Recent Advances in Environmental Science and Geoscience

Proceedings of the 2014 International Conference on Environmental Science and Geoscience (ESG '14)

Venice, Italy, March 15-17, 2014

Edited by

Vladimir Sokolov Aida Bulucea

Energy, Environmental and Structural Engineering Series - 23

RECENT ADVANCES in ENVIRONMENTAL SCIENCE and GEOSCIENCE

Proceedings of the 2014 International Conference on Environmental Science and Geoscience (ESG '14)

> Venice, Italy March 15-17, 2014

RECENT ADVANCES in ENVIRONMENTAL SCIENCE and GEOSCIENCE

Proceedings of the 2014 International Conference on Environmental Science and Geoscience (ESG '14)

Venice, Italy March 15-17, 2014

Copyright © 2014, by the editors

All the copyright of the present book belongs to the editors. All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the editors.

All papers of the present volume were peer reviewed by no less than two independent reviewers. Acceptance was granted when both reviewers' recommendations were positive.

Series: Energy, Environmental and Structural Engineering Series - 23

ISSN: 2227-4359 ISBN: 978-1-61804-224-8

RECENT ADVANCES in ENVIRONMENTAL SCIENCE and GEOSCIENCE

Proceedings of the 2014 International Conference on Environmental Science and Geoscience (ESG '14)

> Venice, Italy March 15-17, 2014

Organizing Committee

General Chairs (EDITORS)

- Prof. Vladimir Sokolov, University of Karlsruhe, Karlsruhe, Germany
- Prof. Rui Pedro Juliao, Universidade Nova De Lisboa Lisbon, Portugal
- Prof. Aida Bulucea, University of Craiova, Romania

Senior Program Chair

• Prof. Shoji Arai, Kanazawa University, Kanazawa, Ishikawa Prefecture, Japan

Program Chairs

- Prof. Filippo Neri
 Dipartimento di Informatica e Sistemistica
 University of Naples "Federico II"
 Naples, Italy
- Prof. Constantin Udriste, University Politehnica of Bucharest, Bucharest, Romania
- Prof. Sandra Sendra Instituto de Inv. para la Gestión Integrada de Zonas Costeras (IGIC) Universidad Politécnica de Valencia Spain

Tutorials Chair

 Professor Pradip Majumdar
 Department of Mechanical Engineering Northern Illinois University
 Dekalb, Illinois, USA

Special Session Chair

 Prof. Hing-Ho Tsang, Swinburne University of Technology, Melbourne, Australia

Workshops Chair

 Prof. Ryszard S. Choras Institute of Telecommunications University of Technology & Life Sciences Bydgoszcz, Poland

Local Organizing Chair

 Assistant Prof. Klimis Ntalianis, Tech. Educ. Inst. of Athens (TEI), Athens, Greece

Publication Chair

Prof. Gen Qi Xu
 Department of Mathematics
 Tianjin University
 Tianjin, China

Publicity Committee

- Prof. Reinhard Neck
 Department of Economics
 Klagenfurt University
 Klagenfurt, Austria
- Prof. Myriam Lazard Institut Superieur d' Ingenierie de la Conception Saint Die, France

International Liaisons

- Prof. Ka-Lok Ng Department of Bioinformatics Asia University Taichung, Taiwan
- Prof. Olga Martin Applied Sciences Faculty Politehnica University of Bucharest Romania
- Prof. Vincenzo Niola Departement of Mechanical Engineering for Energetics University of Naples "Federico II" Naples, Italy
- Prof. Eduardo Mario Dias Electrical Energy and Automation Engineering Department Escola Politecnica da Universidade de Sao Paulo Brazil

Steering Committee

- Professor Aida Bulucea, University of Craiova, Romania
- Professor Zoran Bojkovic, Univ. of Belgrade, Serbia
- Prof. Metin Demiralp, Istanbul Technical University, Turkey
- Professor Imre Rudas, Obuda University, Budapest, Hungary

