PROCEEDINGS OF SPIE

Fourth International Symposium on

Precision Mechanical Measurements

Yetai Fei Kuang-Chao Fan Rongsheng Lu Editors

25–29 August 2008 Hefei/Jiuhua Mountain, Anhui, China

Organized by Hefei University of Technology (China)

Coorganized by
National Taiwan University (Taiwan, China)
Seoul National University (Korea, Republic of)
The Hong Kong University of Science and Technology (China)

Sponsored by ICMI—International Committee on Measurements and Instrumentation NSFC—National Natural Science Foundation of China (China) CIS—China Instrument and Control Society (China)

Published by SPIE

Part One of Two Parts

Volume 7130

Proceedings of SPIE, 0277-786X, v. 7130

SPIE is an international society advancing an interdisciplinary approach to the science and application of light.

The papers included in this volume were part of the technical conference cited on the cover and title page. Papers were selected and subject to review by the editors and conference program committee. Some conference presentations may not be available for publication. The papers published in these proceedings reflect the work and thoughts of the authors and are published herein as submitted. The publisher is not responsible for the validity of the information or for any outcomes resulting from reliance thereon.

Please use the following format to cite material from this book:

Author(s), "Title of Paper," in Fourth International Symposium on Precision Mechanical Measurements, edited by Yetai Fei, Kuang-Chao Fan, Rongsheng Lu, Proceedings of SPIE Vol. 7130 (SPIE, Bellingham, WA, 2008) Article CID Number.

ISSN 0277-786X ISBN 9780819473646

Published by

SPIE

P.O. Box 10, Bellingham, Washington 98227-0010 USA Telephone +1 360 676 3290 (Pacific Time) · Fax +1 360 647 1445 SPIE.org

Copyright © 2008, Society of Photo-Optical Instrumentation Engineers

Copying of material in this book for internal or personal use, or for the internal or personal use of specific clients, beyond the fair use provisions granted by the U.S. Copyright Law is authorized by SPIE subject to payment of copying fees. The Transactional Reporting Service base fee for this volume is \$18.00 per article (or portion thereof), which should be paid directly to the Copyright Clearance Center (CCC), 222 Rosewood Drive, Danvers, MA 01923. Payment may also be made electronically through CCC Online at copyright.com. Other copying for republication, resale, advertising or promotion, or any form of systematic or multiple reproduction of any material in this book is prohibited except with permission in writing from the publisher. The CCC fee code is 0277-786X/08/\$18.00.

Printed in the United States of America.

Publication of record for individual papers is online in the SPIE Digital Library.

Paper Numbering: Proceedings of SPIE follow an e-First publication model, with papers published first online and then in print and on CD-ROM. Papers are published as they are submitted and meet publication criteria. A unique, consistent, permanent citation identifier (CID) number is assigned to each article at the time of the first publication. Utilization of CIDs allows articles to be fully citable as soon they are published online, and connects the same identifier to all online, print, and electronic versions of the publication. SPIE uses a six-digit CID article numbering system in which:

- The first four digits correspond to the SPIE volume number.
- The last two digits indicate publication order within the volume using a Base 36 numbering system employing both numerals and letters. These two-number sets start with 00, 01, 02, 03, 04, 05, 06, 07, 08, 09, 0A, 0B ... 0Z, followed by 10-1Z, 20-2Z, etc.

The CID number appears on each page of the manuscript. The complete citation is used on the first page, and an abbreviated version on subsequent pages. Numbers in the index correspond to the last two digits of the six-digit CID number.

Contents

Part One

xxi Conference Committee

SESSION 1	KEYNOTE SESSION
7130 02	Limits of precision measurements based on interferometers (Keynote Paper) [7130-01] G. Jäger, Technical Univ. of Ilmenau (Germany)
SESSION 2	LENGTH AND ANGLE MEASUREMENT
7130 03	Evaluation of the crack growth characteristics of glass and ceramics based on crack length measurement using an ion-sputtered film [7130-02] G. Deng, Univ. of Miyazaki (Japan); K. Sakamoto, Tokyo Electron Kyushu Ltd. (Japan); K. Ikeda, T. Nakanishi, Univ. of Miyazaki (Japan)
7130 04	The geometrical properties researching of surface quality by membership function [7130-03] Y. Yang, Taiyuan Univ. of Technology (China)
7130 05	A new method to measure circular runout of end-milling spindle based on cutting mark [7130-04] J. Zhou, S. Liu, Huaihai Institute of Technology (China)
7130 06	Circle parameter evaluation based on a replacement algorithm [7130-05] J. Zhao, Q. Wang, China Jiliang Univ. (China)
7130 07	The measure method of internal screw thread and the measure device design [7130-06] D. Hu, J. Chen, Shanghai Institute of Technology (China)
7130 08	Measurement of suspending object position in opaque liquid based on ultrasonic detection [7130-07] D. Cao, Guangzhou Univ. of Chinese Medicine (China) and South China Univ. of Technology (China); G. Liu, South China Univ. of Technology (China)
7130 09	Optimum design of 2D micro-angle sensor [7130-08] Q. Liu, H. Zhao, X. Lou, N. Jiang, X. Hu, Tianjin Univ. (China)
7130 0A	Displacement measurement based on TWAIN interface [7130-09] Z. Zhai, X. Wang, Y. Zhong, Q. Lv, Hubei Univ. of Technology (China)
7130 OB	A new method to measure the taper of part hole by pneumatic-to-current [7130-10] M. Yang, Y. Zhang, Shandong Univ. of Technology (China)
7130 0C	An angular deformation measurement method using strain information [7130-11] X. Chen, L. Fang, F. Jiang, Southeast Univ. (China)

SESSION 3	COORDINATE MEASUREMENT TECHNOLOGY
7130 OD	Re-constructible CMM software system modeling and its implementation [7130-12] Y. W. Bai, S. Y. Wei, X. H. Yang, S. P. Liu, Shanghai Second Polytechnic Univ. (China)
7130 OE	Vision guided automatic measuring in coordinate metrology [7130-13] Y. Qin, L. Wang, L. Xie, Y. Huang, Xiamen Univ. (China)
7130 OF	Geometric error measurement of spiral bevel gears and data processing [7130-14] X. Cao, Q. Cao, Henan Univ. of Science & Technology (China); H. Xu, Changsha Aviation Industries (China)
7130 0G	A vision calibration method for free-form surface polishing robot [7130-15] Z. Yang, F. Chen, J. Zhao, H. Zhao, Jilin Univ. (China)
7130 OH	Dynamic error modeling of CMM based on Bayesian statistical principle [7130-16] H. Yang, Anhui Univ. of Science & Technology (China); SW. Lin, Far East Univ. (Taiwan, China); Y. Fei, L. Sheng, Z. Cheng, Hefei Univ. of Technology (China)
7130 OI	Measuring path planning and surface fitting technology for non-axisymmetric aspheric lens [7130-17] J. Guo, Y. Guo, Xiamen Univ. (China); J. Wang, Chengdu Fine Optical Engineering Research Ctr. (China); T. Zhang, Xiamen Univ. (China)
SESSION 4	MICRO-NANO METROLOGY AND MEMS
7130 OJ	Suspension system design study for a tuning fork vibratory MEMS gyroscope [7130-18] Y. Wen, A. Wang, T. Jiang, Z. Liu, G. Liu, Tongji Univ. (China)
7130 OK	Development of a touch trigger probe for micro/nano CMM [7130-19] WL. Wang, Hefei Univ. of Technology (China); KC. Fan, Hefei Univ. of Technology (China) and National Taiwan Univ. (Taiwan); YJ. Chen, YT. Fei, Hefei Univ. of Technology (China)
7130 OL	Research of water-base nano-PU paint for heat insulation [7130-20] CS. Jwo, LY. Jeng, H. Cheng, National Taipei Univ. of Technology (Taiwan, China); SL. Chen, National Taiwan Univ. (Taiwan, China)
7130 0M	Determination of mechanical properties of ultra-thin films by nanoindentation and nanoscratch techniques [7130-21] H. Wang, P. Shi, Z. Cai, B. Xu, Academy of Armored Forces Engineering (China)
7130 ON	Simulations and experimental studies of diffuser/nozzle pumps [7130-22] L. Bai, Z. Feng, Dalian Nationalities Univ. (China); Y. Wu, Changchun Institute of Optics, Fine Mechanics, and Physics (China); W. Li, Dalian Nationalities Univ. (China)
7130 00	Mechanical properties investigation of PMMA, PC and PS during thermal nanoimprinting [7130-23] D. Xie, H. Zhang, S. Liu, F. Zhu, S. Tao, Huazhong Univ. of Science and Technology (China) and Wuhan National Lab. for Optoelectronics (China)

