

BIBLIOGRAPHY

- [1] Agrawal, S. K. and Das, S., “Function projective synchronization between four dimensional chaotic systems with uncertain parameters using modified adaptive control method”, *J. Process Contr.*, **24**, 517–530, 2014.
- [2] Agrawal, S. K., Srivastava, M. and Das, S., “Synchronization between fractional-order Rabinovich–Fabrikant and Lotka–Volterra systems”, *Nonlinear Dyn.*, **69**, 2277–2288, 2012a.
- [3] Agrawal, S. K., Srivastava, M. and Das, S., “Synchronization of fractional order chaotic systems using active control method”, *Chaos, Solitons Fractals*, **45**, 737–752, 2012b.
- [4] Ahmed, E., El-Sayed, A. M. A. and El-Saka, H. A. A., “On some Routh-Hurwitz conditions for fractional order differential equations and their applications in Lorenz, Rossler, Chua and chen systems”, *Phys. Lett. A*, **358**, 1-4, 2006.
- [5] Bagley, R. L. and Calico, R. A., “Fractional order state equations for the control of viscoelastically damped structures”, *J. Guid. Control Dynam.*, **14**(2), 304-311, 1991.
- [6] Bai, E. W. and Lonngren, K. E., “Sequential synchronization of two Lorenz systems using active control”, *Chaos, Solitons Fractals*, **11**, 1041-1044, 2000.
- [7] Bai, E. W. and Lonngren, K. E., “Synchronization of two Lorenz systems using active control Chaos”, *Chaos, solitons fractals*, **8**, 51-58, 1997.
- [8] Benettin, G., Galgani, L., Giorgilli, A. and Strelcyn, J. M., “Lyapunov characteristic exponents for smooth dynamical systems and for Hamiltonian systems: a method for computing all of them”, *Meccanica*, **15**, 9-20, 1980.
- [9] Bhalekar, S., “Synchronization of non-identical fractional order hyperchaotic systems using active control”, *World J. Model. Simul.*, **10**, 60-68, 2014.
- [10] Bin, D., Jiang, W. and Xiang, F. Y., “Synchronizing two coupled chaotic neurons in external electrical stimulation using backstepping control”, *Chaos, Solitons Fractals*, **29**, 182-189, 2006.
- [11] Blasius, B., Huppert, A. and Stone, L., “Complex dynamics and phase synchronization in spatially extended ecological system”, *Nature*, **399**, 354–359, 1999.
- [12] Cafagna, D. and Grassi, G., “Observer-based synchronization for a class of fractional chaotic systems via a scalar signal: results involving the exact solution of the error dynamics”, *Int. J. Bifurcation Chaos*, **21**, 955-962, 2011.

-
- [13] Cafagna, D. and Grassi, G., “Observer-based projective synchronization of fractional systems via a scalar signal: application to hyperchaotic Rossler systems”, *Nonlinear Dyn.*, **68**, 117–128, 2012a.
- [14] Cafagna, D. and Grassi, G., “On the simplest fractional-order memristor-based chaotic system”, *Nonlinear Dyn.*, **70**, 1185–1197, 2012b.
- [15] Cai, G., Hu, P. and Li, Y., “Modified function lag projective synchronization of a financial hyperchaotic system”, *Nonlinear Dyn.*, **69**, 1457–1464, 2012.
- [16] Carpinteri, A., Cornetti, P. and Kolwankar, K. M., “Calculation of the tensile and flexural strength of disordered materials using fractional calculus”, *Chaos, Solitons Fractals*, **21**, 623–632, 2004.
- [17] Chang, C. M. and Chen, H. K., “Chaos and hybrid projective synchronization of commensurate and incommensurate fractional-order Chen–Lee systems”, *Nonlinear Dyn.*, **62**, 851–858, 2010.
- [18] Chen, G. and Dong, X., “On feedback control of chaotic continuous time systems”, *IEEE Trans. Circ. Syst.*, **40**, 591–601, 1993.
- [19] Chen, G. and Dong, X., “From chaos to order: methodologies, perspectives, and applications”, *World Scientific Pub. Co.*, Singapore, 1998.
