

PREFACE

Dear Distinguished Delegates and Guests,

The 3rd International Conference on Green Power, Materials and Manufacturing Technology and Applications (GPMMTA2013) was held in Wuhan, China, from December 27-30, 2013, serving as a platform for expertise exchange. GPMMTA2013 had drawn the attention of researchers from various disciplines: Green Power, Materials, Manufacturing Technology, Mechanical Engineering, Electronic Engineering, Automation and Control, etc.

Persons who attended the conference were engineers, scientists, managers of various companies and professors of the universities abroad and home. We have had record number of submission 735 this year. From which 239 papers have been accepted for presentation at the conference and will be published by TTP, in Applied Mechanics and Materials (ISSN: 1660-9336), which is online available in full text via the platform www.scientific.net. AMM should be indexed by EI according the previous TTP index results.

We express our special gratitude to all the members of the General Committee Chairs, Program Committee Chairs, Technical Program Committee and Steering Committee who worked so hard to prepare the conference and who supported the conference so professionally.

The 3rd International Conference on Green Power, Materials and Manufacturing Technology and Applications (GPMMTA2013) is organized by Yunan University, Electric Power Research Institute of YNPG, Huazhong Agricultural University, Southwest Forestry University, Jinan University, Shanghai Jiao Tong University, Nanyang Technological University, Tsinghua University, Hunan Institute of Engineering, and sponsored by National Natural Science Foundation of China (NSFC), Provincial Natural Science Foundation of Hunan (13JJ9022), Provincial Science & Technology plan project of Hunan(2013GK3029). Their kind support makes GPMMTA2013 become possible. Especially, we should thank the TTP.

Finally, we would like to thanks all the authors, speakers and participants of this conference for taking part in and contributing to the International Conference on Green Power, Materials and Manufacturing Technology and Applications.

We hope you have a unique, rewarding and enjoyable week at GPMMTA2013 in Wuhan.

