

Periodicals

Engineering Research

Advanced Engineering Forum

Journal of Biomimetics,
Biomaterials and Biomedical
Engineering

Advances in Science and
Technology

Applied Mechanics and
Materials

International Journal of
Engineering Research in Africa

Foundations of Materials
Science and Engineering

Materials Science

[Home](#) [Advanced Materials Research](#) [Details](#)

Advanced Materials Research

ISSN: 1662-8985

Volumes

My eBooks

Details

Editorial Board

About:

“Advanced Materials Research” is a peer-reviewed journal which covers all aspects of theoretical and practical research of materials science: synthesis, analysis of properties, technologies of materials processing and their use in modern

manufacturing.

“Advanced Materials Research” is one of the largest periodicals in the field of materials engineering.

“Advanced Materials Research” specializes in the publication of thematically complete volumes from international conference proceedings and complete special topic volumes. We're Online!
How may I help you?

Journal of Metastable and
Nanocrystalline Materials

Journal of Nano Research

Defect and Diffusion Forum

Solid State Phenomena

Diffusion Foundations

Materials Science Forum

Key Engineering Materials

Nano Hybrids and Composites

Advanced Materials Research

Limited Collections

Specialized Collections

Retrospective Collection

Newsletter Subscription

Authors retain the right to publish an extended and significantly updated version in another periodical.

All published materials are archived with [PORTICO](#) and [CLOCKSS](#).

Authors can share research paper via KUDOS platform to help broaden your audience. Share your work via scholarly collaboration networks (like ResearchGate, Academia.edu and Mendeley) in a fully copyrightcompliant way using The Kudos Shareable PDF

Abstracted/Indexed in:

SCImago Journal & Country Rank (SJR)

www.scimagojr.com.

Inspec (IET, Institution of Engineering Technology)

www.theiet.org.

Chemical Abstracts Service (CAS) www.cas.org.

Google Scholar scholar.google.com.

GeoRef www.americangeosciences.org/georef.

Cambridge Scientific Abstracts (CSA) www.csa.com.

ProQuest www.proquest.com.

Ulrichsweb www.proquest.com/products-services/Ulrichsweb.html.

EBSCO Discovery Service

<https://www.ebscohost.com/discovery>.

CiteSeerX citeseerx.ist.psu.edu.

Zetoc zetoc.jisc.ac.uk.

EVISA

<http://www.speciation.net/Public/Linklists/EVISA.html>.

Index Copernicus Journals Master List

www.indexcopernicus.com.

WorldCat (OCLC) www.worldcat.org.

ISSN print 1022-6680

ISSN cd 1022-6680

ISSN web 1662-8985

Additional Information:

Please ask for additional information: amr@scientific.net

First Name *

Last Name *

Email *

Subscribe to our Newsletter and get informed about new publication regularly and **special discounts for subscribers!**

Subscription

Irregular: approx. 4-6 volumes per year.

Rates 2019 for:

- Web 2019: EUR 588,-,
- Web 'All BackVolumes 2018-till Vol. 1': EUR 57'000,-,
- Print or CD 2019 (+free WEB): EUR 736,- (incl. Postage)

Share:

[DISTRIBUTION & ACCESS](#) [FOR PUBLICATION](#) [SUPPLEMENTS](#) [ABOUT US](#)
[POLICY & ETHICS](#) [CONTACT US](#) [IMPRINT & PRIVACY POLICY](#) [SITEMAP](#)

Scientific.Net is a registered brand of Trans Tech Publications Inc
© 2018 by Trans Tech Publications Inc. All Rights Reserved

LOG IN

Periodicals

Engineering Research

Advanced Engineering Forum

Journal of Biomimetics,
Biomaterials and Biomedical
Engineering

Advances in Science and
Technology

Applied Mechanics and
Materials

International Journal of
Engineering Research in Africa

Foundations of Materials
Science and Engineering

Materials Science

[Home](#) [Advanced Materials Research](#) [Editor Board](#)

Advanced Materials Research

ISSN: 1662-8985

- Volumes
- My eBooks
- Details
- Editorial Board**

Editor(s) in Chief

Prof. Xiao Zhi Hu [SEND MESSAGE](#)

University of Western Australia, School of Mechanical and
Chemical Engineering; Perth, Australia, WA 6009;

Prof. Alan Kin Tak Lau [SEND MESSAGE](#)

Swinburne University of Technology, Faculty of Science,
Engineering and Technology; John Street, Hawthorn,
Australia, VIC 3122;

Editorial Board

Peng Cao [SEND MESSAGE](#)

University of Auckland, Department of Chemical and
Materials Engineering; Private Bag, Auckland, New Zealand,
92019;

Prof. Ionel Chicin [We're Online!](#)
[How may I help you?](#)

Technical University of Cluj-Napoca, Faculty of Materials and

Journal of Metastable and
Nanocrystalline Materials

Journal of Nano Research

Defect and Diffusion Forum

Solid State Phenomena

Diffusion Foundations

Materials Science Forum

Key Engineering Materials

Nano Hybrids and Composites

Advanced Materials Research

Limited Collections

Specialized Collections

Retrospective Collection

Newsletter Subscription

Environmental Engineering, Department of Materials Science and Engineering; 103-105 Muncii Blv., Cluj-Napoca, 400641, Romania;

Prof. Prafulla K. Jha

[SEND MESSAGE](#)

Maharaja Sayajirao University of Baroda, Department of Physics, Faculty of Science; Vadodara, India, 390 002;

Prof. Heinz Palkowski

[SEND MESSAGE](#)

Clausthal University of Technology, Institute of Metallurgy; Robert-Koch-Strasse 42, Clausthal-Zellerfeld, 38678, Germany;

Wolfgang Sand

[SEND MESSAGE](#)

University of Duisburg-Essen, Biofilm Centre, Aquatic Biotechnology; Geibelstrasse 41, Duisburg, 47057, Germany;

Dr. Ching Hua Su

[SEND MESSAGE](#)

NASA/Marshall Space Flight Center, EM31 NASA/Marshall Space Flight Center; Huntsville, USA, 35812;

Main Themes

Materials, Industrial, and
Manufacturing Engineering
Research Advances 1.1

Vol. 845

Advances in Rubber

Vol. 844

Frontiers of Nanofiber
Fabrication and Applications

Vol. 843

Materials, Mechanical and
Manufacturing Engineering

Vol. 842

Civil, Structural and
Environmental Engineering

Vols. 838-841

Modern Technologies in
Industrial Engineering

Vol. 837

[Home](#) [Advanced Materials Research](#) [Research in
Materials and Manufacturing...](#)

Research in Materials and Manufacturing Technologies

Papers **Book**

Volumes 834-836

doi: <https://doi.org/10.4028/www.scientific.net/AMR.834-836>

Description:

Volume is indexed by [Thomson Reuters CPCI-S \(WoS\)](#).

Collection of selected, peer reviewed papers from the 3rd International Conference on Materials and Products Manufacturing Technology (ICMPMT 2013), September 25-

26, 2013, Guangzhou, China.

The 402 papers are grouped as follows:

Chapter 1: Micro/Nano Materials and Films;

Chapter 2: Polymer Materials;

Chapter 3: Composites;

Chapter 4: Ceramic;

Chapter 5: Metal, Alloys and Mining Engineering;

Chapter 6: Chemical Materials;

**Research in Materials and
Manufacturing Technologies**
Vols. 834-836

Dianchi Advanced Materials
Forum 2013
Vol. 833

Nanoscience, Nanotechnology
and Nanoengineering
Vol. 832

Advances in Civil Engineering
and Building Materials III
Vol. 831

Advanced Research on
Material Engineering,
Chemistry, Bioinformatics III
Vol. 830

Ultrafine Grained and Nano-
Structured Materials IV
Vol. 829

Harnessing of Nonferrous
Minerals, Metals and Wastes
Vol. 828

Chapter 7: Biomaterials and Technology;
Chapter 8: Surface Engineering/Coatings;
Chapter 9: Building Materials, Construction and Architecture;
Chapter 10: Material Processing Technology;
Chapter 11: Sensors and Detecting Technology;
Chapter 12: Signal and Intelligent Information Processing;
Chapter 13: Electronic, Optoelectronic and Automation;
Chapter 14: Industrial Robotics and Mechatronics;
Chapter 15: Mechanical Design and Modeling;
Chapter 16: CAD/CAM/CAE;
Chapter 17: Product Design and Manufacture;
Chapter 18: Advanced Manufacturing Technology;
Chapter 19: Computer Applications and Mathematical
Modeling;
Chapter 20: Industrial Engineering and System Analysis;
Chapter 21: Engineering Management and Engineering
Education

Keywords:

Advanced Manufacturing Technology, Alloys, Architecture,
Automation, Biomaterials, Building Materials,
CAD/CAM/CAE, Ceramic, Chemical Materials, Composites,
Computer Applications, Construction, Detecting Technology,
Electronic, Engineering Education, Engineering
Management, Films, Industrial Engineering, Industrial
Robotics, Intelligent Information Processing, Manufacture,
Material Processing Technology, Mathematical Modeling,
Mechanical Design, Mechatronics, Metal, Micro/Nano
Materials, Mining Engineering, Modeling, Optoelectronic,
Polymer Materials, Product Design, Sensors, Signal, Surface
Engineering/Coatings, System Analysis, Technology

Info:

ISBN-13: 978-3-03785-916-2

Editors: Prasad Yarlagadda and Yun-Hae
Kim

Pages: 2162

Year: 2014

Edition: softcover

TOC: [Table of contents](#)

Buy this volume:

 Print
978-3-03785-916-2 **395,00 €**

 CD
978-3-03795-610-6 **395,00 €**

 CD+Print*
978-3-03785-916-2 **553,00 €**

 eBook**
978-3-03826-297-8 **395,00 €**

 eBook+Print*
978-3-03785-916-2 **553,00 €**

*If you buy CD+Print or eBook+Print, you save 30%

**[See an example](#)

[DISTRIBUTION & ACCESS](#) [FOR PUBLICATION](#) [SUPPLEMENTS](#) [ABOUT US](#)
[POLICY & ETHICS](#) [CONTACT US](#) [IMPRINT & PRIVACY POLICY](#) [SITEMAP](#)

Scientific.Net is a registered brand of Trans Tech Publications Inc
© 2018 by Trans Tech Publications Inc. All Rights Reserved

