

Table of Contents

Preface, Organizers and Committees

Chapter 1: Structural Engineering

Effect of Granulated Rubber-Soil Mixture on Reducing Retaining Walls Displacement under Earthquake Forces Y. Rahmani Firoozjani, S.M. Marandi and S.S. Kermani	3
Experimental Study on the Deformation Behavior of Symmetric Stainless Steel I-Beams Y.Q. Wang, T. Chang, Y.J. Shi and B. Gao	18
Experimental Study on Post-Anchoring Drawing Out Property of Inorganic Materials S.Q. Cui, L.P. Jiang, B. Cheng, T. Li and T. Du	25
Experimental Research on Pavement Performance of Cement Stabilized Base Recycled Mixture X.W. Li and M.M. Dong	31
Forecasting Model of Short-Term Traffic Flow Based on Cloud Model Q. Liu and J.M. Xu	38
Load-Carrying Behaviour of Dowel-Type Timber Connections with Multiple Slotted-in Steel Plates X.H. Fan, S.D. Zhang and W.J. Qu	43
Computer Simulation Research on Dislocation Steel Joints Used in Rebuilding Ancient Tower X. Zhao, J.P. Lei, G.Y. Lu and H.G. Lei	48
Dynamic Stability Analysis of K8 Single-Layer Latticed Shell Structures Suffered from Earthquakes W.F. Du, F.D. Yu and Z.Y. Zhou	52
Numerical Analysis of Steel Fiber Reinforced High Strength Concrete Walls Subjected to Blasting Load N. Li, X.Y. Wei, T. Huang and M.J. Shi	57
<i>In Situ</i> Shear Experimental Study on Loess Landslide X.J. Chen, J. Zhang and F.S. Zhao	63
Internal Force and Deflection Calculation of a Kind of Cellular Hollow Flat Slab Floor J.S. Han and S.P. Cong	67
Finite Element Model for Cracked Beams with Bonded Piezoelectric Transducers W. Yan, W.C. Li and W. Wang	73
An Overview on the Blast Loading and Blast Effects on the RC Structures W.B. Sun, Y. Jiang and W.Z. He	77
Dynamic Response and Failure Modes of Concrete Slab under Blast Load Q.Y. Li, G.H. Yu and X.Y. Guo	81
Application of Constructing Three-Dimensional Model Using Laser Scanning Technology W.L. Liu, X.P. Zhao and B.G. Xu	86
Indoor Research of High-Modulus Asphalt Concrete with the Added Calcium Sulfate Whisker H.G. Zhang, P.W. Hao and X.S. Wang	90
Analysis of Optimum Structural System and Mechanical Behavior of Fine Sand Filling Embankment H.X. Zhang, G.L. Meng and Y.J. Lv	95
Internal Forces and Steel Arrangement Analysis on the Steel Lined Reinforced Concrete Penstocks Z. Wei, C.X. Fu, L.F. Yang and J. Zhang	99
Calculation of Thermal Stress of Thick Arch Concrete Lining of Tunnel of Big Span M.R. Jiang, F.N. Jin and B. Wang	105
Calculation Method on the Internal Force of Frame-Composite Wall Structure in Plastic Stage C.H. Wu, M. Guo and X.F. Jiang	112

Experiment Research on Shear Strength of RC Beams with High-Strength Stirrup C.M. Dong and X.Y. Lin	119
Analytical Behavior of Rubber Concrete-Filled Steel Tubular Columns under Cyclic Loading Y.H. Liu, Y.K. Bai and G.H. Jiang	123
Dynamic Elasto-Plastic Analysis on the Steel Spatial Arch Truss with 90 m Span and 0.3 Rise-Span Ratio H.W. Li, L. Jiang and J. Liu	127
A Review on Numerical Simulation of Pile Caps in Large-Scale Structures J.J. Yang, R. Wang and B. Zhou	131
Discussion on the Influencing Factors of Cracking Bending Moment in Prestressed Concrete Hollow Slab X.Q. Cui, B. Guo and Z.R. Feng	136
Computational Analysis of Point-Supported Full-Glass Roof Structure P.P. Sun	141
Nonlinear Static Analysis for Progressive Collapse Potential of RC Building T.C. Wang and Z.P. Li	146
Determination of Minimum Width of Slab Rib between Bores of Tubular Hollow Slab on Cast-in-Place Concrete R.L. Zhang	153
Discussion for Solar Energy Application of Green Buildings J. Zhang, C.T. He, C. Liang and L. Cai	158
Advances on the Influence of Joint Stiffness on Mechanical Behavior of Single-Layer Reticulated Shell N. Wang, S.D. Xue and X.Y. Li	162
Associated Analysis of Super Deep Building Foundation Pit's Diaphragm Inclination and Soil Inclination K.S. Ding and S. Qiang	169
Fuzzy AHP GA-Based Optimization Design of SRC Beam S.S. Zheng, Z.Q. Li, Y. Hu, Q.L. Tao and W. He	174
Attenuation Law of Blasting Seismic Wave Amplitude with Time and Calculation of Equivalent Elastic Modulus S.L. Hu, J.Y. Yang and G.S. Wang	178
Analysis of Factors Influencing Spatial Stiffness of Cable-Strut-Supported Rigid Shell Structure D.D. Kong, X. Zhao and M. Wu	186
Foundation Numerical Analysis on Soft Soil Reinforced with Stone Columns S.L. Wang, M.G. Mu, J.Y. Dai and X.H. Hu	190
Behaviors of Polyurethane Filled Double Skin Steel Tubular Members Z.Y. Hang and X.F. Mi	196
Dynamic Elasto-Plastic Analysis on the Steel Spatial Arch Truss with 120 m Span and 0.2 Rise-Span Ratio H.W. Li, G.J. Li and J. Liu	201
Advanced Analysis of Steel Frame Structures Comprising Non-Compact Sections L.K. Wang	205
Application of Fuzzy Comprehensive Evaluation Based on Entropy Method in the General Layout and Transportation Design Optimization Q.P. Wang and Y.H. Yu	210
3D Complicated Model Establishment and Analysis of Interactions between the Mined-Out Regions and Surface Structures S.R. Wang, J.M. Yu and H.Q. Zhang	214
Analysis of Uniaxial Dynamic Performance of Concrete-Filled Square Steel Tube Composite Column X.G. Cui and H.D. Xu	220
Mechanical Analysis on Reinforced Concrete Beams under Salt Fog Corrosion Test X.K. Yan, Z.W. Li, P. Chen and J.E. Liu	225
Displacement Back Analysis for Rock Parameters of Deep Foundation Pit Z.H. Jiang and Y.X. Zhang	230

Carrying Capacity Calculation of Externally Prestressed Profiled Steel Sheet Composite Slab	
L. Liu, J.B. Yi and F. Wang	235
Experimental Study on Impact Resistant Performance of Steel Beams	
R.L. Yang and Y. Li	239
Analysis of Damages Correlation of Prestressed Concrete Beam	
F.P. Zhang, Z.G. Qiu and H. Zhi	244
A Study on Patent Strategy of Enterprises in Wuhan Based on Smiling Curve Theory	
X. Lu	248
Experimental Study on New Methods for Strengthening Shear Capacity of Concrete Beam	
B. Cheng and Q. Ran	252
Analysis Research of Reinforced Concrete Z-Shaped Column Normal Section Bearing Capacity	
B.S. Li and B.B. Yang	258
Experimental Study on Size Effect of Flexural Capacity of RC Free Beams	
H.Y. Zhou, Z.B. Li, E.W. Guo and J. Zhang	262
Analysis of the Breakage of the Town Housings Controlled in Flood	
S.Y. Huang, Y.S. Ren, J.G. Zhang, Z.G. Yin and J.H. Zhou	269
A New Method for Desalination of Seawater With Steam-Ejector Refrigeration Plant	
J.Z. Chen, Y.F. Li and G.H. Li	273
A New Type of Coupled Shear Wall Structure System with Buckling-Restrained Brace Steel Coupling Beam	
W.D. Sun and Y. Sha	280
Element Stiffness Matrix of Members of Reticulated Shell with End Springs	
X. Wang	289
Experimental Research on Seismic Behavior of Dual Function Slotted Infill Wall	
Y.Y. Li, P.L. Li and X. Rong	293
Dynamic Response of Deep Underground Structure under Explosion Seismic Wave	
H. Lu, Q. Cao, R. Du and D.R. Wang	298
Analysis on Key Points of the Post-Disaster Reconstruction Engineering Cost Management	
J.Y. Li	306
Estimation Theory on Cable's Diameter in Pre-Stressed Mega Brace and Steel Frame Structure	
S. Gu, B.J. Tang and J.H. Shao	310
Finite Element Analysis of the Combined Connection with Bolts and Welds	
Y.J. Shi, L. Wang, Y.Q. Wang, J.S. Ma and R.S. Bai	316
Analytical Solutions at Three Freedom Direction for Curved Beams with Clamped-Pinned Ends under Thermal Load	
X.F. Li, Y.H. Zhao and D.H. Yu	322
Intermediate Diaphragms Arrangement in Horizontal Curved Composite Box-Girder Bridge with Corrugated Webs	
J. He, B. Han, Y.Q. Liu and A.R. Chen	326
Decoupling Analysis of Coupling Deformation of Rectangular Composite Sandwich Thin-Walled Bar	
Z.L. Wu, D.W. Ding and S. Jing	332
Application on H-Beam with Trapezoidally Corrugated Webs	
W.L. Shi and X. Liu	342
Nonlinear Free Vibration of a Double-Deck Reticulated Shallow Spherical Shell	
Y. Li and J.C. Xu	350
Experimental Researches on Microstructure of Nanometer Silicon and Cement-Stabilized Soils	
L.F. Wang	358
Finite Element Parametric Analysis on Bearing Capacity of Cast Steel Spherical Joint	
Y. Lin, W. Jiang, C.L. Sun and X.J. Zhou	365
Influence of Simplified Models on Seismic Response Analysis of Wind Turbine Towers	
L. Wang and Y. Zhang	369

