	[image: image1.jpg]

	Xth International Seminar

on

Inclusion Compounds

 (ISIC–10)

September 19–23, 2005

Kazan, Russia

A.E.ARBUZOV INSTITUTE OF ORGANIC & PHYSICAL CHEMISTRY

 KAZAN STATE UNIVERSITY

www.ISIC10.knc.ru

SECOND CIRCULAR

We are glad to invite you to participate in the Xth International Seminar on Inclusion Compounds (ISIC–10), which will be held in Kazan (Russia), September 19-23, 2005.

The Seminar will emphasize all aspects of supramolecular chemistry based on inclusion phenomena. A personal invitation will be sent to any scientist requiring one in order to obtain a visa to attend the meeting.

LOCATION AND TIME

The Seminar is organized by A.E.Arbuzov Institute of Organic and Physical Chemistry (Kazan, Russia) of the Russian Academy of Sciences and Kazan State University. It will be located in the Cultural Center of Kazan State University. The scientific program will start on Monday afternoon September 19, and the last scientific session is scheduled on Friday morning, September 23.

Kazan is the capital of Tatarstan Republic and is situated along the Volga River in the European part of Russia. City is within 800 km to east from Moscow. Kazan is one of the oldest university’s cities and large scientific and cultural center of the Russia. This place is associated with the beginning of Russian organic chemistry and the names of outstanding chemists such as K.K.Klaus, N.N.Zinin, A.M.Butlerov, V.V.Markovnikov, A.M.Zajtsev, A.E.Arbuzov, B.A.Arbuzov. The spirit of chemistry of last centuries is carefully preserved in the museum of chemistry at the A.M.Butlerov Chemical Institute of Kazan State University.

Kazan is easily accessible by plane (direct flights from Frankfurt, Moscow). Train from Moscow is also available (one night).

SCIENTIFIC PROGRAM

Scientific program will be organized around the following topics:

1. Hydrogen bonding networks

2. Clathrate hydrates, gas hydrates

3. High pressure chemistry for inclusion compounds investigations

4. Novel host supramolecular systems

5. Physico-chemical aspects of supramolecular systems

6. Self-assembly and self-organization systems

7. Host-guest selective processes, novel applications

8. Inorganic supramolecular chemistry

9. Practical uses of inclusion compounds

10. Structure - properties interrelation

11. Modeling and design of novel host-guest systems

12. Novel synthetic approaches towards inclusion compounds

13. Nanosized materials having inclusion properties

14. Supramolecular devices

15. The role of inclusion phenomena in biological systems

16. Crystal engineering

Scientific program will consist of plenary lectures (45+5), keynote lectures (20+5) and posters. Following distinguished scientists have already agreed to deliver lecture at ISIC-10:

Ya. Lipkovsky, A.I.Konovalov, L. J.Barbour, A.Coleman, R.Bishop, I.Goldberg, T.Iwamoto, V.I.Kalchenko, V.P.Fedin, I.N.Topchieva, E.E.Nifantiev, S.P.Gromov.
LANGUAGE

The official language of the meeting will be English, no translations will be provided.
REGISTRATION FEE

The registration fee entitles the participants to attend all scientific sessions, to obtain a Book of the abstracts, to participate in some social events free of charge (welcome party, excursion program on the first day, coffee breaks) but it does not include full accommodation (i.e. meals and accommodation).

Payments should be done in rubles by the bank transfer by May 31, 2005 at the latest. After deadline surcharge is charged on. Desk payments at the conference registration should be done in cash only, no credit cards or cheques will be accepted there. After June 1, 2005 cancellation fee RUB300 will be applied, after August 1, 2005 no refunds are possible.

	Category
	Before May 31st, 2005
	After May 31st, 2005
	Desk payment

	Regular participants
	RUB 1400
	RUB 1600
	RUB 2000

	Students
	RUB 400
	RUB 450
	RUB 500

	Accompanying persons

	RUB 400
	RUB 450
	RUB 500

г. Казань, ОО “РХО им. Д.И.Менделеева Татарстана”, р/с 40703810600000000076 в ОДО «Банк Казанский», к/с 30101810300000000806, БИК 049205806, ИНН 1660003183, ОКОНХ - 95110, 95120; ОКПО – 27891814, КПП 166001001.
Accompanying Persons Program
There will be organized no ladies program besides the conference social events. Ladies and spouses are, however, welcome. Accompanying person conference fee will entitle any accompanying person to attend all social events and excursions.

accommodation

Accommodation will be offered in several prices and comfort levels at the Hotel “Tatarstan”. The hotel is just located in the city center at the walking distance from the Conference Venue (5 min.). Organizing Committee will book the room in the hotel according to your wishes. Please, mark the desirable variant in the registration form.