Table of Contents

Preface and Conference Organization

Chapter 1: Micro/Nano Materials and Films

Preparation of Coralloid α-FeOOH and Discussion on its Crystal Growth Mechanism Y.Y. Guo, H.B. Wu, M.Y. Li and S. Sun	3
Facile Preparation of the Single Crystalline In_2S_3 Nanosheets with Highly Efficient Photocatalytic Activity H.Y. Yin, J.H. Tang, C.J. Yan, Q.L. Nie, D. Wu and Q.Y. Wang	8
Study on Cerium Doped Flower-Like ZnO Microcrystalline Preparation and its Microwave Absorbing Properties Z.F. Wang, Y.H. Zhang, J. Mao and J.Z. Wang	12
The Research of Nano-Mechanical Properties of Mono-Crystalline Silicon X.J. Yang and W.X. Zhang	18
Friction and Wear Property of Ti(C,N)/ZrO₂/WC Nano-Composite Cermet Die Material J. Ma, C.H. Xu, M.D. Yi, G.C. Xiao and X.H. Wang	23
Fabrication and Characterization of Superhydrophobic Film on Titanium Substrate D.P. Long, J.R. Xue and Z.X. Yan	29
Toward the High-Quality Graphene for Optoelectronic Applications by Optimization of the Growth and Transfer Parameters L. Wang, J.H. Zhang and L.Q. Yang	33
Synthesis of β-Phase GeO₂ Nanoparticles and their High Pressure Studies X. Zou, W. Wu, R. Liu, Z.P. Li, Q.J. Li and B.B. Liu	37
Preparation of Superhydrophobic Surface on Copper Foils by a Facile Method Z.Q. Yuan, X. Wang, J.P. Bing, M.L. Wang and J. Huang	42
Self-Assembled Alcohol Sensor of In₂O₃ Nanorods Z.Q. Zheng, H.Y. Wu and B. Wang	46
Preparation and Magnetic Properties of FeSi/SiO₂ Nanocomposites with Core-Shell Structure Z.R. Geng, Y. Li, R.J. Yan, C.B. Wang and X.M. Ling	50
Synthesis and Photocatalytic Activities of Bi₂WO₆ Three-Dimensional Hierarchical Microstructures X.C. Song and R. Ma	56
Interaction of the Femtosecond Laser Pulses with the New Silica Nanocomposites Containing Au and CdS D. Proshenko, A. Mayor, O. Bukin, S. Golik, A. Chekhlenok, I. Postnova, Y. Shchipunov and Y. Kulchin	60
Effect of Substrate Temperature on Structural and Optical Properties of ZnO:Co Thin Films Fabricated by Laser Molecular Beam Epitaxy X.G. Wang	64
Effect of Deposition Pressure on the Properties of Silicon Thin Films J.W. Chen, L. Zhao, H.W. Diao, S. Zhou, G. Wang and W.J. Wang	70
Effect of Nano Fibre Arrays on the Peel Strength between Low-Density Polyethylene Film and Aluminium Foil J. Wang, H. Chen and Z.Q. Yuan	74
A Study of ITO Thin Films Fabricated by DC Magnetron Sputtering Method X.M. Yang, L. Liu and J.X. Lin	79
Synthesis and Characterization of P (AAEA-Co-Aa)-PVP-PEG/Gold Nanoparticle Composite Hydrogel with Pore and Semi-Interpenetration Structure K.L. Li, S.B. Lin, R.P. Chen, Y.L. Li and D.G. Li	90
Synthesis, Characterization and Antibacterial Activity of ϵ-Polylysine/PVA Biodegradable Film Z.L. Tan, M.M. Xia, S.R. Jia and F.L. Yao	96

Crystal Structure and Optical Characterizations of Titanium-Doped Zinc Oxide Thin Films for Organic Photovoltaic Applications	
Z.Y. Zhong, H. Wang, T. Zhang, C. Lan and S.B. Chen	100
Preparation of PI Microporous Membrane for Lithium Ion Batteries	
X.Y. Hu, Y.W. Wang, T. Cui, Y.M. Shang, Y. Zhou and X.M. He	104
Synthesis and Capacitance of Multi-Walled Carbon Nanotube/Polyaniline Nanocomposites	
Q.G. Wang, W. Zhou, S.M. Wang, W.Z. Zhang, J.P. Li, X.M. Wang and Z.Y. Lu	108
Properties of SiO₂CuO_x Films for Nitrogen Dioxide Detection	
T. Myasoedova, G.E. Yalovega, V.V. Petrov, O.V. Zablude, V.A. Shmatko and A.O. Funik	112

Chapter 2: Polymer Materials

Synthesis, Characterization and Application of 2, 2'- Methylene-Bis (4,6-Di-Tert-Butyl-Phenyl) Phosphate Sodium	
W.J. Huang, W.T. He, J. Yu, K. Zhang, S.H. Qin and J. Gao	119
Pyrolysis Characteristics Research of Waste Plastics of Electronic Waste	
W. Lv, X.T. Shao and D.X. Li	124
Crystallization Regimes and Spherulitic Morphology of Poly(trimethylene terephthalate/isophthalate) Random Copolyesters	
C.H. Tung and T.W. Shyr	129
Study on Application of Insulating Materials in Electrical (Electronic) Equipment	
J.H. Zhang and D.W. An	133
Effect of Accelerator Type on Dynamic Properties of Natural Rubber Vulcanizates	
T.M. Gao, M.F. Huang, P.W. Li and R.H. Xie	138
Study of Voids in the Flexible RFID Tag Inlays Packaged by Anisotropic Conductive Adhesive	
S.Y. Fan, J.K. Chen, Z.P. Yin and Y.H. Wang	142
Analysis of Stinky Components in Natural Rubber Latex	
H.C. Liu, F.Y. Wei, Q.F. Wang, Z.Q. Zeng and H.P. Yu	148
Microwave-Assisted Preparation of PS Phase Change Microcapsules	
G.X. Wang, S.W. Guo and W.B. Xu	152
Thermal Degradation of Pa 6 Film Prepared from a Phenol/Dichloroethane Mixed Solution	
T.M. Wu, C.J. Chen, Y.L. Lai and T.W. Shyr	156
Shape Recovery Characteristics of Shape Memory Polymers Subjected to Bending	
T. Zhou, H.F. Tan and Y.Y. Liu	160
On Elastic-Plastic Explosives for Explosive Hardening	
X.Y. Hu, Z.W. Shen, Y.B. liu and T.S. liu	165
Synthesis and Characterization of Alcohol Soluble Acrylate-Polyurethane Adhesive for Low Surface Energy Substrate	
J.J. Yang, Z.L. Jin, J.A. Zhang, Q.Y. Wu and M.Y. Wu	169
Study on Natural Rubber Quality of Micro-Cut Tapping with Gas-Stimulation	
K.D. Wang, M.F. Huang, C.L. Yang, Z.Q. Zeng, Z.X. Liang and X.Z. Xiao	175
Research on Insulator Detection by Nuclear Magnetic Resonance	
L.F. Zhang, X.N. Li and G.Q. Liu	180

Chapter 3: Composites

Preparation and Electromagnetic Properties of CIP/SiO₂/PANI Composites	
M.M. Wang, Z.L. Zhang, W.J. Hao, G.Y. Hou, Z.J. Xin, F. Wu and Y.Y. Yi	187
Research of the Stability of Stiffened Composite Panel	
H. Zhu	191
Damping Properties of Novel Organic Hybrids of Textile Reclaimed Rubber and Hindered Phenol	
X.O. Zhou, S. Jiang, X. Yan, X.T. Liu and L. Li	195
The Property of Waterborne UV-Curable Polyurethane Based on Alkali Lignin of Wheat Straw	
J.L. Chao, F.Q. Chu, C.L. Xu, H. Wang and Y.X. Liu	199

Co-Extrusion of Wood Flour/PP Composites with PP-Based Cap Layer Reinforced with Macro-and Micro-Sized Cellulosic Fibres I. Turku, K. Hämäläinen and T. Kärki	203
Preparation of Porous Titanium with High Porous Titanium and Surface Modification with High Concentration Alkaline Treatment X.P. Fan	211
Effect of 1-(9-Ethyl-9H-carbazol-3-yl)-4,4,4-trifluorobutane-1,3-dione on Properties of Luminescent Europium (III) Complexes H.J. Tang, L.Y. Wei, Q. Luo, X.W. Shen and C.L. Liu	215
The Impact of V/III Ratio on GaN Growth by HVPE H.Q. Yu	221
Research Status of Carbon Fibre-Reinforced PEEK Composites Q.Q. Liang and X.Q. Wu	225
Preparation of a Multi Media Ceramsite Containing Magnetic Powder Z.F. Zhu, J.Z. Zhu, J.B. Chen and C.Y. Yang	229
Defect Types and Ultrasonic Nondestructive Testing for Fiber-Reinforced Composites L.D. Liu and X.Q. Wu	233
Study the Effect of the Addition of HAP from Crocodile Bones on the Mechanical Properties of PLA/HAP Composites K. Pawarangkool and W. Keawwattana	237
Impact Resistance of Shear Thickening Fluid (STF)/Kevlar Composites for Body Armor Application S. Zhao, M.Y. Zhang, Y.N. Ren, W. Yang and S.Z. Wu	241
Wearing Research of Modified PTFE Materials in Water Pump Bearing H. Ji, X.L. Li, L. Wang, J. Liu and C.X. Peng	246
Analysis of Low Temperature and High Temperature Performance of Different Aggregate SMA P. Ren, B. Zhang, Y.Q. Wang, L. Zhang and L. Zhao	252
Synthesis and Characterization of Binuclear Ruthenium Vinyl Complexes with Dithienylethene Unit Y. Lin, H.F. Cui and H. Fan	259
Theoretical Predication Method of High Order Elastic Constants of Cubic and Tetragonal Crystal Material H. Yang and W.Q. Huang	263
First-Principles Study of Structural, Electronic and Optical Properties in $\text{BaTi}_{0.5}\text{Ni}_{0.5}\text{O}_3$ H.L. Pan, S.L. Yang and T. Li	268
Crystallization Behavior of Polyamide 6 Prepared from a Phenol/Dichloroethane Mixed Solvent Y.L. Lai, H.P. Feng, C.Y. Tung, T.M. Wu and T.W. Shyr	272
Effects of Calcium Carbonate on the Thermal Properties of Acrylonitrile-Butadiene-Styrene/Calcium Carbonate Composites X.J. Bai and L. Wang	276
Preparation and Study on Si/Ag/C Composite as Anode Material for Lithium Ion Batteries T. Cui, Y.W. Wang, X.Y. Hu, Y.M. Shang, X.M. He and J.J. Li	281
Mechanical and Tribological Properties of Polytetrafluoroethylene Filled Polyoxymethylene/Aluminum Foam Interpenetrating Phase Composites C.G. Long, Y. Su and C. Shen	285
Thermodynamics Analysis of SnO_2/C Composite Materials Fabricated by Biotemplating X.H. He, X.B. Zhang, M. Wang, F.Y. Jiang, J.B. Wang, S.T. Liu, M.G. Yang and X.L. Su	290

Chapter 4: Ceramic

Preparation and Characterization of Coprecipitation-Derived Ferromagnetic Glass-Ceramic for Hyperthermia Application J.A. Liu, M.M. Zhang and X.N. Yang	297
Preparation and Characterization of Bioactive and Magnetic Biphasic Thermo-Seeds Material J.A. Liu, X.N. Yang and M.M. Zhang	301