A Method for Determining the Springing Displacements of Arch Bridges without Technical Data	
X.D. Zhang and Y.Q. Zhang	375
On Wavelets-Based Holder Exponents for Clamped-Clamped Beams Crack Identification	
R.B. Bai, H.H. Xu and X.X. Zhang	381
Numerical Study on Thermal Field in Concrete with Cooling Pipe Based on the Coupling Method	
Y.L. Lu, T. Lu, L. Wang, Z.Y. Wang and P.P. Zhao	388
Numerical Analysis of Influence of Connection Stiffness on Dynamic Behaviors of Connected High-Rise Buildings	
L.D. Wang, W.B. Yuan and C.M. Ye	393
Numerical Simulation of SHPB Experiment and Analysis on Stress Wave	
R.H. Wang, H.C. Yao, B. Jia and L. Wang	397
Analysis of Steel-Concrete Composite Structure Element	
C.Z. Dong and C. Qu	402
Nonlinear Analysis for Masonry under Monotonic and Low Cyclic Loading	
Y. Huang, M.H. Kan and Z.F. Wang	406
Construction Technology Analysis of Space Heterotypic Steel Frame of Concert Hall in Changsha	
W.J. Yang, Y. Li and F.Z. Chen	416
Nonlinear Buckling Analysis of Hoisting with Application to Long-Span Steel Truss	
S.G. Li and H. Li	421
A Strength Model for Square CFT Stub Columns with Compact Sections	
Z.H. Lu, Y.G. Zhao and Z.W. Yu	425
Experimental Research and FE Model Analysis of Uniaxial Compression Ultimate Bearing Capacity on Concrete Filled Steel Tubular Columns	
Y.J. Chen, Y. Li, W.M. Yan and D.X. Zhou	431
Flexural-Torsional Buckling Analysis of Steel Beam with Reduced Flanges	
M.L. Han and Y. Wang	437
FE Nonlinear Analysis for Multiplanar CHS KK-Joint with in-Plane Gap and Out-of-Plane Overlap	
S.Q. Cui, J.D. Sun, J.L. Lv and C. Yang	443
Bionics and Building Structure	
Q. Zhang, Z.H. Chen and X.D. Wang	450
Bond Strength on the Interface between Concrete and Steel and Development Length of Reinforcing Bars in RC Structures	
W.B. Sun, W.Z. He and Y. Jiang	456
Application Analysis of Fastener Steel-Pile Scaffold in Hydropower Project Slope	
J.J. Yuan and C. Liang	460
Experimental Study on Seismic Performance of Reactive Power Concrete Box Piers	
F. Wang, Z. Fang and X.F. Yin	464
Analysis of Impacts of Staircase upon Seismic Responses of Structure	
J.J. Zhu, C.X. Wang and Y. Lee	469
Analysis of Long Deep Pit of Small Deformation of the Surrounding Environment Control	
K.S. Ding, C.L. Xu and X. Li	476
Axial Compression Test and Capacity Calculation of RC Columns Consolidation with BFRP, CFRP	
B.R. Huo and X.D. Zhang	481
Experimental Study on PC Beams Dynamic Performance of Prestress Degree under the Plane Charge Loading	
S.Y. Cheng, D.J. Yan, Y.Z. Li, J.M. Zhai, Q.H. Cai, C. Cui and G.X. Xu	485
A New-Type Bamboo-Steel Composite Structural Member, Box Section Bamboo-Steel Composite Beams	
B. Lv, Q.T. Xie, J. Xu, T.Y. Jiang and Y.S. Li	490
Experimental Study on Reinforced Hollow Beam with Carbon Fiber Reinforced Polymer and External Prestressed Strand	
S.W. Zhao and X.P. Qiao	495
Finite Element Analysis on Profiled Steel Sheet and Concrete Composite Slab	
L. Liu, J.B. Yi and F. Wang	500

Nonlinear Consolidation Analysis of Soil-Cement Pile C. Wang, G.X. Xia and M. Huang	504
Analysis of Rigid Hangar Door Spatial Modeling Technique Using STS-PMSAP J.H. Jiang, Z. Xu, K. Li and X.Z. Wang	510
Application of Bayesian Method in Stochastic Analysis of Rock Slope Stability Q.L. Shu, L.Q. Yang and P.Y. Zang	516
Design of the Columns of one Passenger Station in HongKong H.F. Xi, W.P. Yang and Z.G. Zhan	520
Highway Passenger Transport Development Strategy with the Competition of High-Speed Railway S.T. Hu and X.M. Wang	527
Dynamic Characteristics Analysis of Tower Columns of Ship Lift System H.W. Ma, J.W. Wang, J.X. Xu and X.Q. Ding	531
Numerical Simulation Study of Coal Gangue Piles Influence on the Wind Pressure Distributions of Coal Reservoir Roofing Z.X. Yin and C.J. Zhang	535
Dynamic Elasto-Plastic Analysis on the Steel Spatial Arch Truss with 90m Span and 0.2 Rise-Span Ratio H.W. Li, W. Guo and J. Liu	539
Experimental Study on Bond Behavior of GFRP-to-Cement Mortar N. Zhang, A.Z. Lu, Y.Q. Xu and P. Cui	543
Analysis on Collapse Accidents of Two Steel Structural Buildings H.Y. Tang and B. Yang	547
Experimental Research on Seismic Behavior of Interior Joints of Specially Shaped Columns Reinforced by Fiber X. Rong, J.X. Zhang and Y.Y. Li	551
Discussion on Legislation of Rural Safe Drinking Water in China Z.H. Liu	556
Double-Wall Cofferdam of Hero Bridge Calculation J.B. Song	560
Internal Force Calculation Method of the Steel Portal Frames with End-Plate Bolted Connections X.L. Liu and Y. Wang	564
Nonlinear Finite Element Analysis on Steel Reinforced Concrete L-Shaped Short-Shear Wall H.Y. Tang and W. Lin	571
Numerical Modeling and Parametric Analysis of Multiplanar CHS KT-Joints with K-Plane Overlap and Out-of-Plane Gap J.D. Sun, J.L. Lv, T. Du and Y.X. Li	575
Analysis of Mechanical Performance Considering Damage Accumulation of Intersecting Joints in Steel Structures B.F. Fan, N. Yang, Q.S. Yang and L. Gardner	583
Empirical Formula Considering the Smoke Ventilation for Air Temperature in Large Space Structure under Fire J. Liang, S.D. Xue and X.Y. Li	587
Application of Super-High Fastener Steel-Pile Scaffold in High Slope Treatment of JINPIN Hydropower Station J.J. Yuan and C. Liang	594
Coupled Wind-Induced Vibration Analysis of the Membrane Structure Based on Steady-State CFD X.F. Sun and S.R. Li	598
Numerical Modelling of Multi-Step Energy Dissipation Facility in Rushing Trough Y.W. Li and Z.Y. Li	606
Economic Evaluation and Decision Research on Urban Heating Mode in North K.R. Ma, Y.J. Wang and C.X. Wei	613
Numerical Analysis of Long-Short-Pile Composite Foundation with Cushion or No Cushion L.Y. Sun, Z.J. Han and X.H. Bai	618