Program Committee for ENVIRONMENTAL SCIENCE

Prof. Bharat Doshi, John Hopkins University, Mayrland, USA Prof. Gang Yao, University of Illinois at Urbana - Champaign, USA Prof. Lu Peng, Luisian State University, Baton Rouge, LA, USA Prof. Y. Baudoin, Royal Military Academy, Brussels, Belgium Prof. F. Rigas, School of Chemical Engineering, National Technical University of Athens, Greece. Prof. S. Sohrab, Northwestern University, IL, USA Prof. A. Stamou, National Technical University of Athens, Greece Prof. A. I. Zouboulis, Dept. of Chemistry, Aristotle University of Thessaloniki, Greece Prof. Z. A. Vale, Instituto Superior de Engenharia do Porto Rua Antonio Bernardino de Almeida, Portugal Prof. M. Heiermann, Dr., Department of Technology Assessment and Substance Flow, Potsdam, Germany Prof. I. Kazachkov, National Technical University of Ukraine (NTUU KPI), Kyiv, Ukraine Prof. A. M.A. Kazim, UAE University, United Arab Emirates Prof. A. Kurbatskiy, Novosibirsk State University, Department of Physics, Russia Prof. S. Linderoth, Riso National Laboratory. Denmark Prof. P. Lunghi, Dipartimento di Ingegneria Industriale, University degli Studi di Perugia, Italy Prof. Pavel Loskot, Swansea University, UK Prof. N. Afgan, UNESCO Chair Holder, Instituto Superior Tecnico, Lisbon, Portugal Prof. F. Akgun, Gebze Kocaeli, Turkey Prof. Fernando Alvarez, Prof. of Economics, University of Chicago, USA Prof. Mark J. Perry, Prof. of Finance and Business Economics, University of Michigan-Flit, USA Prof. Biswa Nath Datta, IEEE Fellow, Distinguished Research Prof., Northern Illinois University, USA Prof. Panos Pardalos, Center for Applied Optimization, University of Florida, USA Prof. Gamal Elnagar, University of South Carolina Upstate, Spartanburg, SC, USA Prof. Luis Tavares Rua, Cmte Guyubricht, 119. Conj. Jardim Costa do Sol. Atalaia, Brazil Prof. Igor Kuzle, Faculty of electrical engineering and computing, Zagreb, Croatia Prof. Maria do Rosario Alves Calado, University of Beira Interior, Portugal Prof. Gheorghe-Daniel Andreescu, "Politehnica" University of Timisoara, Romania Prof. Jiri Strouhal, University of Economics Prague, Czech Republic Prof. Morris Adelman, Prof. of Economics, Emeritus, MIT, USA Prof. Jiri Klima, Technical faculty of CZU in Prague, Czech Republic Prof. Goricanec Darko, University of Maribor, Maribor, Slovenia Prof. Ze Santos, Rua A, 119. Conj. Jardim Costa do Sol, Brazil Prof. Ehab Bayoumi, Chalmers University of Technology, Goteborg, Sweden Prof. Robert L. Bishop, Prof. of Economics, Emeritus, MIT, USA Prof. Glenn Loury, Prof. of Economics, Brown University, USA Prof. Patricia Jota, Av. Amazonas 7675, BH, MG, Brazil Prof. S. Ozdogan, Marmara University, Goztepe Campus, Kuyubasi, Kadikoy, Istanbul, Turkey

Program Committee for GEOSCIENCE

Prof. Prof. Jian Wang, Los Alamos National Laboratory, Los Alamos, NM, USA
Prof. Bruno Capaccioni, Universita di Bologna, Bologna, Italy
Prof. Levent Yilmaz, Istanbul technical University, Turkey
Prof. Ernst D. Schmitter, University of Applied Sciences Osnabrueck, Germany
Prof. Corina Carranca, University of Algarve, Portugal
Prof. Hing-Ho Tsang, Swinburne University of Technology, Melbourne, Australia
Prof. Rui Pedro Juliao, Universidade Nova De Lisboa, Lisboa, Portugal
Prof. Victor M. Castano, Universidad Nacional Autonoma de Mexico, Mexioc City, Mexico
Prof. S. V. Dinesh, Siddaganga Institute of Institute of Technology, Tumkur, India
Prof. C. C. Sorrell, University of New South Wales, Sydney, Australia
Prof. Efthimios Karymbalis, Harokopio University, Athens, Greece
Prof. Belkheir Hammouti, Mohammed Premier University, Oujda, Morocco
Prof. Ismail Rakip Karas, Karabuk University, Turkey