7130 OP	A novel 3D profilometer based on linear phase grating interference [7130-24] S. Wang, Huazhong Univ. of Science and Technology (China) and Luoyang Institute of Science and Technology (China); T. Xie, S. Chang, S. Cui, Huazhong Univ. of Science and Technology (China)
7130 0Q	The feedback system of nano-vibration isolation based on tunneling effect [7130-25] F. Chen, X. Fu, M. Li, F. Sun, Tianjin Univ. (China)
7130 OR	A system-level simulation of force-balance MEMS accelerometers by VHDL_AMS [7130-26] X. Tang, Y. Zhang, W. Chen, X. Liu, Harbin Institute of Technology (China)
7130 OS	Failure analysis and simulation for micro-cantilever [7130-27] F. Liu, Y. Hao, Shenyang Ligong Univ. (China)
7130 OT	Design and experimental test of a horizontal tunnelling magnetometer [7130-28] X. H. Tang, X. I. Hu, Shanghai Dianji Univ. (China); Z. You, Tsinghua Univ. (China)
7130 OU	Dynamic modeling for X-Y working table using method of state variable [7130-29] L. Yu, Hefei Univ. of Technology (China); X. Wang, Jiangsu Institute of Metrology (China)
7130 OV	Subdivision circuit design for nanometer grating based second order moiré fringe [7130-30] X. Ma, Zhejiang Univ. (China); S. Lin, Far East Univ. (Taiwan, China); X. He, Zhejiang Univ. (China); R. Yan, Anhui Univ. (China); Y. Fei, Hefei Univ. of Technology (China); W. Zu, Zhejiang Univ. (China) and Anhui Univ. (China)
7130 OW	Process monitoring for micro-fabrication based on machine vision [7130-31] G. Gao, H. Zhang, J. Zhao, Beijing Univ. of Technology (China); Y. Zhu, G. Duan, Tsinghua Univ. (China)
SESSION 5	SENSOR TECHNOLOGY AND APPLICATION
7130 0X	Pose-variant facial expression recognition using an embedded image system [7130-32] KT. Song, MJ. Han, National Chiao Tung Univ. (Taiwan, China); SH. Chang, Industrial Technology Research Institute (Taiwan, China)
7130 OY	A wireless flexible temperature and tactile sensing array for robot applications [7130-33] YJ. Yang, MY. Cheng, CL. Lin, CM. Tsao, SA. Yang, WP. Shih, National Taiwan Univ. (Taiwan, China); FY. Chang, Industrial Technology Research Institute (Taiwan, China); KC. Fan, National Taiwan Univ. (Taiwan, China)
7130 OZ	New method of thin-film thickness measurement in wavelength scanning interferometry [7130-34] Y. M. Hwang, SNU Precision Co., Ltd. (Korea, Republic of); J. S. Lee, H. J. Pahk, Seoul National Univ. (Korea, Republic of)
7130 10	A methane gas sensor using correlation spectroscopy [7130-35] J. Zhang, F. Liang, L. Guan, C. Xiao, Yanshan Univ. (China)
7130 11	Analysis and experimentation of novel asymmetric photo-thermal micro-actuator [7130-36] C. Liu, Y. He, H. Zhang, D. Zhang, Zhejiang Univ. (China)

7130 12	Application of drilling fluid density detection based on intelligent sensor [7130-37] H. He, H. Jia, Tianjin Univ. of Technology (China); H. Pan, Tianjin Radio & TV Univ. (China); S. Han, X. Cui, Tianjin Univ. of Technology (China)
7130 13	Nonlinear identification of eddy current sensors based on artificial neural networks [7130-38] H. Zou, Shanghai Dian Ji Univ. (China)
7130 14	Development of distributed temperature sensor based on single-mode fiber [7130-39] M. Jiang, J. Wang, D. Feng, Q. Sui, Shandong Univ. (China)
7130 15	The differential stress sensor based on magnetoelastic effect [7130-40] Y. Shi, Huaihai Institute of Technology (China); Y. Shi, Huazhong Univ. of Science and Technology (China)
7130 16	Three-dimensional force flexible tactile sensor based on robot sensitive skin [7130-41] Y. Huang, X. Yu, X. Ming, B. Xiang, Hefei Univ. of Technology (China); Y. Ge, Institute of Intelligent Machines (China)
7130 17	A linear phase retrieval wave-front sensor [7130-42] M. Li, Institute of Optics and Electronics (China); XY. Li, WH. Jiang, Graduate School of the Chinese Academy of Sciences (China)
7130 18	The tensile force sensor of diamond string bead wires and its capability target analysis [7130-43] L. Cao, Heilongjiang Univ. (China)
7130 19	Modeling the sensor calibration based on RNN with feature extraction [7130-44] H. Zhang, Y. Ni, Y. Chang, Hefei Univ. of Technology (China)
7130 1A	A sapphire fiber thermometer for high temperature measurement in tundish based on the fast Fourier transform [7130-45] G. Wang, D. Wang, W. Pan, Hebei Univ. of Engineering (China)
7130 1B	Self diagnosis for hot film airflow mass microsensors [7130-46] L. Li, F. Fan, South China Univ. of Technology (China)
7130 1C	Performance analysis of Shack-Hartmann wavefront sensor [7130-47] H. Chen, L. Chen, Institute of Optics and Electronics (China) and Graduate Univ. of Chinese Academy of Sciences (China); C. Rao, Institute of Optics and Electronics (China)
7130 1D	Mie-Raman lidar for fine-detection of atmospheric aerosol profiles [7130-48] F. Gao, Xi'an Univ. of Technology (China); J. Mao, Xi'an Univ. of Technology (China) and The Second Northwest Univ. for Nationalities (China); Y. Zhou, J. Liu, D. Hua, Xi'an Univ. of Technology (China)
7130 1E	Ultraviolet rotational Raman lidar for high accuracy temperature profiling of the planetary boundary layer [7130-49] J. Mao, Xi'an Univ. of Technology (China) and The Northwest Univ. for Ethnics (China); Z. Xie, M. Wu, D. Hug, F. Gao, Xi'an Univ. of Technology (China)