Damage Identification of Cracked Pipes Based on Reflection Characteristics of Guided Waves	
X.W. Hu, X. Feng and J. Zhou	623
Anodic Removal of Chloride in Reinforced Concrete	
Y. Cui, H.Z. He and M. Shi	627
Energy-Saving Algorithm Design and Simulation in Intelligent Street Lamp System	
J.M. Yu, F. Wu and X.Y. Yan	631
The Tunnel Surrounding Rock Parameters Identification Method Based on PSO-ANN	
Z.P. Song, S.B. Ren and Z.C. Guo	637
Finite Element Analysis of Mechanical Property for Solid Multibarrel Tube-Confined Concrete Columns (<i>CHS Inner and SHS Outer</i>) under Monotonic Loading	
Z.Q. Zhang and Y. Yao	641
Numerical Simulation of a 100m Offshore Anemometer Tower	
L. Li, Z.K. Pang and Z.D. Zhang	647
Mechanics Comparison between Hollow Floor and Solid Floor	
H.T. Li, A.J. Deeks, L.X. Liu, X.Z. Su and D.S. Huang	654
Finite Element Analysis on the Joints of Multibarrel Tube-Confined Concrete Column	
D.F. Zhang, J.H. Zhao, Y.F. Zhang and Q. Zhu	658
A Decision Making Model of Laying Mode of Urban Rail Transit	
X.J. Wang, X.M. Xi, G.F. Gao and J.J. Chen	664
Numerical Study on Energy Dissipation and Hysteretic Behavior of Plate-Reinforced Connections	
Y. Wang, L.Y. Zhang, S. Feng and X. Gao	668
Experiment and Numerical Study on Shear Capacity of RC Beams	
J. Liu, F.P. Zhang and Y.B. Zuo	674
Calculation of Shear Lag in Cantilever Box Girder with Constant Depth	
Y.L. Dong, G.Y. Liu and J.L. Lv	679
Analysis for the Stability of Irregular Wedge on Slope and its Engineering Application	
G. Rong, B.T. Zhang and X.J. Wang	686
Different Geological Conditions Affect the Results of Low Strain Integrity Testing of Piles	
Z.Q. Zhang and N.G. Yi	692
Model Test Research on Mechanism of Geogrid-Reinforced and Pile-Supported Embankment	
C. Zhang, W. Wu and R.J. Chen	697
A Method of Investigation of Fracture Ratio of Rock Based on Digital Image Analysis	
P. Yang, T. Deng, H.F. Guo, Y.Q. Tang and J.X. Wang	702
Analysis of Problems of Unsafe Drinking Water in Rural Areas in China	
Z.H. Liu	706
Investigation of Seismic Isolated Technology in Steel Structure Residence	
F.H. Zhao and J. Yang	710
Damage Identification of a Beam-Like Structure Using Element Modal Strain Energies and Natural Frequencies	
J.H. Zhao and L. Zhang	718
Finite Element Analyses and Design Proposals on the Truss-to-Box Girder Connection Models of Xinqiao International Airport Terminal	
Y.Q. Wang, L.Y. Liu, D.Y. Ding, Y.J. Shi and H.Y. Wan	724
Experimental Investigation on Uniaxial Tensile Properties of Steel Fiber Reinforced Concrete	
Y.N. Ding and Y.C. Yan	731
Dynamic Elasto-Plastic Analysis on the Steel Spatial Arch Truss with 90m Span under Earthquake	
H.W. Li, W.P. Sun and J. Liu	736
Infrared Information Testing to the Tensile Necking-Down Phenomena of Metal Specimens	
L.G. Wang and H.Z. Zhang	740
Theoretical Analysis on Compacting Effect of Lime Compaction Piles	
X.L. Wang and Y.P. Zhu	745
Construction Process Simulation of Cable Dome	
J.H. Zhang and K. Sun	750

Numerical Simulation of Fire Resistance Performance for Planar Frame with Concrete Filled Steel Tubular Columns and Steel Beams Y. Yin and T. Li	755
Study on the Chemical Properties of Toona Ciliate Z.Z. Gao, Y. Zhu, X.J. Wang, Y. Lin, X.B. Wang and J. Sun	759
Study on Seismic Performance of a New Type Energy Dissipation Steel Moment Frames B. Guo, J.T. Wang, T. Liang and Z. Bao	764
Implementation of Structural Control with Viscous Damper D.S. Hsu, Y.F. Lee, P.C. Huang and Y.C. Wu	771
Ring Method Test on the early-Age Anti-Cracking Capability of High-Performance Lithium Slag Concrete K.B. Shi and S.D. Zhang	782
The Causes Analysis and Control Measures about Rapid Floor Heave in Deep Mine S. Zhang, Z. Bei and Y.F. Zhang	786
Performance-Based Fire Resistance Analysis of Long-Span Spatial Steel Structure Z.G. Mu, J.J. Yao and X.Y. Zhang	791
Experimental Study on Fatigue Behavior of Low-Strength Concrete Beams H.W. Tang and S.B. Li	795
Mode Superposition Response Spectrum Method Combined with Continuum Method for High-Rise Energy Dissipation Structure L.Y. Gao, Y.K. Feng and W.F. Liu	799

Chapter 2: Monitoring and Control of Structures

Performance Analysis of CFST Column and RC Column Subjected to Eccentric Load Y.Y. Fu, S.W. Yan and C. Du	805
The Study of the Impact for Coastal Engineering on High Water Level Induced by Storm Surges in Bohai Bay J.S. Zhang, W.S. Zhang, C. Cheng and L.Y. Sun	810
Optimization of Reinforced Concrete Tall Buildings Using a Hybrid Genetic Algorithm H.Y. Lu and X. Guo	815
Study on Ultimate Bearing Capacity of Reinforced Concrete Columns Combined with FRP S. Wu, J.H. Zhao and X.Y. Wei	820
Research on the Data Collection Method in Road Slope Detection Based on 3D Laser Scanner J.P. Zhang, H. Wu, Y.Q. Feng, G. Yang, G.F. Wang and Q. Ge	826
Study on the Frame Structure under Nonuniform Settlement D.M. Zhao, Y.X. Zhao and Y.X. Ye	830
An Overview of Signal-Based Damage Detection Methods L. Qiao and A. Esmaeily	834
Study on Testing of Prestressed Sewage Tank R. Yao and Y. Liang	852
Study on Effects of Concrete Admixtures on Performance of Concrete M.F. Luo	856
The Structural Design of a Cantilevered Roof System of a Stadium Stand L. Gong	860
Study on the Static Stability and the Ultimate Bearing Capacity of Vierendeel Latticed Shells W.F. Du, Z.Y. Zhou and F.D. Yu	868
Study on the End-Plate and Angle of Semi-Rigid Connection in the Steel Frame of Beam-Column L. Xu and S. Liu	872
The Effect of Soil Structure Interaction on the Seismic Response of Spatial Structure Subjected to the near Fault Ground Motion X.B. Luan, S.D. Xue and X.Y. Li	877
Study on Flexural Performance of Damage RC Beams Strengthened with near Surface Mounted FRP Strips C.Z. Dong and J.Z. Xia	883