Influence of Boron on Glass-Ceramic Magnetic Performance for Hyperthermia Application J.A. Liu, M.M. Zhang and X.N. Yang	305
Structure Characterization of Sintered CaO-Al₂O₃-SiO₂ Glass-Ceramic Reinforced with Spodumene Z.F. Xiao, J.S. Cheng and J. Xie	309
Mechanical Connection between 8YSZ Ceramic and 7075 Aluminum Alloy Z.M. Du, J. Qin, Y.G. Sun, J.H. Niu and W.Q. Zhao	315
 Chapter 5: Metal, Alloys and Mining Engineering	
Recent Research on Ternary Phase Diagram of Gold Alloy D.X. Zhuang, M. Xie, L.J. Liu, M.M. Liu, Y.T. Chen, J.M. Zhang, Y.C. Yang, J.Q. Hu, S.B. Wang and S. Wang	323
Cause and Remedies of Bulge Particle Defect on Surface of Hot-Dip Galvanized Steel Sheets T.X. Guo, X.Q. Dong, Y.L. Zhou and Y.Q. Jin	330
Wetting Behavior and Interfacial Characteristic of the Sn-3.5Ag Alloy on Ni Substrates L.K. Zang, H.L. Yan, Z.F. Yuan and L.Y. Lu	335
Application of Rare Earth Elements in the Study of Oil-Source Correlation in the Tarim Basin, China X.J. Xiang, W.W. Jiao, L.J. Cheng and Y. Zhao	340
Crack Failure Analysis on Kitchen Knife of 5Cr15MoV Steel J.X. Chen	345
Preparation and Characterization of Quaternary TiZrMnFe Gettering Compound S.Q. Wang, F.H. Zeng, J.F. Song, X.F. Tan and L.W. Li	350
SEM <i>In Situ</i> Study on Fatigue Crack Growth of LC9 Aluminum Alloy Subjected to Elevated Temperature Z.J. Cai, X.D. Li and M.M. Jia	356
Effect of Minor Silver Addition on Microstructure and Properties of Al-8Zn-1.Cu-1.3Mg-0.1Zr Alloys X.Z. Wu, D.H. Xiao, Z.M. Zhu, X.X. Li and K.H. Chen	360
The Characteristic of Ores and Concentrates of the Open Society "EVRAZ KGOK" A.N. Dmitriev, G.Y. Vitkina, R.V. Petukhov, S.V. Kornilkov, A.E. Pelevin, A.Y. Fishman, T.V. Sapozhnikova and K.Y. Shunyaev	364
Pitting Resistance of Domestic Super Martensitic Stainless Steel 00Cr13Ni5Mo2 S.D. Zhu, J.L. Li, H.X. Ma and L. Liu	370
Experimental Study on Magnetic Separation of Oolitic Hematite Ore Q. Liu, L.L. Zhong, W.Q. Gong, E.W. Wang, Y. Lu and D.H. Xia	374
Comparative Analysis of Steel Slag Characteristics and Treatment Process J.L. Liao, Z.H. Zhang, J.T. Ju and F.C. Zhao	378
Characteristic Analysis on Suppressing VFTO in GIS by Ferrite X.G. Gan, S.P. Zhong, S. Wei and D.B. Yang	385
Investigation of Cr34Ni45 Ethylene Cracking Furnace Tube in Service R.K. Song, M.C. Zhang, J.X. Dong and C.Y. Du	390
Domestic and Overseas Research Status on Molybdenum Resources and its Use H.K. Feng, Z.Y. Cai, Y.G. Li and Y.F. Qi	401
A Modified Yoshida-Uemori Constitutive Model and its Application to Cold-Bending in Weldox960 L. Fu, C.H. Deng, H.L. Ren, Y. Zhong and H. Zhou	407
Texture Development in a Special Rolled AA6016 Aluminum Alloy T. He, N. Zhang and W. Sun	416
Study of the Impact Factors on Heavy Metals Migration of Stainless Steel Choppers Y. Chen	420
Investigation of 2024 Aluminum Alloy Flange Semi-Solid Thixoforging by Changing Cavity Z.M. Du, J. Liu, J.H. Niu, W.Q. Zhao and S. Cong	425
Hot Deformation Behavior and Processing Map of a Nickel-Base Superalloy GH4169 F.W. Kang, X.M. Zhang, J.F. Sun and J.L. Zhao	432

Study of the Effect of Oxygen Annealing on YBCO Platelet Aggregates Synthesized by a Biomimetic Method Z.L. Zhang, H.L. Suo, A. Kursumovic, M. Liu, Y. Wang, J. Macmanus-Driscoll and S.C. Wimbush	437
 Chapter 6: Chemical Materials	
The Mechanism Study of Sewage Scaling in Gas Filled Containing H₂S X.Y. Long and C.F. Ding	445
Amino Acid Catalyzed Conjugate Addition of Thiol to Dienone H.F. Cui, Y. Lin, H. Fan, L.D. Yu and P.N. Wan	450
Study of Viscosity and Stability of SiO₂ Sol Prepared by Sol-Gel Method K. Peng, M.Y. Yuanyin, J.J. Zhu, D.Y. Li and L.P. Zhou	454
The Study of Catalytic Oxidation of NO_x Using Mn₃O₄/GO/PMS X.Z. Sun and D.X. Li	458
Effects of Catalyst on the Transmittance and Stability of SiO₂ Antireflective Film Prepared by Sol-Gel Method K. Peng, E. Chen, L.P. Zhou, J.J. Zhu and D.Y. Li	462
Morphology and Electrochemical Performance of Amorphous Nickel Hydroxide Added Anion W. Shang, C.J. Liu and Y.Q. Wen	466
Photostability of Monoazo Disperse Dyes in Different Solvents N. Ittarat, P. Suwanruji, T. Karpkird and J. Setthayanond	472
Methanol Conversion to Propylene over Mo-HZSM-5 Zeolite H.R. Zhang, H.Y. Liu, Y. Jiang, X.H. Chang, K. Yuan, B. Wang, Y. Guo and S.M. Meng	476
Application of Dividing Wall Column in High Purity Cyclohexene Oxide Distillation E.Q. Wang	481
Crystal Structure of Biammonium Hexamolybdonickelate (II) Hydrate, (NH₄)₂(NiMo₆O₂₄)(H₃O)₆ H.X. Liu, Q. Liu, Q.H. Fan, X.P. Zhang, L.T. Wang, K.Q. Ye and G. Zeng	485
Study on a Structure of 2,6-Pyridine-Dicarboxylic Acid Europium Quarthydrate H.X. Liu, Q. Liu, Y. Xu, T.T. Huang, L.T. Wang, K.Q. Ye and G. Zeng	490
Study on a Novel Structure of C₂₁H₉Ba₂SrN₃O₁₂ H.X. Liu, Q. Liu, X.P. Zhang, Q.H. Fan, L.T. Wang, H.J. Yue and K.Q. Ye	494
Simulation and Optimization of Chlorobenzene Distillation Process E.Q. Wang	500
Electrochemical Synthesis and Electrochromic Properties of Poly(3-bromothiophene) Films X.C. Song and R. Ma	504
The Extraction of Polyphenols from Tea Leaves Based on Mechanochemical Methodology and Aqueous Two-Phase System D.G. Li, F.F. Yuan, R.P. Chen, Y.L. Li, K.L. Li and S.B. Lin	508
Study on Novel Structure of Praseodymium Complex, C₅H₁₃O₁₁Pr H.X. Liu, Q. Liu, T.T. Huang, Y. Xu, L.T. Wang, H.J. Yue and K.Q. Ye	515
The Ternary System Phase Equilibrium of KCl-NH₄Cl-H₂O at 80°C B. Zhao, G.Y. Geng, J.X. Chen, S.F. Zhang, Y.H. Li and A.D. Lu	519
Progress of Purification and Applications of Coal Gangue T. Huang, S.M. Lei, Q.L. Ma and E.W. Wang	523
Study on the Chemical Stability of Mechanochemically Modified Polyvinylchloride (PVC) Membrane Z. Hao, X.Y. Hu and Y.B. Chen	527
Study on Adsorption of Crosslinked Starch Microspheres towards Heavy Metal Ions L.Y. Yang, Y.H. Guo, L.L. Yu and J. You	531

Chapter 7: Biomaterials and Technology

Preparation of Guipi Polysaccharide and Antioxidant Activity <i>In Vitro</i> X.Y. Pu, H.R. Wang, W.B. Fan and S. Yu	539
---	-----

Solvothermal Synthesis, Structure, Fluorescence and Magnetism Properties of a Novel 3D Metal-Organic Framework Based on Tetranuclear Copper Secondary Building Units L. Wu, M. Xue, G. Chaplais, G.S. Zhu, S.L. Qiu, A. Simon-Masseron and J. Patarin	543
Calcium Methoxide Synthesis from Quick Lime Using as Solid Catalyst in Refined Palm Oil Biodiesel Production W. Suwanthai, V. Punsuvon and P. Vaithanomsat	550
Preparation and Characterization of Cellulose Films with Curcumin J. Suksulap, P. Suwanruji and J. Setthayanond	555
Study the Effect of HAp Content in PLA/HAp Microsphere on the Efficiency of Drug (Clindamycin) Loading Process J. Pradid, W. Keawwattana and S. Tangbunsuk	559
Synthesis and Antiproliferative Activities of Novel 2-Phenylaminopyrimidine (PAP) Derivatives S. Chang	563
The Effect and Mechanism of Apoptosis on Hela Cells Induced by Bufotalin X. Chao, X.J. Zhou, C.H. Dong and G. Zheng	568
Ganoderic Acid Restores the Sensitivity of Multidrug Resistance Cancer Cells to Doxorubicin J.J. Ouyang, Y.Q. Wang and W. Tang	573
Antioxidant Activities of Flavonoids from <i>Canavalia maritima</i> J.C. Deng, G.G. Niu, L.H. Li, X.Q. Yang, Y.C. Deng, Y.Y. Wu, S.X. Hao, B. Qi and W.L. Lin	577
Development of Selective Blue-Laser Lithography for Biomedical Applications: A Pilot Study T. Apatthananon, S. Channasanon, P. Uppanan, S. Chantaweroad, T. Siriporn, C. Nattapon, P. Surasith and S. Kriskrai	582