Additional Reviewers

Angel F. Tenorio Ole Christian Boe Abelha Antonio Xiang Bai Gengi Xu Moran Wang Minhui Yan Jon Burley Shinji Osada **Bazil Taha Ahmed** Konstantin Volkov Tetsuya Shimamura **George Barreto** Tetsuya Yoshida Deolinda Rasteiro Matthias Buyle **Dmitrijs Serdjuks** Kei Eguchi Imre Rudas Francesco Rotondo Valeri Mladenov Andrey Dmitriev James Vance Masaji Tanaka Sorinel Oprisan Hessam Ghasemnejad Santoso Wibowo M. Javed Khan Manoj K. Jha **Miguel Carriegos** Philippe Dondon Kazuhiko Natori Jose Flores Takuya Yamano Frederic Kuznik Lesley Farmer João Bastos Zhong-Jie Han Francesco Zirilli Yamagishi Hiromitsu Eleazar Jimenez Serrano Alejandro Fuentes-Penna José Carlos Metrôlho **Stavros Ponis**

Universidad Pablo de Olavide, Spain Norwegian Military Academy, Norway Universidade do Minho, Portugal Huazhong University of Science and Technology, China Tianjin University, China Tsinghua University, China Shanghai Maritime University, China Michigan State University, MI, USA Gifu University School of Medicine, Japan Universidad Autonoma de Madrid, Spain Kingston University London, UK Saitama University, Japan Pontificia Universidad Javeriana, Colombia Hokkaido University, Japan Coimbra Institute of Engineering, Portugal Artesis Hogeschool Antwerpen, Belgium Riga Technical University, Latvia Fukuoka Institute of Technology, Japan Obuda University, Budapest, Hungary Polytechnic of Bari University, Italy Technical University of Sofia, Bulgaria Russian Academy of Sciences, Russia The University of Virginia's College at Wise, VA, USA Okayama University of Science, Japan College of Charleston, CA, USA Kingston University London, UK CQ University, Australia Tuskegee University, AL, USA Morgan State University in Baltimore, USA Universidad de Leon, Spain Institut polytechnique de Bordeaux, France Toho University, Japan The University of South Dakota, SD, USA Kanagawa University, Japan National Institute of Applied Sciences, Lyon, France California State University Long Beach, CA, USA Instituto Superior de Engenharia do Porto, Portugal Tianjin University, China Sapienza Universita di Roma, Italy Ehime University, Japan Kyushu University, Japan Universidad Autónoma del Estado de Hidalgo, Mexico Instituto Politecnico de Castelo Branco, Portugal National Technical University of Athens, Greece

Table of Contents

Keynote Lecture 1: On the Distinguished Role of the Mittag-Leffler and Wright Functions	11
in Fractional Calculus	
Francesco Mainardi	
Keynote Lecture 2: Latest Advances in Neuroinformatics and Fuzzy Systems	12
Yingxu Wang	
Keynote Lecture 3: Recent Advances and Future Trends on Atomic Engineering of III-V	14
Semiconductor for Quantum Devices from Deep UV (200nm) up to THZ (300 microns)	
Manijeh Razeghi	
An Assessment of Self-Organizing Maps and k-means Clustering Approaches for	17
Atmospheric Circulation Classification	
Despina Deligiorgi, Kostas Philippopoulos, Georgios Kouroupetroglou	
An Environmental Monitoring Plan Related to the Laying of Marine Power Cables: The	24
Case Study of SAPEI Project	
O. Nonnis, C. Maggi, T. Bacci, A. Izzi, F. Massara, F. S. Rende, B. Trabucco, M. Gabellini	
Consequence of the Overexploitation of Groundwater Sands Aquifer of Biskra -South East	30
<u>Algerian-</u>	
N. Sedrati, L. Djabri	
Environmental Micropollutants in Livestock Products from Susa Valley in Piedmont	33
R. Desiato, E. Baioni, V. Filipello, G. Cuttica, B. Sparagna, P. Berruto, M. C. Abete, S.	
Bertolini, C. Maurella, M. Caramelli, L. Chiavacci, G. Ru	
Life Cycle External Cost of Green Electricity: The Case of Greek Power Plants	38
Dimitrios A. Georgakellos, Eleni A. Didaskalou	
The Effectiveness of Electrocoagulation in Wastewater Treatment	43
Demetra Tsigalou, Maria Psaroudi, Christos Tourikas, Efthymios Lytras	
Research of Monthly Precipitation Trends in Libya and Slovakia	46
M. Zeleňáková, P. Purcz, I. Gargar, H. Hlavatá	
Possibilities to Reuse Batteries for Reduction of Waste Volume	51
Bata R., Bačinová I.	
Meeting Rural Water Supply Challenges: Lessons from a South African Groundwater	56
Supply Scheme	
Jeremiah Mutamba	
The Effect of Landscape Elements on the Satisfaction of the Low Income People in Egypt	62