7130 1F	An intelligent wireless sensor network applied research on dynamic physiological data monitoring of athletes [7130-50] Y. Xie, Ningbo Institute of Technology (China); F. Wu, L. Li, Zhejian Univ. (China)
7130 1G	Design of silicon piezoresistive sensor's smart compensation system based on MAX1457 [7130-51] X. Jiang, X. Qian, Y. Bao, Changzhou Institute of Technology (China)
7130 1H	Three intelligentization methods for time grating displacement sensor [7130-52] X. Liu, D. Peng, Chongqing Institute of Technology (China); Y. Fei, Hefei Univ. of Technology (China); Y. Zeng, Chongqing Institute of Technology (China)
SESSION 6	ONLINE AUTOMATIC MEASUREMENT AND CONTROL
7130 11	Automatic leveling procedure by use of the spring method in measurement of three-dimensional surface roughness [7130-53] S. Kurokawa, Y. Ariura, T. Yamamoto, Kyushu Univ. (Japan)
7130 1J	Using virtual instruments to develop an actuator-based hardware-in-the-loop simulation test-bed for autopilot of unmanned aerial vehicle [7130-54] YP. Sun, JY. Ju, Cheng Shiu Univ. (Taiwan, China); YC. Liang, Chinese Air Force Academy (Taiwan, China)
7130 1K	Research and application of an automatic gyrostatic tracking orientation program for the Y/JTG-1 Gyro-Total-Station [7130-55] B. Fan, Information Engineering Univ. (China); P. Li, Geographic Information Ctr. (China); X. Luo, National Institute of Metrology (China); G. Li, G. Zhang, Z. Li, Information Engineering Univ. (China)
7130 1L	Calculation technique for special tank capacity based on setting-out [7130-56] B. Fan, Z. Li, G. Li, Information Engineering Univ. (China); Q. Sun, Merchant Ship Design and Research Institute (China)
7130 1M	Early detection and protection of fault arcs based on multi-signals [7130-57] J. Yang, H. Fang, R. Zhang, Huaqiao Univ. (China)
7130 1N	On-line inspection of weld quality based on dynamic resistance curve in resistance spot welding and weldbonding [7130-58] H. Sun, Y. Zhang, X. Lai, G. Chen, Shanghai Jiao Tong Univ. (China)
7130 10	A robust control scheme of nanopositioning driven by ultrasonic motor [7130-59] F. Cheng, Hefei Univ. of Technology (China); KC. Fan, National Taiwan Univ. (Taiwan, China); Y. Fei, Hefei Univ. of Technology (China)
7130 1P	Effect of ambient light on surface roughness inspection [7130-60] Z. Chen, Z. Zhang, J. Shi, R. Chen, R. Huang, Southeast Univ. (China)
7130 1Q	Indirectly online 3D position measurement based on machine vision using auxiliary gauge [7130-61] Q. Wu, T. He, Hubei Univ. of Technology (China) and Hubei Key Lab. of Modern Manufacture Quality Engineering (China)

7130 1R	A vibration testing system for a roots blower rotor based on a virtual instrument [7130-62] F. Wang, Northeastern Univ. (China) and Shandong Univ. of Science and Technology (China); Y. Cui, Shandong Univ. of Science and Technology (China); H. Li, B. Wen, Northeastern Univ. (China); B. Chen, Shandong Univ. of Science and Technology (China)
7130 1S	On-line vision recognition of auto rack girders based on combination of wavelet transform with ART1 neural network [7130-63] H. Wang, Changchun Institute of Technology (China) and Jilin Univ. (China); J. Gao, S. Zhang, Changchun Institute of Technology (China); L. Wang, Jilin Univ. (China)
7130 IT	Online measurement and error compensation technology for spiral surfaces [7130-64] Z. Chen, M. Shen, Shandong Institute of Light Industry (China); H. Li, State Intellectual Property Office of the PRC (China)
7130 1U	Automatic control of moving mirror based on phase detection in FTIR spectrometer [7130-65] A. Li, X. Xu, Z. Chen, Wuhan Univ. (China)
7130 IV	Automatic Vacuum Mud Still (AVMS) control system for gas measuring and logging [7130-66] H. He, X. Cui, Tianjin Univ. of Technology (China); H. Pan, Tianjin Radio & TV Univ. (China); S. Han, H. Jia, Tianjin Univ. of Technology (China)
7130 1W	Investigation of the synthetic experiment system of machine equipment fault diagnosis [7130-67] H. Liu, Z. Xu, X. Yu, Anshan Univ. of Science and Technology (China)
7130 1X	An online measuring system for large screw threads [7130-68] H. Zhang, Tianjin Univ. (China) and Henan Polytechnic Univ. (China); G. Zhang, Tianjin Univ. (China)
7130 1Y	Development of an on-line monitoring expert system for heating system fouling [7130-69] Y. Wang, J. Wang, ZheJiang Univ. (China) and Northeast Dianli Univ. (China)
7130 1Z	Design of digital load torque observer in hybrid electric vehicle [7130-70] Y. Sun, H. Zhang, Y. Wang, Jiangsu Univ. (China)
7130 20	An on-vehicle roadbed strength testing equipment [7130-71] Z. Niu, Y. Ma, M. Lv, Taiyuan Univ. of Technology (China)
7130 21	On-machine measurement principle and measuring data treatment on large gears [7130-72] W. Li, L. Wei, L. Bai, Dalian Nationalities Univ. (China)
7130 22	Research of multipoint measurement technology for the thickness of bearings based on laser micro-displacement [7130-73] S. Zhang, Y. Shan, Y. Pan, China Jiliang Univ. (China)
7130 23	An intelligent measure instrument of temperature and humidity based on USB interface [7130-74] S. Liu, X. Zhao, Y. Zheng, J. Wang, H. Yu, Agricultural Univ. of Hebei (China)

