

American Society of Agricultural & Biological
Engineers

Annual International Meeting of
the American Society of
Agricultural & Biological Engineers
2007

June 17-20, 2007
Minneapolis, Minnesota, USA

Volume 1 of 10

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571
www.proceedings.com

ISBN: 978-1-60423-961-4

Some format issues inherent in the e-media version may also appear in this print version.

American Society of Agricultural & Biological Engineers

Annual International Meeting of the American
Society of Agricultural & Biological Engineers
2007

TABLE OF CONTENTS

VOLUME I

A Comparison of Kriging, Regression, and Regression-Kriging with Reflectance Spectral Data for Soil Property Determination	1
<i>Yufeng Ge, J. Alex Thomasson, Ruixiu Sui</i>	
Developing Nematode Management Zones Using Soil EC and pH Data.....	9
<i>C. D. Perry, D. G. Sullivan, B. V. Ortiz, K. S. Rucker, G. Vellidis</i>	
Application of Ion-Selective Electrodes for Simultaneous Analysis of Soil Macronutrients	16
<i>H. J. Kim, K. A. Sudduth, J. W. Hummel, S. T. Drummond</i>	
Transient Detection of Soil Water Content and Mechanical Resistance by a Horizontal Penetrometer Combined With an Impedance Sensor	29
<i>P. Schulze Lammers, Y. Sun, D. Ma</i>	
DGPS Navigation Control System for Rice Transplanter under Paddy Field Conditions	41
<i>Zhang Zhigang , Luo Xiwen</i>	
Autonomous Vehicle Navigation Through the Headlands of Citrus Groves	51
<i>Vijay Subramanian, Thomas Burks, Xu Zhao</i>	
Stereo Vision Based Trajectory Tracking for Agricultural Vehicles	63
<i>Qi Wang, Qin Zhang, Yizhou Yu</i>	
Studies on Off-gassing During Storage of Wood Pellets	81
<i>T. J. Shankar, S. Mani, S. Sokhansanj, C. J. Lim, X. Bi, S. Melin</i>	
Electronic Estimation of Hay Moisture Content: Precision and Accuracy	95
<i>E. Cormier, H. Joannis, P. Savoie</i>	
Power Efficiency Analysis of Combine Harvester in Field Operation	106
<i>Qing Wei, Qin Zhang, Zhihuai Mao</i>	
Spatially Monitoring Tractor Performance to Improve In-Field Operation.....	116
<i>C. M. Kichler, J. P. Fulton, T. P. McDonald, W. C. Zech, C. J. Brodbeck</i>	
Investigating Machinery Management Parameters with Computer Tools	126
<i>R. D. Grisso, J. S. Cundiff, D. H. Vaughan</i>	
Modeling the Interaction of Plant Architecture and Pesticide Application Techniques	140
<i>Gary Dorr, Jim Hanan, Andrew Hewitt, Steve Adkins, Barry Noller</i>	
The Influence of Turbulence on Particle Trajectory and Deposition in a Forest Canopy	151
<i>Milton E. Teske, Harold W. Thistle</i>	
Mass Balance of Citrus Spray Applications.....	159
<i>M. Salyani, M. Farooq, R. D. Sweeb</i>	
Pasture Nitrogen Status Identification Using a Balloon Remote Sensing Platform	171
<i>F. A. Pinto, M. C. Silva Junior, D. M. Queiroz, L. B. Vieira</i>	

Monitoring Crop Growth by Multi-temporal CIR Image Data.....	179
<i>Haitao Xiang, Lei Tian</i>	
Wavelength Identification for Reflectance Estimation of Surface and Subsurface Soil Properties.....	193
<i>K. S. Lee, D. H. Lee, K. A. Sudduth, S. O. Chung, S. T. Drummond</i>	
Development of an Optical Yield Monitor for Sugar Cane Harvesting	206
<i>R. R. Price</i>	
Evaluation of a UWB Radar System for Yield Mapping of Sugar Beet.....	233
<i>Sebastian Woeckel, Peter Schulze Lammers, Juergen Sachs</i>	
Evaluation of Parameters for Yield Measurement of Grass in a Mower Conditioner	246
<i>Karl Wild, Sandro Ruhland, Sieghart Haedicke</i>	
Spectral Imagery Feedback As a Joint Trigger to the TTT Method of Automated Irrigation.....	254
<i>Susan A. O'Shaughnessy</i>	
Comparison of Airborne Multispectral and Hyperspectral Imagery for Yield Estimation.....	267
<i>Chenghai Yang, James H. Everitt, Joe M. Bradford</i>	
Application of Motorcycle Techniques for Developing Light Agriculture Power Machines.....	280
<i>Zhiwei Li, Hongmei Xia, Dingke Zheng, Yanjuan Huang</i>	
The Mechanical Properties and Constitutive Equations of Sugarcane Stalk.....	289
<i>Wang Wanzhang, Qing Shangle , Cheng Haibo</i>	
Analyse the Emissions of Pulse Engines.....	296
<i>Hongping Zhou, Youlin Xu, Yemin Cui</i>	
Analysis and Design on Hydraulic Driving System of the Whole Stalk Sugarcane Harvester.....	306
<i>Zhiwei Li</i>	
Wide-swath Spray Application in Ornamental Nurseries with Cannon Air Jet Sprayer	313
<i>Heping Zhu</i>	
Research on the 4ZG-2.1 Type Arundo Donaxl Harvester.....	325
<i>Liao Qingxi, Tian Boping, Shu Caixia, Liao Yitao</i>	
Effectiveness of Different Herbicide Applicators Mounted on a Roller/crimper for Accelerated Termination of Rye Cover Crop	334
<i>Ted S. Kornecki, Andrew J. Price, Quentin M. Stoll</i>	
Sugar Cane Crop Residues and Bagasse for Cogeneration in Brazil.....	344
<i>M. L. C. Ripoli, T. C. C. Ripoli, N. A. Villa Nova</i>	
Evaluation of Five Sugar Cane Planters	353
<i>M. L. C. Ripoli, T. C. C. Ripoli, D. V. Casagrandi, B. I. Ide</i>	
Study on Tilt Leveling System for Wet Paddy Leveler.....	369
<i>Maohua Wang, Zuoxi Zhao, Zaiman Wan</i>	
Site Specific Fumigant Applicator for Prevention of Almond Replant Disease	377
<i>Robert W. Coates, Mir S. Shafii, Shrini K. Upadhyaya, Greg T. Browne</i>	
Optimization of Direct Nozzle Injection System for Side Specific Herbicide Application.....	387
<i>J. Vondricka, P. Hloben, P. Schulze Lammers</i>	
Design of a GPS/GIS-based Variable Rate Irrigating Hill-seeder	400
<i>Qing Yang; Shuming Yang; Yongjun Li; Chenghai Yang</i>	

Development of Agricultural Field DEM Using Repeated GPS Measurements from Field Operations.....	406
<i>S. A. Aziz, B. L. Steward, S. Han, M. Karkee</i>	
Precision Management Systems for Conservation and Profitability.....	418
<i>Kenneth A. Sudduth, Newell R. Kitchen, E. John Sadler, Robert J. Kremer, Robert N. Lerch</i>	
Evaluate Potential Water Quality Trading Sites with Network Analysis	433
<i>Ming-Chieh Lee, Kyle R. Mankin, Jeffrey M. Peterson</i>	
GIS and Spatial Technologies for Management Decision Making.....	451
<i>C. J. Brodbeck, J. P. Fulton, J. N. Shaw, T. P. McDonald, D. A. Rodekohr</i>	
Development of Forest Stewardship Program Spatial Analysis Project for Idaho Land Management Planning	464
<i>S. S. Panda, S. H. Ahmed, S. Jude, T. Morgan, K. David</i>	
GIS Based Transportation Policies for a Biomass Processing Plant – A Comparative Analysis.....	484
<i>Ravula, P. R., J. S. Cundiff, R. D. Grisso</i>	
Spatial Variability of Field Properties Across Nematode Management Zones.....	496
<i>Brenda Ortiz, Dana Sullivan, Calvin Perry, George Vellidis</i>	
Geo-spatial Modeling of Wine Grape Quality for Differential Harvesting	510
<i>B. Sethuramasamyraja</i>	
Effect of No-Tillage compared to Moldboard Plow on Corn Yield in the NE Quarter of USA	521
<i>Thomas S. Colvin</i>	
Transition from Conventional to No Tillage in Poorly Drained Heavy Clay	533
<i>Jarrett Wylde, Ying Chen</i>	
Effect of Timing of In-Row Subsoiling on Soil Properties, Cover Crop Production, and Cotton Production	544
<i>F. J. Arriaga, K. S. Balkcom, J. S. Bergtold, T. S. Kornecki, A. J. Price, E. B. Schwab</i>	
Investigation Into the Effectiveness of Residue Managers and Wheels with Direct Seeded Field Crops.....	552
<i>Lawrence Papworth, Abid Shah, Blaine Metzger</i>	
Theoretical Analysis and Proposed Methods for Enhancing the Tractive Performance of a Prototype Rubber Track.....	562
<i>Hlm Du Plessis, Dj Gouws</i>	
Interpretation of Empirical Parameters Involved in the UC Davis Traction Prediction Equations	575
<i>Shrini K. Upadhyaya</i>	
Three Single Wheel Machines for Traction Research	585
<i>Thomas R. Way</i>	
The Cause of Powerhop;.....	608
<i>Frank M. Zoz</i>	
Commercializing Alternative Cotton Harvest Preparation Technology	625
<i>P. Funk</i>	
Investigation into the Use of Picker Harvesters on the High Plains of Texas: Harvest Parameters	642
<i>William B. Faulkner, John D. Wanjura, Bryan W. Shaw</i>	
Radio Frequency Drying of Seed Cotton.....	653
<i>Kevin D Baker, Ed Hughs</i>	

Modeling Torque and Power Requirements for a Deep Tilling Down-cut Rotavator	655
<i>M. O Marenja; H L M Du Plessis</i>	
A Mathematical Model for Sub-soil Stress Estimation Using Smooth Steel Roller for Landmine Neutralization	667
<i>Jude Liu, Radhey Lal Kushwaha</i>	
Soil Whipping Machine for Detonating Anti-personnel Mines.	678
<i>Gedalyahu Manor, Randy Raper</i>	
Experimental Validation of CFD Modeling for Narrow Tillage Tool Draft.....	684
<i>S. Karmakar, S. R. Ashrafi Zadeh, R. L. Kushwaha</i>	
Cone Index Before and After Ploughing of Stony Clay Soil As a Function of Depth and Moisture.....	695
<i>A. A. Najm, M. M. Sidahmed</i>	
The Application of Adaptive Control in Autonomous Irrigation Mobile Robot Localization	710
<i>Shichao Ou, Yu Shouhua, Chen Liancheng, He Xiaolong</i>	
An Autonomous Helicopter System for Aerial Image Collection.....	722
<i>Haitao Xiang, Lei Tian</i>	

VOLUME II

Collect and Analyze the Distributing Information of Wheat Yield	733
<i>Yuan Yanwei; Zhang Xiaochao</i>	
Once-Over Harvest of Several Leafy Greens for Processing	745
<i>J. L. Glancey</i>	
Spatial and Temporal Variability of Coffee Quality	754
<i>Daniel Marçal De Queiroz; Enrique Anastácio Alves; Francisco De Assis De Carvalho Pinto; Selma Alves Abrahão</i>	
Analys of Coffee Harvesting Process by Vibration	763
<i>Daniel Marçal De Queiroz; Fábio Lúcio Dos Santos; Francisco De Assis De Carvalho Pinto; Enrique Anastácio Alves</i>	
Spray Capture by a Riparian Barrier	776
<i>Harold Thistle, George Ic</i>	
The Effect of Spray Volume and Quality on Handgun Delivery of Pesticides to Greenhouse Plants	789
<i>R. Derksen, J. Frantz, C. Ranger, J. Locke, H. Zhu, C. Krause</i>	
Nozzle and Carrier Application Effects on Control of Soybean Leaf Spot Diseases.....	801
<i>H. Mark Hanna, Alison Robertson, W. Mark Carlton, Robert E. Wolf</i>	
Comparison of Low-Drift Nozzles for Canopy Penetration in Cotton	817
<i>Paul E. Sumner, Phillip Roberts, Phillip Edwards</i>	
Wheat Direct Seeders Research & Development for Two Crops a Year Area of Center China.....	826
<i>H. Gao, H. Li, Z. Yao</i>	
Multivariate Classifiers Using Image Texture Features for Nitrogen Doses Discrimination in Wheat	833
<i>D. G. Sena Jr.; F. A. C. Pinto; D. M. Queiroz; M. A. Souza</i>	
Agricultural Engineering Services as Rural Development Intervention in the Corn Cluster Areas of Region IV-B, Philippines.....	842
<i>NO AUTHOR GIVEN</i>	