Chapter 8: Surface Engineering/Coatings

The Structure and Corrosion Process Characterization of Galvannealed and Galvanized Steel Sheets S.M. Jiang, D.W. Guo and Q.F. Zhang	589
Modeling and Experimental Study of the Supporting Force of Water Striders Legs Q.C. Wang and X.D. Yang	597
Coating Structure and Corrosion Resistance Behavior of Hot Dip Zn-Al-Mg-Si Alloy Coating Steel Sheet S.M. Jiang, C.F. Yue and Q.F. Zhang	601
Influence of Powder Structure on Decarburization and Microstructure of HVOF Sprayed WC-12wt.%Co Coatings N. Ma, Z.X. Cheng, H.T. Wu and F.X. Ye	609
Study on the ALN Thin Film for Improving the Performance of Heat Dissipation on High Power LED Substrate Y. Li, K. Chen, H.R. Peng, M.J. Zhu, Y.W. Pan and J.S. Liang	613
Comparison of Microstructure and Mechanical Properties of Co-Based and Fe-Based Alloy Coatings Deposited by PTA M. Lou, Y.X. Xu, H.W. Ouyang and Y. Du	617
Fracture Analysis on Cracking of 16Mn Flange F. Wang, C. Shi, Y.R. Fan and A.Q. Ma	623
Structure and Properties of TiAlLaN Coatings Deposited at Various Ar/N₂ Flow Ratio Using a Mid-Frequency Magnetron Sputtering System H. Du, H.B. Zhao, J. Xiong, L.L. Wang and G. Xian	629
Optimal Design of the Thickness of the Multi-Layer Absorption Plates Based on the Max Absorption Coefficient D.Y. Huang	634
Investigation on Dynamics of Ultrasonic Surface Rolling Process X.H. Zhao and Y. Liu	640
Effects of Tribo-Couple and Environmental Medium on the Tribological Properties of the Graphite/CaF₂/TiC/Ni-Base Alloy Composite Coating B. Cai, H.B. Li, Y.F. Tan, H.W. Li, Q.F. Jing and Z.W. Zhang	644

Mechanisms and Characteristics of Ultrasonic Impact Treatment on Steel Surface T.T. He, Z.M. Ding, C.B. Shen and Z. Li	649
The Study on the Process and Mechanism of Explosive Hardening of Hadfield Steel by a New Flexible Explosive F.Y. Wang, X.H. Gao and T.S. Liu	654
The Study of Stability of Tungsten Plug CMP Slurry for IC Multilevel Interconnect Y.Q. Jia, X.H. Niu, L. Li and N. Li	658
Fabrication of Superhydrophobic Surfaces on Copper Substrates via Brush Plating Technique K. Hu, Q.X. Xu and X.L. Yang	662
Research on the Rate-Dependent Fracture Energy of Al/HTPB Adhesive Interface Z. Wei, Y.T. Ju and Q.C. Zhou	670

Chapter 9: Building Materials, Construction and Architecture

Study on Displacement Prediction Model of Foundation Pit Q. Song, J.J. Zhang and Y.S. Liu	679
Learn from Tradition: Utilizing Traditional Building Materials in the Post-Earthquake Reconstruction C.P. Hou and H.R. Wu	683

Chapter 9: Building Materials, Construction and Architecture

Research Progress and Existent Problem of Nano Cement Y.G. Xue, S.C. Li and N. Zhang	689
Summary of Performance and the Application of the Concrete Filled Steel Tubular Structures J. Gong, J. Li, Y. Tang and Y. Miao	693
Seismic Reinforcement of a r.c. Building with External Steel Frameworks: The Case of the Primary School XXV April of Arcola (Italy) L. Giresini, A. Gioeli and M. Sassu	697
Research on Construction Control of Irregular Steel-Arch Cable-Stayed Combination Bridges X.L. Zeng, Y.F. Zhao, Y. Yuan and Y.F. Gao	701
Experimental Study on the Effects of Pumice Powder to Cement Soil Y.Q. Wen, X.D. Shen, L. Niu and Y.P. Cui	706
Extra-Lightweight No-Fines Cellular Concrete – Use for Non-Structural Material C.J. Chang and Y.C. Chang	713
Experimental Research and Finite Element Analysis of BFRP Flexural Strengthening Efficiencies of Pre-Damaged Concrete Beams H.L. Wang, W. Chang and X.L. Yang	720
Experimental Study on Impermeability Performance of Chopped Basalt Fiber Reinforced Concrete H.L. Wang and L. Yuan	726
Research Status and Proposals of Basalt Fiber Reinforced Concrete H.L. Wang and Y.H. Zhong	730
The Analysis of the Adhesion between Limestone, Basalt and Asphalt P. Ren, X.J. Zhao, Y.Q. Ren, B. Zhang and Q. Du	738
Study on Properties of Plate Performance of Black Substratum Cement Concrete Pavement W. Yu, X.C. Wang, J.J. Zhou and Z.A. Feng	745
Protection Effectiveness of Concrete Surface Treating Materials L.W. Teng, R. Huang, S.Y. Zou and H.M. Hsu	749
Experimental Research on Influences on Mechanical Property of C50 Waterproof Concrete by Basalt Fiber H.L. Wang, H.Y. Guo, X.L. Yang, Q.C. Ren and P. Dong	755

Research on Flexural Behavior of Damaged RC Beams Strengthened with Basalt Fiber Reinforced Polymer H.L. Wang and X.L. Yuan	762
Experimental Research on Basalt Fiber Reinforced High-Strength Concrete Filled Steel Tubular Short Columns Subjected to Axial Compression Load H.L. Wang and H. Li	768
Global Analysis of Polymer Pads in a Bearing Element for a Large-Span Movable Sluice P. Gou, X. Peng and L. Ren	772
Microscopic Mechanism Study on the Strength Effects of Pumice Powder to Cement Soil Y.Q. Wen, X.Y. Feng, X.D. Shen and Y.P. Cui	776

Chapter 10: Material Processing Technology

Experimental Study on the Effect of Jet Penetrating into Disconnected Targets with Water Medium H.C. Gao and X.B. Luo	787
Prediction of Welding Residual Stress by Using Thermo-Metallurgical-Mechanical Constitute Model Y.J. Sun, Y. Lu, J. Xu and C.M. Shi	791
Experimental Study on Low-Temperature Cold Cutting Technology J.L. Li and L. Zhu	795
Summary of Fatigue Life Research Method on Rubber Components M.Q. Wang, X.H. Du, Y.J. Song and B.Z. Wang	799
Research Development of AuSn20 Solder Preparation Technology J.Q. Hu, M. Xie, J.M. Zhang, M.M. Liu, Y.T. Chen and Y.C. Yang	803
Impact of Sample Preparation on Determination of Hydrogen Content in TC4 Titanium Alloys Z.H. Cao and Y.Q. Feng	808
Diffusion Bonding of Mg-AZ31B/Al-6061 and Characteristics with Pressure and with no Pressure M. Zhao and D.Y. Ju	812
Investigation of Heat Treatment on Mechanical Properties of SAE4320 and SAE8620 Alloys L.J. Tan, J.Q. Wang, Q.Q. Wang, X.L. Chen and S.Z. Zhou	816
Shape Analysis of Three-Dimensional Curve Surface for Flexible Rolling Metal Plate N.J. Qiu, M.Z. Li, R.J. Li, F. Yan and X.J. Hu	820
A Hypervelocity Impact Facilities Based on Double-Barreled Two-Stage Light Gas Gun J. Yin, Y.W. Yang, X.Y. Hu and C.C. Yong	825
The Effect of Inclusions on Internal Cracks for 20Mn5N Steel Ingot after Forging J.Z. Gao, P.X. Fu, H.W. Liu and X.P. Ma	829
Study on the Effect of Homemade Welding Wire Containing Ni, Cr Elements on the Weldability of Industrial Pure Aluminum Y.H. Zhao, L.J. Gao, Y. Sun and W.D. Song	839
Prediction of Underwater Wet Weld Seam Forming Based on ARX Model B. Chen and J.C. Feng	843
Electrostatic Spinning Preparation and Mechanical Properties of PLGA Fibers and Fiber Membrane L.L. Jiang, Y. Huang, J.T. Ling, Z.Q. Feng, X.F. Qiao and K.Y. Chen	847
Boundary Element Modeling of Crack Propagation Path in Brittle Matrix Composites Reinforced by Short Rectangular Particulates C. Wang and A.B.D.S. Santos Neto	855
Effects of Cutting Parameters on Residual Stresses in High-Speed Milling of Ti-17 Y.S. Liang, J.X. Ren, Y.F. Luo and D.H. Zhang	861
Design and Researches on a Special Drillbit of Drilling Carbon Fiber Reinforced Plastics B.J. Wu, G.H. Yan, Y.S. Li, Z.M. Huang and X.F. Yang	866
Effects of Parameters on Surface Roughness of Metal Parts by Selective Laser Melting Q. Qin and G.X. Chen	872
Analysis of the Research Status of Tin Whisker's Influence on Lead-Free Soldering Q.R. Lu, H. Huang and D.B. Chen	876

Research on the Effect of Mechanical Processing on Lithium Tantalate Crystal Pyroelectric Coefficient	
T. Liang, S.J. Lin, Y. Li, C. Lei and C.Y. Xue	880
Effects of Asymmetrical Rotated Rectangular Basis in Two-Dimensional Gyromagnetic Photonic Crystals	
H.L. Sun, Q.B. Li, H.B. Chen and B.D. Chen	885

Chapter 11: Sensors and Detecting Technology

Filtering Design and Analysis of Clamp-On Pressure Signals of High Pressure Fuel Pipe	
X.M. Zhang, F. Xu, J.M. Liu and F.Z. Feng	891
A Method to Compensate Thermocouple Sensor Non-Linearity Based on Lagurre Orthogonal Polynomial Basis Functions Neural Network	
A.L. Yu and J.Q. Dai	896
Test Platform for Marine Anti-Interference Satellite Navigation Receiver	
K.J. Cao, Y.F. Hu, Y.B. Zhu and R. Liu	900
First Stage Detection of Node Capture Attacks in WSN Based on Cloud Model	
L. Peng, G.W. Zhang, X.B. Xu, Q.B. Sun and F.C. Yang	905
Fabrication and Hydrogen Sensing Property of In₂O₃ Nanotowers	
Z.Q. Zheng, H.Y. Wu and B. Wang	913
The Research of Learning Mechanism in Fault Diagnosis System of CNC Based on MAS	
H. Zhang, R.F. Guo and C. Geng	917
A Research of Electromagnetic Tomography Based on Different Parameters	
J. Sun and F.Q. Shao	926
Design and Implement of High-Accuracy On-Line Metal Thickness Measuring Instrument Based on NiosII Processor	
S.L. Yang and B.L. Yang	930
Identification of Liquor Brands Based on near Infrared Spectroscopy	
L.S. Zhang, C. Guo and B.Q. Wang	935
New Monitoring System of Firebrick Lining Deterioration of Blast Furnace Devil in Metallurgical Plants of China	
A.N. Dmitriev, Y.A. Chesnokov, K. Chen, O.Y. Ivanov and M.O. Zolotykh	939