7130 24	Using laser sensor to detect two-dimensional small size precision measurement system [7130-75] R. Tang, Hebei Polytechnic Univ. (China); H. He, North China Coal Medical Univ. (China); Z. Chen, F. Wang, Hebei Polytechnic Univ. (China)
7130 25	Design of a missile's holographic detecting/tracking and control system [7130-76] X. Qian, X. Jiang, Y. Bao, Changzhou Institute of Technology (China)
7130 26	Design of the net data information acquisition for electric energy meter [7130-77] Y. Bao, X. Qian, X. Jiang, Changzhou Institute of Technology (China)
7130 27	The detection system of local mechanical strength of material based on double-hole micro-shear [7130-78] S. Ding, W. Li, S. Yang, G. Yuan, Lanzhou Univ. of Technology (China)
7130 28	Detection of surface defects on steel balls using image processing technology [7130-79] J. Zhou, Y. Yang, East China Jiaotong Univ. (China)
7130 29	The design of the intelligent monitoring system for dam safety [7130-80] C. Yuan, Jiangnan Univ. (China) and Planning Information Ctr. of Yantai City (China); C. Jiang, Jiangnan Univ. (China); G. Wang, Planning Management Bureau of Yantai City (China)
SESSION 7	VIBRATION, STRESS, AND THERMAL MEASUREMENT
7130 2A	Inertial force measurement of an actuator arm of a hard disk drive in free oscillation by numerical analysis and experiments [7130-81] B. Gu, DW. Shu, Nanyang Technological Univ. (Singapore); Y. Fujii, Gunma Univ. (Japan); BJ. Shi, Shandong Jinazhu Univ. (China)
7130 2A 7130 2B	numerical analysis and experiments [7130-81] B. Gu, DW. Shu, Nanyang Technological Univ. (Singapore); Y. Fujii, Gunma Univ. (Japan);
	numerical analysis and experiments [7130-81] B. Gu, DW. Shu, Nanyang Technological Univ. (Singapore); Y. Fujii, Gunma Univ. (Japan); BJ. Shi, Shandong Jinazhu Univ. (China) Constraints in measuring body mass during simulated microgravity [7130-82] K. Shimada, Japan Aerospace Exploration Agency (United States); Y. Fujii, Gunma Univ.
7130 2B	numerical analysis and experiments [7130-81] B. Gu, DW. Shu, Nanyang Technological Univ. (Singapore); Y. Fujii, Gunma Univ. (Japan); BJ. Shi, Shandong Jinazhu Univ. (China) Constraints in measuring body mass during simulated microgravity [7130-82] K. Shimada, Japan Aerospace Exploration Agency (United States); Y. Fujii, Gunma Univ. (Japan) ESPI combined with hole drilling method to evaluate heat treatment induced residual stresses [7130-83] J. Cheng, Univ. of Science and Technology (Korea, Republic of); SY. Kwak, JK. Choi,
7130 2B 7130 2C	numerical analysis and experiments [7130-81] B. Gu, DW. Shu, Nanyang Technological Univ. (Singapore); Y. Fujii, Gunma Univ. (Japan); BJ. Shi, Shandong Jinazhu Univ. (China) Constraints in measuring body mass during simulated microgravity [7130-82] K. Shimada, Japan Aerospace Exploration Agency (United States); Y. Fujii, Gunma Univ. (Japan) ESPI combined with hole drilling method to evaluate heat treatment induced residual stresses [7130-83] J. Cheng, Univ. of Science and Technology (Korea, Republic of); SY. Kwak, JK. Choi, Korea Institute of Industrial Technology (Korea, Republic of) Measurement of the residual stress distribution in a thick pre-stretched aluminum plate [7130-84] S. X. Yuan, Northeastern Univ. (China); X. Q. Li, Northeastern Univ. (China) and Shenyang

/130 2G	Adaptive fuzzy PID temperature control system based on single-chip computer for the autoclave [7130-87] F. Zhang, J. Wang, S. L. Fu, Z. T. He, X. P. Li, Henan Univ. of Science and Technology (China)
7130 2H	Estimation of the surface tension of ocular cornea [7130-88] X. Zhang, Anhui Institute of Architecture (China) and Hefei Univ. of Technology (China); J. Ma, Huainan Normal Univ. (China); R. Lu, R. Xia, Hefei Univ. of Technology (China)
7130 21	Experimental measurement on characteristics of cool storage air conditioning system [7130-89] G. Fang, F. Yang, M. Zhang, S. Wu, Nanjing Univ. (China)
7130 2J	Analysis and experiments on the thermal characteristics of the fit of hollow pieces and cylindrical pieces [7130-90] Z. Luo, G. Wang, China Jiliang Univ. (China); Y. Fei, Hefei Univ. of Technology (China)
7130 2K	Study and design of an air floating six-axis force sensor [7130-91] B. Huang, X. Yu, Y. Huang, Hefei Univ. of Technology (China); H. Huang, Univ. of Science and Technology of China (China)
7130 2L	Kinetic analysis and measurement for sensitive element of the grain loss sensor [7130-92] J. Ni, H. P. Mao, X. H. Cheng, Jiangsu Univ. (China)
7130 2M	Mechanical properties of magnetorheological fluids under squeeze-shear mode [7130-93] H. Wang, Zhejiang Normal Univ. (China) and Tongji Univ. (China); H. Zheng, Tongji Univ. (China); Y. Li, S. Lu, Zhejiang Normal Univ. (China)
7130 2N	Development of a dynamometer for an integrated-starter-generator (ISG) motor used in electric vehicles [7130-94] Z. Wang, Beijing Institute of Technology (China) and Hebei Normal Univ. (China); C. Zhang, Q. Song, Beijing Institute of Technology (China); C. Zhang, Hebei Normal Univ. (China)
7130 20	In-situ measurements of surface temperature fields on ring-block contact surface under friction using infrared thermography [7130-95] T. You, J. Yu, X. Yu, Hefei Univ. of Technology (China)
7130 2P	Design of an electrorheological fluid shock absorber base on fuzzy control technology [7130-96] F. He, J. Lin, D. Li, Shanghai Normal Univ. (China); N. Li, Alcatel Shanghai Bell Co., Ltd. (China)
7130 2Q	Modeling and experimental study on wire tension of diamond-bead wire [7130-97] L. Zhang, Harbin Engineering Univ. (China) and Harbin Institute of Technology (China); Z. Lu, Harbin Engineering Univ. (China); H. Wang, Q. Meng, L. Wang, Harbin Institute of Technology (China)
7130 2R	A contact-type tensionmeter for hot rolling mills [7130-98] X. Zhao, Z. Zhang, Y. Sun, Univ. of Science and Technology Beijing (China); J. Wang, Beijing Information Science and Technology Univ. (China); C. Que, Univ. of Science and Technology Beijing (China)

7130 2S	Development of a self-measurement tonometer [7130-99] J. Ma, Huainan Normal Univ. (China); X. Zhang, Anhui Institute of Architecture (China); R. Lu, Hefei Univ. of Technology (China)
SESSION 8	OPTO-ELECTRONIC MEASUREMENT AND IMAGE PROCESSING
7130 2T	An auto-focusing system for white light microscopic measurement [7130-100] M. Chang, Huaqiao Univ. (China) and Chung Yuan Christian Univ. (Taiwan, China); J. R. Deka, P. J. Chen, Y. K. Chen, Chung Yuan Christian Univ. (Taiwan, China); C. Cui, Huaqiao Univ. (China)
7130 2U	A multiple three-step color phase-shifting method for 3D shape measurement [7130-101] TT. Chung, WS. Syu, National Taiwan Univ. (Taiwan, China)
7130 2V	Digital laser microferoscope for NDT [7130-102] M. Schuth, Univ. of Applied Sciences Trier (Germany); F. Vössing, OPTOTRON (Germany); L. Yang, Oakland Univ. (United States)
7130 2W	Recent developments of digital speckle pattern interferometry for full-field strain measurement [7130-103] L. Yang, Oakland Univ. (United States); Y. Wang, Oakland Univ. (United States) and Hefei Univ. of Technology (China); D. Thomas, Oakland Univ. (United States)
7130 2X	Removal of repeated objects in multi-channel images [7130-104] A. Connor, A. K. Forrest, Imperial College London (United Kingdom)
7130 2Y	A surface intrinsic feature based method (SIFBM) for the characterization of optical microstructure [7130-105] C. F. Cheung, L. B. Kong, W. B. Lee, S. To, The Hong Kong Polytechnic Univ. (Hong Kong, China)
7130 2Z	The design and implementation of a flexible FPGA/DSP based architecture for real-time image processing [7130-106] X. Jia, H. Wang, X. Liu, Information Engineering Univ. (China)
7130 30	Effect on the measurement precision of a multi-pass heterodyne interferometer by an acceleration and compensation method [7130-107] H. Chen, Beijing Univ. of Technology (China); J. Tan, Harbin Institute of Technology (China); Z. Zhong, Harbin Engineering Univ. (China)
7130 31	3D measurement system of micro-organization based on two-ray-path scanning [7130-108] X. Shan, D. Zhang, C. Liu, H. Zhang, Zhejiang Univ. (China)
Part Two	
7130 32	The miniaturization techniques of optical remote sensors [7130-109] W. Zhou, The Academy of Opto-Electronics (China); S. Wu, Graduate School of the Chinese Academy of Sciences (China); H. Cui, X. Guo, The Academy of Opto-Electronics (China); S. Tian, Graduate School of the Chinese Academy of Sciences (China)

