

JABATAN KEJURUTERAAN ELEKTRIK DAN ELEKTRONIK

Jurnal

1. Yadollah Hezarjaribi, **Mohd Hamidon**, Roslina Sidek, Keshmiri Hossein, Raja Abdullah and Alireza Bahadorimehr, Evaluation for Diaphragm's deflection for Touch Mode MEMS Pressure Sensors, International Arab Journal of Information Technology, v8(2) : pp 141-146 (IF: 0.065)
2. M.F. Akorede, **H. Hizam**, I. Aris, M.Z.A. Ab Kadir, Effective Method for optimal allocation of Distributed Generation units in meshed Electric Power Systems, IET Generation, Transmission & Distribution, v5(2) : pp 276, 287 (IF: 1.152)
3. **C. Gomes** and M. Z. A. Ab Kadir, Protection of Naval Systems Againsts Electromagnetic Effects Due To Lightning, Progress In Electromagnetics Research (PIER), v113: pp 333-349 (IF: 3.745)
4. M.H. Shahrokh Abadi, **M.N. Hamidon**, Abdul Halim Shari, Norhafizah Abdullah, Rahman Wagiran and Norhisam Misron, Nanocrystalline SnO₂-Pt Thick Film Gas Sensor for Air Pollution Applications, Sensors & Transducers Journal, v125(2): pp 76 – 88 (Indexed: Scopus)
5. **Samsul Bahari Mohd Noor**, Hazem I.Ali and Mohammad Hamiruce Marhaban, Design of Combined Robust Controller for A Pneumatic Servo Actuator System With Uncertainty, Scientific Research and Essays, v6(4): pp 946-965 (IF: 0.445)
6. Hazem I. Ali, **Samsul Bahari Mohd Noor**, S.M. Bashi, and Mohammad Hamiruce Marhaban, Quantitative Feedback Theory Control Design Using Particle Swarm Optimization Method, The Transaction of the Institute of Measurement and Control, v33(2): pp 1-14 (IF: 0.462)
7. Ahmad Fairus Muhd Amin, **Ishak Aris**, Raja Syamsul Azmir Raja Abdullah and Ratno Kalos Zakiah Sahbudin, Embedded System Implementation on FPGA System With μ Clinus OS, Materials Science and Engineering, v17(1): pp 012049 (IF: 1.901)
8. Atefeh Davari, **Mohammad Hamiruce Marhaban**, Samsul Bahari Mohd Noor, Mohammad Karimadini , Ali Karimodini, Parameter Estimation of K-Distributed Sea Clutter based on Fuzzy Inference and Gustafson-Kessel Clustering, Fuzzy Sets and Systems, v163(1) (IF: 1.875)
9. A.M.Ramzia Salem, M.H.Al-Mansoori, **H.Hizam**, S.B.Mohd Noor and M.A. Mahdi, Broadly Tunable Multiwavelength Fiber Laser With Bismuth-Oxide EDF Using Large Effective Area Fiber, Laser Physics, v21(2): pp 389-394 (IF: 1.319)
10. **Chandima Gomes**, On the Selection and Installation of Surge Protection Devices in a TT Wiring System for Equipment and Human Safety, Safety Science, v49(2011): pp 861-870 (IF:1.637)
11. S. Ahmad, **M.Z.A.Ab Kadir**, S. Shafie, Current Perspectives of Renewable Energy Development in Malaysia, Renewable and Sustainable Energy Reviews, v15(2): pp 897-904 (IF: 4.567)
12. Hazem I. Ali, **Samsul Bahari Mohd Noor**, S. M. Bashi, and Mohammad Hamiruce Marhaban, Intelligently Tuned Weights Based Robust Hinf Controller Design for Pneumatic Servo Actuator with Parametric Uncertainty, Australian Journal of Basic and Applied Sciences, v5(4): pp 207-222 (Indexed: ISI Thompson)
13. H.I.Ali, **S.B. Mohd Noor**, M.H. Marhaban, S.M. Bashi, Design of H-inf Controller With Tuning of Weights Using Particle Swarm Optimization Method, IAENG International Journal of Computer Science, v38(2): pp 103-112 (Indexed: Scopus)
14. **Noor Izzri Abdul Wahab**, Azah Mohamed, Aini Hussain, Fast transient stability assessment of large power system using probabilistic neural network with feature reduction techniques, Expert System with Application (ESWA), v38(2011): pp 11112-11119 (IF: 1.924)
15. M.Izadi, **M.Z.A.Ab Kadir** and C.Gomes, Evaluation of Electromagnetic Fields Associated With Inclined Lightning Channel Using Second Order FDTD-Hybrid Method, Progress In Electromagnetics Research (PIER), v117 : pp 209-136 (IF: 3.745)
16. M.Izadi, **M.Z.A.Ab Kadir**, C.Gomes, W.F.Wan Ahmad, Evaluation of Electromagnetic Fields Due To Lightning Channel With Respect To The Striking Angle, International Review of Electrical Engineering (IREE), v6(2): pp 1013-1023 (IF:1.364)