Rania Rushdy Moussa

Prediction of Atterberg Limits via ANN and ANFIS: A Comparison	69
Muhammad Mukhlisin, Aini Sharina Binti Abd Rahman	
Using Updated DurovPwin Program for Hydro-Chemical Data Processing: Case Study of	75
<u>Al-Ula Area, Saudi Arabia</u>	
Abdelaziz M. Al-Bassam, Ahmad R. Khalil, Osama M. Kassem	
The Analysis of the Possible Use of Harvested Rainwater in Real Conditions at the	82
University Campus of Kosice	
Gabriel Markovič, Daniela Kaposztásová, Zuzana Vranayová	
The Problem of Prediction of Temperature Changes within the Industrial Dumps	89
Blanka Filipova	
Assessing Chenopodium album L. Potential for Phytoremediation of Lead-Polluted Soils	95
Nazli Alipour, Mehdi Homaee, Safoora Asadi Kapourchal, Mahboobeh Mazhari	
Use of Cluster Analysis Method in Log's Data Processing: Prediction and Rebuilding of	98
Lithologic Facies	
Ameur Zaimeche Ouafi, Zeddouri Aziez, Kouadria Taib, Kechiched Rabah, Belaksir	
Mohammed Salah	

Authors Index

102

Keynote Lecture 1

On the Distinguished Role of the Mittag-Leffler and Wright Functions in Fractional Calculus

Professor Francesco Mainardi Department of Physics, University of Bologna, and INFN Via Irnerio 46, I-40126 Bologna, Italy E-mail: francesco.mainardi@bo.infn.it.it

Abstract: Fractional calculus, in allowing integrals and derivatives of any positive real order (the term "fractional" is kept only for historical reasons), can be considered a branch of mathematical analysis which deals with integro-di erential equations where the integrals are of convolution type and exhibit (weakly singular) kernels of power-law type. As a matter of fact fractional calculus can be considered a laboratory for special functions and integral transforms. Indeed many problems dealt with fractional calculus can be solved by using Laplace and Fourier transforms and lead to analytical solutions expressed in terms of transcendental functions of Mittag-Leffler and Wright type. In this plenary lecture we discuss some interesting problems in order to single out the role of these functions. The problems include anomalous relaxation and diffusion and also intermediate phenomena.

Brief Biography of the Speaker: For a full biography, list of references on author's papers and books see:

Home Page: http://www.fracalmo.org/mainardi/index.htm and http://scholar.google.com/citations?user=UYxWyEEAAAAJ&hl=en&oi=ao

Keynote Lecture 2

Latest Advances in Neuroinformatics and Fuzzy Systems

Yingxu Wang, PhD, Prof., PEng, FWIF, FICIC, SMIEEE, SMACM President, International Institute of Cognitive Informatics and Cognitive Computing (ICIC) Director, Laboratory for Cognitive Informatics and Cognitive Computing Dept. of Electrical and Computer Engineering Schulich School of Engineering University of Calgary 2500 University Drive NW, Calgary, Alberta, Canada T2N 1N4 E-mail: yingxu@ucalgary.ca

Abstract: Investigations into the neurophysiological foundations of neural networks in neuroinformatics [Wang, 2013] have led to a set of rigorous mathematical models of neurons and neural networks in the brain using contemporary denotational mathematics [Wang, 2008, 2012]. A theory of neuroinformatics is recently developed for explaining the roles of neurons in internal information representation, transmission, and manipulation [Wang & Fariello, 2012]. The formal neural models reveal the differences of structures and functions of the association, sensory and motor neurons. The pulse frequency modulation (PFM) theory of neural networks [Wang & Fariello, 2012] is established for rigorously analyzing the neurosignal systems in complex neural networks. It is noteworthy that the Hopfield model of artificial neural networks [Hopfield, 1982] is merely a prototype closer to the sensory neurons, though the majority of human neurons are association neurons that function significantly different as the sensory neurons. It is found that neural networks can be formally modeled and manipulated by the neural circuit theory [Wang, 2013]. Based on it, the basic structures of neural networks such as the serial, convergence, divergence, parallel, feedback circuits can be rigorously analyzed. Complex neural clusters for memory and internal knowledge representation can be deduced by compositions of the basic structures.