7130 33	Development of a novel optical encoder based on two commercial DVD pick-up heads [7130-110]
	CF. Li, CL. Chu, Southern Taiwan Univ. (Taiwan, China)
7130 34	Development of a tri-axial optical accelerometer using two DVD pick-up heads [7130-111] CL. Chu, HW. Liao, Southern Taiwan Univ. (Taiwan, China)
7130 35	Measurement system for 3-D foot coordinates and parameters [7130-112] G. Liu, Beijing Institute of Machinery (China); Y. Li, Xian Railway Signal Factory (China); B. Wang, H. Shi, X. Luo, Tsinghua Univ. (China)
7130 36	Automatic quality inspection technology of steel tape [7130-113] Y. Shan, M. Zhou, T. Hong, M. Yang, China Jiliang Univ. (China)
7130 37	A new method combining mathematical morphology with adaptive filtering [7130-114] A. Yang, Hefei Univ. of Technology (China)
7130 38	Wood surface texture inspection using automatic selection band for wavelet reconstruction [7130-115] C. Hu, H. Liang, Yanshan Univ. (China)
7130 39	Deformation measurement of antenna reflector using photogrammetry in thermal-vacuum [7130-116] C. Lu, G. Huang, G. Li, Zhengzhou Institute of Surveying and Mapping (China)
7130 3A	Dynamic deformation measurement system based on binocular stereo vision metrology and a case study [7130-117] Z. Li, Q. Feng, G. Li, Zhengzhou Institute of Surveying and Mapping (China)
7130 3B	Test-range calibration of digital camera's inner parameters [7130-118] G. Qin, G. Huang, C. Lu, Zhengzhou Institute of Surveying and Mapping (China)
7130 3C	New method for measuring the working angle deviation of a polyhedron [7130-119] S. R. Zhang, W. N. Liu, Changchun Univ. of Science and Technology (China)
7130 3D	A new method of center orientation for glass thickness image processing [7130-120] N. Yang, Y. Wang, Yanshan Univ. (China)
7130 3E	An improved image mosaic technology by introducing gradient factor to ratio template matching [7130-121] X. Shao, S. Guo, Z. Zhang, S. Yu, M. Chen, F. Gao, Jilin Univ. (China)
7130 3F	An image processing method to reduce Shack-Hartamnn wavefront sensor's centroid error for daytime detecting [7130-122] Y. Zhang, Institute of Optics and Electronics (China) and Graduate School of Chinese Academy of Sciences (China); M. Li, Institute of Optics and Electronics (China); C. Rao, Graduate School of Chinese Academy of Sciences (China)
7130 3G	Study of the characteristics of the two polarized optical waves of non-collinear acousto-optical tunable filters [7130-123] G. Yu, T. Guo, X. Chen, S. Yao, China Jiliang Univ. (China)

7130 3H	Design of circular coded target and its application to optical 3D-measurement [7130-124] J. Han, Beijing Univ. of Posts and Telecommunications (China) and Beijing Information Science and Technology Univ. (China); N. Lu, Beijing Information Science and Technology Univ. (China) and Beijing Univ. of Posts and Telecommunications (China); M. Dong, Beijing Information Science and Technology Univ. (China) and Beijing Institute of Technology (China)
7130 31	An effective segmentation algorithm to range images [7130-125] J. Fan, Y. Zhou, X. Yu, Y. Wu, Y. Du, Harbin Univ. of Science and Technology (China)
7130 3J	On line measurement of lag angle in optical fiber winding using digital image processing technology [7130-126] B. Ma, Y. Zhu, X. Jin, J. Zhang, Xi'an Technological Univ. (China)
7130 3K	Optical fibre Bragg gratings based magnetic force measurement of magnetic bearings [7130-127] G. Ding, Z. Zhou, Y. Hu, J. Zhou, Wuhan Univ. of Technology (China)
7130 3L	Study of photoelectric detection system for clutch driven plate [7130-128] J. Li, Changchun Univ. (China); Y. Zhao, Changchun Univ. of Technology (China); X. Li, L. Wang, Changchun Univ. (China)
7130 3M	Face recognition based on wavelet transform and variance similarity [7130-129] D. Zheng, F. Cui, Yanshan Univ. (China)
7130 3N	Guideless coordinate measurement technology using coding target [7130-130] Z. Qiu, M. Zhao, D. He, Xi'an Univ. of Technology (China)
7130 30	3D measurement based on vanishing point theorem [7130-131] S. Pan, S. Dong, H. Ma, H. Wang, China Univ. of Petroleum (China)
7130 3P	Speckle and CCD noise in rotationally symmetric and anamorphic laser triangulation [7130-132] L. Wang, Xiamen Univ. (China) and Hefei Univ. of Technology (China); J. Gao, Hefei Univ. of Technology (China); J. Eckstein, Hefei Univ. of Technology (China) and Heilbronn Univ. (Germany); P. Ott, Heilbronn Univ. (Germany)
7130 3Q	Multi-sensor visual measurement system based on 1394 bus [7130-133] Y. Li, R. S. Lu, Hefei Univ. of Technology (China)
7130 3R	Method of measuring the straightness of an ultra-long railway using laser technology [7130-134] J. Zhou, H. Yin, K. Xu, East China Jiaotong Univ. (China)
7130 3S	Temperature field measurement research in high-speed diesel engine using laser induced fluorescence technology [7130-135] Y. Liu, Beijing Institute of Technology (China) and Beijing Univ. of Civil Engineering and Architecture (China); Y. Zhang, C. Gou, Beijing Institute of Technology (China); H. Tian, Beijing Univ. of Civil Engineering and Architecture (China)

- 7130 3T Testing and analyzing system for electro-optics characteristics of LDs based on virtual instrumentation [7130-136]
 - F. Gao, S. Guo, Z. Zhang, S. Yu, S. Zhang, X. Shao, Jilin Univ. (China)
- 7130 3U **Topological region defect segmentation algorithm for cone-beam computed tomography** slice images [7130-137]
 - K. Huang, D. Zhang, Y. Jin, Northwestern Polytechnical Univ. (China)
- 7130 3V Interference fringes measurement based on Hough transform [7130-138]

F. Bai, Institute of Optics and Electronics (China), Graduate School of the Chinese Academy of Sciences (China), and Inner Mongolia Univ. of Technology (China); C. Rao, Institute of Optics and Electronics (China)

7130 3W Workpiece angle measurement based on Hough transform [7130-139]

