Conference Program

Chengdu, China April, 2015

ICEPAS

International Conference on Education, Psychology, and Society

ISBASS

International Symposium on Business and Social Sciences

ISBENS

International Symposium on Biological Engineering and Natural Sciences

ASEAI

Asia Symposium on Engineering and Information

T	\sim		\mathbf{a}		$\boldsymbol{\sim}$
		н	v	/\	•

International Conference on Education, Psychology, and Society

ISBN 978-986-89536-4-2

ISBASS

International Symposium on Business and Social Sciences

ISBN 978-986-89536-6-6

ISBENS

International Symposium on Biological Engineering and Natural Sciences

ISBN 978-986-89536-7-3

ASEAI

Asia Symposium on Engineering and Information

ISBN 978-986-89536-8-0

Content

General Information for Participants	2
Conference Venue General Information	4
Conference Venue Floor Plan	5
Conference Organization	6
ICEPAS International Committee Board	6
ISBASS International Committee Board	8
ISBENS International Committee Board	9
ASEAI International Committee Board	10
Special Thanks to Session Chairs	11
Conference Schedule	12
Social Science Keynote Speech	14
Natural Science Keynote Speech	15
Oral Sessions	17
Education I	17
Chemistry/ Chemical Engineering/ Biological Engineering/ Ecology/	
Pharmacology/Information Technology	18
Education II	20
Society/ Psychology	21
Management/ Finance	22
Business	24
Electrical Engineering/ Civil Engineering/ Mechanical Engineering	25
Information Technology/ Industrial Engineering	27
Poster Sessions	28
Education I/ Psychology/ Management/ Economics	28
Electrical Engineering/ Network /Biological Engineering/ Biology/ Phar	macology/
Physics/Communication	30
Education II / Society	33

General Information for Participants

Information and Registration

The Registration and Information Desk will be situated **on the 4th floor** of **Rhombus Fantasia Chengdu Hotel,** and will be open at the following times:

Wednesday, April 22, 2015 (08:30-15:00) Thursday, April 23, 2015 (08:30-16:00)

Organizer

Higher Education Forum (HEF)
Tel: +886 2 2740 1498 | www.prohef.org

Parallel Sessions

Parallel Sessions will run on April 22 and 23. Sessions are usually 90 minutes in length.

Presentations and Equipment

All presentation rooms are equipped with a screen, an LCD projector, and a laptop computer installed with PowerPoint software. You will be able to insert your USB flash drive into the computer and double click on your presentation to open it in PowerPoint. We recommend that you bring two copies of your presentation in case that one fails. You may also connect your own laptop computer to the projector cable. However if you use your own Mac, please ensure you have the requisite connector.

A Polite Request to All Participants

Participants are requested to arrive in a timely fashion for all addresses, whether to their own, or to those of other presenters. Presenters are reminded that the time slots should be divided fairly and equally between the number of presentations, and that they should not overrun. The session chair is asked to assume this timekeeping role.

Poster Sessions & Poster Requirements

Materials Provided by the Conference Organizer:

- 1. X-frame display & Base Fabric Canvases (60cm×160cm)
- 2. Adhesive Tapes or Clamps

Materials Prepared by the Presenters:

1. Home-made Poster(s)

Requirement for the Posters:

- 1. Material: not limited, can be posted on the canvases
- 2. Size: 60cm*160cm

A 60cm*160cm poster illustrates the research findings.

1.Wider than 60cm (left)

2.Copy of PowerPoint Slides in A4 papers (right)

Conference Venue General Information

Rhombus Fantasia Chengdu Hotel

No. 216 Lower Dong Da Street, Jinjiang District, Chengdu, Sichuan, China 86-(0)28 6292 8888

Rhombus Fantasia Chengdu Hotel is the city's first and hippest 5 star all-suite hip hotel in Chengdu, China. Located in the financial heart of Western China's 'Asian Wall Street', this imaginative hotel in Chengdu is the perfect launch pad for guests to indulge in people-watching and retail therapy, with Chengdu's Lan Kwai Fong and the Chunxi Shopping District, just steps away. History buffs will thoroughly experience ancient China at Daci Si Temple or savour classic Baijiu from Shui Jing Fang, the world's oldest distillery. The Metro line 2 right outside Rhombus Fantasia Chengdu Hotel doorstep has opened, making a host of conveniences available.

