

1. Record Nr.	UNINA9910586631203321
Autore	Davies Martin
Titolo	Chinese maritime cases : selection for year of 2017 // Martin Davies and Jiang Lin
Pubbl/distr/stampa	Berlin : , : Springer, , [2022] ©2022
ISBN	3-662-64029-5
Descrizione fisica	1 online resource (2134 pages)
Collana	Chinese Maritime Cases
Disciplina	343.51096
Soggetti	Maritime law - China
Lingua di pubblicazione	Inglese
Formato	Materiale a stampa
Livello bibliografico	Monografia
Nota di contenuto	Intro -- Foreword -- Acknowledgements -- About the Editors -- Table of Contents -- Table of Cases by Name of Plaintiff in Judgment of First Instance -- Table of Cases by Jurisdiction (Which Chinese Court Makes the Effective Judgment) -- Table of Cases by Cause of Action for Maritime Cases in the People's Republic of China -- List of Maritime Courts and their Appeal and Petition Courts in the People's Republic of China -- List of Causes of Action for Maritime Cases in the People's Republic of China (Extracted from the Regulations on Causes of Action for Civil Disputes made by the Supreme People's Court of the People's Republic of China 2020) -- Table of References -- International Conventions and Customs -- Chinese Judgments -- 1 Ningbo Maritime Court Civil Judgment An Bang (Hong Kong) Shipping Development Co., Ltd. v. Ping An Property & Casualty Insurance Company of China Co., Ltd. Tianjin Branch -- ch1Sec1 -- Judgment -- Appendix: Relevant Laws -- Sec4 -- Judgment -- Sec6 -- Ruling -- 2 Xiamen Maritime Court Civil Judgment Bank of China Limited Fujian Branch v. Fujian Haibang Dredging Engineering Co., Ltd. et al. -- ch2Sec1 -- Judgment -- Appendix: Main Legal Provisions Applied in this Case and Execution Application Notice -- 3 Tianjin Maritime Court Civil Judgment Beijing Hengshui Yuanda Commerce and Trade Co., Ltd. v. DB Schenker (China) Co., Ltd. et al. -- ch3Sec1 -- Judgment -- Tianjin High People's Court Civil Judgment Beijing Hengshui Yuanda Commerce and Trade Co., Ltd. v. DB Schenker (China) Co., Ltd. et al. -- Judgment -- 4 Shanghai High

People's Court Civil Judgment Changzhou Woyuan Textile Co., Ltd. v. COHESION FREIGHT (HK) LIMITED et al. -- ch4Sec1000 -- Judgment -- Shanghai Maritime Court Civil Judgment Changzhou Woyuan Textile Co., Ltd. v. COHESION FREIGHT (HK) LIMITED et al. -- Judgment. 5 Ningbo Maritime Court Civil Judgment Chem-Together Int'l Group Limited v. Transportation and Trading Services Joint Stock Company et al. -- ch5Sec1 -- Judgment -- Appendix 1: Evidence List -- Appendix 2: Relevant Laws -- Zhejiang High People's Court Civil Judgment Chem-Together Int'l Group Limited v. Transportation and Trading Services Joint Stock Company et al. -- Judgment -- 6 Wuhan Maritime Court Civil Judgment CHEN Hongbing v. Shanghai Zhenhua Heavy Industries Qidong Marine Engineering Co., Ltd. -- ch6Sec1 -- Judgment -- Hubei High People's Court Civil Judgment CHEN Hongbing v. Shanghai Zhenhua Heavy Industries Qidong Marine Engineering Co., Ltd. -- Judgment -- 7 Guangzhou Maritime Court Civil Judgment CHEN Minsheng et al. v. Shenzhen Daxin Industrial Co., Ltd. et al. -- Judgment -- Guangdong High People's Court Civil Judgment CHEN Minsheng et al. v. Shenzhen Daxin Industrial Co., Ltd. et al. -- Judgment -- 8 Ningbo Maritime Court Civil Judgment China Construction Bank Co., Ltd. Zhoushan Chengguan Sub-branch v. Zhenjiang Xinxing Shipbuilding Co., Ltd. et al. -- Judgment -- Appendix: Relevant Laws -- Zhejiang High People's Court Civil Judgment China Construction Bank Co., Ltd. Zhoushan Chengguan Sub-branch v. Zhenjiang Xinxing Shipbuilding Co., Ltd. et al. -- Judgment -- The Supreme People's Court of the People's Republic of China Civil Ruling China Construction Bank Co., Ltd. Zhoushan Chengguan Sub-branch v. Zhenjiang Xinxing Shipbuilding Co., Ltd. et al. -- Ruling -- 9 Guangzhou Maritime Court Civil Judgment China Pacific Property Insurance Co., Ltd. Shenzhen