The Research of Determining the Design Ground Motion Parameters for the High-Level Radioactive Waste Storage Structure	887
X.Z. Wang, J.J. Chen, G.P. Zou and L. Ping	
The Theoretical Study of a Mechanical Model for Bonded PZT Actuator	892
N.Z. Zhao, S. Yan and C.T. Huang	
Wind-Induced Response Analysis of Double Layer Cylindrical Lattice Shells	896
M. Li, Y. Yao and J. Yang	
Finite Element Analysis of a Simply Supported MR Fluid Sandwich Beam Based on ANSYS	902
Z.X. Zhang, F.L. Huang and Y.B. Wu	
Research on Mechanical Properties of Fiber Recycled Concrete	909
X.H. Meng, C. He and X.F. Feng	
The Analysis of Judging Criterion and the Influence of Shear-Span Ratio to the Failure Model in Frame Short Column	913
L. Gao, G.Q. Xu and J.N. Chen	
Experimental Study on Electrical Conductivity of Steel Fiber Concrete under Uniaxial Compression	918
H. Wang, H.G. Ji and H. Cheng	
Proposed Design Method of Combined Connections with Bolts and Longitudinal Welds	923
Y.J. Shi, L. Wang, Y.Q. Wang, J.S. Ma and R.S. Bai	
Application of PROFIBUS-DP Bus Technology to the Technical Reform of Limekiln Electrical Control System	929
M.Y. Di, Y. Yao and T. Xin	
Parametric Statistics of Building Lifting-Up Engineering and Reliability Evaluation of Lifting Support	933
E.J. Wu and Y.H. Ni	
Study on Extension Law of Crack Closing in Rock under Compression	938
M.Y. Liu, Y.C. Zhao and Z.Q. Xiang	
The Effect of the Foundation's Rotation of the Portal-Rigid Frames on the Internal Force of the Upper Structure	944
D.Z. Liang, J. Wang, L. Sun and J. Cui	
Structural Health Monitoring Sensor Systems for Connected Members	949
Y.J. You, K.T. Park, K.W. Lee and W.S. Lee	
Overall Stability of Cold-Formed Steel Lipped Channel Axially Compressed Members with Batten Plates	953
D.F. Sun	
Theoretical Analysis of Shearing Capacity of U-Section Steel-Encased Concrete Composite Beams with the Full Connection Design	958
X.J. Zhou and T. Zhang	
The Experimental Study on Concrete-Filled Thin-Walled Square Steel Tube Short Columns Fixed U-Shaped Steel Bars	962
H.C. Wang, X.Q. Xu, L.J. Zhou, H.Y. Zhang and F.L. Yang	
The Analysis of the Reliability and Design for Mechanical Anchorage of HRB500 Steel Bars	970
X. Rong, P.C. Liu and X. Li	
The Experimental and Theoretical Research of the New Electromagnetic Damper Reduction on Earthquake Resistance and Disaster Reduction	975
X.T. Wang, X.Y. Zou and S.F. Wang	
Optimization and Analysis on Cable Net Structure Supporting the Reflector of the Large Radio Telescope FAST	979
P. Jiang, Q.M. Wang and Q. Zhao	
Pushover Analysis and Dynamic Response under Earthquake for a Continuous Rigid Frame Bridge	983
X.Y. Chen and X.S. Tang	
Study on Three-Dimensional Turbulence Characteristics of Curved Channel Flow	989
R.S. Wang and K. Shi	
Removal Efficiency of Lead (II) by a Biopolymer Poly-γ-Glutamic Acid	995
R.M. Mu, G.X. Ma and X. Zhao	
Wind-Induced Vibration Response Analysis of a High-Rise Structure	999
Y.J. Pan, Z.R. Lv and J.K. Liu	

The Fatigue Research of Straight Thread Sleeve Connection for Beijing South Railway Station	
Y.P. Chen, Y.Q. Wang, X.Y. Zhao, Y.J. Shi, H. Zhou and Y.S. Li	1003
Study on Wall Rock Pressure Equations of Deep-Buried and Large-Span Tunnel	
B. Wang, M.R. Jiang, J.N. Zhou and F.N. Jin	1008
Research on Interfacial Bond Behavior of Prestressed CFRP Sheets Strengthened SRC Beams under Symmetry Concentrated Loads	
N. Ha, S.Y. Fu and L.G. Wang	1012
Study on Mechanical Behaviors of New Reinforced Concrete Hollow Floor Slab	
X. Zhao, D.D. Kong, Z.W. Zhang and M. Wu	1018
Modal Analysis of Simply Supported Plate Using Wireless Smart Sensor Networks	
J.Z. Lu, X. Zhu, L. Chen, B. Jin, S.H. Sim and B.F. Spencer	1022
Wind Pressure Coefficients Determination for Pre-Homogenization Storage in Cement Mill	
Y.M. Luo, Y. Yin and X.L. Liu	1026
Monitoring the Inner Force of the Frame-Shear Wall Structure with MR Dampers by FBG Sensors	
X.L. Li	1031
Reinforced Concrete Members Strengthened with Subsequently Bonded Steel Sheets	
Z.M. Li, S.Z. Wang and X.X. Yan	1036
Structural Physical Parameter Identification of Nonlinear Parametric System in Time Domain	
X.J. Wang and J. Cui	1040
The Discussion on Lateral Load Distribution Mode while Structural Seismic Analysis is Proceeding	
J.L. Han, Y.X. Li and Z.Y. Mo	1044
Prameter Study to Validate Buoyancy Preflex Effects on Structural Performance of Floating Structures	
D.H. Lee, Y.J. Jeong, Y.J. You and Y.K. Hwang	1049
The Research on the Steel Asphalt Isolation Pier by a Full-Scale Masonry Model	
S.P. Shang and H. Quntang	1054
Reliability Analysis of Composite Space Truss Based on Integral Loading Ultimate State	
F. Liu and M.F. Zhang	1060
Study on External Prestressed Concrete-Filled Steel Tubular Flexural Member	
W. Xu, X.Z. Hou, F. Xu and X.F. Zhang	1066
Study on the Transverse Load Distribution Coefficient of Different Spans of Reinforced Concrete Rigid Fame Arch Bridge	
C. Li, Y.T. Niu and S.H. Li	1070
The Direct Solution Method to Determine the Upper-Step's Minimum Plane Size of Rectangular Extended Foundation under Column that Meeting Punching Shear	
T.H. Huang, X.Y. Zhou and P. Tan	1074
Study on Earthquake Damage Characteristic on Mountain Tunnel and Analysis	
H. Hu and W.G. Qiu	1078
Study on Temporary Load-Carrying System of Reinforced Concrete Structure on Construction	
S.P. Cong, L. Wang and J.S. Han	1082
Recycling of Crushed Clay Brick as Aggregate in Concrete	
H. Nabizadeh Rafsanjani, M. Chehrehghani and M. Nourbakhsh	1087
Quasi-Static Test Study on Concrete Sandwich Panel Structure Model	
Y.B. Li and C.C. Ren	1091
Vertical Vibration Analysis of Large Span Steel Pedestrian Bridge	
J.Q. Li and S.Y. Zhang	1095
Structural Health Monitoring System for High-Rising Buildings and its Application for Shanghai Tower	
L. Chen	1099
The Design of Roof Structure for Bicycle Stadium in Jinan Olympic Sports Center	
Y. Lin, C.L. Sun, W. Jiang, G. Du, Q.W. Lin and Y. Chi	1105
Vibration Control Analysis of High-Rise Cantilevered Floors under Pedestrian Walking Loads	
M.Y. Qi, Z.Q. Zhang, F. Ma and A.Q. Li	1110

The Study on Neutral Axis of Concrete Filled Steel Tube Component with Round Section X.Y. Yang, Y.M. Li, W.T. Dong and B. Zhang	1115
Damage Detection and Quantification of Circular Arch Structures Based on Strain Mode Data Z.H. Nie, J. Zhao and H.W. Ma	1120
The Triple-Shear Unified Yield Criterion and its Applications X.R. Hu and X.M. Fan	1129
Study on Shear Bearing Capacity of Composite Reinforced Concrete Block Masonry Y.J. Zhu, L. Li and W.H. Yang	1141
Research on Hydraulic Conductivity of Coarse Sandstone under Triaxial Compression G. Rong and X.J. Wang	1146
The Bearing and Earthquake Resistance Analysis of Aeroconcrete Wall X.S. Yin, P.F. Ba, J.W. Cai and X.Y. Xie	1152
The Study on a New Loads Calculation Method of Multi-Arch and Extra Large Cross Section Tunnels C.B. Xu, C.C. Xia and H.L. Wang	1159
The Failure Mechanism Research of Jointed Rock Mass Slope Z.Q. Ni, J.M. Kong and A. Fayou	1166
The Monitoring and Analysis of the Peripheral Environment Influence by TBM Construction in Chongqing Rail Transit Line 6 M.L. Huang, F. Xu and Z.Y. Wu	1171
Pseudo-Dynamic Experiment on Structure of Concrete Filled Steel Tube (CFST) B.W. Chen, Y. Oyang and J.G. Tan	1176
Under the Corrosion in Sodium Fatigue Performance of Concrete J.H. Zhou, W.W. Wang and X.H. Meng	1180
Research on Mechanical Properties of Recycled Fiber Concrete J.H. Zhou and H. Xiang	1184
The Method of the R Part Calculation in Dry Scarf Connection of FPC Frame X.H. Huang, X.J. Zhu, S.T. Liang and S.L. Jiang	1188
Study on Time History Method of Structure with Energy-Dissipation Devices Based on Complex Mode Z.Q. Bai and W.F. Liu	1192
The Practice of Risk Identification and Assessment of EPB Tunnel in Mixed Face Ground T.T. Song and C.H. Wang	1196
The Research of Reliability of Axial Forced Components from Steel Structural Design Codes between China and Foreign W.H. Luo and Z.H. Nie	1201
Ultimate Bearing Capacity Analysis of Axially Compressive Circular Steel Tube Columns Filled with Bar-Reinforced Concrete Z. Liu and J.H. Zhao	1205
Structural Damage Localization Based on AR Model and BP Neural Network Y.S. Diao, F. Yu and D.M. Meng	1211
Study on Node Link of Precast Reinforced Concrete Wall Structure L.J. Dou, M. Zhang and J.Y. Li	1216
A Novel Chirped Fiber Grating Sensor for Strain Detection H.Y. Yu, X. Liu, T.Y. Liu, L. Suo and L.S. Yu	1222
Time and History Analysis with High Transfer Floor of Daxian International Structural Design H.T. Ding, M.W. Hu and M.Y. Hu	1227
A Novel Method of Extracting Damage-Sensitive Feature for Electromechanical Impedance-Based Structural Health Monitoring X. Feng, C.Y. Zuo and J. Zhou	1231
Flexible Ergonomic Principle of Construction System D.Q. Yang and W.P. Yan	1235

