

Executive Committee Members

Yuji Hattori (General Co-Chair of ICFD2018, Tohoku University)
Yiguang Ju (General Co-Chair of ICFD2018, Princeton University)
Shigeru Obayashi (Director of IFS, Tohoku University)

International Scientific Committee Members

Chair: Shigenao Maruyama

Australia

Masud Behnia
Weihua Li
Gary Rosengarten
Victoria Timchenko

Canada

Javad Mostaghimi

China

Zhenmao Chen
XinGang Liang
Jinhao Qiu

France

Jean-Yves Cavallé
Alain Combescure
Philippe Dagaut
Philippe Kapsa

Germany

Christian Boller
Gerd Dobmann

Hungary

Miklós Zrínyi

Japan

Keisuke Asai
Debasish Biswas
Yu Fukunishi
Toshiyuki Hayase
Takatoshi Ito
Satoyuki Kawano
Hideaki Kobayashi
Kaoru Maruta
Hideo Miura
Junichiro Mizusaki
Masami Nakano
Tomohide Niimi
Hideya Nishiyama

Shigeru Obayashi

Taku Ohara
Akihiro Sasoh
Toru Shimada
Toshiyuki Takagi
Michio Tokuyama
Satoru Yamamoto

Korea

Jinsoo Cho
Sung-Jin Kim
Hyung Jin Sung

Russia

Sergey S. Minaev
Alexander Vasiliev

Saudi Arabia

Hong G. Im

Sweden

Fredrik Lundell

Switzerland

Bastien Chopard
Dimos Poulikakos

Taiwan

Chingyao Chen
Wu-Shung Fu
Jongshinn Wu

USA

Igor V. Adamovich
Louis N. Cattafesta III
Yiguang Ju
Ishwar K. Puri
Kozo Saito
John P. Sullivan
Rongia Tao
Satish Udpa

Venue

Sendai International Center

Aobayama, Aoba-ku, Sendai, 980-0856
TEL (81)22-265-2211 FAX(81)22-265-2485
<http://www.aobayama.jp/english/>

Registration Fee

	With Banquet	Without Banquet
Advanced Registration Fee (on or before Aug. 31)	General 22,000 JPY	General 14,000 JPY
	Student 7,000 JPY	Student 3,000 JPY
Onsite Registration Fee (on and after Sep. 1)	General 32,000 JPY	General 22,000 JPY
	Student 11,000 JPY	Student 5,000 JPY

Important Dates

- June 15, 2018:** Deadline for **Presentation Submission**.
July 1, 2018 Please present your paper title / author's name / keywords through Presentation Submission page of ICFD2018 website.
Aug. 1, 2018: Deadline for **Short Paper (A4, 2pages) Submission**
Aug. 31, 2018: Deadline for **Advanced Registration**

Publication & Special Issues of International Journals

Proceedings will be distributed to the conference participants with USB flash memory. Selected papers are being planned to be published in a journal after the conference. Please visit ICFD2018 website for the details.

ICFD Secretariat

For further details and related questions, please contact

ICFD2018 Secretariat: icfd2018@fmail.ifs.tohoku.ac.jp

ICFD2018 Secretariat, Institute of Fluid Science,
Tohoku University
2-1-1, Katahira, Aoba-ku, Sendai, 980-8577, JAPAN
TEL&FAX (81)22-217-5301

<http://www.ifs.tohoku.ac.jp/icfd2018/>

The 15th International Conference on Flow Dynamics

Second Circular

As of July 9, 2018

<http://www.ifs.tohoku.ac.jp/icfd2018/>

Supported by
Institute of Fluid Science, Tohoku University

November 7 - 9, 2018
Sendai International Center
Sendai, Japan

SCOPE

The 15th International Conference on Flow Dynamics (ICFD2018), in the annual series since 2004, will be held from 7th to 9th of November 2018 at the Sendai International Center, Sendai, Japan. The objectives of this conference are to explore new horizons in science and technology by discussing and exchanging information related to the most advanced scientific fields and to cutting edge technologies in Flow Dynamics. ICFD is now recognized by the researchers and engineers all over the world as one of the largest and the most important international conferences in the field of Flow Dynamics. It has also been playing an important role in promoting international research collaborations. It should be noted that ICFD provides young researchers and students with unique opportunities to develop themselves through proactive participation in the conference.

The first nine ICFDs were hosted by two Tohoku University COE Programs, "The 21st Century International COE on Fluid Dynamics (21COE, Year 2003 - Year 2007)" and its successor "Global COE Program World Center of Education and Research for Trans-disciplinary Flow Dynamics 8GCOE, Year 2008 - Year 2012)". Institute of Fluid Science (IFS), Tohoku University, was responsible for both 21COE and GCOE programs. GCOE ended in March of 2013. In 2013, on the occasion of its 70th anniversary, IFS was reorganized as an even more powerful research institute, particularly in energy-related research, with three new research divisions and an Innovative Energy Research Center. In this new movement, IFS decided to continue to support this conference series, and ICFDs have been held annually since 2013. We pledge to maintain ICFD's dynamism and spirit as a meeting for distinguished scientists in Flow Dynamics as well as for future generations of scientists and engineers.