Chapter 12: Signal and Intelligent Information Processing

The Development and Application of Small Watershed Hydrological Telemetry System	
L.H. Chen and F.Q. Liao	947
Central Node-A Novel Technology in Train Safety Communication System	
X.D. Wang, C.H. Yang, Z.C. Chang and H.F. Hong	954
Application of Data Mining in the Forecasting of Railway Passenger Flow	
D. Zheng, Y. Wang, P.Z. Tang and Y.P. Wu	958
A Concatenate Code for Error Correcting Code in Bit Pattern Media Recoding System	
S. Timakul, S. Koonkarnkhai, P. Kovintavewat and S. Choomchuay	962
The Transceiver Circuit Design of Digital Ultrasonic System	
X.F. Zhang, F.C. Xie, G.W. Yang and W. Zhang	968
The Application and Research of CATV Communication Technology in the Field of Electricity Consumption Information Collection in China	
X.H. Song, F.T. Lin, J.F. Bai and X.J. Yang	974
New ART2/ART2A Algorithm Apply to Entire Real Number Field	
Y.C. Xu, Y. Li, G.J. Shen and B. Dong	982
Signal Processing of Giant Magnetostrictive Force Sensors	
R.G. Yan, L.H. Zhu and Q.X. Yang	988
Image Processing Using Discrete Wavelet Transform Based on OMAP3530	
Z.L. Zhong, Y.D. Ma, M.M. Nie and Y. Li	994
Design of Intelligent Teaching System Based on Data Mining Technology	
W.W. Gao, J.H. Wang and X.F. Li	998

A Quick Sorting Algorithm Adaptive to Massive Data with High Repetition Rate B.P. Chen	1002
A Noise Reduction Method of Interferogram Based on Discrete Wavelet Transform for Quantitative Calibration of near Infrared Spectra X.M. Wu, P.Y. Lou and X.H. Yang	1006
A New Image Fusion Method Based on Improved PCNN and Multiscale Decomposition N.Y. Wang, W.L. Wang and X.R. Guo	1011
The Processing of Laser Signal Based on Spatial Correlation Threshold Filtering in Foggy Media G.Z. Yao, L.S. Ai, L.Z. Shen and G.Y. Wang	1016
Research on the Enhancement and Processing of Faint Laser Signal in Foggy Conditions G.Z. Yao, L.S. Ai, L.Z. Shen and G.Y. Wang	1023
Design and Implementation of a Management Information System of Equipment Based on RFID L.J. Qiu, J. Wen and H.Z. Cai	1031
Study of License Plate Recognition Technology S. Yuan, G.Y. Zhang, J.H. Wu and L.Y. Guo	1035
Research on the High-Speed Data Acquisition System Based on Clock Distribution G.Z. Yao, L.S. Ai, L.Z. Shen and G.Y. Wang	1039
Novel Initialization Method for Nonlinear Kalman Filters Y.Z. Wang, H. Su, Y. Cao and H. Liu	1047
Novel Design Method for Realization of Consistency Checking for a Class of Non-Linear Filters Based on Point Selection Technique Y.Z. Wang, R.B. Zhang, G.Q. Liu and J.W. Wu	1051
The Study on the Test Model about the Electromagnetic Inductive Communicating Signal Quality Z.J. Li, X.L. Zhao, Q.S. Liu and J.B. Wang	1055
Time-Frequency Characteristics of Vibration Signals Analysis for Large Instantaneous Impact Mill Rolling Based on Wavelet Packet Q.J. Xiao and Z.H. Luo	1061
Time-Frequency Features of Signal Analysis and its Application in Mechanical Fault Diagnosis Z.H. Luo and Q.J. Xiao	1065
An Energy Metering Communication Model Based on IEC 61850 J.F. Bai, F.T. Lin, S.J. Wu, Y.H. Xu, X.H. Song and S. Zhao	1069
Closed Loop Dynamic Fuzzy Neural Network for Real-Time Lifetime Forecasting W.W. Li, G.F. Zheng and J.Y. Zheng	1074
Research on Architecture Survivability of Wireless Networks H.F. Sun	1081
Research and Improvement of Clustering Routing Algorithm in Ad Hoc Network P. Zong and J. Qin	1087
An Adaptive Digital Camouflage Scheme Using Visual Perception and K-Mean Clustering H.F. Yang and J.P. Yin	1091

Chapter 13: Electronic, Optoelectronic and Automation

Design of LED Display-Screen System Base on TMS320F2812 B.L. Yang, S.J. Bao and S.L. Yang	1097
Analysis on Bi-Frequency BUCK Circuit Current Ripple Suppressing L. Jun, J.H. Zhang and W. Gao	1101
Higher Order Sliding Mode Control for a Class of MIMO Systems J.D. Li and J. Zhang	1105
Analysis of the Impact Caused by Residential Users Distributed Photovoltaic Grid-Connected on Distribution Network S.F. Chen, F.T. Lin, S. Zhao, J.F. Bai and R.M. Tong	1110
Design of Inverter Based on the Soft-Switched of High Frequency Pulse DC Loop Z.C. Huo, G.X. Ren, J.Y. Gao and G.B. Ding	1114

Study the Coupling Characteristics of Line Defects and Point Defects in Photonic Crystals W. Li and S.W. Zhu	1118
A Novel Octave Filter Bank Design Method Based upon Cascaded Filters X.H. Ren and F.Q. Yu	1122
Design of Automatic Sunlight Tracking Solar Panel System Based on Single Chip Microcomputer Z.W. Gai, S.Q. Gao and J. Long	1128
A Novel Coupled-Line Gysel Power Divider for Dual-Band and High-Power applications W.M. Wang, Y.L. Wu and Y.A. Liu	1132
Design of Local Oscillator Based on DDS of High Performance Short-Wave Receiver Y.T. Chen, C.J. Sun, B. Zang, L. Cheng, J. Tang, Y. Huang and D.H. Xu	1140
Study on the Characteristics of Photovoltaic Large Array Based on the Double Diode Model J.H. Zhang, X.Y. Wei and Z.N. Hui	1145
Introduction of a Device for Automatic Collection of Potential Data and its Application in Pipeline R.Y. Cao, Z.Y. Xue, H.Y. Chen, K. Shuang, Y.W. Jiang and M.B. Wang	1150
A New Method to Measure the Absorption Coefficient Based on the Sound Pressure Delaying D.Y. Huang	1156
Research on NLOS Mitigation Method for TOA Positioning Z.L. Deng, X.H. Zhao, F.P. Xie and Q. An	1161
Impact of the Phosphors on the Conformal Coating LED by Optical Simulation Y.B. Gong and R.J. Tian	1167
The System for the Intelligent Remote Control of the Lead-Acid Battery X.F. Tong, A.R.H. Bao and L. Yang	1172
Research of High Speed Spindle Control Method Based on Neural Network J. Meng, Z.L. Li, Z.L. Lv and M. Liu	1177
Excess Heat Triggering by 488 nm Laser in a D/Pd Gas-Loading System X.Y. Wang, B.J. Shen, L.H. Jin, X.L. Zhao and J. Tian	1182
A Machine Vision System for Measurement of Mechanical Parts Based on LabVIEW 2012 Y. Wang, H.Y. Lv and N. Wang	1186
Micro Network Monitoring Technology Research for Smart Grid D.Z. Li, G.J. Xu, K. Shi, H. Wang, H. Wang and R.M. Tong	1190
Automatic Allocation Algorithm of Holographic Correlation Peaks Based on Neighborhood Variance Q. Tian and F.W. Meng	1198

Chapter 14: Industrial Robotics and Mechatronics

Thermal Behavior Regression Analysis for Dual Linear Feed Drive Mechanism with Self-Tuning PLS X.K. Lin and Q.Q. Wu	1205
A Tracking Controller Design for Discrete Nonlinear Singularly Perturbed Systems Based on Fuzzy Singularly Perturbed Model C.G. Sun and L. Li	1210
Application of Virtual Kinematic Chains in Cooperating Robot Systems G. Chen and J.H. Wang	1214
The Design of 5V/100W High Frequency Switching Power Supply H.Z. Cai and L. Bai	1221
A Remote Measurement and Control System Architecture Based on Embedded B/S Structure Using AJAX-CGI A.B. Zhao, J. Sun and M. Bai	1225
Fuzzy Passivity Control of Flexible Joint Robot B. Zhang	1229
Underwater Target Tracking Algorithm Based on an Improved Color Matching L.Y. Sun, M.M. Li and Z. Wang	1234

Applications of Extended Kalman Filter for Position Sensorless Control of Permanent Magnet Linear Synchronous Motor	
W.M. Yang, L.J. Pan, P.F. Zheng and Y.Q. He	1240
Preliminary Study on the Effect of Operating Conditions on the Measurement Accuracy of Electronic Type Electric Energy Meter	
H.B. Yu, J. Liu, C.Y. Wang, L. Li and R.M. Tong	1246
On Fuzzy Sliding Control for a Robot Manipulator	
P.H. Tang and Y.Y. Lei	1251
Self-Repairing Control System for a Hybrid Underwater Vehicle	
B. Wang, C. Wu and T. Ge	1256
MCCB Instantaneous Calibration Current Error Decomposition and Control Method	
J.W. Wang and T.H. Du	1263

Chapter 15: Mechanical Design and Modeling

Periodic and Chaotic Dynamic Responses of Face Gear Transmission System	
Z.H. Hu, J.Y. Tang and S.Y. Chen	1273
Experimental Study on the Distribution Coefficient of Horizontal Force Acting on the Wharf Transverse Bents	
Z. Yue, Z. Feng, P.R. Wang and X. Li	1281
The Power Loss and Efficiency Analysis of a 3DOFs Planetary Gear Box	
H.B. Yin, S.L. Li, H. Zhang, X.Y. Zhao and J. Zhang	1285
The Mechanical Performance Evaluation of a Mechanism with Curved Edge Driving Component	
X.Q. Liu	1290
Dynamic Load of Agricultural Machinery Drive Axle Housing Based on Field Measured Road Roughness	
L.X. Zhang, S.R. Liu, E.R. Mao, B. Xie and X.J. Meng	1295
Tests Results and Simple Structural Analysis of the Main Lighthouse in the Harbor of Livorno (Italy)	
L. Giresini and M. Sassu	1299
Force Distribution Effect on Clasp Mark of Metal Shell	
H.J. Li, L. Yan, D.F. Wang, X. Tang and D.Y. Zuo	1304
Engineering Calculation and Application of Perforation Impact Dynamic Loads in Oil and Gas well	
C.B. Li, Y. Liang and Z.K. Lou	1308
The Effects of Leakage on Friction Loss over a Rotating Disk	
X.J. Zhang and Z.T. Fei	1313
Forces Analysis of Piston Couple in Swash-Plate Axial Piston Motor	
J.Y. Shi	1319
Genetic Algorithm Optimization of a Double Four-Bar Manipulator	
Q.J. Tang and T.S. Zhao	1323
Dynamic Performance Analysis and Simulation of Hybrid-Driven Seven-Bar Mechanical Press with Double Cranks	
X.Z. Dang, L.S. Zhou and D. Liang	1327
Double Laplace Transform Computing Dynamic Response of the Large Thickness to Span Ratio Beam	
W. Zhang	1333
Finite Element Method for Solving Bucking Load of Semi-Rigid Steel Frame	
H.H. Cheng, A.M. Li, M.W. Guan, X.W. Yang and J. Luo	1337
Computation of Dynamic Stress Intensity Factor by Direct Integral Boundary Element Method	
W. Zhang	1343
Analysis and Simulation on Vehicle Rollover Dynamic Driving on Curving Path	
W.N. Bao	1347
Research on Vibro-Acoustic Characteristics of Underwater Finite Plate-Shell Structure under Multiple Excitations	
Y.Y. Zhu	1351