17. **C. Gomes** and M. Z. A. Ab Kadir, Lightning Protection : Getting It Wrong, IEEE Technology and Society Magazine, v30(2): pp 12-21 (IF: 0.375)
18. A.M.Ramzia Salem, M.H.Al-Mansoori, **H.Hizam**, S.B.Mohd Noor, M.H.Abu Bakar and M.A. Mahdi, Multiwavelength L-Band Fiber Lasr With Bismuth-Oxide EDF and Photonic Crystal Fiber, Applied Physics B : Laser and Optics, v103(2): pp 363-368 (IF: 2.24)
19. M.F.Akorede, **H.Hizam**, I.Aris, M.Z.A.Ab Kadir and M.Hojabri, A Windows-Based Tool For Power Flow Analysis And DG Optimisation in Radial Distribution Networks, Scientific Research and Essays, v 6(6): pp 1285-1302 (IF: 0.445)
20. **C. Gomes** and M. Z. A. Ab Kadir, A Theoretical Approach to Estimate the Annual Lightning Hazards on Human Beings, Atmospheric Research, v101(3): pp 719-723 (IF: 1.597)
21. Alberto Boretti, Azmi Osman, **Ishak Aris**, Direct Injection of Hydrogen, Oxygen and Water in A Novel Two Stroke Engine, Journal of Hydrogen Energy, v36(16): pp 10100-10106 (IF: 4.053)
22. Ahmad Fairuz Muhd Amin, **Ishak Aris**, Izhah Abdul Halin, Raja Syamsul Azmir Raja Abdullah, Ratna Kalos Zakiah Sahbudin and Mohamad Khazani Abdullah, Development of Vehicle Communication System Using FPGA, Australian Journal of Basic and Applied Sciences, v5(6): pp 1026-1038 (Indexed: ISI Thompson)
23. **Mohammad Lutfi Othman**, Ishak Aris, Mohammad Ridzal Othman, Harussaleh Osman, Rough-Set-and-Genetic-Alhorithm Based Data Mining and Rule Quality Measure to Hypothesize Distance Protective Relay Operation Characteristics From Relay Event Report, International Journal of Electrical Power and Energy System (IJPES), v33(2011): pp 1437-1456 (IF: 2.212)
24. Arash Dehzangi, Farhad Larki, E.B.Saion, Sabar D.Hatagalung, Makarimi Abdullah, **M.N. Hamidon** and Jumiah Hassan, Study the Characteristic of P-Type Junction-Less Side Gate Silicon Nanowire Transistor Fabricated by Atomic Force Microscopy Lithography, American Journal of Applied Sciences, v8(9): pp 872-877 (Indexed: ISI Thompson)
25. Mohammad Javadian Sarraf, **M.N.Hamidon**, Maryam Mohd Isa, Alyani Ismail, Amir Reza Zarabi, Interfacing SAW Resonators for Wireless High Temperature Applications, Sensors & Transducers Journal, v130(7): pp 11-22 (Indexed: Scopus)
26. **Chandima Gomes**, Arturo Galvan Diego, Lightning Protection Scenarios of Communication Tower Sites; Human Hazards and Equipment Damage, Safety Science, v49(2011): pp 1355-1364 (IF: 1.637)
27. Omer H.Mehdi, **Noor Izzri**, Mohammad K.Abad, Fast Prediction of Voltage Stability Index Based on Radial Basis Function Neural Network: Iraqi Super Grid Network, 400-kV, Modern Applied Science, v5(4): pp 190-199 (Indexed: Scopus)

28. Mohammad Rezazadeh Mehrjou, **Norman Mariun**, Mohammad Hamiruce Marhaban, Norhisam Misron, Rotor Fault Condition Monitoring Techniques For Squirrel-cage Induction Machine - A Review, *Mechanical Systems and Signal Processing*, v25(2011) pp 2827-2848 (IF:1.762)
29. Lutfy O.F., **Mohd Noor S. B.**, Marhaban M.H. and K.A. Abbas, Utilizing Golbal-Best Harmony Search to Train a PID-like ANFIS Controller, *Australian Journal of Basic and Applied Sciences*, v4(12): pp 6313-6330 (Indexed: ISI Thompson)
30. Muhammad Hadi Shahrokh Abadi, **Mohd Nizar Hamidon**, Abdul Halim Shaari, Norhafizah Abdullah and Rahman Wagiran, SnO₂-Pt Thin Film Laser Ablated Gas Sensor Array, *Sensors*, v11(8): pp 7724-7735 (IF: 1.774)
31. O F Lutfy, **S B Mohd Noor**, M H Marhaban and K A Abbas, Non-linear Modeling and Control of a Conveyor-Belt Grain Dryer Utilizing Neuro-Fuzzy Systems, *Proceedings of the Institution of Mechanical Engineer. Part 1: Journal of Systems and Control Engineering*, v225(5): pp 611-622 (IF: 0.374)
32. Rubiyah Yusof, **Ribhan Zafira Abdul Rahman**, Marzuki Khalid, Mohd Faisal Ibrahim, Optimization of Fuzzy Model using Genetic Algorithm for Process Control Application, *Journal of Franklin Institute - Engineering and Applied Mathematics – Elsevier*, v348(2011): pp 1717-1737 (IF: 1.508)
