
关于2008届本科毕业设计（论文）

优秀指导教师、优秀毕业设计（论文）

评选结果的公示
各单位：

根据《关于做好本科生毕业设计（论文）答辩、评优、总结及归档工作的通知》（河海教[2008]29号）要求，经各系推荐、学院审核、教务处复核，共有144位教师被评为“河海大学2008届本科毕业设计（论文）优秀指导教师”，276位学生的毕业设计（论文） 被评为“河海大学2008届本科优秀毕业设计 (论文)”。现将结果予以公示（具体名单附后）。公示时间为2008年10月29日至31日。对评审结果若有异议，请向教务处实践教学科反映，联系电话：83786467。
附件：1.河海大学2008届本科毕业设计（论文）优秀指导
教师
2.河海大学2008届本科优秀毕业设计（论文）
 教务处
二○○八年十月二十九日

附件1：

河海大学2008届本科毕业设计（论文）

优秀指导教师（共144名）

(排名不分先后)

水文水资源学院（10名）

葛朝霞 谢悦波 钟平安 黄贤庆 罗 健 徐 慧 陈新芳
张其成 王卫光 傅志敏

环境科学与工程学院（6名）

李一平 胡 磊 赵振华 赵联芳 林 涛 薛朝霞

水利水电工程学院（9名）

沈振中 李俊宏 戴妙林 王 建 蔡付林 顾圣平 钱自立
周大庆 吴 新
现代农业工程学院（3名）

詹美礼 邢文刚 郝树荣
交通学院、海洋学院（11名）

孙海燕 欧阳峰 管人地 吴玲莉 严士常 陈 伟 孔 俊

徐 鹏 雷智鹢 龚 政 王如云
土木工程学院（10名）

易 红 陈礼和 袁爱民 高玉峰 章 青 陈玉泉 黄 腾
李 浩 高正夏 陈志坚

材料科学与工程学院（2名）

江静华 储洪强
电气工程学院（9名）

王亦红 秦 川 钱艳平 赵晋泉 乐秀璠 孙国强 孙黎霞

胡居荣 李东新

计算机及信息工程学院（7名）

冯 钧 许国艳 毛莺池 刘惠义 严锡君 吴学文 李旭杰
商学院（21名）

马 骏 宋 敏 王 飞 崇曦农 杨志勇 陶飞飞 王龙宝

陈艳萍 李 明 陈军飞 魏长升 唐勇军 王 龙 丁 黎

李 锋 袁 猛 于 金 张 龙 曾建华 邓玉林 胡兴球
公共管理学院（5名）

唐国红 郭剑平 林一顺 尉天骄 金林南

法学院（3名）

徐 军 王志坚 范艳萍

外国语学院（3名）

张季媛 王淑芳 秦 晨

理学院（6名）

柳庆新 姚健康 叶国菊 夏乐天 宋健平 朱卫华
常州校区机电工程学院（15名）

刘 波 梅志千 钱雪松 王占军 张迅炜 林 岗 周 军

朱灯林 倪福生 王锦桥 赵立娟 姚河清 田松亚 于东玖

张安鸿
常州校区计算机及信息工程学院（13名）

金纪东 陈小刚 范新南 王 萍 盛惠兴 张秀平 王海滨
陶剑锋 黄 皎 黄国铭 苗红霞 陈 鹏 朱晓钟
常州校区商学院（11名）

于 楚 王普查 刘晓农 王 翔 丁云伟 王 敏 程 艳
杨志明 潘江波 冯兰萍 邓建高
附件2：

河海大学2008届本科优秀毕业设计（论文）（共276篇）
(排名不分先后)