- [20] Chen, G. and Lu, J., “Dynamics of the Lorenz system family: analysis, control and synchronization”, *Science Press*, Beijing, 2003.
- [21] Chen, M., Wu, Q. and Jiang, C., “Disturbance-observer-based robust synchronization control of uncertain chaotic systems”, *Nonlinear Dyn.*, **70**, 2421–2432, 2012.
- [22] Chen, S. H. and Lu, J., “Synchronization of an uncertain unified chaotic system via adaptive control”, *Chaos, Soliton Fractals*, **14**, 643–7, 2002a.
- [23] Chen, S. H. and Lu, J., “Parameters identification and synchronization of chaotic systems based upon adaptive control”, *Phys. Lett. A*, **299**, 353–358, 2002b.
- [24] Chen, Y. and Li, X., “Function projective synchronization between two identical chaotic systems”, *Int. J. Mod. Phys. C*, **18**, 883–888, 2007.
- [25] Cuomo, K. M. and Oppenheim, A. V., “Circuit implementation of synchronized chaos with application to communication”, *Phys. Rev. Lett.*, **71**, 65–8, 1993.
- [26] Das, S., Tripathi, D. and Pandey, S. K., “Peristaltic flow of viscoelastic fluid with fractional maxwell model through a channel”, *Appl. Math. Comput.*, **215**, 3645–3654, 2010.

-
- [27] Deng, H., Li, T., Wang, Q. and Li, H., “A fractional-order hyperchaotic system and its synchronization”, *Chaos, Solitons Fractals*, **41**, 962–969, 2009.
- [28] Devaney, R. L., “An introduction to chaotic dynamical systems”, *Addison-Wesley Pub. Co.*, California, 1989.
- [29] Diethelm, K., Ford, J. and Freed, A., “Detailed error analysis for a fractional Adams method”, *Numer. Algorithms*, **36**, 31–52, 2004.
- [30] Diethelm, K. and Ford, J., “Multi-order fractional differential equations and their numerical solution”, *Appl. Math. Comput.*, **154**, 621–640, 2004.
- [31] Dong, E. Z., Chen, Z. Q. and Yuan, Z. Z., “Synchronization of the hyperchaotic Rossler system with uncertain parameters via nonlinear control method”, *Optoelectron. Lett.*, **2**, 389–391, 2006.
- [32] Du, H., Zeng, Q. Wang, C. and Ling, M., “Function projective synchronization in coupled chaotic systems”, *Nonlinear Anal. Real World Appl.*, **11**, 705–712, 2010.
- [33] Du, H., Zeng, Q. and Wang, C., “Function projective synchronization of different chaotic systems with uncertain parameters”, *Phys. Lett. A*, **372**, 5402–5410, 2008.
- [34] Elabbassy, E. M., Agiza, H. N. and El-Dessoky, M. M., “Adaptive synchronization of a hyperchaotic system with uncertain parameter”, *Chaos, Solitons Fractals*, **30**, 1133–1142, 2006.
- [35] Faieghi M. R. and Delavari, F. H., “Chaos in fractional-order Genesio-Tesi system and its synchronization”, *Commun. Nonlinear Sci. Numer. Simulat.*, **17**, 731–741, 2012.
- [36] Feng, J. C. and Qiu, Y. H., “Identification of chaotic systems with application to chaotic communication”, *Chin. Phys. Lett.*, **21(2)**, 250–254, 2004.
- [37] Fowler, A. C., Gibbon, J. D. and McGuinness, M. J., “The complex Lorenz equations”, *Phys. D*, **4**, 139–163, 1982.
- [38] Fowler, A. C., Gibbon J. D. and McGuinness, M. J., “The real and complex Lorenz equations and their relevance to physical systems”, *Phys. D*, **7**, 126–134, 1983.
- [39] Frank, G. W., Lookman, T., Nerenberg, M. A. H. and Essex, C., “Chaotic time series analyses of epileptic seizures”, *Phys. D*, **46**, 427–438, 1990.
- [40] Fujisaka, H. and Yamada, T., “Stability theory of synchronized motion in coupled-oscillator systems”, *Progr. Theoret. Phys.*, **69**, 32–47, 1983.

