

Table of Contents

Preface and Conference Organization

Chapter 1: Parts of Machines and Mechanisms. Design, Analysis and Simulation

Effect of Computer Color Matching System in Laboratory H.Y. Yang, G. Zhang and J.L. Zhou	3
Research on Geometric Model for Solving the Displacement of Vane Pump B.C. Jiang and J.B. Wang	7
The Design of a New-Style Boat-Shore Goods Delivery Cableway System and Research on Synthesis Movement Performance Z.D. Tan, W.G. Wu and Z.T. Wang	11
Integration Expression and Convergence Characteristic of Airfoils for Mixing Impeller X.D. Wang, L.C. Wang and H.J. Xia	16
Fitting Method Research of Sieving Parameters of Vibration Screen and Sieving Efficiency Based on DEM J. Shi, Y.Y. Huang, S.C. Han, B.X. Hu and G.W. Xie	20
Performance Analysis of Bionic Airfoil on the Small Unmanned Plane L.M. Qiao, X.S. Liu, Y.B. Yang, R. Gu and Y.J. Lu	24
Research and Design of Small Displacement LPG Motorcycle Pressure Reducer C.X. Li, R.H. Ji and Y. Tuo	28
Study on Controllable Prestress of the Block in the FDSO Bottom with the Supports Adjustment F. Wang, Y.K. Zhang, Y. Wang, T. Ni and J.J. Zhuang	32
The Analysis of Power Performance for Small H-Vertical Axis Wind Turbine R.H. Liu	37
Effect of Different Air Content on Cavitation with Ultrasonic Treatment J.W. Kang, Y.S. Hu, J.Y. Ma and T.Y. Huang	43
Structural Dynamic Analysis and Optimization of High-Speed Precision Machining Center Column F.Q. Wang, Z.Y. Rui, D.P. Zhao and C.L. Lei	48
Reduction Design for Corrugated Box - Local Composite Strengthening Technology J.H. Xu, Z.J. Xiao and A. Zhuang	52
A Carrying Platform of Spilled Oil Recovery System Used on Unmanned Surface Vehicle K. Cai, J.H. Wang and Y.S. Yang	60
Catastrophe Theory Applied in Structure by Vibration Gauge Y.M. Zhang, C.L. Zhou and T. Song	64
SOC Estimation of Traction-Battery for Electric Vehicle Using Rebound Voltage B. Li, L.Q. Chen and D. Zhang	68
Research on Flow Divider of High Pressure Water-Jet Target Material Detection Device H.T. Yang, J. Zhang and W. Zhang	74
Analyzing the Natural Frequency of Litchi Tree T.H. Liu	80
Thermal Design, Analysis and Experimental Verification of Electronic Equipment of a Satellite Borne Microwave Radiometer B. Chen	84
Direct and Indirect Strain Measurement of Flexible Printed Circuit Boards - fPCBs L. Arruda, C. Coimbra and J.M. Andolfatto	88
A New Soot Emission Model for Diesel Methanol Dual Fuel Engine H.F. Wang and J.H. Xiong	94
Dynamic Modeling of Marine Diesel Propulsion System in All Kind of Running Conditions H.Y. Wang, L. Chen and J. An	98

Numerical Research about Drag-Reduction Characteristic of Riblet Structure on Aerofoil Blade of Centrifugal Fan S.L. Wang, R. Rong and X.F. Hao	105
The Numerical Simulation of Methanol and N-Heptane Dual Fuel Combustion J.H. Xiong and H.F. Wang	109
Research on the Key Technology of Exploiting and Waterflooding in One Well with ESP D.L. Luo, Y.F. Qiu, W.B. Xie and G.Q. Dong	113
Design of the Power Unit in the Hydraulic Hybrid Vehicle K. Yao, Y. Li and K.L. Xing	117
The Design and Numerical Study on Flow Characteristics of High Temperature and High Pressure Steam Trap S.X. Li, X. Zhang, S.H. Zhou and D.W. Xu	123
The Influence of the Capacity-Increasing in the Trailing-Edge Cutting of HL240 Turbine Blade Y. Lin, S.R. Han and M. Sheng	127
Research of the Atomization Characteristics of Low Pollution Air Blast Nozzle K. Liu	133
The Research on Shaft Center Position of Ultra-Supercritical Steam-Turbine Generator Z.H. Liu and H.J. Bao	137
Flow Field Study and Structure Optimization of Pelton Tubine Bucket X. Ma, W.G. Hua, J. Li and G. Li	144
Numerical Study of Pressure Loss in Ceramic Bed of Thermal Flow Reversal Reactor Z.Q. Gao, R.X. Liu and Y.Q. Liu	149
Numerical Analysis of Water Flow Boiling Characteristics within Vertical Rectangular Thin Channels Y. Chen, S.S. Zhang and Y. Lu	154
Accurate Designing of Flat-Walled Multi-Layered Lining System Using Genetic Algorithm for Application in Anechoic Chambers V. Dabbagh, R. Keshavarz and A. Ohadi	158
Influence of Material on Automotive Crash-Box Crashworthiness Subjected to Low Velocity Impact Y.J. Liu, C.Y. Xia, L. Ding and C.H. Liu	169
Influences of Working Parameters on Performance of Elastic-Friction Seed-Metering Device J.G. Sun and S.G. Liu	173
Simulation Study of the MOA Resistive Leakage Current Detection Method X.B. Dai, X.H. Yuan, W.Y. Sun and X. Liu	177
Stress and Dynamic Characteristics Analysis of Multilayer Composite Flywheel G.X. Li, F.X. Kong, L. He and L. Yang	185
Physical Modeling Test on Gas Rotary Lance for Wire-Feeding Q.H. Yan and L.Q. Xiong	190
The Effect of Related Parameters on the Gear Deformation in Oil Quenching Y.F. Wang	195
Experimental Study on the Slagging Characteristics of Biomass Briquette Combustion Equipment S.Y. Liu, G.S. Xiang, W.Y. Li, C.J. Su, B.H. Wen and C.H. Zhu	201
The Structural Design and Experimental Research of Multi-Level Cushioning Packaging Storage Box M.X. Hu, S.J. Liu, Y.J. Zhang, Z.J. Du, F. Tian, J. Yang and W.Y. Gao	207
Nozzle Spraying Model of Combustion Thermal Spray W.L. Guo and Z. Guo	211
Analysis of Deformation of Reflector for RF-Excited CO₂ Laser Y. Zhang, W.K. An, Y. Zhou and J.Y. Tan	218
Study on Block Structure Optimization of Single Degree of Freedom Crankshaft Fillet Rolling Machine S.J. Han, C. Chen and X. Li	222
Three-Dimensional Unsteady Simulation in a Water Turbine Y. Hu and K. Wang	227

Kinematics Simulation of Mechanical Arm of Hot Extruding and Upsetting Machine Based on ADAMS	
L.W. Ou, H.T. Wu and H.B. Liu	231
Manufacturing Technology for a New Type of Profiled Rotor	
N. Băran, D. Besnea, T. Sima, A. Detzortzis and S.C. Cărnaru	235
Mechanism Motion Analysis and Hydraulic Buffer Equipment Design Based on COSMOSMotion	
B.Y. Ma, F.H. Wang and Y. Cheng	241
Three-Dimensional Modeling Design on Multifunctional Office Chair for Fitness on Solidworks	
Q.Q. Li, H.T. Wu, H.B. Liu and J. Liu	245
Buffer Analysis of Multifunction Office Chair Based on ADAMS and ANSYS	
B. Jiang, H.T. Wu, H.B. Liu and H.T. Liu	249
Dynamic Simulation of Automatic Feeding Punch Mechanism Based on ADAMS	
Y.P. Di, H.T. Wu and H.B. Liu	253
Kneading Mixer Paddles Parameterized Modeling	
X.L. Jin, L. Jing and B.J. Ma	257
Parametric Finite Element Analysis of the Shipyard Lifting Lug Based on VB and ANSYS Interface	
S.F. Lin, Q.L. Chen and Z.Y. Zhu	264
The Design of Mechanical Arm of Hot Extruding and Upsetting Machine Based on SolidWorks	
L.G. Wen, H.T. Wu and H.B. Liu	269
The Design on Automatic Feed Punching Mechanism on SolidWorks	
X.B. Duan, H.T. Wu and H.B. Liu	273
Parametric Design of Friction Plate Based on VB and Pro/E	
C.D. Zhu, W. Tian, X. Zhang and W.F. Yin	277
The Simulation of Rotary Motion of the Flexible Multi-Body Dynamics of Tower Crane	
R. Gao, J. Yang, G. Luo and C.X. Yan	281
Thermal Characteristics Analysis of Aerostatic Direct Drive Rotary Stage	
C.P. Zhang, M.B. Li and X.K. Luo	287
350km/h EMUs Light Frame Model Reconstruction Technology	
B.Z. Qu, H. Peng and W.Y. Wei	292
Study on Modeling Technology Based on Polygon Transform	
W.J. Chu, J.Z. Zhou, Q.Z. Tu, S.W. Lai and J.Y. Dai	296
Reverse Modeling Analysis and Design on Rubber Sealing Element in Spherical BOP	
H.Y. Zu, M. Tian and J.X. Han	300
Thermal Characteristic Analysis on a High Precision Turning Center's Headstock	
Y.M. Zhang, R.J. Gu and J.L. Han	305
Finite Element Analysis and Improvement of Spindle Box of Machining Center VM1806H	
X.X. Gong and Q. Lu	310
Optimization Design and CFD Study of Nature Gas Engine Inlet	
Y.J. Jiao, P.K. Si and Z.L. Zhang	315
Simulation Study the Movement of Materials in Loader Shovel Working Process Based on EDEM	
P.P. Huang and X.Z. Xiao	320
The CFD Analysis of Exhaust Runner for GW15 Gasoline Engine	
Z.H. Ma, X.P. Chen, D.W. Gao and B. Xu	326
The Discrete Particle Simulation of Vibration Sieve Based on CUDA	
B.X. Hu, Y.Y. Huang, J. Shi and Z.H. Chen	332
Turbulence Numerical Simulation and Particle Track Analysis of Slurry Pump Impeller	
H. Zhang and Y.C. Yin	336
Weight Reduction Design Methods of Wring Based on Load Spectrum	
Q.L. Chen and S.F. Lin	340
An Improved Reversible Watermarking Algorithm in Wavelet Domain for Two-Dimensional CAD Engineering Graphics	
X. Tu, X.M. Jiang and X.M. Zhang	349

