

Table of Contents

Fatigue Life Evaluation of ERW Joint in the Pipe Using Monte-Carlo Simulation	3
C.M. Kim, J.K. Kim and C.S. Kim	
A Study on the Low Cycle Fatigue Behavior of the Steel for Shipbuilding Industry	10
K.S. Kim, B.O. Kim, Y.K. Kim, C.H. Lee and S.W. Lee	
Fatigue Life Prediction of the Vulcanized Natural Rubber	16
C.S. Woo, W.D. Kim, J.D. Kwon and W.S. Kim	
Contact Fatigue Life Prediction under EHL Contact	22
T.W. Kim, S.D. Lee and Y.J. Cho	
Fatigue Life Evaluation for a Reaping Knife of Combine	28
B.W. Noh, Y.W. Choi, J.I. Song and S.I. Bae	
Image Processing Techniques Applied to Automatic Measurement of the Fatigue-Crack	34
D.H. Ryu and S.H. Nahm	
Analytical Study on Biaxial Strength of Structural Ceramics under Tension-Compression Condition	40
S. Hanawa, M. Ishihara and Y. Motohashi	
Development of Corroded Gas Pipeline Assessment Program Based on Limit Load Solution	47
J.C. Kim, D.J. Shim, K.O. Yoon, J.B. Choi, Y.S. Chang, Y.J. Kim, S.C. Choi and W.S. Kim	
Measurement of Continuous Micro-Tensile Strain Using Micro-ESPI Technique	53
Y.H. Huh, D.I. Kim and C.D. Kee	
Calculation of Local Stress-Strain Behavior at Notches for Non-Masing Material under Cyclic Loading	59
J.Y. Lim and S.B. Lee	
A Study on the Relationship between Fatigue Crack Opening Behavior and Reversed Plastic Zone Size	66
H.C. Choi	
Shot Peening and Fatigue Crack Growth in 7075-T7351 Aluminum	72
T. Honda, M. Ramulu and A.S. Kobayashi	
Dynamic Behavior of Underground Structures in Multi-Layered Media	78
S.W. Park, J.W. Rhee, W.K. Song and M.K. Kim	
Development on Stress Monitoring Method for Measurement of Cyclic Stress of Railway Axles	84
S.J. Kwon, K. Ogawa and T. Shoji	
'Micro-Meso-Process Theory' for Fatigue Source Evolution in Metallic Parts	90
M. Yao, Q. Yan and Y.K. Gao	
Application of Artificial Neural Network for Fatigue Life Prediction	96
I.A. Azid, L.K. Oon, O.K. Eu, K.N. Seetharamu and G.A. Quadir	
Prediction of the Fatigue Life of Tires Using CED and VCCT	102
T.W. Kim, H.Y. Jeong, J.H. Choe and Y.H. Kim	
Fatigue Life Evaluation of Press-Fitted Specimens by Using Multiaxial Fatigue Theory at Contact Edge	108
D.H. Lee, B.C. Goo, C.W. Lee, J.B. Choi and Y.J. Kim	
The Effects of Residual Stress of Contact Fatigue Life for Railway Wheels	115
J.W. Seo, B.C. Goo, H.C. Chung, J.B. Choi and Y.J. Kim	
Development of Damage Assessment Method for Steel Structures Using Material-Structure Coupling Analysis	122
J.M. Lee, J.K. Paik, M.H. Kim and Y. Toi	
Fatigue Crack Growth Behavior of Corner Cracks under LBH Loading	128
C.S. Oh, P. Park, Y.H. Huh, S.G. Ko, D.Y. Hwang and H.M. An	
Fracture Toughness of Liquid Phase Sintered SiC by Using Indentation Fracture Method	137
H.C. Jung, H.K. Yoon, B.A. Kim, J.S. Park and A. Kohyama	
Anisotropic Deformation Effect on the Fracture of Core Components Made of Two-Dimensional C/C Composite	143
J. Sumita, T. Shibata, M. Ishihara, T. Iyoku and N. Tsuji	

An Elastic-Plastic Fracture Behavior of the Interface Using the Property Gradient in MMC	148
J.W. Kang and O.H. Kwon	
Bonding Strength and Microstructure of Cermet/Cu-Based Alloy Composite Brazed Coatings	
X.H. Wang, Z.D. Zou, M. Zhang, S.L. Song and S.Y. Qu	154
A Stochastic Evaluation of ε-N Curve in Polyacetal	
J.K. Kim, C.S. Jang and C.S. Kim	160
Axial Collapse Characteristics of Aluminum/CFRP Compound Circular Tubes	
C.S. Cha, K.S. Lee, S.H. Kim, J.O. Chung and I.Y. Yang	166
Dynamic Deformation Behavior of Rubber (NR/NBR) under High Strain Rate Compressive Loading	
O.S. Lee, J.W. Lee and S.H. Kim	172
Compression Characteristics of Paper and Coated Paper	
J.J. Hwang, T. Adachi, W. Araki and A. Yamaji	178
Penetration Fracture Characteristics of CFRP Curved Laminates	
Y.N. Kim, Y.J. Cho, K.S. Lee, K.H. Im, K.S. Kim and I.Y. Yang	183
Experimental Investigation of Interlaminar Fracture Toughness of CFRP Composites with Different Stitching Patterns	
H.P. Zhao, R.K.Y. Li and X.Q. Feng	189
Verification of the Delamination Growth Rate (dA_D/da) in Fiber Reinforced Metal Laminates	
C.W. Kim, S.H. Song, D.J. Oh and K.J. Yoon	195
Buckling Fracture of Two-Dimensional Carbon-Fiber Reinforced Carbon-Matrix Composite	
M. Ishihara, M. Yamaji, S. Baba and S. Hanawa	201
Effect of Particle Size on Fracture Toughness of Spherical-Silica Particle Filled Epoxy Composites	
S.C. Kwon, T. Adachi, W. Araki and A. Yamaji	207
Effect of Water Absorption Rates on Fracture Toughness of Sisal Textile Fiber Reinforced Composites	
Y.B. Jeon, D.W. Seo and J.K. Lim	213
Study on 2-D Multi-Fiber Arrange Model Composites	
C.K. Moon and K.W. Nam	219
A Study on the Relationship of Frequency and Deformation for Viscoelastic Material	
S.B. Lee and Y.H. Cho	225
The Bond Strength and Fracture Behaviors of Hydroxyapatite Coatings on Carbon/Carbon Composites	
S.J. Ling, M.S. Li and L.Y. Peng	233
Mechanical Properties of Photosensitive Polyimide Film by Nanoindentation and Microtensile Test	
S. Hur, S.I. Hong and D.K. Shin	237
Shape Memory Thin Film for Blood Vessel Holding Actuator of Thrombus Detector	
T. Mineta, K. Hirota, E. Makino, T. Sugawara, S. Toh and T. Shibata	244
Mechanical Properties of Nano Grained Ni₂₀Cr₂₀Fe₅Nb₁Y₂O₃ Composite and Ni₂₀Cr₂₀Fe₅Nb₂Al Alloy	
I.H. Kim, Y.H. Kim and C.S. Kim	250
A Study on the Monitoring of Nano Scale EHL Film Formation with Ultra Low Aspect Ratio	
S.Y. Jang and H.S. Kong	257
Verification of Prediction Method for Electromigration Failure Using Angled Polycrystalline Line	
S. Uno, M. Hasegawa, K. Sasagawa and M. Saka	263
The Characterization of Adhesion and Friction of PDMS Polymer for Nanoimprinting Lithography	
S. Hur and S.I. Hong	269
Force-Calibrated AFM for Mechanical Test of Freestanding Thin Films	
H.J. Lee, K.H. Cho, J.H. Kim, S.W. Han, B.I. Choi, C.W. Baek, J.M. Kim and S.H. Choa	275
Crack Propagation Behavior in Nano Size HCP Crystals by Molecular Dynamic Simulation	
S. Ando, K. Oyabu, K. Hirayama, M. Tsushima and H. Tonda	280

Assessment of Indentation Fracture Toughness Based on a Direct Measurement of Crack-Driving Residual Stress	286
Y.H. Lee, K. Takashima, Y. Higo and D.I. Kwon	
Fracture Toughness Measurement of a Micro-Sized Single Crystal Silicon	292
S. Koyama, K. Takashima and Y. Higo	
A Study of the Static and Dynamic Characteristics for Automotive Rubber Mount by FEA and Experiment	299
W.D. Kim, S. Hur, C.S. Woo, W.S. Kim and S.B. Lee	
The Thermal Analysis of Brake Disc with 3-D Coupled Analysis	305
J.H. Hwang, H.S. Kim, Y. Choi, B.S. Kim and K.W. Kang	
Study on Vehicle Collision-Avoiding Radar and Intelligent Cruise Control System	311
G.Q. Song, Y. Yang, H. Hang and S.H. Wang	
Development of a Torsion-Free Brake Shoe Holder Hanger for the Bogie of Railway Freight Car	316
Y.S. Ham, J.S. Hong, T.Y. Oh and Y.N. Paik	
Fatigue Design Criterion of LCV Leaf Spring Based on Road Load Response Analysis	322
I.S. Sohn, D.H. Bae, W.S. Jung and W.W. Jung	
The Failure Analysis of the Fractured Steel-Wire-Rope of Electric Glass Lifter in Car	327
W. Jian, J.J. Zhang, L. Sidong, S. Zhongliang and G. Hailin	
Design of Compound CVT with 2K-H II Type Differential Gear	332
Y.S. Kim, J.M. Park and S.H. Choi	
The Development of Dunnage for Transportation of a Steel Roll Coil	339
H.W. Kim, J.H. Han and L.K. Kwac	
Structural Assessment for Bogie Frame of 180km/h Korean Tilting Train	345
J.S. Kim and N.P. Kim	
A Study on the Contact Behaviors of Infinitely Variable Transmission System with Full Toroidal Shapes of Disks	351
S.Y. Jang and W. Choi	
The Influence of Residual Stresses by Shot Peening on Fatigue Strength of the Automobile's Coil Spring	357
D.H. Bae, G.Y. Lee, W.S. Jung, S.C. Park and W.W. Jung	
Analysis to Stress Relaxation Phenomena of Viscoelastic Materials by Means of Irreversible Thermodynamics ()	365
G.Z. Dai, L. Yu, J. Ke and Q.Q. Ni	
Creep, Tensile and Oxidation Properties of Ti-4wt%Fe-(0~2)wt%Si Alloys	371
B.S. Lim, B.J. Kim, S.Y. Bae, J.W. Kim and D.B. Lee	
Evaluation on Small Punch Creep Test by Finite Element Method	377
P.C. Zhai, G. Chen, T. Hashida and Q.J. Zhang	
Fracture and Viscoelastic Behavior of Some Polymers at High Temperatures	384
K. Ishikawa, Y. Takaku and Y. Kobayashi	
Analysis to Nonlinear Creep Behavior of Viscoelastic Materials with Structure Varieties by Means of Irreversible Thermodynamics ()	390
G.Z. Dai, B. Deng, G. Wang and Q.Q. Ni	
Estimation of Creep Crack Growth Properties Using Circumferential Notched Round Bar Specimen for 12CrWCoB Rotor Steel	397
J.C. Ha, J.H. Lee, M. Tabuchi and A.T. Yokobori Jr.	
High Temperature Oxidation Behavior and Strength of Ti-Al-Nb Ternary Alloys	403
X.F. Ding, Y. Tan, Y. Shen, F.G. Wang and J.M. Yang	
A Study of Nitrogen Effect on the Characteristics of Creep-Rupture in 18Cr-9Ni Austenitic Steels	409
J.K. Shin, S.W. Nam and S.C. Lee	
Evaluation of Creep-Fatigue Life Using Backscattering of Rayleigh Surface Wave	415
B.S. Lim, B.J. Kim, S.J. Song and Y.H. Kim	
Irradiation and Operating Temperature Effects on the Tensile Characteristics of CANDU Pressure Tube Material	421
S.B. Ahn, D.S. Kim, Y.S. Kim, D.J. Oh and J.K. Kim	
Some Fundamental Aspects of High Temperature Defect Assessment	428
S.T. Tu and F.Z. Xuan	