33. **J.Jasni**, M.Z.A Ab Kadir, Static Power System Security Assessment Viaartificial Neural Network, *Journal of Theoretical and Applied Information Technology*, v31(2): pp 119-128 (Indexed: Scopus)
34. **Siti A. Ahmad**, Asnor J. Ishak, Sawal H. Ali and Paul H. Chappell, Review of Electromyography Control Systems Based on Pattern Recognition for Prosthesis Control Application, *Australian Journal of Basic and Applied Sciences*, v5(8): pp1512-1518 (Indexed: ISI Thompson)
35. Maryam Mirzaei, **Mohd Zainal Abidin Ab. Kadir**, Hashim Hizam & Ehsan Moazami, Comparative Analysis of Probabilistic Neural Network, Radial Basis Function, and Feed-forward Neural Network for Fault Classification in Power Distribution System, *Electric Power Components and Systems*, v39(16): pp 1858-1871 (IF: 0.577)
36. Mansor, H., **Mohd Noor, S.B.**, Raja Ahmad, R.K., Taip, F.S, Design Procedure of Robust QFT-based Controller for Continuous-flow Grain Dryer Plant, *Advanced Materials Research*, v328-330: pp 2318-2323 (Indexed: Scopus)
37. Basheer Noaman Hussein, **Nasri Sulaiman**, R.K. Raja Ahmad, Mohammad Hamiruce Marhaban and Hazem I. Ali, H_∞infinity Controller Design to Control the Single Axis Magnetic Levitation System with Parametric Uncertainty, *Journal of Applied Sciences*, v11(1): pp 66-75 (Indexed: ISI Thompson)
38. Mojgan Hojabri, **Hashim Hizam**, Norman Matiun, Ishak Aris, Mudathir Funsho Akorede, Critical Lines Identification for ATC Assessment in Power System Planning, *International Review of Electrical Engineering (IREE)*, v6(4): pp 1776-1782 (IF: 1.364)
39. A. Rezaee Jordehi, **J. Jasni**, A Comprehensive Review on Methods For solving FACTS Optimization Problem in Power Systems, *International Review of Electrical Engineering (IREE)*, v6(4): pp 1916-1926 (IF: 1.364)
40. **Norhisam Misron**, Loo Qian Ying, Raja Nor Firdaus, Norrimah Abdullah, Nashiren Farzilah, Effect of Inductive Coil Shape on Sensing Performance of Linear Displacement Sensor Using Thin Inductive Coil and Pattern Guide, *Sensors*, v11(11): pp 10522-10533 (IF: 1.774)
41. **Norhisam Misron**, Ng Wei Shin, Suhaidi Shafie, Mohd Hamiruce Marhaban and Nashiren Farzilah Mailah, A Mobile Ferromagnetic Shape Detection Sensor Using a Hall Sensor Array and Magnetic Imaging, *Sensors*, v11(11): pp 10474-10489 (IF: 1.774)
42. **Norhisam Misron**, Suhairi Rizuan, Aravind Vaithilingam, Nashiren Farzilah Mailah, Hanamoto Tsuyoshi, Yamada Hiroaki and Shirai Yoshihito, Performance Improvement of A Portable Electric Generator Using an Optimized Bio-Fuel in A Single Cylinder Two-Stroke Engine, *Energies*, v4(11): pp 1937-1949 (IF: 1.13)
43. Farzin Piltan, **Nasri Sulaiman**, Iraj Asadi Talooki and Payman Ferdosali, Designing on-line Tunable Gain Fuzzy Sliding Mode Controller using Sliding Mode Fuzzy Algorithm: Applied to Internal Combustion Engine, *World Applied Sciences Journal (WASJ)*, v15(3): pp 422-428 (Indexed: ISI Thompson)
44. Farzin Piltan, Alireza Salehi and **Nasri B. Sulaiman**, Design Artificial Robust Control of Second Order System Based on Adaptive Fuzzy Gain Scheduling, *World Applied Sciences Journal (WASJ)*, v13(5): pp 1085-1092 (Indexed: ISI Thompson)
45. Farzin Piltan, A.H. Aryanfar, **Nasri Sulaiman**, M.H. Marhaban and R. Ramli, Design Adaptive Fuzzy Robust Controllers for Robot Manipulator, *World Applied Sciences Journal (WASJ)*, v12(12): pp 2317-2329 (Indexed: ISI Thompson)
46. Farzin Piltan, A. Zare, **N. Sulaiman**, M.H. Marhaban and R. Ramli, A Model-Free Robust Sliding Surface Slope Adjustment in Sliding Mode Control for Robot Manipulator, *World Applied Sciences Journal (WASJ)*, v12(12): pp 2330-2336 (Indexed: ISI Thompson)
47. Farzin Piltan, **Nasri Sulaiman**, Samira Soltani, M. H. Marhaban and R. Ramli, An Adaptive sliding surface slope adjustment in PD Sliding Mode Fuzzy Control for Robot Manipulator, *International Journal of Control and Automation (IJCA)*, v4(3): pp 65-76 (Indexed: Scopus)