FEM-Based Lifting Permanent Magnetic Chuck Design N. Ding, Y.M. Song, L. Wang, D.T. Zhang and L.G. Ding	355
Structural Design for Oil Well Pump with Soft Sealing and Small Diameter Piston W.H. Yan, P. Gao and Y. Chen	359
Analysis of Mechanical Characteristics and Structural Optimization of the Impeller N. Wang, G.M. Xu, L.Y. Zhang and K.M. Liu	365
Numerical Simulation of Single Metal Progressive Cavity Pump X.J. Zhou and Z.S. Feng	372
Virtual Design and Structural Optimization of Hydraulic Support Based on Pro/E Software M.F. Chen, G.M. Xu, L.Y. Zhang and K.M. Liu	376
Research on the Reliability and Optimum Design of Automotive Transmission N. Wang, M.F. Chen, L.Y. Zhang and K.M. Liu	382
Structural Optimization Design for Lower Beam of Hydraulic Press with the Casting Process Requirement W.J. Zhao, Z.H. Deng and H.J. Teng	386
Collaborative Optimization of Excavator Boom Mechanism Parameters under Multiple Loading Conditions G.Q. Yin, S.H. Zheng and S.W. Lin	390
Modeling and Kinematics Simulation of Shearer's Travelling Mechanism Based on Virtual Prototyping Technology D. Zhang, S.H. Hu, C.S. Liu and X.T. Liu	396
Dynamic Modeling and Analysis of Underactuated Prosthetic Hand L. Tang, Y. Zhang and H. Deng	400
Simulation Research on Undercutting Properties of Involute Gears Based on VB J.N. He, Y. Gao, H.B. Zhang, C. Zhang and X.L. Deng	408
Analysis and Simulation for Balance of Rigid Rotors Based on ADAMS Z.S. Liu and Y.G. Wei	412
Rigid-Flexible Hybrid MBD Based Modeling and Simulation Method for Coupler Mechanism B.Z. Qu, B.H. Lu, J.S. Huang and Y. Liu	416
Stability Research on Configuration Transformation of the Complex-Surface Cutting Metamorphic Mechanism S.H. Hu, X.L. Liu, H.G. Wang and X.D. Zhang	421
The Virtual Prototype Modeling Research of a Wind Tunnel Test Platform with Member Flexibility L.L. Zhao, W.J. Chen, L.J. Shi, L.Y. Li and Y.Z. He	425
Research on Numerical Computing Platform of Centrifugal Fan Based on Parameterization L. Zhang, S.L. Wang, C.X. Hu and S.F. Liang	430
Based on ANSYS APDL Language Moving Blade Adjustable Axial Flow Fan Optimization Design D.X. Niu, X.Y. Meng and A.H. Zhu	435
CFD Simulation on Flow Distribution in Plate-Fin Heat Exchangers Z. Zhang, J.J. Tian and Y.G. Guo	445
Numerical Prediction of Cavitation Erosion on a Francis Turbine Runner H.M. Zhang and L.X. Zhang	449
Numerical Simulation of the Performance of Gas Turbine Combustor K. Liu	457
Performance Study of Heat Exchangers with Continuous Helical Baffles on Different Inclination Angles S.F. Song	461
Research on Impeller Blade Style of Stamping and Welding Multistage Centrifugal Pump J.X. Ding and S.H. Zheng	465
The Numerical Simulation of the Flow Field in the Underground Hydrocyclone J.C. Wang, F.L. Guo and M.H. Wu	470
Modeling and Simulation of Valve Port in Non-Circular Opening Spool Valve H. Huang, Z.W. Sun and X. Li	476

Optimization on Mistuning Blades Arrangement of Vibration Absorption Based on Genetic Particle Swarm Algorithm in Aero-Engine Y. Li, H.Q. Yuan and S. Yang	481
Optimized Design of Structure Parameter of New Fuel Injection System Z.L. Luo and K. Huang	486
Torque Pulsation Minimization of Permanent Magnet Synchronous Motor Using the Taguchi Method J.J. Fan and J.H. Wu	491
Main Beam Optimization of Wind Turbine Blade Base on Multi-Objective Genetic Algorithm G.H. Chen, D. Tian and Y. Deng	496
The Optimization Design of Spindle Box for Large Friction Welder Based on the Sensitivity Analysis R.C. Feng, H. Xu, Z.Y. Rui, H.Y. Li and B.C. Zhou	502
Analysis on Mechanical Characteristics of Flexible Membranous Disc Coupling S. Yang, H.Q. Yuan and Y. Li	506
Experimental Study on Durability and NVH of Rear Driving Axle of Minibus H.B. Li, A. A.M., Q.C. Lu and D.Q. Jin	511
High-Dimensional Harmonic Balance Analysis for a Turning Process with State-Dependent Delay P. Kim, W. Sun and J.W. Seok	515
Model and Simulation for Two-Axis Vibration Isolator Y.L. Zhang, B.W. Guo and X.Y. Meng	521
Numerical Analysis for the Stability of Cylinder Gas Film Seal G. Ma, J. He and X.M. Shen	526
Research on Configuration-Complete Dynamic Modeling of Metamorphic Mechanism Based on Screw Theory S.H. Hu, H.G. Wang, X.L. Liu and X.D. Zhang	531
Study on Dynamic Characteristic of Internal Parallel Moving Gears Transmission with Balance Structure F. Wen, G.W. Cai, H.Q. Wang and Y.Z. Li	537
Analysis about the Influence of Load on Loss of the Ceramic Spindle L.X. Zhang, M.Y. Xu, Y.H. Wu and W.L. Xia	542
Constructing the Frequency-Energy Plot of Nonlinear Vibratory Systems via the Modified Lindstedt-Poincaré Method X.H. Zhang	547
Forced Vibration of Rotor Suppressed by a Automatic Ball Balancer (Nonlinear Principal Resonances) X.L. Zhang, Y.B. Dong, Y.M. He and M.J. Tong	551
Study on the Dynamic Characteristics of Automobile Tire P. Zhang, L. He, X.T. Liu and Q.S. Xia	558
Vibro-Acoustics Characteristics of Non-Uniform Ring Stiffened Cylindrical Shells Using Wave Propagation Approach B.R. Li, Y.P. Jiang, X.Y. Wang and H.L. Ge	562
Simulation Research of Six-Bar Slider-Crank Mechanism Y. Wu and X. Zhou	568
Optimal Design of Modified Cylindrical Gear Based on Minimum Flash Temperature of Tooth Surfaces J.K. Jiang, Z.D. Fang and X.L. Peng	573
Study on Numbers of Multi-Tooth Meshing Teeth Pairs for Involute Internal Gear Pairs with Small Tooth Number Difference X.N. Feng	578
The Research of High Precision FA45-29 Prototype Design and Process L. Xuan, T.M. Guan, L. Lei and C.X. Lv	586
Study on Avoiding Undercutting of Stub Tooth Involute Gear with 22.5 Degree Pressure Angle J.N. He, Y. Gao, H.B. Zhang, C. Zhang and X.L. Deng	592
Matching Design and Simulation of Powertrain Parameters for Electric Vehicles X.W. Gong, D.J. Wu and J. Ma	596