Mini-Composites C/SiC Tensile Strength at Elevated Temperature in Vacuum	435
S.R. Qiao, D. Han and G.Q. Luo	
The Evaluation of Tensile Properties at High Temperatures Using a Ring Specimen	440
C.S. Seok, B.K. Bae, J.M. Koo, J.S. Park and Y. Huh	
Creep Crack Growth in P92 and P122 Alloy Steel Weldment	446
C.S. Jeong, S.Y. Bae and B.S. Lim	
High Temperature Crack Growth Behavior of 304 Stainless Steel under Creep and Fatigue Loading	452
Y.M. Baik and K.S. Kim	
Effects of Heat Treatment Condition on the Microstructure Evolution of Inconel 690	458
J.A. Lee, J.H. Lee, J.J. Kim and Y.S. Chai	
The Effect of Delta-Ferrite in P92 Steel on the Formation of Laves Phase and Cavities for the Reduction of Low Cycle Fatigue and Creep-Fatigue Life	463
J.W. Baek, S.W. Nam, B.O. Kong and S.H. Ryu	
Effects of Forming Processing on Mechanical Properties of Ti-48Al-2Mn-2Nb Intermetallics	471
W.Z. Chen, K.P. Peng, K.W. Qian and H.C. Gu	
Effect of Processing Parameters on Properties and Microstructures of Warm-Rolled Interstitial-Free (IF) Steel Sheets	477
Z.C. Wang, C.N. Jing, Y. Li and F.T. Han	
Effects of Melt-Treatment Technique on the Metallurgical Quality and Mechanical Properties of Al Sheet Used for Can Manufacture	482
G.S. Fu, W.Z. Chen and K.W. Qian	
The Strength and Hardness of Metal Matrix Composites by Binder Additives	489
W.J. Park, H.Y. Jung, S. Huh, H.K. Yoon and K.K. Lee	
Influence of Containerless Solidification on Hardness in Multifunctional Titanium Based Alloys	495
T. Aoyama, H. Kawamura, S. Kotake and Y. Suzuki	
Simple Estimation of Deformation-Induced Martensite in Stainless Steel	500
H. Date	
Tensile and Fracture Behavior of Nb_{SS}/Nb₅Si₃ In Situ Composites Prepared by Arc Melting	507
J.H. Kim, T. Tabaru, M. Sakamoto and S. Hanada	
Measuring Residual Stress with the Indentation Method in Structural Ceramics	515
T. Tokuda, R.G. Wang, M. Kido and G. Katayama	
A New Specimen for Measuring the Interfacial Toughness of Al-0.5%Cu Thin Film on Si Substrate	521
I. Jeon, M. Omiya, H. Inoue, K. Kishimoto and T. Asahina	
Strength Analysis of MEMS Micromirror Devices - Effects of Loading Mode and Etching Damage	527
S. Izumi, C.W. Ping, M. Yamaguchi, S. Sakai, A. Suzuki and Y. Ueda	
Mechanical Properties and Process of ZnO Deposited Various Substrates	533
H.C. Jung, H.K. Yoon and Y.S. Yu	
The Study on Fatigue Life of Interconnect with Respect to Geometrical Shape of Supporting Structure and Load Conditions in MEMS	539
J.J. Shim, G.J. Han, K.Y. Kim, D.P. Yun, C.H. Ok and S.S. Lee	
New Structures and Techniques for Easy Axial Loading Test of Static and Fatigue Properties of MEMS Materials	545
J.H. Park, C.Y. Kim, S.H. Choa, C.S. Lee, W.S. Che and J.H. Song	
Fracture Behavior of Single- and Polycrystalline Silicon Films for MEMS Applications	551
D.I. Son, J.J. Kim and D.I. Kwon	
The Improvement of Wet Anisotropic Etching with Megasonic Wave	557
W.S. Che, C.G. Suk, T.G. Park, J.T. Kim and J.H. Park	
Influence of Groove Slotting for Micro-Sensor Embedding on Smart Bearing's Mechanical Characteristics	562
H. Gao, Q. Lv and L.G. Qu	
Development of Full-Reversed Bending Fatigue Tester Based on AFM Technique for Cyclic Damage Evaluation of MEMS	567
Y. Isono, T. Kikuchi and H. Kitoh	

XRD Tensile Test Technique to Measure Mechanical Properties of Micron-Thick Si and TiN Films	574
T. Namazu, S. Inoue, D. Ano and K. Koterazawa	
Effect of Thickness on Grain Growth in Electrodeposited Copper Film by Cyclic Stressing	581
Y. Iino	
Experimental Reliability Estimation and Improvement for a Wafer Level Vacuum Packaged MEMS Device	588
M.S. Choi and S.H. Choa	
Analysis of Time-Dependent Degradation of a Micro-Resonating Structure with a Notch	594
J.J. Kim, D.I. Son and D.I. Kwon	
Evaluation of Shape Recovery Force by Electric Heating of TiNi Shape-Memory Alloy Reinforced Composites	603
K. Yamashita and A. Shimamoto	
Apparent Negative Piezoresistivity of Single-Ply CFRP due to Poor Electrical Contact of Four-Probe Method	610
A. Todoroki and J. Yoshida	
Equivalent Modeling for Shape Design of IPMC (Ionic Polymer-Metal Composite) as Flapping Actuator	616
H.C. Park, S.K. Lee and K.J. Kim	
Electrostatically Driven Soft Polymer Actuator Based on Dielectric Elastomer	622
H.R. Choi, K.M. Jung, J.C. Koo, J.D. Nam, Y.K. Lee and M.S. Cho	
Sub-Structure Pseudo-Dynamic Response Test of a Pseudo-Elastic Bracing System Made of Shape Memory Alloy	628
K. Ohi and J.H. Choi	
The Hybrid Simulation of a Steel Frame Strengthened by Fully Mechanical Braces	635
J.H. Choi and K. Ohi	
Preparation of Solid Polymer Actuator Based on PEDOT/NBR/Ionic Liquid	641
M.S. Cho, J.D. Nam, H.R. Choi, J.C. Koo and Y.K. Lee	
Tensile and Compressive Behaviors of Smart Electrorheological Materials	646
S.B. Choi and K.S. Kim	
Application of Electric Resistance Change Method to Damage Detection of CFRP Bolted Joints	653
Y. Shimamura, K. Oda, A. Todoroki, H. Kobayashi and T. Inada	
Development of Smart Composite Panel with Optical Fiber Sensors	659
H. Murayama, K. Kageyama, I. Ohsawa, M. Kanai, K. Uzawa and T. Matsuo	
Design and Control of Three-DOF Dielectric Polymer Actuator	665
J.C. Koo, H.R. Choi, M.Y. Jung, K.M. Jung, J.D. Nam and Y.K. Lee	
Characterization of Electro-Active Paper Composite	671
J.H. Kim, Y.K. Kang and S.R. Yun	
Cure Monitoring and Stress-Strain Sensing of Single-Carbon Fiber Composites by the Measurement of Electrical Resistance	676
S.I. Lee, D.J. Yoon, S.S. Lee and J.M. Park	
Limit Load Interaction of Welded Piping Branch Junctions Subjected to Combined Internal Pressure and Bending	685
F.Z. Xuan, P.N. Li and S.T. Tu	
Finite Element Analysis and Integrity Assessment of Y-Branch	691
Z.L. Gao, W.M. Sun, J. Zheng, W.Y. Jin and K. Zhang	
Crack Opening/Sliding Morphology and Stress Intensity Factor of Slant Fatigue Crack	697
K. Shimizu, T. Torii and Y. Ma	
Boundary Element Analysis of an Interface Crack in a Bonded Viscoelastic Thin Film	703
S.S. Lee and M.H. Yi	
Finite Element Analysis of Fracture Process of Weld Specimen	710
S.Y. Yang and B.C. Goo	
Application of Discrete Hamilton's Equation for Parallel Processing of Impact Problems	716
J.C. Koo, H.S. Kim, J.B. Choi and Y.J. Kim	
Analysis of Failure Criterion for Combustion Chamber with Notch Using Effective Distance	722
D.H. Kim, J.H. Kim and S.I. Moon	

