6、发表论文
[1] Zhao Chunyu, Zhu Hongtao, Wen Bangchun, et al. Synchronization of two non-identical coupled exciters in a non-resonant vibrating system of linear motion. Part I: Theoretical analysis. Shock and Vibration, 2009, 16(5): 505-516. (SCI, UT WOS : 000269630100006)
[2] Zhao Chunyu, Zhu Hongtao, Wen Bangchun, et al. Synchronization of two non-identical coupled exciters in a non-resonant vibrating system of linear motion. Part II: Numeric analysis. Shock and Vibration, 2009, 16(5): 517-527. (SCI, UT WOS: 000269630100007)
[3] Zhao Chun-Yu, Zhang Yi-Min, Wen Bang-Chun. Synchronisation and general dynamic symmetry of a vibrating system with two exciters rotating in opposite directions. Chinese Physics B, 2010, 19(3): 030301. (SCI, UT WOS: 000275660700004)
[4] Zhao Chunyu, Wen Bangchun, Zhang Xueliang. Synchronization of the four identical unbalanced rotors in a vibrating system of plane motion. Science in China Series E: Technological Science, 2010, 53(2): 405-422. (SCI, UT WOS: 000276807200018)
[5] Zhao Chunyu, Zhu Hongtao, Wen Bangchun, et al. Synchronization of two coupled exciters in a vibrating system of spatial motion. Acta Mechanica Sinica, 2010, 26(2), 477-493. (SCI, UT WOS: 000278615400015).
[6] Zhao Chunyu, Zhao Qinghua, Zhang Yimin, et al. Synchronization of two non-identical exciters in a vibrating machine of plane motion. Journal of Mechanical Science and Technology, 2011, 25 (1): 49-60. (SCI, UT WOS: 000286490800010)
[7] Zhao Chunyu, Zhao Qinghua, Gong Zhaomin, et al. Synchronization of two self-synchronous vibrating machines on an isolation frame. Shock and Vibration, 2011, 18(1-2): 73-90. (SCI, UT WOS: 000286968300008).
[8] Li He, Zhao Chunyu, Wen Bangchun. Self-synchronization of two parallel-axis unbalanced rotors in a vibrating system of spatial motion. International Journal of Nonlinear Science and Numerical Simulation, 2010, 11(11): 947-965. (SCI, UT WOS: 000286696600005)
[9] Chunyu Zhao, Qinglei Chi, Lei Wang, et al. A model predictive control of a grain dryer with four stages based on recurrent fuzzy neural network. Lecture Notes on Computer Science, 2007, 4491: 29-37. (EI)
[10] 赵春雨, 王德刚, 张昊等. 同向回转双机驱动振动系统的频率俘获. 应用力学学报, 2009, 26(2): 283-287. (EI)
[11] 赵春雨,刘戡,叶小芬等.反向回转双机驱动振动系统的自同步理论. 机械工程学报, 2009, 35(9):24-30 (EI)
[12] 赵春雨,路忠等. 刚性转子系统的碰摩与油膜非线性动力学耦合. 东北大学学报(自然学版)，2006, 27(7): 790-793(EI)
[13] 赵春雨，赵学工，迟庆雷等. 玉米多段干燥出机含水率与干燥过程温度关系的试验研究. 中国粮油学报，2006,21（3）：358－365.
[14] Chunyu Zhao, Ke Gao, Xiujuan Liu, Bangchun Wen. Control of electro-hydraulic servo system for a material test system using fuzzy nerual network. Proceedings of the 7th World Congress on Intelligent Control and Automation June 25 - 27, 2008, Chongqing, China: 9356-9361 (EI)
[15] ZHAO Chunyu, YAO Hongliang, et al. A Theoretical Model for Squeeze Film Dampers Operating with Air Entrainment. Key Engineering Material, 2007, Vols. 353-358, 1683-1687 (EI)
[16]  Zhao Chunyu, Wen Bangchun, et al. A Model Predictive Control of a Grain Dryer with four stages basedon recurrent fuzzy neural network. Lecture Notes in Computer Science, 2007, Vol. 4491-4493: 29-37.(EI)
[17]  Zhao C. Y., Wen B. C. Self-organizing fuzzy controller for synchronization of two-motor Axes. In Proceedings of the Third World Congress on Intelligent Control and Intelligent Automation, Hefei, China, June 22~29, 2000: 1780-1784 (EI)
[18] Zhao C. Y, Zhao G. Y, Liu J. T, et al. Study on the dynamic characteristics of the hydraulic vibrating mechanism in mine shipping equipment. International Conference on Vibration Engineering (ICVE98), Dalian, China, AUG 06-09, 1998: 104-104 (EI)
[19] Zhao Chunyu, Li Jie, Wen Bangchun. Observation and control of phase difference for a vibratory machine with twin-motor drives rotating in the same direction. In the Proceedings of The 3rd China-Japan Conference on Mechtronics 2006 Fuzhou, Fuzhou, China, Sep. 11, 2006. 124-131 (ISTP)
[20] Zhao C. Y., Wen B. C. Synchronization control of a vibration system with dual-motor drives rotating in the same direction. In Proceedings of the Second Chinese World Congress on Intelligent Control and Intelligent Automation, Xian, China, June 22-29, 1997, 274~278
[21] Zhao C. Y., Wen B. C. The optimal design for fuzzy controller. In Proceedings of IASTED Intelligent Conference on Artificial Intelligent and Soft Computing, Baff, Canada, July 27-August 1, 1997. 61~65
[22] 闻邦椿, 赵春雨, 宋占伟. 机械系统的振动同步、控制同步和复合同步,工程设计, 1999(3): 1-5
[23] 赵春雨，朱洪涛，闻邦椿.多机传动机械系统的同步控制.控制理论与应用. 1999, 16(2): 179~183(EI)
[24] 赵春雨, 闻邦椿等. 多机传动机械系统同步控制理论及应用. 东北大学学报，1997（S）：342~ 347
[25] 赵春雨, 闻邦椿, 韩清凯. 同向回转双机传动振动系统的同步控制. 第二届全球华人自动控制会议,中国西安, 1997：274-278
[26] 闻邦椿, 赵春雨等. 机械系统同步控制理论的应用与发展. 振动工程学报, 1997(3): 264-272
[27] Chunyu Zhao, Zhaohui Ren, Xiaohong Zhao, Bangchun Wen. The online monitoring of the dynamic characteristics for an induction motor and gearbox transmission system, Second International Conference on Innovative Computing, Information and Control, Sep. 5-7, 2007, Kumaoto, Japan: 532(EI)