48. Farzin Piltan, **Nasri Sulaiman**, Amin Jalali, Sobhan Siamak and Iman Nazari, Artificial Robust Control of Robot Arm: Design a Novel SISO Backstepping Adaptive Lyapunov Based Variable Structure Control, *International Journal of Control and Automation (IJCA)*, v4(4): pp 1-19 (Indexed: Scopus)
49. M.Izadi, **M.Z.Ab. Kadir**, C.Gomes, W.F.Wan Ahmad, The Analytical Field Expressions Due To Inclined Lightning Channels, *Przegalele Elektrotechniczny (Electrical Review)*, v87(11): pp 277-280 (IF: 0.242)
50. **Izhal Abd Halin**, Amad ud Din, Ishak b. Aris, Maryam bt. Mohd Isa, Suhaidi Shafie, and Shoji Kawahito, Selection of Amplifier for Optimized Charge Transfer in Active Pixel CMOS Time of Flight (TOF) Image Sensors, *IEICE Electronics Express (ELEX)*, v8(22): pp 1913-1913 (IF: 0.427)
51. Liakot Ali, **Ishak Aris**, Fakir Sharif Hossain, Niranjana Roy, Design of an Ultra High Speed AES Processor for next Generation IT Security, *Computers & Electrical Engineering*, v37(6): pp 1160-1170 (IF: 0.484)
52. **Mohd Amran Mohd Radzi**, Nasrudin Abd. Rahim, Three-Phase Switched Capacitor Active Power Filter With Modified Artificial Neural Network and Flexible-Band Hysteresis, *International Review of Electrical Engineering (I.R.E.E.)*, v6(5): pp 2114-2121 (IF: 1.364)
53. Farzin Piltan, **N. Sulaiman**, P.Ferdosali and I.A. Talooki, Design Model Free Fuzzy Sliding Mode Control: Applied to Internal Combustion Engine, *International Journal of Engineering*, v5(4): pp 302-312 (Indexed: Scopus)
54. Farzin Piltan, **N. Sulaiman**, S. Soltani, S. Roosta and A. Gavahian, Artificial Chattering Free On-line Fuzzy Sliding Mode Algorithm for Uncertain System: Applied in Robot Manipulator, *International Journal of Engineering*, v5(5): pp 333-351 (Indexed: Scopus)
55. Farzin Piltan, **N. Sulaiman**, P.Ferdosali, M. Rashidi and Z. Tajepekar, Adaptive MIMO Fuzzy Compensate Fuzzy Sliding Mode Algorithm: Applied to Second Order Nonlinear System, *International Journal of Engineering*, v5(5): pp 365-382 (Indexed: Scopus)

56. Farzin Piltan, **N. Sulaiman**, H. Nasiri, S. Allahdadi and M.A. Bairami, Novel Robot Manipulator Adaptive Artificial Control: Design a Novel SISO Adaptive Fuzzy Sliding Algorithm Inverse Dynamic Like Method, *International Journal of Engineering*, v5(5): pp 384-403 (Indexed: Scopus)
57. Farzin Piltan, **N. Sulaiman**, S. Roosta, A. Gavahian and S. Soltani, Evolutionary Design of Backstepping Artificial Sliding Mode Based Position Algorithm: Applied to Robot Manipulator, *International Journal of Engineering*, v5(5): pp 433-447 (Indexed: Scopus)
58. **Azura Che Soh**, Mohd Khair Hassan, Ribhan Zafira Abdul Rahman, A Fuzzy-Fault Classifier System for Malfunction Traffic Light System Classification, *Journal of Theoretical and Applied Information Technology*, v34(2): pp 226-240 (Indexed: Scopus)
59. **Mohd. Khair H.**, Aishwarya. K., Ribhan Zafira. A.R. and Siti Anom A., Design A PID Controller for A Constant Speed of Combustion Engine, *Australian Journal of Basic and Applied Sciences*, v5(12): pp 1586-1593 (Indexed: ISI Thompson)
60. **M.K.Hassan**, R.Z. Abdul Rahman, A..Che Soh., M.Z.A..Ab Kadir, Lightning Strike Mapping fro Peninsular Malaysia Using Artificial Intelligence Techniques, *Journal of Theoretical and Applied Information Technology*, v34(2): pp 202-214 (Indexed: Scopus)
61. M. Izadi, **M.Z.Ab. Kadir**, C.Gomes, W.F.Wan Ahmad, Numerical Expressions In Time Domain for Electromagnetics Fileds Due to Lightning Channels, *International Journal of Applied Electromagnetics and Mechanics (IJAEM)*, v37(4): pp 275-289 (Indexed: ISI Thompson)
62. **Noor Izzri Abdul Wahab**, Azah Mohamed, Aini Hussain, Feature Selection and Extraction Methods for Power System Transient Stability Assessment Employing Computational Intelligence Techniques, *Neural Processing Letters*, v35(1): pp 81-102 (Indexed: ISI Thompson)