F. Bai, Institute of Optics and Electronics (China), Graduate School of the Chinese Academy of Sciences (China), and Inner Mongolia Univ. of Technology (China); C. Rao, Institute of Optics and Electronics (China); Z. Liu, Inner Mongolia Univ. of Technology (China)

7130 3X The limited source in Hadamard transform optics [7130-140]

M. Ye, H.-N. Ye, X. Yang, Huazhong Univ. of Science and Technology (China); H. Wang, China Electric Power Design Institute (China); R. Wang, Huazhong Univ. of Science and Technology (China)

7130 3Y Adaptive optics correction experiment based on stochastic parallel gradient descent algorithm [7130-141]

B. Chen, H. Yang, Institute of Optics and Electronics (China) and Graduate School of the Chinese Academy of Sciences (China); X. Li, W. Jiang, Institute of Optics and Electronics (China)

7130 3Z A kind of FPGA-based correlating Shack-Hartmann wave-front processor [7130-142]

X. Peng, Institute of Optics and Electronics (China) and Graduate School of the Chinese Academy of Sciences (China); M. Li, C. Rao, Institute of Optics and Electronics (China)

7130 40 Measurement technology of image contrast based on CCD [7130-143]

P. Hao, Taiyuan Univ. of Technology (China); W. Si, Taiyuan Satellite Launch Ctr. (China); X. Zhang, Y. Li, L. Zheng, Taiyuan Univ. of Technology (China)

7130 41 A new phase error compensation method of 3-D shape measurement system using DMD projector [7130-144]

H. Cui, X. Cheng, N. Dai, T. Yuan, W. Liao, Nanjing Univ. of Aeronautics and Astronautics (China)

7130 42 Computer aided alignment of 20X Schwarzschild projection optics [7130-145]

K. Liu, Institute of Electrical Engineering (China) and Graduate School of the Chinese Academy of Sciences (China); Y. Li, Institute of Electrical Engineering (China) and Beijing Institute of Technology (China); J. Liu, Institute of Electrical Engineering (China) and Graduate School of the Chinese Academy of Sciences (China); C. Kuang, Beijing Institute of Technology (China)

7130 43	A rapid and accurate solar tracker [7130-146] B. Xiao, Zhejiang Univ. (China) and China Jiliang Univ. (China); L. Xu, China Jiliang Univ. (China)
7130 44	The research of remote servo-control system of a bomb-disposed robot [7130-147] W. Fu, J. Cao, Q. Bian, J. Yang, South China Univ. of Technology (China)
7130 45	Image processing and classification of metal materials based on mathematical morphology [7130-148] G. Weng, P. Ye, Soochow Univ. (China)
7130 46	IC wafer defect detection using image segmentation based on cultural algorithms [7130-149] Z. Pan, L. Chen, South China Normal Univ. (China); G. Zhang, Sun Yat-Sen Univ. (China)
7130 47	Three dimensional profilometry measurement based on grating projected method [7130-150] Y. Fu, M. Chai, H. Xiao, W. Zou, Nanchang Hangkong Univ. (China)
7130 48	Measuring straightness error of guide with modulated polarized light [7130-151] LJ. Zhu, Xi'an Jiaotong Univ. (China) and Xi'an Univ. of Technology (China); L. Li, Xi'an Univ. of Technology (China); JH. Liu, Xi'an Jiaotong Univ. (China); ZH. Zhang, National Institute of Metrology (China)
7130 49	Automated target matching for photogrammetry based on bundle adjustment [7130-152] J. Wang, N. Lu, W. Deng, Beijing Information Science and Technology Univ. (China); M. Dong, Beijing Information Science and Technology Univ. (China) and Beijing Institute of Technology (China)
7130 4A	A fast two-plus-one phase-shifting algorithm for high-speed three-dimensional shape measurement system [7130-153] W. Wang, Y. Guo, Hunan Univ. of Science and Technology (China)
7130 4B	A distortion-correction method for workshop machine vision measurement system [7130-154] R. Chen, Southeast Univ. (China) and Nanjing Institute of Technology (China); R. Huang, Z. Zhang, J. Shi, Z. Chen, Southeast Univ. (China)
7130 4C	A new method for automatically measuring Vickers hardness based on region-point detection algorithm [7130-155] Y. Pan, Y. Shan, Y. Ji, S. Zhang, China Jiliang Univ. (China)
7130 4D	Optical method for testing of the packaging reliability of IC chips [7130-156] X. Xiong, L. Huang, Y. Lin, Guilin Univ. of Electronic Technology (China)
7130 4E	The measurement method of micro-involute spur gear based on micro-vision [7130-157] F. Du, Z. Zhang, L. Zhang, X. Jin, Beijing Institute of Technology (China)
7130 4F	Application of Hough transform in recognition of the pointer feature of instrument [7130-158] M. Yang, Y. Zhang, Shandong Univ. of Technology (China)

7130 4G	A method of distortion correction with parallel lines [7130-159] M. Dong, Beijing Institute of Technology (China) and Beijing Institute of Machinery (Cr. Ma, L. Zhu, N. Lu, Beijing Institute of Machinery (China)			
7130 4H	Multi-modal medical image fusion based on wavelet transform [7130-160] L. Li, Neijiang Normal Univ. (China); X. Ding, Q. Xiao, Xiamen Univ. (China)			
7130 41	The image denoising technique based on independent component analysis [7130-161] S. Jin, Q. Liu, Y. Zhong, Hefei Univ. of Technology (China)			
SESSION 9	MEASUREMENT SIGNAL ANALYSIS AND PROCESSING			
7130 4J	Support vector machine based artificial potential field for autonomous guided vehicle [7130-162] FY. Chou, Tamkang Univ. (Taiwan, China); CY. Yang, Technology and Science Institute of Northern Taiwan (Taiwan, China); JS. Yang, Tamkang Univ. (Taiwan, China)			
7130 4K A computational fluid dynamics study on gas-liquid two-phase flow for in-process measurement [7130-163] Y. Zhang, Y. Gao, Hong Kong Univ. of Science and Technology (Hong Kong, Chir				
7130 4L	Optimal road hump for comfortable speed reduction [7130-164] P. Y. Zhu, Hunan Univ. of Science and Technology (China); J. P. Hessling, SP Technical Research Institute of Sweden (Sweden); D. S. Liu, Hunan Univ. of Science and Technology (China)			
7130 4M	Grey signal processing and data reconstruction in the non-diffracting beam triangulation measurement system [7130-165] H. Meng, Z. Wang, J. Fu, Beihang Univ. (China)			
7130 4N	The weight and angle of depression detection and control system of a large portal crane [7130-166] L. Shi, H. Xie, M. Wang, Y. Guan, G. Leng, Tangshan Industrial Vocational Technology College (China)			
7130 40	Multi-sensor cooperative measurement mechanism based on synergetics [7130-167] X. Hong, G. Liu, T. Chen, J. Liang, South China Univ. of Technology (China); T. Cheng, Guangdong Academy of Sciences (China)			
Highly precise signal-subdivision method of grating based on BP neural network [WF. Chen, Far East Univ. (Taiwan, China); HJ. Xia, Hefei Univ. of Technology (Ch SW. Lin, Far East Univ. (Taiwan, China); HC. Liao, National Taiwan Industrial School China)				
7130 4Q	Center location of non-diffracting beam in straightness error measurement [7130-169] H. Chen, B. Zhao, G. Zhu, Huazhong Univ. of Science and Technology (China)			
7130 4R	Design of compressor ratio power tester with condition protection function based on virtual instrument [7130-170] Q. Niu, Henan Univ. of Technology (China); L. Wang, Wuxi Compressor Co., Ltd. (China); J. Huang, Henan Univ. of Technology (China)			