Branch v. LIN Jinsheng et al. -- Judgment -- Guangdong High People's Court Civil Judgment China Pacific Property Insurance Co., Ltd. Shenzhen Branch v. LIN Jinsheng et al. -- Judgment. The Supreme People's Court of the People's Republic of China Civil Judgment China Pacific Property Insurance Co., Ltd. Shenzhen Branch v. LIN Jinsheng et al. -- Judgment -- 10 Ningbo Maritime Court Civil Judgment China Ping An Property Insurance Co., Ltd. Zhoushan Central Branch v. Ningbo Shanglun Co., Ltd. -- ch10Sec1 -- Judgment -- Appendix: Relevant Laws -- 11 Ningbo Maritime Court Civil Judgment China Shipping Container Lines Co., Ltd. v. Zhejiang Guangming Paper Co., Ltd. et al. -- ch11Sec1 -- Judgment -- Appendix: Relevant Laws -- Sec4 -- Judgment -- 12 Shanghai Maritime Court Civil Judgment Dalian Deli Shipping Co., Ltd. et al. v. Zhejiang Shipping Group Wenzhou Shipping Co., Ltd. -- ch12Sec1 -- Judgment -- 13 Guangzhou Maritime Court Civil Judgment Dongguan Yihai Jiali Cereals, Oils and Foodstuffs Industry Co., Ltd. et al. v. Guangxi Qinzhou Xinmao Shipping Co., Ltd. -- ch13Sec1 -- Judgment -- Guangdong High People's Court Civil Judgment Dongguan Yihai Jiali Cereals, Oils and Foodstuffs Industry Co., Ltd. et al. v. Guangxi Qinzhou Xinmao Shipping Co., Ltd. -- Judgment -- The Supreme People's Court of the People's Republic of China Civil Ruling Dongguan Yihai Jiali Cereals, Oils and Foodstuffs Industry Co., Ltd. et al. v. Guangxi Qinzhou Xinmao Shipping Co., Ltd. -- Ruling -- 14 Shanghai Maritime Court Civil Judgment ESSAREXPORTS LIMITED v. Shenzhen Ya Dong International Freight Forwarding Co., Ltd. -- ch14Sec1 -- Judgment -- Appendix: Relevant Laws -- 15 Beihai Maritime Court Civil Judgment Fangchenggang Beibu Gulf Port Co., Ltd. v. Guangxi Heshun Sanyuan Mining Co., Ltd. -- ch15Sec1 -- Judgment -- 16 Guangzhou Maritime Court Civil Judgment FANG Hao v. Quanzhou Sifang Logistics Co., Ltd.

-- ch16Sec1 -- Judgment -- The Defendant: Quanzhou Sifang Logistics Co., Ltd. -- Sec4 -- Judgment.
17 Shanghai Maritime Court Civil Judgment Far East Horizon Limited v. On Best Shipping Limited -- ch17Sec1 -- Judgment -- 18 Guangzhou Maritime Court Civil Judgment GAN Muan et al. v. Deqing County Huaxin Stone Loading and Unloading Terminal Co., Ltd. -- Judgment -- Guangdong High People's Court Civil Judgment GAN Muan et al. v. Deqing County Huaxin Stone Loading and Unloading Terminal Co., Ltd. -- Judgment -- Appendix: Relevant Laws -- The Supreme People's Court of the People's Republic of China Civil Ruling GAN Muan et al. v. Deqing County Huaxin Stone Loading and Unloading Terminal Co., Ltd. -- Ruling -- 19 Beihai Maritime Court Civil Judgment GAO Wenbin v. Agricultural Bank of China LTD. Fangchenggang Branch et al. -- Judgment -- 20 Wuhan Maritime Court Civil Judgment GAO Yunhua et al. v. RONG Xiaomao et al. -- Judgment -- Hubei High People's Court Civil Judgment GAO Yunhua et al. v. RONG Xiaomao et al. -- Judgment -- 21 Tianjin Maritime Court Civil Judgment Great Xinhua Steamer (Yantai) Co., Ltd. v. Tianjin Youzhong Transportation Co., Ltd. et al. -- Judgment -- Tianjin High People's Court Civil Judgment Great Xinhua Steamer (Yantai) Co., Ltd. v. Tianjin Youzhong Transportation Co., Ltd. et al. -- Judgment -- 22 Beihai Maritime Court Civil Judgment Guangxi Jufeng Shipping Co., Ltd. v. Tianjin Xinjie Logistics Service Co., Ltd. et al. -- Judgment -- Guangxi Zhuang Autonomous Region High People's Court Civil Judgment Guangxi Jufeng Shipping Co., Ltd. v. Tianjin Xinjie Logistics Service Co., Ltd. et al. -- Judgment -- 23 Beihai Maritime Court Civil Judgment Guangxi Qinzhou Hengyuan Petrochemical Co., Ltd. v. BOC Insurance Co., Ltd. Guangxi Branch -- ch23Sec1 -- Judgment -- 24 Guangzhou Maritime Court Civil Judgment Guangzhou Ansheng Logistics Co., Ltd. v. China People's Property Insurance Co., Ltd. Dongguan Branch -- ch24Sec1 -- Judgment.