A Method of Calculating the Economic Impact of Poor Fertiliser Spreading.....	857
<i>I. Yule, H. Lawrence</i>	
Corrections for Simultaneous Measurements of Soil Water Content and Salinity Using a Capacitance Sensor.....	864
<i>A. Ritter, C. Regalado</i>	
A Methodology to Classify Agricultural Tractors According to their Energy Efficiency	875
<i>J. Ortiz-Canavate, V. Gil-Quiros, J Gil-Sierra, J. Casanova</i>	
A Comparison of Pipeline Vs Truck Transport of Bio-oil	886
<i>T. Pootakham, A. Kumar</i>	
A Review of Techno-economics of Bio-hydrogen Production Technologies	899
<i>S. Sarkar, A. Kumar</i>	
Navigation Geographic Information System for Intelligent Farming Machine	912
<i>Z. Zhou, X. Luo, Z. Zhang, Y. Zang, J. Hu</i>	
Change in IDF Curves for a River Basin in Southern Ontario.....	921
<i>S. Ahmed, R. Rudra, B. Gharabaghi, A. Singh, S. Das</i>	
A Simple Empirical StreamFlow Prediction Model for Ungauged Watersheds.....	934
<i>Jose L. Chavez, Prasanna H. Gowda, Ricardo Griffin, Samuel Rivera, Christopher M.U. Neale</i>	
Modeling of Subsurface Lateral Movement of Water on Top of a Shallow Hardpan	946
<i>Camilo Cornejo, Rao Mylavarampu</i>	
Investigation and Evaluation of the Water Quality of Two Selected Dams in Nigeria	954
<i>E. Adebola</i>	
Study on the Model of Groundwater System for Halajun Area in Xinjiang.....	961
<i>Peiling Gao, Tingwu Lei</i>	
Relationships Between Lai and Landsat TM Spectral Vegetation Indices in the Northern Highplains of Texas.....	969
<i>P. H. Gowda, J. L. Chavez, P.D. Colaizzi, T. A. Howell, R.C. Schwartz, T.A. Marek</i>	
Evapotranspiration Losses for Drip-irrigated Watermelon in Shallow Water Table and Sandy Soil Conditions	977
<i>Sanjay Shukla; Saurabh Srivastava</i>	
Water Flux and Drainage from Soil Measured with Automated Passive Capillary Wick Samplers	988
<i>J.D. Jabro</i>	
<i>J.D. Jabro, J. Kim, R.G. Evans</i>	
Enhancement of the SATEEC Soil Erosion and Sediment Modeling System with Better Sediment Delivery Ratio Module	998
<i>Ki-Sung Kim, Kyoung Jae Lim, Joongdae Choi, Bernie Engel, Ji-Hong Jeon, Yoon-Sik Park, Jong-Gun Kim, Sung-Gu Heo, Yong-Chul Shin</i>	
WQTIPS: Water Quality Trading Information Platform System.....	1007
<i>Ming-chieh Lee, Kyle R. Mankin, J.M. Shawn Hutchinson</i>	
Development of Optimization Module in the WHAT Web GIS System for Accurate Hydrograph Analysis and Model Application	1023
<i>Kyoung Jae Lim, Jong-Gun Kim, Bernie Engel, Ji-Hong Jeon, Yong-Chul Shin, Sung-Gu Heo, Yoon-Sik Park, Ki-Sung Kim, Joongdae Choi</i>	
Real Time WWW Broadcasting of Soil Moisture Index for Drought Response	1034
<i>Won-Ho Nam, Ok-kyung Kim, Jin-Yong, Choi</i>	

Analysis of Watershed Physical and Hydrological Effects on Baseflow Separation	1045
<i>Amir P. Nejadhashemi, Adel Shirmohammadi, Hubert J. Montas, Joseph M. Sheridan, David D. Bosch</i>	
Groundwater Mounding and Contaminant Transport Beneath Stormwater Infiltration Basins.....	1066
<i>Mike Nimmer, Anita Thompson</i>	
Evaluation of an Anaerobically Enhanced Bioretention Cell's Treatment of First Flush from Highway Runoff	1081
<i>Charles V. Privette III, Bradley L. Weeber</i>	
SWAT Simulations of Nutrient Loadings in the Arroyo Colorado Watershed.....	1092
<i>W. D. Rosenthal</i>	
Comparing Two Most Widely Used Agricultural Watershed Models, SWAT and ANNAGNPS, to Choptank River Watershed in Maryland.....	1102
<i>Ali M. Sadeghi, Kwang S. Yoon, Carri Graff, Greg McCarty, Laura McConnell, Adel Shirmohammadi</i>	
Estimation of Groundwater Recharge in South Florida Using Drainage Lysimeters	1122
<i>Sanjay Shukla, Fouad H. Jaber</i>	
Estimating North Korea Agricultural Water Demand Using Satellite Images and GIS	1135
<i>Sung-Han Yoon, Jin-Yong Choi, Min-Won Jang, Seung-Hwan Yoo</i>	
The Reduction of Phosphorus Effluence from Greenhouse Canal Soil using Amendments in Korea	1149
<i>Sung-Wook Yun, Seung-Hwan Baek, Jin-Chul Park, Chan Yu</i>	
Chapel Branch Creek TMDL Development: Integrating TMDL development with implementation.....	1162
<i>T. M. Williams, D. M. Amatya, D. Hitchcock, N. Levine</i>	
USLE "C" Factors for Louisiana Sugarcane	1176
<i>R.L. Bengtson, H. M. Selim</i>	
Evolution of Vegetated Waterways Design	1188
<i>Sherry L. Hunt, Gregory J. Hanson, Darrel M. Temple, Ronald J. Tejral</i>	
Regional Scale Application of USLE and WEPP Model for Soil Erosion Assessment in Korea.....	1196
<i>Dennis C. Flanagan, Jim R. Frankenberger, Charles R. Meyer, Kang-Ho Jung</i>	
Laboratory Experimental Study on Runoff and Erosion Possesses from a Small Catchment Under Rain-simulator	1205
<i>L. Qu, T. Lei, L. Yan, J. Zhao</i>	
Effects of Erodibility on Rill Erosion Processes: A Model Study with Finite Element Method	1218
<i>L. J. Yan, T. W. Lei, L. Q. Qu, Q. W. Zhang</i>	
Capping Efficiency, Soil Armouring and Sediment Yield of Restored Slopes at Coal Mine in the West Coast of New Zealand.....	1229
<i>T.A. Cochrane, G. Jack, P. Weber</i>	
A Study on the Discharge Characteristics of Pollutant Loads according to Rainfall in Small Watershed.....	1243
<i>S.-J. Kim</i>	
Sensitivity Analysis of SWAT Nutrient Modeling of Field Scale Till and No-till Practices	1251
<i>Devanand Maski, Kyle R. Mankin</i>	

The Impact of Different Levels of Nitrogen Fertigation and Irrigation on Nitrogen Leaching and Yield of Corn Silage	1271
<i>M. Gheysari, S. M. Mirlatifi, M. Homaei, M. E. Asadi, G. Hoogenboom</i>	
Management of Flood Irrigated Alfalfa Checks Based on Monitoring and Modelling Wetting Front Advance Rate to Minimize Tail Drainage	1283
<i>R. Saha, J. Oliveira, S. K. Upadhyaya, W.W. Wallander, D.C. Slaughter</i>	
A Study on the Analysis Techniques of Economic Feasibility for Automated agricultural water management Systems in Korea	1297
<i>YongKeun Jee</i>	
Growth Analysis of Castor Oil Plant, Cultivate BRS 149 Northeasterner, Under the Effects of Irrigation with Treated Wastewater	1306
<i>Josilda de França Xavier, Napoleão Esberard de Macêdo Beltrão, Carlos Alberto Vieira de Azevedo, Antonio Ricardo Santos de Andrade, Vera Lúcia Antunes de Lima, José Dantas Neto</i>	
Macronutrientes in the Soil and in the Lettuce After the Irrigation with Effluents of Pond of Stabilization.....	1316
<i>Tatiana de Lima Tavares, Annemarie Konig, Beatriz Suzana Ovrusky de Ceballos, Carlos Alberto Vieira de Azevedo, Roberto Vieira Pordeus</i>	
Influence of Different Volumes of Water and Soil Covering on the Initial Growth of the Coconut Tree.....	1327
<i>Cláudia Germana da Fonseca Santos, Carlos Alberto Vieira de Azevedo, Hugo Orlando Carvallo Guerra, Antonio Ricardo Santos de Andrade, José Dantas Neto, Roberto Vieira Pordeus</i>	
Avaliação Do Extrato De Saturação De Um Solo Cultivado Com Algodão Colorido E Irrigado Com Água Residuária Tratada.....	1338
<i>Wagner Walker Albuquerque Alves, Carlos Alberto Vieira de Azevedo, José Dantas Neto, José Tavares de Sousa, Vera Lúcia Antunes de Lima</i>	
Effect of Different Salinity Levels of Irrigation Water on Absorption of K+, Dry Matter Production and Gross Protein in Sorghum (Bicolor Sorghum L. Moench)	1347
<i>Francisco Jardel Rodrigues Paixão, Antonio Ricardo Santos de Andrade, Maria do Socorro da Conceição Domingos, Ricardo L. Lange Ness, Carlos Alberto Vieira de Azevedo, Ticiana L. Costa</i>	
Chemical Characteristics of the Soil After the Cultivation of Corn Irrigated with Treated Wastewater	1355
<i>Márcia Rejane de Queiroz Almeida Azevedo, Napoleão Esberard de Macedo Beltrão, Annemarie Konig, Carlos Alberto Vieira de Azevedo, Tatiana de Lima Tavares, Roberto Vieira Pordeus</i>	
NCA&T Farm: Building a Geospatial Database for Planning and Development from the Ground Up	1364
<i>G. Gayle, G. Tang, K. Suda, L. Sulewski, M. Washington, T. Vaughan</i>	
Beaver Dam Effects on Ecohydraulics and Sedimentation in a Midwestern U.S. Agricultural Watershed.....	1376
<i>M.C. McCullough, Dean E. Eisenhauer, M.G. Dosskey, D.M Admiraal</i>	
Simulation of Overland Flow Producing Hydrologically Active Areas in Shallow Water Table Environment.....	1386
<i>S. Sen, P. Srivastava, K. Yoo, J. N. Shaw, J. Dane, M. S. Kang</i>	
Sensitivity Analysis and Interdependence of the SWAT Model Parameters	1399
<i>Confesor, R. B., G.W. Whittaker</i>	
Determination of Uncertainty in Measured Streamflow and Water Quality Data and Application to Model Evaluation	1412
<i>Daren Harmel, Raymond Slade, Kevin King, Patti Haan</i>	

Development of a Multi-objective Optimization Tool for the Selection and Placement of BMPs for Nonpoint Source Pollution Control	1414
<i>Chetan M., I. Chaubey, J. Popp, M. Gitau</i>	
Multivariate Analysis of Temporal and Spatial Variability of Water Quality in the Southern Indian River Lagoon (IRL), Florida	1428
<i>Yun Qian, Kati White Migliaccio, Yongshan Wan, Yuncong Li</i>	
Understanding Spatial Patterns of Soil Moisture at the Field Scale.....	1441
<i>Lingyuan Yang, Amy Kaleita</i>	
Effectiveness of Sedum Plant to control soil erosion from an Acid Soil.....	1454
<i>R.H. Andry, T. Yamamoto, V. Rasiah, M. Inoue</i>	

VOLUME III

Unpaved Road Fugitive Dust Control and Road Stabilization using Processed Installation Solid Waste.....	1465
<i>Niels G. Svendsen, Ryan R. Busby, Dick L. Gebhart, Robert Hegarty, Greg Muleski, Chat Cowherd</i>	
Numerical modeling of Bank Instability by Groundwater Seepage.....	1477
<i>M. Agor, G.V. Wilson, G.A. Fox</i>	
Nitrogen Concentrations in Runoff as Affected by Crop Residue.....	1489
<i>J.E. Gilley, J.E. Nicolaisen, B. Eghball, D.B. Marx</i>	
Simulation of the Sediment Transport on Lake Saemangeum in Korea using 2-Dimensional Numerical Analysis Model.....	1502
<i>Cho Young-kyoung, Kim Hak-kwan, Kang Min-goo, Park Seung-woo</i>	
The NRCS Stream Restoration Design Handbook	1513
<i>Kerry M. Robinson, Jon Fripp, Jerry Bernard</i>	
Measurement of Water Residence Time, Flowpath and Sediment Oxygen Demand in Seasonally Inundated Floodplain Swamps of the Georgia Coastal Plain.....	1525
<i>M. Jason Todd, George Vellidis, Catherine M. Pringle</i>	
Sediment Impacts from Natural Gas Exploration and Production Sites.....	1537
<i>David J. Wachal; Kenneth E. Banks</i>	
Assessing Low Water Fords and Impacts on Stream Stability at Fort Riley, Kansas	1547
<i>Gilbert Malinga, James M. Steichen, Stacy L. Hutchinson, Tim Keane, Phillip Woodford</i>	
An Improved Express Fraction for Modeling Macropore and Subsurface Drain Interaction.....	1571
<i>Garey Fox, Onur Akay, Rob Malone, Liwang Ma, George Sabbagh</i>	
Field Verification of Ground Water Pollution Potential in Fractured Environments Using Modified DRASTIC Methodology	1583
<i>Ann D. Christy, Julie Weatherington-Rice, Michael Angle, Linda Aller</i>	
Mapping of Agricultural Management in Hoagland Watershed for Simulating the Effects of Drainage Water Management	1594
<i>Srinivasulu Ale, Bibi Naz, Laura Bowling</i>	
Evapotranspiration Mapping using METRIC for a Region with Highly Advective Conditions	1606
<i>J. L. Chavez, P.H. Gowda, S.R. Evett, T.A. Howell, T. Marek</i>	
Development of Bahiagrass Crop Coefficient in a Humid Climate	1618
<i>Xinhua Jia, Michael D. Dukes, Jennifer M. Jacobs</i>	