Raising Torque Calculation System Design for Single-Arm Pantograph T.M. Guan, X. Liu and L. Xuan	603
Influence of Assembly Tolerance on Dynamic Characteristics of Motor Rotation Assembly W.W. Lv and X.X. Jin	608
Modeling and Simulation of the Marine Permanent Magnet Synchronous Propulsion Motor with Direct Torque Control System C.L. Zhang and J.N. Zhang	612
Numerical Analysis of the Vibration of Pipes Conveying Fluid under the Influence of Vertical Branch X.Y. Wang, Z. Zhou and X.P. Liu	620
Analysis on Circumferential Clearance of Four-Ball-Pin Constant Velocity Joint H.X. Yang, C.N. Guo and B.S. Shi	625
The Layout Optimization for Axial Stiffness of a Flexplate Disk with Weight and Inertial Moment Constraints D.K. Zhang, C. Wang, Y.C. Yang and H. He	630
Study on Water-Lubricated Graphite Sliding Bearing Performance Test Y. Yu and W. Zhao	636
Analysis of Traction Characteristics of Grease-Lubricated Sliding Bearing B.Y. Yang, X. Yan and B. Su	640
Test and Analysis of Steel Cable Isolator for Medical Equipments in Field Vehicle W.H. Su, J.G. Sun and F. Niu	644
Design and Research on 1kgTNT Equivalent Explosion Vessel L.N. Li, D.W. Zhong and C. Zhang	648

Chapter 2: Sensors, Measurement and Detection

A Spatial Correlation Based Data Aggregation Algorithm for Wireless Sensor Networks L.C. Wang and G.Y. Zhou	655
A Spatial-Temporal Correlation Based Novel Clustering Algorithm for Wireless Sensor Networks L.C. Wang and G.Y. Zhou	660
A Type of Wireless Sensor Network Platform H.W. Wang, X.M. Ni, L.M. Cheng, C.L. Zhang, W.K. Zhang, X.N. Wang and Q.M. Surong	665
Ethanol Sensor Based on Microring Resonator Y. Chen, Y.L. Ding and Z.Y. Li	669
Dried Jujubes Online Detection Based on Machine Vision J.X. Jiang and J.H. Zhou	673
The Fiber Bragg Grating Sensor and its Interrogator for Dynamic Strain Measurement of Concrete S.J. Yu, J.X. Yang and J.Y. Chen	679
Heterogeneous Convergence Model of Intelligent Perception Network Using Fiber Optic Sensing F. Zhang, Z.D. Zhou and W.J. Xu	684
Simulating on a New Elastic Element of FBG Accelerometer J. Shao, Z.A. Jia and J.H. Liu	689
Implementation of Modified Conjugate Gradient Algorithm in Electromagnetic Tomography Lab System Z.J. Wang and L. Li	693
Improvement and Realization of Miniature Flexible Gyro in the Photoelectric Platform P. Wang, J. Yang and J.J. Yao	697
Multi-Channel ARMA Signal Covariance Intersection Fusion Kalman Smoother P. Zhang	701
RF Pulse Signal Study in the SAW Delay-Line Sensor T.L. Li, G. Xu and L.C. Fang	705
Signal Process of Gas Monitoring System in Fiber Sensor C.R. Jia, Z. Di and J.X. Zhang	710
Special Display Instrument for Fiber Current Transformer Z. Di, C.R. Jia, M.K. Wang and J.X. Zhang	714

A Straight-Line Trajectory Tomography Method with Algebraic Iteration Reconstruction J. Fu, L.M. Luo and R.B. Tan	718
Application and Design of Auto-Test Instrument for the Airborne Thermometer System G.F. Cai	723
Design of an Appearance Evaluation System for Porcelain Ware L.G. Cao and H. Feng	727
Measuring Theory Research on the Automobile Steering Angle Automatic Measuring System H.D. Fu and Z.Z. Wang	731
Study on Comparison Analysis and Error Analysis of Polarization Ratio Models K. Wang, Y. Zhang, Y.B. Hui, F. Wang, H.Y. Li, J. Yang and J.W. Hu	735
Design of Microcontroller System for Surface Scanning of Micro-Steel Ball R.F. Song, Q.Q. Wu and Q.M. Yang	740
Development of Monitoring and Diagnosis System for Linear Motion Unit H. Jian, H.Y. Kim and J.H. Ahn	744
Intelligentized Soft X-Ray Picosecond Framing Camera Control System Design H. Yu	749
Research on Positioning System of Insulator String Flashover in High Voltage Transmission Line Y.F. Lin, H.Y. Jin and K. Ding	753
Study of Rapid Calibration Method of Angel of Attack Sensor and Error Impact on Flight Control System D. Li, W. Yang, Z.X. Yang and J.P. Li	757
The Modular Design of the Hydraulic CAT System K. Yao, K.L. Xing and J. Jin	764
The Research on Locating License Plate of Vehicle Based on Color Conversion and Projection C.Q. Wang, J. Zhang, W.R. Wang and X.J. Gu	769
Design of Greenhouse Monitoring System Based on Zigbee J. Wang, C.D. Wu and F. Wang	773
Design of Meteorological Monitoring System for High-Speed Railway C.S. Yang, W.P. Zhou and Q. Wang	777
The Fault Diagnosis of Car Body Control System Based on the CAN Bus X. Zhang and W. Sun	781
Weigh-in-Motion to Estimate Vehicle Weight of Rigid Pavement Strain Signal C.G. Suo, W.B. Zhang and F.J. Yang	786
Methodology of Micro-Accelerometer Reliability Y.B. Jia and Q.W. Huang	790
Elastic Wave Measurement Technology and its Engineering Application J.K. Li, L. Zhang, W.H. Yang and M.L. Sun	795
Fault Diagnosis for Marine Engine System Based on Complex Network Cluster Method A.P. Zhang, G. Ren and B.Z. Jia	801

Chapter 2: Sensors, Measurement and Detection

Research on Numerical Calculation Method to Aerodynamic Noise in High Velocity Environment L.J. Zhang, X.J. Chen, M. Li, Y. Fan and Q. Fu	809
Air Dustfall Impact on Spectrum of Ficus Microcarpa's Leaf J.H. Xu and J.T. Yu	813
Experimental Investigation of Piezoelectric Bimorph Cantilever on Vibration Energy Harvesting Performance J.J. Gong, Y.Y. Xu, Z.L. Ruan and L.C. Dai	816
Structural Design and Testing of a Butterfly Piezoelectric Generator with Multilayer Cantilever Beams Z.L. Ruan, J.J. Gong, M.C. Cai and B. Huang	823

Nonequilibrium Charge Carrier Lifetime Testing Equipment for Semiconductor Materials by a Contactless Microwave Phase Method S. Chen, Z.R. Ni and F. Xiao	830
Liquid Crystal Biosensors L.Y. Li, W.C. Jiang and Y. He	834
The Application of Ant Colony Optimization in Wireless Sensor Network Routing Y.C. Yao and Y. Yao	838
Nanostep Fabrication Using FIB Technology C.Y. Wang, S.M. Yang, Q.J. Lin and Z.D. Jiang	842
Evaluating Method of Roundness Error Based on the Maximum Inscribed Circle and Minimum Circumscribed Circle X.Q. Lei and F.Q. Ding	847
Femtosecond Pump-Probe Investigation of Ultrafast Phenomenon of GaAs D.Q. Yuan	851
The Simulated Calculation of Self-Levitation Force with Different Magnets Core in Ferrofluid Sensor C. Hu, Q. Li, Z.B. Yuan and Y.M. Yang	855
Research on Length Measurement of Workpiece Based on Digital Image Processing Technique B. Luo, W. Liu and Y. Luo	859
Aircraft Wing Deflection Measurement Based on PLC Control System Design D.W. Wu, D. Su and J. Li	868
Lightning Protection Measures Research on Coal Mine 6kV Distribution Lines Y.M. Wang, H. Zhang and X. Yang	872
Hybrid TOA-TDOA Positioning Algorithm in AIS Y. Jiang, Q. Hu and D.K. Yang	876
Modified Short Baseline Acoustic Relative Localization System C.R. Lin, S.D. Huang and F. Yuan	882
Research on Geometric Dimensioning Automatic Detection of Tubular Member J.J. Yao, J. Yang, L.M. Wang, Y. Han and P.R. Bai	886
A Motion Vehicle Detection Method Based on Self-Adaptive Background Subtraction with Cumulative Inter-Frame Difference H. Zheng, W.J. An and Z. Li	890
Centroid Localization Algorithm Based on Bicubic Interpolation Gray Square Weighted J. Zhou, X.L. Chen, S.J. Li, D.Y. Huang and G.Z. Ma	895
An Advanced Verification Environment Based on VMM J. Wang, X.H. Ji, N.X. Yang and C. Jia	900
Development of Frequency Difference Lock Based Brillouin Sensor D.D. Liu, S.P. Wan, D. Peng and Y.Z. Zhao	905
A Robust Spline Filter Algorithm Based on M-Estimate Theory H. Zhang, J. Zhang, J. Hua and Y.Z. Cheng	909
The Assessment of Line-to-Plane Perpendicularity Error Based on Particle Swarm Optimization J.D. Bao, R. Zhao, B. Xu and Y.H. Sun	913
Fundamental Study on the NMR Magnetic Sensor in a Time Dependent Longitudinal Field Y.F. Hu, H. Ma, J.B. Li and B. Xu	919
Study on Magnetic Susceptibility of NMR Probe in a Time Dependent Longitudinal Field Y.F. Hu, H. Ma, J.B. Li and B. Xu	924