Guangdong High People's Court Civil Judgment Guangzhou Ansheng Logistics Co., Ltd. v. China People's Property Insurance Co., Ltd. Dongguan Branch -- Judgment -- 25 Ningbo Maritime Court Civil Judgment Hefei Gui He Ju Business Co., Ltd. v. Zhejiang Qinfeng Shipping Co., Ltd. et al. -- ch25Sec1 -- Judgment -- Appendix: Relevant Laws -- Zhejiang High People's Court Civil Judgment Hefei Gui He Ju Business Co., Ltd. v. Zhejiang Qinfeng Shipping Co., Ltd. et al. -- Judgment -- 26 Guangzhou Maritime Court Civil Judgment HONG KONG KENTOP TRADING LIMITED v. Shenzhen Ruide Global Logistics Co., Ltd. -- ch26Sec1 -- Judgment -- 27 Wuhan Maritime Court Civil Judgment Huainan Junfei Material Trade Co., Ltd. v. BAO Zhenwei -- ch27Sec1 -- Judgment -- Hubei High People's Court Civil Judgment Huainan Junfei Material Trade Co., Ltd. v. BAO Zhenwei -- Judgment -- 29 Shanghai Maritime Court Civil Judgment Jiangsu Haichang Construction Engineering Co., Ltd. v. PICC Property & Casualty Co., Ltd. Jianhu Sub-branch -- ch29Sec1 -- Judgment -- 30 Beihai Maritime Court Civil Judgment Jiangsu Haitun Ship Machinery Co., Ltd. v. Guangxi Xijiang Heavy Industry Co., Ltd. -- ch30Sec1 -- Judgment -- Guangxi Zhuang Autonomous Region High People's Court Civil Judgment Jiangsu Haitun Ship Machinery Co., Ltd. v. Guangxi Xijiang Heavy Industry Co., Ltd. -- Judgment -- 31 Wuhan Maritime Court Civil Judgment Jiangsu Oriental Huayuan Shipping Co., Ltd. v. China People's Property Insurance Co., Ltd. Gaochun Sub-branch -- ch31Sec1 -- Judgment -- Hubei High People's Court Civil Judgment Jiangsu Oriental Huayuan Shipping Co., Ltd. v. China People's Property Insurance Co., Ltd. Gaochun Sub-branch -- Judgment -- 32 Shanghai Maritime Court Civil Judgment Jiangsu Province Foreign Trade Corporation et al. v. Hong Union Shipping Limited -- Judgment -- Appendix: Relevant Laws.