A Comparison Study of MODIS and ASCE Alfalfa Evapotranspiration in a Semi-arid Climate	1631
<i>Ayman A. Suleiman, Jawad T. Al-Bakri, Mohamed Duqqah</i>	
Determination of the FAO-56 Crop Coefficients for Peanut under Deficit Irrigation in a Humid Climate	1639
<i>Ayman A. Suleiman, Cecilia M. Tojo Soler, Gerrit Hoogenboom</i>	
Physical Model Study on a RCC Stepped Spillway for Renwick Dam, North Dakota.....	1648
<i>Sherry L. Hunt, Kem C. Kadavy</i>	
Urbanization Impacts on Watershed Dams' Function and Rehabilitation	1657
<i>Aaron Peter</i>	
Modeling of Preferential Ice Accumulation and Soil Moisture Movement due to Differential Surface Insulation	1665
<i>Ronnie Daanen, Debasmita Misra, Rinu Ann Samuel</i>	
Measuring Success of a TMDL Implementation Plan.....	1677
<i>P. L. Barnes, T. D. Keane, J. C. Neel, D. L. Devlin</i>	
Merged Rainfall Fields for Continuous Simulation Modelling.....	1688
<i>M.S. Frezghi, J.C. Smithers</i>	
Animal and Irrigation Water Use in Pennsylvania	1702
<i>A. R. Jarrett, Kurt Skees</i>	
Multi-Scale Modeling of Bacterial Bioremediation	1714
<i>Jennifer Mathieu, Marc Colosimo, James Dunyak, Meriah Arias-Thode</i>	
Determination of Constants of a Two-leaf Multi-scale Photosynthesis Model Using a Genetic Algorithm	1727
<i>Glen Menezes, Luis Rodriguez</i>	
Watershed Response Modeling in Arkansas Priority Watersheds: Experience with SWAT autocalibration.....	1739
<i>M. W. Gitau, R. Srivastava, I. Chaubey</i>	
Developmental Strategies for a Server Based Hydrologic Model and Flood Forecasting System for Kentucky, USA	1750
<i>Bakkiyalakshmi Palanisamy, Steve Workman</i>	
SWAT Revisions for Simulating Landscape Components and Buffer Systems	1762
<i>David Bosch, Jeff Arnold, Martin Volk</i>	
Site-Specific Water Quality Trading Ratio Analysis	1771
<i>Ming-chieh Lee, Kyle R. Mankin</i>	
Determination of Lateral Effects of Borrow Pits on Hydrology of Adjacent Wetlands	1785
<i>B.D. Phillips, R.W. Skaggs, G.M. Chescheir</i>	
Simplified Methods for Determining Drain Spacing and Depth: Input for Eastern United States	1798
<i>R.W. Skaggs</i>	
In-situ Use of Ground Water by Alfalfa	1812
<i>Peter Shouse</i>	
Land Drainage with Evaporation Drainage Method.....	1823
<i>Abu-Zreig, Majed</i>	
Adjustment of Infiltration Curve I: Through Different Empiric Models	1831
<i>Antonio R. S. Andrade, Francisco J. R. da Paixão, Carlos A. V. de Azevedo, Narcélio de Mattos Brito Góes, Vera Antunes Lima, Ticiana Leite Costa</i>	

SDI Installation for Evaluating of Crop Row Direction and Lateral Offset Distance.....	1838
James P. Bordovsky	
Precision Fertilization Using Sub-surface Drip Irrigation (SDI) for Site-specific Management of Cotton.....	1849
Mark Dougherty, John Fulton, Charlie Burmester, Larry Curtis, Dale Monks	
Drip Irrigation of Corn in Northeast Arkansas	1861
Earl D. Vories, Robert E. Glover, Shawn W. Lancaster	
Wetting Patterns and Water Distributions in Layered Soils from a Surface Point Source	1869
Jiusheng Li, Hongyan Ji, Yuchun Liu	
Field Evaluation of Dual Frequency Multi-sensor Capacitance Probes for Water and Nutrient Management in Drip Irrigation.....	1884
Ian McCann, James Starr	
Effect of Emitter Clogging on Microirrigation Schedule.....	1895
T. Yamamoto, B.A. Ould Ahmed, A.H. Ravolonantenaina Andry, S. Tanaka	
Channel Stabilization, Habitat Restoration, and Realignment Feasibility Study for Class I Trout Stream in Wisconsin.....	1903
D.M. Hazell	
Stream Barbs in Low-Gradient Streams	1929
S. M. M. Jacobsen, S. A. Smith	
Evaluating SWAT Model Prediction Uncertainty Using Non-parametric Method.....	1939
Kyung H. Yoo, Yaoqi Zhang, Sun Joo Kim	
Conducting Multi-site Calibrations for Watershed Models.....	1954
Kati W. Migliaccio, Indrajeet Chaubey	
Comparison of Four Water Quality Models (STEPL, PLOAD, AVSWAT-X and WARMF) in Simulating Nutrient Dynamics in a Watershed.....	1960
Amir P. Nejadhashemi, Kyle R. Mankin	
Inverse Calibration of VFSMOD Using the Global Multilevel Coordinate Search/Nelder-mead Simplex Algorithm	1986
A. R. Ritter, R. Muñoz-Carpena, O. Perez-Ovilla	
KamelSoil®: a Model for Soil Characterization from Basic Soil Textural Properties	1996
Erik Braudeau, Rabi H. Mohtar, Matthieu Ronin, Majdi Abou Najm, Mohamad Salahat, Carly Day, Joseph Mallory, Adam Conklin	
Characterizing Crack Behavior in Ppedostructure	2010
Majdi Abou Najm, Rabi H. Mohtar, Jason Weiss, Erik Braudeau	
Prediction and Validation of Hydraulic Conductivity of Compacted Soil Liners	2031
Jody P. Kraenzel, Dean Eisenhauer	
Application of Geophysical and Spectral Methods in Non-invasive Characterization of Porous Media: A Critical Review	2051
Bhaskar Sahoo, Ronald Daanen, Debasmita Misra, Gregory Newby	
Development and Evaluation of Functional Soil Mapping Unit Using Ppedostructure Hierarchy Concept.....	2064
Mohammed A. Salahat, Rabi H. Mohtar, Erik Braudeau, Darrell Sculze, Majdi Abou Najm	
Annual Evapotranspiration of a Forested Wetland Watershed, SC.....	2088
D.M. Amatya, C. C. Trettin	
A Monitoring of Water Quantity and Quality from a Mixed Forest in Korea	2105
Kyoung-Jae Lim, Min-Hwan Shin, Woong-Ki Kim	

Variability in Runoff and Erosion from Small Forested Watersheds.....	2116
<i>William J. Elliot, Brandon D. Glaza</i>	
Application and Effectiveness of Forestry Best Management Practices in West Virginia	2128
<i>William Goff, Jingxin Wang</i>	
Evidence of Runoff Production Mechanisms in Low Gradient Coastal Forested Watersheds.....	2149
<i>Thoam M. Williams</i>	
Comparison of Rainfall Energy and Soil Erosion Parameters from a Rainfall Simulator and Natural Rain.....	2162
<i>W. T. Gilmore, N.I. Fox, A.L. Thompson</i>	
Development of Shallow Overland Sediment Transport Capacity Model.....	2185
<i>T. M. Sohrabi, B. T. Guy, R. P. Rudra, W. T. Dickinson</i>	

VOLUME IV

Evaluating Shallow Overland Flow Sediment Transport Capacity Model.....	2202
<i>P. R. Rudra, B. T. Guy, W. T. Dickinson, T. M. Sohrabi</i>	
Erosion of Noncohesive Sediment by Groundwater Seepage: Experiments and Numerical Modeling.....	2221
<i>Garey Fox, Maria Chu-Agor, Onur Akay, Leili Gordji</i>	
Effect of Tillage Methods on Soil Physical Properties and Moisture Content of Latosol	2233
<i>Xiwen Luo, Yang Zang, Haiqin Wang, Jun Li</i>	
Design of Large Wood Structures in Sand-Bed Streams	2242
<i>Rebecca Ward, Glenn Brown, Paul Weckler, Darrel Temple, F. Douglas Shields Jr., Carlos Alonso</i>	
Effectiveness of BMPs in Reducing Pollutant Losses from a Northwest Arkansas Agricultural Watershed.....	2255
<i>M. W. Gitau, I. Chaubey, R. Srivastava, M.A. Nelson</i>	
Water Productivity: A New Concept for Improving Irrigation Water Use Efficiency.....	2265
<i>Musa N. Nimah, Soraya Moukarzel</i>	
Site Specific Water and Nutrient Application by Wireless Valve Controller Network	2278
<i>Robert W. Coates, Michael J. Delwiche, Richard Y. Evans, Loren R. Oki, Patrick H. Brown</i>	
Evaluation of Closed-loop Irrigation Control with Wireless Sensor Network	2289
<i>Robert G. Evans, Yunseop Kim, William M. Iversen</i>	
Variable-Rate Contour-Controlled Sprinklers for High Uniformity Precision Irrigation.....	2304
<i>Han Wenting; Wu Pute; Feng Hao; Yang Qing</i>	
Summary of Smart Water Application Technology Research in Florida	2310
<i>Michael D. Dukes, Melissa Haley, Bernardo Cardenas-Lailhacar, Mary Shedd, Stacia Davis</i>	
Evaluation of Sensor Based Residential Irrigation Water Application.....	2325
<i>Melissa B. Haley, Michael D. Dukes, Grady L. Miller</i>	
An On-line Advisory Service for Optimum Irrigation Management.....	2336
<i>Carole Abourashed, Charles Hillyer, Chadi Sayde, Marshall English, John Busch</i>	

Tools That a NRCS Field Office Might Use to Help a Farmer in the Edwards Aquifer Area in South Texas.....	2349
<i>J.P. Whan</i>	
Updating Soil Surface Conditions During Wind Erosion Events using the Wind Erosion Prediction System (WEPS)	2357
<i>L. J. Hagen</i>	
Introduction to the Wind Erosion Prediction System	2383
<i>John Tatarko</i>	
Effect of Previous Season Cover Crop on the Soil Moisture Distribution and Crop Yield in the Susequent Season.....	2391
<i>F. C. Kahimba, R. Sri Ranjan, J. Froese, M. Entz</i>	
Simulating Accumulation and Melt of Snow for RUSLE2 Databases.....	2403
<i>D. K. McCool</i>	
Assessment of Riparian Buffers for Protecting Streams from Small and Large Scale Agricultural Developments in Kenya.....	2421
<i>H. Ssegane, E.W. Tollner</i>	
Linking Sediment with Biological Impairment in Virginia.....	2435
<i>G. Yagow, B. Benham</i>	
Bioretention Cell Design and Construction	2447
<i>Rebecca A. Chavez, Glenn O. Brown, Daniel E. Storm</i>	
Nitrate Content Prediction in Soil Using TDR Bulk Electrical Conductivity, Water Content, and Bulk Density Data	2454
<i>M. Krishnapillai, R. Sri Ranjan</i>	
Uncertainty in Predicted Instream Bacteria Concentration for TMDL Development using HSPF: Two-Phase Monte Carlo Approach.....	2464
<i>Anurag Mishra, Brian L. Benham</i>	
Sensitivity Analysis of SWAT/Microbial Sub-model 2005 for Fecal Coliform Bacteria Prediction on a Watershed Scale	2481
<i>P. B. Parajuli, K. R. Mankin, P. L. Barnes</i>	
An Evaluation of the NY NRCS Pathogen Management Interim Standard.....	2505
<i>Peter Wright, Bill Reck, Larry Geohring, Susan Stehman</i>	
Evaluation of Sprinkler Irrigation Uniformity by Double Interpolation.....	2518
<i>Han Wenting, Feng Hao, Wu Pute, Yang Qing</i>	
Long Term Response of Corn to Limited Irrigation and Crop Rotations.....	2525
<i>N.L. Klocke, J.O. Payreo, J.P. Schneekloth</i>	
Tillage and Irrigation Capacity Effects on Corn Production.....	2537
<i>Freddie R Lamm, Robert M. Aiken</i>	
Water Requirements of Irrigated Garlic	2553
<i>Thomas Trout</i>	
A Review of Center Pivot Pipeline Solutions for Various Water Qualities.....	2564
<i>J.L. LaRue</i>	
Application of Flow Duration Curves for an Urbanized Stream.....	2570
<i>No Author Given</i>	
Evaluating Actual Evapotranspiration for Different Land Uses with a Distributed Watershed Model and the FAO56 Penman-Monteith Method.....	2582
<i>L. O. Lagos, D. Martin, S. Irmak, X. Zhou</i>	
One Step Estimation of Corn Evapotranspiration in South Central Nebraska.....	2604
<i>D. Mutiibwa, S. Irmak, D. Martin, A. Irmak, D. Eisenhauer, T. Arkebauer</i>	

Hydrological Fluxes of a Crest Laurel Subtropical Forest in the Garajonay National Park	2628
<i>A. Ritter, C. Regalado</i>	
Effects of Chemical, Microwave and Pulsed Electric Pre-Treatments on Convective Drying of Grapes.....	2641
<i>No Author Given</i>	
Physical Properties of Egg White after In-Shell Pasteurization by using Microwave or by Immersion in Hot Water	2651
<i>R. Dev, V. Orsat, Y. Gariepy, G. Raghavan, C. Ruiz-Feria</i>	
Scaling up the SWAT Model from Goodwater Creek Experimental Watershed to the Long Branch Watershed	2663
<i>F. Ghidley, E. Sadler, R. Lerch, C. Baffaut</i>	
Oxidative Stability, Texture and Color of Roasted Peanuts after Sonication and Edible Coating	2674
<i>P. Wambura, W. Yang, Y. Wang</i>	
Physiological Study of Pre- and Postharvest-treated Lisbon Lemon during Storage.....	2690
<i>M. Soleimani, L. Tabil, G. Dabbagh</i>	
Effects of Rootstock and Postharvest Treatments on Quality of Grapefruit Cultivars during Storage	2699
<i>M. Soleimani, L. Tabil, A. Mirmajidi, A. Shafieezargar</i>	
Increase Conversion Rate of High Tannin Sorghum to Ethanol through Germination	2710
<i>S. Yan, X. Wu, P. Seib, F. MacRitchie, D. Wang</i>	
Ultrasonic Enhanced Liquefaction and Saccharification of Corn for Bio-Fuel Production	2721
<i>S. Khanal, M. Montalbo, J. Van Leeuwen, G. Srinivasan</i>	
Near-Infrared Hyperspectral Imaging to Differentiate Wheat Classes	2735
<i>S. Mahesh, A. Manickavasagan, D. Jayas, J. Paliwal, N. White</i>	
Multisensor Data Fusion of Remotely Sensed Imagery and Ground Sampling for Insect Damage Mapping	2748
<i>Y. Lan, Y. Huang</i>	
Effect of Genetic Algorithm Operators on Convergence of Function Optimum	2763
<i>T.J. Shankar, S. Sokhansanj S. Bandyopadhyay</i>	
Distributed Architecture for Virtual Reality Simulation of Off-Road	2773
<i>M. Karkee, B. L. Steward, S. A. Aziz, J. A. Bossard II</i>	
Visualized Modeling of Three-dimensional Soybean Root Systems Growth	2791
<i>Qin Qin</i>	
Sensitivity Analysis of the Structural Fumigation Process of Flour Mills Using Computational Fluid Dynamics (CFD) Models	2796
<i>Watcharapol Chayaprasert, Dirk E. Maier, Klein E. Ileleji, Jayathi Y. Murthy</i>	
Simulation of Potato Gas Exchange with SPUDSIM	2806
<i>D.H. Fleisher, D.J. Timlin, Y. Yang, V.R. Reddy</i>	
Analysis of Fruiter Leaf Area Index and Biomass Based on Virtual Plant Technology	2818
<i>Tiansheng Hong, Weibin Wu, Zhen Li, Wenzhao Zhang</i>	
Man-made Fruiter Modeling and Application.....	2826
<i>Weibin Wu, Tiansheng Hong, Zhen Li, Wenzhao Zhang</i>	