-
- [41] Gejji, V. D. and Bhalekar, S., “Chaos in fractional ordered Liu system”, *Comput. Math. Appl.*, **59**, 1117-1127, 2010.
- [42] Gokdogan, A., Merdan M. and Yildirim, A., “A multistage differential transformation method for approximate solution of Hantavirus infection model”, *Commun. Nonlinear Sci. Numer. Simul.*, **17**, 1–8, 2012.
- [43] Grigorenko, I. and Grigorenko, E., “Chaotic dynamics of the fractional order Lorenz system”, *Phys. Rev. Lett.*, **91**, 34101-34104, 2003.
- [44] Han, S. K., Kerrer, C. and Kuramoto, Y., “D-phasing and bursting in coupled neural oscillators”, *Phys. Rev. Lett.*, **75**, 3190–3, 1995.
- [45] Heaviside, O., “Electromagnetic Theory”, *Chelsea*, New York, 1971.
- [46] Hilfer, R., “Applications of fractional calculus in physics”, *World Scientific Pub. Co.*, Hackensack, 2001.
- [47] Ho, M. C. and Hung, Y.C. “Synchronization of two different chaotic systems using generalized active network”, *Phys. Lett. A*, **301**, 424-428, 2002.
- [48] Huang, L., Feng, R. and Wang, M., “Synchronization of chaotic systems via nonlinear control”, *Phys. Lett. A*, **320**, 271–275, 2004.
- [49] Janaki, T. M. and Rangarajan, G., “Lyapunov exponents for continuous-time dynamical systems”, *J. Indian Inst. Sci.*, **78**, 267–274, 1998.
- [50] Jawaadaa, W., Noorani, M. S. M. and Al-sawalha, M. M., “Robust active sliding mode anti-synchronization of hyperchaotic systems with uncertainties and external disturbances”, *Nonlinear Anal. Real World Appl.*, **13**, 2403–2413, 2012.
- [51] Jiang, C., Liu, S. and Luo, C., “A new fractional-order chaotic complex system and its anti-synchronization”, *Hindawi Abstr. Appl. Anal.*, **2014**, 1-12, ID 326354, 2014.
- [52] Koeller, R. C., “Application of fractional calculus to the theory of viscoelasticity”, *J. Appl. Mech.*, **51(2)**, 294-298, 1984.
- [53] Koeller, R. C., “Polynomial operators, Stieltjes convolution, and fractional calculus in hereditary mechanics”, *Acta Mech.*, **58(3-4)**, 251-264, 1986.
- [54] Kokotovic, P. V., “The joy of feedback: nonlinear and adaptive”, *IEEE Control Syst. Mag.*, **6**, 7-17, 1992.
- [55] Kolumban, G., Kennedy, M. P. and Chua, L. O., “The roll of synchronization in digital communication using chaos-part”, *IEEE Trans. CAS-I*, **45**, 1129–1140, 1998.

-
- [56] Krstic, M., Kanellakopoulos, I. and Kokotovic, P., “Nonlinear and adaptive control design”, *John Wiley*, New York, 1995.
- [57] Kulish, V. V., and Lage, J. L., “Application of fractional calculus to fluid mechanics”, *J. Fluids Eng.*, **124**, 803–806, 2002.
- [58] Lakshmanan, M. and Murali, K., “Chaos in nonlinear oscillators: controlling and synchronization”, *World Scientific Pub. Co.*, Singapore, 1996.
- [59] Li, C. and Chen, G., “Chaos in the fractional order Chen system and its control”, *Chaos, Solitons Fractals*, **22**, 549–554, 2004a.
- [60] Li, C. and Chen, G., “Chaos and hyperchaos in the fractional-order Rossler equations”, *Phys. A*, **341**, 55 – 61, 2004b.
- [61] Li, C. and Ma, Y., “Fractional dynamical system and its linearization theorem”, *Nonlinear Dyn.*, **71**, 621-633, 2013.
- [62] Li, C. and Yan, J., “The synchronization of three fractional differential systems”, *Chaos, Solitons Fractals*, **32**, 751-757, 2007.