	专　业
	学生姓名
	课题名称
	指导教师

	水文与水资源工程
	季叶飞
	覆盖型岩溶区地表水、土壤水、地下水转化关系的物理模拟
	束龙仓

	水文与水资源工程
	周 俊
	四川嘉陵江核电站可能最大降雨与可能最大洪水研究
	华家鹏

	水文与水资源工程
	张 宇
	BFS在水文预报及其不确定性分析中的应用研究
	梁忠民

	水文与水资源工程
	徐 斌
	基于B/S结构的防洪调度决策支持系统的研究
	钟平安

	水文与水资源工程
	丛 凯
	福建东圳水库流域洪水预报系统研究
	黄贤庆

	水文与水资源工程
	杨 阳
	长江口潮流量影响因子分析及设计潮流研究
	李国芳

	水文与水资源工程
	施艳艳
	太浦河调水试验中同位素监测及分析研究
	陆宝宏

	水文与水资源工程
	胡己坤
	长江流域枯期径流量中长期预报方案研究
	曹丽青

	水文与水资源工程
	朱非雪
	江苏地区水文循环生态系统服务价值评估
	任 黎

	地理信息系统
	陆 玲
	作物蒸散发模型研究中的地表温度反演
	安 如

	地理信息系统
	康彦彦
	基于遥感技术的全新世以来盐城海岸线变迁研究
	丁贤荣 程立刚

	地理信息系统
	张 维
	基于DEM的高差控制下地形鞍部点提取研究
	佘远见 汤国安

	资源环境与

城乡规划管理
	张 琨
	地下暗河水流变化特征及过程模拟
	陈 喜

	资源环境与

城乡规划管理
	刘大宝
	黄河三角洲湿地生态服务功能及其价值评估
	叶亚平

	资源环境与

城乡规划管理
	耿小磊
	不同密度菹草对富营养化水体的净化比较研究
	陈新芳

	资源环境与

城乡规划管理
	孙瑞瑞
	水系布局与河流保护研究
	崔广柏

	水务工程
	厉海斌
	黄浦江水环境模拟模型研究
	李光炽

	水务工程
	么 旺
	基于健康河流的水系总体布局研究
	崔广柏

	水务工程
	兰倩琳
	无锡市节水型社会建设规划研究
	徐向阳

	水务工程
	张媛慧
	城市水资源供水优化调度模型研究
	董增川

	环境工程
	周露洪
	基于人工神经网络的太湖藻类生长预测
	李一平

	环境工程
	蒋彩萍
	太湖周边地区

农村小型污水处理方式研究
	李一平

	环境工程
	严 夏
	非点源污染负荷估算方法在平河网典型圩区的应用
	王 鹏

	环境工程
	王 柳
	南宁味精厂废水处理设计

 ---接触氧化工艺
	胡 磊

	环境工程
	杜宏林
	基于薄膜平衡技术（DET）研究沉积物间隙水磷的研究
	孙 琴

	环境工程
	胡华斌
	南方城市给水深度处理工艺设计
	朱 亮

	环境工程
	申 韵
	以有机废水为燃料的厌氧挡板式微生物燃料电池性能研究
	赵振华

	给水排水工程
	李 磊
	应对藻类腐败产物中恶臭物质的粉末活性炭应用技术研究
	陈 卫

刘 成

	给水排水工程
	张婧倩
	江苏省昆山市铁南区污水处理工程的初步设计
	郑晓英

	给水排水工程
	王园园
	江苏省洋河镇污水处理工程初步设计
	赵联芳

	给水排水工程
	汪月治
	江苏省武进某酒店建筑给水排水设计
	薛朝霞

	给水排水工程
	王 旭
	南京长江水源地突发性镉、石油类水污染应急处理技术研究
	林 涛

	给水排水工程
	董祥祥
	某机关综合办公楼给水排水工程设计
	孙 敏

	水利水电工程
	陆誉婷
	粘土心墙土石坝设计与边坡稳定计算程序设计
	束一鸣

	水利水电工程
	郭天翔
	区域水资源承载能力动态综合评价研究
	方国华

	水利水电工程
