

International Journal of Ergonomics (IJEG)

ISSN : 2180-2149

Volume 1, Issue 2

Number of issues per year: 6

INTERNATIONAL JOURNAL OF ERGONOMICS (IJEG)

VOLUME 1, ISSUE 2, 2011

**EDITED BY
DR. NABEEL TAHIR**

ISSN (Online): 1985-2312

International Journal of Ergonomics is published both in traditional paper form and in Internet. This journal is published at the website <http://www.cscjournals.org>, maintained by Computer Science Journals (CSC Journals), Malaysia.

IJEG Journal is a part of CSC Publishers

Computer Science Journals

<http://www.cscjournals.org>

INTERNATIONAL JOURNAL OF ERGONOMICS (IJEG)

Book: Volume 1, Issue 2, October 2011

Publishing Date: 05-11-2011

ISSN (Online): 1985-2312

This work is subjected to copyright. All rights are reserved whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, re-use of illustrations, recitation, broadcasting, reproduction on microfilms or in any other way, and storage in data banks. Duplication of this publication of parts thereof is permitted only under the provision of the copyright law 1965, in its current version, and permission of use must always be obtained from CSC Publishers.

IJEG Journal is a part of CSC Publishers

<http://www.cscjournals.org>

© IJEG Journal

Published in Malaysia

Typesetting: Camera-ready by author, data conversion by CSC Publishing Services – CSC Journals, Malaysia

CSC Publishers, 2011

EDITORIAL PREFACE

This is the first issue of volume one of International Journal of Ergonomics (IJEG). The Journal is published bi-monthly, with papers being peer reviewed to high international standards. The International Journal of Ergonomics is not limited to a specific aspect of Ergonomics but it is devoted to the publication of high quality papers on all division of engineering in general. IJEG intends to disseminate knowledge in the various disciplines of the Computer Science field from theoretical, practical and analytical research to physical implications and theoretical or quantitative discussion intended for academic and industrial progress. In order to position IJEG as one of the good journal on Computer Sciences, a group of highly valuable scholars are serving on the editorial board. The International Editorial Board ensures that significant developments in Ergonomics from around the world are reflected in the Journal. Some important topics covers by journal are architectures, middleware, tools designs, Experiments, Evaluation, etc.

The initial efforts helped to shape the editorial policy and to sharpen the focus of the journal. Starting with volume 1, 2011, IJEG appears in more focused issues. Besides normal publications, IJEG intend to organized special issues on more focused topics. Each special issue will have a designated editor (editors) – either member of the editorial board or another recognized specialist in the respective field.

The coverage of the journal includes all new theoretical and experimental findings in the fields of engineering which enhance the knowledge of scientist, industrials, researchers and all those persons who are coupled with engineering field. IJEG objective is to publish articles that are not only technically proficient but also contains information and ideas of fresh interest for International readership. IJEG aims to handle submissions courteously and promptly. IJEG objectives are to promote and extend the use of all methods in the principal disciplines of Computing.

IJEG editors understand that how much it is important for authors and researchers to have their work published with a minimum delay after submission of their papers. They also strongly believe that the direct communication between the editors and authors are important for the welfare, quality and wellbeing of the Journal and its readers. Therefore, all activities from paper submission to paper publication are controlled through electronic systems that include electronic submission, editorial panel and review system that ensures rapid decision with least delays in the publication processes.

To build its international reputation, we are disseminating the publication information through Google Books, Google Scholar, Directory of Open Access Journals (DOAJ), Open J Gate, ScientificCommons, Docstoc and many more. Our International Editors are working on establishing ISI listing and a good impact factor for IJEG. We would like to remind you that the success of our journal depends directly on the number of quality articles submitted for review. Accordingly, we would like to request your participation by submitting quality manuscripts for review and encouraging your colleagues to submit quality manuscripts for review. One of the great benefits we can provide to our prospective authors is the mentoring nature of our review process. IJEG provides authors with high quality, helpful reviews that are shaped to assist authors in improving their manuscripts.