- [63] Li, S. Y. and Ge, Z. M., “Pragmatical adaptive synchronization of different orders chaotic systems with all uncertain parameters via nonlinear control”, *Nonlinear Dyn.*, **64**, 77–87, 2011.
- [64] Li, T. Y. and Yorke, J. A., “Period three implies chaos”, *Amer. Math. Monthly*, **82**, 985-992, 1975.
- [65] Li, Z. and Xu, D., “A secure communication scheme using projective chaos synchronization”, *Chaos, Solitons Fractals*, **22**, 477–481, 2004.
- [66] Liao, T. L. and Lin, S. H., “Adaptive control and synchronization of Lorenz systems”, *J. Franklin Inst.*, **336**, 925-937, 1999.
- [67] Liu, C., Liu, L. and Liu, T., “A novel three-dimensional autonomous chaos system”, *Chaos, Solitons Fractals*, **39**, 1950–1958, 2009.
- [68] Liu, J., “Complex modified hybrid projective synchronization of different dimensional fractional-order complex chaos and real hyper-chaos”, *Entropy*, **16**, 6195-6211, 2014.
- [69] Liu, P. and Liu, S., “Adaptive anti-synchronization of chaotic complex nonlinear systems with unknown parameters”, *Nonlinear Anal. Real World Appl.*, **12**, 3046–3055, 2010.

-
- [70] Liu, P. and Liu, S., “Anti-synchronization between different chaotic complex systems”, *Phys. Scr.*, **83**, 65006-65015, 2011.
- [71] Liu, X., Hong, L. and Yang, L., “Fractional order complex T system: bifurcations, chaos control, and synchronization”, *Nonlinear Dyn.*, **75**, 589-602, 2014.
- [72] Liu, Y. and Davids, P., “Dual synchronization of chaos”, *Phys. Rev. E*, **61**, 2176–2179, 2000.
- [73] Liu, Y. J. and Wang, W., “Adaptive fuzzy control for a class of uncertain noaffine nonlinear systems”, *Inf. Sci.*, **177**, 3901–3917, 2007.
- [74] Liu, Y. J. and Zheng, Y. Q., “Adaptive robust fuzzy control for a class of uncertain chaotic systems”, *Nonlinear Dyn.*, **57**, 431–439, 2009.
- [75] Liu, Y. J., Chen, C. L. P., Wen, G. X. and Tong, S. C., “Adaptive neural output feedback tracking control for a class of uncertain discrete-time nonlinear systems”, *IEEE Trans. Neural Netw.*, **22**, 1162–1167, 2011.
- [76] Lorenz, E. N., “Deterministic non-periodic flows”, *J. Atmos. Sci.*, **20**, 130–141, 1963.
- [77] Lu, J., Lu, J. and Chen, S., “Chaotic time series analysis and its application”, *Wuhan University Press*, Wuhan, China, 2002.
- [78] Lu, J. and Zhang, S., “Controlling Chen’s chaotic attractor using backstepping design based on parameters identification”, *Phys. Lett. A*, **286**, 148-152, 2001.
- [79] Luo, C. and Wang, X., “Chaos in the fractional-order complex Lorenz system and its synchronization”, *Nonlinear Dyn.*, **71**, 241–257, 2013.
- [80] Magin, R. L., “Fractional calculus in bioengineering, 3”, *Crit. Rev. Biomed. Eng.*, **32**, 195–377, 2004.
- [81] Magin, R. L., “Fractional calculus models of complex dynamics in biological tissues”, *Comput. Math. Appl.*, **59**, 1585–1593, 2010.
- [82] Magnitskii, N. A. and Sidorov, S. V., “New methods for chaotic dynamics”, *World Scientific Publishing, Series A*, Singapore, **58**, 2006.
- [83] Magnitskii, N. A. and Sidorov, S. V., “Transition to chaos in nonlinear dynamical systems described by ordinary differential equations”, *Comput. Math. Model.*, **18(2)**, 128-147, 2007.
- [84] Mahmoud, G. M., Ahmed, M. E. and Mahmoud, E. E., “Analysis of hyperchaotic complex Lorenz systems”, *Int. J. Mod. Phys. C*, **19**, 1477–1499, 2008.