Basic Concept on Structural Design Criteria for Zirconia Ceramics Applying to Nuclear Components	
T. Shibata, J. Sumita, S. Baba, M. Yamaji, M. Ishihara, T. Iyoku and N. Tsuji	728
Finite Element Analysis of Hydrogen Concentration for Blister Growth Estimation of CANDU Pressure Tube	
N.S. Huh, Y.J. Kim, Y.J. Kim, Y.S. Kim and Y.M. Cheong	734
Fatigue Life Prediction of Ship Welded Materials	
M.K. Han and M. Ramulu	743
Numerical Approach to Fracture Spacing in Two Layered Material	
X. Chang, J. Liu, C.A. Tang, Y.B. Zhang and J.X. Zhang	750
Effect of Strength Mismatch on Ductile Crack Initiation Behavior from Notch Root under Static Loading	
G.B. An, M. Ohata, M. Mochizuki, H.S. Bang and M. Toyoda	756
Fatigue Life Evaluation Model for Welded Joints with Residual Stresses	
B.C. Goo, S.Y. Yang and J.W. Seo	762
Ductile to Brittle Transition of Pure Al Sheet Constrained by Parallel Bi-Interface with High Strength Al Alloy	
J. Sun, L.H. Han and L. Li	768
Fatigue Analysis of Nuclear Welded Structures Based on Structural Stress and Elasto-Plastic Fracture Mechanics Approach	
J.S. Kim and T.E. Jin	774
Fatigue Crack Initiation and Propagation Life of Welded Joints	
J.W. Han, S.H. Han, B.C. Shin and J.H. Kim	781
Influence of Specimen Configuration and TIG Welding on Fracture Toughness of RAFs (JLF-1)	
H.K. Yoon, D.H. Kim, W.J. Park and A. Kohyama	788
Influence of Dwell Time on Creep-Fatigue Crack Growth Behavior of P92 Steel Weldment at High Temperature	
B.S. Lim, B.J. Kim, D. Kim, J.W. Kim and D.B. Lee	794
Mechanical and Electrical Properties of Sn-3.5Ag Solder/Cu BGA Packages during Multiple Reflows	
J.M. Koo, Y.H. Lee, S.K. Kim, M.Y. Jeong and S.B. Jung	801
Experimental Investigation on the Interface Properties Evaluation in Piezoelectric Layered Structures by Love Waves Propagation	
F. Jin, K. Kishimoto, H. Inoue and T. Tateno	807
Nonlinear Ultrasonic Method to Detect Micro-Delamination in Electronic Packaging	
J. Ha and K.Y. Jhang	813
Geometry Sensitivity Analyses of Microstructures of IC Packages on Passivation Cracking	
Y.T. He, F. Li, R. Shi, G.Q. Zhang, L.J. Ernst, J. Zhang and Z.T. Song	819
Effects of Microstructure on Material Behaviors of Solder Alloys	
T.K. Hwang and S.B. Lee	825
A Comparative Study of The Fatigue Behavior of SnAgCu and SnPb Solder Joints	
I.H. Kim, T.S. Park, S.Y. Yang and S.B. Lee	831
Diagram of Electromigration Pattern in Eutectic Pb-Sn and Pb-Free Solders	
T. Hasegawa and M. Saka	837
Fracture Mechanic Analysis for Package Delamination	
I.A. Azid, C.P. Tan, B.L. Lee, K.N. Seetharamu, M. Ratnam and M.V.V. Murthy	844
Analysis of the Test Parameters in the Shear Test of BGA Solder Joints	
J.W. Kim, S.K. Park and S.B. Jung	851
Shear Strength of Fluxless Solder Joints between Sn and In Bumps	
S.H. Lee and Y.H. Kim	857
Investigations of Interfacial Reaction and Shear Strength between Pb-Free Flip Chip Solder and Electroplated Cu UBM	
D.G. Kim, H.S. Jang, J.W. Kim and S.B. Jung	863
Metal Leadframe Surface Cleaning Prior to Electroplating by Atmospheric Pressure Glow Discharge Plasma	
J.H. Cho, B.K. Kang, K.S. Kim, K.B. Jin, S.H. Kim and W.Y. Choi	869
Fabrication of Bi-Te Based Thermoelectric Semiconductors by Using Hybrid Powders	
C.H. Lim, K.T. Kim, Y.H. Kim, D.C. Cho, Y.S. Lee and C.H. Lee	875

Time-Dependent Cyclic Deformation and Failure Behavior and Its Damage Coupled Simulation for Solder Alloy 63Sn-37Pb	881
X. Yang and Q. Gao	
Chip Warpage Damage Model for ACA Film Type Electronic Packages	887
S.Y. Yang, W.S. Kwon, S.B. Lee and K.W. Paik	
Reliability Characterization of Organic Solderability Preservatives (OSP) of IC Packages by Drop and Cyclic Bend Test	893
S.M. Kim, E.S. Shon, Y.H. Ka, Y.J. Kim, J.Y. Kim and J.D. Kim	
Vibration Reliability in Flip Chip Package	899
M.K. Yeh and W. Zhong	
Tensile Stress-Strain Curves Modeling of Four Kinds of Solders with Temperature and Rate Dependence	905
X. Chen, L. Zhang, M. Sakane and H. Nose	
Optimal Structural Design of Multi Chip Package to Reduce the Failure in Substrate	912
D.K. Shin, S.W. Kim, S. Kim, S.W. Lee and H.K. Choi	
Bonding Parameters of Anisotropic Conductive Adhesive Film and Peeling Strength	918
X. Chen, J. Zhang, C. Jiao and Y.M. Liu	
Effects of Hydrogen Gas Environment on Non-Propagation Phenomena of a Type 304 Austenitic Stainless Steel	927
Y. Aoki, T. Matsuyama, Y. Oda, K. Higashida and H. Noguchi	
Susceptibility of Automobile Spring Steels to Wet-Dry Cyclic Corrosion Induced Environmental Embrittlement	933
K. Kobayashi, S. Komazaki, T. Misawa and T. Fukuzumi	
Effects of Environmental Factors on Stress Corrosion Cracking of Pipeline Steels	939
W. Yang, G.F. Li, H. Guo, J.J. Zhou, C.B. Huang and J. Bai	
Evaluation of Mechanical Properties of Alumina Green Compact during Sintering at Relative Low Temperature	945
S. Nambu and M. Enoki	
Evaluation of Cracking Behavior of SPV50Q High Strength Steel Weldment in Wet H₂S Containing Environment	951
J.M. Gong, J.Q. Tang, X.C. Zhang and S.T. Tu	
Environmental Effects on Stress Corrosion Cracking Susceptibility of Cr-Mo Steel Tubes in Steam Generators	958
H.J. Kim, D.W. Seo and J.K. Lim	
Study on Mechanical Behaviors of 16MnR Steel after Long Term Used as Liquefied Petroleum Gas Vessel	963
B.B. Chen, W.M. Sun, Z.L. Gao and D.M. Fang	
Environmental Fatigue Crack Propagation Behavior of Cast Stainless Steels under PWR Condition	968
I.S. Jeong, S.J. Kim, T.H. Song, J.J. Kwon, S.Y. Hong and S.Y. Cho	
Stress Corrosion Crack Tests of 16MnR Low Alloy Steel in Anhydrous Ammonia Environment	974
Z. Lu, B.B. Chen, Z.L. Gao and D.M. Fang	
Development of Small Punch Test for EAC Evaluation	980
J. Isselin, S.C. Wang, S. Komazaki and T. Shoji	
Effect of Grain Boundary Microchemistry on IGSCC of Alloy 132 in a Simulated BWR Environment	986
Y. Takeda, H. Yamauchi, Q. Peng and T. Shoji	
Effects of Cold Working and Heat Treatment on Caustic Stress Corrosion Cracking of Alloy 800M	993
C.B. Huang, G.F. Li, Z.P. Lu, J.M. Zeng and W. Yang	
Estimation Method of SCC Initiation Site Based on Electrochemical Transients	999
Y. Watanabe, K. Sato, T. Uchimoto and T. Takagi	
Investigation on Fatigue Behavior of Zircaloy -4 Alloy in Room Temperature and 380°C Condition	1005
W.M. Sun, K. Zhang and X. Ren	
Verification of Mechanical Properties of A V-4Cr-4Ti Alloy Using Finite Element Method	1013
C.Y. Lee, E.G. Donahue and G.R. Odette	