Chapter 3: Data Acquisition and Data Processing, Computational Techniques

An Improved Kernel Principal Component Analysis Based on Chaotic Artificial Fish School Algorithm F.M. Hu and H.Y. Zhao	931
Asymmetric Separators and Asymmetric Separator Spaces S.B. Chen, W.Q. Tang and X.D. Chen	936

Bacterial Foraging Algorithm Based on PSO with Adaptive Inertia Weigh for Solving Nonlinear Equations Systems X.F. Mai and L. Li	940
Bacterial Foraging Algorithm Based on Quantum-Behaved Particle Swarm Optimization for Global Optimization L. Li and X.F. Mai	948
Robust Optimization Based on an Improved Genetic Algorithm L.W. Yan, Z.Y. Sun and K.Y. Mao	955
A Particle Pair Optimization Algorithm H.Y. Quan and Z.L. Liu	959
A Kind of Classification Algorithms of Data Mining and Quantitative Analysis Y.F. Zhang and T.T. Li	963
Image Recognition Based on Chaotic-Particle Swarm-Optimization-Neural Network Algorithm B. Li, S.X. Shi and S. Wang	969
Denoising Power Quality Signal Using Savitzky-Golay Based on Virtual Instrument H.S. Yang	974
Researches on Channel Mismatch Effects in Time-Interleaved ADC System H.Y. Sun and P. Cao	978
The Study of Smoothness and Similarity for Denoising Signal Based on Wavelet Transform S.L. Zheng, Y.F. Gui and X.Q. Chen	984
A Novel Method to Segment Keyboard Characters and Symbols Using Morphology X.W. Gao and X.J. Guan	989
The Template Matching Research Based on Multiple Images Fusion C.J. Liu, J.J. Pi and S.H. Ye	993
An Improving Algorithm Based on SOM Clustering and its Applications C.G. Yan, Y.J. Liu and J.H. Fan	1000
Multi-Dimensional Global Approximation Method Based Improved MARS X.L. Luo and H.R. Xue	1005
Out-of-Core Incremental Algorithm for 2D Laguerre Diagram and Visualization Technique J. Sheng, J.C. Li and X.D. Li	1009
Improved Simulation of Double Integrals Based on Monte-Carlo Method H.T. Wang, M.Z. Li and Y.J. Shen	1016

Chapter 4: Mechatronics and Robotics

An Approach of Robotic Kinematics Parameters Calibration Y.G. Zhang and H. Zhang	1023
Design and Dynamic Analysis of Mechanical Fingers Based on ProE J.W. Gao, J.Q. Fan, Y. Chen and Y.Y. Yu	1029
Design and Analysis of a Hip Rehabilitation Mechanism P. Zhou, Q. Wang, L.P. Song and S.D. Zhang	1033
Design and Analysis of a Mechanism of Ankle Rehabilitation Robot S.D. Zhang, Q. Wang and P. Zhou	1038
Analysis and Improvement in Color-Based Target Recognition Algorithm of Robot D.B. Zhou, J.C. Deng, G.H. Wang and Q.X. Deng	1043
Fuzzy Adaptive Nonsingular Terminal Sliding Mode Control for a Three-Links Spatial Robot S.B. Hu, W.H. Lu, X.Y. Zhang, H.R. Xu and D.M. Cao	1048
Modeling, Design and Static Analysis of Seven Degree of Freedom Articulated Inspection Robot G. Shanmugasundar, R. Sivaramakrishnan and S. Venugopal	1053
Trajectory Optimization and Simulation of Aerospace Robotic Arm L.J. Zong, G.K. Wang, X. Li, L. Wang, X.M. Zhang, L.J. Wang, J.M. Dong and B.W. Guo	1057
Review of Research Progress in Biorobot H. Wang, R.T. Huai, J.Q. Yang and X.C. Su	1061

Gaze Estimation Based on Single Camera B. Zhu, P.Y. Zhang, J.N. Chi and T.X. Zhang	1066
Human Body Detection in Search and Rescue Operation Conducted by Unmanned Aerial Vehicles R. Krenghkamjornkit and M. Simic	1077
Vibration Analysis of Tendon-Based Parallel Robot for Processing A.F. Tang, Y. Li, L.F. Kong and X.J. Cheng	1086
Research on Workspace of Masticatory Bionic Robot Based on the 3/3-RRRS Parallel Manipulator J.H. Yu, X.F. Li, H. Zhou and Y. Cao	1092
Design and Research of an Active Search and Rescue Robot Used in Ruin Interstice X.M. Shi, Z. Zhang and X.X. Chen	1096
Model Reduction of Rigid-Flexible Manipulators with Experimental Validation L. Chen and H. Deng	1101
Study on Weld Seam Tracking System Based on Laser Vision Sensing M.Q. Cao, Z.H. Yan, Y.L. Song and Z.X. Chen	1108
Workspace Analysis and Performance Evaluation of a 6/6 Cable-Suspended Parallel Robot H. Zhou, Y. Cao, J.H. Yu, G.L. Chen, Q. Wang and H.W. Chen	1114
Dynamic Character of a Novel Three-Axis Decoupled Compliant Mechanism S. Lin and C. Wang	1119
Effects of Microstructure Types on the Evaporation Efficiency of Electrically Heated Micro Evaporator S.Z. Zhou, R. Kong, M.Q. Pan, Q.X. Yuan and T.B. Hou	1123
Research on the Gyrocompass Dummy Fault Diagnosis System G.Q. Xu	1127
Research of the Brake Pedal Feel on Wire-by-Brake-System Z.A. Zheng, C.X. Song, H. Lin and S.L. Peng	1131
Study on Computer Simulation for Car Handling Dynamics with 8 DOF P. Zhang, L. He, X.T. Liu and Q.S. Xia	1136
Application of CAN Bus in Modern Automobile Network System Y. Wang and L.R. He	1141
Global and Local Path Planning on Robotic Wheelchair Based on Multi-Sensor Information Fusion W. Fang, J.G. Zhang and H.Y. Song	1145
Torque Performance Measurement System for Spring in Seat Belt L.G. Cao and H. Feng	1149
Test and Model Identification System of Electromechanical Actuator S. Wei, B.W. Guo and H. Xu	1153
A Treadmill Speed Adaptive Control Method for Lower Limb Rehabilitation Robot J.W. Wu, L.Y. Shen, Y.N. Zhang and J.W. Qian	1158
Fabrication and Performance of a Double-Chamber Serial Piezoelectric Micropump F.S. Huang, J.W. Kan, Z.H. Zhang, Z.H. Ma, S.Y. Wang and G.M. Cheng	1164
Research of Sensorless Drive of Permanent Magnet Synchronous Motor Based on Power Factor Control B. Han, J.Y. Xu and S. Qiao	1169
The Operating Principle and Experimental Verification of the Hydraulic Electromagnetic Energy-Regenerative Shock Absorber C.C. Zhang, Z. Xiong, Z.G. Fang and X.X. Guo	1175
Research of Electro-Hydraulic Proportional Variable Displacement Piston Pump Using Fuzzy Logic Control H.B. Fan, J. Jin and K.L. Xing	1179

Chapter 5: Advanced NC Techniques and Equipment

An Improvement and Simulation of NURBS Curve Algorithm G.Q. Qiu, L.F. Tu, T.Y. Jiang and H.Q. Feng	1191
Finite Element Static Stiffness Analysis of the A/C Axes Bi-Rotary Milling Head B. Shi, M.F. Huang, Y. Chen, R.K. Hu, W.J. Yang and J.S. Tang	1195

