

Announcement

Third International Symposium on Separation Technology

(Antwerp, Belgium, August 22-27, 1993)

The **Third International Symposium on Separation Technology** will take place in the Congress Centre of the University of Antwerp (UIA), Antwerp, Belgium, from August 22 to 27, 1993.

The Symposium will deal with both fundamental aspects and practical applications of gas and liquid separations. Major emphasis will be put on the fundamentals of the separation science including thermodynamics, kinetics, operational aspects and modelling, together with the latest developments in the separation techniques using sorbents, membranes, cryogenic techniques, extraction, chemical processes including catalysis and membrane reactors, filtration and other techniques.

Separation methods, useful for product purification, pollution control (treatment of waste water and off-gases), and air separation will be discussed in detail. A special session will be devoted to accurate measurement techniques.

For all information contact:

the Congress Secretariat:
Mrs. M. Stalmans
University of Antwerp (UIA)
Dept. of Chemistry
Universiteitsplein 1
B-2610 Antwerp-Wilrijk
Belgium.
Tel.: +31-3-820.2375,
Fax: +32-3-820.2374,
Telex 33646 UIA B.