	肖秀丽
	黄坛口水电站厂房设计及结构计算
	包 耘

	水利水电工程
	金 怡
	混凝土坝安全监控模型研究
	顾冲时

	水利水电工程
	郑付刚
	碾压混凝土拱坝温度应力分析
	王 建

	水利水电工程
	徐 佳
	乌溪江水电站及其主厂房楼板设计
	叶 翔

	水利水电工程
	胡 凯
	斜墙土坝设计及其渗流性态分析
	沈振中

	水利水电工程
	杨 帆
	一维河道水动力数值模拟
	王玲玲

	水利水电工程
	韩 勃
	黄河万家寨水利枢纽大坝结构安全评价
	刘晓青

	水利水电工程
	吕 鑫
	狄青水电站
	钱自立

	水利水电工程
	刘 宁
	钟吕水利枢纽设计堆石坝设计
	刘永强

	水利水电工程
	任华春
	百米级复杂地基拱坝设计
	顾冲时

	水利水电工程
	郑
寓
	调压室涌浪计算方法整理与校核
	张 建

	水利水电工程
	韦章平
	B江水利枢纽设计
	沈长松

	热能与动力工程
	张丽敏
	应用于水动风机冷却塔的高效节能水轮机开发研究
	郑 源

	热能与动力工程
	钱新博
	64m～85m水头240MW水电站机电部分设计
	吴 新

	热能与动力工程
	姚 丹
	440MW62.0~84.5m水头水电站机电初步设计
	张蓉生

	热能与动力工程
	董 勤
	30～48.3米水头220MW水电站机电部分设计
	周大庆

	热能与动力工程
	李 丹
	混流式水轮机水力损失分布的研究
	李 龙

	农业水利工程
	豆沿斌
	函江水利枢纽水闸工程设计（升卧式闸门-B组水位-混凝土铺盖-验算门槽强度）
	詹美礼

	农业水利工程
	王大宇
	浙江沙溪二级水电站设计（A组调节保证计算）
	于永海

	农业水利工程
	黄志强
	博斯腾湖泵站初步设计（流量：40m3/s；结构设计：吊车梁）
	陈毓陵

	农业水利工程
	董微微
	天目水库灌区规划及初步设计—渠道设计喷灌95%
	俞双恩

	设施农业
科学与工程
	纪景悦
	浙江农科院实验室环境控制及微喷灌系统实验研究－4跨西红柿滴灌，5跨花卉微喷灌，水源采用雨水加井水
	蒋元勋

	港口航道与
海岸工程
	柳春娜
	充填砂球的SCC试验及其在海堤工程中的应用研究
	何良德

安雪晖

	港口航道与
海岸工程
	张婷婷
	高桩梁板式透空堤消浪特性研究
	陈国平

严士常

	港口航道与
海岸工程
	潘瑞鹤
	连云港庙岭三期5.0万吨级散货码头工程设计
	王 震

	港口航道与
海岸工程
	李 翔
	抛石潜堤透射系数的试验研究
	严士常

陈国平

	港口航道与
海岸工程
	姚姗姗
	桂山岛水泥转运站码头设计
	鲁子爱

	港口航道与
海岸工程
	梁 伟
	梅山钢铁厂5000吨级泊位扩建码头工程
	鲁子爱

	港口航道与
海岸工程
	仇立婕
	苏州港太仓港区二期集装箱码头装卸工艺研究及5万吨级泊位设计
	陶桂兰

	港口航道与
海岸工程
	徐晓庆
	全球潮波的高度计资料反演研究
	左军成

	港口航道与
海岸工程
	王乐乐
	海门3万吨级集装箱码头工程设计
	管人地

	港口航道与
海岸工程
	付刚才
	福建省大嶝避风坞工程设计
	陈德春

沈红艳

郝嘉凌

	港口航道与
海岸工程
	蔡慧娟
	浅水台风浪特性分析
	徐福敏

	港口航道与
海岸工程
	齐 娜
	杭州海关大麦屿缉私基地码头工程设计
	诸裕良

童朝锋

	交通工程
	唐 超
	珠江路桥设计
	曹雪山

	交通工程
	李俊星
	南京新街口停车规划及诱导系统的开发