Editorial Board Members

International Journal of Ergonomics

EDITORIAL BOARD

ASSOCIATE EDITOR IN CHIEF (AEiCs)

Assistant Professor Isabel L. Nunes

Universidade Nova de Lisboa
Portugal

EDITORIAL BOARD MEMBERS (EBMs)

Assistant Professor Calvin Kalun Or

The University of Hong Kong
Hong Kong

Associate Professor Pedro Arezes

University of Minho
Portugal

TABLE OF CONTENTS

Volume 1 Issue 2 October 2011

Pages

- 20- 28 Minimizing Musculoskeletal Disorders in Lathe Machine Workers
Aman Sachdeva, B.D.Gupta, Sneh Anand

Minimizing Musculoskeletal Disorders in Lathe Machine Workers

Aman Sachdeva

Asst. Professor, Dept. of Mechanical Engineering
Anand Engineering College
Agra – 282002, INDIA

amansachdeva@hotmail.com

B.D.Gupta

Director
Anand Engineering College
Agra – 282002, INDIA

Bdgupta_aec@hotmail.com

Sneh Anand

Professor, Center for Bio-Medical Engineering
Indian Institute of Technology
New-Delhi – 110016, INDIA

Snehanand_iitd@hotmail.com

Abstract

In production units, workers work under tough conditions to perform the desired task. These tough conditions normally give rise to various musculoskeletal disorders within the workers. These disorders emerge within the workers body due to repetitive lifting, differential lifting height, ambient conditions etc. For the minimization of musculoskeletal disorders it is quite difficult to model them with mathematical difference or differential equations. In this paper the minimization of musculoskeletal disorders problem has been formulated using fuzzy technique. It is very difficult to train non linear complex musculoskeletal disorders problem, hence in this paper a non linear fuzzy model has been developed to give solutions to these non linearities. This model would have the capability of representing solutions for minimizing musculoskeletal disorders needed for workers working in the production units.

Keywords: Artificial Intelligence, Expert System, Fuzzy Logic

1. INTRODUCTION

The ability to maintain balance between health and production targets is increasingly important within workers of different industry. Workers tend to exert their bodies to various types of musculoskeletal disorders unknowingly and tend to lose both on the financial end as well on the health end. Generally these types of disorders tend to decrease the efficiency of the workers over a length of time especially for those who are highly exposed to repetitive tasks. The ligaments of the shoulder muscle as well as of the low back muscles are the major effected muscles among lathe machine workers. Musculoskeletal disorders are the condition where a part of musculoskeletal system gets injured over time due to repetitive task. Musculoskeletal disorders are the disorders where the human body gets traumatized in either a minor or major way over a period of time. These disorders are caused in most of the industries where the workers work day and night for their bread and butter without having any sufficient knowledge how to pursue their work so as to have the right balance between health and money earned [1]-[7]. Normally it is observed that workers tend to exert their body to such undesirable levels that it becomes difficult for themselves even to bear the pain which occurs after some time.

Main Causes of MSD's that were observed in Lathe machine workers are:-

- Prolonged unhealthy posture while working.
- Lower back support is inadequate for the worker.
- Continuous bending of the spinal cord.

- Set up of the workstation is ergonomically poor.
- Adverse work environment.
- Continuous lifting of heavy automobile components from ground height.

Thus the challenges in designing the workstation for repetitive lifting task workers can be broadly categorized as follows:

- a. Optimizing differential lifting heights
- b. Minimizing musculoskeletal disorders
- c. Increasing the efficiency of workers

This paper concentrates on minimizing musculoskeletal disorders for lathe machine workers of automobile industry. Initially brief overview of main artificial intelligent techniques is presented then illustration is given in which FUZZY model is developed followed by results and conclusions.

2. ARTIFICIAL INTELLIGENCE

Artificial Intelligence (AI) is the area of computer science focusing on creating machines that can engage on behaviors that humans consider intelligent. The ability to create intelligent machines has intrigued humans since ancient times and today with the advent of the computer and 50 years of research into AI programming techniques, the dream of smart machines is becoming a reality. Researchers are creating systems which can mimic human thought, understand speech, beat the best human chess player, and countless other feats never before possible. Main branches of AI are, Expert Systems (ESs), Artificial Neural Networks (ANNs), Genetic Algorithms (GAs) and Fuzzy Logic (FL) In the past various AI techniques have been used in robotics, pattern recognition, forecasting, , manufacturing, optimization, signal processing, etc. These techniques are particularly useful in system modelling where complexities involved are very high [8]-[10]. Brief overview of different artificial intelligent techniques is as follows:

2.1 Artificial Neural Networks

An artificial neural network (ANN) is a mathematical model that is inspired by the structure and/or functional aspects of biological neural networks. Artificial neural network consists of an interconnected group of artificial neurons, and it processes information using a connectionist approach to computation. In most cases an ANN is an adaptive system that changes its structure based on external or internal information that flows through the network during the learning phase. Modern neural networks are non-linear statistical data modeling tools which are usually used to model complex relationships between inputs and outputs or to find patterns in data. An ANN is typically defined by three types of parameters:

1. The interconnection pattern between different layers of neurons
2. The learning process for updating the weights of the interconnections
3. The activation function that converts a neuron's weighted input to its output activation.

