Sohn International Symposium on Advance Processing of Metals and Materials

The Sohn International Symposium on Advanced Processing of Metals and Materials was held in San Diego, California from August 27 to 31, 2006 at the beautiful Catamaran Resort. It was organized to honor the very distinguished work and lifetime achievements of Prof. H.Y. Sohn, renowned for his impact in various fields, processing routes and investigation techniques.

The symposium was based on a new "Materials Life Capsule" conceptual philosophy: it was structured around a triangle in which each of its corners represents principles, technologies and industrial practice. These equally important pillars that closely interact to each other in both directions serve as the supporting basis for various materials related fields, processing routes and investigation techniques that together would constitute the "Materials Life Capsule" which in itself, closely interacts with the real life.

The symposium was sponsored by TMS and its committees (Aqueous Processing Committee, Copper, Nickel, Cobalt Committee, Materials Characterization Committee, Process Fundamentals Committee, Process Modeling, Analysis and Control Committee, Pyrometallurgy Committee, Recycling Committee, Waste Treatment and Minimization Committee) as well as by SME. The symposium also received a record number of additional co-sponsorships from **104** professional societies, organizations, independent publishers and professional journals from all over the world. They are given in the annex of this article. The symposium was sponsored financially by Ausmelt, Flogen Technologies Inc., Korea Institute of Geoscience and Mineral Resources, Korea Zinc Co. Ltd., LS-Nikko Copper, Outokumpu Technology, Posco, Umicore Precious Metals, Refining, Xstrata Technology. The total financial support received by these **9** corporations from every corner of the world and personally from John Floyd from Australia was a record of **\$47,000**.

The symposium drew an overwhelming response from the international professional community. **530** contributions received from authors and co-authors from more than **80** countries all over the world made this symposium the biggest ever held in its class. Papers by primary authors represented the following **52** countries: USA, Japan, China, Russia, Korea South, Australia, Canada, Turkey, Chile, India, Georgia, Mexico, Brazil, France, South Africa, Finland, Belgium, Germany, Argentina, Austria, Sweden, Great Britain, Norway, Albania, Egypt, Ukraine, Iran, Peru, Poland, Portugal, Czech Republic, England, Israel, Italy, Malaysia, Netherlands, Taiwan, Armenia, Bangladesh, Belarus, Bulgaria, Holland, Hungary, Indonesia, Nigeria, Serbia, Slovakia Republic, Slovenia, Spain, Switzerland, Venezuela, Zambia.

The symposium covered a vide range of topics in depth. Based on the three pillars of the "Materials Life Capsule" triangle, Principles, Technologies and Industrial Practice, the papers were presented in a record of **55** sessions dealing with non-ferrous high temperature extraction and processing; iron and steel making; aqueous, electrochemical processing and molten salts; nano, composite, refractory and polymer materials; recycling, recovery and waste treatment. Of special note was the distinctive symposium on **Legal, Management and Environmental Issues** that contained full sessions of prominent lawyers that covered today's hot topics on mergers and acquisitions, intellectual property, patent, litigation and arbitration as well as renowned speakers on industrial management that covered management perspectives in today's new reality of metals and materials world. This was the first time that full sessions on these issues were included in a technical program. Also of special interest was the distinctively incorporated **International Symposium on Sulfide Smelting 2006**.

Papers are published in a record of 9 separate volumes totaling more than 6,000 pages, classified according to the topical areas mentioned above. These volumes are now available for purchase through TMS. The proper information is given in the Annex of this document.

A strong technical program was presented in a natural beauty: Mission Bay and Catamaran Resort of San Diego...After a hard day at work at the symposium the attendees enjoyed numerous social functions in the beach loan in front of the hotel and several entertaining activities in the beautiful bay or in greater San Diego. One of the highlights of the symposium was the banquet held on the other side of the Mission bay at the stylish hall of Bahia Hotel that offered nice atmosphere and excellent views. All the attendees were transported there on the board of William D. Evans ship where they also held the banquet reception. There they were surrounded by its magnificent historical and yet romantic ornaments inside in the 1st and 2nd deck and by the breathtaking views of Mission bay on the third open deck. The special events complemented the "Materials Life Capsule" and brought it closer to the real life.

As the chair and organizer of the symposium I would like to express my appreciation to TMS and SME and all numerous co-sponsors of the symposium.

I would also like to thank the Directors and staff of FLOGEN Technologies Inc. that not only sponsored financially the symposium but did the majority of the work and my wife Me. Migen Dibra for organizing a very interesting legal session and for graciously supporting him at a time when she was herself extremely busy working as a lawyer for a judge of the Quebec Court of Appeal. I also want to thank my 6-year old son, Davis for forgiving the time that daddy was not staying with him as usual and his grand mother Madam Dibra for the help given during the extra hours of work dedicated to this symposium and proceedings.

I wanted to thank the co-chairs, members of the organizing committees, session chairs and above all authors and co-authors from 80+ countries that make this symposium the biggest ever in its class in the world.