Conference Venue Floor Plan

4F

Conference Organization

ICEPAS International Committee Board

Abbas Gholtash, Islamic Azad University

Adrian North, Curtin University

Akbar Salehi, Kharazmi University

Armin Mahmoudi, Academic Member University

Asrul Akmal Shafie, University of Malaya

Awam Amkpa, New York University

Bishnu Mohan Dash, University of Delhi

Cai Su, Beijing Normal University

Channaveer Rachayya Mathapati, Davangere University

Debkumar Chakrabarti, Indian Institute of Technology Guwahati

Geoffrey I. Nwaka, Abia State University

I Wayan Suyadnya, Brawijaya University

Laura B. Liu, Ed.D., Beijing Normal University's Center for Teacher Education Development

Leela Pradhan, Tribhuvan University Kathmandu

Lee Byung Hyuk, University of Seoul

Li-Ling Yang, Roger Williams University

Lee, Yang, Gyeongsang National University

Mahabbat Pernebaevna Ospanbaeva, Taraz State Pedagogical Institute

Khalachuchi Flores, Southwestern University

Md Abdul Jalil, Shahjalal University of Science & Technology

Mohamed Azmi Ahmad Hassali, Universiti Sains Malaysia

Napaporn Srichanyachon, Bangkok University

Özlem AVCI, Uşak University

Rajeshwari Nagaraj Kenchappanavar, Karnatak Arts College

Reyhan Bilgiç, Middle East Technical University

Rizwana Yousaf, University of Gujrat

Robert Evola, Université de Yaoundé

Sakina Riaz, University of Karachi

Subhan El Hafiz, Muhammadiyah University

Tirelo Modie-Moroka, University of Botswana

Ying Xing, China University of Political Science and Law

Young-Ok Kim, Chonnam National University

ISBASS International Committee Board

Engku Mohammad Nazri Engku Abu Bakar, Northern University of Malaysia

Jamilah Hj Ahmad, school of communication, Universiti Sains Malaysia

Kim Tong Won, Sungkyunkwan University

Deniss Tsi Chung Yeung, Department of Business, Wintec

Muhammad Akram Naseem, University of Lahore

Hong Liu, Nanyang Technological University

Zhou Zhen, Ningxia University

Grace Edmar Elizardel Prado, Western Visayas College of Science and Technology

Anukrati Sharma ,University of Kota ,Rajasthan

CBP Srivastava, Centre for Applied Research in Governance (CARG)

Aijaz Ali Wassan, Department of Sociology, University of Sindh

Nandini Shekhar, University of Mysore

Chunhui Liu, University of Winnipeg

Saddam Hussain Rahim, Igra national University

Weon Jae Kim, University of Incheon

Sundaram Janakiramanan, SIM University

Bob Barrett, American Public University

Maria Rebecca Alviar Campos, De La Salle University

Shim Chang-Hack, Gyeongsang National University

Subhasish Dasgupta, George Washington University

Marieta Banez Sumagaysay, University of the Philippines Visayas Tacloban College

Amin Daneshmand Malayeri, MBA - Amadgaran Andishe Ofogh Research Institute

Massoodeh Khalili, Shahid Beheshti University of Medical

Muhammad Saiful Islam, King Khalid University

Harisha G.Joshi, Chair Person, Manipal University

ISBENS International Committee Board

Farhad Memarzadeh, National Institutes of Health

C H OH, National University of Singapore

Lim Koon Ong, School of Physics, Universiti Sains Malaysia

Parin Chaivisuthangkura, Srinkharinwirot University

Zulkifli Hj. Shamsuddin, Universiti Putra Malaysia

Avinash C. Sharma, GGS Indraprastha University

E. Shaji, University of Kerala

A. M. Chandra, University of Calcutta

Chien-Cheng Chang, National Taiwan University

Stephen Redmond, The University of New South Wales

J. Gao, The University of Hong Kong

P.K.Barhai, Birla Institute of Technology

Singh, Gauri Shankar, Indian Institute of Technology Roorkee

Mohd. Nasir Mohd. Desa, Universiti Putra Malaysia

Aliakbar Roodbari, Shahroud University of Medical Sciences

Olivia J Fernando, Annamalai University

K. Padmakumar, Kerala University Campus

John Hearne, Royal Melbourne Institute of Technology

Hamed M. El-Shora, Mansoura University

Huabei Jiang, The University of Florida

Abhijit Bandyopadhyay, University of Calcutta

Dominic Agyei, Monash University Clayton Campus

Ken-Shiung Chen, Nanyang Technological University

Siti Syairah binti Mohd Mutalip, Universiti Teknologi MARA (UiTM)