Finite Element Modeling of Damage Formation in Rubber-Toughened Polymer	1019
M. Todo, Y. Fukuya, S. Hagihara and K. Arakawa	
Implementation of a Mesoscopic Mechanical Model for the Shear Fracture Process Analysis of Masonry	1025
S.H. Wang, C.A. Tang, J.X. Zhang and W.C. Zhu	
Computational Evaluation of Micro- to Macroscopic Mechanical Characteristics of Low-Carbon TRIP Steel under Different Conditions	1032
K. Saito, S. Ikeda, K. Makii, H. Akamizu and Y. Tomita	
Numerical Studies on Damage Evolution of Notched Round-Bar with Welding Mechanical Heterogeneity	1038
J.X. Zhang and J.H. Li	
Yield Criterion and Constitutive Model for Ductile Materials with Hydrogen and Deformation Induced Voids	1044
J.P. Zhang, H.J. Shi and Y.J. Yin	
The Constitutive Behavior of Metallic Foams Using Nanoindentation Technique and FE Modeling	1050
A.K. Kim, M.A. Hasan, S.S. Cho and H.J. Lee	
Crack Growth Simulation of Arbitrarily Shaped 3D Cracks Using Finite Element Alternating Method	1056
T.S. Kim, S.Y. Park and J.H. Park	
Method for Determining a Polynomial Constitutive Equation with Temperature and Strain-Rate Dependence by the AIC	1062
H. Tachiya, T. Aramoto, A. Hojo and A. Chatani	
Influence of Stress Parallel to Crack Plan on Subcritical Crack Propagation in Glass under Biaxial Stress	1071
W.H. Li, L.J. Wang, C.A. Tang, Y.W. Bao, X. Chen and S. Xu	
Applied Research of Fracture for Brass in Extra-Low Cycle Inverse Rotating Bending Fatigue	1077
Y.T. Li, C.F. Yan and P. Ma	
Room Temperature Creep and Its Influence on Fatigue Crack Growth in a 304 Stainless Steel	1083
J. Zhao, T. Mo, W. Chen and F.G. Wang	
Evaluation of the Fretting Fatigue Behavior of Ti-6Al-4V Alloy	1089
J.D. Kwon, Y.T. Bae, S.J. Choi, Y.S. Chai and H. Ishii	
A Study on the Failure Analysis of Turbine Blade under Fatigue Load Using X-Ray Fractography	1095
S.H. Hong, D.W. Lee, S.S. Cho and W.S. Joo	
Microstructure and Creep Behavior of BN/Al (-Mg) Metal Matrix Composite	1102
D.B. Lee, S.W. Woo, S.Y. Bae and B.S. Lim	
Research on Microstructures of Alloyed Layer by Plasma Surface Alloying with Tungsten and Molybdenum	1108
G. Yuan, J.Y. Xu, Y.P. Liu, J.Z. Wang, X. Kui and Z. Xu	
3-D Micromechanics Model for Progressive Failure Analysis of Laminated Cylindrical Composite Shell	1113
Z.Z. Liang, C.A. Tang, D.S. Zhao, Y.B. Zhang, T. Xu and H.Q. Zhang	
Mechanisms of Fatigue Crack Growth in WC-Co Cemented Carbides	1120
M.H. Boo and C.Y. Park	
Tensile Pre-Strain Effects on Torsional Fatigue Properties of Medium Carbon Steels	1126
C.L. Zhou, S. Nishida, N. Hattori and W.X. Sun	
Influence of Hydrogen on Tensile Property of Ti-6Al-4V	1133
D.L. Sun, Z.H. Li, X. Han and Q. Wang	
Applied Research of Fracture for Brass in Extra-Low Cycle Rotating Bending Fatigue	1139
Y.T. Li, P. Ma and Y.B. Wei	
Thermomechanical Fatigue Behavior of the Ferritic Stainless Steel	1146
K.O. Lee, S.G. Hong, S.S. Yoon and S.B. Lee	
Plasticity-Induced Martensitic Phase Transformation in Fatigue of Unnotched SUS304 Plates	1152
Y. Iwasaki and Y. Nakasone	

An Initial Small Fatigue Crack by Compressive Stress	1158
K. Furukawa and Y. Ochi	
Influence of Microstructure on Small Crack Behavior	1165
M. Kamaya and T. Kitamura	
Fatigue Properties of Smart Electrorheological Materials	1172
S.B. Choi and K.S. Kim	
Microstructure and Mechanical Properties of A 1.4%C Ultra High Carbon Steel	1178
Y.N. Liu, J.W. Zhu and Y. Xu	
Study on Temper Embrittlement of Phosphorus in Steel 12Cr1MoV	1183
L. Li, Q.F. Li, E.J. Guo, E.B. Liu, X.F. Cui and X.X. Xu	
In Situ Observation of Fracture of Aluminium Foam Using Synchrotron X-Ray Microtomography	1189
H. Toda, T. Ohgaki, K. Uesugi, K. Makii, Y. Aruga, T. Akahori, M. Niinomi and T. Kobayashi	
Three-Dimensional Material Failure Process Analysis	1196
C.A. Tang, Z.Z. Liang, Y.B. Zhang and T. Xu	
Applied Research of Fracture for Three-Points Bending to Blanking of Tool Steel	1202
Z.Y. Rui, Y.T. Li and J.T. Zhao	
Experimental Limit Load of Forged Piping Branch Junctions and Comparison with Existing Solutions	1208
F.Z. Xuan, P.N. Li and C. Wang	
Principal Stress Separation Using a Combination of Photoelasticity and Thermoelastic Stress Analysis under Biaxial Stress	1214
A. Shimamoto, H. Ohkawara and S.M. Yang	
Effect of Heat Treatment on the Properties of Inconel X-750	1220
S.C. Cheng, Z.J. Lin, G. Yang and Z.D. Liu	
Research on Intercritical Rolling of 0.2C-1.5Si-1.5Mn TRIP Steels by Thermo-Mechanical Simulation	1223
Z.C. Wang, S.J. Kim, C.G. Lee and T.H. Lee	
Micro Behavior Study of Non-Metallic Inclusion in High Strength Shaft Steel	1229
Y.P. Zeng, C.M. Xu, J.X. Dong, M.C. Zhang and X.S. Xie	
Mechanism of Delamination and Its Effects on Fracture of Surface Crack Bodies in Ductile Pipeline Steel	1235
H.R. Dong, W. Guo and Z. Yang	
Analysis of Underground Pipelines Subjected to Frost Heaving Forces	1241
W.K. Song and J.W. Rhee	
Effect of the Elastic Restraint by Adjacent Plate Component on the Local Buckling of Orthotropic Box-Shape Flexural Members	1253
J.H. Jung, S.J. Yoon, S.K. You and S.G. Youn	
Buckling Behavior of Pultruded Monosymmetric Members	1259
S.S. Lee, S.J. Yoon, S.K. Cho and J.M. Park	
Prediction of Elastic Properties in Discontinuous Composite Materials	1265
H.G. Kim	
Finite Element Simulation for Tensile Properties of δ-Al₂O₃f/Al Alloy Composites with Thermal Residual Stress Considered	1270
J. Zhang, Q. Gao, G.Z. Kang and X. Yang	
Determination of Singular Residual Stresses in Epoxy Layer Deposited on Concrete Substrate	1277
S.S. Lee	
Transient Dynamic Response of Delaminated Composite Twisted Cylindrical Shells Subjected to Low Velocity Impact	1285
A. Karmakar and K. Kishimoto	
Fatigue Behavior of Impacted Plain-Weave Glass/Epoxy Composites under Tensile Fatigue Loading	1291
K.W. Kang, J.K. Kim and H.S. Kim	
Impact Behavior Analysis of PC/ABS (50/50) Blends	1297
M. Nizar Machmud, M. Omiya, H. Inoue and K. Kishimoto	
A Study on Low Velocity Impact of Woven Glass/Phenolic Composite Laminates Considering Environmental Effects	1303
J.H. Kim, D.H. Kim, H.S. Kim and B.J. Park	

Impact Analysis and Test on the Spacer Grid Assembly for PWRs	1309
K.N. Song, K.H. Yoon, H.S. Kang and K.H. Lee	
Influence of Confinement Condition on Particle Impact Damage in Soda-Lime Glass	1315
S.Y. Oh, H.S. Shin and C.M. Suh	
Effect of Particle Impact Velocity on Cone Crack Shape in Ceramic Material	1321
S.Y. Oh and H.S. Shin	
Impact Fracture Behavior in Alumina Ceramic Plates	1327
H.S. Shin, S.Y. Oh, M.S. Kim and M. Daimaruya	
Finite Element Analysis of Brain Damage due to Impact Force with a Three Dimensional Head Model	1333
C.M. Suh, S.H. Kim and B.W. Hwang	
Simulation and Experimental Investigation of Impact Damage in Composite Shell	1339
G.P. Zhao, C.D. Cho and O.Y. Kwon	
Energy Absorption Characteristics on Aluminum Beams Strengthened with CFRP Laminates under Impact Loading	1344
S.M. Jang, Y. Kawai and C. Sato	
Analysis Technology on the Thick Plate Free Drop Impact of the Cask for Radioactive Material Transport	1350
Y.S. Lee, H.S. Kim and Y.J. Kim	
Impact Fracture Behavior of Zr-Based Bulk Metallic Glass Using Subsize Charpy Specimen	1356
H.S. Shin, K.H. Kim, Y.J. Jung and D.K. Ko	
Prediction of Slip Displacement in Nuclear Fuel Fretting Wear	1365
H.K. Kim, J.S. Song, Y.H. Lee, Y.H. Jung and J.H. Kim	
A Biomimetic Method of Hydroxyapatite Powders Synthesized in Simulated Body Fluid	1371
F. Wang and M.S. Li	
Analysis of the Failure of Turbocharger Shaft Bearing in Diesel Engines	1376
X.J. Xu, S.S. Kim, K.M. Chen and Q.F. Luo	
A Fundamental Study of the Tribological Characteristics of Sheave Steel against a Wire Rope	1382
J.B. Ryu, Y.H. Chae and S.S. Kim	
Friction and Wear Characteristics for Automotive Leaf Spring Materials due to the Influence of the Residual Stress	1388
S.D. Oh, W.W. Jung, D.H. Bae and Y.Z. Lee	
Experimental Study on the Wear Behavior of Nuclear Fuel Rod in High Temperature Water Environment	1395
Y.H. Lee, H.K. Kim and Y.H. Jung	
Effect of Micro-Addition Rare Earth and Chrome on Friction and Wear Behavior of Boronized Layer	1401
B. Xu, S.H. Wang, Y.P. Lu, J. Cui and M.S. Li	
Finite Element Analysis of Fretting Wear Problems in Consideration of Frictional Contact	1406
Y.S. Chai, C.Y. Lee, J.W. Bae, S.Y. Lee and J.K. Hwang	
Fretting Wear Characteristics of INCONEL 690 and INCONEL 600 in Water Environment	1412
S.H. Jeong, C.Y. Park and Y.Z. Lee	
Development of Wear Test System for Steam Generator Tubes in Nuclear Power Plants	1418
C.Y. Park, Y.S. Lee and M.H. Boo	
Wear Characteristics of INCONEL 690 and INCONEL 600 in Elevated Temperature	1424
S.H. Jeong and Y.Z. Lee	
Tribological Behavior of Multilayered WC-Ti_{1-x}Al_xN Coatings Deposited by Cathodic Arc Deposition Process on High Speed Steel	1430
C.W. Cho, S.H. Jeong, S.H. Ahn, J.G. Kim and Y.Z. Lee	
Compression Characteristic and Tensile Property in an (Alpha+Beta)-Type Titanium Alloy at High Temperature	1439
Q. Wang, Z.H. Li and D.L. Sun	
Effect of Film Thickness on Fatigue Strength of TiAl Alloy Coated with TiAlN Film at Elevated Temperature	1446
T. Kasuya and H. Suzuki	
Comparison of Creep Behavior of 2.25Cr-1.6W/Mod. 9Cr-1Mo Dissimilar Weld Joint with Each Matching Filler Metal	1452
J.J. Park, X. Zhang, J.T. Kim and H.S. Yu	