63. Amizah M.Ariffen, **Mohd Zainal Abd Kadir**, Wan Fatimahamamah Wan Ahmad, The Development of Hybrid Surge Protection Circuit With Effect of Adding A Filter, *International Journal of Engineering & Technology*, v11(2): pp 38-47
64. Mouayad A. Sahib and **Raja Kamil**, Comparison of Performance and Computational Complexity of Nonlinear Active Noise Control Algorithms, *ISRN Mechanical Engineering*, v2011(2011): pp 1-9
65. M. Izadi, **M. Z. A. Ab. Kadir**, F.A. Abd. Rahman, On Comparison Between Rusck and Taylor Coupling Models for Evaluation of Lightning Induced Voltage on the Power Lines, *Journal of the Japan Society of Applied Electromagnetics and Mechanics (JSAEM)*, v19(2011): pp 131-134
66. I.Parvez, **I.Aris**, M.Norhisam, M.H.Marhaban and W.Asrar, Thrust Analysis and Measurement of A Tubular Linear Permanent Magnet Motor in Spray Application, *Journal of the Japan Society of Applied Electromagnetics and Mechanics (JSAEM)*, v19(2011): pp 83-86
67. **M.Norhisam**, R.Suhairi, M.Norafiza, M.A.M.Radzi, I.Aris, M.Nirei, H.Wakiwaka, Comparison on Performance of Single Phase and Three Phase Double Stator Type Permanent Magnet Generator, *Journal of the Japan Society of Applied Electromagnetics and Mechanics (JSAEM)*, v19(2011): pp 99-102
68. R.N.Firdaus, **M.Norhisam**, N.Mariun, I.Aris, M.Nirei and H.Wakiwaka, Torque Characteristics of Single Phase Brushless DC Permanent Magnet Motor, *Journal of the Japan Society of Applied Electromagnetics and Mechanics (JSAEM)*, v19(2011): pp 95-98
69. **M.Norhisam**, S.Khodijah, I.Aris, N.F.Mailah, H.Wakiwaka, M.Nirei, Driving System Configuration for Multi-type Interior Permanent Magnet Motor, *Journal of the Japan Society of Applied Electromagnetics and Mechanics (JSAEM)*, v19(2011): pp 219-222
70. **M.Norhisam**, H.Ezril, F.Azhar, R.N.Firdaus, H.Wakiwaka and M.Nirei, Positioning System for Sensor Less Linear DC Motor, *Journal of the Japan Society of Applied Electromagnetics and Mechanics (JSAEM)*, v19(2011): pp 91-94
71. **Jasronita Jasni** and Nurul Amziah Md Yunus, Evaluation of High Temperature Superconducting Material for Transformer, *Journal of the Japan Society of Applied Electromagnetics and Mechanics (JSAEM)*, v19(2011): pp 163-166
72. **Nurul Amziah Md Yunus**, Haslina Jaafar and Jasronita Jasni, The Gradient of the Magnitude Electric Field Squared on Angled Microelectrode Array for Dielectrophoresis Applications, *Journal of the Japan Society of Applied Electromagnetics and Mechanics (JSAEM)*, v19(2011): pp 240-243
73. M.S.M.Hasimi, **W.H.W.Zuha**, S.Shafie and M.H.Marhaban, Fire Fighting Robot, *Journal of the Japan Society of Applied Electromagnetics and Mechanics (JSAEM)*, v19(2011): pp 250-253
74. **M.Norhisam**, A.Nazifah, I.Aris, R.N.Firdaus, M.Nirei and H.Wakiwaka, Torque Characteristic of Multi-Type Interior Permanent Magnet Motor, *Journal of the Japan Society of Applied Electromagnetics and Mechanics (JSAEM)*, v19(2011): pp 490-493
75. M.R.Zare, **M.Norhisam**, N.Mariun, I.Aris, M.Nirei and H.Wakiwaka, A Novel Transverse Flux Linear Motor Using High Thrust Density Structure, *Journal of the Japan Society of Applied Electromagnetics and Mechanics (JSAEM)*, v19(2011): pp 494-497
76. Farzin Piltan, **N. Sulaiman**, A. Gavahian, S. Soltani and S. Roosta, Design Mathematical Tunable Gain PID-Like Sliding Mode Fuzzy Controller with Minimum Rule base, *International journal of Robotics and Automation (IJRA)*, v2(3): pp 146-156.
77. Farzin Piltan, **N. Sulaiman**, M. H. Marhaban, Adel Nowzary and Mostafa Tohidian, Design of FPGA-based Sliding Mode Controller for Robot Manipulator, *International journal of Robotics and Automation (IJRA)*, v2(3): pp 173-194.
78. Farzin Piltan, **N. Sulaiman**, Z.Tajpaykar, P.Ferdosali & M.Rashidi, Design Artificial Nonlinear Robust Controller Based on CTLC and FSMC With Tunable Gain, *International journal of Robotics and Automation (IJRA)*, v2(3): pp 195-210.