Grinding Wheel Dynamic Balance Weight Type System Based on the Self-Optimal Fuzzy Control H.T. Ma, S.F. Ma, Y. Yu and F. Chen	1360
The Design of Hydraulic Cylinder for Measuring the Contact Stress of the Bud Type Seal Ring X. Zhang, Z.M. Zhao, M. Yu and Y.Y. Wang	1365
Mechanical Analysis on the Scour of Submarine Pipeline Y. Han	1369
The Pressure Performance of a Slide-Style Multianvil Large Volume Press S.J. Lv, H.L. Cui and K. Du	1373
Aircraft Navigation Model Based on Genetic Algorithms Q.W. Yang, B. Jin and J.X. Huang	1377
Loading Analysis and Mathematical Calculation for Arc Axis of the Exponential Function L. Xiang, Z. Feng, Z. Qiu and R.Y. Zhang	1382
ACO-Based Holes Machining Path Optimization Using Helical Milling Operation Z.Q. Li, X. Wang and Y.F. Dong	1386
Two Analytical Models to Determine the Stress Singularities in Elastic-Viscoelastic Joints Z.X. Gu, J. Zheng, W. Peng and X.N. Tang	1391

Chapter 15: Mechanical Design and Modeling

The Optimal Design of Thermal Insulation on the Pipeline by Using Particle Swarm Optimization H.Y. Lv, X.D. Si and W.Z. Wu	1397
Half Region Dynamical Slip-Frequency Control of Single-Sided Linear Induction Motor J.M. Deng, T.F. Chen and J.X. Tang	1401

Chapter 16: CAD/CAM/CAE

The Reversing Design for the Cooling Water Cavity of Engine's Cylinder Head and CFD Analysis X.X. Liu and M. Chen	1409
Structure Design and Kinematic Analysis of Stacking Mechanical Arm of Aluminium Ingot J.C. Cai, H.T. Wu, T.C. Yao and D.W. Xu	1414
Numerical Simulation and Optimization of Radial Heat Pipe Heat Exchanger Based on Field Synergy Principle Q.Y. Liu, F.B. Tu and S.Y. Gao	1418
Numerical Simulation of Gas-Solid Two-Phase Flow in Air Pre-Cleaner Based on CFD G.Y. Dong, Y.F. Tan, H.W. Li, C.H. Zhou, W.G. Wang and X. Hong	1423
Structure Design and Simulation of a Pulsar Navigation-Oriented X-Ray Detector L.S. Liu, J. Zhang, J.W. Chen, F.C. Zuo and Z.W. Mei	1428
Parametric Design Model of Disc-Scoop-Type Metering Device Based on Knowledge Engineering Y. Yang	1432
Automatic Process Intermediate Model Generation in Process Planning X. Zhang, C. Liang and W.Y. Li	1436
3D CAD Model Retrieval Algorithm Based on Accessibility Cone Distributions W. Qiang	1444
Numerical Calculation of the Ice Grow and Empirical Calculation Results D. Sharapov and K. Shkhinek	1448
An Engineering Drawing Retrieval Method Based on Spherical Harmonics Z.D. Wei	1455
Numerical Analysis on Mechanical Property of Bolted Joint L. Yang, Z. Li and L. Yu	1459
The Optimization Design of Arm Bracket Structure Topology Based on ANSYS S.M. Luo, Z.Y. Niu, W. Liu, F.F. Luo and J.J. Jiang	1464

Design and Analysis of Rack-Torsional Hydraulic Straightening Machine S.C. Wang, Y. Wang, M. Wang and H.N. Chen	1470
Research on Even-Loading Mechanism of Multi-Planetary Gear Transmission K.L. Mao	1476
Research on Dynamic Simulation and Analysis of NGW Planetary Gear Train Based on ANSYS Y.B. Hou and S.B. Jiang	1480
Study on Failure Trend of L-Type Deflection Machine Structure on Basis of Static Strength Analysis S.Y. Cao, Y.S. Sun and L. Xuan	1484
Static and Dynamic Characteristic Analysis for the HSR Series Linear Motion Guide Y.M. Zhang, R.J. Gu and G.X. Yang	1488
Study on the Effect of Cone Diameter on the Cone Resistance and Steady Flow Force of Hydraulic Poppet Valve J.Y. Shi	1493
Finite Element Analysis on Dynamic Characteristics of Maglev Suspension System J.X. Tang, X.H. Jiang, J.M. Deng and T.F. Chen	1497
Dynamic Characteristics Research of Boring-Milling Ram Based on ANSYS L.H. Deng, Z.L. Chen and Z.D. Zhou	1501
Hydrodynamic Analysis of Submarine of the Wave Glider L.J. Jia, X.M. Zhang, Z.F. Qi, Y.F. Qin and X.J. Sun	1505
The 3D Solid Model and Finite Element Analysis of Working Device of Loader ZL16H Q.B. Huang, D. Cao and J.Y. Dai	1512
Research Advances and Characteristics in Transplanting Mechanism of High-Speed Transplanter K. Zhang, Y. Tao and K. Gao	1516
The Analysis of Rotary Kiln Thermal Characteristics Based on ANSYS and FLUENT X.Y. Song and Q. Fan	1523
Analysis on Static Character of Piezoelectric Tubular Composite Actuator Y.T. Ma, C. Wang, J.F. Zhong and Y.L. Wu	1529
Attitude Stability Analysis of Expendable BathyThermograph J. Liu, L.B. Du, H.J. He and Z. Lei	1535
A Study of Performance Influence Caused by Mode Interference for Vibratory Cylindrical Gyroscope Y. Tao, D.B. Xiao, B.J. Wang, D.F. Sun, J.W. Li and L.Q. Zong	1540
Optimization of 450mm Wafer Ashing Chamber by Computational Fluid Dynamics Simulation Y. Cha, M. Kim, D. Lee, K. Kim, S. Yang and S. Park	1544
Process Simulation of Anchor Stirring in Crystallizer Q. Wu, L.P. Guo, J.X. Chen, Y.H. Li and A.D. Lu	1548
Residual Stress Analysis of TIG Welding Process of Thin-Walled Stainless Steel and Red Copper H.W. Liu, L. Huang, X. Guo and Y.L. Lv	1553
Simulation on Stress Relaxation of DD3 Nickel-Based Single Crystal Superalloy Based on Micro-Cell Model Z.P. Ding, J. Zeng, X.P. Bai and J.H. Fang	1557
Study on Simulating the Temperature Field of P110 Oil Case for Quenching by Finite Element Method Y. Zhou, B.S. Ou Yang and B.Z. Chen	1563
Computer Simulation of Aluminum Conductors Drawn in High Speed M.X. Yang, J.T. Luan, T.G. Zhou and X.F. Zhang	1567
System Development of Processing Functional Gradient Material Part by Laser Rapid Prototyping Q. Qin and G.X. Chen	1571
Simulation Study on Wax Injection for Investment Casting B. He, D.H. Wang, F. Li and B.D. Sun	1575
The Lost Foam Casting Simulation of the Gray Cast Iron Linner S.H. Yang and X.M. Du	1580

Numerical Simulation for Fluid Flow of Flow Channel Structure in the Injection-Rolling Nozzle during Polymer Continue Injection Direct Rolling	
H.W. Peng, Y. Lou, Y.H. Lv, H.X. Wang, C.S. Wang and J.B. Li	1584
Development of Visualize Simulation System of Jet Milling Process	
Y. Cui	1588
How to Increase the Accuracy of Analysis and Reduce the Computational Time in ANSYS in the Case of Deformation Study of Orthopedic Bone Plates	
J. Malekani, P.K.D.V. Yarlagadda, B. Schmutz, Y.T. Gu and M. Schuetz	1592
Numerical Simulation of New Class-Honeycomb Sandwich Structure's Core	
X. Li, L.C. Yu, Y.H. Zhou, Y. Li and X. Zhang	1601
Dynamics System Simulation Study of Locking Mechanism for Aviation Aircraft Based CATIA and ADAMS	
X. Liu, N. Shan, T.J. Liu and X.Y. Hu	1607
Reliability Index Calculation of Lateral Load Bearing Single-Piles Based on ANSYS	
R.Y. Zhang, F. Zhu, Z.Z. Lu and Y. Zhang	1612

Chapter 17: Product Design and Manufacture

Opened Performance of Hydraulic Support Electro-Hydraulic Valve Test Bench Design	
X. Zhang, Y.Y. Wang, Y.B. Cui, M. Yu and Z.M. Zhao	1619
Research of Rolling Bearing Selection Based on Hybrid Algorithm	
J.P. Tian, Y.C. Huang, H.L. Yang, P. Tang and G. Chen	1623
Testing and Evaluation of Baby Walkers Based on Product Injury Data	
Y.Q. Feng, Y. Yin, X.R. Zhang and J.J. Xiao	1628
Research on the Maintainability Analysis and Design for Artillery Projectiles	
X.D. Zhou, X.B. Gao and X.L. Du	1632
Manufacture of Nb₃Al Short Wires by RHQT Method Using a Newly Designed Apparatus	
C. Chen, Z.M. Bai and P.X. Zhang	1638
A Protection Scheme for Standard Equipment to Avoid Harmful Random Large Current	
S.Z. Qi, W. Han, S.B. Zhou, C. Li and K.J. Huang	1642
Optimal Design of Cooling Device for High Power LED Headlamp	
C. Zhang, Y.X. Cai, J. Wang, X.H. Li and X.J. Zhao	1648
An Integrated Approach to Index Weight Based on Improved D-S Evidence Theory and Application of the Product Solution Evaluation	
E. Hua, W. Han, D.Q. Chen and J. Zhang	1654
The Research of Public Rental System with Electric Car	
J.M. Chen, L.X. Wang and Y.L. Ni	1659
Analysis on Apparel Marker Making's Technical Requirements and its Influencing Factors	
C.Y. Huang	1663
Design of Holes Distance Adjustable Device of Duckbill Seeder	
X.R. Lü, X.L. Lü and L.H. Zhang	1668
Analysis of Metering and Billing Models of Private Pure Electric Vehicle Oriented Operation	
J.Y. Lin, B. Li, C. Liu and Q.C. Chen	1672
A Successful Service Innovation Model for Shortening the Design Process	
S. Bien, M.W. Hsu, J. Tsai and T. Lo	1678
Shaftless Driving Development Research on Sheet-Fed Offset Press	
Y.B. Wei, H.Y. Zhang and C.G. Liu	1682
Analogical Transfer: A Practical Approach to Innovative Product Design	
J. Zhang	1687
Improved Design of General Layout on Wide Format Thermal Transfer Printing Equipment	
H.M. Sun, Q.L. Deng and J. Jing	1691
Selection of New Energy Vehicle Fuels and Life Cycle Assessment	
W. Huang, X. Zhang and Z.Q. Hu	1695
Numerical Simulation and Experimental Study on Oil-Water Separation of Fiber Bundle Filter	
Z.B. Liu, J. Tang, H. Wang and J. Mao	1699