- [85] Mahmoud, G. M., Al-Kashif, M. A. and Aly, S. A., “Basic properties and chaotic synchronization of complex Lorenz system”, *Int. J. Mod. Phys. C*, **18**, 253–265, 2007a.
- [86] Mahmoud, G. M. and Mahmoud, E. E., “Complete synchronization of chaotic complex nonlinear systems with uncertain parameters”, *Nonlinear Dyn.*, **62**, 875–882, 2010.
- [87] Mahmoud, G. M. and Mahmoud, E. E., “Complex modified projective synchronization of two chaotic complex nonlinear systems”, *Nonlinear Dyn.*, **73**, 2231–2240, 2013.
- [88] Mahmoud, G. M., Bountis, T. and Mahmoud, E. E., “Active control and global synchronization of complex Chen and Lu systems”, *Int. J. Bifurcation Chaos Appl. Sci. Eng.*, **17**, 4295–4308, 2007b.
- [89] Mainieri, R. and Rehacek, J., “Projective synchronization in three-dimensional chaotic systems”, *Phys. Rev. Lett.*, **82**, 3042–3045, 1999.
- [90] Mascolo, S. and Grassi, G., “Controlling chaotic dynamics using backstepping design with application to the Lorenz system and Chua’s circuit”, *Int. J. Bifurcation Chaos*, **9**, 1425–1434, 1999.
- [91] Matignon, D., “Stability results for fractional differential equations with application to control processing”, *Computational Engineering in System Application, IMACS-SMC*, Lille, France, **2**, 963–968, 1996.
- [92] Miller, K. S. and Ross, B., “An Introduction to the fractional calculus and fractional differential equations”, *John Wiley & Sons*, New York, 1993.
- [93] Murali, K. and Lakshmanan, M., “Secure communication using a compound signal using sampled-data feedback”, *Appl. Math. Mech.*, **11**, 1309–1315, 2003.
- [94] Nian, F., Wang, X., Niu, Y. and Lin, D., “Module-phase synchronization in complex dynamic system”, *Appl. Math. Comput.* **217**, 2481–2489, 2010.
- [95] Ning, C. Z. and Haken, H., “Detuned lasers and the complex Lorenz equations: subcritical and supercritical Hopf bifurcations”, *Phys. Rev. A*, **41**, 3826–3837, 1990.
- [96] Ning, D., Lu, J. and Han, X., “Dual synchronization based on two different chaotic systems: Lorenz systems and Rossler systems”, *J. Comput. Appl. Math.*, **206**, 1046–1050, 2007.
- [97] Norelys, A. C., Manuel, A. D. M. and Javier, A. G., “Lyapunov functions for fractional order systems”, *Commun. Nonlinear Sci. Numer. Simulat.*, **19**, 2951–2957, 2014.

-
- [98] Ojoniyi, O. S., “Function projective synchronization of new chaotic reversal systems”, *I. J. Comput. Sci., Eng. Inf. Technol.*, **4(5)**, 33-39, 2014.
- [99] Pan, L., Zhou, W., Zhou, L. and Sun, K. “Chaos synchronization between two different fractional-order hyperchaotic systems”, *Commun. Nonlinear Sci. Numer. Simulat.*, **16**, 2628–2640, 2011.
- [100] Park, J. H., “Chaos synchronization of a chaotic system via nonlinear control”, *Chaos, Solitons Fractals*, **25**, 579–584, 2005.
- [101] Park, J. H., “Synchronization of Genesio chaotic system via backstepping approach”, *Chaos, Solitons Fractals*, **27**, 1369–1375, 2006.
- [102] Pecora, L. M. and Carroll, T. L., “Synchronization in chaotic systems”, *Phys. Rev. Lett.*, **64**, 821–825, 1990.
- [103] Petras, I., “Fractional order nonlinear systems, modelling, analysis and simulation”, *Higher education press*, Beijing, 2011.
- [104] Podlubny, I., “Fractional differential equations”, *Academic Press*, New York, 1999.
- [105] Rauh, A., Hannibal, L. and Abraham, N., “Global stability properties of the complex Lorenz model”, *Phys. D*, **99**, 45–58, 1996.