	徐 鹏

	交通工程
	吴 霞
	新街口CBD拥挤路段快速消散设计
	吴 中

	交通工程
	俞张啸
	平面交叉口左转车道设置方法研究
	郑长江

	海洋技术
	于 潭
	全球海平面的变化
	左军成

	海洋技术
	蒋凤芝
	浅水潮汐预报准调和方法的改进可能性
	王如云

	海洋技术
	陆 青
	基于卫星高度计的东中国海海平面变化研究
	左军成

	海洋技术
	许 钰
	太湖特性水位分析
	龚 政

	土木工程
	张智超
	高喷插芯组合桩水平承载性能足尺模型试验研究
	刘汉龙

	土木工程
	张燕北
	上海罗泾港矿石堆场分级加载沉降和稳定分析
	周 健

	土木工程
	骆勇军
	大型预应力U型渡槽结构有限元分析与设计
	周继凯

	土木工程
	阚晓伟
	南京市常熟小商品市场招待所设计
	叶建功

周继凯

	土木工程
	周 宇
	圆钢管轻集料混凝土构件偏心受压性能的试验研究
	吉伯海

	土木工程
	朱保坤
	周边环境变化对地铁隧道稳定性影响研究
	孙少锐

	土木工程
	杨 勇
	南京市宁南小学二号教学楼设计
	林 颖

韦芳芳

	土木工程
	王 娟
	常熟富达铝业公司技术楼设计
	易 红

汪祥君

	土木工程

（团队）
	郭久栋

张兴龙

赵 迪
	体内体外混合配束预应力混凝土系列连续桥梁设计

实例一：上海长江大桥引桥移动模架施工连续梁桥设计

实例二：移动模架施工南京长江第四大桥引桥设计

实例三：南京四桥引桥节段预制拼装连续梁桥设计设计
	袁爱民

	工程力学
	杨鹏飞
	纳米压痕多尺度模拟
	张 雄
杨海霞

	工程力学
	刘 明
	基于ABAQUS二次开发的弹脆塑性本构模型研究
	章 青

	工程力学
	刘文颖
	钢管混凝土柱、钢筋混凝土梁节点试验结果分析
	陈玉泉

	工程力学
	孙凌寒
	沉井结构施工过程的动态力学模型及其应用
	邵国建

	测绘工程
	程 丕
	地铁结构变形监测数据处理与分析系统设计与实现
	黄 腾

	测绘工程
	陆 凤
	构建城市生长的地理适宜性表面

	葛 莹

	测绘工程
	王亚芹
	地质及水工建筑物的三维模型实现技术的探讨
	李 浩

	测绘工程
	王 婧
	利用纹理特征分割高分辨率道路影像

	周绍光

	地质工程
	陈 青
	考虑钢护筒共同作用的基桩轴力计算方法研究
	高正夏

	地质工程
	罗 堂
	苏通大桥超大型群桩基础承载性能研究
	陈志坚

	地质工程
	刘 方
	综合物探在三峡永久船闸中隔敦岩体稳定性分析中的应用
	张宏兵

	无机非金属材料
	施 军
	新型耐磨铸钢NMZ1的热处理工艺研究
	马爱斌

江静华

	无机非金属材料
	吴满健
	电沉积方法修复混凝土裂缝试验研究
	蒋林华

	无机非金属材料
	贾丽丽
	碱矿渣胶凝材料的减缩抗裂研究
	方永浩

	无机非金属材料
	张 烨
	ECAP制备超细晶铝铜合金块材的腐蚀行为研究
	马爱斌

江静华

	电气工程
及其自动化
	南东亮
	电能质量在线监测系统设计
	乐秀璠

	电气工程
及其自动化
	曹东莉
	电力系统高通滤波器参数优化设计研究
	袁 越

	电气工程
及其自动化
	叶 芳
	基于逐次型算法的电力系统状态估计研究
	卫志农

	电气工程
及其自动化
	濮 岚
	电力电缆护层电压及控制系统的软件开发
	马宏忠

	电气工程
及其自动化
	黄 映
	输配分离市场模式下基于集成定价的供电公司电价模型
	陈星莺

	电气工程
及其自动化
	李鑫瑶
