan Sembiring, Jazi Eko Istiyanto</i>	245
Sema #1	Application of Decision Support System to Determine the Level of Drug-Resistance Tuberculosis <i>Sari Wijayanti, Adi Setiya Dwi Grahito, Kuwat Triyana</i>	253
Sema #2	Image Processing Intelligent System Iris Eye Real-Time Compound Distribution Planning At Eye Center Sultan Agung Hospital <i>Ida Widihasuti, Sari Ayu Wulandari</i>	257
Sura #1	Energy-Efficient Protocol of Wireless Sensor Network using Carrier Signaling <i>A. Sjamsjiar Rachman, Wirawan, Gamantyo Hendranto</i>	264
Sura #2	Performance Evaluation of Adaptive Coded Modulation and Maximal Ratio Combining in Millimeter-Wave Fixed Cellular System Under the Impact of Rain Attenuation and Interference in Tropical Region <i>S. Tahcfulloh, Suwadi, G. Hendranto</i>	272
Sura #3	Efficiency Comparison on Eclat, FP-Tree, and Top-Down Algorithms in Search L-Itemsets <i>Gunawan, I.K.E Purnama</i>	276
Sura #4	Collocation Detection for Indonesian <i>Gunawan, Andy Raharja Tanaya</i>	281

Sura #5	Optimization of Size and Location of Capacitor Banks on Distribution Systems Using an Improved Adaptive Genetic Algorithm <i>Patria Julianto, Imam Robandi</i>	285
Sura #6	Position Control of Manipulator's Links Using Artificial Neural Network with Backpropagation Training Algorithm <i>Thiang, Handry Khoswanto, Tan Hendra Sutanto</i>	290
Sura #7	Maximum Power Point Tracker Using Buck-Boost Converter as Variable Resistance <i>Vita Lystianingrum, Hendra Hardiansyah, Mochamad Ashari</i>	295
Sura #8	Filtering of normal, and laryngectomized patient voices using ANFIS: A Preliminary evaluation of ANFIS algorithm compared to LPF, median, and average Filter <i>Andy Noortjahja, Tri Arief Sardjono, MH Purnomo</i>	299
Sura #9	Compression and Reconstruction of Digital Dental Image on Fuzzy Transform <i>Ingrid Nurtanio, I Ketut Eddy Purnama, Mauridhi Hery Purnomo</i>	304
Sura #10	Simulation of Decision Support System for Pricing Grid Enterprise in Rendering Farm Using Neural Network <i>Lilik Anifah, Tommy Alma marif, Haryanto, Buddy Setiawan, Darda Insan Alam, I Ketut Edi Purnama, Mochammad Hariadi, Mauridhi Hery Purnomo</i>	308
Sura #11	Backpropagation Neural Network based Reference Control Modeling for Mobile Solar Tracker on a Large Ship <i>Budhy Setiawan, Mochamad Ashari, Mauridhi Hery Purnomo</i>	314
Sura #12	Design and Performance Analysis of Speed Controller in Induction Motor with Sliding Mode Control <i>Mardlijah, Lusiana Prastiwi, M Hery Purnomo</i>	320
Sura #13	High Performance of Nonlinear DC Motor Speed Control using Backpropagation Neural Network <i>Saidah, Mohamad Ashari, Mauridhi Hery Purnomo</i>	325
AAU #1	Knowledge Sharing in Knowledge-Growing-based Systems <i>Arwin Datumaya Wahyudi Sumari, Adang Suwandi Ahmad, Aciek Ida Wuryandari, Jaka Sembiring</i>	329
AAU #2	Savings Time Execution Prima Numbers Generator Using Bit-Array Structure <i>Rakhmat Hidayat, A. Rida Ismu Windyarto, Herdjunanto, Samiadji, Himawan, H</i>	334
ISTA	Design and Implementation of M-Learning for Increasing Flexibility of Learning System <i>Gatot Santoso, Edy Sutanta, Rifianto Suryawan</i>	340
UNY #1	Providing User Quality of Service Specification for Communities with Low Connectivity <i>Ratna Wardani, F. Soesianto, Lukito Edi Nugroho, Ahmad Ashari</i>	345
UNY #2	ElectroLarynx, Esopahgus, and Normal Speech Classification using Gradient Descent, Gradient descent with momentum and learning rate, and Levenberg-Marquardt Algorithm <i>Fatchul Arifin, Tri Arief Sardjono, Mauridhi Hery</i>	351
UNY #3	Analysis of Green Computing Strategy in University: Analytic Network Process (ANP) Approach <i>Handaru Jati</i>	358
UNY #4	Website Quality Evaluation Comparison: An Empirical Study in Asia <i>Handaru Jati</i>	365
TETI #11	Adaptive LMS Noise Cancellation of Wideband Vehicle's Noise Signals <i>Sri Artini Dwi Prasetyowati, Adhi Susanto, Thomas Sriwidodo, Jazi Eko Istiyanto</i>	372
TETI #12	Design of Power Plant Boiler Temperature Monitoring Application using Sound Card as ADC and Data Acquisition Device <i>Udayanto Dwi Atmojo, Gotama Edo Priambodo, Umar Sidiq An Naas, Suharyanto, Avrin Nur Widyastuti</i>	379

