

**The Third International Conference on
Dynamics, Vibration and Control
12-14 May 2010
(ICDVC-2010)
Hangzhou, China**

<http://saa.zju.edu.cn/icdvc2010>

The First Announcement and Call for Papers

Sponsor:

The Chinese Society of Theoretical and Applied
Mechanics (CSTAM)

Co-sponsors:

The National Natural Science Foundation of China (NSFC)
Beijing University of Aeronautics and Astronautics
Beijing University of Technology
Harbin Institute of Technology
Jiangsu University
Nanjing University of Aeronautics and Astronautics
Northwestern Polytechnical University
Shanghai University
Tsinghua University
Xi'an Jiaotong University
Zhejiang University

Aims and Scope

Dynamics, vibration and control are among the most active scientific frontiers in sciences and engineering in recent years, and ICDVC-2010 is devoted to this important research areas.

The aim of ICDVC-2010 is to bring together the international leading scientists of dynamics, vibration and control communities, both theoreticians and experimentalists, and to present their original research work of very high quality. The themes of the conference are intended to be broad enough so as to cover most of the directions in dynamics, vibration and control, promoting wide interactions among different academic disciplines. Mathematical theory, numerical simulation, physical experiments, engineering design, information technique, biological and financial studies, and their various applications are included in the main program of the conference. The conference also provides an excellent opportunity to researchers from different fields of science and engineering, both experts and new comers, for sharing ideas, experience and progress, and exploring new directions and problems among specialists in these fascinating areas of science and technology in the 21st century.

Chairmen

W.Q. Zhu	Zhejiang University, China
L.O. Chua	University of California, Berkeley, USA

Co-Chairmen

K. Aihara	University of Tokyo, Japan
G.R. Chen	City University of Hong Kong, China
S.J. Hogan	University of Bristol, UK
G.A. Leonov	St. Petersburg State University, Russia

Local Advisory Committee

Y.S. Chen	Tianjin University, China
H.Y. Hu	Beijing Institute of Technology, China
W.H. Huang	Harbin Institute of Technology, China
L. Huang	Peking University, China
R.H. Liu	Jinan University, China
Q.S. Lu	Beijing University of Aeronautic and Astronautics, China
J.P. Ou	Harbin Institute of Technology, China
B.C. Wen	Northeastern University, China
W.X. Zhong	Dalian University of Technology, China

International Scientific Committee

D.K. Arrowsmith	Queen Mary University of London, UK
M.A. Aziz-Alaoui	University of Le Harvre, France
A.K. Bajaj	Purdue University, USA
S. Banerjee	Indian Institute of Technology, India
M. di Bernardo	University of Naples, Italy
S. Celikovsky	Czech Academy of Sciences, Czech

L.Q. Chen	Shanghai University, China
S.H. Chen	Sun Yat-sen Univeristy, China
X. Chen	University of Windsor, Canada
F.L. Chu	Tsinghua University, China
H.H. Dai	City University of Hong Kong, China
M.Z. Ding	University of Florida, USA
Z.S. Feng	University of Texas-Pan American, USA
A.L. Fradkov	Institute of Mechanical Engineering, Russian Academy of Sciences, Russia
M.G. Goman	De Montfort University, UK
K.S. Hedrih	Mechanical Engineering University of Nis, Yugoslavia
D.J. Hill	Australian National University, Australia
J.Z. Hong	Shanghai Jiao Tong University, China
T. Kapitaniak	University of Lodz, Poland
J. Kurths	University of Potsdam, Germany
A.Y.T. Leung	City University of Hong Kong, China
H. Li	Harbin Institute of Technology, China
C.W. Lim	City University of Hong Kong, China
J. Liu	Nagoya University, Japan
X.R. Ma	Chinese Aerospace Science and Technology Corporation, China
G. Meng	Shanghai Jiao Tong University, China
Q.G. Meng	The National Natural Science Foundation of China
Igor Mezić	University of California, Santa Barbara, USA
J.L. Moiola	Universidad Nacional del Sur, Argentina
M. Ogorzalek	University of AGH, Poland
C. Pierre	McGill University, Canada
P. Pokorny	Institute of Chemical Technology, Czech
J.S. Rao	Vibration Institute of India, India
J. Šklíba	Technical University, Czech Republic
D. Soeffker	Universitaet Duisburg-Essen, Germany
P. Sooraksa	King Mongkut's Institute of Technology Ladkrabang, Thailand
J.Q. Sun	University of California, Merced, USA
C.W.S. To	University of Nebraska-Lincoln, USA
C.K. Tse	Hong Kong Polytechnic University, China
H.S. Tzou	University of Kentucky, USA
H. Ulbrich	Technical University of Munich, Germany
Z.H. Wang	Nanjing University of Aeronautics and Astronautics, China
R.B. Wang	East China University of Science and Technology, China
K.W. Wang	University of Michigan, USA
J. Xu	Tongji University, China
Y.L. Xu	The Hong Kong Polytechnic University, China
S.P. Yang	Shijiazhuang Railway Institute, China
K. Yoshikawa	University of Kyoto, Japan
M.P. Yushkov	St. Petersburg University, Russia

Y.Y. Zhao	Hunan University, China
W. Zhang	Beijing University of Technology, China
J.C. Zhang	Academia Sinica, Taiwan, China
W.D. Zhu	University of Maryland at Baltimore County, USA
Z. Zhusubaliyev	Kursk State Technical University, Russia
J.W. Zu	University of Toronto, Canada

Local Organizing Committee

W.Q. Chen	Zhejiang University, China
Z.W. Chen	Zhejiang University, China
M.L. Deng	Zhejiang University, China
R.H. Huan	Zhejiang University, China
W.W. Huang	Zhejiang University, China
Z.G. Huang	Zhejiang University, China
Z.L. Huang	Zhejiang University, China
M. Ye	Zhejiang University, China
Z.G. Ying	Zhejiang University, China