With our warmest regards,

GPMMTA2013 Organizing Committees
December 27-30, 2013
Wuhan, China

GPMMTA2013 2013

Committees

General Co-Chairs

M.D. Ma, Nanyang Technological University, Singapore

Ying Lu, Monash University, Australia

Steering Committee

Y.H.Yang, Shanghai Jiao Tong University, China

K.N.Cao, Electric Power Research Institute, YNPG, China

Program Co-Chairs

J.B.Guo, Tsinghua University, China

Zoe Huang, Auckland University of Technology, New Zealand

T. Li, Yunan University, China

Y.J.Wang, Wuhan University of Technology, China

X.H. Cheng, Guilin University of Technology, China

K. N. Cao, Electric Power Research Institute of YNPG

Y. Lu, Monash University, Australia

Z. Y. Huang, Auckland University of Technology, New Zealand

Y. C. Shiau, Chung Hua University, Taiwan, China

Local Arrangement Co-Chair

J.S.Shi, Yunnan normal University, China

C.C.Liu, JinanUniversity, China

Z.G.Liu, Southwest Forestry University, China

G.X.Li, Guizhou University, China

X.G. Yue, Wuhan University of Technology, China

TPC Chair

X.G.Yue, Wuhan University of Technology, China

B.H.Gu, Wuhan University of Technology, China

J.Liu, Wuhan University of Technology, China

C.X.Lei, Guizhou University, China

L.L.Wei, Henan Polytechnic University, China

Z. R. Gao, Southwest Forestry University, China

Publication Chair

W.J.Du, Chongqing Normal University, China

M.D.Ma, Nanyang Technological University, Singapore

GPMMTA 2013 Reviewers

Xizhang chen, Jiangsu University, China
Haiqing Si, Nanjing University of Aeronautics and Astronautics, China
Meiqiang Cai, Zhejiang Gongshang University, China
Zirong Zhou, Dongguan University of Technology, China
Enrico Gregori, Institute of Informatics and Telematics, Italian National Research Council (CNR), Italy
Shiwen Mao, Auburn University, USA
Hanif D. Grado Sherali, Virginia Tech, USA
George Athanasiou, University of Thessaly, Greece
Ozgur Ercetin, Sabanci University, Turkey
Svilen Ivanov, University of Magdeburg, Germany
John C. S. Lui, Chinese University of Hong Kong, Shatin, Hong Kong, Hong Kong
Hwangnam Kim, Korea University, Korea,
Jun Zou, McMaster University, Canada
Shafiullah Khan, Brunel University, United Kingdom
Sung-Ta Tsai, National Chengchi University, Taiwan
Luciano Lenzini, University of Pisa, Italy
Hassanein Hossam, Queens University, Canada
Sirisha Medidi, Boise State University, USA
Yajun Li, Shanghai Jiao Tong University, China
Rongbo Zhu, South-Central University for Nationalities, China
Yuan Lin, Norwegian University of Science and Technology, Norwegian
Jianxin Chen, University of Vigo, Spain
Hui Wang, University of Evry in France, France
Xiyin Wang, Hebei Polytechnic University, China
Dianxuan Gong, Hebei Polytechnic University, China
Chunxiao Yu, Yanshan University, China
Yanbin Sun, Beijing University of Posts and Telecommunications, China
Mingyi Gao, National Institute of AIST, Japan
Guofu Gui, CMC Corporation, China
Haiyong Bao, Fuji Xerox Co., Ltd., Japan
Xiwen Hu, Wuhan University of Technology, China
Mengze Liao, Cisco China R&D Center, China
Yangwen Zou, Apple China Co., Ltd., China
Yajun Guo, Huazhong Normal University, China
Liang Zhou, ENSTA-ParisTech, France
Xi Zhang, Texas A&M University, USA
Weihua Zhuang, University of Waterloo, Canada
Jayesh Seshadri, University of Texas at Austin, USA
Pan Li, Mississippi State University, USA
Cheng Li, Memorial University, Canada
Nael Abu-Ghazaleh, State University of New York at Binghamton, USA
Yang Xiao, University of Alabama, USA

Abd-Elhamid Taha, Queen's University, Canada
Michele Rossi, University of Padova, Italy
Venkatesha Prasad, Delft University of Technology, Netherlands
Mina Guirguis, Texas State University, USA
Nils Aschenbruck, University of Bonn, Germany
Ragip Kurceren, Nokia Research, USA
Haining Wang, College of William and Marry, USA
Onur Altintas, Toyota InfoTechnology Center, Japan
Suresh Subramaniam, George Washington University, USA
Dominic Shupke, Nokia Seimens, Germany
Abdallah Shami, University of Western Ontario, Canada
Dimitri Androutsos, Ryerson University, Canada
Muhammad Jamil Anwas, Lahore University of Management Science Lahore, Pakistan
Mian Muhammad Awais, Lahore University of Management Science Lahore, Pakistan
Ing. Vitoantonio Bevilacqua, Polytechnic of Bari, Italy
Tim. B. Littler, Queen's university Belfast, UK
Jinde Cao, Southeast University, China
Wenming Cao, Zhejiang University of Technology, China
Dechang Chen, Uniformed Services University of the Health Sciences, USA
Mei-Ching Chen, Tatung University, Taiwan
Rong-Chang Chen, National Taichung Institute of Technology, Taiwan
Chi-Cheng Cheng, National Sun Yat-Sen University, Taiwan
Ziping Chiang, Leader University, Taiwan
Key-Sun Choi, Korea Advanced Institute of Science and Technology, Korea
Daniel Coca, The University of Sheffield, UK
Du-Wu Cui, Xi'an University of Technology, China
Donald C. Wunsch, University of Missouri – Rolla, USA
Minrui Fei, Shanghai University, China
John Q Gan, University of Essex, UK
Michael Granitzer, Know-Center Graz, Austria
Saeed Hashemi, Tehran University, Canada
Marko Hoever, University of Ljubljana, Slovenia
Jiankun Hu, RMIT University, Australia
Zhao-Hui Jiang, Hiroshima Institute of Technology, Japan
Michael J.Watts, Lincoln University, New Zealand
Tai-hoon Kim, Defense Security Command, Korea
Seong G. Kong, The University of Tennessee USA
Worapoj Kreesuradej, King Mongkut's Institute of Technology Ladkrabang, Thailand
Haibing Yin, Peking University, China
Yanliang Jin, Shanghai University, China
Z.Q.Zhao, Shanxi University of Traditional Chinese Medicine