High Temperature Creep, Fatigue and Creep/Fatigue Interaction Behavior of γ' Strengthened Austenitic Iron-Base Superalloy	1458
X.S. Xie, Z. Mao, J.X. Dong and Y. Hu	
On the Creep Fracture Toughness of 2½Cr1Mo Steel	1464
F.Z. Xuan, S.T. Tu, Z.D. Wang and J.M. Gong	
Evaluation of DBTT and Creep Properties of Aged Main Valve Casing by Using Small Punch Specimens	1470
T. Sugimoto, S. Komazaki and T. Misawa	
Elevated Temperature Mechanical Properties of a Directionally Solidified NiAl/Cr(Mo)-Hf Alloy	1477
C.M. Xu, J.T. Guo and X.S. Xie	
Tensile Behavior of 17-4PH Stainless Steel under Rapid Heating	1482
J.H. Kim, K.B. Lee and J.H. Kim	
Experimental Study of the High Temperature Mechanical Behaviors of TLP Bonding of Two Ni-Base Single Crystals	1489
T. Li, Q.Y. Wang, A.Q. Wang, Z.X. Wen and Z.F. Yue	
Characterization of High Temperature Thermomechanical Fatigue Properties for Particle Reinforced Composites	1495
H.J. Shi, Y. Zheng, R. Guo and G. Mesmacque	
Strength Characteristics and Deformation Behavior of Aluminum Honeycomb Sandwich Plates under Three-Point Bending Loads	1503
H.G. Kim and N.S. Choi	
Suggestion of the Delamination Aspect Ratio in GLARE	1510
C.W. Kim, S.H. Song and D.J. Oh	
Influence of Material Composition on Mechanical Properties and Fracture Behavior of Ceramic-Metal Composites	1516
K. Tohgo and T. Kawaguchi	
Effective Thermal Conductivity of Functionally Graded Composite with Arbitrary Geometry of Particulate	1522
M. Zhang, P.C. Zhai and Q.J. Zhang	
Effects of Matrix on Mechanical Property Test Bamboo Fiber Composite Materials	1529
J.K. Lim, J.H. Song, J.Y. Choi and H.J. Kim	
Electro-Active Papers for Remotely-Driven Smart Actuators	1534
J.H. Kim, W.C. Jung and C.S. Song	
Electric Resistance Property of a Conducting Shape Memory Polyurethane Actuator	1539
I.H. Paik, N.S. Goo, K.J. Yoon, Y.C. Jung and J.W. Cho	
Optimal Grinding Condition of ZrO_2 Ferrule for Optical Fiber Connector Using the Taguchi Method	1545
C.M. Suh, S.C. Kim and J.S. Chae	
Mechanical Behavior of Shape Memory Alloy Composites	1551
S.Y. Yang, B.C. Goo and H.J. Kim	
Effect of Microstructure on Fatigue Crack Growth Resistance of Magnesium Alloy under Biaxial Stress	1559
Y. Ito and A. Shimamoto	
Mixed Mode Fatigue Crack Propagation in 7075-T6 Aluminum Sheet Material	1565
M.K. Han, C.A. Carlsen and M. Ramulu	
A Model for Determining Crack Opening Stress Intensity Factor Ratio under Tri-Axial Stress State	1572
Y.T. He, F. Li, R. Shi, G.Q. Zhang, L.J. Ernst and X.J. Fu	
A Study on the Fracture Behavior of Magnesium and Aluminium Alloy under Dynamic Biaxial Stress	1579
D.Y. Hwang, A. Shimamoto and R. Kubota	
A Horizontal Vibration Wave Model for High Speed Elevators	1585
X.Y. Gang, Z.H. Yao and Z.C. Chen	
Mode II Fatigue Crack Behavior in Compact Tension Shear Specimen	1592
S.H. Song and J.M. Lee	
Influences of Isotropic and Anisotropic Material Properties on Stress Intensity Factors of the Crack Tip under Biaxial Stress	1598
T. Shimomura, A. Shimamoto, T. Nemoto and S. Yoneyama	

Effect of Stress State on Mode II Stable Crack Extension	1604
A.I. Mourad	
Effect of Mode Mixty on Interfacial Fracture Toughness of Si/Organic Polymer	1611
H. Yamazaki and M. Enoki	
Numerical Approach to Fracture of Glass under Biaxial Stress	1617
W.H. Li, L.J. Wang, C.A. Tang, Y.W. Bao, L.D. Wang and S. Xu	
Behavior of Fatigue Crack around a Hole under Biaxial Loading: Effect of Biaxial Static Load	1623
Y.H. Huh, P. Park and D.J. Kim	
Mechanical Properties of LaB₆-ZrB₂ Composites	1630
G.H. Min, R. Gao, H.S. Yu and J. Han	
Vibration Characteristics of the FIV Test Loop	1639
K.H. Lee, H.S. Kang, K.H. Yoon and K.N. Song	
Evaluation of Nuclear Piping Failure Frequency in Korean Pressurized Water Reactors	1645
S.Y. Choi and Y.H. Choi	
Bottom-Mounted Nozzle Failure Modes of a Nuclear Reactor Pressure Vessel under Severe Accident Conditions	1652
T.H. Lee, Y.J. Oh and I.S. Hwang	
Alternative Fatigue Evaluation of Nuclear Piping Designed by ANSI B31.1 Code	1659
Y.J. Park, Y.S. Chang, J.B. Choi and Y.J. Kim	
Analysis Technology on the Temperature and Thermal Stress of the Cask for Radioactive Material Transport	1666
Y.S. Lee, Y.J. Choi, K.H. Soo and S.H. Chung	
Determination of the Key Microstructural Parameter for the Cleavage Fracture Toughness of Reactor Pressure Vessel Steels in the Transition Region	1672
M.C. Kim, B.S. Lee, W.J. Yang and J.H. Hong	
Surface Crack Behavior in Socket Weld of Nuclear Piping under Fatigue Loading Condition	1678
Y.H. Choi, S.Y. Choi and J.S. Kim	
Critical Temperatures for Initiating and Arresting Delayed Hydride Cracking in a Zr-2.5Nb Pressure Tube	1685
Y.S. Kim, K.S. Im and Y.M. Cheong	
Evaluation of the Fracture Characteristics with Thermal Aging on Dissimilar Welds in Reactor Coolant System	1691
J.D. Kwon, S.W. Woo and Y.H. Choi	
Annealing Effect of Thermal Conductivity on Thermal Stress Induced Fracture of Nuclear Graphite	1698
J. Sumita, T. Shibata, M. Ishihara, T. Iyoku and N. Tsuji	
Plastic Limit Load Solutions for Surface Crack in the Steam Generator Tubes	1704
O.S. Lee, H.S. Kim, J.S. Kim, T.E. Jin, H.D. Kim and H.S. Chung	
The Mechanical Property of TiN Film Deposited on N+-Implanted Aluminum by Magnetron Sputtering	1713
X. Cai, Y. Liu, L. Li, Q.L. Chen and Y.W. Hu	
Analysis of Cracking and Delamination of Sputtered Thin Films during Wear Process	1718
K. Nakasa, T.A. Setyanto, B. Zhang, J.H. Zheng and M. Kato	
Tribological Properties of Artificial Hip Joint Material Coated with DLC Thin Film in the Simulated Body Environment	1724
R. Murakami, D. Yonekura, D. Hagihara, Y.H. Kim and K. Hirose	
A Methodology for Damage Strength Evaluation of a Single Biomimetic Microcapsule	1730
B.F. Ju, Y. Ju and M. Saka	
Adhesion Analysis Considering Surface Energy and Surface Stresses	1736
H. Koguchi	
Chemical Modification of Diamond Films on Pure Titanium Deposited by MPCVD Method	1742
C. Yim, D.H. Shin, Y.H. Kim, Y. Moriguchi and R. Murakami	
An Evaluation of Appropriate Probabilistic -S-N Curve for the Turbine Blade Steel in the Low Pressure Steam	1751
C.S. Kim, J.K. Kim and T.S. Kim	
Z-Parameter Method for Life Prediction in Low Carbon Steels	1758
S.Q. Han, J. Zhao, L. Wang and H.B. Gao	