Modeling and Validation of an Unusual Kinetic Phenomenon During the Enzymatic Hydrolysis of Lactose to Glucose	2835
<i>Michael J. Teruel, Daniel M. Jenkins, Jose Reyes</i>	
Analysis and Application of Support Vector Machine Based Simulation for Runoff and Sediment Yield	2846
<i>Thomas Oommen, Debasmita Misra, Avinash Agarwal, S.K. Mishra</i>	
A Multi-Objective Compatible Control (MOCC) Algorithm for the Greenhouse Energy-Saving Control	2859
<i>Qingsong Hu, Erik D. Goodman</i>	
Multispectral Imaging for Green Citrus Identification.....	2872
<i>T.F. Burks, A.W. Schumann, W.S. Lee</i>	
Estimating Quality of Canola Seed Using a Flatbed Scanner	2883
<i>Carol L. Jones, Ryan Stricklin</i>	
Thermal-Visual Imaging System for Real Time Plant Water Stress Diagnosis and Monitoring in Sunagoke Moss	2893
<i>S.Ondimu, M. Haruhiko</i>	
Identifying Pecan Weevil through Image Processing Techniques Based on Template Matching.....	2909
<i>S. Ashaghathra, P. Weckler, A. Wayadande, J. Solie</i>	
Autonomous Aerial Image Georeferencing Using Low-cost GPS/Inertial Attitude Heading Reference System (AHRS)	2923
<i>Haitao Xiang, Lei Tian</i>	

VOLUME V

Method of Object Identification and Leaf Area Calculation in Multi-leaf Scanned Image	2951
<i>Z. Li, T. Hong, W. Wu, M. Liu</i>	
Effective Spatial Resolution for Weed Detection in Crop Images	2962
<i>S. K. Mathanker, P. R. Weckler, R. K. Taylor</i>	
Citrus Yield Mapping and Fruit Quality Inspection System on a Shake and Catch Harvester.....	2971
<i>Radhaabazar Chinchuluun, Won Suk Lee, Thomas Burks</i>	
A Knowledge-Based Segmentation Algorithm for CT Images of Plant Root in Situ.....	2984
<i>Zhou Xuecheng</i>	
Automatic Detection of Dairy Cattle Gait by Vision	2994
<i>Xiangyu Song, Erik Vranken, Willem Maertens, Bart Sonck, Daniel Berckmans</i>	
Principal Components-Artificial Neural Networks for Predicting SSC and Firmness of Fruits based on Near Infrared Spectroscopy	3004
<i>Xiaping Fu, Yibin Ying</i>	
Monte Carlo Simulation of Light Distribution Inside the Apple Fruit	3015
<i>Jianwei Qin, Renfu Lu</i>	
Improving Grain Breeding Programs Through NIR-based Single-kernel Sorting.....	3029
<i>Elizabeth Bonifacio-Maghirang</i>	
A Simple Hybrid Circuit for Direct Determination of Fluorescence Lifetimes.....	3041
<i>Daniel M. Jenkins, Chaopin Zhu, Wei-Wen Su</i>	

Evaluation of Goose Down and Duck's Down's Content by NIR Method	3053
<i>Ying Zhou, Yibin Ying</i>	
Study on Linear Appraisal of Dairy Cow's Conformation Based on Image Processing	3064
<i>D. Qian</i>	
Thermal and Visible Imaging to Monitor a Cooking Process	3072
<i>John Stewart, Doug Britton, Michael Matthews, James Lentini</i>	
Determination of Rice Seed Vigor Using Digital Image Processing Technology.....	3081
<i>Huaxian Zhang, Yibin Ying</i>	
3D Surface Reconstruction and Analysis of apple Near-Infrared data for the application of apple stem-end/calyx identification.....	3088
<i>Bin Zhu, Lu Jiang, Yang Tao</i>	
Performance Assessment of Wireless Sensor Networks in Agricultural Settings	3102
<i>P. Andrade, F. J. Pirce, T. V. Elliot</i>	
Results of Wireless Sensor Network Transceiver Testing for Agricultural Applications.....	3112
<i>Martin A. Hebel, Dr. Dennis G. Watson, Ralph Tate</i>	
A Trusting Sensor Networks for Water Quality Supervising based on Sink	3122
<i>Xiao De-qin, Luo Xi-wen, Li Jiu-hao</i>	
Multispectral Imaging System for Online Poultry Contaminant Inspection	3130
<i>Michio Kise, Bosoon Park, Kurt C. Lawrence, William R. Windham</i>	
Independent Component Analysis Based Band Selection for Black Walnut Shell and Meat Classification in Hyperspectral Fluorescence Imagery	3138
<i>Lu Jiang, Bin Zhu, Xiuqin Rao, Gerald Berney, Yang Tao</i>	
Black Walnut Shell and Meat Discrimination using Hyperspectral Fluorescence Imaging	3149
<i>Lu Jiang, Bin Zhu, Hansong Jing, Xin Chen, Xiuqin Rao, Gerald Berney, Yang Tao</i>	
Identification and Detection for Surface Cracks of Corn Kernel Based on Computer Vision	3163
<i>Junxiong Zhang, Yi Xun, Wei Li</i>	
A Porphyrin-based Electronic Nose System for Meat Safety.....	3171
<i>S. Panigrahi, Amamcharla Jayendra</i>	
Dielectric Spectroscopy Studies on Honeydew Melons	3189
<i>Wenchuan Guo, Stuart O. Nelson, Samir Trabelsi</i>	
Dielectric Study of Water Binding in Grain and Seed	3201
<i>Samir Trabelsi, Stuart O. Nelson</i>	
Dielectric Spectroscopy of Fresh Chicken Breast Meat	3209
<i>Stuart O. Nelson, Samir Trabelsi, Hong Zhuang</i>	
Radar Mapping of the Agricultural Landforms Impacted by the New Madrid Earthquakes of 1811-12	3217
<i>R. S. Freeland, J. T. Ammons</i>	
An Automatic Headspace Sampling System for Meat Safety.....	3228
<i>Lav Khot, Suranjan Panigrahi</i>	
Development of an Intelligent Quality Control Model Based on Speaking Plant Approach for Moss Greening Product.....	3241
<i>Mirwan Ushada, Haruhiko Murase</i>	
The Development of Intelligent Equipments about Precision Agriculture	3253
<i>Zhang Xiaochao</i>	

Automatic Detection of Black Pulp Mango in a Sorting System.....	3262
<i>F.F. Hahn</i>	
An End-effector and Manipulator Control for Tomato Cluster Harvesting Robot.....	3269
<i>Naoshi Kondo, Koichi Tanihara, Kohki Yata, Shigemune Taniwaki, Mitsuji Monta, Mitsutaka Kurita, Mitsuyoshi Tsutsumi</i>	
Study on Farming Information Acquisition Technique for Precision Agriculture	3284
<i>Z. Zhou</i>	
Automatic Detection of Growing Orange Fruits by Machine Vision.....	3293
<i>Z. Li, T. Hong, W. Wang, S. Song</i>	
Study on Fruit Visibility for Robotic Fruit Harvesting.....	3302
<i>D. M. Bulanon, T. F. Burks</i>	
A Real-time Machine Vision Algorithm for Robotic Citrus Harvesting	3314
<i>M.W. Hannan, T.F. Burks, D.M. Bulanon, V. Alchanatis</i>	
Stereo Perception System Design for Off-road Vehicles Automation	3326
<i>Francisco Rovira-Más, Qi Wang, Qin Zhang</i>	
Development of a Korean Rural Information Support System, Integrated Database Design for Rural Data Information in South Korea.....	3337
<i>K. Suh, J. Lee, T. Kim, S. Yoon, J. Lee</i>	
On-Line Hyperspectral Transmittance Imaging for Internal Defect Detection of Pickling Cucumbers.....	3349
<i>D. Ariana, R. Lu</i>	
Evaluation of Nanostructured Novel Sensing Material for Food Contamination Applications.....	3357
<i>S. Sankaran, S. Panigrahi, Y. Chang</i>	
Dust Wind Tunnel Testing of Low Volume Louvered Dichotomous PM10 Inlet.....	3371
<i>J. Chen, B. W. Shaw</i>	
Changes in VOCs Emissions from Fecal Manure Throughout the Life Cycle of Beef Cattle	3383
<i>Y. Laor, A. Shabtay, U. Ravid, R. Baybikov, H. Eitam</i>	
Estimating Ammonia and Methane Emissions from CAFOs Using an Open-path Optical Remote Sensing Technology	3393
<i>Kyoung S. Ro, Patrick G. Hunt, Melvin Johnson</i>	
An Innovative Wind Tunnel for Evaluating Gaseous Emissions from Agricultural Land Or Liquid Surfaces	3401
<i>S.B. Shah, T.K. Marshall, P.W. Westerman, R.D. Munilla, E.P. Harris</i>	
Comparison of Partial Reactive Organic Gases (ROG) Emission Factors in a Dairy and Cattle Feedlot.....	3411
<i>Froilan Ludana Aquino, Sergio C. Capareda, Ronald E. Lacey, Saquib Mukhtar, Bryan Shaw, Calvin B. Parnell, Jr., Gary Riskowski</i>	
Evaluating Energy Savings Strategies Using Heat Pumps and Energy Storage for Greenhouses	3432
<i>A.J. Both, Dave Mears, Tom Manning, Eugene Reiss</i>	
Greenhouse Water Recovery System toward Water and Energy Saving Crop Production in Semi-Arid Climate.....	3448
<i>W. Lovichit, C. Kubota, C. Choi, J. Schoonderbeek</i>	
Water Use by Greenhouse Evaporative Cooling Systems in a Semi-Arid Climate.....	3461
<i>Gene Giacomelli, Chieri Kubota</i>	
Design Considerations of a Whole Plant Photosynthesis Measurement System	3472
<i>Noriko Takahashi, Peter Ling</i>	

Effects of low Pre-Night Temperature on Microclimate, Fruit Yield and Quality of Greenhouse Tomatoes Grown on a Raised-Trough Production System.....	3483
<i>X. Hao, M.S. Borhan, J. Zheng</i>	
Evapotranspiration Rate Measurement by Energy-Balance Equation in a Single-span Greenhouse.....	3503
<i>T. Takakura, C. Kubota, S. Sase, M. Hayashi, M. Ishii, K. Takayama, H. Nishina, K. Kurata, G.A. Giacomelli</i>	
Vibration Characteristics of Hopper-type Feed Distributor for Multi-tier Vertical Layer Batteries	3512
<i>D. I. Chang, S. J. Lee, J. K. So, H. H. Chang, T.J. Yoon</i>	
The Alternative Village – Research and Demonstration in a Unique Campus Setting	3525
<i>Kris J. Dick, M. G. Britton</i>	
Distribution of Fines during Percolation Segregation for Varying Particle Bed Depths	3533
<i>Jaskaran S. Gill, Anjani K. Jha, Virendra M. Puri</i>	
Percolation Segregation of Multi-Size Particulate Mixtures	3545
<i>A. K. Jha., J. S. Gill, V. M. Puri</i>	
Mechanical Behavior of Powder Constituents and Their Mixtures – an Experimental Study.....	3556
<i>A. Pandeya, H. Yi, V. M. Puri</i>	
Experimental Study of Shallow Die Filling	3568
<i>Saad Sayyar Roudsari, V. M. Puri</i>	
Determination of Plastic and Time-dependent Properties of Bulk Solids Using Cubical Triaxial Tester at Low Pressure Range.....	3584
<i>Hojae Yi, Anuranjan Pandeya, Virendra M. Puri</i>	
A Numerical Model for Predicting Arch Destruction by Vibration in Hoppers	3594
<i>X. Cheng</i>	
Evaluation of the Biodegradation Rate of Animal Carcasses in Passively Aerated Bio-secure Composting System.....	3604
<i>H.K. Ahn, T.D. Glanville, J.A. Koziel, N. Akdeniz</i>	
Performance Evaluation of a Biosecure Composting System for Emergency Disposal of Swine Mortalities	3613
<i>TD Glanville, HK Ahn, D.L. Reynolds, J. Koziel, S. Akinc, N. Akdeniz</i>	
Qualitative Characterization of Volatile Compound Emissions During Biological Decomposition of Plant Materials with Solid-Phase Microextraction and Gas Chromatography – Mass Spectrometry.....	3623
<i>Neslihan Akdeniz, Jacek A. Koziel, Hee-Kwon Ahn, Thomas D. Glanville</i>	
Membrane Filtration of Untreated Vs Anaerobically Digested Swine Manure.....	3636
<i>Fleming, Ron, MacAlpine, Malcolm</i>	
Adjusting N:p Ratios in Liquid Dairy Manure Through Nitrification and Chemical Phosphorus Removal to Match Crop Fertilizer Requirements	3647
<i>J. DeBusk, J. Arogo, N. Love, K.F. Knowlton</i>	
On-farm Renewable Energy Projects for Greenhouse Gas Mitigation	3659
<i>Carlos M. Monreal, Naveen K. Patni, Jody Barclay</i>	
Development of a Surface Aeration System to Control Odor from Liquid Manure Storage Facilities	3667
<i>Jun Zhu, Curt Miller, Chunying Dong, Xiao Wu, Liang Wang, Saqib Muhktar</i>	