Fuzzy inferences and fuzzy semantics for human and machine reasoning in fuzzy systems [Zadeh, 1965, 2008], cognitive computers [Wang, 2009, 2012], and cognitive robots [Wang, 2010] are a frontier of cognitive informatics and computational intelligence. Fuzzy inference is rigorously modeled in inference algebra [Wang, 2011], which recognizes that humans and fuzzy cognitive systems are not reasoning on the basis of probability of causations rather than formal algebraic rules. Therefore, a set of fundamental fuzzy operators, such as those of fuzzy causality as well as fuzzy deductive, inductive, abductive, and analogy rules, is formally elicited. Fuzzy semantics is quantitatively modeled in semantic algebra [Wang, 2013], which formalizes the qualitative semantics of natural languages in the categories of nouns, verbs, and modifiers (adjectives and adverbs). Fuzzy semantics formalizes nouns by concept algebra [Wang, 2010],

verbs by behavioral process algebra [Wang, 2002, 2007], and modifiers by fuzzy semantic algebra [Wang, 2013]. A wide range of applications of fuzzy inference, fuzzy semantics, neuroinformatics, and denotational mathematics have been implemented in cognitive computing, computational intelligence, fuzzy systems, cognitive robotics, neural networks, neurocomputing, cognitive learning systems, and artificial intelligence.

Brief Biography of the Speaker: Yingxu Wang is professor of cognitive informatics and denotational mathematics, President of International Institute of Cognitive Informatics and Cognitive Computing (ICIC, http://www.ucalgary.ca/icic/) at the University of Calgary. He is a Fellow of ICIC, a Fellow of WIF (UK), a P.Eng of Canada, and a Senior Member of IEEE and ACM. He received a PhD in software engineering from the Nottingham Trent University, UK, and a BSc in Electrical Engineering from Shanghai Tiedao University. He was a visiting professor on sabbatical leaves at Oxford University (1995), Stanford University (2008), University of California, Berkeley (2008), and MIT (2012), respectively. He is the founder and steering committee chair of the annual IEEE International Conference on Cognitive Informatics and Cognitive Computing (ICCI*CC) since 2002. He is founding Editor-in-Chief of International Journal of Cognitive Informatics and Natural Intelligence (IJCINI), founding Editor-in-Chief of International Journal of Software Science and Computational Intelligence (IJSSCI), Associate Editor of IEEE Trans. on SMC (Systems), and Editor-in-Chief of Journal of Advanced Mathematics and Applications (JAMA). Dr. Wang is the initiator of a few cutting-edge research fields or subject areas such as denotational mathematics, cognitive informatics, abstract intelligence (I), cognitive computing, software science, and basic sudies in cognitive linguistics. He has published over 160 peer reviewed journal papers, 230+ peer reviewed conference papers, and 25 books in denotational mathematics, cognitive informatics, cognitive computing, software science, and computational intelligence. He is the recipient of dozens international awards on academic leadership, outstanding contributions, best papers, and teaching in the last three decades.

http://www.ucalgary.ca/icic/

http://scholar.google.ca/citations?user=gRVQjskAAAAJ&hl=en

Editor-in-Chief, International Journal of Cognitive Informatics and Natural Intelligence Editor-in-Chief, International Journal of Software Science and Computational Intelligence Associate Editor, IEEE Transactions on System, Man, and Cybernetics - Systems Editor-in-Chief, Journal of Advanced Mathematics and Applications Chair, The Steering Committee of IEEE ICCI*CC Conference Series

Keynote Lecture 3

Recent Advances and Future Trends on Atomic Engineering of III-V Semiconductor for Quantum Devices from Deep UV (200nm) up to THZ (300 microns)