Study on NURBS Curve Interpolation Based on before Acceleration/Deceleration with Linear Jerk G.S. Ji	1200
Study on the Influence Factors of Honing Efficiency Y.G. Zhang, J.K. Niu, Y.J. Yang and J. Gong	1204
The Reformation of Structure to the C5225 Double Column Vertical Lathe J.Z. Zhang, Y.Y. Liu, Y.Y. Xin, Y.J. Meng and F. Fang	1210
Application and Study of CNC Network System Based on DNC Y. Liu	1214
Comprehensive Evaluation on Reliability of Machine Tools Based on Extension Method to Determine Membership Degree H.W. Zhao, X.Y. He, H.W. Wang, H. Wang, Z.J. Yang, Y.K. Wang and W.S. Zhang	1218
Parameter Optimization of Thermal Error of NC Machine Based on Matlab C.L. Zhao and X.S. Guan	1224
Research on the Interpolation Processing Based on the Acceleration Control Information F. Song, S.H. Hao, Z.B. Guo and Z.T. Guo	1228
The Application of the Improved Bootstrap Method in the Verification of Maintainability Indicators of CNC Machine Tools J. Yu, Y.M. Song, S. Yu, T.T. Wang, Q.C. Li, L.D. Sun and Z.G. Li	1232
The Research on Edged Detecting in CNC Engraving Technology Based on Reverse Engineering C.Q. Wang, J. Zhang, W.R. Wang and X.J. Gu	1237
How to Guarantee the Machining Accuracy of the Improved Numerical Control Machine H. Zhou	1242
Research of NURBS Based Approach for Fitting Contour of Windshield Z.Q. Zhou, G.H. Dai and H.M. Tan	1246
Automated Layer Aligning and Stacking System for the Fully Dense Freeform Fabrication Process B. Asiabanpour and H.P. Chen	1251
An Algorithm for Determining the Nested Relation between Contours of Complex Parts Applied in Laser Cutting S.D. Wu, Z.Y. Ma and J.F. Yang	1256
Method of Corner Smooth Transition Based on Interpolation Spline J. Huang, A.P. Song, J.M. Tao and D.P. Yi	1260
Supporting Force Analysis of Oil Pads in Hydrostatic Rotary Table of Heavy Duty CNC Machine L.G. Cai, X. Shi and Y.S. Zhao	1267
Design of a Cutting Tools Information Integrated System M.X. Yuan, Z.L. Gao, Y.P. Dou, B.Y. Tang, S.W. Li and L.P. Ma	1273
Modeling of Dynamic Errors for a Table-Tilting Type 5-Axis Machine Tools Y.C. Zhang, S.L. Wu and J.F. Zhang	1277
The Macro Program Design and Digital Simulation of the Automatic Tool Changer for 5-Axis Machine Z. Xiong, Y.C. Yin and Y.L. Yan	1282
Research on Configuration Transformation of Cutting Machine for Complex-Surface for Metamorphic Mechanism S.H. Hu, X.L. Liu, H.G. Wang and X.D. Zhang	1286
Optimum Design of Machine Tool Structures Based on BP Neural Network and Genetic Algorithm S.M. Yuan, Z.F. Zhan and Y. Li	1291
The Bending Vibration Analysis on the Main Drive Axis of CNC Spiral Bevel Gear Milling Machine L.J. Yu, Z.J. Yang and F.Y. Liu	1296
Regularity and Convexity of NURBS Curves Q.X. Meng and H.H. Meng	1300
Development of Post Processor for Five-Axis Machine of Non-Orthogonal Head Tilting Type H.J. Son, Y.T. Cho and Y.G. Jung	1304

Chapter 6: Control and Automation

The Research on the Automatic System of Circulating Garage in Stereo Car Parking J. Zhang, C.Q. Wang, W.R. Wang and X.J. Gu	1313
System Design of Numerical Control Turret Press Based on Motion Controller Y.G. Du, W.Z. Zhang, Y.H. Liu and Z.H. Jin	1317
Tension Control Strategy in Plastic Film Printing Process P. Sun and P. Cao	1321
The Research and Application of the Karst Slope Irrigation Control System H.X. Zhang, D.C. Chi, Q. Wang and Y.T. Wang	1326
Retractable Conveyor Control System Design Based on PLC X.H. Cheng and J. Wan	1332
A Study on the Control of an Anchor Auto Drop System for Ship Windlass W.H. Park, S.H. Kang and C.S. Kim	1337
Application of Speed Observer for XY-Stage of Wire Bonder L. Zhou, J.G. Li, W.N. Zhang and Z.X. Li	1342
A Regulator Parameter Setting Simulation Research on Double Closed Loop Speed Control System W.T. Liu, Z.H. Yuan and X.W. Han	1348
Output Feedback Stabilization of Uncertain Nonholonomic Chained Systems Z.P. Wang, Z.P. Yuan and Q.J. Chen	1354
The Development of the Closed-Loop Control System for the Mechanical Suspensions Test Rig Y. Liu	1361
A Machine Vision-Based Heating Control Design for the Microwave Maintenance Vehicle L. Zhang, K. Teng, L.J. Yang, W.J. Wu and L.F. Qin	1365
Applying Automatic Fare Collection System to Estimate a Transit Passenger Trip Origin-Destination Matrix D.M. Li and B. Shu	1373
Modeling on Inverse Dynamic Process of Cut Tobacco Dryer L. Zhang, L. Lei and P. Xu	1378
Research on Tourist City Traffic Signal Intelligent Control Method P.Z. Liu, Y.C. Chang, Z.M. Deng, Y.F. Zhang and L. Wang	1383
A Study on μ Synthesis Robust Control for Independent Drive Electric Vehicle to Enhance Stability C. Lin and C.L. Peng	1390
Research on Assistance Control Algorithm for Electric Power Steering System Based on Robust Control Theory C.Y. Liu, W.J. Wu, Z.Z. Wang and Z.F. Gao	1397
Stability Control for Dual-Motor Independent Drive Electric Vehicle Based on Sliding Mode Control C. Lin and C.L. Peng	1403
Intelligent Optimization Consider Hour Traffic Flow Traffic Lights Working Condition R. Wang, J.B. Xiao, H. Zhang, Y.Y. Tan, M.A. Ni, Y. Liu, Z.F. Zhang and X.L. Xie	1410
Research and Exploration of Intelligent Brightness Control B. Liu, T. Wu, H. Du, Z.Q. Xiang and C.H. He	1415
The Application of DCS in the Drum Water Level Control W.P. Liang and J.J. Zhang	1419
Vegetable Intelligent Monitoring System Database Design Based on the Internet of Things N. Lin and H.L. Yu	1423
An Intelligent Wheelchair Control System Based on F28335 T.M. Guan, X.M. Wang and Y.L. Yuan	1427
Designing of Belt Speed Detection System Based on PLC High-Speed Counter X. Shen, Z.Y. Fu, Z.Y. Sun and P.P. Su	1431
Polyvinyl Chloride (PVC) Production Plant Control System Optimization H.X. Cheng, Z.L. Miao and P. Li	1435

Study on Intelligent Monitoring for Cooling System of Power Transformer G.J. Chen, M. Xu, T.T. Liu, J. Ni, D. Xie and Y.P. Zhang	1440
A PLC-Based Fuzzy Control System for ESP F.Y. Tian, J.W. Xiao and C.D. Chen	1445
Advanced Flatness Control Strategies for Multivariable Optimisation Flatness Control System of Foil Rolling Mill L. Hao, H.S. Di, D.Y. Gong, D.B. Wei and Z.Y. Jiang	1450
Application of Load Sensing Technology in New Type of Steel Arch Installing Machine L.P. Xu, C.F. Zhan and D.Z. Ren	1456
Thrust Hydraulic System of Casing Rotater with Flow Adaptive Control X.B. Lu, J.H. Wei, R.L. Feng and Q. Zhang	1460
Research on Advance Control of Chaotic Vibration Mill with High Vibration Intensity - Base on PLC Experimental Analysis X.L. Yang, J.F. Liu, M.P. Jia, J.C. Zou and F.M. Xv	1465
Simulation and Paramatric Analysis of ABS for EV with Electric Brake H. Lin, C.X. Song and Z.A. Zheng	1469
Adaptive Fuzzy Sliding Mode Control of Asymmetrical Hydraulic Cylinder Based on DSP J.F. Wu, J.Z. Wang and L.P. Wang	1474
Research on Hardware-in-the-Loop Simulation System for Terminally Guided Projectile Guidance and Control System J.H. Ding, B.W. Guo and S. Wei	1479
Sliding Mode Control in Finite Time Stabilization for Synchronization of Chaotic Systems J. Zhang	1484
The Synchronization of a Fractional-Order Chaotic System F.D. Zhang	1488
Optimization Control of Ice Storage Air-Conditioning System T. Wu, G. Wu, Z.J. Bao and W.J. Yan	1492
Predictive Control of Switching System for DC/AC Converter G. Wu, Z.J. Bao, T. Wu and W.J. Yan	1496
Realization of Maximal Wind Energy Tracking Control Subsystem Based on RTDS R.R. An, Y.L. Hu, T. Ding and J.Y. Zhong	1500
Based on the Application of Self-Learning Fuzzy PID Control in Tension Control System G.Y. Mao, M. Wu and H.K. Liu	1505
A Direct Torque Controlled Permanent Magnet Synchronous Motor Drive with Variable Parameters Speed Regulator S. Qiao, J.Y. Xu and B. Han	1510
Research and Development of Microcomputer Control Pneumatic Technology Comprehensive Experiment Equipment P.C. Gao	1515
Research and Optimization for Transverse Thickness Difference Control Strategy of UCMW Cold Tandem Mill L.B. Wang, L.J. Yan, A.R. He and G.L. Li	1520
Research on Broken Edge Wave Control Strategy Caused by Edge Drop Control in UCMW Cold Tandem Rolling L.B. Wang, L.J. Yan, A.R. He and Y.J. Liu	1525
The Research on Automatic System for Drawing Water from Source Based on Configuration Software J. Zhang, C.Q. Wang, W.R. Wang and X.J. Gu	1530
The Research on the Control System for Gas Spreading Ignition J. Zhang, C.Q. Wang and W.R. Wang	1533
Research on the Application of Dahlin Algorithm on Position Tracking System T. Zhang	1537
Sevorel Conclusions of Guaranteed Cost for Uncertain Discrete Singular System J.N. Jiang and X.Y. Mi	1541