There are three major learning paradigms, each corresponding to a particular abstract learning task. These are supervised learning, unsupervised learning and reinforcement learning.

In supervised learning, we are given a set of example pairs $(x, y), x \in X, y \in Y$ and the aim is to find a function $f: X \rightarrow Y$ in the allowed class of functions that matches the examples. In other words, we wish to infer the mapping implied by the data; the cost function is related to the mismatch between our mapping and the data and it implicitly contains prior knowledge about the problem domain. Tasks that fall within the paradigm of supervised learning are pattern recognition (also known as classification) and regression (also known as function approximation). The supervised learning paradigm is also applicable to sequential data (e.g., for speech and gesture recognition).

In unsupervised learning, some data x is given and the cost function to be minimized, that can be any function of the data x and the network's output, f . The cost function is dependent on the task (what we are trying to model) and our a priori assumptions (the implicit properties of our model, its parameters and the observed variables). Tasks that fall within the paradigm of unsupervised

learning are in general estimation problems; the applications include clustering, the estimation of statistical distributions, compression and filtering.

In reinforcement learning, data x are usually not given, but generated by an agent's interactions with the environment. At each point in time t , the agent performs an action u and the environment generates an observation x_t and an instantaneous cost c_t , according to some (usually unknown) dynamics. The aim is to discover a policy for selecting actions that minimizes some measure of a long-term cost; i.e., the expected cumulative cost. The environment's dynamics and the long-term cost for each policy are usually unknown, but can be estimated [11], [12].

2.2 Fuzzy Logic

Fuzzy logic is a form of many-valued logic; it deals with reasoning that is fixed or approximate rather than fixed and exact. In contrast with "crisp logic", where binary sets have two-valued logic: true or false, fuzzy logic variables may have a truth value that ranges in degree between 0 and 1. Fuzzy logic has been extended to handle the concept of partial truth, where the truth value may range between completely true and completely false. Furthermore, when linguistic variables are used, these degrees may be managed by specific functions. Fuzzy logic began with the 1965 proposal of fuzzy set theory by Lotfi Zadeh. Though fuzzy logic has been applied to many fields, from control theory to artificial intelligence, it still remains controversial among most statisticians, who prefer Bayesian logic, and some control engineers, who prefer traditional two-valued logic. [13]-[20]

2.3 Genetic Algorithm

A genetic algorithm (GA) is a search heuristic that mimics the process of natural evolution. This heuristic is routinely used to generate useful solutions to optimization and search problems. Genetic algorithms belong to the larger class of evolutionary algorithms (EA), which generate solutions to optimization problems using techniques inspired by natural evolution, such as inheritance, mutation, selection, and crossover. In a genetic algorithm, a population of strings (called chromosomes or the genotype of the genome), which encode candidate solutions (called individuals, creatures, or phenotypes) to an optimization problem, evolves toward better solutions. Traditionally, solutions are represented in binary as strings of 0s and 1s, but other encodings are also possible. The evolution usually starts from a population of randomly generated individuals and happens in generations. In each generation, the fitness of every individual in the population is evaluated, multiple individuals are stochastically selected from the current population (based on their fitness), and modified (recombined and possibly randomly mutated) to form a new population. The new population is then used in the next iteration of the algorithm. Commonly, the algorithm terminates when either a maximum number of generations has been produced, or a satisfactory fitness level has been reached for the population. If the algorithm has terminated due to a maximum number of generations, a satisfactory solution may or may not have been reached.

A standard representation of the solution is as an array of bits. Arrays of other types and structures can be used in essentially the same way. The main property that makes these genetic representations convenient is that their parts are easily aligned due to their fixed size, which facilitates simple crossover operations. Variable length representations may also be used, but crossover implementation is more complex in this case. Tree-like representations are explored in genetic programming and graph-form representations are explored in evolutionary programming. Once we have the genetic representation and the fitness function defined, GA proceeds to initialize a population of solutions randomly, and then improve it through repetitive application of mutation, crossover, inversion and selection operators.