79. Farzin Piltan, **N.Sulaiman**, A.Jalali and F.Danesh Narouei, Design of Model Free Adaptive Fuzzy Computed Torque Controller: Applied to Nonlinear Second Order System, *International journal of Robotics and Automation (IJRA)*, v2(4): pp 232-244.
80. Farzin Piltan, A. Jalali and **N. Sulaiman**, Design of PC-based Sliding Mode Controller and Normalized Sliding Surface Slope Using PSO Method for Robot Manipulator, *International journal of Robotics and Automation (IJRA)*, v2(4): pp 245-257.
81. Farzin Piltan, **N.Sulaiman**, M.Rashidi, Z.Tajpaykar and P.Ferdosali, Design and Implementation of Sliding Mode Algorithm: Applied to Robot Manipulator-A Review, *International journal of Robotics and Automation (IJRA)*, v2(5): pp 265-281.
82. Farzin Piltan, **N.Sulaiman**, A.Zare, S. Allahdadi and M.Dialame, Design Adaptive Fuzzy Inference Sliding Mode Algorithm: Applied to Robot Arm, *International journal of Robotics and Automation (IJRA)*, v2(5): pp 283-296.
83. Farzin Piltan, A. Jalali, **N. Sulaiman**, A. Gavahian and S. Siamak, Novel Artificial Control of Nonlinear Uncertain System: Design A Novel Modified PSO SISO Lyapunov Based Fuzzy Sliding Mode Algorithm, *International journal of Robotics and Automation (IJRA)*, v2(5): pp 297-314.

84. Farzin Piltan, **N. Sulaiman**, A. Jalali and K. Aslansefat, Evolutionary Design of Mathematical Tunable FPGA Based MIMO Fuzzy Estimator Sliding Mode Based Lyapunov : Applied to Robot Manipulator, International journal of Robotics and Automation (IJRA), v2(5): pp 327-352.
85. Farzin Piltan, **N. Sulaiman**, I. Assadi Talooki and P.Ferdosali, Control of IC Engine: Design a Novel MIMO Fuzzy Backstepping Adaptive Based Fuzzy Estimator Variable Structure Control, International journal of Robotics and Automation (IJRA), v2(5): pp 363-385.
86. Farzin Piltan, **N. Sulaiman**, A. Gavahian, S. Roosta and S. Soltani, On Line Tuning Premise and Consequence FIS: Design Fuzzy Adaptive Fuzzy Sliding Mode Controller Based on Lyapunov Theory, International journal of Robotics and Automation (IJRA), v2(5): pp 386-404.
87. Farzin Piltan, A. Salehi, **N. Sulaiman**, I. Nazari and S. Siamak, Artificial Control of PUMA Robot Manipulator: A-Review of Fuzzy Inference Engine and Application to Classical Controller, International journal of Robotics and Automation (IJRA), v2(5): pp 406-429.
88. Farzin Piltan, **N. Sulaiman**, Samaneh Roosta, M.H. Marhaban, R. Ramli, Design a New Sliding Mode Adaptive Hybrid Fuzzy Controller. Journal of Advanced Science & Engineering Research (JASER), v1(2011): pp 115-123.
89. Farzin Piltan, Atef Gavahian, **N. Sulaiman** and M.H. Marhaban, Novel Sliding Mode Controller for Robot Manipulator Using FPGA, Journal of Advanced Science & Engineering Research (JASER), v1(2011): pp 1-22.
90. Farzin Piltan, **N. Sulaiman**, A. Zargari, M. Keshavarz and A. Badri, Design PID-Like Fuzzy Controller with Minimum Rule Base and Mathematical Proposed On-line Tunable Gain: Applied to Robot Manipulator, International Journal of Artificial Intelligence and Expert System (IJAE), v2(4): pp183-194.
91. Farzin Piltan, **N. Sulaiman**, S.Alladadi, M. Dialame and A. Zare, Position Control of Robot Manipulator: Design a Novel SISO Adaptive Sliding Mode Fuzzy PD Fuzzy Sliding Mode Control, International Journal of Artificial Intelligence and Expert System (IJAE), v2(4): pp 196-214.
92. Farzin Piltan, **N. Sulaiman** and I.A. Talooki, Evolutionary Design On-line Sliding Fuzzy Gain Scheduling Sliding Mode Algorithm: Applied to Internal Combustion Engine, International Journal of Engineering Science and Technology (IJEST), v3(10): pp 7301-7308.

Prosiding

1. Lioe De Xing; **Shafie,S**; Ramiah, H., Low Power BPSK Modulator for the Application of Capsule Endoscope, 2011 4th International Conference on Modeling, Simulation and Applied Optimization (ICMSAO), Kuala Lumpur, Malaysia, 19-21 Apr 2011, pp 1-4.
2. Tung Li Qian; **Shafie, S**; Saripan, M.I, A Local Tone Mapping Operator for High Dynamic Range Images, 2011 4th International Conference on Modeling, Simulation and Applied Optimization (ICMSAO), Kuala Lumpur, Malaysia, 19-21 Apr 2011, pp 1-6.