Chapter 7: Electronics/Microelectronics Technology

The Application of New Reagent in the Copper Wiring CMP J. Wang, X.H. Niu, X. Jiang and Y.L. Liu	1547
A Ku-Band Low Noise Amplifier Based on Transformer Y.L. Wang, M.L. Her, M.W. Hsu and W. Ko	1550
A Reconfigurable Compact Coupled Line Multiple-Band Bandpass Filter W. Ko, M.L. Her, M.W. Hsu and Y.L. Wang	1555
Design and Analysis of Dual-Mode Double-Square Loop Resonator for Bandpass Filter Applications M.W. Hsu, Y.L. Wang, W. Ko and M.L. Her	1562
Control Strategy for Fault-Tolerant Paralleling Active Power Filter J.J. Peng and X.P. Fan	1566
Research of Single-Phase Two-Stage Photovoltaic Grid-Connected Inverter X.M. Han and L. Zhao	1571
Investigation of the Temperature Character of IGBT Failure Mode Based the 3-D Thermal-Electro Coupling FEM P.Z. He, L.B. Zheng, H.C. Fang, C.L. Wang and J. Hua	1576
Arbitrary Waveform Generator Based on GaAs FET and Tapered Micro-Strip Line P. Lin, B.Y. Liu, Y.S. Gou, Y.L. Bai, B. Wang and X.Q. Zhao	1581
A Small PV Temperature Control System S. Du, H. Liang, Y.J. Lu and Y. Zhang	1587
Stability Problem Research of Infrared Camera Critical Point Image Y.Q. Yan, H. Liang, Y.N. Guo, Y.Q. Zhou and X.J. Bian	1592
Research on SVPWM Algorithm for Three-Level Based on Active Area Vector Method G. Xiao	1596
The Design of 12-Channels Acquisition and Storage System Based on FPGA and AD7492 H.X. Zhang, X.J. Meng, X.H. Li and B. Li	1604
A Dual-Loop-Based Parallel Power Supply System Y.H. Zhang	1609
Dual-Band BPF Using Simple SIR Structure W. Ko, M.L. Her, Y.L. Wang and M.W. Hsu	1614
Using FEA Simulation and Experimental Models of Flexible Substrates to Assist the Technology of Miniaturization of Electronic Devices L. Arruda	1619

Chapter 8: Advanced Decisions for Automatic Manufacturing

Bottleneck Mitigation of Assembly Lines with Memetic Algorithms W.P. Liu, M. Wang and Z.J. Zhu	1631
A Hybrid Population-Based Incremental Learning Algorithm for <i>M</i>-Machine Reentrant Permutation Flow-Shop Scheduling Z.C. Li, B. Qian, R. Hu and X.H. Zhu	1636
Cooperation Efficiency Analysis for Bargaining Based Assembly Scheduling T.T. Chang, J.H. Zhang, L.L. Wang and Q.Y. Ma	1642
Production Planning Optimization in F Company: A Scheduling Theory Case Study C. Zhang, Z. He and Y.P. Ruan	1646
The Resource Conflicts Detecting Method of Virtual Manufacturing Cell Based on Bayesian Network W.M. Han, X.Z. Bu and J. Chen	1650
Three Dimensional Assembly Tolerance Analysis of Gear Drivetrain X.L. Li, G.H. Li, J.Y. Wang and H. Wang	1656
Reach on the Application of Digital Factory Technology in Process Planning and Line Teaching Field of Automobile Manufacture X. Jin, J. Su and C.H. Yang	1662
Reach on the Buffer Capacity Design between Body Shop Lines of Aar with Simulation Analysis X. Jin, J. Su and C.H. Yang	1666
Research on Open Shop Scheduling Based on Genetic Algorithm Y. Zhan, Y.G. Zhong and H.T. Zhu	1670

A Modified Genetic Algorithm for Sequencing Problem in Mixed Model Assembly Lines S. Xu and F.M. Li	1675
Computer-Aided Production Control of Automobile Injection Molds Based on Process Perception J. Ni, W.C. Tang and Y. Xing	1682
Research and Application of the Visual Assembly System Based on the Process Lightweight Model D.W. Wu and P. Liang	1687
Cubic Polynomial Trajectory Planning Algorithm Based on Ideal Drive Force for Aircraft Fusage Automatic Position and Pose Adjustment Y.G. Zhu, X. Huang and G.H. Qing	1691
An Automatic Product Assembly Method Based on Assembly Feature Pair Y.L. Sun, Y. Li, J. Zhang and Z.J. Xu	1697
Analysis and Construction of Automobile Steering Gear Model Library Based on CATIA W.H. Xu, G.Y. Wang and W.X. Ma	1702
Research on the Key Technology of Realizing Roll Rapid Drawing System D.B. Zhang, Y.X. Wu and X.Y. Gu	1706
An Expert System for Aided Design of Rice Transplanter Chassis Systems X.P. Jin, X.L. Wang, E.R. Mao and Z.H. Song	1710
Prediction of Cutting Tool Life Based on ACO-BP Meural Network T.L. Wang, X.M. Chen and S.B. Chen	1714
Bayesian Network Based Expert System for Seismic Performance Assessment H. Li and H. Zhang	1718
Fault Reasoning and Diagnosis Technology Based on ACO & CBR Y. Zhao, Y. Xiong, X.Q. Wang, H.W. Li and H.J. Zhu	1722
Research on the Expert System for Sweet Corn Standard Production Based on Heterologous Data Integration Technology L. Peng, Q. Zheng and Z.R. Liu	1730
Research on the Ontology Knowledge Base Yunnan of Seed Plants Endemic Genera L. Peng, Z.R. Liu and Q. Zheng	1734
The Research and Structure of the Dynamic Workflow Engine Q. Yin and J. Hu	1738

Chapter 9: Information Processing Technologies

The Application of Oversampled Chebyshev Chaotic Sequences in Voice Communication Encryption S.C. Liu, Y.X. Song and R.H. Yu	1745
Using Semantic Constraints for Question Answering Q.P. Zeng and S.X. Wu	1750
Data Transmission Mechanism Supporting Fairness and QoS in Wireless Sensor Networks S.C. Kim	1757
Membrane Computing Model Design with Quantum-Inspired Evolutionary Algorithms H.N. Rong and X.L. Huang	1761
A Trust Model Award Content Security and Rating Supervision Model H. Zou, T. Wang, L.H. Wei and L. Cui	1765
Safety Information Dissemination Path Prediction in High-Density Vehicular Wireless Networks G.A. Qiu, G. Zhang, X.G. Zhang and M. Liu	1770
Analysis and Research of BPF Filter Based on Libpcap Z.J. Yin, H. Zhang and Q. Liu	1774
Application of Improved B+-Trees Algorithm in Embedded Database J.P. Mao, C.P. Liu and J.X. Mao	1779
Automated Safety Integration Analysis of Complex System Based on Functional Model Y. Li, D. Su and Q. Gong	1783
Search on Method of Netwok Intrusion Detection Based on Support Vector Machine with Pre-Extracting Support Vector S.C. Yu, L.M. Sun, Y. Xue, H. Guo, X.J. Wang, Q.L. Mei and L.J. Zhang	1787