Meals will be provided in the university facility for moderate price, or could be taken in surrounding hotels and restaurants. Be sure to give in advance any requirements for diet food. Late requests could be honored with expectable troubles.

Visa
Anyone who is an eligible representative and needs a visa should contact Svetlana Solovieva to get the formal letter of invitation.

Guideline for the abstracts submission

All contributors are invited to submit a one page abstract in English. An abstract should be submitted to the Symposium Secretary by e-mail as the attachment (rtf or any word format). The deadline for the abstract submission is May 31, 2005.
The abstract should be typed (1 page, Times New Roman 12 pts, 1.5 spaces between lines, justified, margins (3 cm, 3 cm, 3 cm, 3 cm); Title: centered Times New Roman 14 pts, Bold; Authors (bold) and address: Times 12 centered)

PRESENTATIONS
A computer screen projector and overhead projector will be available for lectures. Poster boards will be provided for all poster sections. Height - 150 cm, width – 120cm.

INTERNATIONAL ADVISORY BOARD

	Sevim Akyuz (Turkey)
	Vitaly Kalchenko (Ukraine)

	Sergey Andronati (Ukraine)
	Alexander Konovalov (Russia)

	Giuseppe Arena (Italy)
	Janusz Lipkowski (Poland)

	Jerry Atwood (USA)
	John Ripmeester (Canada)

	Anthony Coleman (France)
	Yuri Simonov (Moldova)

	Vladimir Fedin (Russia)
	Kinga Suwinska (Poland)

	Nicolai Gerbeleu (Moldova)
	Aslan Tsivadze (Russia)

	George Gokel (USA)
	Georges Tsoucaris (France)

	Wolf Habicher (Germany)
	Petr Zorky (Russia)

	Toschitake Iwamoto (Japan)
	

LOCAL ORGANIZING COMMITTEE

	Alexander I.Konovalov - Chairman
	Asiya R.Mustafina

	Svetlana E. Solovieva - Secretary
	Vera Yu.Nikonova

	Igor S.Antipin
	Mikhail A.Pudovik

	Alexander R.Burilov
	Oleg G.Sinyashin

	Valery V.Gorbatchuk
	Ivan I.Stoikov

	Tat’yana D.Keshner
	Alexander E.Vandyukov

	Irina A.Markelova
	Marat A.Ziganshin

	Salima T.Minzanova
	

CORRESPONDENCE ADDRESS

ISIC-10 Secretary

Dr. Svetlana Solovieva

A.E.Arbuzov Institute of Organic & Physical Chemistry

8, Arbuzov Str.,

Kazan, 420088, Russia

Phone: 7-(8432)727394 Fax: 7-(8432) 732253

E-mail: svsol@iopc.knc.ru
IMPORTANT DATES

Registration May 31, 2005
Abstract submission May 31, 2005
Registration fee payment May 31, 2005
**

Registration Form

To register, please, complete Registration Form and send it to the Secretary to e-mail address: svsol@iopc.knc.ru before May 31, 2005. Registration at the site www.ISIC10.knc.ru is also available.

**

Ms. (

Mrs. (
Family name:...

Given name(s):..Title:
Prof. (

Dr. (
Institution:...

Mailing address:..

Postal code and city:..

Country:..

Telephone:...Fax:..

E-mail:..

I am going to present a contribution (oral or poster) Yes (

No (
If yes, please, give the title of your contribution ________________________________

__

__

Preference for............................... (oral /
(poster presentation

Please, indicate a desirable variant of accommodation.

	
	Rate per person

	Dormitory rooms (two doubles + one bath and WC)- 4-5 persons
	RUB 480

	Single Room - 1 person
	RUB 1400 RUB 1600 RUB 2000

	Double Room - 2 persons
	RUB 700 RUB 800 RUB 1000

	Superior Room (two rooms with two beds)
	RUB 3000

	Apartments
	EUR 3600

Date