2.4 Expert System

An expert system uses a knowledge base of human expertise for problem solving, or to clarify uncertainties where normally one or more human experts would need to be consulted. A wide variety of methods can be used to simulate the performance of the expert; however, common to

most or all are the creation of a knowledge base which uses some knowledge representation structure to capture the knowledge of the Subject Matter Expert (SME); a process of gathering that knowledge from the SME and codifying it according to the structure, which is called knowledge engineering; and once the system is developed, it is placed in the same real world problem solving situation as the human SME, typically as an aid to human workers or as a supplement to some information system. Expert systems may or may not have learning components.

There are various expert systems in which a rule base and an inference engine cooperate to simulate the reasoning process that a human expert pursues in analyzing a problem and arriving at a conclusion. In these systems, in order to simulate the human reasoning process, a vast amount of knowledge needs to be stored in the knowledge base. Generally, the knowledge base of such an expert system consists of a relatively large number of "if/then" type statements that are interrelated in a manner that, in theory at least, resembles the sequence of mental steps that are involved in the human reasoning process. Because of the need for large storage capacities and related programs to store the rule base, most expert systems have, in the past, been run only on large information handling systems. [21]-[23]

3. ILLUSTRATION: MINIMIZING MUSCULOSKELETAL DISORDERS USING FUZZY LOGIC

A fuzzy model has been designed as shown in Fig. 1 and tested for minimizing musculoskeletal disorders within lathe machine workers. In this application a fuzzy model is built with the collected data to forecast MSD's. For the SUBJECT data was collected with four inputs:

- (a) Age of the SUBJECT
- (b) Weight lifted
- (c) Frequency of Lift
- (d) Lifting Height.

FIGURE 1: Fuzzy Model

Experimentation was done on the four SUBJECTS i.e. A, B, C and D of age groups between 25 to 35 years and their EEG was recorded. SUBJECTS were asked to lift multi cylinder crank shaft weighing 24 kgs. Based on the lifting sessions their EEG was recorded and the value of the musculoskeletal disorder was taken based on the graphs variation from the mean. The values of the four inputs were normalized and were taken as the input data. EEG of the subject is shown in Fig. 2

FIGURE 2: Electroencephalography

3.1 Design of Membership Functions

For developing our fuzzy model we used triangular membership functions for inputs as well as outputs. The membership functions are been overlapped as shown in Fig. 3 which gives the flexibility to describe one fuzzy set only. The values for these fuzzy sets have been normalized in the range of [0.0, 1.0].

FIGURE 3. Membership Function

4. Output

Rule Viewer in Fig. 4 shows the output for the SUBJECTS taken within the age group of 25 to 35 years. If the value of the respective inputs is given to the fuzzy model then the prediction of musculoskeletal disorder developing within the SUBJECT body is known. The Surface View of the four SUBJECTS is shown in Fig. 5. MSD's for three other SUBJECTS can be viewed in Table 1

FIGURE 4. Rule Viewer

FIGURE 5. Surface View

SUBJECT E	Input 1 Lifting height	Input 2 Frequency of Lift	Output MSD
	.166	.176	.322
	.166	.504	.472
	.166	.837	.475
	.502	.163	.146
	.502	.493	.149
	.502	.803	.152

	.771	.167	.332
	.771	.507	.429
	.771	.796	.431
SUBJECT F	Input 1	Input 2	Output
	Lifting height	Frequency of Lift	MSD
	.17	.193	.344
	.17	.496	.477
	.17	.74	.543
	.502	.215	.156
	.502	.5	.149
	.502	.751	.312
	.774	.178	.345
	.774	.504	.432
	.774	.811	.453
SUBJECT G	Input 1	Input 2	Output
	Lifting height	Frequency of Lift	MSD
	.177	.159	.351
	.177	.504	.5
	.177	.792	.635
	.508	.193	.5
	.508	.5	.5
	.508	.781	.622