	基于PMU/WAMS量测及基于网络化简的电压稳定评估方法对比研究
	赵晋泉

	电气工程
及其自动化
	张 惠
	基于内点法的电力系统最优潮流研究
	赵晋泉

	电气工程
及其自动化
	黄 灿
	PWM静止无功补偿器的建模与仿真
	孙黎霞

	自动化
	黄水剑
	振弦式水位测量系统的设计-传感器调理电路的设计、试验
	吕国芳

	自动化
	顾 浩
	交流伺服控制系统的调速控制初步研究
	钱艳平

	自动化
	赵一阳
	风力发电机组中风机模型的仿真实现与研究
	王 冰

	自动化
	朱立贵
	微机直流绝缘监测装置的研究与开发-绝缘主控单元的研发和调试
	尹 斌

	自动化
	周婷婷
	TD-SCDMA系统用户分布对系统性能的影响及对策研究
	程 俊
王 平

	自动化
	傅立业
	一级倒立摆的建模与控制研究-控制方法3
	任祖华

王柏林

	电信
	马林智
	具有高可靠性差错隐藏能力的视频解码器的研究
	曹 宁

	电信
	潘 杰
	合成孔径雷达动目标检测方法仿真
	胡居荣

	电信
	吴文政
	DDS函数信号发生器设计 --数字频率合成技术的应用
	李东新

	计算机科学与技术
	顾正成
	网站内容管理平台设计与开发
	周小伟

	计算机科学与技术
	蔡志玲
	优秀毕业设计中英文摘要模板
	许国艳

	计算机科学与技术
	单 冯
	灌区自动化信息管理系统-中英文摘要
	毛莺池

	计算机科学与技术
	姚 巍
	小型网络游戏平台的开发——游戏动画设计
	刘惠义

	计算机科学与技术
	邵允学
	高清晰图象中飞机的自动检测
	李士进

	计算机科学与技术
	姚 佶
	无证书体制下数字签名方案的设计与实现
	李继国

	计算机科学与技术
	王立霞
	垃圾邮件过滤系统的设计以及关键算法的

实现
	韩立新

	计算机科学与技术
	陈 宏
	基于Lucene的全文检索系统设计与实现
	郭学俊

	计算机科学与技术
	胥世民
	基于道路网的数据流聚集查询技术研究
	冯 钧

	通信工程
	卢 磊
	无线传感器网络水位/闸位传感器节点设计
	严锡君

	通信工程
	陈 飞
	基于 ARM的机器人系统设计
	严锡君

	通信工程
	许文强
	基于ARM 的GPRS透明传输模块设计
	吴学文

	通信工程
	臧求实
	TD-SCDMA系统接力切换的研究与分析
	李旭杰

	通信工程
	杨会杰
	基于视频的交通流中运动对象识别
	王慧斌

李臣明

张丽丽

	通信工程
	王小娟
	温度采集传感器
	徐淑芳

	经济学
	陈 辉
	长三角城市经济社会发展综合评价
	马 骏

	经济学
	郑培华
	资源集约型社会中的石油价格分析
	袁汝华

	经济学
	魏开华
	中美贸易失衡的原因及应对策略
	司 宁

	经济学
	蔡元成
	我国商业银行信贷行为与货币政策有效性问题研究
	宋 敏

	财务管理
	王 宁
	我国上市公司财务生态系统的构建及作用机理探析
	杜晓荣

	工程管理
	洪 婷
	设计：苏州市澹台湖水利枢纽工程节制闸段招投标文件编制
	杨志勇

	
	
	论文：垫资承包模式下非政府投资项目业主支付保证制度研究
	

	工程管理
	孙喜禧
	设计：滁河六合县红山窑闸下通江段提防达标建设2007年度工程第一标段投标文件
	章恒全

	
	
	论文：改进的PERT模型在工程进度风险分析中的应用研究
	

	工程管理
	王志如
	设计：河海大学江宁校区三期学生公寓工程招标文件和投标文件
	杨高升

	
	