Chapter 3: Structural Rehabilitation, Retrofitting and Strengthening

Research on Stress Corrosion of Concrete in Sodium Sulfate Solution Y.N. Liang, T. Ji, Y.Z. Zhuang and X.J. Lin	1243
The Principle and Calculation Method of Carbon Fiber Reinforcement for Tunnels and Underground Structures H.K. Pan, J.C. Hu and L.D. Yang	1247
Study on the Bridge Deck Pavement Strengthened by Planted Steel Bars of the Hollow Slab Bridge S.W. Zhao and J.C. Gu	1252
Research on the Identification Method for Void Location of Semi-Rigid Base Pavement Y.H. Zhong, B. Zhang, C.C. Guo and J. Qi	1257
Experimental Study on Axial-Compression Reinforced Concrete Column Strengthened by Circular Steel Tube M.H. Wang	1261
Review and Prospect on Modal Parameter Identification of Spatial Lattice Structure Based on Ambient Excitation C.W. Liu, J.Z. Wu and Y.G. Zhang	1271
Experiment on the Deformation of the Reinforced Concrete Beam NSM Prestressed Steel Spiral Ribs C.S. Zhang, M.X. Zhang and Y.H. Ding	1278
Experimental Research on Properties of Interface between New and Old Concrete W. Wu, C. Zhang and R.J. Chen	1286
Research on Static and Dynamic Tests of Steel Orthotropic Decks X.G. Liu, X.X. Zhao and Y.L. Zhang	1291
Research on Isolated Strengthening of Erode School Buildings X.S. Fan and S.Z. Ren	1298
Experimental Study on Deformability of Fang Ren Glass Cloth in Strengthening Autoclaved Fly Ash Brick Masonry X.Y. He and N. Li	1304
Experimental Investigation of Large Eccentrically Compressed Reinforced Concrete Column Consolidated with FRP Sheets G.L. Guo	1309
Compactness Inspection Methods for Epoxy-Bonded Steel Plates of Bridge Strengthening J. Xie, G.L. Wang, X.H. Zheng and Y.S. Zhou	1313
Studies on Fire Resistance of FRP Shear Strengthened Reinforced Concrete Beams H. Fan and Z. Fan	1318
Tall Building Structure's Heightening Reform and Elasto-Plastic Analysis Q. Wang, P.X. Chen, X. Zhang, H.Q. Tang and Y. Xu	1322
Stability Analyses of Single Arch in Arch-Reticulated Shell Hybrid Steel Structure of Beijing Jiangtai Winter Garden Y.J. Shi, Y. Gao, Y.Q. Wang and X.P. He	1328
Residual Stress Analysis by Mutiple Sequential Coupling for Non-Scallop Welding Joint L. Zhang, J. Li, Z.J. Gu and Y. Zhang	1334
Seismic Damage Analysis and Reinforcement Measures Research of a Long-Span Structure Y.J. Deng, Y. Yao and D.G. Chen	1338
Seismic Behavior of Concrete-Filled Square Steel Tubular Column-to-Beam Connections with through Diaphragm J.K. Miao and Z.H. Chen	1344
Effect of Ceramsite Type on the Internal Relative Humidity of Ceramsite Concrete T. Ji, C.Y. Chen, Y.B. Chen and Y.Z. Zhuang	1352
Research Progress in Size Effect of Reinforced Concrete Members and Comparative Analysis of Applications of Codes E.W. Guo, Z.B. Li, H.Y. Zhou and X.L. Du	1357
Research on Precision Construction Measurement of Curved Surface Steel Structure Project D.J. Wang and G.Y. Wang	1363
Research on Residual Strength of Concrete under Fatigue Loading and Corrosion of Chloride J.H. Zhou, Y.X. Zhang, X.H. Meng and Y. Liu	1369

Experimental Study on Seismic Behavior of Masonry Walls Retrofitted Using Epoxy Resin Injection C.M. Bu, Y.M. Li and O.A. Salih	1373
Research on the Structure of Traditional Residential Energy-Saving in Hot- Summer and Cold-Winter Zone L. Jun and J. Li	1378
Test Study on Support Span of Sheet Sandwich Structure of Steel Fiber Concrete M.S. Wei, J.J. Feng, H. Cao and Y.Q. Ye	1386
Alkali Reactivity of Construction Spoil Gravel from Qingdao Jiaozhou Bay Subsea Tunnel J. Gao, P. Zhang and Q.Y. Li	1391
Research on Mechanical Behavior of Reinforced RC Beams Strengthened with Anti-Arch Method D.G. Chen, Y. Yao and Y.J. Deng	1395
Self-Balanced Prestressed Latticed Shell Structure and it's Research Development G.D. Li, W.C. Liu and Q.Q. Li	1402
Defect Analysis and Strengthen Design Research of Ramp on Queshi Bridge P. Wang, J. Chen and Y.B. Peng	1407
Experimental Study on the Seismic Behavior of Damage RC Frame Structure Strengthened with Carbon Fiber Reinforced Polymer (CFRP) and Steel Plate S.W. Zhao, H.L. Zhao and J. Zhou	1411
Experimental Research on Flexural Behavior of Load-Bearing Characteristics on Reinforced Concrete Beams Strengthened with near Surface Mounted Prestressed CFRP Tendons P. Xu, M.X. Zhang, Y.H. Ding and X.G. Wang	1415
Seismic Response Analysis on Pile-Soil Couple System by Lumped Mass Method L.Q. Wang and Y.Z. Wang	1420
Research Status and Prospects of Cable Domes S.D. Xue, Z.Y. Gao and X.Y. Li	1424
Review in the Research of Insulation Grid Wall M.J. Zhou and H.X. Zhao	1433
Experimental Study on the Damaged RC Frame Structure Strengthened by Composite Reinforcement of CFRP and Steel Plate under Low-Cycle Repeated Load S.W. Zhao, K. Yuan and R. Guo	1437
Study on the Method for Calculating Shear Strength of RC Beams Strengthened with Externally Prestressed Wire Rope T.L. Yu, X.Y. Li, Q. Ma and Z. Jiang	1442
Response of Conductor Pipe Induced by Motions of Jackup in Cantilever Mode W. Teng	1447
Effect of Ceramsite Prewetting Degree on the Internal Relative Humidity of Ceramsite Concrete C.Y. Chen, T. Ji, Y.B. Chen and Y.N. Liang	1451
Research on Post-Tensioned Unbonded Prestressed Concrete Hollowed Floor X.H. Yang, C.Y. Zhou, X.J. He and T. Chen	1456
The Shear Resistant Effect of RC Beam Strengthened with SWR External Prestressing under Cracking Width of the Original Beam T.L. Yu, X.B. Hou and L.L. Tian	1463

Chapter 4: Reliability and Durability of Structures

Study on a New Linear Arrangement of Prestressed Concrete Beam C.B. Li and Q. Wang	1471
Numerical Analysis of Internal Flow Field in an Impeller with the Time Marching Method C.H. Wang	1476
Study on Bottom Stress Distribution of Circular Foundation on Rock Subgrade K. Yin and S. Yang	1481
Seismic Reliability Analysis Based on Characteristics of Failure Function for RC Frame Columns with Large Eccentric Compression Y.B. Jiang, Y.L. Zhao and W.J. Yang	1488