A New Stochastic Model for Prediction of Fatigue Crack Propagation	1764
K. Farhangdoost and E. Pooladi B.	
Fatigue Life Evaluation of Vehicle Wheel Bolts under Random Loading	1770
Y.W. Choi, B.W. Noh, K.C. Ham and S.I. Bae	
Automotive Component Fatigue Life Estimation by Frequency Domain Approach	1776
D.H. Jung and S.I. Bae	
Reliability Evaluation of Interfacial Shear Strength on Single Carbon-Fiber/Rubber-Modified Epoxy Resin System	1784
D.B. Lee, T.W. Kim and U.C. Chung	
Study on Reliability Assessment Procedures for Torsion Spring of Vehicle Door Latch	1790
G.H. Lee, H.G. Kim and D.S. Kim	
A Study on Automatic Belt Tensioner Life Evaluation in Accessory Belt System	1797
D.H. Jung, S.I. Bae and J.W. Phark	
Reliability Evaluation of Hinges Used in Electronic Communication Devices	1804
T.H. Lee and K.Y. Jhang	
Determination of the Deposition Characteristics and Luminance Decay Mechanisms in OLED and their Implications in Reliability Assessment	1810
K.K. Lee and T.W. Kim	
Reliability Estimation of Solder Joint Utilizing Thermal Fatigue Models	1816
O.S. Lee, N.H. Myoung and D.H. Kim	
The Assessment of Influence of the Design Factors on the Reliability of BGA Solder Joints	1822
J.C. Jin, Q. Yu, T. Shibutani, H. Abe and M. Shiratori	
Reliability Analysis of ACF Interconnection Assembly Process Using FEM	1828
H. Koguchi, W. Attaporn and K. Nishida	
Stress Corrosion Cracking Life Estimation of Hold-Down Spring Screw for Nuclear Fuel Assembly	1834
S.K. Koh	
Proposal of New Biaxial Fatigue Life Prediction Parameter by Using the Effective Shear Stress for CF8M Stainless Steels	1840
J.C. Park and J.D. Kwon	
Very Long Life Fatigue Behavior of Bearing Steel AISI 52100	1846
Q.Y. Wang, H.Y. Zhang, M.R. Sriraman and S.X. Li	
Failure Analysis of Heterogeneous Microstructures in Ti-6Al-4V Alloy Using Probability Functions	1852
T.W. Kim	
Creep Life Evaluation by Micro-Cavities	1858
C.S. Jeong and B.S. Lim	
The Random Effects of the Seepage Field on the Slope Reliability	1864
G. Zhang, J.X. Chen and G.H. Tang	
A Study on Procedures of the Accelerated Life Testing for Hose Assemblies	1870
Y.B. Lee, H.E. Kim, J.H. Park and J.M. Ko	
Safety Diagnosis of Collided Subway Electric Multiple Units (EMUs)	1876
J.D. Chung, J.G. Kim and D.S. Bae	
Barrier Function Method in Reliability Based Design Optimization	1882
T.H. Lee and J.H. Yoo	
Effect of Shock Wave on Reliability of Buried Pipelines	1888
O.S. Lee and D.H. Kim	
Reliability Optimum Design of NWG-Type Oil-Submerged Planetary Gear Reducer	1895
S.J. Wang and J. Lv	
Structural Topology Design Considering Reliability	1901
S.J. Min and S.H. Bang	
Failure Analysis on Rubber-Modified Epoxy Resin under Various Loading Speed Conditions	1907
D.B. Lee and J.H. Kim	
Reliability Assessment on Thickness Effect in Fatigue Crack Growth	1913
S.J. Kim, Y.S. Kong and S.W. Kwon	

The Improvement of High Cycle Fatigue Properties of AC4CH Alloy with Shot Peening Treatment		
K. Masaki, Y. Ochi and T. Matsumura		1919
Treatment of Cut Slope and Analysis of its Reliability		
J.X. Chen, G. Zhang and H. Wu		1925
A Unified Method for the Prediction of the Fatigue Strength of Small-Hole-Containing Components under Combined Loading		
I. Ishimoto and M. Endo		1929
Interference Effect of Interaction Cracks Investigated by Photoelastic and Caustics Methods		
T. Ezumie and K. Ueno		1939
A Study on the Evaluation of Creep Degradation of High Temperature Pipeline Steel by Non-Destructive Test		
S.G. Lee		1945
Degradation Evaluation of 2.25Cr-1Mo Steel Using Nondestructive Method		
J.S. Park, U.B. Baek, J.M. Kim, S.H. Nahm and B.Y. Ahn		1951
Determination of the Young's Modulus and Loss Factor by Acoustic Bending Vibration Methods		
S.H. Shin, Y.B. Lee, S.S. Jung and D.H. Lee		1958
Pattern Classification of Acoustic Emission Signals during Wood Drying by Principal Component Analysis and Artificial Neural Network		
K.B. Kim, H.Y. Kang, D.J. Yoon and M.Y. Choi		1962
Experimental Study on the Infrared Information of Metal Specimen when Loaded		
L.G. Wang, C. Wu, F. He and S.H. Wang		1968
On Nondestructive Evaluation of Wood Materials Using Ultrasonic Techniques		
I.Y. Yang, K.H. Im, D.K. Hsu, S.K. Kim, S.J. Soug, H. Cho, J.W. Park and Y.N. Kim		1973
Development of a Fiber-Optic Accelerometer for Third-Party Damage Detection		
J.Y. Nam, J.B. Choi, Y.J. Kim and C.R. Pyo		1979
Development of a Fiber-Optic AE Sensor for On-Line Monitoring System		
J.Y. Nam, J.B. Choi and Y.J. Kim		1985
Sub-Surface Crack Detection by Using Laser Induced Transient Stress Wave Propagation		
W.S. Park, J.H. Lee and Y.H. Cho		1992
Quality Monitoring of Thermally Degraded Stationary Gas Turbine Blade Material by Surface Wave Technique		
J.W. Byeon, C.S. Kim, J.H. Song and S.I. Kwun		1998
An Active Piezo Array Sensor for Elastic Wave Detection		
Y.S. Lee, D.J. Yoon, S.I. Lee and J. Kwon		2004
Characteristics of Patch Type Smart-Piezo-Sensor for Smart Structures		
D.J. Yoon, S.I. Lee, J. Kwon and Y.S. Lee		2010
Fatigue Crack Propagation Behavior and Degradation Characteristics of STS316L by Nondestructive Evaluation		
S.S. Park, S.H. Ahn, C.K. Moon and K.W. Nam		2016
Modeling of Characteristics of Magneto-Optical Sensor Using FEM and Dipole Model for Nondestructive Evaluation		
J.Y. Lee, J.S. Hwang, T. Shoji and J.K. Lim		2022
Change of the Pulsed Eddy Current Signals by the Variation of the Thickness of an Aluminum Specimen		
J.K. Lee, D.M. Suh and S.S. Lee		2028
Image Distortion Compensation by Using a Polynomial Model in an X-Ray Digital Tomosynthesis System		
J.Y. Kim and J.S. Yoon		2034
Acoustic Emission Technique for Detection of Corrosion-Induced Wire Fracture		
S.G. Youn, S.K. Cho and E.K. Kim		2040
Elastic Wave Signal Characteristics of SiC Ceramics with Crack Healing Ability by Wavelet Analysis		
J.W. Kim, B.W. Park, S.H. Ahn and K.W. Nam		2046
A Study on the Laser Conducting Ultrasonic Method for Non-Destructive Evaluation of Welding Part		
K.S. Song, J.Y. Kim and C.H. Kim		2052

Development of Eddy Current Test for the Fatigue Behavior in Carbon/Epoxy Tube C.W. Kim, S.H. Song, K.J. Yoon, J.S. Lee, H.K. Ann, K.S. Jang and T.G. Um	2059
Prediction of Ultrasonic Guided Wave Dispersion in Bent Pipes Using Finite Element Analysis and 2-D Fourier Transform S.J. Song, Y.H. Kim, J.S. Park, H.J. Yu, Y.M. Cheong, H.K. Jung and D.H. Lee	2065
An Automated System for Detection of Through-Wall Cracks in Racks in Steam Generator Tubes S.J. Song, C.H. Kim, D.H. Lee, M.S. Choi, D.H. Hur and J.H. Han	2071
Mode Tuning of Guided Wave in a Seamless Stainless Steel Tube Using an Array Transducer Y.H. Kim, S.J. Song, J.S. Park, J.H. Kim and H.S. Eom	2077
The Crack Growth Evaluation of A335 P22 Steels by Acoustic Emission G.W. Song, J.S. Hyun, S.H. Chang and B.S. Kim	2083
Nondestructive Evaluation in Materials Using Time-Frequency Analysis Methods K.W. Nam, S.H. Ahn and J.W. Kim	2090
Detection of Matrix Cracking of CFRP Using Electrical Resistance Changes K. Omagari, A. Todoroki, Y. Shimamura and H. Kobayashi	2096
Structural Health Monitoring Systems for a Steel Structure Using an Ambient Vibration G.H. Heo, G. Lee, H.D. Yun, M.Y. Choi and M.W. Lee	2102
Ultrasonic Detection of Fiber Orientation in Composite Laminates for Use of Vehicular Structures J.W. Park, K.H. Im, D.K. Hsu, S.W. Na, Y.N. Kim and I.Y. Yang	2109
A New Position Sensor Using a Triangularly Shaped Piezoelectric PVDF Film Y.S. Lee	2115
Nondestructive Evaluation of Welding Residual Stress in Power Plant Facilities Using Instrumented Indentation Technique Y. Choi, Y.H. Lee, J.I. Jang, S.K. Park, K.H. Kim, Y.W. Seo and D.I. Kwon	2122
A Nondestructive Testing Method for Crack in Carbon Fiber Reinforced Concrete with Infrared Thermography L. Huang, Z.Q. Li and X.H. Song	2128
Ultrasonic Linear and Nonlinear Parameters in Cyclically Deformed Cu and Cu-35Zn Alloy C.S. Kim, Y.H. Kim and I.H. Kim	2134
Quantitative Evaluation of Crack Size around a Rivet Hole Using an Ultrasonic Lamb Wave through a Neural Network S.W. Choi, J.H. Lee and Y.J. Chung	2140
A Study of Comparison on the Stress Intensity Factor of a High Polymer Material with Cracks, Holes and Inclusions S. Sasaki and T. Ezumie	2146
Determining Representative Stress and Representative Strain in Deriving Indentation Flow Curves Based on Finite Element Analysis E.C. Jeon, M.K. Baik, S.H. Kim, B.W. Lee and D.I. Kwon	2152
Structural Health Monitoring of Composite Laminates by Using Embedded FBG Optical Fiber Sensors W.S. Kim, S.H. Kim and J.J. Lee	2158
Real-Time Displacement Monitoring System for High Temperature Steam Pipe of Fossil Power Plant J.S. Hyun, G.W. Song, S.Y. Cho and Y.S. Lee	2164
Diagnosis of Defect Points in Materials Using Infrared Thermography W.T. Kim, M.Y. Choi and J.H. Park	2169
Long-Range Pipe Monitoring with Elastic Guided Waves Y.H. Cho, W.D. Oh and J.H. Lee	2176
A Study on the Behavior of Ultrasonic Guided Wave Mode in a Pipe Using a Comb Transducer I.K. Park, Y.K. Kim, Y.H. Cho, W.J. Song, Y.S. Ahn, Y.S. Cho and G.J. Jung	2182
A Study on the New Static Photoelastic Experimental Hybrid Method J.S. Hawong and K. Teche	2187
Strength Diagnosis of Large Scale Structure Using Accelerometers K.S. Lee and S.F. Konovalov	2195

