[image: image1.png]PO®LY
CHAR

 17 World Forum on Advanced Materials

 http://www.polychar17.fr/version03/rouen allison.saiter@univ-rouen.fr

 April 20 - 24, 2009, Rouen First Announcement
The Forum will be held at the University of Rouen. It will be preceded by a one day 17th Course on Polymer Characterization on Monday April 20.

We cordially invite to participate researchers, professors, students and engineers involved in synthesis, characterization, property determination, processing and manufacturing of novel materials, and also in their service performance. All classes of materials including thermoplastics, thermosets, alloys, heterogeneous and molecular composites, biomaterials, hybrids and nanohybrids are included. Experiments, computer simulations, theory and model development have ‘equal rights’.

Research contributions will be presented in both oral and poster formats. The research areas include:

·
Predictive methods

·
Synthesis

·
Nanomaterials and smart materials

·
Mechanical properties and performance

·
Dielectric and electrical properties

·
Surfaces, interfaces and tribology

·
Rheology, solutions and processing

·
Biomaterials and tissue engineering

· Characterization and structure-property relationships

·
Natural and biodegradable materials and recycling

Awards to be given during POLYCHAR 17 by the Prize Committee include: The Paul J. Flory Polymer Research Prize; the International Materials Science Prize; Bruce Hartmann Award for a Young Scientist and Juergen Springer Award for a Young Scientist, both for non-students up to the age of 32; Carl Klason Prize for the Best Student Paper and other awards for student presentations. Prizes to young investigators and students will be awarded for outstanding presentations in both oral and poster formats.

Abstract submission: We invite contributions for oral and poster presentations. All contributions submitted will be peer reviewed by experts before acceptance. All the presenting authors (invited, special, oral or poster) are requested to submit online an abstract (1 page maximum) of their presentations.

Important deadlines:

 Abstract submission: October 30, 2008

 Abstract acceptance: December 15, 2008

Already confirmed speakers include:

* Veronica Ambrogi, University of Naples

* Dusan Berek, Institute of Polymers, Slovak Academy of Sciences, Bratislava
* Alexander Bismarck, Imperial College London

* Redoune Borsali, Centre of Research on Plant Macromolecules, Bordeaux

* Witold Brostow, University of North Texas, Denton

* Hyoung Jin Choi, Inha University, Incheon

* Yoshiki Chujo, Kyoto University
* Alexander Fainleib, Institute of Chemistry of Macromolecular Compounds of the
 National Academy of Sciences of Ukraine, Kyiv
* Ulmas Gafurov, Institute of Nuclear Physics, Tashkent
* Ulf W. Gedde, The Royal Institute of Technology, Stockholm

* Virendra Kumar Gupta, Reliance Industries Ltd., Mumbai

* Jiasong He, Institute of Chemistry of the Chinese Academy of Sciences, Beijing

* Michael Hess, University of Siegen

* Md. Mozaffor Hossain, Rajshahi University

* Nodar Lekishvili, Ivane Javahisvili University, Tbilisi

* Rimantas Levinskas, Lithuanian Energy Institute, Kaunas
* Betty L. Lopez, University of Antioquia, Medellín
* Elizabete F. Lucas, Federal University of Rio de Janeiro
* Peter E. Mallon, Stellenbosch University, Matieland
* Masaru Matsuo, Nara Women's University

* Goerg H. Michler, Martin Luther University, Halle-Wittenberg

* Stanislaw Penczek, Center for Macromolecular Studies of the Polish Academy of

 Sciences, Lodz
* Anatolii Pomogailo, Institute of Problems of Chemical Physics of the Russian Academy

 of Sciences, Chernogolovka

* Marcelo Rabello, Federal University of Campina Grande
* Ram P. Singh, University of Pune

* Miriam Strumia, University of Cordoba-Argentina

* Poonam Tandon, University of Lucknow
* John Texter, Eastern Michigan University, Ypsilanti
Registration fees:

Student
 € 170

Academia

 € 270

Industry

 € 390

Course only € 110

Accompanying person
 € 70
Getting there, venue and climate:

From Paris there are trains from Gare St. Lazaire (2 hours travel). A mild and agreeable climate in April.

Accomodations: see http://www.rouentourisme.com;
write to accueil@rouentourisme.com .

City of Rouen: Known as a city of a hundred spires, Rouen is in north-west of France, capital of the Upper Normandy region and the Seine-Maritime department. The city is bisected by the Seine and three of its small tributaries, Aubette, Robec and Cailly. There are about 800,000 inhabitants (called Rouennais) in the metropolitan area. Rich in history (Joanne d’Arc), this is one of the few French cities to be decorated with the Legion of Honor. Rouen is an archdiocese seat and the archbishop is the Primate of Normandy. Claude Monet has painted the Rouen Cathedral more times than any other object.

The POLYCHAR Scientific Committee

For the complete list of the Committee see http://www.unt.edu/POLYCHAR/.
53 countries are represented. The Committee includes:

Witold Brostow, University of North Texas, Denton, President

Michael Hess, University of Siegen, Vice President

B.V.R. Chowdari, National University of Singapore, Organizer of POLYCHAR 13

Antonio M. Cunha, University of Minho, Guimaraes, Organizer of POLYCHAR 12

Elizabete F. Lucas, University of Rio de Janeiro, Organizer of POLYCHAR 15

Masaru Matsuo, Nara Women’s University, Organizer of POLYCHAR 14

Goerg H. Michler, Martin Luther University, Halle-Wittenberg, Chair of the Prize

 Committee

Moshe Narkis, Technion, Haifa, Past Chair of the Prize Committee

Ram P. Singh, Organizer of POLYCHAR 16

The POLYCHAR 17 European Organizing Committee:

Jean-Marc SAITER, University of Rouen, Chair,

Gisèle BOITEUX, University of Lyon

Jean-François FELLER, University of Lorient

José Luis GOMEZ RIBELLES, University of Valencia
Jean-Michel GUENET, University of Strasbourg

Colette LACABANNE, University of Toulouse

Françoise LAUPRETRE, University of Paris Est

Jean-Marc LEFEBVRE, University of Lille

Helmut MUENSTEDT, University of Erlangen

Jean-Jacques PIREAUX, University of Namur
Correspondence should be addressed to:

allison.saiter@univ-rouen.fr

marie-sylvie.kaelin@univ-rouen.fr

jean-marc.saiter@univ-rouen.fr