Experimental Study on Flexural Strength of Reinforced Concrete Beam Exposed to Acid Deposition in the Laboratory Y.F. Fan, D.W. Wang and S.Y. Zhang	1494
Influence of Uniaxial Tensile Cyclic Load on the Porosity of High Performance Concrete F.X. Jiang, T.J. Zhao and M.L. Hao	1500
Study on Damage Identification for Reinforced Concrete Structures Based on Wavelet Transform X.Y. Miao, S.L. Wang and Y.J. Fan	1505
Axial Load on the Submarine Pipeline Suspended Law of Vortex Induced Vibration Y.F. Yan	1511
Application of High Performance Concrete in Yu-Cheng Bridge H. Dai, S.L. Zhang, T. Fan, H.J. Sun and Z.H. Gu	1515
Analysis on Mechanics and Reliability of Drill String during Deep Drilling S.Y. Yang, X.J. Yang and X.Z. Yan	1519
Fatigue Behavior of Corroded Reinforced Concrete Beams-a Review S.B. Li, H.W. Tang and X. Wang	1523
Reliability Analysis of Locally Thinned Submarine Pipelines in ChengDao Oil Field B. Shao, X.Z. Yan and X.J. Yang	1527
The Effect of Organic Fibers on Crack Resistance and Permeability of High Performance Concrete Q.Y. Cao, W. Sun and L.P. Guo	1531
The Life Analysis of an Aircraft Main Hydraulic Pump X.M. Jiang and W.S. Liu	1535
Study on Bending Behaviour of Triangular Web Profile Steel Section by Finite Element Analysis F. De'nan and N.S. Hashim	1539
Study on Constructional Reinforcement for the Foundation of Blast Furnace due to Temperature Effect Y.M. Li, L. Wang and L.P. Liu	1545
Influences of Climate Change on Reliability of Bridge Superstructure H.B. Xie, Y.F. Wang and M.H. Liu	1549
Static Wind Load and Gravity Coupling Effect of Tall Structure Z.Y. Zhong	1556
Numerical Solutions for Capillary Absorption by Cementitious Materials L.C. Wang and S.H. Li	1560
Analysis the Cracks and Failure Modes of the External Walls of the LNG Storage Tank X.D. Cheng, X.J. Zhu and W.S. Peng	1564
Static Analysis of Wind Energy Building under the Action of Equivalent Wind Load X.J. Guan, G.P. Chen and Y. Yang	1569
Durability of Glass Fiber Reinforced Polymer (GFRP) Bar Used as Concrete Reinforcement: Temperature Effect J.W. Huang	1573
Investigation on the Index System for Durability of Concrete Bridges in Codes Y.Q. Wang, S.S. Cheng, W.H. Li and Y. Li	1577

Chapter 5: Computational Mechanics

Guided Waves Tomography and Image Fusion for Damage Identification in Pipes H.Y. Zhang, J.B. Yu and X.H. Chen	1585
The Experimental Study on Concrete-Filled Thin-Walled Square Steel Box Short Columns Fixed with Composite Steel Bar H.C. Wang, X.Q. Xu and L.J. Zhou	1590
Study on Setting the Initial Nodal Temperature on the Joint Face of Concrete Dam Y.P. Zhu and S.K. Chen	1596
The Study on Ductility of Thin-Walled Square Concrete-Filled Steel Tubular Short Columns Configured with Binding Rebars H.C. Wang, Y.Z. Ge and P.K. Li	1601

Guided Wave Tomography Using Simultaneous Iterative Reconstruction Technique Improved by Genetic Algorithm	1607
H.Y. Zhang, J.B. Yu and X.H. Chen	
Investigation of Seismic Properties and Shear Carrying Capacity of Concrete Hollow Block Walls Retrofitted with CFRP Sheets	1611
L.Y. Meng	
Nonlinear Analysis on Flexural Behavior of RC Beam Strengthened with CFRP Sheets on Lateral Side	1618
Y.H. Hong, Y.L. Wu and X.S. Xie	
A Study on Flexural Bearing Capacity of RC Beams Combination Strengthened with CFRP by Comparative Experiments	1624
X.Q. Chen, B. Jia, H.C. Yao and Y. Zhang	
Solution of Microseismic Monitoring Non-Linear Location Equations Based Matlab	1628
H. Shi, L.X. Pang and R.Y. Shi	
Vibration Analysis Method of Cracked Beam Based on the Principle of Energy	1633
D.L. Chen, W.T. Wang and F. Liu	
Study on Particle Inconsistency Problem in Smoothed Particle Hydrodynamics	1638
G.M. Rong and H. Kisu	
A New Torsion Element of Thin-Walled Beams Including Shear Deformation	1642
Z.Q. Wang, J.C. Zhao and J.H. Gong	
An Atomic Modeling Method for the Buckling of Carbon Nanotubes	1646
B. Gao, B.G. Yang, Y.Z. Sun and L.F. Yang	
Research on Generalized Compatibility Equations of Quasi-Conforming Element Methods	1651
K.W. Ding	
Crack Propagation Analysis of Concrete Beam Subjected to Three-Point Bending Using XFEM	1655
Z.L. Ru, H.B. Zhao and C.R. Zhu	
Finite Element Analysis of Small Marine Diesel Engine Crankshaft	1659
B. Zheng, Y.Q. Liu, R.X. Liu and J. Meng	
A Study of Aerodynamic Effects of High-Speed Trains through Tunnels	1663
J. Zhao and R.X. Li	
Analysis of Folded Plates Using a General Finite Strip	1668
R.J. Jiang, Q.M. Wu and X.W. Yi	
Experimental and Simulation of Kinematics of Multi-Droplet of Emulsion under Electric Field	1675
C.Y. Wang and H.Q. Qian	
Lagrangian Analysis Method with Least Square Cubic B-Spline	1681
W.J. Tao, S. Huan, X.Q. Tan and G.P. Jiang	
Comparative Analysis of Dynamic Characteristics under Two Iced Conductor Galloping Models	1685
X.J. Liu, X.Q. Sun, S.X. Zhang, P. Liu and B. Liu	
Stress Intensity Factor for a Thin-Walled Cylinder Containing an Edge Circumferential Crack under Bending	1690
Y. Bai and J.W. Wang	
An Efficient Multi-Objective Optimization Method for Complicated Vehicle Random Vibration	1694
W.T. Xu, T.C. Miao and Z. Liu	
Numerical Simulation of Vortex-Induced Vibration for Two Circular Cylinder in Tandem Arrangement	1701
J. Zhao, H.Y. Guo and X.M. Li	
Large Eddy Simulation of Flow around a Cylinder at $Re=3900$ Using a CFD Code	1707
Y.Z. Li	
Welding Defect Analysis in Thin-Walled Steel Tube under Bending Moment	1711
J.F. Geng, H.S. Cai, X.P. Liang, H. Wang, Y.J. Wang and Z.H. Wang	
Critical Initiating State and 2D Lagrangian Analysis of Pressed TNT	1715
S. Huan, W.J. Tao, F.L. Huang and G.P. Jiang	
Optimal Design of a Scroll Case with Natural Frequency Constraints	1719
X.L. Bai, G.R. Liu and S.A. Zhang	

Optimal Measurement Placement for Material Parameter Identification of Orthotropic Composites by the Finite Element Method	
L.X. Huang, X.W. Guo, B.T. Du, X.J. Zhou and Y.Y. Liu	1723
Direct Coupling of NBEM-FEM for Problems of the Interaction of Ground and Foundation Beam	
H.M. Zhao, H.D. Cheng, W.H. Peng and Z.Z. Dong	1729
The Effect from Hole Area on Pressure Waves Produced by a High-Speed Train through Tunnel with Perforated Wall	
Y.G. Mei and Y.X. Jia	1733
An Engineering Method to Calculating JWL Constants of Explosives	
P.F. Ning, D.G. Tang and X. Qu	1737
Size Dependent Uniaxially Loaded Stability of Triaxial Weave Fabric Composites	
M.N. Hafidzi, A.B. Hong Kueh, N. Rasin, A.Y. Mohd Yassin and H. Mohamad	1742
Effects of Hallowness on Strength of Double Skinned Concrete Filled Steel Tubular Columns of Different Geometries under Axial Loading	
N.B. Muhammad, J.S. Fan and J.G. Nie	1746
Study of the Comparison and Selection Method of the Mining Project Investment Based on Entropy-Weight Method	
Y. Wang, S.R. Wu and Z.H. Wang	1752