A Novel Communication Model Based on SOAP and SCORM in E-Learning X.F. Zhang, Y. Hou and J.L. Ma	1791
A Novel Method for Mining the Advisor-Student Relationships in Academic Social Network Y. Wang and X.L. Liu	1795
A Query Optimization Modle and Algorithms for XML Data File Y.P. Cui and P. Gu	1800
Novel Long-Term Information Based Language Identification J.X. Xu, Y. Wei, F. Qiu and B. Sun	1805
Survey on the Web Services Security Specifications X.F. Zhang, Y. Hou and J.L. Ma	1809
Research on Database for Aluminum Alloys D. Yuan, P. Gu, J.M. Zeng, P. Chen and Y.L. Zheng	1815
Research on Search Engine Marketing for Small and Medium-Sized Material Enterprises J. Sun, G.Y. Xie, Y.L. Zhang and J. Chen	1820
Research of Cloud Computing in Management Information System Z.X. Xiao	1826
The Standardization of Folksonomy Based on Ontology Technology X.Y. Wang and J.D. Cui	1830
Model of the Enterprise Value Management System B. Yan	1834
Qnew-Video Course Consultative System M.S. Chen, W.L. Huang, K.M. Wu and C.C. Tsai	1839

Chapter 10: Technologies in Architecture and Construction

Frequency Response Calculation of Multi-Span Simply Supported Bridge Q.Q. Ma and H.R. Zhang	1845
Chinese Traditional Elements in Contemporary Landscape Architecture of the Symbolization Research J.X. Xiong and F. Xiong	1849
Cold Trapezoidal Channel Composite Lining Structure Force Analysis and Failure Criteria X.D. Shen and Y.P. Zhang	1853
Performance of Multi-Layer Soil Electric Resistivity Model Comparing with Two-Layer Characterizations in Geotechnical Investigations Z. Chik and T. Islam	1857
Influence of Damage of Suspenders on Static Performances of Steel-Box Stacked Arch Bridge K. Zhang, J.Q. Lei and S.S. Cao	1864
Intact Loess Structural Loss Parameter in Humidification Process X. Chen and B.B. Chen	1868
The Field Test of Solar House of Building with Altitude of 5000m in Tibet W. Liu, D. Liu, B.Y. Li and M. Zheng	1874
A Numerical Study on Response of Foam Sandwich Beams with Corrugated Skins Subjected to Large Deflection Z.Y. Xie	1879
The Error Analysis of GPS-RTK Construction Stakeout J.H. Xu, R.L. Yang and B.B. Zhang	1884
Solution of Slope of a Frame Based on Simple Support Beam Coming from Method of Changing to Rigidity by Step Combined with Conversion Method X.J. Yu	1889
Simulation Calculation and Construction Control of Xiaolan Channel Super Large Bridge J. Jiang, H.Y. Gou and J.M. Wang	1893
Phase Change Materials Packed Module Using in Floor Heating L. Qiu, R.P. Niu and J. Yang	1897
Building Modification of Container Type Multi-Functional Space Based on Low Carbon Materials Q. Wang and R. Li	1901

The Application of Pressure Grouting Technology in Foundation Treatment of Clarifiers T.H. Qian, G.W. Zhao, Y. Yuan and H. Wu	1905
Distinction and Relationship between Plant Protection and Engineering Support for Expressway Slope J.Z. Gao and J.H. Zhao	1910

Chapter 11: Technologies and Equipment in Medicine

Determination of Bacillus Calmette-Guerin Concentration Integrated in Delivery Materials for Intravesical Infusion Therapy of Superficial Bladder Cancer C.G. Wu, K.N. Sun, A.M. Li and X.N. Sun	1917
Effect of Probiotics on the Growth Performance and Muscle Composition of Crucian Carp C.J. Wang, X.P. Lai and J. Xie	1923
Study on Nano- and Microcrystallites in Urines of Uric Acid Stone Patients G.N. Zhang, Z.Y. Xia, J.M. Ouyang and L. Kuan	1927
Study of Molecular Docking of Mu Opioid Receptor Agonist - Fentanyl and its Analogs Based on Docking M. Liu, L. Wang, X.L. Liu and W.X. Hu	1931
Boundary Element Numerical Method for Electric Field Intensity Generated by Oblique Twelve - Needle Electrodes in Biological Tissue A.L. Wang and F.P. Liu	1935
The Research of Laryngeal Reconstruction with Personalized Artificial Larynx Using Tissue Engineering W.X. Zheng, T.C. Shi, X.Y. Yue and X. An	1939
Chemical Constituents and Cytotoxic Activity of <i>Gentiana farreri</i> Balf.f. A.M. Yang, H. Li, J. Sun, R. Wu and W.J. Guo	1945
Algorithm of Dynamical Pulse Rate Based on Comparison of Slope Summation W. Wang, C.Y. Gao and C.J. Xiong	1949
Enhancement Algorithm Combining Pseudocolor Processing and Marker-Based Watershed Transform for Medical Image C.Y. Ning and S.F. Liu	1953
The Design of Drug Circulation Quality and Safety Control System Based on the Internet of Things H. Wei, F.Z. Wang and C.H. Huang	1957
Service Life Study of the Artificial Knee-Joints of Crossed Pairing L. Liu, L. Wei and M. Yu	1963

Chapter 12: Technologies in Food Industry and Agriculture

The Application of PVA Antibacterial Film with Clove Oil/β-Cyclodextrin Inclusion Complex in Fruit Packaging X.H. Hao and P. Jiang	1971
Extraction of Fish Oil from the Muscle of Sturgeon Using Supercritical Fluids S.X. Hao, H. Huang, L.H. Li, X.Q. Yang, J.W. Cen, W.L. Lin and Y. Wei	1975
Optimization of Co-Culture Condition for <i>Lactobacillus delbrueckii</i> subsp. <i>bulgaricus</i> with Weak Post-Acidification Ability and <i>Streptococcus thermophilus</i> F. Liu, Y.H. Jiao and G.C. Huo	1982
Response Surface Methodology for Optimization of the Ultrasonic Extraction of Polysaccharides from <i>Melaleuca ahemifolia</i> Y. Xiao, H.P. Yu and L.J. Lin	1987
Effect of the Addition of Stearic Acid on Starch Properties Q.J. Sun, L.L. Sun, L. Xiong and C.X. Sun	1996
Study on the Control Technology Device of Alternating Magnetic Field Inducing the Plants to Breed G.W. Hu, J.T. Huang and L.S. Zhang	2001
The Relationship Model of Light Interception and Plant Cultivation Form H.H. Shi, Y.J. Wang, C.K. Guo, Y. Zhang and J.X. Wu	2006

Research on Mass of Leaves Estimation H. Wang and L.H. Zhou	2010
---	------

Chapter 13: Products Design

Design and Applications of Solar Powered Textiles J.Y. Shih, S.L. Lai and H.T. Cheng	2017
A Multi-Agent System for Remanufacturing of End-of-Life Products X.Q. Shi, L.J. Huang and H. Wang	2025
A Study into Green Package Design Practice J. Zhang	2033
Cable Arrangement in Aircraft X.L. Liu and K. Yuan	2037
Design and Applications of LED in Chinese Knots J.Y. Shih, S.L. Lai and H.T. Cheng	2042
Design Process and Printability of Cigarette Packaging Materials A.Q. Sun	2048
Research of FFE in TRIZ Theory C.L. Tang and X. Yang	2052
Study on Architecture of Missile Design Service Platform Based on Virtual Design Unit X.B. Cao, C.D. Xu and C.S. Hu	2057
Modern Design: Industrial Technology, Engineering and Culture Z.Y. Wang	2065
Analysis the “New Concept” of Modern Product Design L.L. Liu and Q. Huang	2069
Configurable Product Structure Model Based on Semantic Network X. Wang, L. Gao and C.C. Ji	2074
Design of Workflow Subsystem in Drawing Management System X. Wang, X.G. Tang and C.C. Ji	2080
Closed-Form Optimal Tolerance for Minimum Manufacturing Cost and Quality Loss Cost S.G. Liu and Q. Jin	2084
Study on Influence of Back Angle on Human Body Pressure Distribution H. Chen, H.Y. Song, J.G. Zhang and F. Wang	2088
An Analysis of the Influence of Visual Perception Characteristics to the Usability Design of Infants Application Interface J. Li and Y. Chen	2093
Study on the Needs of Religious Mobile Application Software for the University Christian Student Group S.S. Zhu and Q.L. Yu	2099
Research on the Application of Advanced Surface Based on AliasStudio M.C. Xiong and Y.H. Jiang	2104
Analysis of Mechanical Characteristics and Optimum Structural Design of Gear N. Wang, G.M. Xu, L.Y. Zhang and K.M. Liu	2108