Ching-Hsia HUNG, National Cheng Kung University

Yu-Wen Chen, China Medical University

ASEAI International Committee Board

Aidy b. Ali, University of Putra Malaysia

K.Ananthanarayanan, Indian Institute of Technology

Ram Prakash Bharti, Indian Institute of Technology Roorkee

Henskens, Frans, University of Newcastle

P K Garg, Indian Institute of Technology, Roorkee,

M L Kansal, , Indian Institute of Technology Roorkee

Kaushik Kumar, Birla Institute of Technology Mesra

Dattaram. B, Indian Institute Of Technology

Xiaomei Li, Southeast University

S.P. Mehrotra, Indian Institute of Technology Kanpur

D. P. Mishra, Indian Institute of Technology

Bhaskarwar A.N., Indian Institute of Technology Delhi

Ojha, C.S.P., Department of Civil Engineering, IIT of Roorkee

Dhaval Patel, National University of Singapore

P.SIVAPRAKASH, Department of Mechanical Engineering, Karpagam Institute of Technology, Tamilnadu

Special Thanks to Session Chairs

Vladimir Nodelman Holon Institute of Technology

Yang Kyu Shin Daegu Haany University

Peter T.L. Popkowski Leszczyc University of Alerta

Chong Kim Wong The Chinese University of Hong Kong

Imjoo Gil Dongseo University

Long Wu Far-East University

Lukas Kopecki University Paderborn

Vladimir Nodelman Holon Institute of Technology

Conference Schedule

Room I ,4F
Chengdu Research

Base of Giant

Panda Breeding

Wednesday, April 22, 2015 **Oral Session** Time **Information** Venue 08:30-15:00 Registration Education I Room I, 4F Chemistry/Chemical Engineering/ 09:00-10:30 Biological Engineering / Ecology / Pharmacology / Room IV, 4F Information Technology 10:30-11:00 Tea Break Social Science Keynote Speech-Stacey Jocoy Topic: "Tools for Teaching the Research Process: Problem-based Learning Strategies across Educational Platforms" 11:00-12:30 Room I, 4F Natural Science Keynote Speech-Vivian Louis Forbes Topic: "Natural Sciences, Technology and Information: A Necessary Mix" 12:30-13:30 **Lunch Time** 2F **Education II** Room I, 4F 13:30-14:30 Society/Psychology Room IV, 4F

Wednesday, April 22, 2015		
Poster Session		
Hallway, 4F		
Time	Information	
09:00-10:30	Education I / Psychology / Management / Economics	
13:30-14:30	Electrical Engineering/ Network /Biological Engineering/ Biology/	
	Pharmacology/ Physics/Communication/ Physiology/ Ecology	

Tea Break & Socializing Tour Meet-up

Chengdu Research Base of Giant Panda Breeding

Socializing Tour:

14:30-14:50

15:00-18:00

Thursday, April 23, 2015

Oral Session

Time	Information	Venue
08:30-16:00	Registration	
09:00-10:30	Management/ Finance	Room I, 4F
10:30-11:00	Tea Break	
11:00-12:30	Business	Room I, 4F
12:30-13:30	Lunch Time	2F
13:30-15:00	Electrical Engineering/Civil Engineering/ Mechanical Engineering	Room I, 4F
15:00-15:20	Tea Break	
15:20-17:00	Information Technology/Industrial Engineering	Room I, 4F

	Thursday, April 23,	2015
	Poster Session	
	Hallway, 4F	
Time	Information	

10:00-11:30

Education II / Society

Social Science Keynote Speech

Room I 11:00-12:30 Wednesday, April 22

Topic:

"Tools for Teaching the Research Process: Problem-based Learning Strategies across Educational Platforms"

Dr. Stacey JocoyAssociate Professor
Texas Tech University, USA

Abstract:

This presentation centers on the concepts, but more importantly the integration of problem-based learning strategies into educational formats across academic platforms. Although traditional classroom structures have been the locus for most learning strategies in the past, educators today face more options. This can be understood to widen our possibilities for integrating aspects of the professional research process into our curricula. Classroom or virtual, traditional or "blended" learning environments can all benefit from the incorporation of modified problem-based learning tactics. Focusing on the uses of student-led teams and concepts borrowed from gaming environments, this presentation offers practical suggestions to invigorate students with meaningful, discipline-centered research methods.

