


Nagoya Castle


Tokugawaen


City center

Call for Papers

The Ninth
Asia-Pacific International
Conference on Lightning
- APL 2015 -

June 23-27, 2015

Winc Aichi, Nagoya

4-4-38 Meieki, Nakamura-ku,
Nagoya-shi, Aichi, Japan

Organized by

- APL2015 Local Organizing Committee
- Institute of Electrical Installation Engineers of Japan

Co-organized by

- Japan Lightning Protection System Industrial Association

INVITATION

The Ninth Asia-Pacific International Conference on Lightning (APL 2015) provides good opportunity to present and discuss latest findings in the field of lightning discharge and lightning protection. The APL 2015 in Nagoya will continue along the line of the previous conferences, which were held in Beijing (2003), Seoul (2004), Tokyo (2005), Guangzhou (2007), Jeju (2008), Yokohama (2009), Chengdu (2011) and Seoul (2013). The conference is organized by the APL2015 Local Organizing Committee and IEIE of Japan.

Conference web site:

<http://apl2015.jp/>

TECHNICAL SUBJECT AREAS

1. Lightning Discharge
2. Lightning Detection and Warning Systems
3. Lightning Electromagnetic Pulse (LEMP) and Lightning-Induced Effects
4. Lightning Attachment
5. Lightning Down-Conductors and Earthing
6. Lightning Protection of Power Systems
7. Lightning Protection of Railways and Vehicles
8. Lightning Protection of Electronic Systems
9. Lightning Protection of Renewable Energy Systems and Smart Grids
10. Lightning Protection and Lightning Testing Standards or Guidelines
11. Practical and Specific Lightning Protection Problems
12. Lightning Safety

CONFERENCE VENUE

Conference venue is Winc Aichi, within walking distance from Nagoya Station (railway) at Nagoya which is the biggest city in the central region of Japan. You can reach the venue by 40-min express train from Chubu Centrair international airport.

<http://www.winc-aichi.jp/>

WORKING LANGUAGE

The official language of the conference will be English. All printed matters, oral presentations and discussions will be in English.

SUBMISSION OF PAPER

Please submit original papers by [November 30, 2014](#) online via APL2015 website and register necessary information such as telephone number, fax number, affiliation, address and e-mail address of the correspondent. Your manuscript should be prepared according to the detailed instructions for authors for this conference (the template is provided), and should be submitted in pdf format. The manuscript length should be 4 to 10 pages. Author's kits are available at following web site:

<http://apl2015.jp>

Each paper will be peer-reviewed and notification of acceptance/rejection will be sent by February 10, 2015. The final paper should be submitted online by [February 28, 2015](#).

IMPORTANT DATES

Submission of paper(deadline) [Nov.30, 2014](#)

Notification of acceptance Feb.10, 2015

Manuscripts in PDF(deadline) [Feb.28, 2015](#)

For application of a visa, please contact the secretary well ahead.

REGISTRATION

All participants, including speakers, are expected to register and pay the registration fee of 40000JPY, which includes inclusive conference materials, welcome dinner, banquet and social tour.

Conference web site:

<http://apl2015.jp>

ACCOMODATION

There are many hotels and restaurants in Nagoya city. Details can be found at the web site:

<http://www.booking.com/>

<http://travel.rakuten.com/>

STEERING COMMITTEE

Chairperson: Prof. S. Yokoyama (Japan)

Vice Chairperson: Prof. J. He (China)

Secretary: Mr. M. Sato (Japan)

Mr. Z. Huang (China)

Mr. X. Zhang (China)

Prof. B. H. Lee (Korea)

Dr. K. Lee (Korea)

Prof. N. Watanabe (Japan)

Dr. Z. A. Hartono (Malaysia)

Prof. U. Kumar (India)

LOCAL ORGANIZING COMMITTEE

Chairperson: Prof. K. Michishita (Japan)

Secretary: Prof. K. Yamamoto (Japan)

TECHNICAL PROGRAM COMMITTEE

Chairperson: Prof. Y. Baba (Japan)

Co-chairpersons: Prof. R. Zeng (China)

Dr. J. W. Woo (Korea)

FURTHER INFORMATION

Secretary : Prof. Kazuo Yamamoto

APL2015 Office, c/o IEIE of JAPAN

1-12-5, Hongo, Bunkyo-ku, Tokyo 113-0033, Japan

Fax. +81-3-5805-3265

E-mail: info@apl2015.jp