Flow Dynamics is a comprehensive scientific field which deals with flow and transport phenomena concerning electrons, molecules, and nanoscale particles, any continuum fluid with and without chemical reaction, any material, energy, information, economic activity and so forth. It addresses multiscale, multiphysics and multidisciplinary problems and deals with all natural phenomena including bio-processes, corrosion, weather, volcanic eruptions, earth magnetic field and tectonic motions, and in most human activities such as industrial processes, energy production & saving, and transportation. ICFD is expected to play a significant role in encouraging Flow Dynamics to become a major academic discipline, which deals with various difficult tasks that human society is facing, such as control of nuclear power generators, global warming, energy, resource and diseases. We expect all scientists and engineers who are working or are interested in such areas to participate in

ICFD2018 and extend their research areas and international human networks.

ICFD serves as a platform of discussion to reach scientific truth and engineering solutions for all the flow-relevant problems. Participants will know when they come to Sendai that a wide variety of technical sessions are available to provide the seeds and to fulfill the needs from a viewpoint of flow. We cordially invite researchers, teachers, students and planners exploring and studying in the relevant research and development fields of bio-, nano-, material, energy, environmental, planetary and earth sciences and technologies, particularly in the academic fields of mechanical engineering, aerospace engineering, nuclear engineering, physics, medical science and engineering, chemistry, chemical engineering and all other areas. This will be a beautiful season in Sendai. We believe that you will enjoy beautiful and pleasant atmosphere of the autumn in Sendai.

Yuji Hattori, Professor
Institute of Fluid Science, Tohoku University
and
Yiguang Ju, Professor
Princeton University
General Co-Chairs, ICFD2018

Plenary Lectures

Dr. Meyya Meyyappan (NASA, USA)

Title: "Nanomaterials in Energy Generation and Storage"

Professor Alexander Smits (Princeton University, USA)

Title: "Fast and Efficient Underwater Propulsion Inspired by Biology"

Professor Chi-Chuan Wang (National Chiao Tung University, Taiwan)

Title: "Recent Progress on the Airflow Management of Data Centers"

Sessions

General Session:

GS1: General Session

Co-Organizers: Y. Hattori, A. Komiya

Symposium / Workshop / Organized Sessions:

OS1: The Sixth International Symposium on Innovative Energy Research I: =Advanced Materials and its Energy Application=

Co-Organizers: S. Samukawa, S. Orimo

OS2: [ICCEU14]14th International Conference on Combustion and Energy Utilization

Chair: K. Maruta

Co-held with: **The Sixth International Symposium on Innovative Energy Research II: Combustion Technology and Fundamentals**

Co-Organizers: P. Dagaut, H. Im, N. I. Kim, K. Maruta, S. Minaev

OS3: The Sixth International Symposium on Innovative Energy Research III: Multiphase Energy Science and Technology Related to FSI Coupled Problems (Combination of Monozukuri-Fluid Science/Engineering)

Organizer: J. Ishimoto

OS4: Flow Dynamics and Combustion Technology of Hybrid Rocket Propulsion, 10th Edition

Co-Organizers: T. Shimada, K. Sawada

OS5: Advanced Applications of Multi-functional Fluids

Co-Organizers: H. Takana, J. Jenista, T. Fujino, M. Shigeta, K. Doi, N. Takeuchi

OS6: New Dimensions of Magnetic Suspension and Balance System

Co-Organizers: S. Obayashi, K. Asai

OS7: Smart Fluids & Soft Matters and Their Advanced Applications

Co-Organizers: M. Nakano, R. Tao, W. Li, G. Sebald

OS8: Advanced Physical Stimuli and Biological Responses

Co-Organizers: T. Sato, T. Ohashi, S. Kawano, R. Shirakashi

OS9: Biomedical Flow Dynamics

Co-Organizers: M. Ohta, H. Anzai, T. Nakayama, K. Takashima, S. Tupin

OS10: Biomolecular Dynamics

Co-Organizers: Y. Ikeda, M. Ohta

OS11: Complex Thermofluid System

Co-Organizers: C.-Y. Chen, Y.-H. Liu

OS12: Flow Realization, Measurement and Visualization

Co-Organizers: N. Fujisawa, T. Yamagata, T. Hayase, S. Funatani

OS13: Porous Media

Co-Organizers: A. Suzuki, H. Anzai, M. Ohta

OS14: Turbulence: from Fundamentals to Applications

Co-Organizers: Y. Hattori, T. Ishihara, Y. Tsuji

OS15: Vortex Motion

Co-Organizers: Y. Hattori, S. Llewellyn Smith

OS16: Liaison Office Session

Co-Organizers: M. Ohta, T. Tokumasu, A. Komiya, T. Uchimoto

OS17: Perspectives for multi-lateral joint research through IFS Lyon Center

Co-Organizers: T. Uchimoto, M. Ohta, A. Komiya

OS18: The 14th International Students / Young Birds Seminar on Multi-scale Flow Dynamics

Co-Organizers: Y. Murakami, M. Nakauchi, S. Sato
Supervisors: A. Hayakawa, J. Okajima, S. Uehara, Y. Iga, K. Sato

OS19: The 18th International Symposium on Advanced Fluid Information (AFI-2018)

➤ **IFS Collaborative Research Forum**

Co-Organizers: H. Masuda, Y. Hattori

➤ **Fluids Science Research Award Lectures**

Organizer: S. Obayashi