A Short Analysis of the Interactive Design in the Modern Product Design W. Si and L.L. Liu	1705
Study on Experimental Device of Removing TRS Gas with ClO₂ X.P. Song, Q.X. Xie, D.H. Liang, W.Q. Zhou, K. Huang, J.Z. Lin and W. Wei	1710
Design of Test Bench for Automotive Leaf Spring K.M. Hao, W.B. Xu, B. Li and X.L. Feng	1718
Rearview Mirror Product Design Based on Reverse Engineering Technology X. Zhang and S.S. Wang	1723
Conceptual Product Design Methodology through Functional Analysis F.I. Romli, A.S. Mohd Rafie and S. Wiriadidjaja	1728
Research of Fuzzy Cost Model for Selective Disassembly Planning Z.Q. Zhou, G.H. Dai and Z.R. Wu	1732
Design and Application of Online Calibration System for Automatic Verification Pipeline of Electric Energy Data Acquisition Terminal L.J. Dong	1736
Evaluation of Abaya Design Using Thermal Manikin S. Tashkandi, S. Kanesalingam and L.J. Wang	1744

Chapter 18: Advanced Manufacturing Technology

Research on Workstation-Oriented Production Logistics Optimization of Chinese Discrete Manufacturing Enterprises L. Jiang and H.Y. Wang	1751
The Simulation and Optimization of Chain Tool Magazine Automatic Tool Change Process Y.L. Yan, Y.C. Yin, Z. Xiong and L. Wu	1758
Information Fusion of Multi-Source Isomeric Nc Machining in Networked Manufacturing P.Y. Liu, J.F. Wang and Y.H. Zhang	1762
Working Hours Calculation for CNC Milling Machining Center Z.Q. Ma, M. Gu, P. Zhang, L. Sun and C.Q. Xia	1766
The Complexity in Assembly Manufacturing System F. He and H.P. Zhu	1770
A Vision of Cloud Manufacturing Service Paradigm for Group Manufacturing Companies: A Tendency of Manufacturing Resources Sharing J.T. Zhou	1776
Ergonomics Simulation and Application in Production Assembly Line J.F. Liu and M. Chen	1780
Fiber Configuration of Air Jet Vortex Spinning Yarns Y.H. Zhong, J.H. Ma and M.J. Xing	1784

Chapter 19: Computer Applications and Mathematical Modeling

Design and Implementation of Authentication Server with High Concurrency Q. Xiong, X.F. He and J. Tang	1791
Research on Data Destruction Mechanism with Security Level in HDFS J. Qin, Y.P. Zhang and P. Zong	1795
OD-Characterization of Symmetric Group S₅₇ M. Yang	1799
Boost Keywords Conversion of Search Engine Y.Y. Xu, P.J. Zou and Z. Fang	1803
Classify the Search Result Based on IBM OminiFind Edition and UIMA J.X. Du, X.D. Sun and Z.M. Geng	1807
A Searching Algorithm for Path Test Data Generation L.M. Jia, N. Li, Z.Y. Chen and W. Guo	1812
The Research of Software Testers Training Mode Based on O-Ring Theory L.M. Jia, M.J. Zhou and Z.Y. Chen	1816

Based on .Net Platform Framework Construction of MCN Q.H. Zhan	1820
A Comparison of Approaches to Opinion Mining G. Wang and C.W. He	1824
Convergence of Wavelet Expansions at Generalized Continuous Points S.G. Zhao and G. Tian	1828
Design on Virtual Machine Frame of Cloud Computing Platform J. Wu, F.Z. Zhao and Y.D. Dong	1832
The Weakly Chain Transitive Maps X. Meng	1836
The Research of Group Hierarchy Access Control in E-Government System S.J. Qin and K.E. Li	1840
Research on Standard Domain and Non Standard Domain Based on SIP Protocol L.P. Zhu, S.M. Jiang, Y.X. Zhu, J.Z. Zhang and W. He	1844
A Novel Method Based on Ant Colony Optimization for Gene Selection G.D. Cui, G. Wang, Y. Li and J.Z. Fan	1850
The Application and Development of the Internet of Things in Intelligent Buildings S.W. Ji, H.Y. Teng and J.F. Su	1854
Studying on the Industrial Competitiveness of Internet of Things in China's Provinces Based on Principal Component Analysis J.J. Li, Y. Zhang and N. Ma	1858
Research the Influence of Entrepreneurs' Cognition on Dynamic Capability Based on Resources Restriction X.Q. Zhu and Z.H. Du	1862
On the Dynamical Properties of the Sun-Earth-Moon Restricted Four Body Problem Y.Y. Zhang, N. Li and Y.J. Li	1869
Construction of the Air Offensive Operation Battlefield Support System Based on the Internet of Things Technology Z.F. Sun, X. Ma and D.X. Sun	1873
Structural Reliability Optimization Design Based on Artificial Neural Network L.R. Sha and Y. Yang	1877
Software Design of Quartz Crystal Test and Sort System Y. Wang, D. Li and Y.L. Wang	1881
Design and Analysis of Optimization Algorithm for a Class of Uncertain Linear System H. Liu	1885
Study of Solutions for a Non-Newtonian Filtration Equation with Nonlocal Boundary Condition J.B. Zhang and Y.Z. Gao	1889
Integrated Lean Six Sigma Approach for Patient Flow Improvement in Hospital Emergency Department A. Al Owad, M.A. Karim and L. Ma	1893
Virtual Campus Roaming System Optimization Algorithms Based on Virtual Reality Y.Q. Wei, J. Xiao and D.Q. Hao	1903
Structural Reliability Optimization with Fourier Orthogonal Neural Network Method L.R. Sha and Y. Yang	1907
Manage HTTP Session in Websphere Application Server V7 Cluster J.X. Du, Z.M. Geng and X.D. Sun	1911
The Design of Instant Messaging System Based on Qt-Android System Y.K. Wei, L.X. Zuo, C.B. Shao, Y. Fu and Y. Wan	1915
A Lightweight-Leveled Software Automated Test Framework J.P. Zhao, X.Y. Liu, H.M. Xi, L.Y. Xu, J.H. Zhao and H.M. Liu	1919

Chapter 20: Industrial Engineering and System Analysis

An Activity and Resource Advisory System for Manufacturing Process Chains Selection at the early Stage of Product Development J. Suteja The, P.K.D.V. Yarlagadda, M.A. Karim and C. Yan	1927
---	------

Reliability Modeling and Availability Simulating Based on GSPN Considering Hardware, Software and Human Factors Y.C. Xu, B. Dong, Y. Li, G.J. Shen and M.L. Luo	1932
Study on Manufacturing Enterprises Distribution Center Location S.W. Ji, T.T. Huang and Y.F. Zhang	1938
Game Analysis on Built-In Outsourcing Alliance of Logistics S.W. Ji and L.L. Li	1942
Study on Cross-Border Network Purchasing through Agents Risk Evaluation Index System J.J. Chen and Y.S. Wu	1947
Non-Logistics Indicators Evaluation of Workshop Process Layout Z.Q. Ma, D.Y. Wang, T. Wang, L. Sun, Q. Cheng and J. Wei	1952
Analysis and Application on Coupling Operation of Solar Water Heating-Boiling System L.C. Gao, S.Q. Shen, Q.Y. Hao and J. Xiao	1956
Studies on Small Pieces of Cargo Distribution by Intercity Passenger Bus S.W. Ji and N. Zhang	1963
Efficiency and Economy Research of a Tunnel Kiln's Flue Gas Heat Exchanger J. Li, Y.H. Zhu and J. Sun	1967
Performance Evaluation Research of Railway Fuel Supply Chain Based on the BSC-SCOR J.J. Chen, Y.X. Zhang and T.T. Huang	1972
Applying Lean Construction to Construction Project N. Thanh Binh	1976
Identification of Water Traffic Black Spot H.Z. Chen and S.S. Du	1984
The Managerial Strategies of Logistics Based on Three-Tier Control Mechanism M.C. Xiong	1990
Study on Application of Combination Control Mode in Technological Transfer M.C. Xiong	1994
Research on the Logistic Management under the Conditions of Industry Chain M.C. Xiong	1998
An Economic Comparison between Electric and Conventional Vehicles Based on System Dynamics J.Q. Xu, Y.P. Yang and R.S. Yin	2003

Chapter 21: Engineering Management and Engineering Education

Profit Allocation and Realization in Regional Technology Transfer Alliance Based on Game Theory D. Hu and J.D. Yan	2011
Research on Core Competitiveness of Chinese Retail Industry Based on O2O S.W. Ji, X.Y. Sun and D. Liu	2017
Research on Value Chain of China's Railway Oil Supply Chain J.J. Chen, K. Yan and T.T. Huang	2021
Research on the Selection of Logistics Service Innovation Mode Based on Industrial Clusters S.W. Ji, H. Li and H.W. Shi	2025
Analysis of Production Management System of Electronic Manufacturing Industry H.Z. Yang, X.Y. Cao and B.Y. Cao	2029
Study on the Countermeasures of Aviation Equipment Maintenance Knowledge Management L.Z. Xiao, Y.S. Cui, X.K. Wang, J.B. Liu and X.B. Xu	2033
Study on Situation and Countermeasures of College Students' Self-Employment Y. Yao, X. Meng and Y.R. Yu	2037
The Cultivation of the Creative Talents of Normal University Based on Information Technology M. Bie, W. Xiao and J.G. Liu	2041
The Construction of Engineering Projects Environmental Performance Auditing X.N. Qu	2045

Patent Storage Research of Cooperation between S&T-Oriented Small-Micro Enterprises and Universities in University-Industry-Government Based on EPQ Model with Shortage
W.Q. Lin and S.B. Su

2049

An Activity and Resource Advisory System for Manufacturing Process Chains Selection at the Early Stage of Product Development

Jaya Suteja The^{1,a}, Prasad KDV Yarlagadda^{1,b}, Azharul Karim^{1,c}
and Cheng Yan^{1,d}

¹Science and Engineering Faculty, Queensland University of Technology, Australia

^ajaya.the@student.qut.edu.au, ^by.prasad@qut.edu.au, ^cazharul.karim@qut.edu.au,
^dc2.yan@qut.edu.au

Keywords: Activity, Resource, Process Chains Selection, Early Design Stage.

Abstract. Designers need to consider both the functional and production process requirements at the early stage of product development. A variety of the research works found in the literature has been proposed to assist designers in selecting the most viable manufacturing process chain. However, they do not provide any assistance for designers to evaluate the processes according to the particular circumstances of their company. This paper describes a framework of an Activity and Resource Advisory System (ARAS) that generates advice about the required activities and the possible resources for various manufacturing process chains. The system provides more insight, more flexibility, and a more holistic and suitable approach for designers to evaluate and then select the most viable manufacturing process chain at the early stage of product development.