Ultrasonic Transmission Characteristics of Continuous Casting Slab for Medium Carbon Steel	
J.Y. Lee, S.B. Lee and J.K. Yi	2201
Simultaneous Health Monitoring and Vibration Control of Structures Using Smart Materials	
M.H. Kim, S.W. Kang, J.M. Lee and D.J. Inman	2207
Group Velocity of Lamb Wave S_0 Mode in Laminated Unidirectional CFRP Plates	
J.K. Lee, Y.H. Kim and H.C. Kim	2213
Inversion of Eddy Current Test Signals Obtained from Steam Generator Tubes	
Y.H. Kim, S.J. Song, J.S. Hur, E.L. Kim, C.J. Yim, Y.H. Choi, S.C. Kang and M.H. Song	2219
Fabrication and Characterization of Capacitive Micromachined Ultrasonic Transducer	
K.B. Kim, B.Y. Ahn, H.W. Park and Y.J. Kim	2225
Evaluation of Elastic and Creep Properties of Perforated Materials by Finite Element Analysis Imposing Periodic Boundary Conditions	
I.S. Chung and Y.S. Chai	2233
Boundary Element Analysis of Viscoelastic Fracture	
S.S. Lee and N.Y. Kim	2240
Molecular Dynamics Simulation of Nanoindentation on Folded Chain Crystal of Polyethylene	
K. Yashiro, A. Furuta and Y. Tomita	2247
Thermal Stress Analysis for Air Inlet Part of Ramjet	
S.H. Koo, Y.S. Lee, J.H. Kim, S.J. Kim and Y.J. Choi	2253
Computer-Aided Static and Dynamic Properties Design of the Frame of Electrical Slag Founding Furnace	
L.G. Qu, J.H. Li and H. Gao	2261
Degradation Evaluation of the Gas Turbine Hot-Gas-Path Component	
J.S. Jung, S.Y. Chang, K.B. Yoo, G.W. Song, M.S. Kang and M.T. Kim	2266
Application and Standard Error Analysis of the Parametric Methods for Predicting the Creep Life of Type 316LN SS	
W.G. Kim, S.N. Yoon and W.S. Ryu	2272
Interaction of Mechanical Loading with Residual Stresses in Pressure Vessels	
S. Hadidi-Moud, C.E. Truman and D.J. Smith	2278
UV-Irradiation Effects on Interfacial Strength between Thin Ceramic Film and Polymer Substrate	
M. Omiya, H. Inoue, K. Kishimoto, M. Yanaka and N. Ihashi	2284
Bending Performance Evaluation of Reinforced Aluminum Square Tube Beams Considering Local Buckling Behavior	
S.H. Lee and N.S. Choi	2290
AGV System with Dual Motor Drive by Distributed Control	
Y.S. Cho, S.J. Jun and H.S. Park	2297
The Mechanism of Postural Balance Control of High-Heeled Women	
W.H. Cho and H.K. Choi	2303
Joint Reaction Forces during the Recovery of Postural Balance of Human Body	
M.J. Seo and H.K. Choi	2308
A Study on the Human Impulse Characteristics with Standing Shooting Posture	
Y.S. Lee, Y.J. Choi, K.H. Han, J.W. Chae, E.J. Choi and I.W. Kim	2314
A Study on the Demonstration Experiment of the Solar Hot Water Heater for Dwellings	
D.J. Yang, J.Y. Kim and J.H. Han	2320
Finite Element Simulation of Grinding Stress for a Fiber Optic Connector (Ceramic Ferrule)	
C.M. Suh and K.S. Jung	2327
Research on a Bionic Fuzzy-PID Vibration Control System for Ultra-Precision Device	
Z.H. Yao and K.J. Yang	2333
Motion and Environment Error Compensation for Ultra-Precision Lathe	
L.K. Kwac, J.Y. Kim and Y.T. Cho	2339
Functional Assessment of an Anti-Abrasive Elbow for Particle-Laden Gas Flows	
Y.J. Kim and H.S. Kim	2345

LCD Glass Cleaning by Atmospheric Pressure Glow Discharge Plasma J.H. Cho, J.W. Kim, K.S. Kim, W.Y. Lee, S.H. Kim and W.Y. Choi	2351
Local Stability Analysis in Satellite Design J.S. Park, J.B. Im and S.Y. Lee	2356
Improvement in Strength of 2024 Al Alloy by Enhanced Solution Treatment X.J. Xu, S.S. Kim and Y.S. Zheng	2362
Research on Dynamic Characteristics of Assembled Thin Plates Structure by BEM Y.W. Fang, Y.M. Huang and G.P. Zhang	2368
On the Study of Effective Breadth for Stiffened Plate under Flexible Support Condition K.S. Kim, S.C. Kim, D.H. Kim, C.H. Lee, J.H. Kim and S.B. Choi	2375
Influence of Nitriding Treatment on Practical Properties of Eutectoid Steel W.X. Sun, S. Nishida, N. Hattori and C.L. Zhou	2382
The Charpy Notch Impact Test of X70 Pipeline Steel with Delamination Cracks Z. Yang, C.Y. Huo and W. Guo	2391
Effects of Temperature and Loading Rate on Fracture Toughness T. Murakami, H. Toda and T. Kobayashi	2397
Assessment of Geometry Independent Fracture Resistance Characteristics Based on Local Approach Y.S. Chang, T.R. Lee, J.B. Choi and Y.J. Kim	2403
An Experimental Measurement of Toughness Locus for a Ductile Material D.H. Kim, J.H. Lee, H.D. Kim and K.J. Kang	2410
The Effect of Sample Preparation upon the Fracture Toughness of Microsized TiAl T.P. Halford, D. Rudinal, K. Takashima and Y. Higo	2416
Study on the Effect of Compressive Residual Stress on Fracture Toughness of Spring Steel S. Huh, W.J. Park, S.H. Park and S.H. Lee	2423
The Effect of Surface Treatment of Ti-6Al-4V Alloy Specimens S.Y. Son, S. Nishida, N. Hattori, H.D. Jang and Y.J. Son	2429
Effect of Interlayer Thickness on Strength and Fracture of Si₃N₄ and Inconel600 Joint M. Yang, Z.D. Zou, S.L. Song and X.H. Wang	2435
Shear Strength and Fracture Behavior of SiCw/Al₂O₃ Composite-Carbon Steel Braze Joints S.Y. Qu, Z.D. Zou and X.H. Wang	2441
Effect of Strain Rate Variation on Fatigue Life of Spot Welded Joint J.H. Song, H.S. Yu, H.Y. Kang and S.M. Yang	2447
Effect of Mixing Process on the Fracture Behavior of HA/PLLA Composite Material S.D. Park, M. Todo, K. Arakawa and Y. Takenoshita	2453
A Study on Fracture Toughness of 9Al₂O₃2B₂O₃/AC4CH Alloy Composites W.J. Park, C.Y. Kim, S. Huh and K.Y. Lee	2459
Evaluation of Ductile-Brittle Transition of Fracture Toughness by Material Degradation C.S. Seok, H.I. Kim, D.J. Kim, B.K. Bae and S.P. Kim	2465
Evaluation of Fatigue Characteristic of a Real Waterworks Pipe C.S. Seok, J.S. Park, H.I. Kim, Y.M. Lee, W.H. Cho and W.K. Song	2471
Experimental Investigation on the Proper Fatigue Parameter of Cyclically Non-Stabilized Materials S.G. Hong, K.O. Lee, J.Y. Lim and S.B. Lee	2477
A Study on Fatigue Properties of Sc Added Al 2519 Alloy U.B. Baek, J.S. Park, I.H. Chung, S.H. Nahm, Y.H. Ma and Y.Y. Lee	2483
Experimental Study on Fatigue Crack Growth in a Titanium Alloy Q.F. Li, P. Wang, D. Liu, J. Wang, H.J. Liu and Y.B. Wang	2489
An Experimental Study on Fatigue Crack Propagation under Cyclic Loading with Multiple Overloads K.S. Kim, D.I. Cho, J.W. Ahn and S.B. Choi	2495
Effect of Cyclic Loading on Crack Propagation of X-70 Pipeline Steel in Near-Neutral pH Solution H. Guo, G.F. Li, X. Cai, J. Bai and W. Yang	2501
Effect of Dynamic Strain Aging on Fatigue Softening Process of H68 Brass K.P. Peng, W.Z. Chen and K.W. Qian	2508