Chapter 14: Engineering Education

Research and Implementation of Remote Virtual Teaching Platform on VRML-Java S. Zhou and Y.D. Li	2115
Curriculum Reform Practice Based on PBL Teaching Mode C.L. He	2119
Engineering Concepts Guiding Engineering Curriculum and Management Mechanism for Engineering Majors Newly Established X.C. Xiao	2123
Establishment of Multi-Disciplinary Training Project System for Engineering and Cultivation of Engineering Quality D.X. Geng, H.L. Tang, Z.Y. Zhang and X. Ren	2127

Exploration in the Curriculum and Teaching Based Cultivation of Innovation Capabilities for Graduate Students X.G. Zhang and Y.P. Du	2132
Platform Construction: A New Model for the University-Enterprise Cooperation C.L. He	2136
Research and Practice of Open Experiment on PHYWE W.L. Liu	2140
Research of a New Teaching Model and its Application in Industrial Engineering Discipline Y.L. Yuan, B.H. Lu and X.Y. Yu	2144
Study on Problems and Countermeasures in Practice Teaching of Undergraduates in Mechanical Industrial Design Major X.W. Jiang and X.C. Cheng	2148
Analysis of Turning Process Relative to Machining Technician's Skills K. Yamaguchi, M. Yamaguchi, Y. Kondo and S. Sakamoto	2152
Engineering Quality Cultivation for Professional Degree Graduate W. Dai, Q. Lin and H.W. Li	2156
Research and Application on Engineering Cases Based Three Stages Teaching Methodology B.H. Lu and Y.K. Li	2160
The Scientific Picture of the World as a Basis of Nanoelectronic Engineer's Professional Competence T.N. Gnitetskaya, L.L. Afremov, E.B. Ivanova and E.V. Karnauhova	2165
Application of Learning Project Instruction Method in Biochemistry Teaching for Municipal Engineering Graduate X. Liu, W.J. Wang, L.X. Chang, Y.X. Pan and C.H. Jia	2170
CAD Compositive Capability Cultivation of College Students in Engineering Practice Y. Cao, H. Yao, Y. Bai and Z. Fang	2174
Research on Establishment of Practical Teaching Platform for Welding Specialty K.P. Zhao	2179
Research on Talent Training Mode Reform of Material Forming and Control Engineering Major C.G. Wu, W. Li, K.P. Zhao, Q.H. Fang and Y. Jing	2183
The Application and Development of Teaching Technology of Petroleum Engineering Specialized Foreign Language Y.J. Zhao, K.P. Song, G.J. Fan and E.L. Yang	2187
A Brief Talk on the Use of "Task-Oriented" Teaching in Military Academies J.X. Xu, F. Qiu, Y. Wei and Y.C. Wang	2191
The Study of Engineering Geology Teaching Based on the Creativity Thinking Training M. Shang, W. Yi and Q. Xu	2194
Explore the Sustainable Value of Bamboo during the Teaching of Materials and Technology of Product Design H.P. Liang, Z.J. Tang and J.W. Liu	2198
Discuss about Fast Response Performance of under-Damped Second-Order System in Time Domain Y.S. Wang, G.Y. Lu, J. Yu and B. Li	2202

Chapter 15: Economics, Marketing and Engineering Management

Study on the Life Cycle Security Risks Management of Large-Scale Public Buildings G.B. Han and Q.C. Gao	2209
Discussion of the Key Factors in Oil Spill Risk Prevention in Offshore Oilfield Development X.F. Li and Y.G. Yang	2216
Rebar Futures Basis Characteristics and Analysis of its Effect on Hedging H. Liu and S.S. Wu	2220
Competency Models Utilization in Industrial Enterprises K. Krajčovičová, D. Cagánová and M. Čambál	2226
Process Analysis of Construction Quality Management System for Water Project Based on Dissipative Structure Theory F.J. Cao, H.C. Xu and Y.T. Jiao	2230

Research on Competition Strategy Choice of Real-State Quality Based on Hierarchy-Fuzzy Decision Method W. Chen	2235
The Contribution Analysis of Science and Technology Service Industry of Liaoning to Manufacturing Industry - Based on Clustering Analysis on Direct Consumption Coefficient Z. Zhang, Q. Lu and Y. Gang	2242
Freeway Environmental Risk Assessment and Countermeasures J.S. Pu, L. Wei and A.M. Zhu	2248
Effectiveness of ISO 14000 Environmental Management Systems in Malaysian Manufacturing Industries S. Jayashree, G. Marthandan, C.A. Malarvizhi and G. Vinayan	2253
Review on Foreign Study of Corporate Bond Spread J.M. Huang, S.S. Wang, J.X. Xu and Z.H. Lan	2258
Investigation on Evaluation of Terminal Departure Capacity Based on Route Intersection J.G. Kong	2262
Repair Purchase Intention in Product Harm Crisis Z.J. Liu, Y. Yang, Z. Fang and J. Cai	2266
Safety Rules and its Technical Implementation of Campus Network L.B. Qin	2270
The Two-Step Pricing Strategy Research of Regional Logistics Information Platform Based on Game Theory Z.Z. Yu and S.W. Ji	2274
The Impact Factors Analysis of the Continuous Safety of the Yangtze River Shipping L. Wang, Q. Liu, K.J. Xu and X.L. Xu	2279
Manufacturing Industries Transfer Trend in China 1999 - 2010 L. Jiang, W. Dou and Y.Q. Pan	2284
The Application of Structural Adhesives in the Bridge Reinforcement M. Chen	2288
Relative Structure on Main Influence Factors of International Trade of New Energy Materials W.X. Xue and R. Guo	2294
A Process Innovation Knowledge Management Framework and its Application G.F. Wang, X.T. Tian, J.H. Geng and B. Guo	2299
Principal Factor Analysis for Main Raw Materials' Transformation Efficiency in Iron-Making Systems Y.H. Wang, H. Zhang, Z.G. Jiang and G. Zhao	2307
Research on the Bogie Maintenance for the Safely Running of Passenger Car Y.K. Gao and Z.J. Li	2313
Study on Remanufacture Based on Customer's Environment Preference Y. Lu, W. Zhu and K.L. Xu	2319
A Hybrid PSO Algorithm for Vehicle Routing Problem with Simultaneous Delivery and Pickup S.X. Wang, Y. Li and Y.R. Zhang	2326
Research of Asymmetric Quality Loss Function with Triangular Distribution Q. Jin and S.G. Liu	2331
Case Study on FMECA and Risk Assessment for the Door System in High Speed Train B.H. Lu, P. Hua, Z.L. Fu and F. Gao	2335
Developing Equipment Manufacturing Industry Based on Service-Oriented Manufacturing L.X. Yang and X.F. Zhou	2340
Research on Models of Technology Innovation Systemic Risk and Early Warning of Materials and Manufacturing in SMEs M.S. Gao, Y. Wu and C. Zhao	2344
Equilibrium Strategies of Contract Choice Game between Supply Chains with Uncertain Demand B.X. Li, Q. Wei and M. Zhou	2348
One-Piece Flow Implementation Research in the Garment Enterprises L.Y. Hu, Y.R. Huo, C.Q. Jin, Y. Zheng, Q. Zheng and Y.Y. Xu	2352

Regional Logistics Information Platform User Growth Research Based on System Dynamics J.J. Chen, Z.R. Su and S.B. Zhang	2358
Large-Scale Mechanical and Electrical Equipment Installation Project Management Research B.J. Zhang	2363
Application of Lean Production in Company K M. Zhang, P. Zhao, Y. Zhang and Y.F. Lv	2367
Assembly Process Improvement in Company S: A Lean Six Sigma Case Study Y. Zhang, Z. He, T.Y. Chen and M. Zhang	2371
Key Technologies for Development of Track Utilization Decision Support System in Railway Passenger Stations Y.G. Zhang and D.Y. Lei	2375
The Second Methode to Explore the Boat Schedule of Big Long River J.N. Jiang, Q.N. Zhang and H. Wang	2381
Layout Optimization Base on Election Campaign Algorithm Q.H. Xie, X.W. Zhang, W.G. Lv and C.T. Lin	2386
Army Unit Warfare Simulation Experiment by Using Agent Technology X.G. Liu, H.J. Wang, F. Dong and X. Li	2392
Fast Tabu Search Algorithm for Solving Multi-Vehicle and Multi-Cargo Loading Problem C.Y. Ren	2397
Medium Voltage Distribution Network Planning of City Based on Reliability Y.W. Jia, W. Ding and J.D. Huang	2401
The Mathematical Discription and Model Study of System Reliability Z. Li, G. Wang and Y.C. Bo	2405
Reliability Evaluation of Ship Driver Based on Failure Mode Effects and Criticality Analysis X.L. Xu, Q. Liu and B.Q. Zhu	2409