- [106] Razminia, A. and Baleanu, D., “Complete synchronization of commensurate fractional order chaotic systems using sliding mode control”, *Mechatronics*, **23**, 873–879, 2013.
- [107] Roldan, E., Devalcarcel, G. J. and Vilaseca, R., “Single-modelaser phase dynamics”, *Phys. Rev. A*, **48**, 591–598, 1993.
- [108] Ruelle, D. and Takens, F., “On the nature of turbulence”, *Commun. Math. Phys.*, **20**, 167-192, 1971.
- [109] Runzi, L., Yinglan, W. and Shucheng, D., “Combination synchronization of three classic chaotic systems using active backstepping design”, *Chaos*, **21**, 043114, 2011.
- [110] Sabatier, J., Poullain, S., Latteux, P., Thomas, J. L. and Oustaloup, A., “Robust speed control of a low damped electromechanical system based on CRONE control: application to a four mass experimental test bench”, *Nonlin Dyn.*, **38**, 383–400, 2004.
- [111] Salarieh, H. and Shahrokhi, M., “Dual synchronization of chaotic systems via time-varying gain proportional feedback”, *Chaos, Solitons Fractals*, **38**, 1342–1348, 2008.

-
- [112] Sheu, L. J., Chen, H. K., Chen, J. H., Tam, L. M., Chen, W. C., Lin, K. T. and Kang Y., “Chaos in the Newton–Leipnik system with fractional order,” *Chaos, Solitons Fractals*, **36**, 98–103, 2008.
- [113] Singh, P. P., Singh, J. P. and Roy, B. K., “Synchronization and anti-synchronization of Luand Bhalekar–Gejji chaotic systems using nonlinear active control”, *Chaos, Solitons Fractals*, **69**, 31–39, 2014.
- [114] Srivastava, M., Agrawal, S. K., Vishal, K. and Das S., “Chaos control of fractional order Rabinovich–Fabrikant system and synchronization between chaotic and chaos controlled fractional order Rabinovich–Fabrikant system”, *Appl. Math. Model.*, **38**, 3361–3372, 2014a.
- [115] Srivastava, M., Ansari, S. P., Agrawal, S. K., Das, S. and Leung, A. Y. T., “Anti-synchronization between identical and non-identical fractional-order chaotic systems using active control method”, *Nonlinear Dyn.*, **76**, 905–914, 2014b.
- [116] Sun, H. H., Abdelwahed, A. A. and Onaral, B., “Linear approximation for transfer function with a pole of fractional order”, *IEEE Trans. Automat. Control*, **29**, 441–444, 1984.
- [117] Tan, X. H., Zhang, J. Y. and Yang, Y. R., “Synchronization chaotic systems using backstepping design”, *Chaos, Solitons Fractals*, **16**, 37–45, 2003.
- [118] Tigan, G., “Analysis of a dynamical system derived from the Lorenz system”, *Scientific Bulletin Politehnica University of Timisoara, Tomul*, **50**, 61–72, 2005.
- [119] Tigan, G. and Opris, D., “Analysis of a 3D chaotic system”, *Chaos, Solitons Fractals*, **36**, 1315–1319, 2008.
- [120] Tigan, G., “Bifurcation and the stability in a system derived from the Lorenz system”, *Proceedings of the Third International Colloquium on Mathematics in Engineering and Numerical Physics*, Bucharest, Romania, 265–272, 2004.
- [121] Toronov, V. Y. and Derbov, V. L., “Boundedness of attractors in the complex Lorenz model”, *Phys. Rev. E*, **55**, 3689–3692, 1997.
- [122] Tsimring, L. S. and Sushchik, M. M., “Multiplexing chaotic signals using synchronization”, *Phys. Lett. A*, **213**, 155–166, 1996.
- [123] Uchida, A., Kinugawa, S., Matsuura, T. and Yoshimori, S., “Dual synchronization of chaos in microchip lasers”, *Opt. Lett.*, **28**, 19–21, 2003a.
- [124] Uchida, A., Kinugawa, S., Matsuura, T. and Yoshimori, S., “Dual synchronization of chaos in one-way microchip lasers”, *Phys. Rev. E*, **67**, 026220–7, 2003b.