TABLE 1: Results of FUZZY Model

5. CONCLUSION

In this particular application, the fuzzy model predicted the musculoskeletal disorders for 25 to 35 years age group lathe machine workers. With the help of this model, it would be easier for the industries to make their workers comfortable by predicting the MSD's that could occur in their body due to repetitive lifting task. The management now could give the suitable lifting zone to the workers so that the chances of occurrence of MSD is minimized which has been the drawback till date as various researchers did give the proof of occurrence of MSD's but never gave the solution. Hence for the selected age group workers the normalized value of lifting zone should be in between 0.5 to 0.69 and the frequency of lift should be in between 0.01 to 0.2. Thus with this simulation both the management and the workers are in win-win situation as the overall workers health is taken care of and the causes of absenteeism of the workers is substantially reduced as the chances of occurrence of MSD's is minimized.

This fuzzy model as such does not model other machine workers engaged in performing different tasks, but they can be used to forecast with a separate network of a similar kind but with a different rules. To make this fuzzy model more general and foolproof, extra parameters such as temperature, humidity, etc. can be helpful for minimization of musculoskeletal disorders.

6. REFERENCES

- [1] Briand C, Durand MJ, St-Arnaud L, Corbire M, Work and mental health: learning from return-to-work rehabilitation programs designed for workers with musculoskeletal disorders, *International Journal of Law Psychiatry* 2007 Jul-Oct;30(4-5):444-57.
- [2] Burdorf A, The role of assessment of biomechanical exposure at the workplace in the prevention of musculoskeletal disorders, *Scand J Work Environ Health* 2010 Jan; 36(1):1-2.

- [3] Jang Y, Chi CF, Tsao JY, Wang JD, Prevalence and risk factors of work-related musculoskeletal disorders in massage practitioners, *International Journal of Occupational and Rehabilitation* 2006 Sep; 16(3):425-38
- [4] Andersen JH, Haahr JP and Frost P, Risk factors for more severe regional musculoskeletal symptoms: a two-year prospective study of a general working population, *International Journal of Arthritis Rheum* (2007) Apr, 56(4), 1355-64.
- [5] Cecchini M, Colantoni A, Massantini R, Monarca D, The risk of musculoskeletal disorders for workers due to repetitive movements during tomato harvesting, *International Journal of Agriculture Safety and Health* (2010) Apr, 16(2), 87-98.
- [6] Gangopadhyay S, Ghosh T, Das T, Ghoshal G, Das B, Effect of working posture on occurrence of musculoskeletal disorders among the sand core making workers of West Bengal, *International Journal of Public Health* 2010 Mar;18(1):38-42.pg 8
- [7] Barr, A. and Feigenbaum, E.A. (1981) 'The Handbook of Artificial Intelligence', Vol. 1, Morgan Kaufmann, Los Altos, CA.
- [8] Chau, K.W, A review on the integration of artificial intelligence into coastal modelling, *Journal of Environmental Management*, 2006 Vol. 80, pp.47–57.
- [9] Kalogirou, S.A. (2007) Artificial Intelligence in Energy and Renewable Energy Systems, Nova Publisher, USA.
- [10] McCarthy, J, Circumscription-a form of non-monotonic reasoning', *International Journal of Artificial Intelligence*, 1980 Vol. 13, pp.27–39.
- [11] Halgamuge, S.K. and Glesner, M, *Neural networks in designing fuzzy systems for real world applications*, International Journal of Fuzzy Sets and Systems, 1994 Vol. 65, pp.1–12.
- [12] Lakhmi, C.J. and Martin, N.M. (1998) Fusion of Neural Networks, Fuzzy Systems and Genetic Algorithms: *Industrial Applications*, CRC Press, LLC.
- [13] Campello, R.J.G.B. and Amaral, W.C. (2002) 'Hierarchical fuzzy relational models: linguistic interpretation and universal approximation', *IEEE International Conference on Fuzzy Systems (FUZZIEEE'02)*, pp.446–453.
- [14] Cheong, F. and Lai, R. (2000) 'Constraining the optimization of a fuzzy logic controller using an enhanced genetic algorithm', *IEEE Transactions on Systems, Man and Cybernetics*, Part B, Vol. 30, pp.31–46.
- [15] Combs, W.E. and Andrews, J.E. (1998) 'Combinatorial rule explosion eliminated by a fuzzy rule configuration', *IEEE Transactions on Fuzzy Systems*, Vol. 6, pp.1–11.
- [16] Dick, S., Kandel, A. and Combs, W.E. (1999) 'Comment on Combinatorial rule explosion eliminated by a fuzzy rule configuration', *IEEE Transactions on Fuzzy Systems*, Vol. 7, pp.475–478.
- [17] Güven, M.K. and Passino, K.M. (2001) 'Avoiding exponential parameter growth in fuzzy systems', *IEEE Transactions on Fuzzy Systems*, Vol. 9, pp.194–199.
- [18] Ishibuchi, H., Nozaki, K., Yamamoto, N. and Tanaka, H. (1995) 'Selecting fuzzy if-then rules for classification problems using genetic algorithms', *IEEE Transactions on Fuzzy Systems*, Vol. 3, pp.260–270.

