附2：
CV of Prof. Chunjiang Qian
Chunjiang Qian received the B.S. degree in Mathematics and the M.S. degree in Control Theory, from Fudan University, China, and the Ph.D. degree in Electrical Engineering from Case Western Reserve University, OH, in 1992, 1994, and 2001, respectively.

Since 2001, he has been with the Department of Electrical Engineering, University of Texas at San Antonio, where he became an Associate Professor in 2005. His current research interests include robust and adaptive control of nonlinear systems, geometric nonlinear control and homogeneous systems theory,output feedback control and fault detection, intelligent control systems,model predictive control, control applications to nonholonomic systems, underactuated mechanical systems communication network, power plants and robotics.

Dr. Qian is a recipient of 2003 National Science Foundation (NSF) CAREER Award and UTSA Faculty Research Award. He is a senior member of IEEE and currently serves as a Subject Editor of International Journal of Robust and Nonlinear Control and an Associate Editor of IEEE Control Systems Society Conference Editorial Board.
Some Journal Papers

1. C. Qian, Global output feedback stabilization of nonlinear system with unmeasurable higher-order terms: a homogeneous domination approach, accepted to appear in IEEE Transactions on Automatic Control, Submitted 11/04/2004, Revised 10/01/05, Accepted 7/14/06.
2. J. Polendo and C. Qian, A Generalized Homogeneous Approach for Global Stabilization of Inherently Nonlinear Systems Via Output Feedback, International Journal of Robust and Nonlinear Control, Vo. 17, (2007), 605-629.

3. Q. Gong and C. Qian, Global Practical Output Regulation of a Class of Nonlinear Systems by Measurement Feedback, IFAC Journal Automatica, Vol. 43 (2007) 184-189.
4. C. Qian and W. Lin, Recursive Observer Design, Homogeneous Approximation, and Nonsmooth Output Feedback Stabilization of Nonlinear Systems with Unstabilizable/Undetectable Linearization, IEEE Transactions on Automatic Control, Vol. 51, No. 9 (2006) 1457- 1471.

5. J. Li and C. Qian, Global Finite-Time Stabilization by Dynamic Output Feedback for a Class of Continuous Nonlinear Systems, IEEE Transactions on Automatic Control, Vol. 51, No. 5 (2006) 879-884.

6. C. Qian and J. Li, Global output feedback stabilization of upper-triangular nonlinear systems using a homogeneous domination approach, International Journal of Robust and Nonlinear Control, Vol. 16, Issue 9 (2006) 441-463.

7. X. Wang and C. Qian, Prediction of microdamage formation using a mineral-collagen composite model of bone, Journal of Biomechanics, Vol. 39 No. 4 (2006) 595-602.

8. M. Frye, C. Qian, and R. Colgren, Decentralized Control of Large-Scale Uncertain Nonlinear Systems by Linear Output Feedback, Communications in Information and Systems, Vol. 4, No. 3 (2005) 191-210.

9. C. Qian and J. Li, Global Finite-Time Stabilization by Output Feedback for Planar Systems without Observable Linearization, IEEE Transactions on Automatic Control, Vol. 50, No. 6, (2005) 885-890.

10. C. Qian, Semi-Global Stabilization of a Class of Uncertain Nonlinear Systems by Linear Output Feedback, IEEE Transactions on Circuit and Systems II, Vol. 52, No. 4, (2005) 218-222.

11. C. Qian and W. Lin, Nonsmooth Output Feedback Stabilization of a Class of Genuinely Nonlinear Systems in the Plane, IEEE Transactions on Automatic Control, Vol. 48, No. 10 (2003) 1824-1829.

12. W. Lin, C. Qian and X. Huang, Almost Disturbance Decoupling of a Class of Nonlinear Systems via Output Feedback, International Journal of Robust and Nonlinear Control, Vol. 13 No. 15 (2003) 1359-1369.

13. C. Qian and W. Lin, Smooth Output Feedback Stabilization of Planar Systems without Controllable/Observable Linearization, IEEE Transactions on Automatic Control, Vol. 47, No. 12 (2002), 2068-2073.

14. C. Qian and W. Lin, Output feedback control of a class of nonlinear systems: a nonseparation principle paradigm, IEEE Transactions on Automatic Control, Vol. 47, No. 10 (2002), 1710-1715.

15. W. Lin and C. Qian, Adaptive control of nonlinearly parameterized systems: the smooth feedback case, IEEE Transactions on Automatic Control, Vol. 47, No. 8 (2002) 1249-1266.

16. W. Lin and C. Qian, Adaptive regulation of cascade systems with nonlinear parameterization, International Journal of Robust and Nonlinear Control, Vol. 12, No. 12 (2002) 1093-1108.

17. W. Lin and C. Qian, Adaptive control of nonlinearly parameterized systems: a nonsmooth feedback framework, IEEE Transactions on Automatic Control, Vol. 47, No. 5 (2002), 757-774.

18. C. Qian and W. Lin, Global practical output tracking of nonlinear systems with applications to underactuated unstable mechanical systems, IEEE Transactions on Automatic Control, Vol.47, No. 1 (2002), 21-36.

19. W. Lin, R. Pongvuthithum, and C. Qian, Control of High-Order Nonholonomic Systems in Power Chained Form by Discontinuous Feedback, IEEE Transactions on Automatic Control, Vol. 47,No. 1 (2002) 108-115.

20. C. Qian and W. Lin, A continuous feedback approach to global strong stabilization of nonlinear systems, IEEE Transactions on Automatic Control, Vol. 46, No. 7, (2001), 1061-1079.

21. C. Qian, W. Lin and W. P. Dayawansa, Smooth feedback, global stabilization and disturbance attenuation of nonlinear systems with uncontrollable linearization, SIAM Journal on Control & Optimization, Vol. 40 No.1 (2001) 191-210.

22. C. Qian and W. Lin, Non-Lipschitz continuous stabilizers for nonlinear systems with uncontrollable unstable linearization, Systems & Control Letters, Vol. 42, No. 3, (2001), 185-200.

23. W. Lin and C. Qian, Semi-global robust stabilization of MIMO nonlinear systems by partial state and dynamic output feedback, Automatica, Vol.37, No. 7 (2001) 1093-1101.

24. C. Qian and W. Lin, Almost disturbance decoupling for a chain of power integrators perturbed by a lower-triangular vector field, IEEE Transactions on Automatic Control, Vol. 45, No. 6, (2000) 1208-1214.

25. W. Lin and C. Qian, Adaptive regulation of high-order lower-triangular systems: an adding a power integrator technique, Systems & Control Letters, Vol.39 (2000), 353-364.

26. W. Lin and C. Qian, Adding one power integrator: a tool for global stabilization of high-order lower-triangular systems, Systems & Control Letters, Vol. 39, (2000), 339-351.
27. W. Lin and C. Qian, Robust regulation of a chain of power integrators perturbed by a lower-triangular vector field, International Journal of Robust and Nonlinear Control, Vol. 10, (2000), 397-421.
