
Research Applications in Automation

Wet land

7

Pure

Oxygen

tank

MS1

SAR1
FWV1

SV1 SV2 SV3

MS2 MS3

SAR2 SAR3

FWV3
FWV2

BV1 BV2 BV3

MS4 MS5 MS6

1 2 3

4 5 6

BV5 BV6 BV7

SV4

SV5 SV6

ID 4"

ID 4"
FWV6FWV5FWV4

WFM2
IV2,FWP2

FV

CV2
SV0

SP1Sample

Tank

Alk+Salitity/level

MS0

Fish Water
1

st
 +

 24 hr

 ()

V2/2

V1

O2 WFM1

HE1

To PLC

2xPT100+PID

control

Back wash water

CV1
FWP1,IV1

Clear

water

CWMS1

Unltra fine filtration

BWP1

BWP2

SFP1Rapid

sand

20 m

3

IMS2

20 m
3

M1

MS2

SV7
MV1

MP/IV1
MP/IV2

Dose

Tank

Dose

Tank

LV2LV1

Fine tune tank

5m
3

 20 m
3

20 m
3

Bio treatment

10

20 m
3

Equalizing

tank

11 11

2
st
 +

 24 hr

SART2SART2

12

13

14

8

9

16

15

IMS1

FIV2/FWP217

MP/IV3

Dose

Tank

LV3

WP1

BV4

Steering and Powertrain
of Vehicles control

An Automated Recirculating Water System for
Nile Tilapia

A Season Mode Controller for an Air-Conditioning System in a Poultry House Optimal Control of a Rotary Dryer and Sugar Cane Plant Using SCADA

Dr. Thana Radpukdee

Companies Research Topics

1. Bio Energy Co., Ltd Optimal Control of a Rotary Dryer Using SCADA

2. Betagro Pub Co., Ltd Energy Saving for an Evaporative Air-Conditioning
System in a Poultry House by a Season Mode
Controller

3. Agricultural Research
Development Agency Public
Organization

Design and Development of an Automated
Recirculating Water System for Nile Tilapia

4. Thailand Research Fund Sliding Mode Control with Uncertainty Estimation for
an Evaporative Cooling System in a Poultry House

5. Energy Policy and Planning
Office

Energy Conservation and Ventilation Control in an
Evaporative Cooling System in a Poultry House

Industrial Collaborations

6. Mitsui Sugar Cane Group Vibration Analysis of a Sugar Cane Mill Roller Process

University Collaborations

Companies Research Topics

1. Air dispersion lab IOWA
State Univ.

Energy Saving for an Evaporative Air-Conditioning
System in a Poultry House by a Season Mode
Controller

RESEARCH FUNDING SOURCES

2012ï2014 Asian Transportation Research Society

2015ïPresent BetagroPub Co., Ltd

2014 ïPresent Electricity Generating Authority of Thailand

2015 ïPresent Agricultural Research Development Agency Public Organization

2012 ïPresent Thailand Research Fund (The Royal Golden Jubilee Ph.D. Program

Scholarship and BetagroPub Co., Ltd)

2016 ïPresent Energy Policy and Planning Office

RESEARCH TOPICS

Variable Structure Control, Engine-Powertrain Control, Fluid Power System and Control,

Heating ventilating and air conditioning system, Computation Fluid Dynamic, Energy

Conservation in Building and Industry

SELECTED PUBLICATIONS

Peer-Reviewed Journals

1. Thana Radpukdeeand PiyorosJirawattana. Uncertainty learning and compensation : An application to pressure tracking of

and electro-hydraulic proportional relief valve. Control Engineering Practice, 17 (2),2009, pp291-301. (ISI)

2. TossapornChamsai, PiyorosJirawattanaand Thana Radpukdee. Sliding Mode Control with PID Tuning Technique: An

Application to a DC Servo Motor Position Tracking Control. Energy Research Journal, 1 (2): 55-61, 2010

3. R. Santivarakorn, T. Radpukdee. Multi Sliding Mode Control with Residual Error Estimation for a Counter Flow Rotary

Dryer. Advanced Science Letters, Volume 19, Number 11, November 2013 , pp. 3263-3271(9). (Scopus)

4. T Upachaban, R Santivarakorn, T Radpukdee. Sliding Mode Control with Uncertainty Estimation for an Evaporative Cooling

System in a Poultry House. Advanced Science Letters, Volume 19, Number 11, November 2013 , pp. 3315-3319 (Scopus)

5. T Chamsai, T Radpukdee, P Jirawattana. Improving Spark Ignition Engine by Low-Pass Filter of Sliding Mode Control with

Adaptive PID Tuning. Advanced Science Letters, Volume 19, Number 11, November 2013 , pp.3206-3212(7) (Scopus)

6. K Senawong, S Bureerat, T Radpukdee. Energy Saving for an Evaporative Air-Conditioning System in a Poultry House by a

Season Mode Controller. Advanced Science Letters, Volume 19, Number 11, November 2013, pp. 3280-3284(5). (Scopus)

7. K Khongsatit, S Winitchai, T Radpukdee. Hybrid Ventilation Management Technique for an Evaporative Cooling System in

Poultry House. Advanced Science Letters, Volume 19, Number 11, November 2013 , pp. 3275-3279(5). (Scopus)

8. TossapornChamsai, PiyorosJirawattana, and Thana Radpukdee. Robust Adaptive PID Controller for a Class of Uncertain

Nonlinear Systems: An Application for Speed Tracking Control of an SI Engine. Mathematical Problems in Engineering

Volume 2015, Article ID 510738, 12 pages. (ISI)

9. Anuwit Sonsiriand Thana Radpukdee. Effect of Biogas Volume Flow Rate and Burner Temperature on Moisture Content of

Organic Fertilizer in a Rotary Drying Process. Advanced Materials Research Vol. 1105 (2015) pp 305-310. (Scopus)

10. AtthapolSeedam, ThanedSatiennam, Thana Radpukdee, WichudaSatiennam. Development of an onboard system to

measure the on-road driving pattern for developing motorcycle driving cycle in KhonKaencity, Thailand. IATSS Research

39 (2015) 79ï85. (Scopus)

11. KritsadangSenawong, SorayuteWinitchai and Thana Radpukdee. Humidity and temperature control in an evaporative

cooling system of a poultry house. KKU ENGINEERING JOURNAL.January-March 2012; 39(1): 95-111 (TCI)

12. A. Seedam, P. Jaisuk, P. Jirawattana, T. Radpukdee, "Engine Map and Optimal Operation Path Construction for an Engine-

CVT Powertrain System", Applied Mechanics and Materials, Vol. 564, pp. 42-47, 2014 (Scopus)

Thank You