Introduction:

Dr. Stacey Jocoy is currently Associate Professor of Musicology at Texas Tech University, School of Music. She received her Ph.D. from the University of Illinois at Urbana-Champaign. Her major research areas highlight the intersections of social structures including politics and religion with historical aesthetics and musical performance in early modern Europe. Research interests in early modern pedagogical methods have motivated her toward a reassessment of modern collegiate teaching methods, especially those involving survey courses and online learning environments.

Natural Science Keynote Speech

Room I

11:00-12:30

Wednesday, April 22

Topic:

"Natural Sciences, Technology and Information: A Necessary Mix"

Professor Dr Vivian Louis Forbes

Guest Professor,

Wuhan University and Xiamen Universities, PRC

Abstract:

Natural Sciences Technology (NST) is a framework within which most science subjects are taught at many universities. If a student wishes to study any of the biological and physical sciences, then such a course is essential. Graduates on completing a course in Natural Science Technology may continue with further study and research; either at many universities, in the chemical industry, pharmaceuticals, infection and immunology, biotechnology, environmental management or nanotechnology. Natural Sciences prepare students well for the challenges of research, especially in emerging interdisciplinary areas.

Natural Sciences students develop a range of skills that are highly valued by employers and they go into a wide range of careers, for example recent graduates include a maths teacher, a product development scientist, an investment banking analyst, and a management consultant. To compete successfully in today's global economy, countries need to develop the potential of all of their citizens. They need to ensure that men and women develop the right skills and find opportunities to use them productively. Many countries are working towards achieving gender parity at the workplace and in access to jobs. In education, too, many countries have been successful in closing gender gaps in learning outcomes.

It can be argued that it is not about men and women doing similar work for different pay, but about men and women pursuing different careers. In particular, it is women are still severely under-represented in jobs related to natural science, technology, engineering, information

systems and mathematics, which can be among the highest earning careers. The gender differences in self-confidence could be the key difference. Even though girls might achieve better academic results, there is still a reluctance to apply for jobs and of course, the family pressure issue enters into the debate.

This presentation will offer an insight into some of the many issues and highlight the combination of courses available that best suit students to achieve their tertiary education.

Oral Sessions

Education I

2015/4/22 Wednesday 09:00-10:30 Room I

Session Chair: Prof. Vladimir Nodelman

ICEPAS-3889

The Practice of Gender Equity Education in Taiwan

Yeh-Chen Kuo | National Taipei University of Education

ICEPAS-3905

Literature Study: Social Competence of Gifted Intelligent Students

Fendy Suhariadi | *Airlangga University* Dewi R. Suminar | *Airlangga University* Rini Sugiarti | *Airlangga University*

ICEPAS-3922

Possibilities and Opportunities of Serious Games for Student's Digital Assessment Literacy in Higher Education

María Soledad Ibarra-Sáiz | *Universidad de Cadiz* Gregorio Rodríguez-Gómez | *Universidad de Cadiz*

ICEPAS-3942

Science, Education, Technology - Interdependence and Mutual Influence

Vladimir Nodelman | *Holon Institute of Technology*

ASEAI-1653

A Study of Performance Difference of Students Admitted through Different Routes in a Systems Analysis and Design Course

Kelvin C.K. Wong | *Hong Kong Baptist University* Edmond S.L. Ho | *Hong Kong Baptist University*

Chemistry/ Chemical Engineering/ Biological Engineering/

Ecology/Pharmacology/Information Technology

2015/4/22 Wednesday

09:00-10:30

Room IV

Session Chair: Prof. Chong Kim Wong

ISBENS-18300

Stereoselective Reduction of 4-Phenyl-2-Butanone to Chiral 4-Phenyl-2-Butanol by Saccharomyces Cerevisiae in Glycerol Modified Cell Culture

Cheanyeh Cheng | Chung Yuan Christian University Yu-Chuan Nian | Chung Yuan Christian University

ISBENS-18303

Effect of Substratum Properties on Mesenchymal Stem Cell Sheet and Multi-Lineage Differentiation

Yon Jin Chuah | Nanyang Technological University

Ying Zhang | Nanyang Technological University

Yingnan Wu | Nanyang Technological University

Nishanth V. Menon | Nanyang Technological University

Ghim Hian Goh | Nanyang Technological University

Ann Charlene Lee | *Nanyang Technological University*

Vincent Chan | Nanyang Technological University

Yilei Zhang | Nanyang Technological University

Yuejun Kang | Nanyang Technological University

ISBENS-18668

Detection of the Diet of the Marine Copepod Calanus Sinicus Using Illumina Sequencing