Chapter 6: Construction Technology

Bond Financing for Remediation and Redevelopment in Industrial Contaminated Site	
Y.C. Zhang, L. Liu, X.L. Dong and F.S. Li	1759
New Technology of Efficient Blasting Rock for Large Section Rock Roadway Drivage in Deep Shaft with Complicated Conditions	
W. Zhang, D.S. Zhang and P. Shao	1766
Spatial Effect Analysis on Shaking Table Tests of Subway Station Structure in Liquefiable Ground	
G.X. Chen, X. Zuo, Z.H. Wang, X.L. Du and C.Z. Qi	1771
Analysis of Surface Deformation by Tunneling Excavation under Small Strain	
P.S. Zhang and W. Yan	1782
Study on Layered Basin Earth Excavation Construction Technology	
W.G. Yuan and H.Y. Chen	1787
Excavation Stability Analysis for Consequent Rock Slope of Hydroelectric Power Station	
X.D. Li and C. Su	1793
A Study on Large Power Jet Ventilation Technology in Long Tunnel Construction	
H. Zhang, S.G. Chen and L. Chen	1800
Discussion on Crack of Aerated Concrete Block Wall	
X.L. Liu, C. Guo and X.B. Wang	1805
Numerical Simulation of Cantilever Erection Procedure of Lattice Shell Structures	
S. Xu, Y. Yin and Z.H. Chen	1810
The Monitoring Data Analysis of Cover System in Subway Station	
M.L. Huang, S.F. Pei, W.Z. Wang and H.K. Liu	1814
Collapse Accidents Analysis and Finite Element Simulation of Fastener-Style Steel Tubular High-Formwork-Support	
G.S. Bian, Q. Jia, A.Y. Chen and F. Gu	1818
Simulation Analysis of the Shield Construction Modeling Influence Based on FLAC3D	
H.D. Wang, T.J. Cui and Y.B. Qin	1824
Vertical Ground Motion Characteristics of Wenchuan Earthquake	
J.P. Han, Q. Yan and W. Zhou	1828
1D Time-Domain Nonlinear Analysis of Site Response under Strong Motion	
T. Lu, Y.L. Lu and J.Y. Huo	1833
New Pedestal for Pre-Tensioned Pre-Stressed Beam Construction	
D.Y. Zhu, Z.Y. Yao and Y.W. Zhang	1838
The Mechanics Experimental Study of the Artificially Frozen Soil in Cretaceous Strata	
H. Cui, D.W. Li and R.H. Wang	1844

The Stability of a Rock Dam Site under Seismic Conditions J. Hu, X.Z. Yang, Y. Zhang and J.Y. Zhong	1848
Analysis on the Characteristics of Pile Skin Friction under the Displacement Interactions between Pile and Soil around P.Y. Lin, L.S. Tang and Q.F. Ding	1858
Effects of Excavation on Deformation and Failure of Anti-Dip Slopes under the Action of Seismic Load J.M. Kong, A. Fayou, Z.Q. Ni and Y. Cui	1864
Safe and Effective Way to Using Urban Sites of Ground Fracture G.Y. Fu, F.S. Zeng and M. Tian	1870
Deformation study of Lining on Overlap Tunnels Based on Elastic Foundation Beam C.Q. Dai, L. Wang and Y.J. Wang	1875
On the Portal Construction Technology of Spiral Tunnel in Special Stratum B. Chen, H. Ren and L.X. Fu	1879
The Field Measured Study of Freezing Pressure in Deep Fractured Rock H. Cui, D.W. Li and R.H. Wang	1885
Comparative Study of Seismic Response of Solid Pile with Hollow Pile Y.M. Zhang and Q.G. Yan	1889
Quantitative Analysis on Ventilation Network Reliability Assessments H.D. Wang and H.L. Mi	1894
Analysis of Curved Girder Bridge Seismic Collision with Implicit Contact Algorithm Q. Xu and X.J. Qi	1898
Numerical Analysis of the Construction Influence of Deep Foundation Pit on Adjacent Open Trench Tunnel C.S. Wu, W.D. Shen and G. Liu	1902
Virtual Transportation System in Natural Disasters: A Case of Jiangsu Province X.H. Li and Q.M. Tan	1908
Anti-Wind Safety of Guangzhou New TV Tower During Construction J. He, X.P. Wu and Z.C. Yan	1912
Research on Design of the Green Construction Scheme for the Engineering Project Management J.W. Zhang, M.J. Zhu and L.W. Zhang	1917
Experimental Research on Engineering Property of Heavy Metal-Contaminated Kaolinite Z.B. Liu, X. Ma and W.L. Dai	1921
A Model for the Soil-Water Characteristic Curve and its Application in Dam Engineering Z.H. Shi and Z.W. Gao	1930
Technical Research on Fully-Mechanized Fast Drivage for Deep Large Sections of Coal-Rock Roadway in High Stress D.S. Zhang, W. Zhang and X.F. Wang	1936
Elasto-Plastic Analysis of Seismic Response of Valve-Hall Structure with Suspension Valves of Large-Scale Converter Station Y. Wu, C. Yang, J. Cai and J.M. Pan	1941
Construction Technology and Quality Control Measures of Bored Pile M.H. Hu, L.S. Gu and D.L. Tang	1946
Monitoring and Treatment during the Water Leakage Process of a Deep Subway Station Pit C.S. Wu, G. Liu and W.D. Shen	1951
An Optimal Identifier-Selection Method Based on Recognition Probability of Expressway Network H. Zhang, D.B. Xu, T. Ge and Y.Y. Xing	1957
3D Reconstruction and Digital Preservation of Ancient Building Based on 3DGIS J.W. Wang, Y. Jiang and D.L. Ma	1962
The one-Dimensional Unsteady Flow Prediction Method for Pressure Waves in High-Speed Subway and its Applications C.H. Zhou and Y.G. Mei	1967
Key Technology of Construction for Middle Tower of Three-Tower and Two-Span Suspension Bridge Y.H. Yang, G.Z. Zhang and J.B. Liu	1971

SEA Subsystem Property Identification by Periodic FEM Approach J. Gao and K.A. Chen	1979
Mechanical Properties of Large Scale Confined Concrete J. Song, Z.B. Li, Y.P. Xie, X.L. Du and Y. Gao	1983

Chapter 7: Computer Simulation and CAD/CAE

Flow Field Numerical Optimization of a Large Self-Dumping Truck Hydraulic Tank S.C. Liu, L.F. Li, Z.Q. Gu and Y. Zhang	1991
Structural Physical Parameter Identification Based on Empirical Genetic-Simplex Algorithm and Structural Dynamic Response L.P. Jiang, W. Liu, L. Shi and Y. Liu	1998
Finite Element Analysis to Vibratory Drum - Soil Model of Vibratory Roller Y.W. Cao, X.J. Huang, L.Y. Ma, S. Qiu and S.X. Gui	2005
Study on the Best Reinforcement Arrangement of Thick-Walled Cylinder Y.Q. Xu, A.Z. Lu, N. Zhang and P. Cui	2009
Simulation of Bridge Collapse in Virtual Scene Based on Finite Element Analysis Z. Xu, X.Z. Lu, A.Z. Ren and X. Lu	2015
Test Study on the Heterogeneity of Coal and Model of Coupled Gas Flow and Deformation Process Y.J. Yu, C.H. Zhang and C. Zhang	2019
Calculation Method for Bridge Temporary Structure Based on Graphic Flow Technology L. Huang, Y.L. Shang and H. Zhang	2024
A New Correlation Matching Algorithm Based on Differential Evolution for Aircraft Geomagnetic Aid Navigation Z.Y. Xu, Y. Liu and L. Yan	2032
Structural Dynamic Analysis Based on Inversion Reduced-Basis Method Y.H. Li	2039
Heterogeneous Effect and Pattern Formation on Pedestrian Queue Dynamics H. Kuang, Y.H. Fan, X.L. Li and L.J. Kong	2043
The Study of Reverse Algorithm about the Optimal Driving Function of the Luffing Mechanism of Truck Crane Z.G. Han, M.K. Yang, R.Q. Hao and H.Y. Yu	2047
Development of a Simulation System of Coal-Mine Work Training D.J. Li	2051
Finite Element Analysis of Chaotic Vibration Isolation System W.J. Tao, S. Huan, X.Q. Tan and G.P. Jiang	2057
Research on the Method of Comprehensive Zoning Indices Analysis in Natural Zoning for Highways C. Li, Y.L. Wang and H.Z. Yang	2061
Study on Fire Prevention Performance-Based Design of a Large Underground Banquet Hall Y.Q. Bao	2065
Computer Simulation of Static Buckling of Double-Layer Portal Frame Z.Y. Kang, Z.J. Han, G.Y. Lu and Z.F. Liu	2070
Three-Dimensional Ocean Wave Simulation Based on Directional Spectrum Q.Y. Guo, Z.Y. Xu and Y.J. Sun	2074
Finite Element Simulation of Metal Structure for Container Stacker Based on Ansys Z.J. Li and J.K. Zhang	2080
Numerical Simulation of Square Steel Tube Beam Filled with Steel-Reinforced High-Strength Concrete Dynamic Response under Impact Load S.B. Li, J. Yang, C.X. Xia and D.Y. Chen	2084
Simulation of Charge Structure Effect to Integrated Rock Blasting N.J. Zhou, L. Nie, S.W. Shen and L.N. Xu	2088
Correlation Analysis of Computer Simulation with Full-Scale Impact Test for Barrier Safety Evaluation X.P. Shao, H. Ji, S.M. Yan, Q.Q. Li, N. Jia, M. Jing, L. Ma, K. Jing, Y.P. Liang and H.X. Yu	2092
Structural Finite Element Analysis of the Fixed Stiffness Testing Instrument X.H. Zhang, J.J. Cui, C.X. Lei and Z.W. Xing	2102