Background

In designing a product, designers must not only consider the functional issues of a product, but also the production process issues at the early stage of product development. For that reason, designers should not only know various concepts that can be used to satisfy the functional requirements of a product, but also the various production processes that can be used to produce the product and its components. Designers are familiar with various concepts that can satisfy functional requirements of a product. However, it is difficult for them to select the most viable production process for the following reasons. First, there are a large number of existing manufacturing and assembly processes. Second, there is usually more than one process that can be used to manufacture the components and assemble them into a product. Third, most of the components and products require a sequence of process or process chain. Last, most designers are familiar with a very limited number of manufacturing and assembly processes. As a result, designers face the challenges of satisfying both functional and production process requirements.

In the next section, the work of various researchers on manufacturing process chains selection is reviewed. Then, this paper will describe a framework of an Activity and Resource Advisory System (ARAS) that is not only able to generate the viable manufacturing process chains, but also to assist designers in evaluating the viable manufacturing process chains at the early stage of product development. In the last section, conclusion is presented.

Literature Review

According to Lovatt and Shercliff, there are two approaches in selecting the manufacturing process [1]. In the first approach, the existing manufacturing processes are evaluated in parallel. It means that manufacturing processes are screened and eliminated based on all design requirements simultaneously. Then, the viable manufacturing processes, which meet all the design requirements, will be retrieved and suggested. In the other approach, the existing manufacturing processes are evaluated in sequence. The manufacturing processes are screened and eliminated stage by stage based on the design requirements until viable manufacturing processes are selected. Most of the research works found in the literature implement the sequential selection approach. Compared to the parallel

approach, this approach allows greater detail to be shown at each stage and designers can access more refined manufacturing process information [1]. It allows designers to consider more information before selecting the most viable manufacturing process. However, the use of this approach requires more time during the selection process compared to the parallel approach.

A large number of manufacturing processes exist in practice. For that reason, they need to be classified into a hierarchy to make the selection process more organised and efficient. According to the classification proposed by Esawi and Ashby, there are four hierarchy levels of manufacturing processes, which are kingdom, family, class, and member [2]. The kingdom of manufacturing processes contains many families. Each family contains many classes. Lastly, each class has many members, which are characterised by a set of attributes. Most of the research selects the manufacturing process alternatives at the class-level. The lower the manufacturing process level, the more specific the information that is available. The more specific the information, the more accurately the manufacturing process can be ranked.

As already explained in the introduction, most of the components are rarely manufactured by only conducting a single process. Instead, they mostly require a sequence of processes or process chain. For that reason, it is necessary to generate viable manufacturing process chain alternatives instead of single process alternatives. Various research works found in the literature had been conducted to select and rank the viable manufacturing process chain alternatives. Esawi and Ashby considered the process chain at the conceptual design stage by combining the individual processes to build up the process chain [2]. This approach adds a considerable amount of complexity to the selection problem. To reduce the complexity, another suggested approach is to choose from common or widely used process alternatives, either single process or process chain [3]. Dimitrov, Wijck, Beer, and Dietrich propose a model to select the best process chain from several common process chains, which are unlikely to change in the near future [4]. They use a chart to show the most suitable process chain that meets the requirements. A similar approach is also proposed by Liu, Cui, Meng, and Li in their paper [5]. This approach can only be applied if several process chains can be used to manufacture a component and each process chain is always performed in the same sequence. Research by Gupta, Chen, Feng, and Sriram, develops a system that can generate advice about process sequences and material selection [6]. The approach first generates several combinations of primary processes and materials. Then, the approach adds secondary, tertiary and surface treatment processes into each combination based on the detailed form requirements and then constructs several process sequences. This research also provides the cost of each process at the generated process chains. Blanch, Ferrer, and Garcia-Romeu propose a model to build manufacturing process chains during the embodiment design phases [7]. First, a list of manufacturing processes that can satisfy most of or all design parameters and feature design parameters are generated. If there is at least one unresolved design parameter, a new list of processes will be added to the first process to create a process chain. The sequence of the process is defined by using manufacturing process sequencing rules. The output of this research work is a ranking of the manufacturing processes based on the estimated manufacturing cost.

None of the research gives designers more insight than just a ranked list of viable manufacturing processes or process chain. They do not give any understanding of the influence of the design requirements to the ranking criteria. This understanding is useful when a trade-off is required in selecting the manufacturing processes. The existing research uses fixed data and assumptions to determine the rank. None gives any flexibility to designers in adjusting the data or assumptions. This approach could lead to an error in ranking the manufacturing process if the ranking is based on data or assumptions that are not matched with the actual situation of the company. Another weakness of the research described above is that most concerned only with the economical aspects, especially the manufacturing cost, to rank the viable manufacturing process chains. To calculate the manufacturing cost, most of the research uses the traditional cost estimation method. The traditional cost estimation method is simple to use, but could result in undercosting or overcosting. Last, only manufacturing process information is taken into consideration to rank the viable manufacturing process chains. As

process chain comprises a sequence of processes, information such as how to do the material handling and how to store a work-in-process component also needs to be considered.

In summary, none of the research has provided any assistance for designers to evaluate the manufacturing process chains according to their particular circumstances. For that reason, it is important to develop a system that is not only able to select the most viable manufacturing process, but also assist designers to evaluate them according to their individual situations.

A Framework of Activity and Resource Advisory System

This paper describes a framework of Activity and Resource Advisory System (ARAS) that not only generates a list of viable manufacturing process chains, but also advice about the required activities and the possible resources for each process chain. The aim of the system is not to provide the ranking of the manufacturing process chains, but to assist designers in evaluating the manufacturing process chains at the early stage of product development. At the early stage of product development, there is only a rough idea of the shape, material and scale of production [3]. Therefore, the inputs of the system are production volume, material, main shape, envelope size, minimum thickness, and additional features of a component. Size tolerance, surface roughness, material properties, and surface finish can be inputted if it is required. In developing the system, manufacturing processes are classified into primary, secondary, and tertiary types according to classification by Esawi and Ashby [2]. A primary type forms the shape to a component. A secondary type modifies and adds a feature to an already shaped component. Finally, a tertiary type adds quality to a component without affecting its shape and the feature geometry. The system consists of the member-level primary, secondary, and tertiary manufacturing processes databases, which are viable for various materials, production volumes, main shapes, common shapes of raw material, additional features, size tolerance, surface roughness, material properties, and surface finish. It also consists of activity and resource databases for various manufacturing processes. In addition to these databases, the system implements a knowledge-based system to generate the viable manufacturing process chains.

Figure 1 shows the framework of the system. The framework consists of the following steps:

- Step 1. Generate all primary processes that can be used to form the required main shape of a component with its material, envelope size, and minimum thickness in the required production volume.
- Step 2. Generate all secondary processes that can be used to modify the common shape of raw material into the required main shape of the component with its material, envelope size, minimum thickness, and size tolerance in the required production volume.
- Step 3. Generate all primary processes that can be used to add the additional features to the already shaped component.
- Step 4. Generate all secondary processes that can be used to add the additional features to the already shaped component.
- Step 5. Generate all tertiary processes that can be used to achieve the required size tolerance of the component and achieve its required surface roughness if it is not achieved without affecting the shape and features geometry of the component.
- Step 6. Generate all tertiary processes that can be used to achieve the required material properties and improve surface finish of the component without affecting the shape, features geometry, size tolerance, and surface roughness of the component.
- Step 7. Create a list of viable manufacturing process chains. First, the system starts listing the generated processes from Steps 1 and 2. Then, the system adds the generated processes from Steps 3 and 4 as the second process, third process, and so on in process chains. If the same process is generated from Step 1 and Step 3, then the system only list the first process from Step 1. The system also performs a similar action for Steps 2 and 4. After that, the system adds the generated process from Steps 5 and 6 sequentially. The generated process from Steps 5 and 6 will not be added on the list if the required size tolerance, surface roughness, material properties, and surface finish are already achieved in the previous step.

- Step 8. Generate the required activities for each viable manufacturing process chain and possible resources that can be used to perform each activity.

Fig. 1. Activity and Resource Advisory System Framework

The Activity and Resource Advisory System uses a different approach to systems found in other research for selecting the process chains. In selecting the manufacturing processes, the system implements a combination of the parallel and sequential selection approaches. The system accommodates the common shape of the existing raw material in selecting the process chains as outlined in Step 2. The viable manufacturing process alternatives are selected at the member-level instead of the class-level. In addition, the system generates the activity and resource advice for various process chains instead of a ranked list of the process chains.

The activity and resource advice generated by the system are useful for designers when making a trade-off. Designers can adjust the activity and resource data or assumptions to match with the actual situation of the company. By using this advice, the designers can evaluate the process chains based not only on the cost aspect, but also other aspects, such as the resource availability and environmental aspects. The system can be integrated with the existing Activity Based Costing System in order to estimate the manufacturing cost more accurately. Designers can evaluate the process chains based not only on manufacturing process activities, but also other activities between the processes, such as material handling and storage activities.

Conclusion

The Activity and Resource Advisory System (ARAS) is able to generate not only the list of viable manufacturing process chains, but also advice about the required activities and the possible resources for various manufacturing process chains. The system provides more insight, more flexibility, and a more holistic and suitable approach for designers to evaluate and then select the most viable manufacturing process chain at the early stage of product development.

Acknowledgement

This research was supported by a scholarship from Directorate General for Higher Education, Ministry of Education and Culture, Republic of Indonesia (GL Number: 501/E4.4/K/2011).

References

- [1.] Lovatt, A. and H. Shercliff, *Manufacturing process selection in engineering design. Part 2: a methodology for creating task-based process selection procedures*. Materials & design, 1998. **19**(5): p. 217-230.
- [2.] Esawi, A. and M. Ashby, *Computer-based selection of manufacturing processes: methods, software and case studies*. Proceedings of the Institution of Mechanical Engineers, Part B: Journal of Engineering Manufacture, 1998. **212**(8): p. 595-610.
- [3.] Lovatt, A. and H. Shercliff, *Manufacturing process selection in engineering design. Part 1: the role of process selection*. Materials & design, 1998. **19**(5): p. 205-215.
- [4.] Dimitrov, D., et al., *Development, evaluation, and selection of rapid tooling process chains for sand casting of functional prototypes*. Proceedings of the Institution of Mechanical Engineers Part B-Journal of Engineering Manufacture, 2007. **221**(9): p. 1441-1450.
- [5.] Xiao-bing, L., et al. *Steel product cost estimation based on product features & process chain*. in *Management Science and Engineering, 2008. ICMSE 2008. 15th Annual Conference Proceedings., International Conference on*. 2008. IEEE.
- [6.] Gupta, S.K., et al., *A system for generating process and material selection advice during embodiment design of mechanical components*. Journal of manufacturing systems, 2003. **22**(1): p. 28-45.
- [7.] Blanch, R., I. Ferrer, and M.L. Garcia-Romeu, *A model to build manufacturing process chains during embodiment design phases*. International Journal of Advanced Manufacturing Technology, 2012. **59**(5-8): p. 421-432.