Denitrification Enzyme Activity in Swine Wastewater Lagoons	3678
<i>P.G. Hunt, T.A. Matheny, K.S. Ro, M.B. Vanotti, G.B. Reddy</i>	

VOLUME VI

Greenhouse Gas Emissions from Constructed Wetlands Treating Swine Wastewater	3683
<i>Patrick G. Hunt, Melvin Johnson, T. A. Matheny, G. B. Reddy</i>	
Plowing Following Land Application of Manure Significantly Reduces Nutrient Transport	3692
<i>J. E. Gilley, B. Eghball, D. B. Marx</i>	
Using Poultry Litter to Fertilize Longleaf Pine Plantations for Enhanced Straw Production	3706
<i>J.P. Chastain, P.A. Rollins, M. Reitz</i>	
Computational Fluid Dynamics (CFD) modeling to predict bioaerosol transport behavior during center pivot wastewater irrigation	3723
<i>Minyoung Kim, Jennifer Frohner, Lawrence J. Hagen, Jeanette Thurston-Enriquez</i>	
Adding Value to the Poultry Litter using Fractionation, Pyrolysis, and Pelleting.....	3732
<i>K. Singh, J. W. Worley, L. M. Risse, K. C. Das, S. Thompson</i>	
GIS-Based Decision Support System for Poultry Broiler Litter Management	3745
<i>Puneet Srivastava, John Fulton, Ted Tyson, Frank Owsley, Kyung H. Yoo</i>	
Investigation of Economically Viable Coproducts Developed from Ash from the Combustion of Manure	3756
<i>Anthony J. Megel, Bob DeOtte, John Sweeten, Clay Robinson, Bob Stewart, David Parker, Marty Rhoades</i>	
Environmental and Economic Comparisons of Manure Application Methods on Dairy Farms	3770
<i>A. Rotz, P. Kleinman, C. Dell, J. Schmidt, D. Beegle</i>	
Comparing Soil and Pond Ash Feedlot Pen Surfaces for Environmental Management	3785
<i>B.L. Woodbury, J.A. Nienaber, R. A. Eigenberg</i>	
Alternative Technology Systems for Open Feedlot Runoff.....	3795
<i>Stewart W. Melvin, Jeffery C. Lorimor, Jerry L. Wille</i>	
Modeling Alternative Treatments Systems for CAFOs in Kansas	3804
<i>Tolle, S.M., J.K. Koelliker, K.R. Mankin, J.P. Harner</i>	
Quality and Quantity of Leachate in Land Application Systems	3820
<i>R. Duan, C.B. Fedler, C.J. Green, C. Sheppard</i>	
Temporal Changes in Nutrient Transport Following Land Application of Manure	3836
<i>B. Eghball, D. B. Marx</i>	
Precision Animal Management of Livestock Stress Model - Verification	3861
<i>Tami M. Brown-Brandl, David D. Jones</i>	
Estimated Cattle Heat Stress Under Various Shade Material Based on Instrumented Data.....	3875
<i>T.M. Brown-Brandl, J.A. Nienaber</i>	
Sweating Rate of Dairy Cows under Shade and Sunny Environments.....	3885
<i>K.G. Gebremedhin, P.E. Hillman, C.N. Lee, R. Collier</i>	

Summer Heat Waves--Extreme Years	3904
<i>Leroy G. Hahn, Tami M. Brown-Brandl, Roger A. Eigenberg</i>	
Influence of Spatial Constraints and Environment Within the Farrowing-pen Creep-area on Neonatal Pig Resting Behavior	3927
<i>Eileen F. Wheeler, Knut E. Boe</i>	
Development of a Measurement System for Swine Microenvironment during Transportation.....	3946
<i>A.C. Lenkaitis, X. Wang, T.L. Funk, M. Ellis</i>	
Production of Vibrations in the Facilities of Layer Houses and Its Effect on Productivity of Layers	3959
<i>D. I. Chang, S. J. Lee, H. H. Chang, T. J. Yoon, J. K. So</i>	
Investigation of Ammonia Volatilization from Broiler Litter: a Statistical Model	3970
<i>Zifei Liu, Lingjuan Wang, David Beasley</i>	
Swine Production Impact on Ambient Gas, Odor and Bio-aerosol Concentrations in Agricultural Areas.....	3984
<i>S.P. Lemay, S. Godbout, F. Pelletier, C. Duchaine, J.P. Larouche, M. Belzile, A. Marquis.</i>	
Greenhouse Gas Emissions from Dairy Farms	4005
<i>D. Sedorovich, A. Rotz</i>	
Odour Emissions Following Hog Slurry Application to Grassland	4019
<i>M. Mkhabela, R. Gordon, A. Madani, D. Burton</i>	
Development of an Odour Emission Model from Areal Surfaces	4031
<i>Wenyue Wu, Qiang Zhang</i>	
Determining the Optimal Location for Sampler Placement to Determine Emission Factors from a Ground Level Area Source	4043
<i>William B. Faulkner, Jennifer M. Lange, Jacob J. Powell, Bryan W. Shaw, Calvin B. Parnell</i>	
Development of an Almond Harvest Emission Factor	4056
<i>S. Capareda, J. Powell, L. Barry Goodrich, Charles Krauter, Matt Beene</i>	
Effect of Water Sprinkler Use on Downwind PM10 Mass Concentration at a Beef Cattle Feedlot in Kansas	4069
<i>E. Razote, R. Maghirang, J. Murphy, B. Auvermann, D. Oard, J. Sweeten, W. Hargrove</i>	
Design and Evaluation of a Simple Uniflow Cyclone with Tangential Inlet	4086
<i>L. Golshahi, Z. Tan, J. Abedi, R. Hugo</i>	
Structural Behavior of Circular Concrete Manure Tanks on Compressible Foundations.....	4096
<i>Benjamin C. Doerge, William A. Wallace</i>	
Design Considerations for the Construction and Operation of Flour Milling Facilities. Part I: Planning, Structural, and Life Safety Considerations	4105
<i>Gregory D. Williams, Kurt A. Rosentrater</i>	
Productive Performance of Broiler Chickens Sheltered at Two High Density Levels in Hangars Provided with Different Positive Ventilation Systems	4129
<i>Ilda de Fátima Ferreira Tinóco, Marcelo Luz Matos, Cecília de Fátima Souza, Cinara da Cunha Siqueira Carvalho, Keles Regina Antony Inoue, Juliano César de Abreu Severo</i>	
Air Quality of Three Types of Commercial Laying Hen Houses	4135
<i>A. R. Green, H. Xin, D.W. Trampel</i>	
Characterization of Thermal Environment and Zootechnic Performance of the Broiler Chickens in Different Semi-acclimatized Facility Systems Under Winter Conditions	4158
<i>Irene Mengali, Ilda de Fátima Ferreira Tinóco, Fernando da Costa Baêta, Maria Clara Carvalho Magalhães, Keles Regina Antony Inoue, Juliano César de Abreu Severo</i>	

Dairy Barns Cooling: Integrated high pressure fogging system with air ventilation and circulation systems	4169
No Author Given	
Heating Poultry Houses with an Attic Ventilation System.....	4178
J.L. Purswell, B.D. Lott	
Protocol and Techniques to Evaluate Emission Control Technologies from Commercial Animal Production Operations	4187
Larry D. Jacobson, David R. Schmidt, Brian P. Hetchler	
Assessment of In-line Filter Type and Condition on Ammonia Measurement	4196
Zhu, Z., H. Xin, H. Li, R.T. Burns	
Diurnal Variation of Odor and Gas Emission from Swine Buildings	4211
Y. Wang	
Novel Treatment of Livestock Odor and VOCs Using UV Photolysis	4224
Xiuyan Yang, Jacek A. Koziel, Lingshuang Cai	
Effects of Swine Dietary Treatment on Odor and VOCs Emitted from Swine Manure	4245
Lingshuang Cai, Jacek Koziel, Xiuyan Yang, Brian Kerr, Steven Trabue	
Evaluation of Greenhouse Gas Emissions from Two Swine Production Systems Based on a Life Cycle Approach	4261
F. Pelletier, S. Godbout, S.P. Lemay, S. Pigeon, J.Y. Drolet	
Microbial Fuel Cell Operation and Use with Anaerobic Digestion for Power Production from Dairy Manure	4280
Crystal A. Powers, Ruth E. Richardson, Norm R. Scott	
Using Biogas As a Fuel for Trucks and Tractors	4291
Carl S. Hansen, Conly L. Hansen	
Gas Cleaning and Conditioning of Synthesis Gas Produced from a Down-Draft Gasifier	4299
Chris Akudo, Chandra S. Theegala	
Improving Quality and Quantity of Oils Produced from Biomass	4307
Jason Midgett, Chandra S. Theegala	
Wheat and Hazelnut Inspection with Impact Acoustics Time-Frequency Patterns	4316
N.F. Ince, I. Onaran, A.H. Tewfik, H. Kalkan, T. Pearson, A.E. Cetin, Y. Yardimci	
Determination the Principal Stress of the Structure element using TIN	4326
H. J. Lee, W. Choi, J. J. Lee	
Evaluation of Using an Infrared Temperature Sensor for Plant Surface Temperature Based Greenhouse Climate Control	4335
M.S. Borhan, X. Hao, J. Zheng	
Stability Evaluation of Simulated Plant and Animal Composts Utilizing Respiration Rates and VOC Emissions	4354
Neslihan Akdeniz, Jacek A. Koziel, Hee-Kwon Ahn, Thomas D. Glanville	
Potential of Swine Waste As Substratum in Anaerobic Digestion Under Different Temperatures and Hydraulic Retention Times	4364
Cecília de Fátima Souza, Cláudia Ribeiro dos Santos, Keles Regina Antony Inoue, Ilida de Fátima Ferreira Tinôco, Cinara da Cunha Siqueira Carvalho	
The Effect of Solid Separation and Composting on the Energy Content of Swine Manure	4374
K.B. Cantrell; M.B. Vanotti; P.G. Hunt	

Effects of Housing System Environmental Enrichment on Performance and Carcass Characteristics of Growing-Finishing Pigs	4384
<i>Lei Xi, Baoming Li, Zhengxiang Shi, Liandi Zhang</i>	
Effects of Different Housing Conditions on Health and Welfare of Caged Layers	4393
<i>A. Geng, B. Li</i>	
Animal Welfare Assessment in cattle farms	4412
<i>Matteo Barbri, Alessandro Gastaldo, Paolo Rossi, Paolo Zappavigna</i>	

VOLUME VII

Productive Performance of RJEA (RHEA Americana) Confined in Growth Phase, in Brazil	4425
<i>Cecília de Fátima Souza, Waleska Soares Bressan, Keles Regina Antony Inoue, Ilda de Fátima Ferreira Tinôco, Cinara da Cunha Siqueira Carvalho</i>	
NM-Manure: A Seasonal Prediction Model of Manure Excretion for Lactating Dairy Cows in New Mexico.....	4431
<i>V. E. Cabrera, R. Kirksey</i>	
Full-scale Sequencing Batch Reactor (SBR) Treatment for Milking Center Wastewater	4442
<i>Xiao Wu, Jun Zhu</i>	
Energy Demand for Milking Dairy Cows.....	4451
<i>Simone Kraatz, Werner Berg</i>	
Electrostatic Space Charge Systems for Dust Reduction in Animal Housing	4463
<i>No Author Given</i>	
Browning Substrates in Agaricus Bisporus	4476
<i>J. Zhu, X. Wang, Y. Xu, J. Wang</i>	
Evaluation of ISC3 and CALPUFF Atmospheric Dispersion Models for Odor Nuisance Prediction.....	4483
<i>T. Curran, V. Dodd, W. Magette</i>	
An Investigation of All-Terrain Vehicle (ATV) Incidents in Rural Nebraska.....	4495
<i>Bryan J. Smith, William P. Campbell, David L. Morgan</i>	
Simulation and Validation of Hydrogen Sulfide Removal from Fan Ventilated Confined-space Manure Storages	4507
<i>Juan Zhao, Harvey B. Manbeck, Dennis J. Murphy</i>	
Does Agricultural Spraying Involve Mental Workload?.....	4530
<i>A. Dey, Danny D. Mann</i>	
Evaluation of the NAGCAT Tractor Guidelines.....	4541
<i>F. A. Fathallah, J. H. Chang, B. Marlenga, W. Pickett, J. M. Meyers, J. A. Miles</i>	
Measurement of Vibration Transmission in the Hand and Arm from Impact and Continuous Vibrating Sources	4553
<i>D. Brisach, M. Griffith, P. Popper, J. Glancey</i>	
Usability Challenges in Agricultural Electronics	4576
<i>Hannu Haapala Piia Nurkka</i>	
Operator Interface for Tractor Rollover Mitigation System.....	4582
<i>Philip M. Garvey, Dennis J. Murphy, H. Joseph Sommer, Corrie I. Nichol</i>	
On-Farm Safety Program	4594
<i>James Carrabba, Sharon Scofield, John May</i>	