Tse Wai Ho | The Chinese University of Hong Kong

Chong Kim Wong | *The Chinese University of Hong Kong*

Jiang Shiou Hwang | *National Taiwan Ocean University*

Simon M.K. Cheung | The Chinese University of Hong Kong

Hoi Shan Kwan | The Chinese University of Hong Kong

ISBENS-18687

Novel Isosteviol Isolated from Pittosporum Tetraspermum Exhibited Antimicrobial, Antibiofilm and Anticancer Activities

Mariadhas Valan Arasu | King Saud University
Naif Abdullah Al-Dhabi | King Saud University

ASEAI-1608

Generation of High Affinity Aptamer Using Magnetic Micro Particles

Ji-Ching Lai | National Chung Hsing University Chin-Yih Hong | National Chung Hsing University

ASEAI-1674

A Systematic Approach for Innovation and Patent-Around in Wheelchair Design

Shu-Yu Chang | Nan Kai University
Teng-Ruey Chang | Nan Kai University
Wei-Min Chi | Nan Kai University
Chung-Shing Wang | Tung-Hai University

Education II

2015/4/22 Wednesday 13:30-14:30 Room I

Session Chair: Prof. Imjoo Gil

ICEPAS-3966

The Model of Developmental Assets for Adolescents from the Families of Disadvantaged Backgrounds in South Korea

Imjoo Gil | Dongseo University

ICEPAS-3955

Does a New Educational Policy Implementation Increase Teachers' Workload?:

A Case of Free Learning Semester Policy in South Korea

Ee-gyeong Kim | Chung-Ang University Soo-bin Min | Chung-Ang University Hyun-jeong Kim | Chung-Ang University Jiayi Li | Chung-Ang University

ICEPAS-3960

A Comparative Analysis of Teacher Induction System of South Korea, the United States, and the United Kingdom

Sungki Kim | *Hyup-Sung University* Gyung-Hyun Kim | *Chung-Ang University* Ji-Hye Kim | *Chung-Ang University*

Society/ Psychology

2015/4/22 Wednesday 13:30-14:30 Room IV

Session Chair: Prof. Wei-Shang Fan

ICEPAS-3497

Cooperation and Control: Resolving Conflicts in the Public Participation of Architecture Design in Museum

Licheng Zhang | The University of Nottingham
Wang Qi | The University of Nottingham
Laura Hanks | The University of Nottingham

ICEPAS-3908

The Archetectural Privacy Meets Society Traditions

Abdullah M. Al Nafeesi | PAAET-College of Basic Education

ICEPAS-3886

Activity Community Adoption Intention and Diffusion Process

Wei-Shang Fan | *Nanhua University* Jan-Kai Huang | *Nanhua University*

Management/Finance

2015/4/23 Thursday 09:00-10:30 Room I

Session Chair: Prof. Yang Kyu Shin

ISBASS-1137

Enhancing Strategic Competitiveness in Private Higher Education System: A Systematic Approach of Integrative Innovative Business Model

James Yu-Shan Liu | *Ta Hwa University of Science and Technology* Xiao-Jen Yang | *Zhejiang Industry and Trade Polytechnic*

ISBASS-1166

A Comparative Study of the Regulatory Framework for Microfinance Institutions in Ghana and Nigeria

Isaac Quaye | University of Electronic Science and Technology of China Alfred Sarbah | University of Electronic Science and Technology of China Yinping Mu | University of Electronic Science and Technology of China

ISBASS-1142

Effect of Open Stock Market on Domestic Investors: The Korean Stock Market

Yang Kyu Shin | Daegu Haany University

ISBASS-1178

Environmental Regulation Effects Revisited: The Direct and Indirect Channel Effects on Industrial Outcomes

Yun Seop Hwang | Kyung Hee University Xiao Xu Dong | Kyung Hee University

ISBASS-1179

A Survey on Corporate Culture of Japanese Corporations in Thailand

Bandhit Rojarayanont | *Thai-Nichi Institute of Technology* Sozo Yamamoto | *Thai-Nichi Institute of Technology*

ISBASS-1197

Cross-Shareholding and Financing Constraints of Private Firms: Based on the Perspective of Social Network

Hao-Wei Sha | *University of Electronic Science and Technology of China* Yong Zeng | *University of Electronic Science and Technology of China*

ISBASS-1198

Executive coaching: A conceptual framework and application.