7130 4S	A method for estimating impact location of loose part using HHT [7130-171] H. Zheng, Y. Cao, J. Yang, Zhejiang Univ. (China)				
7130 4T	Analysis and research on curved surface's prototyping error based on FDM process [7130-172]				
	Y. D. Gong, Y. C. Zhang, T. B. Yang, W. S. Wang, Northeastern Univ. (China)				
7130 4U	The partial least-squares regression analysis of impact factors of coordinate measuring machine dynamic error [7130-173]				
	M. Zhang, Hefei Univ. of Technology (China) and Anhui Univ. (China); Y. Fei, L. Sheng, Hefei Univ. of Technology (China); X. Ma, Zhejiang Univ. (China); H. Yang, Anhui Univ. of Science and Technology (China)				
7130 4V	Diagnosis of fault gearbox with wavelet packet decomposition and vector statistics method [7130-174]				
	X. Ren, Inner Mongolia Univ. of Science and Technology (China); W. Shao, Jiang Shan Heavy Industry Co., Ltd. (China); W. Ma, Inner Mongolia Univ. of Science and Technology (China)				
7130 4W	Wavelet transform-based fault diagnosis and line selection method of small current				
	grounding system [7130-175] N. Yang, S. Zhang, L. Zhang, K. Zhang, L. Sun, Yanshan Univ. (China)				
7130 4X	Hybrid approach based on immune algorithm and support vector machine and its application for fault diagnosis of hydraulic pump [7130-176] H. Niu, W. Jiang, S. Liu, C. Dong, Yanshan Univ. (China)				
7130 4Y	Measuring data's high-speed transferring on PCI bus between DSP and POWERPC [7130-177] W. Han, Institute of Optics and Electronics (China) and Graduate School of the Chinese Academy of Sciences (China); G. Ren, Institute of Optics and Electronics (China); Q. Wu, Graduate School of the Chinese Academy of Sciences (China)				
7130 4Z	High order items of turbulent velocity fluctuations in the Kenics static mixer [7130-178] H. Meng, Tianjin Univ. (China); Y. Yu, J. Wu, Shenyang Institute of Chemical Technology (China)				
7130 50	Removing DC offset and de-noising for inspecting signal based on mathematical morphology filter processing [7130-179] J. Yang, J. Sun, J. Ni, Jiangsu Univ. (China)				
7130 51	A method to locate loose metal parts with FFT and support vector machine [7130-180] Y. He, Y. Cao, J. Yang, Zhejiang Univ. (China)				
7130 52	Error analysis of 2-D diffraction grating interferometer for high-resolution displacement measurement [7130-181] H. Xia, Y. Fei, Hefei Univ. of Technology (China); M. Zhang, Anhui Univ. of Science and Technology (China)				

7130 53	 Modeling method of multi-sensor information fusion based on multiscale interpolation decoupling [7130-182] T. Yea, Guangdong Industry Technical College (China); G. Liu, X. Hong, G. Huang, South China Univ. of Technology (China) 					
7130 54	Decreasing the amplitude deviation of Guassian filter in surface roughness measurements [7130-183]					
	B. Liu, Y. Wang, Harbin Univ. of Science and Technology (China)					
7130 55	A method of optical non-contact measurement to rotary part's profile [7130-184] Y. Shang, C. Xu, D. Xiao, F. Meng, Beijing Institute of Technology (China)					
7130 56	Application of support vector machine in flaw identification of aircraft bolts [7130-185] Z. Li, F. Luo, M. Pan, National Univ. of Defense Technology (China); H. Cui, The Academ Equipment Command and Technology (China)					
7130 57	Analyzing dynamic characteristics of NC table with SVD [7130-186] L. Wang, Nanyang Institute of Technology (China) and Huazhong Univ. of Science and Technology (China); B. Wu, Huazhong Univ. of Science and Technology (China)					
7130 58	A new method for gravity anomaly distortion correction [7130-187] L. Zhao, H. Li, Southeast Univ. (China)					
7130 59	An intelligent diagnosing method to compressors' faults based on fuzzy RBFNN [7130-188] K. Wang, Beijing Institute of Technology (China); H. Cao, Zhangjiakou Vocational Technology College (China); Y. Shang, C. Song, Beijing Institute of Technology (China)					
7130 5A	Data processing and error analysis based on measured data of airfoil-wainscot [7130-189 X. Wang, Xi'an Jiaotong Univ. (China) and Henan Univ. of Science and Technology (China Z. Jiang, B. Li, Xi'an Jiaotong Univ. (China)					
SESSION 10	PRECISION THEORY AND UNCERTAINTY EVALUATION					
7130 5B	Analysis of key technologies for virtual instruments metrology [7130-190] G. Liu, Q. Xu, South China Univ. of Technology (China); F. Gao, Guangdong Institute of Metrology (China); Q. Guan, South China Univ. of Technology (China); Q. Fang, Guangdong Institute of Metrology (China)					
7130 5C	Uncertainty calculation of R_{α} based on information entropy principle [7130-191] Y. Zhong, Y. Zhao, D. Guo, M. Huang, Guilin Univ. of Electronic Technology (China)					
7130 5D	Error measuring, modeling, and compensation of precision motion table driven by linear motors [7130-192]					
	C. Zhang, X. Luo, North China Univ. of Technology (China); Q. Liu, BeiHang Univ. (China)					
7130 5E	Measuring minus diffusion from gas to mineral oil using laser heterodyne interferometer [7130-193] Y. Ma, Harbin Univ. of Commerce (China)					
7130 5F New evaluation method of plane line profile error [7130-194] Y. Sun, Y. Sun, J. Guo, Harbin Univ. of Science and Technology (China)						

7130 5G	High-precision method for measuring large diameter on-line [7130-195] Q. Zhao, X. Luo, C. Lu, Y. Guo, Hunan Univ. of Science and Technology (China)					
7130 5H	Error modeling for tailored blank laser welding machine [7130-196] L. Xin, Shenyang Institute of Automation (China) and Graduate School of the Chines Academy of Sciences (China); Z. Xu, M. Zhao, T. Zhu, Shenyang Institute of Automati (China)					
7130 51	Numerical analysis of fluid flow in the throttle poppet valve channel in precision machinery [7130-197] T. Xu, Shandong Univ. of Technology (China) and Beijing Univ. of Posts and Telecommunications (China); X. Zhang, Shandong Univ. of Technology (China)					
7130 5J	A two-step precise orientation method of TS with systematic error compensation based FOG [7130-198] X. Yu, Q. Wang, Z. Zheng, Southeast Univ. (China)					
7130 5K	Study of geometric errors detection method for NC machine tools based on non-contocircular track [7130-199] K. Yan, J. Liu, F. Gao, H. Wang, Xi'an Univ. of Technology (China)					
7130 5L	Analyses and application of whole-system dynamic error modeling theory [7130-200] M. Jiang, X. Wang, E. Lou, Zhejiang Normal Univ. (China)					
7130 5M	Dynamic error modeling based on time series and modern spectrum analysis [7130-201 Q. Guan, South China Univ. of Technology (China); F. Gao, Guangdong Institute of Metrology (China); G. Liu, South China Univ. of Technology (China); Q. Fang, Guangdo Institute of Metrology (China)					
7130 5N	Quantitative analysis on the non-similarity of thermal deformation of the gear [7130-202] G. Li, Anhui Univ. (China); Y. Fei, Hefei Univ. of Technology (China); X. Ma, Zhejiang Univ. (China); W. Fei, Anhui Univ. (China)					
7130 50	Error assessment of helicoidal surfaces [7130-203] Y. Guo, L. Zhu, M. Dong, Q. Chen, L. Liu, H. Zou, Beijing Information Science and Technol Univ. (China)					
7130 5P	Evaluation of uncertainty in large-scale fusion metrology [7130-204] F. Zhang, X. Qu, H. Wu, S. Ye, Tianjin Univ. (China)					
SESSION 11	QUALITY ENGINEERING THEORY AND TECHNOLOGY					
7130 5Q	Quality evaluation and optimization of freeform surface [7130-205] B. Zhang, Huaqiao Univ. (China); C. Cui, Huaqiao Univ. (China) and Huazhong Univ. of Science and Technology (China); G. Zhang, Huaqiao Univ. (China)					
7130 5R	Key technology of GPS standards integrated in CAx [7130-206] R. Zheng, G. Liu, Y. Zheng, L. Xu, South Ching Univ. of Technology (Ching)					

