

International Symposium on Information and Computational Science

August 15-18, 2006, Dalian, China

General Co-Chairs

Ren-Hong Wang

*Institute of Mathematical Science
Dalian University of Technology
China
renhong@dlut.edu.cn*

Catterina Dagnino

*Department of Mathematics
University of Turin
Italy
catterina.dagnino@unito.it*

Scientific Committee

Zhong-Ci Shi (Chair)

CAS, China

Wen Gao

CAS, China

Qun Lin

CAS, China

Elisabetta Santi

University of L'Aquila, Italy

Yurii Shokin

RAS, Russia

Chi-Wang Shu

Brown University, USA

Ezio Venturino

University of Turin, Italy

Roderick Wong

City University, Hong Kong, China

Luc Wuytack

University of Antwerp, Belgium

Secretariat

Chong-Jun Li

*Institute of Mathematical Science
Dalian University of Technology
Dalian 116024, China
chongjun@dlut.edu.cn*

Chun-Gang Zhu

*Institute of Mathematical Science
Dalian University of Technology
Dalian 116024, China
cgzhu@dlut.edu.cn
Phone: +86(0411)84708351-8407*

Aims

The aim of ISICS'06 is to bring together the scientists and researchers of international community engaged in information and computational science, to attract original papers of high quality and to share the most up-to-date advances of information technology and computational science.

Topics

- Numerical Analysis
- Computer Graphics
- Scientific and Engineering Computing
- Computing Visualization
- Computational Geometry
- Image Processing
- Wavelets and Fractals
- Intelligence Computation
- CAD/CAM/CAE
- 3D Object Recognition
- Computer Network
- Information Security

Call for Papers

Submitted papers have to be original, containing new results that were not previously published. All papers will be peer-reviewed; accepted papers MUST be presented at the conference and a delegate may present up to two papers. The abstract (MS Word, about 400 words, in English) and the full paper (PDF, in English) electronically to: chongjun@dlut.edu.cn or cgzhu@dlut.edu.cn before April 15, 2006. All accepted papers will be recommended to the *Journal of Information and Computational Science* (EI indexed). In order to guarantee the quality of the papers and save the editorial work, we strongly suggest that you prepare your papers in LaTeX. The Instructions to Authors and the template can be found in the website of ISICS'06.

Confirmed Keynote Speakers

Raymond Chan	CUHK, Hong Kong, China
Fuhua Cheng	University of Kentucky, USA
Wen Gao	CAS, China
Chi-Wang Shu	Brown University, USA
Tao Tang	HKBU, Hong Kong, China
Roderick Wong	City University, Hong Kong, China

Sponsors

- Dalian University of Technology, China
- University of Turin, Italy
- National Natural Science Foundation of China

Others

Welcome to math.dlut.edu.cn/ISICS06/index.htm or isics06.dlut.edu.cn. Authors without internet access should contact the secretary in advance of the paper submission deadline.