3. I.Parvez, **I.Aris**, M.Norhisam, M.H.Marhaban and W.Asrar, Analysis of Thrust Constant, Electrical and Mechanical Time Constant of A Tubular Linear Permanent Magnet Motor in Spray Application, The Eighth Symposium on Linear Drives for Industry Applications (LDIA 2011), Eindhoven, The Netherlands, 3-6 July 2011, pp 62-63
4. **S.A. Ahmad**, A.J. Ishak, and S.H. Ali, Speed Based Surface EMG Classification Using Fuzzy Logic for Prosthetic Hand Control, IFMBE Proceedings, 5th Kuala Lumpur International Conference on Biomedical Engineering, Kuala Lumpur, Malaysia, 20-23 June 2011, pp121-124.
5. Mohd Hanif Mohd Zaini, **Siti A Ahmad**, Surgical and Non-surgical Prosthetics Hands Control: A Review, 2011 IEEE Symposium on Industrial Electronics & Applications (ISIEA2011), Langkawi, Malaysia, 25-28 Sept 2011, pp 627-630.
6. **Azura Che Soh**, Ribhan Zafira Abdul Rahman, Lai Guan Rhung, Haslina Md Sarkan, Traffic Signal Control Based On Adaptive Neural-Fuzzy Inference System Applied to Intersection, 2011 IEEE Conference on Open Systems (ICOS2011), Langkawi, Malaysia, 25-28 Sept 2011, pp 237-242.
7. Mouayad A. Sahib and **Raja Kamil**, Multiple Channel Active Noise Internal Model Control With Saturation Nonlinearities, 2011 Third International Conference on Computational Intelligence, Modelling & Simulation (CIMSIN 2011), Langkawi, Malaysia, 20-22 Sept 2011, pp 237-241.
8. **Ribhan Zafira Abdul Rahman**, Azura Che Soh, Siti Nur Naznin Adnan, Neural Network Application for Lightning Characteristics & Mapping for Peninsular Malaysia, 2011 Third International Conference on Computational Intelligence, Modelling & Simulation (CIMSIN 2011), Langkawi, Malaysia, 20-22 Sept 2011, pp 7-13.
9. Nawi, Z.M.; **Kadir, M.Z.A.A.**; Ahmad, W.F.W, On the Placement of Line Arrester on Underbuilt Overhead Distribution Line, 2011 4th International Conference on Modeling, Simulation and Applied Optimization (ICMSAO), Kuala Lumpur, Malaysia, 19-21 Apr 2011, pp 19-21.
10. Misbah, N.R.; **Kadir, M.Z.A.A.**; Gomes,C., Modelling and Analysis of Different Aspect of Mechanisms in Lightning Injury, 2011 4th International Conference on Modeling, Simulation and Applied Optimization (ICMSAO), Kuala Lumpur, Malaysia, 19-21 Apr 2011, pp 1-5.
11. SK. Mazloomi, **Nasri Sulaiman**, Design of A Low Cost Energy Efficient Water Electrolysis Cell, Proceedings of The 2011 3rd International Conference on Software Technology and Engineering (ICSTE 2011), Kuala Lumpur, Malaysia, 12-14 Aug 2011, pp 683-688.
12. Arash Dehzangi, Frahad Larki, E.B.Saion, Sabar D. Hutagalung, **M.N. Hamidon**, Jumiah Hassan, Field Effect in Silicon Nanostructure Fabricated by Atomic Force Microscopy Nano Lithography, Regional Symposium on Microelectronics (RSM 2011), Kota Kinabalu, Sabah, 28-30 Sept 2011, pp 127-130.
13. Lioe De Xing, **Suhaidi Shafie**, Harikrishnan Ramiah, Low Power Modulator for the Application of Capsule Endoscope, Regional Symposium on Microelectronics (RSM 2011), Kota Kinabalu, Sabah, 28-30 Sept 2011, pp 247-250.
14. **W.Z.W.Hasan**, I.Halin, S.Shafie, M.Othman, An Efficient Diagnosis March-based Algorithm for Coupling Faults in SRAM, Regional Symposium on Microelectronics (RSM 2011), Kota Kinabalu, Sabah, 28-30 Sept 2011, pp 274-277.
15. Solmaz Rastegar Moghaddam Mansouri, **Ishak Aris** and Izhal Abdul Halin, Hibernating Switch Current Cells for Low Power 14-bit Digital to Analog Converter, Regional Symposium on Microelectronics (RSM 2011), Kota Kinabalu, Sabah, 28-30 Sept 2011, pp 278-282.
16. **Nurul Amziah Md Yunus**, Haslina Jaafar and Nicolas G.Green, Process For The Determination of Thickness Of Polymeric Microchannels for Microfluidic Applications, Regional Symposium on Microelectronics (RSM 2011), Kota Kinabalu, Sabah, 28-30 Sept 2011, pp 432-436.