7130 5\$	Bifurcation analysis of a mechanical dynamometer with spring [7130-207] Y. Cui, BeiHang Univ. (China); Z. Yang, Tangshan College (China); C. Yun, C. Li, Y. Wang, BeiHang Univ. (China)				
7130 5T	Design of a control system for glass greenhouses based on the CAN-bus [7130-208] F. Wu, Zhejiang Univ. of Technology (China) and Zhejiang Univ. (China); L. Zhang, F. Xu, J. Chen, Zhejiang Univ. of Technology (China)				
7130 5U	Formation of two side-direction burr in grinding-hardening machining [7130-209] J. Liu, Jimei Univ. (China); G. Wang, Jiangsu Univ. (China); D. Hou, Z. Xu, Jimei Univ. (China)				
7130 5V	Application of grey control theory in automotive semi-active suspension [7130-210] T. Sun, Y. Han, X. Sheng, Shandong Institute of Light Industry (China)				
7130 5W	Thermodynamic entropy and its application in metal cutting system [7130-211] F. Shao, Shandong Univ. (China) and Binzhou Vocational College (China); Z. Liu, Y. Wan, Shandong Univ. (China)				
7130 5X	Determining sample size in binary measurement system [7130-212] Y. Zhao, Tianjin Univ. (China) and Univ. of Huddersfield (United Kingdom); Z. He, Tianjin Univ. (China); L. Blunt, X. Jiang, Univ. of Huddersfield (United Kingdom); Y. Cao, Univ. of Huddersfield (United Kingdom) and Zhejiang Univ. (China); H. Zhang, Univ. of Huddersfield (United Kingdom)				
7130 5Y	A new detection method for crosstalk delay faults in VLSI circuits using chaotic ant colony algorithms [7130-213] Z. Pan, L. Chen, South China Normal Univ. (China); G. Zhang, Sun Yat-sen Univ. (China)				
7130 5Z	Triangular B-B surfaces reconstruction based on point cloud of laser scanner [7130-214] Y. Guo, W. Wang, Hunan Univ. of Science and Technology (China)				
7130 60	The recognition system of the inaccurate fitting of one-off injectors on virtual instrument [7130-215] Z. Liu, Q. Xiao, East China Jiaotong Univ. (China)				
	Author Index				

Conference Committees

Symposium Chair

Yetai Fei, Hefei University of Technology (China)

Symposium Cochairs

Kuang-Chao Fan, Hefei University of Technology (China) and National Taiwan University (Taiwan, China)

Heui Jae Pahk, Seoul National University (Korea, Republic of)

Yongsheng Gao, The Hong Kong University of Science and Technology (China)

Program Committee

Chair

Wenhao Huang, University of Science and Technology of China (China)

Cochair

Ming Chang, Chung Yuan University (Taiwan, China)

Members

Yusaku Fujii, Gunma University (Japan)

Y. F. Li, City University of Hong Kong (China)

Chi-Fai Cheung, Hong Kong Polytechnic University, (China)

H.Y. TAM, City University of Hong Kong (China)

Sitian Gao, National Institute of Metrology (China)

Shuren Qin, Chongaing University (China)

Shuo-Jen Lee, Yuan Ze University (Taiwan, China)

Ping-Hui Chen, National Taiwan University (Taiwan, China)

Hong Tsu. Young, National Taiwan University (Taiwan, China)

Jiangxin Yang, Zhejiang University (China)

Liang-Chia Chen, Taipei University of Technology (Taiwan, China)

Fang-Jung Shiou, Taiwan University of Science and Technology (Taiwan, China)

Renjie Zhang, University of Shanghai for Science and Technology (China)

S. C. Lin, National Tsinghua University (Taiwan, China)

Zhengao Xu, Huazhong University of Science and Technology (China)

Weihu Zhou, Chinese Academy of Science (China)

Organizing Committee

Chair

Xiaofen Yu, Hefei University of Technology (China)

Members

Zhaoyao Shi, Beijing University of Technology (China)

Xinghua Qu, Tianjin University (China)

Jiaru Chu, University of Science and Technology of China (China)

Zhongyu Wang, Beihang University (China)

Guixiong Liu, South China University of Technology (China)

Aiguo Song, Southeast University (China)

Shiping Zhao, Sichuan University (China)

Lan Qin, Chongqing University (China)

Donglin Peng, Chongaing Institute of Technology (China)

Penghao Hu, Hefei University of Technology (China)

Liandong Yu, Hefei University of Technology (China)

Qiangxian Huang, Hefei University of Technology (China)

Session Chairs

Keynote Session

Kuang-Chao Fan, Hefei University of Technology (China) and National Taiwan University (Taiwan, China)

Invited Session

Yongsheng Gao, The Hong Kong University of Science and Technology (China)

Geometric Parameters Measurements (I)

Heui Jae Pahk, Seoul National University (Korea, Republic of)

Shulian Zhang, Tsinghua University (China)

Mechanics Measurement

Yusaku Fujii, Gunma University (Japan)

Fang-Jung Shiou, Taiwan University of Science and Technology (Taiwan, China)

Intelligent System & Sensors (I)

Yongsheng Gao, The Hong Kong University of Science and Technology (China)

Rongsheng Lu, Hefei University of Technology (China)

Motion Control

Andrew K. Forrest, Imperial College London (United Kingdom)

Zhongyu Wang, Beihang University (China)

Geometric Parameters Measurements (II)

Ming Chang, Chung Yuan University (Taiwan, China)

Jun-Feng Song, National Institute of Standards and Technology (United States)

Quality Assurance
Lianxiang Yang, Oakland University (USA)
Zhaoyao Shi, Beijing University of Technology (China)

Intelligent System & Sensors (II)

Yao-Joe Yang, National Taiwan University (Taiwan, China)

Wenhao Huang, University of Science and Technology of China (China)

CMM & Others

Gerd Jäger, Technische Universität Ilmenau (Germany)

Liangdong Yu, Hefei University of Technology (China)