

2nd IPM Conference on Soft Matter, Biological and Statistical Physics

25 October 2013 (3 Aban 1392)
School of Physics, IPM, Tehran

Invited Speakers:

K. Aghababaei Samani (IUT, Isfahan)
A. Lohrasebi (Isfahan Univ., Isfahan)
M. Maleki (IASBS, Zanjan)
Y. Mamasakhlisov (YSU, Armenia)
F. Mohammad-Rafiee (IASBS, Zanjan)
V. Morozov (YSU, Armenia)
A. Najafi (Zanjan Univ., Zanjan)
M.R. Rahimi-Tabar (SUT, Tehran)
Sh. Tonoyan (YSU, Armenia)

Scientific Committee:

H. Fazli (IASBS)
M.F. Miri (Tehran Univ.)
A. Naji (IPM) (*Chair*)
J. Sarabadani (IASBS)

Local Organizers:

L. Javidpour (IPM)
A. Naji (IPM)

This conference is intended to bring together active researchers in the areas related to Soft Matter, Biological and Statistical Physics and aims to provide a venue for the participants to discuss recent advances in various research topics, including physics of polymers and biopolymers, membranes, colloids, complex fluids, molecular motors, etc. Interested participants are welcome to submit **original research papers** for poster or oral presentation in the conference. All contributions will be subject to a review process and upon acceptance will appear in the **conference proceeding**.

For information regarding online registration and paper submission, please see:
http://physics.ipm.ac.ir/conferences/statphys2_conf

Registration deadline: 12 October 2013 (20 Mehr 1392)
Paper submission deadline: 2 October 2013 (10 Mehr 1392)

Registration fee: 35,000 Tomans

Address:

School of Physics (IPM),
Next to Kouh-e-Nour Building,
Farmanieh Ave, Tehran, Iran

Sponsored by:

Network Project NET68
Novel Approaches for Mesoscopic Phenomena