Evaluating the Risks to the Worker's Health and Safety During the Mechanical Drying Process of the Coffee	4606
<i>Cinara da Cunha Siqueira Carvalho, Flávio Meira Borém, Giovanni Francisco Rabelo, Abner José de Carvalho, Ilda de Fátima Ferreira Tinóco, Wagner da Cunha Siqueira</i>	
Review of Safety Strategies According to the Safety Hierarchy	4613
<i>D.D. Mann</i>	
Virginia Agricultural Health and Safety Survey 2006	4630
<i>R. D. Grisso, J. V. Perumpral</i>	
Strategies for Disseminating Assistive Technology Information to Farmers and Ranchers	4643
<i>Cliff Racz, W.E. Field</i>	
Equipment Marketing: Specification Data Needs for Older Operators and Operators with Disabilities	4664
<i>R. Schuler, M. Novak</i>	
Liability Issues Related to Assistive Technology for Farmers with Disabilities	4670
<i>R. Schuler, M. Novak</i>	
Hydrogen Production from Renewable Alcohols over Pt and Ni Catalysts	4677
<i>Agus Haryanto</i>	
Enhancement of Methane Production by Using Vermicompost As Additive	4685
<i>B. Zhang, S. Yang, Y. Zhang</i>	
Effects of Pulsed Electric Field and Heat on Rheological and Color Properties of Soymilk	4695
<i>B. Y. Xiang, M. O. Ngadi, T. Gachovska, B. K. Simpson</i>	
Protein Denaturation in Whole Milk Treated by Pulsed Electric Field	4709
<i>B. Y. Xiang, M.O. Ngadi, T. Gachovska, G.S.V. Raghavan</i>	
Influence of Pulsed Electric Field Energy on the Degree of Damage in Alfalfa Tissue	4722
<i>Tanya Kirilova Gachovska, Michael Ngadi, Jeyamkondan Subbiah</i>	
Continuous Steam Sterilization of Apple Slices	4734
<i>No Author Given</i>	
Microwave and Microwave-vacuum Drying Kinetics of Field Peas	4745
<i>A. Opoku, L. Tabil, S. Panigrahi, V. Meda</i>	
Bread Type Characterization by Rheological and Mechanical Properties	4761
<i>Medea Nagy, Aniko Meretei, Andras Fekete</i>	
Heating Uniformity and Differential Heating of Insects in Almonds in Radio Frequency Systems	4771
<i>S. Wang, J. Tang</i>	
Moisture Diffusivity and Product Temperature Analysis of Carrot Slices in Microwave Vacuum Rotary Chamber Dryer	4781
<i>P. P. Sutar, Suresh Prasad</i>	
Particle Size Distribution of Desiccated Microspheres of Alginate-pectin Using Dielectric Energy at Low Pressure: Effect of Homogenization	4793
<i>S. Jaya, T. D. Durance, R. Wang</i>	
Numerical Model to Predict Temperature of Fluid Heated in a Continuous Flow Focused Microwave System	4802
<i>D. A. Salvi, C. M. Sabliov, D. Boldor</i>	
Characterization of Pulsed Ultra-Violet Light Treatment by Using Model Systems	4810
<i>Katherine L. Bialka, Ali Demirci</i>	

Investigation of <i>Staphylococcus aureus</i> inactivation by pulsed UV-light and Infrared heating using micro-spectrometry and Transmission electron microscopy	4831
<i>Kathiravan Krishnamurthy, Jagdish C. Tewari, Joseph M.K. Irudayaraj, Ali Demirci.</i>	
Thermal inactivation of <i>Listeria</i> on fully-cooked and vacuum-packaged chicken breast products during hot water treatment	4843
<i>Min Li, Abani Pradhan, Lisa Cooney, Yanbin Li</i>	
Development of Tracers for Grain Tracing System.....	4854
<i>Ruixiu Sui, J. Alex Thomasson, Timothy Herrman</i>	
Ethanol Productions from Biomass: Comparison of Biodegradation and Biosynthesis Pathways	4863
<i>Lin Wei, William D. Batchelor, Lester O. Pordesimo</i>	
Simultaneous Saccharification and Fermentation of Highly Digestible Variety of Grain Sorghum for Ethanol Production	4881
<i>Joan Rollog Hernandez, Sergio C. Capareda, William Rooney, Froilan L. Aquino</i>	
Effect of Limonene on Ethanol Production by <i>Zymomonas Mobilis</i>	4890
<i>Mark R. Wilkins</i>	
Potentials of TemuloseTM for Ethanol Production	4898
<i>Froilan L. Aquino, Sergio C. Capareda, Joan Hernandez</i>	
Roll Press Briquetting of Corn Stover and Switchgrass: A Pilot Scale Continuous Briquetting Study	4903
<i>N. Kaliyan, R.V. Morey</i>	
Size Reduction of Wet and Dry Biomass by Linear Knife Grid Device	4936
<i>C. Igathinathane, A.R. Womac, S. Sokhansanj, S. Narayan</i>	
Biomass Pre-Processing Size Reduction with Instrumented Mills	4952
<i>A.R. Womac, C. Igathinathane, P. Miu, S. Sokhansanj, S. Narayan</i>	
Modeling and Characterization of Biomass Size Reduction	4967
<i>Ladan J. Naimi, Shahab Sokhansanj, Tony Bi, Alvin R. Womac, Sudhagar Mani, Mozammel Hoque</i>	
Characterization of Poultry Litter for Storage and Process Design	4983
<i>M. Bernhart, O. O. Fasina, J. Fulton</i>	
Economic Analysis of two Receiving Facility Designs for a Bioenergy Plant	4993
<i>J.S. Cundiff, H. Shapouri, R.D. Grisso</i>	
Modeling the Flow Properties of Distillers' Dried Grains using Artificial Neural Networks	5007
<i>V. Ganesan, K. Muthukumarappan, K. Rosentrater</i>	
A New Correlation for Conjugate Nusselt Number Applied to Cooling of Apples	5026
<i>Marcio Arêdes Martins; Leandro Soares de Oliveira</i>	
Quantitative Microbial Risk Assessment Model for Exposure Assessment of <i>Salmonella</i> during Poultry Processing	5036
<i>Abani Pradhan, Yanbin Li</i>	
Physical Characterization of Switchgrass and Wheat Straw	5049
<i>Pak Sui Lam, Sudhagar Mani, Mozammel Hoque, Ladan Jafari-Naimi, Shahab Sokhansanj, Xiaotao Bi</i>	
Physical Properties of Low Oil Distillers Dried Grains with Solubles (DDGS)	5072
<i>Jessica A. Herr, Kurt A. Rosentrater</i>	
Flow Properties of Distillers' Dried Grains with varying Soluble and Moisture Contents using Jenike Shear Tester	5079
<i>V. Ganesan, K. Rosentrater, K. Muthukumarappan</i>	

Co-Production of Chemicals and Energy from Distillers Grain using Supercritical Fluid Extraction and Thermochemical Conversion Technologies	5096
<i>Lijun Wang, Ajay Kumar, Curtis L. Weller, David D. Jones, Milford A. Hanna</i>	
Potential Bleaching Techniques for use in Distillers Grains.....	5105
<i>Jessica A. Herr, Kurt A. Rosentrater, Padu G. Krishnan</i>	
Water Minimization Protocol for Fruit and Vegetable Processors	5123
<i>Isis Fernandez-Torres, Steven Safferman, Steven Miller</i>	
Anaerobic Digestion Feasibility Protocol for Fruit and Vegetable Processors.....	5128
<i>Erin Henderson, Steven Safferman, Steven Miller</i>	
Thermophilic Anaerobic Digestion of Sugarbeet Processing Residuals.....	5139
<i>I. Polematidis, A. Koppar, P. C. Pullammanappallil, D. P. Chynoweth, A. A. Teixeira, R. Legrand</i>	

VOLUME VIII

Dielectric Properties of Water Melons and Correlation with Soluble Solids Content.....	5153
<i>Stuart O. Nelson, Wechuan Guo, Samir Trabelsi, Stanley J. Kays</i>	
Effect of Dough Resting Time on the Textural Properties of Raw Asian Noodles.....	5166
<i>C. Pronyk, S. Cenkowski, W.E. Muir, O.M. Lukow</i>	
Determining Quality Factors of Eggs from Microwave Permittivity Measurements.....	5176
<i>Samir Trabelsi, Wenchuan Guo, Deana Jones, Stuart O. Nelson</i>	
Recycling Nutrients from Biofuel Production: Pelletized Gasifier Ash for Fertilizer.....	5186
<i>K.A. Edwards, R.P. Anex, Y. Bian, D. Myers</i>	
Preparation and Partial Characterization of Canola-based Epoxy Resins for Bio-based Plastic Composites	5193
<i>Judith D. Espinoza-Perez, Dennis P. Wiesenborn, Kristi Tostenson, Chad A. Ulven, Morteza Tatlari</i>	
Enrich Arabinoxylan in Corn Fiber for Value-Added Products.....	5205
<i>Bin Wang, Biao Cheng, Hao Feng</i>	
Elucidating the Solid, Liquid and Gaseous Products from Pyrolysis of Cotton Gin	5215
<i>Froilan Aquino, Sergio Capareda, Joan Hernandez, Jacob Powell</i>	
Fluidized Bed Gasification and Pyrolysis of Cotton Gin Trash for Liquid Fuel Production	5229
<i>Calvin B. Parnell Jr.</i>	
The Development of Biomass Pyrolysis in China	5237
<i>W. Yi, X. Bai, Z. Li, Y. Li, L. Wang</i>	
Impact of Impurities on Biodiesel Cold Flow Properties	5247
<i>Anup Pradhan, Dev Sagar Shrestha</i>	
Engineering Soy Biodiesel to Improve Overall Fuel Characteristics and Validation of These Improvements.....	5256
<i>Paul S. Wang, Jon Van Gerpen, Thomas Clemente</i>	
Measurement of Transient Smoke Emissions Characteristics from E-Diesel and Soy-Diesel Fuel Blends in two Commercial Engines	5267
<i>J.L. Glancey, J. Hummel, S. Nobles, Shane Charpimol</i>	
Modeling Biodiesel Combustion Using GT-Power	5276
<i>Jonathon McCrady, Alan Hansen, Chia-Fon Lee</i>	

Computational Analysis of the Properties of Biodiesel Blended with Diesel Fuels	5294
<i>Jonathon McCrady, Alan Hansen, Chia-Fon Lee</i>	
Improving Grape Juice Yield and Quality Using Flash Vacuum Expansion.....	5306
<i>S. S. Paranjpe, M. T. Morgan</i>	
Glass Transition and Rheological Properties of Aloe Vera (<i>aloe Barbadensis L.</i>) Dried by Different Methods	5318
<i>J.R. Powers; J. Tang</i>	
Dielectric Properties of Chicken Eggs and Their Components	5327
<i>K. M. Keener</i>	
Microwave-assisted Inactivation of Carbohydrases from <i>Aspergillus Niger</i> by Continuous-flow Processing.	5335
<i>Judith D. Espinoza-Perez, Julio C. Montanez-Saenz, Luz M. Ramos-Ponce, Angel U. Valdez-Peña, Dennis P. Wiesenborn, Juan C. Contreras-Esquivel</i>	
Reduction of Fouling During Product Processing Through Surface Modification Using Food-grade Coatings	5343
<i>S.Balasubramanian, V.M. Puri</i>	
Coconut Oil Expression by Uniaxial Compression	5355
<i>Adekola, Kehinde Adedeji</i>	
Development of an Automatic Sorting System Using Machine Vision	5363
<i>N.H. Cho, D.I.Chang, H. Hwang, S.H.Lee, H.J. Kim</i>	
Pulsed UV-Light Decontamination of Small Fruits	5375
<i>Katherine L. Bialka, Ali Demirci</i>	
Water Content Variations in Carrot Tissue by Hyperspectral Imaging	5387
<i>Timea Kaszab, Ferenc Firtha, Andras Fekete</i>	
Estimation of Fruit Mass Loss by Optical Method	5397
<i>Andras Fekete, Medea Nagy, Timea Kaszab</i>	
Application of Electronic Tongue to White Wine Analysis	5404
<i>David B. Kantor, Aniko Csordas, Andras Fekete</i>	
Effect of Enhanced Deaeration during Densification of Corn Stover and Switchgrass	5411
<i>N. Kaliyan, R.V. Morey</i>	
Effect of Different Types of Starches on Extrudates Properties Containing DDGS	5424
<i>S. Kannadhasan, N. Chevanan, K. Muthukumarappan</i>	
Infrared Heat Treatment for Inactivation of <i>Staphylococcus Aureus</i>	5440
<i>Kathiravan Krishnamurthy, Soo Jin Jun, Joseph M.K. Irudayaraj, Ali Demirci</i>	
Changes in CIELab Color Parameters in Twin-Screw Extruded Rice-Glucose-Lysine Blend	5452
<i>Hanwu Lei, Roger Ruan, R. Gary Fulcher, Bernhard van Lengerich</i>	
Studies on Storage Kinetics and Sensory Characteristics of Fish and Rice Flour Co-extrudates	5464
<i>T.J. Shankar, S. Sokhansanj, S.Bandyopadhyay</i>	
Study on Mechanical Properties of Polyurethane Foams Prepared from Liquefied Corn Stover	5479
<i>Tipeng Wang, Zhihuai Mao, Yaoxian Yu, Dong Li</i>	
Research on the Physical Mechanics Properties of the Rape Stalk.....	5487
<i>Liao Qingxi,Liao Yitao,Shu Caixia,Tian Boping</i>	
Evaluation of Fresh Water Fish Freshness Based on Impedance Characteristics.....	5497
<i>Jun Zhang,Xiao Yu Li,Wei Wang,Wu Xiao</i>	