	论文：物业税税率设计及其对住房需求的影响
	

	信息管理与
信息系统
	朱庆庆
	快递公司管理信息系统设计与开发
	陈艳萍

	信息管理与
信息系统
	黄宇诺
	基于心理学原理的企业员工心理信息系统框架的研究与设计
	王龙宝

	信息管理与
信息系统
	陈宗艳
	企业知识管理系统的构成与实现研究
	陈军飞

	电子商务
	葛丹丹
	电子商务对我国银行业竞争结构的影响
	陶飞飞

	电子商务
	金旭虹
	企业信息安全能力成熟度模型研究
	李 明

	会计学
	苑 磊
	我国经理股票期权制度的探讨
	魏长升

	会计学
	陈 辉
	公允价值的引入对我国资产评估行业的影响分析
	沈菊琴

	会计学
	赵雪芳
	江苏邮政公司内部控制设计初探—基于文化的视角
	唐勇军

	市场营销
	杨 宁
	从价值链的整合上提高零售企业竞争力研究
	张静中

	市场营销
	张沛鑫
	基于顾客体验的卖场促销行为的研究
	袁 猛

	市场营销
	马青云
	对我国非营利组织传播问题的探讨
	钱旭潮

	国际经济与贸易
	穆 菁
	CEPA零关税下两岸四地双边货物贸易分析
	朱智洺

	国际经济与贸易
	钱 晨
	中国对美农产品贸易问题分析
	张静中

	国际经济与贸易
	陈昌虎
	我国应对国外反倾销预警机制研究
	李 锋

	国际经济与贸易
	杨文宣
	我国商业银行住房抵押贷款证券化研究
	于 金

	国际经济与贸易
	李惠颖
	汽车工业园产业集群竞争力指标体系研究
	杨 晨

	人力资源管理
	李文俊
	团队在流程再造中的作用研究
	张 龙

	人力资源管理
	唐努尔
	股票期权在人力资源激励中的应用
	张 龙

	人力资源管理
	刘兆斌
	河海大学商学院毕业生就业现状的分析与对策
	蔡成喜

	工商管理
	程正胜
	中国自主品牌汽车企业的战略联盟构建探析
	张 阳

	工商管理
	汪俊玲
	中国民营企业组织变革研究
	唐 震

	劳动与社会保障
	吴小芳
	社会性别视角下的农村妇女土地保障情况

－－基于温州三个村调查研究
	施国庆

	劳动与社会保障
	淳于中博
	农村留守老人家庭养老模式研究
	杨文健

	劳动与社会保障
	陈 琛
	失地农民社会养老保险制度的研究

——基于山西省垣曲县三个移民村的调查
	施国庆

	思想政治教育
	孙 悦
	寻求政治与教育的平衡

——思想政治教育基本问题探析
	金林南

	广播电视新闻
	吴 芳
	审视电视选秀节目的热播与规制——以第三人传播效果为视角
	易前良

	广播电视新闻
	马 翠
	影响广告跨文化传播的因素及对策
	林一顺

	广播电视新闻
	周亚楠
	公交移动电视的传播学解读
	尉天骄

	广播电视新闻
	石 磊
	论南京地区都市报的北京奥运前期报道策略
	张建民

	法学
	林红燕
	我国价格听证消费者代表制度初探
	邢鸿飞

	法学
	曹 炜
	文明、法律与利益角度下的生态文明的反思
	徐 军

	法学
	郇兴艳
	传统文化与当代中国民事立法
	陈秀萍

	法学
	杨 琪
	国际河流习惯法规则研究——解读《赫尔辛基规则》
	王志坚

	法学
	钱慧智
	在建船舶抵押权之构造——以浮动抵押为中心
	朱 强

	法学
	伊光来
	浅论我国违约精神损害赔偿制度
	范艳萍

	法学
	苏胜利
	环境法的人性预设之探索与反思
	李义松

	英语
	谢 虹
	Foreignization as a Translation Approach

--On the Translation of Culture-Loaded Words and Expressions in Wei-ch’eng
	张季媛

	英语
	王 艺
	Ernest Heminway's Doom Consciousness and Its Religious Origin____A Study of The Old Man and the Sea
	王淑芳