2. Record Nr.	UNINA9910829856003321
Titolo	The solar system 1 : telluric and giant planets, interplanetary medium and exoplanets // edited by Therese Encrenaz, James Lequeux
Pubbl/distr/stampa	Hoboken, New Jersey : , : John Wiley & Sons, Incorporated, , [2021] ©2021
ISBN	1-119-88165-X 1-119-88166-8 1-119-88164-1
Descrizione fisica	1 online resource (352 pages)
Disciplina	523.2
Soggetti	Solar system Age
Lingua di pubblicazione	Inglese
Formato	Materiale a stampa
Livello bibliografico	Monografia
Nota di contenuto	Cover -- Half-Title Page -- Title Page -- Copyright Page -- Contents -- Preface -- 1. General Presentation of the Solar System -- 1.1. Introduction -- 1.2. Mechanics and dynamics of the Solar System1 -- 1.2.1. Newton's law of gravitation -- 1.2.2. Kepler's laws r -- 1.2.3. Mean motion resonances -- 1.2.4. The N-body problem -- 1.2.5. The role of collisions -- 1.2.6. Migrations in the Solar System -- 1.2.7. The role of gravity in a solid body -- 1.2.8. Special configurations of the Sun-Earth-Moon system -- 1.3. Physics of the Solar System -- 1.3.1. Equilibrium temperature of an object in the Solar System -- 1.3.2. Planets -- 1.3.3. Satellites -- 1.3.4. Small bodies of the Solar System -- 1.3.5. The interplanetary medium2 -- 1.4. References -- 2 Solar and Planetary Systems -- 2.1. The Sun in the Galaxy -- 2.2. Planetary systems in the Galaxy -- 2.3. Interstellar matter ¹ -- 2.3.1. History -- 2.3.2. Chemical composition -- 2.3.3. Physical properties -- 2.4. The formation of stars with masses close to that of the Sun -- 2.5. Circumstellar disks -- 2.6. Formation of planetesimals and planetoids -- 2.7. The environment of the Solar System at its birth -- 2.8.

Detection and properties of exoplanets and their systems -- 2.8.1. First attempts -- 2.8.2. The unexpected discovery of planets around a pulsar -- 2.8.3. Exoplanet detection methods -- 2.8.4. Some statistical results -- 2.8.5. The diversity of exoplanets -- 2.8.6. Exoplanet atmospheres -- 2.8.7. Habitable planets -- 2.8.8. Some extrasolar planetary systems -- 2.9. References -- 3 The Interaction of Solar System Bodies with the Interplanetary Medium¹ -- 3.1. Interplanetary plasma: origin and properties of the solar wind -- 3.1.1. Coronal expansion -- 3.1.2. The structure of the heliosphere in the ecliptic plane -- 3.1.3. The three-dimensional structure of the heliosphere. 3.1.4. Transient structures of the solar wind -- 3.1.5. The boundaries of the heliosphere -- 3.2. Planetary envelopes -- 3.2.1. Upper planetary atmospheres -- 3.2.2. Planetary magnetic fields -- 3.3. The solar wind's interaction with objects of the Solar System -- 3.3.1. The different types of interaction -- 3.3.2. The case of non-magnetized gaseous envelopes -- 3.3.3. The case of magnetized planets -- 3.3.4. Planetary auroral processes -- 3.4. Acknowledgements -- 3.5. References -- 4 Telluric Planets -- 4.1. The exploration of the telluric planets -- 4.1.1. From antiquity to the space age -- 4.1.2. The beginning of the space age -- 4.1.3. The return to Mars -- 4.1.4. The return to Venus -- 4.1.5. Observations from the ground -- 4.1.6. The exploration of planet Earth -- 4.1.7. Global Climatic Models -- 4.1.8. The electromagnetic spectrum of telluric planets -- 4.2. Objects without an atmosphere: Mercury, the Moon¹ -- 4.2.1. Orbital parameters and macroscopic characteristics -- 4.2.2. Exospheres -- 4.2.3. Internal structure -- 4.2.4. The surfaces of Mercury and the Moon -- 4.2.5. The origin of Mercury and the Moon -- 4.2.6. Mercury's magnetosphere -- 4.3. Objects with an atmosphere (Venus, Earth, Mars) -- 4.3.1. The interior and the magnetic field² -- 4.3.2. The surface³ -- 4.3.3. The atmosphere -- 4.3.4. The satellites of Mars -- 4.4. References -- 5 Giant Planets -- 5.1. The exploration of giant planets -- 5.1.1. From Antiquity to the Space Age -- 5.1.2. Space exploration -- 5.1.3. Exploration from Earth and the terrestrial environment -- 5.1.4. The electromagnetic spectrum of giant planets -- 5.2. The atmosphere of giant planets -- 5.2.1. Atmospheric composition -- 5.2.2. Elemental and isotopic abundance ratios -- 5.2.3. Thermal structure -- 5.2.4. Atmospheric circulation and cloud structure -- 5.2.5. High atmosphere and photochemistry. 5.3. The internal structure of giant planets -- 5.3.1. Experimental data -- 5.3.2. The construction of internal energy models -- 5.3.3. The results -- 5.4. The magnetospheres of the giant planets -- 5.4.1. Jupiter's giant magnetosphere -- 5.4.2. Saturn's symmetrical magnetosphere -- 5.4.3. The asymmetric magnetospheres of Uranus and Neptune -- 5.5. References -- Appendix Web links -- Glossary -- List of Authors -- Index -- EULA.
