

全国第十二届混凝土结构基本理论及工程应用学术会议

(第1号通知, 会议通知)

2012年12月8-9日, 浙江 宁波

主办: 中国建筑学会建筑结构分会混凝土结构基本理论及工程应用委员会
中国土木工程学会教育工作委员会

承办: 浙江大学宁波理工学院 浙江大学结构工程研究所

协办: 宁波大学 宁波工程学院 宁波市土木建筑学会 杭州结构与地基处理研究会
浙江省二建建设集团有限公司 宁波建工集团股份有限公司

科学委员会 (按姓氏拼音顺序)

主任: 陈肇元

委员: 白绍良 白生翔 蔡绍怀 过镇海 姜维山 康谷贻 蓝宗建 吕志涛 沈蒲生 王振东
徐有邻 于庆荣 周 氏 赵国藩 赵鸿铁 张 誉 邹银生

学术委员会 (按姓氏拼音顺序)

主任: 聂建国

委员: 白国良 蔡春声 蔡 健 曹双寅 曹万林 陈 浩 陈 淮 陈志强 杜宏彪 窦立军
窦远明 范 重 傅传国 高宗祺 顾治平 郭子雄 霍 达 侯建国 何浙浙 金伟良
李爱群 李 斌 李宏男 李 杰 李九红 李 乔 李胜勇 李永和 李忠献 刘伯权
刘立新 刘锡军 梁兴文 娄 宇 马建勋 牛荻涛 彭 卫 钱稼茹 史庆轩 苏小卒
宋玉普 王爱民 吴 波 卫 军 王社良 王铁成 王毅红 徐礼华 肖 岩 姚继涛
叶列平 叶燎原 易伟建 杨伟军 余志武 赵铁军 赵羽习 张 川 郑文忠 张文斌
邹超英 周 云 朱彦鹏

组织委员会

主 任: 金伟良

副主任: 谢新宇 赵羽习 郑荣跃 干伟忠

委 员: 段 安 王银辉 彭 卫 李玉顺

会议内容

定于2012年12月8日至9日在宁波召开全国第十二届混凝土结构基本理论及工程应用学术会议。会议内容包括综述报告、专题报告、研讨、分组发言讨论及参观具有代表性的混凝土结构工程项目。会议录用的论文将编成论文集，并由浙江大学出版社出版。同时学术委员会将评出10篇优秀论文。优秀论文译成英文后可发表在国际期刊“International Journal of Structural Engineering”上。

会议主题

混凝土结构的基本理论
新型混凝土结构及其体系
钢与混凝土组合结构和混合结构体系
混凝土智能结构系统
水工、港工、路桥及特种混凝土结构
混凝土结构抗震、防灾、减灾与防护
混凝土结构设计与施工
混凝土结构材料性能
混凝土结构可靠性和耐久性
混凝土结构试验、检测、加固和改造
计算机技术在混凝土结构工程中的应用
混凝土结构设计规范的研究

重要日期

全文投稿截止日期	2012年9月15日
论文录用通知日期	2012年9月20日
回执提交日期	2012年10月1日
会议召开日期	2012年12月8日—9日

会议日程安排

日期	12月7日 (周五)	12月8日 (周六)	12月9日 (周日)	12月10日 (周一)
上午	报到	开幕式 特邀报告	学术交流	参观实验室和典型工程(可选) 以下费用自理: 奉化一日游(约300元/人); 普陀山一日游(约398元/人)。
下午		学术交流	学术交流 闭幕式	
晚上		欢迎晚宴	晚宴	

宾馆安排

本次会议与会代表将统一入住江南绿洲大酒店(三星级、位于宁波鄞州区钱湖北路1777号)。住宿收费如下(与学校协议价): 豪华标准间、豪华单人间 238元/间.天, 行政套房 398元/间.天, 豪华套房 598元/间.天, 所有房间都包双人早餐。

注册费为600元/人, 其中学生(需证明)400元/人, 60岁以上的与会者免收注册费。会议代表注册费包括论文出版费, 会议资料费和会议安排活动等(不包括住宿费用), 会议期间就餐由会务组负责。

乘车路线

从宁波火车站乘出租车(约15元)到江南绿洲大酒店下车;

从宁波栎社机场乘出租车(约30元)到江南绿洲大酒店下车。

会议组委会联系方式

	投稿联系人	会务联系人
姓名	段安	毛江鸿
联系地址	浙江省杭州市余杭塘路388号 浙江大学紫金港校区安中大 楼A608	浙江省宁波市钱湖南路1号 浙江大学宁波理工学院 土木建筑工程学院
邮编	310058	315100
电话	13777824091	15868870173
传真	0571-88208733-602	0574-88229587
电子邮件	duanan09@zju.edu.cn	jhmao@zju.edu.cn

请以邮件的形式发送稿件及回执!

会议回执表

单位名称/地址				
姓名	性别	职务/职称	电话	Email
是否到会				
是否发言		发言题目		
住宿预定	豪华标准间	数量()	行政单间	数量()
	豪华单人间	数量()		

欢迎您届时参加全国第十二届混凝土结构基本理论及工程应用学术会议!

中国建筑学会建筑结构分会混凝土结构基本理论及工程应用委员会
中国土木工程学会教育工作委员会
浙江大学宁波理工学院 浙江大学结构工程研究所

2012年7月9日