Professor Manijeh Razeghi Center for Quantum Devices Department of Electrical Engineering and Computer Science Northwestern University Evanston, Illinois 60208 USA E-mail: razeghi@eecs.northwestern.edu

Abstract: Nature offers us different kinds of atoms, but it takes human intelligence to put them together in an elegant way in order to realize functional structures not found in nature. The socalled III-V semiconductors are made of atoms from columns III (B, Al, Ga, In. TI) and columns V(N, As, P, Sb,Bi) of the periodic table, and constitute a particularly rich variety of compounds with many useful optical and electronic properties. Guided by highly accurate simulations of the electronic structure, modern semiconductor optoelectronic devices are literally made atom by atom using advanced growth technology such as Molecular Beam Epitaxy (MBE) and Metal Organic Chemical Vapor Deposition (MOCVD). Recent breakthroughs have brought quantum engineering to an unprecedented level, creating light detectors and emitters over an extremely wide spectral range from 0.2 mm to 300 mm. Nitrogen serves as the best column V element for the short wavelength side of the electromagnetic spectrum, where we have demonstrated IIInitride light emitting diodes and photo detectors in the deep ultraviolet to visible wavelengths. In the infrared, III-V compounds using phosphorus , arsenic and antimony from column V , and indium, gallium, aluminum, ,and thallium from column III elements can create interband and intrsuband lasers and detectors based on quantum-dot (QD) or type-II superlattice (T2SL). These are fast becoming the choice of technology in crucial applications such as environmental monitoring and space exploration. Last but not the least, on the far-infrared end of the electromagnetic spectrum, also known as the terahertz (THz) region, III-V semiconductors offer a unique solution of generating THz waves in a compact device at room temperature. Continued effort is being devoted to all of the above mentioned areas with the intention to develop smart technologies that meet the current challenges in environment, health, security, and energy. This talk will highlight my contributions to the world of III-V semiconductor Nano scale optoelectronics. Devices from deep UV-to THz.

Brief Biography of the Speaker: Manijeh Razeghi received the Doctorat d'État es Sciences Physiques from the Université de Paris, France, in 1980.

After heading the Exploratory Materials Lab at Thomson-CSF (France), she joined Northwestern University, Evanston, IL, as a Walter P. Murphy Professor and Director of the Center for

Quantum Devices in Fall 1991, where she created the undergraduate and graduate program in solid-state engineering. She is one of the leading scientists in the field of semiconductor science and technology, pioneering in the development and implementation of major modern epitaxial techniques such as MOCVD, VPE, gas MBE, and MOMBE for the growth of entire compositional ranges of III-V compound semiconductors. She is on the editorial board of many journals such as Journal of Nanotechnology, and Journal of Nanoscience and Nanotechnology, an Associate Editor of Opto-Electronics Review. She is on the International Advisory Board for the Polish Committee of Science, and is an Adjunct Professor at the College of Optical Sciences of the University of Arizona, Tucson, AZ. She has authored or co-authored more than 1000 papers, more than 30 book chapters, and fifteen books, including the textbooks Technology of Quantum Devices (Springer Science+Business Media, Inc., New York, NY U.S.A. 2010) and Fundamentals of Solid State Engineering, 3rd Edition (Springer Science+Business Media, Inc., New York, NY U.S.A. 2009). Two of her books, MOCVD Challenge Vol. 1 (IOP Publishing Ltd., Bristol, U.K., 1989) and MOCVD Challenge Vol. 2 (IOP Publishing Ltd., Bristol, U.K., 1995), discuss some of her pioneering work in InP-GaInAsP and GaAs-GaInAsP based systems. The MOCVD Challenge, 2nd Edition (Taylor & Francis/CRC Press, 2010) represents the combined updated version of Volumes 1 and 2. She holds 50 U.S. patents and has given more than 1000 invited and plenary talks. Her current research interest is in nanoscale optoelectronic quantum devices.

Dr. Razeghi is a Fellow of MRS, IOP, IEEE, APS, SPIE, OSA, Fellow and Life Member of Society of Women Engineers (SWE), Fellow of the International Engineering Consortium (IEC), and a member of the Electrochemical Society, ACS, AAAS, and the French Academy of Sciences and Technology. She received the IBM Europe Science and Technology Prize in 1987, the Achievement Award from the SWE in 1995, the R.F. Bunshah Award in 2004, and many best paper awards.