	英语
	张 慧
	The Truth of Colonialism in “Heart of Darkness”
	蔡斌

	英语
	秦 欢
	Positive Chinese Transfer in English Reading
	秦晨

	英语
	邢 怡
	Women and Art: A Historical Review of Women's Role in Art
	秦晨

	英语
	潘智慧
	Ethic Values in the Bible
	肖政

	数学与应用数学
	韦 慧
	分数阶微积分在信号处理中的应用
	张学莹

陈 文

	数学与应用数学
	赵浚婧
	励磁系统的神经网络逆控制
	安天庆 王万成

	数学与应用数学
	张 郁
	广义逆矩阵与不相容方程组的最小二乘解
	郁大刚

	数学与应用数学
	章珊珊
	曲线拟合方法的研究
	姚健康

	数学与应用数学
	高红然
	有限元法在椭圆型方程数值解中的应用
	叶国菊

	信息与计算科学
	高 莹
	矩母函数与特征函数的比较分析
	夏乐天

	应用物理
	程玉鹏
	基于mega16单片机的计时器设计与编程
	宋建平

	应用物理
	覃进武
	偏最小二乖算法在血液光谱分析中的应用
	朱卫华

	常 州 校 区

	机械工程及自动化
	李欣兴
	加速度敏感型液压阻尼器测试系统设计
	汤炳新

	机械工程及自动化
	申 浩
	轮式移动机器人运动控制设计
	周 军

	机械工程及自动化
	万发学
	冷拔机有限元分析
	张迅炜

	机械工程及自动化
	薛明瑞
	分布式太阳能蓄电池充电装置设计
	丁 坤

	机械工程及自动化
	赵洪云
	管道裂纹检测系统的设计
	唐亚鸣

	机械工程及自动化
	周薛融
	失控船舶撞击桥梁动力分析
	钱雪松

	机械工程及自动化
	曹培培
	MiroSot3v3图形化视觉系统设计
	廖华丽

	机械工程及自动化
	廖思捷
	机床磁悬浮轴承控制算法的研究及仿真
	林 岗

	机械工程及自动化
	程 晨
	伺服冲床床身的受力分析
	朱灯林

	机械工程及自动化
	闵 祥
	23m口门三角门有限元分析
	胡友安

	机械工程及自动化
	杨静芳
	大型涂胶机速度控制系统设计
	丁用柏

	机械工程及自动化
	朱 磊
	智能水样采集系统（偏软）
	周 军

	机械工程及自动化
	王 辉
	人工假体的三维CAD/CAM 及数控代码的误差修正
	林 岗

	热能与动力工程
	丁贤虎
	1MW太阳能热发电系统的热电转化过程分析与计算
	朱天宇

	热能与动力工程
	汪 宇
	水力输送管道中泥沙密度波的传播特性研究
	倪福生

	热能与动力工程
	朱 琳
	泥沙管道输送阻力损失的数值计算
	赵立娟

	热能与动力工程
	吴 盈
	超临界机组燃烧系统仿真模型的建立与研究
	肖 洪

	热能与动力工程
	方 园
	绞吸挖泥船锚及抛锚杆的运动仿真
	倪福生

	金属材料工程
	谢 翔
	轮毂钢板的二氧化碳气保焊焊接工艺及性能
	包晔峰

	金属材料工程
	杨 群
	珠光体转变的数值模拟
	张根元

	金属材料工程
	吴建建
	数控集装箱传感器的研制
	田松亚

	工业设计
	钱炜苗
	数控机床原理动画演示设计
	严 波

	工业设计
	熊志刚
	CNC600数控机床原理动画演示设计
	张安鸿

	工业设计
	郑旭峰
	虚拟技术在手机展示领域的应用设计
	全 鹰

孟祥斌

于东玖

	电子科学与技术
	郭立龙
	基于FPGA实现SD卡的读/写控制——基于Fusion的8051IP核
	金纪东

	电子科学与技术
	王 敏
	基于单片机和CPLD的正弦波参数测量仪
	单鸣雷

	电子科学与技术
	陈 涛
	基于GPRS的远程温度监测终端设计
	金纪东

	通信工程
	王 智
	基于单片机的液晶触摸屏控制系统
	朱昌平

	通信工程
	周文琴
	简易频谱分析仪
	朱昌平

	通信工程
	程倩倩
	基于机器视觉的射击竞赛自动报靶系统设计
	范新南

	通信工程
	丁燕琼
	铜带表面缺陷检测系统的研究与设计
	梁瑞宇

	电子信息工程
	储振斌
	基于CC2420的无线传感器网络的设计
	朱昌平
单鸣雷

	电子信息工程
	王 臣
	基于视频的公路车道标志线快速检测
	李庆武

	电子信息工程
	温 坤
	GPS手持终端的研究与设计
	盛惠兴

	电子信息工程
	沈贇芳
	亚洲室内运动会花式单车项目竞赛

信息系统的开发与实施
	王 萍