Keynote Lectures

K. Aihara	University of Tokyo, Japan
G.R. Chen	City University of Hong Kong, China
L.O. Chua	University of California, Berkeley, USA
H.Y. Hu	Beijing Institute of Technology, China
J. Kurths	University of Potsdam, Germany
G.A. Leonov	St. Petersburg State University, Russia
Q.S. Lu	Beijing University of Aeronautic and Astronautics, China
M. Wiercigroch	University of Aberdeen, UK

Topic of the Conference

1. Nonlinear Dynamics of Discrete and Continuous Systems

General Theory and Numerical Methods of Bifurcation and Chaos
Bifurcation and Chaos in Hamiltonian Systems
Dynamics of Non-smooth Systems
Dynamics of Time-delay Systems
Dynamics of Stochastic Systems
Pattern Formation and Complex Systems
Control of Bifurcations and Chaos
Synchronization of Chaotic Systems

2. Mechanical Vibration and Control

Free and Excited Vibrations in Linear or Nonlinear Structures and Machinery
Collision or/and Friction Induced Vibrations
Random Vibration and Control
Vibration and Control of Mech-electrical Coupled Systems
Vibration and Control of Rotor Systems

3. Control Theory and Application

Adaptive and Optimal Control
Control of Distributed Parameter Systems
Nonlinear Control
Stochastic Control
Robust Control

4. Dynamics and Control in Multi-body Systems

Theory and Computation of Dynamics and Control in Multi-body Systems
Contact and Impact Problems in Multi-body Systems
Numerical Simulation and Experiment Research
Engineering Applications

5. Analytical Dynamics

Hamiltonian Dynamics and Birkhoffian Dynamics
Dynamics with Holonomic and Nonholonomic Constraints
Symmetry and Conservation
Mathematical Methods in Dynamics

6. Dynamics in Engineering, Biology, Economy and Other Related Fields

Neurodynamics
Dynamics in Ecology, Epidemic and Environmental Sciences
Dynamics of Biological Systems
Dynamics and Control of Complex networks
Economy and Finance Dynamics
Dynamic Signal Processing, Monitoring and Diagnostics in Engineering Systems
Dynamics and Vibration of Micro-Systems and Micro-Structures
Dynamics Analysis in Nano- Systems
Dynamics of Railroad Vehicles and Transportation Systems
Spacecraft Dynamics and Control

Proceedings and Special Issues

The extended abstracts will be published in the Conference Proceedings with CD-ROM. A number of selected full papers will be recommended to publish in the following international journals after the conference:

- 1 International Journal of Bifurcation and Chaos;
- 2 Journal of Sound and Vibration;
- 3 Science in China E, G;
- 4 International Journal of Non-Linear Mechanics.

Abstract Submission

The abstract should include the following contents:

- 1) Corresponding author and his address;
- 2) Objective and novelty of the research;
- 3) Methods and techniques;
- 4) Main results;
- 5) Conclusions;

6) Main references.

A template of the extended abstract is available for download as Microsoft WORD file in the following address:

http://saa.zju.edu.cn/icdvc2010/upload/2009/3/Abstract_Sample.doc

Please submit your extended abstract by e-mail as attachments in MS-WORD format to secretary Ms. W.W. Huang at

weiqiuzhu@zju.edu.cn

before September 30, 2009

After reviewed by the scientific committee, the acceptance of all abstracts will be notified to the corresponding author, and **revised extended abstract or full papers should be sent to secretary Ms. W.W. Huang at weiqiuzhu@zju.edu.cn** for publication of the Conference Proceedings before **February 28, 2010**. Some selected papers will be further recommended for publication in international peer-reviewed journals.

Mini-symposia Proposals

Proposals of organizing special mini-symposia are welcome and encouraged, in which the following information should be indicated: title of the mini-symposium; name, affiliation, mailing address and e-mail address of the proposer(s); description of the topic of the mini-symposium (not exceeding 100 words); estimated numbers of speakers. The deadline for mini-symposia proposal submission is **May 31, 2009**. Please send your proposal to **Prof. W.Q. Zhu at wqzhu@yahoo.com**

Location

The conference will be held in Hangzhou. Hangzhou is one of the most beautiful cities in China, one of the seven ancient capitals in the Chinese history, and full of cultural heritages. It is also known as the Town of Fish and Rice, House of Silk, Capital of Tea, and therefore the Paradise of the Earth. Hangzhou is located on the east coast of China, about 200 kilometers southwest of Shanghai. It can easily reached by air from Shanghai, Beijing or Hong Kong, or by train or car from Shanghai. For the travel and tourist information, please see **<http://saa.zju.edu.cn/icdvc2010>**.

Social Program

The social program is open to all registered participants and registered accompanying persons. Post-conference tours will be arranged by a travel agency. Detailed information will be announced in the second circular.

Pre-registration

Please download the pre-registration form in the following address:

http://saa.zju.edu.cn/icdvc2010/upload/2009/3/Pre_registration_Form.doc

Please submit your pre-registration form to secretary Ms. W.W. Huang at

weiqiuzhu@zju.edu.cn

before September 30, 2009

Important Dates

May 31, 2009	Mini-symposium proposal submission
September 30, 2009	Pre-registration, Extended abstract submission
December 31, 2009	Notification of acceptance
February. 28, 2010	Revised extend abstract or full paper submission

Contact Information

Inquiries, suggestions and comments are welcome. Please send them to the secretary:

Ms. W.W. Huang weiqiuzhu@zju.edu.cn