- [19] Novakovic, B., Vranjes, B. and Novakovic, D. (1998) 'A new approach to design of an adaptive fuzzy logic control system', *IEEE International Conference on Systems Man, and Cybernetics*, pp.1922–1925.
- [20] Raju, G.V.S. and Zhou, J. (1993), Adaptive hierarchical fuzzy controller, *IEEE Transactions on Systems, Man and Cybernetics*, Vol. 23, pp.973–980.
- [21] Medsker, L.R. (1996) 'Microcomputer applications of hybrid intelligent systems', *Journal of Network and Computer Applications*, Vol. 19, pp.213–234.
- [22] Zadeh, L.A. (1973) 'Outline of a new approach to the analysis of complex systems and decision processes', *IEEE Transactions on Systems, Man and Cybernetics*, Vol. 1, pp.28–44.
- [23] Zadeh, L.A. (1975), The concept of a linguistic variable and its application to approximate reasoning, *Information Sciences*, Vol. 8, pp.43–80.

INSTRUCTIONS TO CONTRIBUTORS

The *International Journal of Ergonomics (IJE)* is devoted in assimilating publications that document development and research results within the broad spectrum of subfields in the engineering sciences. The journal intends to disseminate knowledge in the various disciplines of the Ergonomics field from theoretical, practical and analytical research to physical implications and theoretical or quantitative discussion intended for both academic and industrial progress.

Our intended audiences comprises of scientists, researchers, mathematicians, practicing engineers, among others working in Engineering and welcome them to exchange and share their expertise in their particular disciplines. We also encourage articles, interdisciplinary in nature. The realm of International Journal of Ergonomics (IJE) extends, but not limited, to the following:

To build its International reputation, we are disseminating the publication information through Google Books, Google Scholar, Directory of Open Access Journals (DOAJ), Open J Gate, ScientificCommons, Docstoc and many more. Our International Editors are working on establishing ISI listing and a good impact factor for IJE.

The initial efforts helped to shape the editorial policy and to sharpen the focus of the journal. Starting with volume 1, 2011, IJE appears in more focused issues. Besides normal publications, IJE intend to organized special issues on more focused topics. Each special issue will have a designated editor (editors) – either member of the editorial board or another recognized specialist in the respective field.

We are open to contributions, proposals for any topic as well as for editors and reviewers. We understand that it is through the effort of volunteers that CSC Journals continues to grow and flourish.

IJE LIST OF TOPICS

The realm of International Journal of Ubiquitous Computing (IJE) extends, but not limited, to the following:

- Aerospace Engineering
- Biomedical Engineering
- Control Systems Engineering
- Electrical Engineering
- Engineering Science
- Electronic Engineering
- Computer Engineering
- Robotics & Automation Engineering

CALL FOR PAPERS

Volume: 2- **Issue:** 1- February 2012

i. Paper Submission: November 30, 2011

ii. Author Notification: January 01, 2012

iii. Issue Publication: January / February 2012

CONTACT INFORMATION

Computer Science Journals Sdn Bhd

B-5-8 Plaza Mont Kiara, Mont Kiara

50480, Kuala Lumpur, MALAYSIA

Phone: 006 03 6207 1607

006 03 2782 6991

Fax: 006 03 6207 1697

Email: cscpress@cscjournals.org

CSC PUBLISHERS © 2011
COMPUTER SCIENCE JOURNALS SDN BHD
M-3-19, PLAZA DAMAS
SRI HARTAMAS
50480, KUALA LUMPUR
MALAYSIA

PHONE: 006 03 6207 1607
006 03 2782 6991

FAX: 006 03 6207 1697
EMAIL: cscpress@cscjournals.org