Chansoo Park | Memorial University of Newfoundland

Business

2015/4/23 Thursday

11:00-12:30

Room I

Session Chair: Prof. Peter T.L. Popkowski Leszczyc

ISBASS-1139

Model of Social Networking for the Success of Strategic Business Planning on SMEs in Indonesia

Yong Dirgiatmo | Sebelas Maret University, Surakarta

ISBASS-1145

The Effect of Surcharge and Sellers' Reputation on Purchase Intention in Online Shopping

Ming-Chuan Pan | Tatung University

ISBASS-1187

The Effects of FDI on CO₂ Emission in Korea: Focusing on Cross-Border M&A vs. Greenfield FDI

Yun-Seop Hwang | Kyung Hee University
Junghoon Park | Kyung Hee University
Mijin Kim | Kyung Hee University

ISBASS-1183

Marketing Star or Marketing Myth? The Promotion Effectiveness of Group Buying and Its Drivers

Jun Pang | Renmin University of China

Peter T.L. Popkowski Leszczyc | University of Alberta

Kanliang Wang | Renmin University of China

Electrical Engineering/Civil Engineering/

Mechanical Engineering

2015/4/23 Thursday 13:30-15:00 Room I

Session Chair: Prof. Long Wu

ASEAI-1595

Electrical Output Characteristics of Piezoelectric Ceramics Cymbal Transducer with Drop Weight Impact Techniques

Long Wu | Far-East University
Ming-Cheng Chure | Far-East University

King-Kung Wu | Far-East University

Chia-Cheng Tung | Far-East University

ASEAI-1631

The Effect of Ions for As(Ⅲ) Removal from Water by Electrocoagulation

Han Jo You | *University of Seoul* Ihn Sup Han | *University of Seoul*

ASEAI-1634

Dynamical Measurement of the Neutral Plane in Building Fires by Schlieren Photography

Yao Han Chen | WuFeng University

Jia Hong Bai | National Kaohsiung First University

Chung Hwei Su | National Kaohsiung First University

Ming Chih Hsu | WuFeng University

ASEAI-1639

Freeform Lens Design for Illumination with Different Luminance Intensities

Ku-Chin Lin | Kun Shan University

ASEAI-1622

Solution-Processible Ultraviolet Photodetector Based on PVK/Zno Hybrid

Nanocomposites

Seung-Hwan Cha | Kyungpook National University

Sang-Won Lee | Kyungpook National University

Byoung-Ho Kang | Kyungpook National University

Jae-Sung Lee | Kyungpook National University

Sae-Wan Kim | *Kyungpook National University*

Jin-Bum Kwon | Kyungpook National University

Jun-Woo Lee | Kyungpook National University

Shin-Won Kang | Kyungpook National University

ASEAI-1612

Dispersion of Heavy Gas Plume Interacting with Upwind Slope Topography in the Atmospheric Turbulent Boundary Layer

Bao-Shi Shiau | National Taiwan Ocean University

Ruei-Sian Hu | National Taiwan Ocean University

ASEAI-1630

New Generation of Electric Power Systems and On-Ground Power Equipment

Nesterishin Mikhail | JSC "ISS", Russia

Kochura Serger | JSC "ISS", Russia

Open'ko Serger | JSC "ISS", Russia

Gordeev Konstantin | JSC "NPTs "Polus", Russia

Kozlov Roman | JSC "ISS", Russia

Zhuravlev A. | JSC "ISS", Russia

Information Technology/ Industrial Engineering

2015/4/23 Thursday 15:20-17:00 Room I

Session Chair: Lukas Kopecki

ASEAI-1609

Central Composite Design within Strip-Strip-Plot Structure for Three-Stage Industrial Processes

Prapassorn Tantiphanwadi | *Kasetsart University* Prapaisri Sudasna Na Ayudthya | *Kasetsart University*

ASEAI-1621

Hardware in the Loop Framework for Decentralized Autonomous Conveyor in Automatic Pre-Storage Zones

Lukas Kopecki | University Paderborn

Poster Sessions

Education I/ Psychology/ Management/ Economics

2015/4/22 Wednesday

09:00-10:30

ISBASS-1175

Design of Lotus Effect Teaching Modulus for Senior High School Physics Curriculum