-
- [125] Uchida, A., Kawano, M. and Yoshimori, S., “Dual synchronization of chaos in Colpitts electronic oscillators and its applications for communications”, *Phys. Rev. E*, **68**, 056207-11, 2003c.
- [126] Vincent, U. E., “Chaos Synchronization using active control and backstepping control: a comparative analysis”, *Nonlinear Anal. Model. Control*, **13**, 253–261, 2008.
- [127] Wang, C. and Ge, S. S., “Adaptive synchronization of uncertain chaotic systems via backstepping design”, *Chaos, Solitons Fractals*, **12**, 1199–1206, 2001.
- [128] Wang, X. Y., “Chaos in the complex nonlinearity system”, *Electronics Industry Press*, Beijing, 2003.
- [129] Wu, X. J. and Shen, S. L., “Chaos in the fractional-order Lorenz system”, *Int. J. Comput. Math.*, **86**, 1274 -1282, 2009.
- [130] Wu, Y., Zhou, X., Chen, J. and Hui, B., “Chaos synchronization of a new 3D chaotic system”, *Chaos, Solitons Fractals*, **42**, 1812–1819, 2009.
- [131] Wu, Z. Y., Duan, J. Q. and Fu, X. C., “Complex projective synchronization in coupled chaotic complex dynamical systems”, *Nonlinear Dyn.*, **69**, 771–779, 2012.
- [132] Wolf, A., Swift, J., Swinney, H. and Vastano, J., “Determining Lyapunov exponents from a time series”, *Phys. D*, **16**, 285-317, 1985.
- [133] Xiao, J., Ma, Z. and Yang, Y., “Dual synchronization of fractional-order chaotic systems via a linear controller”, *The Sci. World J.*, **2013**, 1-6, ID 159194, 2013.
- [134] Xin, L., “Generalized projective synchronization using nonlinear control method”, *Int. J. of Nonlinear Sci.*, **8**, 79-85, 2009.
- [135] Xu, J. F., Min, L. Q. and Chen, G. R., “A chaotic communication scheme based on generalized synchronization and hash functions”, *Chin. Phys. Lett.*, **21**, 1445–1448, 2004.
- [136] Yassen, M. T., “Adaptive control and synchronization of a modified Chua’s circuit system”, *Appl. Math. Comput.*, **135**, 113-128, 2003a.
- [137] Yassen, M. T., “Chaos control of Chen chaotic dynamical system”, *Chaos, Solitons Fractals*, **15**, 271-283, 2003b.
- [138] Yassen, M. T., “Controlling chaos and synchronization for new chaotic system using linear feedback”, *Chaos, Solitons Fractals*, **26**, 913-920, 2005.

- [139] Yildirim, A., “An algorithm for solving the fractional nonlinear Schrodinger equation by means of the homotopy perturbation method”, *Int. J. Nonlinear Sci. Numer. Simul.*, **10**, 445–451, 2011.
- [140] Yu, Y. G. and Zhang, S. C., “Controlling uncertain system using backstepping design”, *Chaos, Solitons Fractals*, **15**, 897–902, 2003.
- [141] Zhang, C. L. and Li, J. M., “Hybrid function projective synchronization of chaotic systems with uncertain time-varying parameters via Fourier series expansion”, *Int. J. Autom. Comput.*, **9**, 388-394, 2012.
- [142] Zhang, H., Ma, X., Li, M., and Zou, J. “Controlling and tracking hyperchaotic Rossler system via active backstepping design”, *Chaos, Solitons Fractals*, **26**, 353-361, 2005.
- [143] Zhou, P. and Cao, Y. X., “Function projective synchronization between fractional-order chaotic systems and integer order chaotic systems”, *Chin. Phys. B*, **19**, 100507-100504, 2010.
- [144] Zhou, P. and Cheng, X., “Synchronization between different fractional order chaotic systems”, *In Proceeding of the 7th World Congress on Intelligent Control and Automation*, Chongqing, China, 2008.
- [145] Zhou, P. and Zhu, W., “Function projective synchronization for fractional-order chaotic systems”, *Nonlinear Anal. Real World Appl.*, **12**, 811–816, 2011.