Thermogravimetric Characterization of Corn Stover As Gasification/pyrolysis Feedstock	5508
<i>Ajay Kumar, Lijun Wang, David D Jones, Milford A Hanna</i>	
The Impacts of Protein on Ethanol Fermentation Efficiency.....	5521
<i>R. Zhao, S. R. Bean, D. Wang</i>	
Physical Properties of Peanut Hull Pellets.....	5537
<i>O. O. Fasina</i>	
Compressibility and Physical Properties of Peanut Hull Grinds	5549
<i>O. O. Fasina, S. Jones, Z. Colley</i>	
Review and Analysis of Performance and Productivity of Size Reduction Equipment for Fibrous Materials.....	5559
<i>Mozammel Hoque, Shahab Sokhansanj, Alvin R. Womac, Ladan J. Naimi , Sudhagar Mani, Tony Bi, Jim Lim</i>	
Experimental Study on Saccharifying of Mash for Extrusion Cooked Maize Degermed Beer Adjunct	5577
<i>Shen Dechao, Wang Zhihua, Yin Yanghao.</i>	
Neural Network and Regression Modeling of Extrusion processing Parameters and Properties of Extrudates containing DDGS	5586
<i>N. Chevanan, K. Muthukumarappan, K.A. Rosentrater</i>	
A Comparison Between Chlorinated Water and Ozonated Water As an Antimicrobial Treatment During Tempering of Wheat.....	5606
<i>B. Dhillon, H. Sandhu, D. Wiesenborn, F. Manthey, C. E. Wolf-Hall</i>	
Computational Study of Oxygen Infiltration in Bag Silo Due to Superficial Damage	5617
<i>Silmara Bispo dos Santos; Marcio Arêdes Martins; Lêda Rita D'Antonino Faroni</i>	
Computational Study of Anaerobiosis Acceleration in Hermetic Storage of Maize Using Oxygen Depletion.....	5624
<i>Juliana Lobo Paes; Marcio Arêdes Martins; Lêda Rita D'Antonino Faroni</i>	
Identification of Volatile Metabolites in Stored Grain Head Space from Multiple Species.....	5632
<i>S. Neethirajan, D.S. Jayas, N.D.G. White</i>	
Strategies to Improve Durability of Switchgrass Briquettes	5639
<i>N. Kaliyan, R.V. Morey</i>	
Compression and Relaxation Characteristics of Selected Biomass Grinds	5658
<i>M.D. Shaw, L.G. Tabil</i>	
Rice Individual Kernel Breaking Force Distribution As an Indicator of Milling Quality	5674
<i>Rustico C. Bautista, Terry J. Siebenmorgen</i>	
Does a Pycnometer Measure the True Or Apparent Particle Density of Agricultural Materials	5687
<i>O. O. Fasina</i>	
Frictional Properties of Natural and Chemically-treated Flax Fibers	5699
<i>A. Opoku, S. Panigrahi, L. Tabil</i>	
Effect of Food Powder Physico-chemical Properties on Delivery Through a Feeder System.....	5710
<i>L. O. Pordesimo, C. I. Onwulata, C. W. P. Carvalho</i>	
Drying System Using CPC Evacuated Tubular Solar Collector	5727
<i>Gwi-Hyun Lee, Cheol H. Park, Whoa S. Kang</i>	
Effects of Drying Conditions on Thin-layers Drying of Wheat.....	5736
<i>Mohamed Abdelrahman, Zhihuai Mao</i>	

Mathematical Modelling of Thin Layer Drying Kinetics of Wheat	5744
<i>André Luís Duarte Goneli, Paulo Cesar Corrêa, Marcio Arêdes Martins</i>	
Moisture Sorption Hysteresis of the Rough Rice	5752
<i>M.A. Martins</i>	
Image Analysis and Dynamic Modeling of Thin Layer Hot-Air Drying of Pumpkins Pretreated by Osmotic Dehydration.....	5763
<i>M. Shafafi Zenoozian, S. M. A. Razavi, F. Shahidi, H. Feng, H. R. Poor Reza</i>	
Combustion of Shelled Corn in a Small-Scale Fluidized Bed	5779
<i>K.E. Treier, M.H. Klingman, H.M. Keener</i>	
Ultrasonication in Soy Processing for Enhanced Protein and Sugar Yields and Subsequent Bacterial Nisin Production	5793
<i>Bishnu Karki, Buddhi P. Lamsal, David Grewell, Anthony L. Pometto, J (Hans) van Leeuwen, Samir K. Khanal</i>	
Enzymatic Hydrolysis of Oilseeds for Enhanced Oil Extraction: Current Status	5805
<i>Prabal K. Ghosh, Digvir S. Jayas, Yogesh C. Agrawal</i>	
Design and evaluation of Modified Atmosphere Packaging for Guava (<i>Psidium guajava</i> L.)	5818
<i>B. Dhillon, A. Kumar, G. Sandhu</i>	
Development Of Tailor Made Feed With High Concentration Of α-Lactalbumin And β-Lactoglobulin From Cheese Whey	5830
<i>Chenchaiah Marella, K. Muthukumarappan</i>	
Fractionation Of α-Lactalbumin And β-Lactoglobulin From Tailor Made Cheese Whey Feed	5843
<i>Chenchaiah Marella, S. Kannadhasan, K. Muthukumarappan</i>	
Physical Properties of Extrudates Containing Distillers Grains Extruded in a Twin Screw Extruder	5856
<i>N. Chevanan, K.A. Rosentrater, K. Muthukumarappan</i>	
Phase angle and Impedance Measurements for Nondestructive Moisture Content Determination of In-Shell Peanuts Using a Cylindrical Sample Holder	5871
<i>C.V. K. Kandala, C. L. Butts</i>	
Properties of Medium-density Composite Particleboard From Creeping Wild Rye and High Density Polyethylene	5880
<i>Zhongli Pan, Yi Zheng</i>	

VOLUME IX

Physical Characteristics of Green Rice for Blanching and Consideration on Development of Mechanical Steam Blanching System	5892
<i>Jung D. So, Soon H. Kwon</i>	
Low Oxygen Storage of Farmer Stock Peanuts.....	5905
<i>C. L. Butts, T. H. Sanders, J. W. Dorner, M. C. Lamb</i>	
Applying Ground Penetrating Radar to Detect Foreign Objects Contained in the Paddy Warehouses	5917
<i>T. C. Yang, Fu-Ming Lu, W. J. Huang</i>	
Mathematical Modelling of Airflow Distribution in Grain Storage – A review	5925
<i>P. Gayathri, S. Jayas Digvir</i>	
Disinfestation of Barley Using Microwave Energy	5937
<i>R. Vadivambal, D.S.Jayas, N.D.G.White</i>	

Factors Adversely Affecting Ethanol Production in the Dry Grind Processing of Sorghum	5950
<i>X. Wu, Y. Sang, R. Zhao, P. Seib, Y. Shi, D. Wang</i>	
Influence of Ultrasonics on Sugar Release from Switchgrass	5962
<i>Melissa Montalbo, Gowrishankar Srinivasan, Raj Raman, Robert Anex, David Grewell</i>	
Integrating Biomass (DDGS) to Produce Heat and Power at Ethanol Plants	5975
<i>Matthew De Kam, Vance Morey, Douglas Tiffany, Dennis Hatfield</i>	
Flame Temperature Analysis of Biodiesel Blends and Components.....	5989
<i>Saroj Kumar Jha, Sandun Fernando</i>	
Pilot-scale Startup and Optimization for Converting Biodiesel into Aviation Jet Fuel	5999
<i>Rebecca A. Davis, Samia Mohtar, Junli Liu, Bernard Y. Tao, Melanie Thom</i>	
Determination of Yield and the Reaction Kinetics of Transesterification of Soybean Oil Using Solid Catalysts.	6010
<i>Alok Kumar Singh, Sandun Fernando</i>	
Real Time Correction of Distortion in X-ray Images of Spherical Or Cylindrical Objects and Its Application to Agricultural Commodities	6020
<i>Ron P. Haff</i>	
Low Cost Sorting of Pistachio Product Streams.....	6034
<i>E. S. Jackson, R. P. Haff</i>	
A Low-cost Microwave Sensor for Simultaneous and Independent Determination of Bulk Density and Moisture Content in Grain and Seed	6041
<i>Samir Trabelsi, Stuart O. Nelson</i>	
Assessment of A Chinese Spirit Using Electronic Sensory Tools	6052
<i>N. Wang, G.S.V. Raghavan, C. Vigneault</i>	
Tests of the Ability to Orient Apples using their Inertial Properties	6067
<i>P. Narayanan, A. M. Lefcourt, U. Tasch, R., Rostamian, M.S. Kim, Y.R. Chen</i>	
Physical and Chemical Characteristics of Biofuel Feedstocks Indigenous to Southeastern United States	6078
<i>O. O. Fasina, T. Ranatunga, B. Vaughan</i>	
A Novel Sensor to Monitor Colour Changes during Cheese Curd Syneresis in a Vat.....	6085
<i>C.D. Everard, D.J. O'Callaghan, M.J. Mateo, C.P. O'Donnell, C.C. Fagan, M. Castillo, F.A. Payne</i>	
BioEngineering Properties of Food Dough and Food Extrusion	6093
<i>K. Adekola</i>	
Effects of Dough Resting Time and Saturated Steam Pre-Treatment on the Textural Properties of Superheated Steam Processed Instant Asian Noodles.....	6100
<i>C. Pronyk, S. Cenkowski, W.E. Muir, O.M. Lukow, J. Wyatt, D. Nicholson</i>	
Effect of Processing Condition on the Energy Consumption and Quality of Rice	6111
<i>Poritosh Roy, Tsutomu Ijiri, Hiroshi Okadome, Daisuke Nei, Nobutaka Nakamura, Takeo Shiina</i>	
Microstructure analysis of dried yogurt: Effect of air, vacuum, freeze, and microwave vacuum drying processes	6122
<i>S. Jaya</i>	
Application of Artificial Neural Networks in NIRS Qualitative Analysis: Determination of Producing Area and Variety of Loquat.....	6134
<i>Yibin Ying, Xiaping Fu</i>	

Fluidized bed drying of rice using a pilot-scale drier.....	6147
<i>Terry J. Siebenmorgen, Rustico C. Bautista</i>	
Advances of Pulsed Fluidized Bed Drying Technology in China	6158
<i>Xiangyou Wang, Chuanzhu Sun, Chao Guo</i>	
Examination of the Optimum Condition for Dehydrofreezing Process of Radish with Vacuum Drying.....	6168
<i>Akio Tagawa, Jun Shizuka, Long Wu, Yukiharu Ogawa, Satoshi Murata</i>	
Drying Characteristics and Quality of Rough Rice Under Infrared Radiation Heating.....	6176
<i>Ragab Khir, Zhongli Pan, Adel Salim, Jamies F. Thompson</i>	
Drying Characteristics of Japanese Yam (<i>Dioscorea opposita</i> Thunb.)	6194
<i>Yoshiki Muramatsu, Akio Tagawa, Eiichiro Sakaguchi, Takao Myoda, Takamasa Kasai, Toshio Nagashima</i>	
Development of a New Technique for Fine Sorting of Brown Rice by Combination of Thickness Grader and Color Sorter.....	6205
<i>Shuso Kawamura, Kazuhiro Takekura, Hideyuki Takenaka</i>	
Study on Forced-air Pre-cooling of Longan.....	6213
<i>Yubai Chen, Chun-e Zhao, Zheng Ma</i>	
Effect of Thermodynamic Parameters on Tomato Ripening and Chilling Injury Under Heterogeneous Heat Treatment	6220
<i>Jianbo Lu, Clément Vigneault, Marie Thérèse Charles, G. S. Vijaya Raghavan</i>	
Characterization of Hyperspectral Spatially-resolved Scattering Images for Assessing Apple Fruit Firmness	6232
<i>R. Lu</i>	
Selection of Ingredient Levels for Development of High Fibre- Protein Enriched Biscuits Based on Apple Pomace and Black Soy-flour	6245
<i>Ivy Rana, Anupama Singh, B.K. Kumbhar</i>	
Determination of the Driving Characteristics of Cassava Chips in Passive Solar Dryers	6257
<i>A. Alonge, K. Oje, B. Durodola</i>	
Development of a STELLA Framework to Model Microbial Communities in Humic Lakes in Wisconsin.....	6270
<i>J. Malia Appleford, Glen K. Menezes, Luis F. Rodriguez, Angela D. Kent</i>	
A Kinetic Model of Delayed Fluorescence in Plants	6283
<i>Ya Guo, Brian Wirth, Jinglu Tan</i>	
Mathematical Modeling of Biomolecule Dynamics in Living Cells: A Continuum Mechanics Approach.....	6293
<i>No Author Given</i>	
Characterization of Chemical and Physical properties of DDGS.....	6306
<i>Rumela Bhadra, K.Muthukumarappan, Kurt A.Rosentrater</i>	
Diffusion of Protease into Meat & Bone Meal for Solubility Improvement and Potential Inactivation of the BSE Prion	6337
<i>Brian A. Coll, Rafael A. Garcia, William N. Marmer</i>	
Utilization of the Nutrients from an Anaerobic Digester Treating Animal Waste.....	6351
<i>Conly Hansen, Carl Hansen, Byard Wood, Ron Sims</i>	
Thermal Properties and Charcteristics of Oyster Shells of the Eastern Oyster.....	6358
<i>F. Wheaton</i>	