Huei-Ying Ho | National Taipei University of Education

Chow-Chin Lu | National Taipei University of Education

Chia-Chi Sung | National Taiwan University

ICEPAS-3898

A Cultural-Shock Learning in Mainland China through a Linked Promoting Mental Health Service Learning Program

Ting Ying Lo | Tzu-Chi University

ICEPAS-3910

Teaching Design of "Moth-Eye Effect" Integrate into Insect Curriculum

Chow Chin Lu | National Taipei University of Education

Huei Ying Ho | National Taipei University of Education

Chia Chi Sung | National Taiwan University

ICEPAS-3915

The Action Research for the Implementation of the Picture Book Program for Anthropogeny Delayed Children's Oral Hygiene

Nian-An Huang | *Tzu Chi University*

Ting-Ying Lo | Tzu Chi University

Pin-Jhen Huang | Tzu Chi University

Lin Yang | Tzu Chi University

Jhong-You Luo | Tzu Chi University

ICEPAS-3916

The Effects of Quality Learning on Learning Outcomes in Higher Education in Taiwan

Pao-Feng Lo | National Dong Hwa University

ICEPAS-3920

Preschool Teachers' Views on Childcare and Education Quality

Hsiu-Yueh Chiu | *Chia-Nan University of Pharmacy and Science* Alison Owens | *CQUniversity*

ICEPAS-3912

The Narrative Research for the Meaning of Life for Three Juvenile Delinquents

Jhong-You Luo | *Tzu Chi University*Ting-Ying Lo | *Tzu Chi University*Pin-Jhen Huang | *Tzu Chi University*Lin Yang | *Tzu Chi University*Nian-An Huang | *Tzu Chi University*

ISBASS-1167

What Can We Tell from Profile Pictures on Facebook?

Yen Chun Jim Wu | National Taiwan Normal University
Wei-Hung Chang | National Sun Yat-Sen University
Chih-Hung Yuan | National Sun Yat-Sen University

Electrical Engineering/ Network / Biological Engineering/

Biology/ Pharmacology/ Physics/ Communication/

Physiology/ Ecology

2015/4/22 Wednesday

13:30-14:30

ASEAI-1617

Enhanced Locating Method for Cable Fault Using Wiener Filter

Jeong Jae Han | The Catholic University of Korea
So Ryoung Park | The Catholic University of Korea
Jeong-Chay Jeon | Korea Electrical Safety Corporation (KESCO)
Tak-Hee Kim | Korea Electrical Safety Corporation (KESCO)
Jae-Gen Yoo | Korea Electrical Safety Corporation (KESCO)

ASEAI-1644

Design of a Portable Potentiostat with Dual-Microprocessors for Electrochemical

Biosensors

Ming-Feng Sun | National University of Tainan Chun-Yueh Huang | National University of Tainan

ASEAI-1623

Fuzzy Sliding Mode Observer Application for the DC Brushless Motor

Hung-Ching Lu | *Tatung University*Ming-Feng Yeh | *Lunghwa University*Yu-Min Lin | *Tatung University*

ISBENS-18294

An Algoritm for Semantic Similarity between Gene Ontology Terms

Shanshan Wang | Inner Mongolia University Qiongjie Dai | University of Inner Mongolia

ISBENS-18694

Physiological, Biochemical, Cultural Characteristics and Molecular Identification of Metabolites Producing Streptomyces sp. Al-Dhabi-2 Isolated from a Hot Spring in Saudi Arabia

Naif Abdullah Al-Dhabi | *King Saud University*Galal Ali Esmail | *King Saud University*Veeramuthu Duraipandiyan | *King Saud University*

ISBENS-18678

Immune Enhancing Effects of GS-M73 in Cyclophosphamide-Induced Immunosuppression in Male Balb/c Mice

Mi Kyung Pyo | International Ginseng & Herb Research Institute
Ji Hyun Yoo | International Ginseng & Herb Research Institute
Myeong Hwan Oh | International Ginseng & Herb Research Institute
Hwan Lee | International Ginseng & Herb Research Institute
Yong Sik Park | International Ginseng & Herb Research Institute
Jong Dae Park | International Ginseng & Herb Research Institute

ISBENS-18693

Anti-Obesity Effects of GS-M73 in High Fat Diet-Induced Obese C57BL/6 Mice

Myeong Hwan Oh | International Ginseng & Herb Research Institute
Ji Hyun Yoo | International Ginseng & Herb Research Institute
Hwan Lee | International Ginseng & Herb Research Institute
Yong Sik Park | International Ginseng & Herb Research Institute
Jong Dae Park | International Ginseng & Herb Research Institute
Mi Kyung Pyo | International Ginseng & Herb Research Institute