TETI #21	Green Analysis : a System Approach A Case Study: Sensor Fault Detection and Isolation of a web winding system <i>Herdjunanto Samiadji, Soesianto, Susanto Adhi, Widodo Sri T</i>	384
TETI #22	Computation Time Reduction as a Strategy to Reduce Energy in Green Design A Case Study: Model Parameter Estimation on Unwinding Part of a Web Winding System <i>Herdjunanto Samiadji</i>	380
TETI #23	Embedded Webserver Applications for Industrial Process Monitoring <i>Risanuri Hidayat, Bambang Sutopo, Astria Nur Irfansyah, Ery Dwi Kurniawan</i>	396
TETI #24	PLC-based Power Factor Regulator <i>Muh. Isnaeni B. S., Aprilyan Wahyu N., Astria Nur Irfansyah</i>	401
TETI #25	Implementation of Low Cost Modbus Protocol-Enabled Embedded Interfaces for Industrial Data Communication <i>Astria Nur Irfansyah, Eny Sukani Rahayu</i>	405
TETI #26	Gesture-based Mouse Cursor Movement Using Template-Matching: An Early Study <i>Paulus Insap Santosa</i>	409
TETI #27	Low-Powered Wireless Sensor Network for Indoor Localization <i>Widyawan</i>	412
TETI #28	Developing Multi-applicationed smart card system with ITSO standard <i>Enas Duhri Kusuma, Litasari</i>	418
TETI #29	Image Processing Using ARM9-based Embedded System Case Study : Color based tracking using ARM9 processor and camera module <i>Enas Duhri Kusuma, Addin Suwastono, Wahyu Dewanto</i>	421
TETI #30	QAM Mapper-Demapper for an Adaptive Modulation OFDM: from Learning Model to FPGA-Based Implementation <i>Budi Setiyanto, 'Imaduddin, Iqbal Prayuda Aditya, Mulyana, Astria Nur Irfansyah, Risanuri Hidayat, Litasari</i>	426
TETI #31	Information Technology Infrastructure Flexibility and The Enhancement of the Business/IT Strategy Alignment <i>Wahyuni</i>	431
TETI #32	Analysis of Solar Cell Traffic Light System in Kota Yogyakarta <i>Avrin Nur Widiastuti, T. Haryono, Lesnanto Multa Putranto, Gusti Gandhi</i>	435

SERIFIKAT SEBAGAI PEMAKALAH

ICGC-RCICT 2010

CERTIFICATE

This is to certify that

Saidah

Bhayangkara University

has participated in **The First International Conference on Green Computing and The Second AUN/SEED-NET Regional Conference on ICT**, held on 2 - 3 March 2010, at Department of Electrical Engineering and Information Technology, Faculty of Engineering, Gadjah Mada University, as

author and/or co-author of presented paper (papers)

Chairman

A handwritten signature in black ink, appearing to read 'Lukito'.

Dr. Lukito Edi Nugroho