3rd International Congress on Radiation Physics and Chemistry of Condensed Matter, High-Current Electronics and Modification of Materials with Particle Beams and Plasma Flows
First Information Letter
3rd International Congress on Radiation Physics and Chemistry of Condensed Matter, High-Current Electronics and Modification of Materials with Particle Beams and Plasma Flows will be held in Tomsk, Russia, on September 17-21, 2012.
The Congress unites three mutually related traditional International Conferences being regularly held in Tomsk: the 15th International Conference on Radiation Physics and Chemistry of Condensed Matter (15th RPC), the 17th International Symposium on High-Current Electronics (17th SHCE), and the 11th International Conference on Modification of Materials with Particle Beams and Plasma Flows (11th CMM).

Traditionally, the program of three conferences covers a wide range of technical areas and modern aspects of physical and chemical non-linear processes in inorganic dielectrics under the action of particle and photon beams, physical basis of radiation-related technologies, pulsed power technology, ion and electron beams, high-power microwaves, plasma and particle beam sources, modification of material properties, and pulsed power applications in chemistry, biology and medicine.

The five-day congress will bring together specialists from different places and will provide an excellent opportunity for knowledge sharing, formal presentations and open discussions about topics of interest to the conference participants.

The conferences will be held at National Research Tomsk Polytechnic University (http://tpu.ru/eng). Tomsk is an old Siberian city which celebrated its 400th anniversary in 2004.
Committee

Chairman

G. Mesyats, Vice-President, Russian Academy of Sciences

Chairman of Program Committee

N. Ratakhin, Director, Institute of High Current Electronics SB RAS
Chairman of Organizing Committee

P. Chubik, Rector, Tomsk Polytechnic University
Congress topics

[image: image1.png]

15th International Conference on Radiation Physics and
Chemistry of Condensed Matter
 Co-Chairmen: Viktor Lisitsyn and Vladimir Lopatin

 PRC-15 conference topics:

● Elementary processes

● Nonlinear effects

● Surface

● Physical basis of radiation- and laser-related technologies

● Methods of testing
[image: image2.png]

17th International Symposium on High Current Electronics
Co-Chairmen:
Boris Kovalchuk and Gennady Remnev
 SHCE-17 symposium topics:
● Intense electron and ion beams

● Pinches, plasma focus and capillary discharge

● High power microwaves

● Pulsed power technology
● Pulsed power applications
● Discharges with runaway electrons

[image: image3.png]RPC-15

11th International Conference on Modification of Materials with
Particle Beams and Plasma Flows
Co-Chairmen:
Nikolai Koval and Valery Krivobokov
CMM-11 conference topics:
● Beam and plasma sources

● Fundamentals of modification processes

● Modification of material properties

● Coatings deposition

● Nanoscience and nanotechnology
International Youth Science School “Particle Beams, Plasma, Neutrons, Photons: Generation and Application”

Important Dates
Congress On-Line Registration Deadline: March 31, 2012
2nd Information Letter: April 15, 2012
Abstract Submission Deadline: May 31, 2012
Visa Request Documents: May 31, 2012
Notification of Acceptance: June 15, 2012
3rd Information Letter: June 30, 2012
Manuscript Submission Deadline: September 17, 2012
Manuscript Distribution Deadline December 5, 2012

Registration

If you plan to participate in the 3rd International Congress, prior registration is required. Please visit the Congress website www.congress-2012.tpu.ru and complete the on-line registration form. The closing date for registration is March 31, 2012.
Abstract Submission

All registered participants are invited to submit abstracts for oral and poster presentations to the 3rd International Congress. For abstract submission use the abstract template to prepare an abstract and then e-mail it in a word format as an attached file to congresstpu2012@gmail.com
Publications
According to the Congress policy, the abstract book will be published up to the congress sessions for the convenience of the participants and will be available during the registration.

The conferences proceedings will be published after the Congress in Izvestiya vuz. Fizika (Russian Physics Journal).
All papers should be prepared in strict accordance with the templates, which are available on the Congress website www.congress-2012.tpu.ru.
Information on registration fee and details on participation and accommodation will accompany the 2nd information letter. We will be grateful if you forward this information to your colleagues.
Please visit the Congress website www.congress-2012.tpu.ru, where more details about the forthcoming event will be made available.
We are waiting for your participation in the 3rd International Congress!
__
Scientific secretary of the Congress

Prof. Igor Shamanin

+7 (3822) 41-63-63

+7 (3822) 42-39-34

congress2012@tpu.ru