ISBENS-18669

Lateral and Longitudinal Distributions of Absorbed Dose and RBE from Nuclear Fragments for H, He and C ions

Yu-Shen Lin | Chang Gung University
Chuan-Jong Tung | Chang Gung University & Chang Gung Memorial Hospital

ASEAI-1614

A Chunk-Based Scheduling Algorithm Considering User Satisfaction for LTE Uplink Transmission

Yu-Shun Liu | National Central University & Vanung University Jung-Shyr Wu | National Central University

ASEAI-1692

A Radio Location Mechanism Using Mapping Likelihood Method

Jyh-Horng Wen | Tunghai University

Jheng-Sian Li | National Chung Cheng University & Chunghwa Telecom Laboratories

Cheng-Ying Yang | *University of Taipei*

Yao-Jen Lu | National Taipei University of Technology

Hsing-Chung Chen | Asia University & University Hospital, China Medical University

ISBENS-18692

Removal of Endotoxins from Human-Like Collagen by Dissolving the Outer Membrane of E.coli

Lele Yan | Northwest University

Yu Mi | Northwest University

Daidi Fan | Northwest University

Chenhui Zhu | Northwest University

ISBENS-18689

Inhibitory effect of biofilm formation of Streptococcus sps., by the transition metal gallium

Dong-Hwi Kim | Jeju National University

So-Hyun Park | Jeju National University

Young-Gun Moon | Jeju National University

Kyung-Mi Moon | Jeju National University

Ha-Ri Choi | Jeju National University

Dharaneedharan Subramanian | Jeju National University

Heo MoonSoo | Jeju National University

ISBENS-18283

Hazardous of Waste Water Irrigation on Quality Attributes and Contamination of Citrus Fruits

Huda Abdulatief Qari | King Abdulaziz University

Ibrahim A Hassan | *King Abdulaziz University*

Education II/ Society

2015/4/23 Thursday

10:00-11:30

ICEPAS-3923

A Comparative Study on Government-Led Higher Education Quality Improvement Programmes between China and India

Jun Lu | Pusan National University

Dae-Dong Hahn | Pusan National University

SuKwoo Kim | Pusan National University

ICEPAS-3925

A Study on the Research Trends of College Students Leadership in Korea

Li Li Xie | *Pusan National University* Jun Lu | *Pusan National University* Chul-An Joo | *Pusan National University*

ICEPAS-3926

Recent Developments in the Research and Practices of Learning Community in Chinese Education

Yitong Liu | *Pusan National University*Dae-Dong Hahn | *Pusan National University*Chang-Gun Park | *Pusan National University*

ICEPAS-3927

A Survey Study on the Adjustment to Campus Life of Students in a Korean University: Focused on Gender Difference

Na Young Ahn | *Pusan National University*Dae Dong Hahn | *Pusan National University*Gyeong Sik An | *Pusan National University*

ICEPAS-3895

The Current Status of Taiwanese Elementary School Students' Concentration Levels in the Environment of One-to-One Technology Enhanced Learning

Yin Ou Yang | National University of Tainan

ISBASS-1150

A Balanced Policy Tool and Segmentation by Motivation in Siting Potentially Hazardous Facilities

Yenming J. Chen | National Kaohsiung First University of Science and Technology Kuang-Chung Huo | National Kaohsiung First University of Science and Technology

ICEPAS-3931

A Study of Group Therapeutic Factors in the Empowerment-Based Horticultural Therapy on the Elderly

Jiun-De Lin | National Taichung University of Science and Technology
Ting-Chia Lien | National University of Tainan
Chih-Hsien Chen | Tajen University

ICEPAS-3934

A Study on the Relationship among Social Interest, Self-Concept and Depression of the Adults in Taiwan

Ting-Chia Lien | National University of Tainan
Chih-Hsien Chen | Tajen University
Jiun-De Lin | National Taichung University of Science and Technology
Szu-Fan Chen | Cheng-Shiu University
Tzu-Yin Yen | Chung Hwa University of Medical Technology
Yu-Jung Hsu | Yuh-Ing Junior College of Health Care & Management
Hung-Yi Chen | Ming-Yang High School

ISBASS-1155

The Effect of Trade between China and Republic of Korea on CO₂ Emissions

Young-Jun Choi | Kyung Hee University
Jing Huang | Kyung Hee University