17. **Haslina Jaafar**, Fong Li Nan, Nurul Amziah Yunus, Design and Simulation of High Performance RF MEMs Series Switch, Regional Symposium on Microelectronics (RSM 2011), Kota Kinabalu, Sabah, 28-30 Sept 2011, pp 437-441.

18. **Siti Anom Ahmad**, Haslina Jaafar, Mohd Hanif Mohd Zaini, Mohd Hasimi Mohd Sidek, Improving Mode Of Delivery for First-Year Undergraduate Electrical and Electronics Laboratory Course, Regional Symposium on Engineering and Technology (RSET 2011), Kuching, Sarawak, 21-23 Nov 2011, pp 59-65.
19. **Haslina Jaafar**, Lam Phooi Shan, Siti Anom Ahmad, Development of Car Parking Guidance System, Regional Symposium on Engineering and Technology (RSET 2011), Kuching, Sarawak, 21-23 Nov 2011, pp 274-279.
20. **Nurul Amziah Md Yunus** and Nicolas G.Green, Advantages and Limitations in Lab on A Chip Devices Fabrication and Production for Biomedical Applications, Regional Symposium on Engineering and Technology (RSET 2011), Kuching, Sarawak, 21-23 Nov 2011, pp 323-330.
21. **Suhaidi Shafie**, Chee Weh Lim, Wan Zuha Wan Hasan, Maryam Mohd Isa, Izhal Abdul Halin, Design and Development of LED Driver for Low Power Traffic Signage, Regional Symposium on Engineering and Technology (RSET 2011), Kuching, Sarawak, 21-23 Nov 2011, pp 349-354.
22. Sawal Ali, Md. Shabiul Islam, and **Siti A. Ahmad**, High Speed Performance and Yield Optimization Technique for Analog Integrated Circuits, Proc. Of the 11th International Conference on Computer Design (CDES'11), Las Vegas, USA, 18-21 July 2011, pp 140-145.
23. S.K. Mazloomi, **Nasri b. Sulaiman**, Efficiency Enhancement of PWM Controlled Water Electrolysis Cells, World Academy of Science, Engineering and Technology (WASET), Penang, Malaysia, 19-21 Feb 2011, pp 634-638.
24. Mohd Hanif Mohd Zaini, **Siti A. Ahmad**, M.H Marhaban, Wan Zuha Wan Hassan, UPM Prosthetic Hand System Design - Preliminary Results, 2011 IEEE Student Conference on Research and Development (SCOREd), Putrajaya, Malaysia, 19-20 Dec 2011, pp 192-195.
25. Ahmad Rezaee Jordehi, **Jasronita Jasni**, Heuristic Methods for Solution of FACTS Optimization Problem in Power Systems, a Review, 2011 IEEE Student Conference on Research and Development (SCOREd), Putrajaya, Malaysia, 19-20 Dec 2011, pp 30-35.
26. Nor Azura Zakaria, **W.Z.W Hasan**, Izhal Abdul Halin, R.M. Sidek, Xiaoqing Wen, Testing Static Single Cell Faults Using Static and Dynamic Data Background, 2011 IEEE Student Conference on Research and Development (SCOREd), Putrajaya, Malaysia, 19-20 Dec 2011, pp 1-6.
27. Raja Nor Firdaus Raja Othman, **Misron Norhisam**, M. Nirei, Hiroyuki Wakiwaka, Ishak Aris, Desa Ahmad, Torque Characteristics of Small Size Single and Double Stator Brushless Permanent Magnet Motor, 2011 IEEE Student Conference on Research and Development (SCOREd), Putrajaya, Malaysia, 19-20 Dec 2011, pp 58-62.
28. Chockalingam Aravind Vaithilingam, **Misron Norhisam**, Ishak Aris, Mohammad Hamiruce Marhaban, M. Nirei, Desa Ahmad, Double-Rotor Switched Reluctance Machine (DRSRM): Fundamentals and Magnetic Circuit Analysis, 2011 IEEE Student Conference on Research and Development (SCOREd), Putrajaya, Malaysia, 19-20 Dec 2011, pp 312-317.
29. **Misron Norhisam**, Ng Seng Shin, Raja Nor Firdaus Raja Othman, Abd Wahab Noor Izzri, M.Nirei, Desa Ahmad, Reduction of Cogging Torque of Single Phase Brushless DC Motor Using Flux Barrier, 2011 IEEE Student Conference on Research and Development (SCOREd), Putrajaya, Malaysia, 19-20 Dec 2011, pp 318-321.
30. **Ishak Aris**, Moving Towards High Income, Sustainable and Developed Nation by 2020: Challengers, Strategies and Opportunities, 26th International Conference on CAD/CAM, Robotics and Factories of the Future 2011, Kuala Lumpur, Malaysia, 26-28 July 2011, pp 42.

Bab Dalam Buku

1. Mojgan Hojabri and **Hashim Hizam**, Available Transfer Capability Calculation *Chapter 7* in Book *Applications of MATLAB in Science and Engineering*. Intech Publisher, pp 143-164, ISBN 978-953-307-708-6.