Merge Concreting and Crack Control Analysis of Mass-Concrete Base Slab of Nuclear Power Plant	
Z. Zhang, X.B. Zhang, X.D. Wang, T. Zhang and X.X. Zhang	2107
Research on Spatial Modeling of the Combined Beam-Arch Bridge	
Y. Shi, J. Shi, S.T. Fang and W. Chen	2111
Numerical Simulation Analysis of the Ultimate Bearing Capacity of the Circular Steel Tube K-Joints Reinforced with the Concrete	
H.B. Zhou, Q.Z. Zhang, Y. Liu and J.Y. Dong	2118
Research on Numerical Simulation of Flow-Field around the Building Based on FLUENT	
Y. Huang and P. Guo	2123
Numerical Analysis of Fluid-Structure Interaction of Frame Structure Considering the Impact of Turbulent Wind Load	
W.B. Sun	2130
Building Component Maintenance/Repair Management: an Economic Analysis Simulation	
N. Amani, N. Bt Mohamed Ali and S. Hosseini	2134
Probe into Improved D-S Evidence Inference Algorithm Based on Weighted Method in Traffic Information Recognition	
Y.J. Lv, X.F. Xie, X.B. Song, X.L. Zhou and M. Liu	2138
A Conceptual Framework for a BIM-Based Collaboration Platform Supported by Mobile Computing	
Y. Chen	2144
Secondary Development of Marc Software Based on Shield Tunnel Load Structure Method and its Verification	
N. Li, J.C. Xu and Y.S. Li	2149
The Finite Element Analysis on the Mainframe of High-Pressure Grouting Machine	
D.L. Yu	2153
Research on the Road Concrete Mixing Uniformity Control Technology	
A.J. Yue, J.L. Liang and J.P. Xiong	2157

Chapter 8: Engineering Management

Occupational Safety in the Construction Site: Survey and Principle in Cheng Du	
H. Zhang	2169
Research on Water Stability of Superpave Asphalt Mixture	
X.D. Guo, J. Cao and X.Y. Fang	2175
Application of Value Engineering Based on the Comprehensive Weights in Construction Project Bidding	
L.S. Gu, M.H. Hu and P. Hu	2179
Quality Control in Expressway Construction by Hard Asphalt	
Y.J. Meng	2183
Identification of Success Factors in Minimizing Delays on Construction Projects in IAU - Shoushtar Branch - Iran	
T. Pourrostam, A. Ismail and M. Mansournejad	2189
Study on the Structure Optimization of the Real Estate Industry Based on Low-Carbon Economic Model	
H.J. Jia and N. Tang	2194
Analysis on Electricity Pricing Mechanism for Cascade Hydropower Stations in China	
Y. Chen, Y. Zhao and J.R. Zhang	2200
Investigation on Duct Grouting Quality of PC Continuous Box Girders	
W.Q. Wu, S. Chen and X.Y. Ma	2204
Studies on Green Houses' Cost Based on Value Engineering	
J. Yan, L.X. Yin and G.W. Li	2209
On the Initial Establishment of Quality Assurance System for Indemnificatory Housing	
W. Xu and Y. Yan	2213
Identification and Appraisal of the Major Risk Accident in Coal Mine Production	
Y. Wang, Y.W. Ren and H.M. Zhou	2217
Studies on the Efficiency of the CFG Pile-Net Reinforcement in the Soft Soil Subgrade	
F. Zhang, Z.Y. Xu and Z.Y. Li	2222

Study on the Smoke Evacuation and Safety-Evaluation of Oversized Shield Machine in Tunnel Drilling W.M. Wang	2226
The Game Analysis of Rent-Seeking Behavior in the Public Project K. Jiang, Y. Peng and Y.S. Chen	2233
The Application of Physical Planning Theory in Objective Management Y.Q. Tang and W. Zeng	2238
The Research on Problems of Incentive Mechanism in the Relationship of Agent-Construction System X. Chen, X.K. Yan and J. Zhang	2243
Post Occupancy Evaluation Study in Hospital Buildings – a Pilot Study J. Zuo, X.L. Yuan and S. Pullen	2248
Research on PMO Construction of Enterprise-Level for the Project General Contractor Enterprise J.W. Zhang, M.J. Zhu and L.W. Zhang	2257
Identification and Evaluation of Causes and Effects of Change Orders in Building Construction Projects T. Pourrostam, A. Ismail and M. Mansournejad	2261
Supplier Selection Based on the Principal Component Analysis H.H. Jiang	2265
Assessment of Executive Indexes in Architectural Projects M. Reza Maghareh, S. Mohammadzadeh and E. Samiee Lari	2270
The Influential Factors and Association Rules for Bridge Deck Deterioration - Case Study of National Bridge Inventory Data R.Y. Huang and P.F. Chen	2276
Exploring the Impact: Employees' Work Intension for International Projects J.H. Chen and J.Z. Lin	2280
Reform Measures of Human Resources Management in Construction Enterprise - Based on Employees' Satisfaction Y.Q. Tang	2284
Empirical Study of Risk Management of International Hydropower General Contracting Projects Z.G. Yin and W. Li	2288
Study on Civil Architecture Energy Conservation Efficiency Fuzzy Synthetic Evaluation Y.P. Wang, P. Yang and C.Q. Dai	2292
Research and Implementation on a Web-Based Project Cost Integrated Management System in China Y. Liu, L. Zhang and S.L. Wu	2297
Demand Analysis of Direct-Drinking Water for Wanlu Lake and Simulated Research on Pricing Strategy C.Y. Huang, X.S. Xiong, Y. Zhao and L. Shan	2303
Evaluation Modeling for Construction Safety Management with Multi-Criteria Decision Support System C.H. Li, X.H. Yun and H. Mao	2308
Analyzing Risks in Public Relationships with Different Stakeholders in an EPC Project Overseas from the Aspect of Contractors L. Gong	2313
Integrative Fuzzy Set Pair Model for Safety Pre-Evaluation in Construction Stage L.X. Li, H.Z. Li, Y.B. Duan and X. Wang	2325
Research on the System of the Construction Project Life Cycle Cost Risk Management H.P. Wang and Y.P. Hu	2329
Discussion on Calculation to Equal Step Distance Different Cycle Time Flow Project Period with Intermission in Multiple Construction Storey W.J. Wang	2333
Applied Research on the Enterprise-Level Project Management System and Information Construction of Project General Contractor Enterprise J.W. Zhang, M.J. Zhu and L.W. Zhang	2337
Analysis of Engineering Project Management Model J.M. Chang	2341

Dynamic Assessment Model of Construction Safety Management Based on SPA and Markov Chain

S.L. Chen, Q. Huang and J.Y. Guo

2345

Comparative Analysis of Several Construction Scheme of a Large-Sized Tie-Arch Aqueduct

S.Z. Lei, Z.X. Wang, J.T. Xu and C.P. Liu

2350