Effect of Plastic Working on Fatigue Properties of Ti-6Al-4V Alloy with Notch N. Hattori, S. Nishida, M. Hara and S.Y. Son	2513
Assessment for Structural Stiffness and Fatigue Life on Self-Piercing Rivet of Car Bodies M.G. Kim, J.H. Kim, K.C. Lee and W. Yi	2519
Fatigue Properties of Non-Loosening Bolt with Double Screw Mechanism S. Nishida, N. Hattori, H. Iwakiri and A. Uchisako	2525
Damage Characterization of Ceramic Matrix Composites (CMCs) during Tensile Testing J.G. Kim, J.D. Chung, J.H. Lee, Y.U. Jeong, Y.K. Hong, W.K. Kim, J.S. Pyun and D.S. Bae	2533
Effect of Sintering Additives on Fabrication Properties of Liquid Phase Sintered SiC H.K. Yoon, Y.H. Park, J.S. Park and A. Kohyama	2539
Mechanical Improvement of Multi-Walled Carbon Nanotube/Poly (Methyl Methacrylate) Composites H.C. Kim, S.E. Lee, C.G. Kim and J.J. Lee	2545
Microstructure and Toughening Mechanisms in an Al₂O₃ Ceramic Matrix Composite Dispersed with LiTaO₃ Particles Y. Zhou, Y.G. Liu and D.C. Jia	2551
Domain Switching and Crack Tip Opening Stress Variation in Ferroelectric Ceramics S.J. Kim and Y.J. Kim	2557
Avalanche Behaviour in Microfracturing Process of 3-D Brittle Disordered Material D.S. Zhao, T. Xu, C.A. Tang, H.Q. Zhang and Z.Z. Liang	2567
Effect of Element Size on Rock Shear Strength and Failure Pattern by Rock Failure Progress Analysis (RFPA^{2D}) L. Song, H.Q. Zhang, Z.Z. Liang, M.R. Jiao, T.H. Ma, J.X. Zhang and L. Tang	2573
A Numerical Investigation of the Progressive Failure of Jointed Rock Slope Subjected to Transient Seepage S.K. Au, S.Y. Wang, K.C. Lam and C.A. Tang	2579
The Failure and Falling of the Rock Mass in the Underground Mining W. Zhao, S. Wu and W.C. Zhu	2586
Nonlinear Vibration Characteristics of Fatigue Damaged Reinforced Concrete Structures J.H. Kim	2592
Numerical Study on the Fracture Evolution around Cavities in Rock S.Y. Wang, S.K. Au, K.C. Lam and C.A. Tang	2598
Numerical Study of Elastic-Brittle Failure of Notched Openings in Rocks S.Y. Wang, S.K. Au, K.C. Lam and C.A. Tang	2605
Numerical Approach to Investigating Pre-Existed Cracks in Rocks S.H. Wang, H.R. Sun, T. Xu, T.H. Yang and E. Wang	2612
Numerical Study on Shear Strength and Failure Pattern of Jointed Rock under Shear Testing H.Q. Zhang, L. Song, J. Liu, T. Xu, X. Chen and Z.Z. Liang	2617
Analytic Analysis of the Influence of Friction on the Temperature Field of Rock Specimens X.F. Liu, L.G. Wang and Y.J. Yu	2623
A Numerical Study of Pillar Failure Based on a Cusp-Type Catastrophe Model S.Y. Wang, S.K. Au, K.C. Lam and C.A. Tang	2628
Fracture Behavior and Water Migration in Heterogeneous and Porous Rocks L.C. Li, L.G. Tham, T.H. Yang and X. Li	2636
Experimental Study on the Mechanical Characteristics of Cracked Rockmass under Lateral Constraints L.J. Han and Y.N. He	2642
Numerical Studies of the Influence of Heterogeneity on Rock Failure and Induced Earthquake Precursors M.R. Jiao, C.A. Tang, W.F. Sun and S.H. Wang	2648
Numerical Simulation of Crack Development in Reinforced Concrete Structures under Eccentric Loading J.X. Zhang, J. Liu, C.A. Tang, X. Chang, S.H. Wang, W. Zu and W. Zhao	2654
Fracture Characteristics of Intermittent Jointed Rock Masses under Blast Loading P. Shao, Y. Zhang and Y.N. He	2660
Adjustment for Temperature and Deformation of Concrete Beams S.R. Zhu, Z.Q. Li and X.H. Song	2667

Web-Based Expert System in Fatigue and Fracture Analysis	2675
Z.Y. Ren, Q.F. Li, H.T. Zhu, H. Shu and P. Long	
Development of Integrated Materials Database System for Plant Facilities Maintenance & Optimization	
D.S. Jang, J.S. Jung and E.H. Kim	2681
Risk-Based Inspection of Refinery Units: A Practical Application	
S.C. Choi, S.I. Han, H.J. Jung and J.Y. Kim	2687
System Oriented Plant Maintenance	
W.B. Lee, S.M. Min, B.K. Park and D.J. Kim	2693
Development of Web Based Power Plant Maintenance Management System	
B.S. Kim and G.W. Song	2700
Mechanical Properties of CaB₆ Sintered Body	
G.H. Min, L.X. Yang, H.S. Yu and J. Han	2707
Effect of Hydrogen Absorption on the Mechanical Properties of Palladium	
M. Yamaya, M. Futakawa and H. Date	2713
Study on Structural Integrity of C/C Composite Using as Core Restraint Mechanism in HTGR	
N. Tsuji, T. Shibata, J. Sumita, M. Ishihara and T. Iyoku	2720
Effects of Water Absorption Cycles on Fracture Toughness in Laminated CFRP Composites	
J.Y. Choi, D.W. Seo and J.K. Lim	2727
Robust Design of Lamination on Flexural Properties of CFRP	
M. Kanemitsu and H. Nakayasu	2733
Shape Optimization of Cutouts in Laminated Composite Plates Using Solid Element	
S.Y. Han, Y.J. Ma and J.Y. Park	2740
A Study on the Mechanical Properties of the Honeycomb Sandwich Composites made by VARTM	
S.H. Eum, Y.H. Kim, J.W. Han, K.J. Kim, D.H. Shin, C. Yim and R. Murakami	2746
The Effect of a Honeycomb Core on the Mechanical Properties of Composite Sandwich Plates	
C.W. Kong, S.W. Eun, J.S. Park, H.S. Lee, Y.S. Jang, Y.M. Yi and G.R. Cho	2752
Design of Transversely Isotropic Tapered Plate Element in FRP Flexural Members	
S.K. Jeong, S.J. Yoon and W.S. Jang	2758
Mechanical Properties and Microstructure of SUS304 Brazed Joint with Ni-Based Filler Metals Added Cr Powder	
I. Shohji, S. Takayama, T. Nakazawa, K. Matsumoto and M. Hikita	2767
Diffusion Bonding of Al 6061 Alloys Using an Eutectic Reaction of Al-Ag-Cu	
Y.S. Lee, C.H. Lim, C.H. Lee, K.W. Seo, S.Y. Shin and C.H. Lee	2772
Effect of Nanoscale SiC Particles on Strength Distribution of Joined Si₃N₄ to Inconel Alloy	
D.W. Seo and C.H. Chi	2778
Active In-Process Control of Welding Distortion by Reverse-Side Heating	
M. Mochizuki, G.B. An and M. Toyoda	2784
Effect of Liquid-Phase-Impact Diffusion Welding Parameters on the Strength of Welded Joints of Aluminum Matrix Composite SiC_p/ZL101	
J.T. Niu, W. Guo, J.F. Zhai and M.Z. Wang	2790
High Temperature Performance of 316L-SS Joint Produced by Diffusion Bonding	
Z.L. An, W.L. Luan, F.Z. Xuan and S.T. Tu	2795
Automated Fatigue Life Assessment for Welded Cruciform Joint Considering Welding Residual Stress	
T.K. Lee, C.W. Rim, S.H. Han and J.H. Lee	2800
Characterization of Oxide Film Formed on Austenitic Stainless Steel by In Situ Micro Raman Spectroscopy	
A. Kai, Y. Terayama, K. Ogawa and T. Shoji	2806
Laser Surface Cladding of Al-Si Alloy	
X. Cai, X. Yang, T. Zhao, L. Li and Q.L. Chen	2813
High-Speed Bonding of Resin-Coated Cu Wire and Sn Electrode with Ultrasonic Bonding for High-Frequency Chip Coil	
I. Shohji, T. Sakurai and S. Arai	2819

The Effect of External Electromagnetic Force in Gas Metal Arc Welding on the Transfer Mode	2825
S.H. Lee, J.S. Kim, B.Y. Lee and S.Y. Lee	
On Mechanical Properties of Dissimilar Friction Welded Steel Bars	2831
S.J. Kim, Y.S. Kong, Y.S. Kim and S.W. Kwon	
Analysis of Spherical Void Growth and Coalescence in Metal Plastic Straining Process	2837
C.H. Vu, D.W. Seo and J.K. Lim	
The Effect of Vacuum Thermal Cycling on LF6 Aluminium Alloy Welded Joints	2843
J.T. Niu, W. Guo, Y.L. Guo and Q.C. Meng	
Effects of Sea Water Immersion and Temperature on the Strength of Spot-Welded Steel Plates	2847
J.Y. Choi, H.J. Kim and J.K. Lim	
Evaluation of Mechanical Properties for Narrow-Gap Weld Zone in Reactor Coolant Loop	2853
J.D. Kwon, S.W. Woo, C.Y. Lee, S.C. Kang and H.S. Shin	
Effects of Current and Voltage on Welding Strength of Lap Joint with CO₂ Welding Process	2859
J.Y. Choi, J.H. Song and J.K. Lim	
Influence of Surface Finish of Cu Electrode on Shear Strength and Microstructure of Solder Joint with Sn-3Ag-0.5Cu	2864
I. Shohji, H. Goto, K. Nakamura and T. Ookubo	
Chemical Shrinkage and Residual Stresses in Laminated Composites during Cure	2870
S.Y. Lee and J.S. Park	
Effect of Process Variables on Microstructure and Mechanical Properties of Wide-Gap Brazed IN738 Superalloy	2876
Y.H. Kim, I.H. Kim and C.S. Kim	
Evaluation of Fatigue Strength and Spot Weldability of High Strength Steel Sheet for Light Weight Automobile Body	2883
D.H. Bae, W.S. Jung and J.B. Heo	
The Cause Examination of the Crack of the End Beam for Welding Structure Type Bogie	2888
J.S. Hong, Y.S. Ham, Y.N. Paik and T.Y. Oh	
Effect of Fiber Orientation on the Tensile Strength in Fiber-Reinforced Polymeric Composite Materials	2897
J.W. Kim, J.J. Lee and D.G. Lee	
Smart Cure Monitoring Method of Carbon/Epoxy Laminates Using Electric Capacitance Change with Applied Alternating Current Frequency	2903
T. Inada and A. Todoroki	
Experimental Study on the Mechanical Properties of Satin Carbon Fabric/Epoxy Composites	2909
J.C. Liu, T.J. Wang and W. Zhang	
Mesoscopic Modeling of Deformation Behavior of Semi-Crystalline Polymer	2915
M. Uchida and Y. Tomita	
A Study of Deformation Behavior in Polymer	2922
A. Shinozaki, K. Kishimoto and H. Inoue	
Control Effect on Fatigue Crack Propagation of TiNi Fiber Reinforced PMMA Composites	2929
C.C. Lee and A. Shimamoto	