Hortibot: Feasibility Study of a Plant Nursing Robot Performing Weeding Operations – Part V	6370
<i>Claus G. Sørensen; Rasmus N. Jørgensen; Kjeld Jensen; Jørgen M. Pedersen; Michael Nørremark; Lars Aa Jensen</i>	
FeederAnt: an Autonomous Mobile Unit Feeding Outdoor Pigs	6382
<i>R.N. Jorgensen, C.G. Sorensen, H. Frank, B.H. Andersen, K. Jensen, J.M. Pedersen</i>	
Three Alternative Systems for <i>Agaricus bisporus</i> Mushroom Production on Grain-based Substrates.....	6393
<i>M. A. Bechara, P. Heinemann, P. N. Walker, C. P. Romaine</i>	
Engineering-economic System Models for Rural Ethanol Production Facilities	6405
<i>C. Li, L.F. Rodriguez, S.R. Eckhoff, M. Khanna, A.D. Spaulding</i>	
Attachment of <i>E. coli</i> to Microfabricated Artificial Plant Surfaces	6423
<i>Bunpot Sirinutsomboon, Michael Delwiche, Jeri Barak</i>	
Production of omega-3 fatty acid-rich algae from biodiesel waste for use as animal feed supplements	6436
<i>Denver Pyle, Zhiyoub Wen</i>	
Thin Stillage Treatment from Dry Grind Ethanol Plants with Fungi	6446
<i>M. Rasmussen</i>	
Optimization of Recombinant Human Lysozyme Production by <i>Kluyveromyces lactis</i> K7	6457
<i>Eric L. Huang, Ali Demirci</i>	
High-oil-content Microalgae Selection for Biodiesel Production	6471
<i>Qingxue Kong, Fei Yu, Paul Chen, Roger Ruan</i>	
Modeling of Nisin Production by <i>Lactococcus lactis</i>	6486
<i>Thunyarat Pongtharangkul, Ali Demirci, Virendra M Puri</i>	
Cluster Analyses of Lunar-Mars Life Support Test Project Simulations	6500
<i>Ryan P. Goss, Luis F. Rodríguez, Haibei Jiang, Kirsten V. Stark, Scott Bell, David Kortenkamp</i>	
The LOX Calculator for Fasted Channel Catfish.....	6510
<i>P.R. Pearson, R.V. Beecham, C.D. Minchew, S.B. Bailey, M.E.M. Flanagan</i>	
Tolerance of <i>Platymiscium floribundum</i> Vog. Seeds to Water and Salt Stresses	6521
<i>Maria Conceição Carvalho da Silva, Sônia C. J. G. Perez, Antonio R. S. Andrade, Carlos Alberto Vieira de Azevedo</i>	
Development of Artificial Insemination System for Frozen Ovum	6531
<i>Jun Ninomiya, Tomoaki Inoue, Ken-ichi Kudoh, Toshiro Higuchi</i>	
Assessing Phosphorus Loads from the Pike River Watershed Into the Missisquoi Bay for the Development of a TMDL Program	6541
<i>B.K. Adhikari</i>	
Adaptation in Agriculture for Global Climate Management.....	6556
<i>C. M. Ouellet-Plamondon</i>	
Agricultural Biomass Resources in South Dakota.....	6568
<i>Kurt A. Rosentrater, Russell Persyn</i>	
Photovoltaic Powered Pumping and Control of a Drainback Solar Thermal System	6596
<i>James H. Dontje</i>	
Charged Ultrafiltration Membranes for Protein Separation.....	6606
<i>S.Bhushan, M.R.Etzel</i>	

VOLUME X

Purification and Quality Enhancement of Fuel Ethanol to Produce Industrial Alcohols with Ozonation and Activated Carbon.....	6619
<i>Shinnosuke Onuki, Lingshuang Cai, Hans van Leeuwen, Jacek A. Koziel</i>	
The Influence of External Loop Airlift Bioreactor Configuration on Bioreactor Hydrodynamics	6632
<i>S.T. Jones, T.J. Heindel</i>	
Effect of Hydrothermolysis on Ethanol Yield from Alamo Switchgrass using a Thermotolerant Yeast	6646
<i>Lilis Suryawati, Mark Wilkins, Danielle Bellmer, Raymond Huhnke, Niels Maness, Ibrahim Banat</i>	
Metabolic Flux Analysis of Carbon Flow Through Clostridium Thermocellum	6660
<i>B. Adotei, S. E. Nokes, H. J. Strobel</i>	
Adsorption Characteristics of Cellulase and B-glucosidase to Lignin, Cellulose and Pretreated Creeping Wild Rye Grass.....	6673
<i>Yi Zheng, Zhongli Pan, Ruihong Zhang, John Labavitch, Donghai Wang, Sarah Teter</i>	
Pretreatment of Lignocellulocics-rich Cattail by Rumen Microorganisms to Enhance Anaerobic Digestion Performance	6687
<i>Zhenhu Hu; Zhiyou Wen</i>	
The Effects of Physical Pretreatment on Degradation of Lignin	6701
<i>Lianhui Zhang, Zhihuai Mao</i>	
Development of Carbohydrate Bioavailability Assay for Assessing the Efficacy of Lignocellulose Pretreatment Technologies	6712
<i>Patrick T. Murphy, Kenneth J. Moore, D. Raj Raman</i>	
Green Solutions to Nonpoint Source Pollution: Reducing Stormwater Impacts from Coastal Development Using Ecological Strategies.....	6721
<i>Daniel R. Hitchcock</i>	
Innovative Stormwater Retrofits for Barrier Island Applications: Septic Tank Converstion in Holden Beach, Nc	6734
<i>Jason D. Wright, William F. Hunt III, Jonathan T. Smith</i>	
Prediction of Hydrologic Behavior in Two Alternative Wetland Designs Considered for Construction to Attenuate Nitrogen Loads in a Coastal Watershed	6742
<i>William H. Strosnider, Daniel.R. Hitchcock, Marianne K. Burke, Alan J. Lewitus, Norman.R. Shea</i>	
Evaluating Bioretention Nutrient Removal in a Rain Garden with an Internal Water Storage (IWS) Layer	6760
<i>Mark Dougherty, Charlene LeBleu, Eve Brantley, Christy Francis</i>	
Implementing Stormwater Best Management Practice Retrofits in Wilmington, Nc	6776
<i>Jason D. Wright, William F. Hunt III, Michael R. Burchell II, Christy A. Perrin</i>	
BMP Development and Implementation in Florida	6793
<i>Brian Boman</i>	
Nutrient Removal in Small Wastewater Treatment Systems	6805
<i>Michael Ogden</i>	
Hydroponics Plate-Grass: a Simple Way for Deep Treatment of Aquaculture Wastewater with High-Concentration Solids	6825
<i>Jinming Pan, Gendi Zhou, Yuanyuan Wang, Yibin Ying, Ruihong Zhang</i>	
Ecological Drought Regime, Prediction and Control in Baiyangdian	6837
<i>W. Cheng, L. Sheng, X. Wu</i>	

The Effect of Urban Stormwater BMPs on Runoff Temperature in Trout Sensitive Waters	6848
<i>M.P. Jones, W.F. Hunt</i>	
Elevation and Salinity Effects on Vegetation in a Created Tidal Marsh in Eastern North Carolina	6857
<i>J.A. Lindgren, R.O. Evans, S.W. Broome, M.R. Burchell, K.L. Bass</i>	
Management Implications for a Poplar Phytoremediation Plantation.....	6871
<i>L. E. Christianson, S. L. Hutchinson, G. A. Clark, C. Barden</i>	
Rapid Detection of Avian Mitochondrial Proteins Using Capillary Column Immunosensor	6884
<i>Lisa Bielke, Xiao-Li Su, Qian Sun, Yanbin Li</i>	
Nucleic Acid Sensor with Fluid Handling Components for the Detection of <i>Salmonella enterica</i>	6891
<i>A. T. Csordas, M. J. Delwiche, J. D. Barak</i>	
Rapid Detection of <i>Escherichia coli</i> O157:H7 Using Electrochemical Impedance Immunosensor	6903
<i>Yibin Ying, Yanbin Li</i>	
A Capillary Optical Biosensor for Rapid Detection of Atrazine Residue in Water and Beverages.....	6915
<i>Q. Sun, X-L. Su, J. Millett, Y. Li</i>	
A Label-free, Microfluidics and Interdigitated Array Microelectrode Based Impedance Biosensor in Combination with Magnetic Nanoparticles Immunoseparation for Detection of <i>Escherichia coli</i> O157:H7 in Food Samples.....	6922
<i>Madhukar Varshney, Yanbin Li</i>	
Interdigitated Array Microelectrode Based Immunosensor for Detection of Avian Influenza Viruses.....	6933
<i>Yun Wang, Ronghui Wang, Yanbin Li</i>	
Microfluidic Device Monitoring of Waterborne Pathogens in Model Water Distribution Systems	6946
<i>Jeong-Yeol Yoon, Jin-Hee Han, Christopher Y. Choi, Brian Heinze, Lonnie J. Lucas</i>	
Lab-on-a-chip Monitoring of Enteric Bacteria in Crop Production Systems Using Automatic Drip Sampling	6957
<i>Jeong-Yeol Yoon, Keesung Kim, Jennine Chesler, Jin-Hee Han, Lonnie J. Lucas, Chieri Kubota</i>	
A Review of Dissolved Oxygen Concentration Measurement Methods for Biological Fermentations	6970
<i>No Author Given</i>	
Effects of Biomass Gasification Tars on Carbon Mineralization and Respiration from Some Soil Conditions	6985
<i>R.E. Aldas, B.M. Jenkins, J.S. VanderGheynst</i>	
Enhancement of Hydrolysis and Acidification of Solid Organic Waste by a Rotational Drum Fermentation System with Methanogenic Leachate Recirculation	7001
<i>Ling Chen, Wei Zhong Jiang, Yutaka Kitamura, Baoming Li</i>	
Biodegradation and Characterization of Polyhydroxybutyrate Exposed to Anaerobic Municipal Sludge	7012
<i>Benjamin E. Stevens, Kelly A. Rusch, Chandras</i>	
Product Composition of Glycerin Gasification Under Sub- and Supercritical Water Treatment: Effect of Reaction Conditions	7029
<i>Agus Haryanto, Sandun Fernando, Sushil Adhikari</i>	

Microwave Pretreatment of Switchgrass to Enhance Enzymatic Hydrolysis.....	7042
<i>Deepak R. Keshwani, Jay J. Cheng</i>	
Controlled Temperature Effects on Biofiltration of Recirculation Systems for Oyster Studies.....	7050
<i>Milton Saidu, Steven Hall, Terrence Tiersch</i>	
Forced Convection Airflow Driven by Massive Evaporation of Water from Moss Served as a Cover Plant for Building Surfaces	7059
<i>J.E. Park, H. Murase</i>	
Student Portfolios, Business Communications, Engineering Poetry Contests, and Grading Multiple Drafts of Technical Writing Documents	7069
<i>Ann D. Christy, Margaret E. Owens, Mary J. Faure</i>	
Concurrent Teaching of Technical Communication and the Engineering Design Process	7078
<i>D.D. Mann, S. Ingram, K.J. Dick, D.S. Petkau, M.G. Britton</i>	
How Can Large-Scale Hydrologic Modeling Enhance Student Learning and Decision Making?.....	7086
<i>M. R. Abou, Najm, R. H. Mohtar, K. A. Cherkauer</i>	
Master of Science in Agricultural Operations Management: An Online MS Degree Program at The University of Tennessee - Martin	7097
<i>Timothy N. Burcham, Joey Mehlhorn, Barbara Darroch, Philip Smartt, Thomas Greer</i>	
Sharing Distance Education Courses Among Universities.....	7108
<i>L. Schumacher, T. Brumm, J. Slocombe, J. Schinstock</i>	
Integration of Tablet PCs and Multimedia Technologies in Engineering Instruction.....	7122
<i>C. N. Thai</i>	
International Agriculture Case Studies for Enhancement of Undergraduate Competency in Cultural Adaptability	7131
<i>Amy Kaleita, Brian Steward, Steve Mickelson, Tom Brumm, Giorgi Chighladze</i>	
Developing Sustainable Solutions for Impoverished Communities in South Africa: A Student Centered and Service Learning Capstone Design Experience.....	7138
<i>Andy Ward, Kerry Hughes Zwierschke, Carol Moody, Ann Christy</i>	
History of the Changes in the Technical Subject Matter of ASAE's Periodicals: 1950-1999	7148
<i>William J. Chancellor</i>	
"Energy and Bio-oil Production from Poultry Litter using Fractionation and Pyrolysis"- A Quality Assurance Project Plan (QAPP)	7160
<i>K. Singh, J. W. Worley, L. M. Rissee, K. C. Das, S. Thompson</i>	
Potato Planter Development via Capstone Design and Engineering Tools	7174
<i>Dean D. Steele, Thomas A. Bon</i>	
Performance Analysis of a Mediated Yeast based Biological Fuel Cell.....	7186
<i>D. A. Gunawardena, S. D. Fernando, P. To</i>	
Effects of No.2 Diesel, B-20 Soy Biofuel Blend, and B-100 Soy Biofuel on Performance, Efficiency, and Emissions in a Compression Ignition Tractor Engine	7200
<i>T. Brown, M. Hardin, M. Roller, D. Johnson, G. Wardlow</i>	
Environmental Stewardship Education Partnership	7206
<i>Carrie Vollmer-Sanders, Sandra Batie, Christopher Wolf, David Beede</i>	
Topic Grid: Details of a curriculum on one page.....	7218
<i>D. R. Buckmaster</i>	

Engaging Students in Environmental Systems Management.....	7228
<i>Natalie Carroll</i>	
Integrating Precision Technologies into a Machinery Management Course.....	7239
<i>D.M. Johnson</i>	
Forecasting Energy Demand for Mechanized Rice Cultivation in Rural India.....	7245
<i>Debendra C. Baruah; Ganesh C. Bora</i>	
Model P.K. Oil Plant for Developing Countries.....	7256
<i>K. A. Adekola</i>	
Modifications and Performance Evaluation of a Cashew-Nut Cracker	7266
<i>E. A. Ajav, D. O. Oke</i>	
Ridge Seeding of Pre-germinated Rice Seeds on Puddle Bed.....	7275
<i>S. K. Mathanker, V. V. Singh</i>	
Incorporating Farmer Behavior in Farm Mechanization Development	7282
<i>J. Hendrawan, D. Tooy, H. Murase</i>	
The Biosystems Engineering Design Challenge at University College Dublin	7294
<i>T. Curran, C. Blaney, E. Cummins, N. Holden, K. McDonnell</i>	
Field Testing of Wood-based Biomass Erosion Control Materials on Obliterated Roads	7303
<i>R. Foltz, N. Copeland</i>	
Engineering Factors for Biomass Baler Design	7312
<i>D. Lanning, J. Dooley, M. DeTray, C. Lanning</i>	
Processing Woody Debris Biomass for Co-Milling with Pulverized Coal.....	7322
<i>D. Mitchell, B. Rummer</i>	

Author Index