	电子信息工程
	邓 垤
	六氟化硫定量检漏系统上位机软件
	李 建

	电子信息工程
	肖 峰
	军用液晶显示器辅助电路设计
	齐本胜

	电子信息工程
	张金林
	基于nRF905的无线传输系统设计
	王海滨

	电子信息工程
	章小华
	手写数字分类器的研究与设计
	张学武

	电子信息工程
	周 宣
	基于单片机的开关磁阻电机调速系统
	朱金秀

	自动化
	晏 源
	超宽带平面等角螺旋天线的仿真研究
	朱昌平

曹群生

	自动化
	包 刚
	电动车平衡控制（偏硬部分）
	黄国铭

	自动化
	陈海滨
	跷跷板控制系统设计与实现
	黄国铭

	自动化
	徐 洋
	高压SF6断路器灭弧室模型设计及有限元分析
	苗红霞

	自动化
	陈绪平
	双路PFC线路的研究和应用
	张金波

	自动化
	杨远慧
	遗传算法在SF6断路器灭弧室电场优化中的应用
	苗红霞

	自动化
	顾佳丽
	旅游景点多种语言播放器
	谢迎娟

	自动化
	郜春雨
	基于M22短消息数据采集模块的研究与设计
	黄 皎

	自动化
	刘修峰
	基于以太网的门禁监控系统的开发与设计
	黄 皎

	自动化
	吴明春
	基于ARM的嵌入式Web服务器的研究与开发
	黄 皎

	自动化
	仲 浩
	小家电变频控制系统研究（偏硬部分）
	黄国铭

	自动化
	牛德明
	基于GPRS的远程控制系统—下位机（检测）部分
	陈小刚

	计算机科学与技术
	赵 军
	基于PDA的无线评分系统
	陈 鹏

	工商管理
	刘 雯
	浅探中小城市营销模式创新
	缪小莉

	工商管理
	栾明梅
	企业人力资源流动问题研究--以连锁零售业企业为例
	吴庆平

	工商管理
	周丽霞
	我国中小企业融资渠道与融资效率的实证研究
	王 翔

	工商管理
	胡晓强
	私营企业经营者人力资本价值评估指标体系研究
	马海良

	工商管理
	赵 楠
	华东地区管理咨询企业的运营模式分析
	刘晓农

	工商管理
	顾文苑
	高校班导师胜任特征与模型分析
	刘晓农

	工商管理
	梁伟平
	基于顾客忠诚的客户关系管理浅析
	张西龙

	工商管理
	赵雯婷
	弱势品牌的创新促销及其与渠道的互动
	张西龙

	工商管理
	于 超
	家族企业人才选拔机制研究
	吴庆平

	会计学
	林蓓蓓
	我国上市公司并购绩效的实证研究
	于 楚

	会计学
	吴 珺
	我国上市公司股利支付的实证研究
	王普查

	信息管理与
信息系统
	刘 娣
	水信息系统不确定性研究方法综述
	张继国

	信息管理与
信息系统
	杨 倩
	基于技术接受模型的企业ERP系统实施方案研究
	徐绪堪

	信息管理与
信息系统
	李 倩
	虚拟企业信任机制构建
	徐绪堪

	信息管理与
信息系统
	杨 祥
	网络环境下常州市公共图书馆发展对策探讨
	潘江波

	信息管理与
信息系统
	董 燕
	主从对策下中小企业信息资源共享的策略研究
	潘江波

	信息管理与
信息系统
	左 环
	信息系统能力与企业竞争优势的研究
	蒋亚东

	信息管理与
信息系统
	王 瑜
	信息系统与内部控制
	杜 栋

	国际经济与贸易
	李 婕
	中国服装企业国际化进程中转型模式研究
	陈其勇

	国际经济与贸易
	覃丹宁
	我国民族工业知识产权的国际保护研究
	高志汉

	国际经济与贸易
	张晓敏
	我国石油资源约束"瓶颈"问题及对策
	田 泽

	国际经济与贸易
	刘思源
	进口贸易技术溢出对我国全要素生产率(TFP) 的影响与对策
	程 艳

	国际经济与贸易
	杨 寅
	我国FDI技术溢出的博弈分析
	王 敏

	国际经济与贸易
	白 杨
	国际风险资本在我国退出渠道和障碍分析
	陈其勇 吴 敏

	国际经济与贸易
	李慧琳
	关于外商直接投资对我国居民收入分配的影响研究
	杨志明

	国际经济与贸易
	李 妮
	我国第三方物流的现状及发展对策研究
	羊志君

	国际经济与贸易
	秦艺妮
	江苏省机电产品出口竞争力分析
	刘晓农

	国际经济与贸易
	仲建峰
	基于循环经济的我国外贸战略调整研究
	陈其勇

	国际经济与贸易
	李 洁
	中印服务贸易国际竞争力的比较分析
	杨志明

	国际经济与贸易
	卢 意
	欧洲货币一体化及其对中国的启示
	刘奇洪

	国际经济与贸易
	邵双双
	中澳农产品贸易结构分析
	丁云伟

	国际经济与贸易
	张 雨
	人民币升值背景下江苏开元发展战略研究
	安 文

 — 2 —

— 1 —