I have received hundreds and hundreds of excellent congratulation messages but I will highlight a couple of them that capture the entire spirit of the event: "It was about life, quality, communication, interaction, knowledge, feeling, location and people bonded together in excellence. Absolutely top..." and "...so many excellent papers to attend, so many things to do and so many beautiful places to explore...3 days felt like one month..." So probably the relativism theory has a subjective "proof" here and this symposium was probably not only a "Materials Life Capsule" but also a real "Life Capsule" concentrated in 3 and a half days...

Dr. Florian Kongoli CEO FLOGEN Technologies Inc., Canada/USA

Chair and Organizer Sohn International Symposium San Diego California, USA August 27-31, 2006 <u>fkongoli@flogen.com</u>

ANNEX:

1. <u>Symposium co-sponsors:</u>

Organizations

- 1. Academis Mexicana de Ciencia de Materiales
- 2. American Foundry Society
- 3. American Institute of Chemical Engineers
- 4. APMI International
- 5. ASM International
- 6. Asociacion Argentina de Materiales
- 7. Association for Iron & Steel Technology
- 8. Associazione Italiana di Metallurgia
- 9. Australasian Institute of Mining and Metallurgy
- 10. Austrian Society for Metallurgy and Materials
- 11. Beijing General Research Institute of Mining & Metallurgy
- 12. Benelux Metallurgie
- 13. Brazilian Association for Materials and Metallurgy
- 14. Brunei Darussalam Institute of Chemistry
- 15. Ceramic Society of Japan
- 16. Chemical Society of Japan
- 17. Chemical Society of Pakistan

- 18. Chemical Society of Peru
- 19. Chilean Chemical Society
- 20. Chinese Society for Metals
- 21. Cobalt Development Institute
- 22. Colegio de Ingenieros de Chile
- 23. CSIRO, Australia
- 24. Czech Society for New Materials and Technologies
- 25. Danish Ceramic Society
- 26. Danish Chemical Society
- 27. Danish Metallurgical Society
- 28. Electrochemical Society
- 29. Electrochemical Society of Japan
- 30. Engineering Conferences International
- 31. Eurometaux
- 32. European Ceramic Society (includes 23 societies)
- 33. Federation of European Materials Societies (includes 21 societies)
- 34. Georgian Ceramic Society
- 35. German Society for Mining, Metallurgy, Resource and Environmental Technology
- 36. Gintsvetmet Institute
- 37. Gipronickel Institute, JS
- 38. Hellenic Ceramic Society
- 39. Indian Institute of Metals
- 40. Institute for Nonferrous and Rare Metals
- 41. Institute of Materials Engineering Australasia
- 42. Institute of Materials, Minerals and Mining
- 43. Institute of Metals and Technology
- 44. Institute of Non-Ferrous Metals
- 45. Instituto Argentino de Siderurgia
- 46. Integrated Chemists of the Philippines
- 47. International Aluminium Institute
- 48. International Energy Foundation
- 49. International Lead Zinc Research Organization, Inc.
- 50. Iron and Steel Institute of Japan
- 51. Israel Chemical Society
- 52. Japan Institute of Metals
- 53. Jordanian Chemical Society
- 54. Korean Academy of Science and Technology
- 55. Korean Chemical Society
- 56. Korean Institute of Chemical Engineers
- 57. Korean Institute of Metals and Materials
- 58. Malaysian Institute of Chemistry
- 59. Materials Research Society
- 60. Materials Society of Portugal
- 61. Metallurgical Society of CIM
- 62. Minerals Engineering International

- 63. Mining and Materials Processing Institute of Japan
- 64. Nonferrous Metals Society of China
- 65. North American Thermal Analysis Society
- 66. Polish Association of Metallurgical Engineers and Technicians
- 67. Portugese Chemical Society
- 68. Slovak Metallurgical Society
- 69. Slovenian Ceramics Society
- 70. Slovenian Society of Materials
- 71. Société Française de Chimie
- 72. Société Française de Métallurgie et de Matériaux
- 73. Societe Royale de Chimie
- 74. Society for Mining, Metallurgy, and Exploration
- 75. Society of Chemical Engineering Japan
- 76. South African Institute of Mining and Metallurgy
- 77. Swedish Society for Materials Technology
- 78. Swedish Steel Producers Association
- 79. Technologisch Instituut VZW
- 80. The American Ceramic Society
- 81. The Chemical Society of Thailand
- 82. The Finnish Association of Mining and Metallurgical Engineers

Independent Journals and Publishers

- 1. Canadian Mining Journal
- 2. Ferrous Metals Journal
- 3. Industrial Minerals
- 4. Journal of Technical Electronic Materials
- 5. Magnesium Monthly Review
- 6. Materials Engineering News
- 7. Mineral and Metallurgical Processing
- 8. Mineral Processing Journal
- 9. Mining Journal
- 10. Nonferrous Metals Journal
- 11. Ore and Metals Publishing House
- 12. The European Journal of Mineral Processing and Environmental Protection

In addition this symposium was sponsored financially by

Corporations

- 1. Ausmelt
- 2. Flogen Technologies Inc.
- 3. Korea Institute of Geoscience and Mineral Resources
- 4. Korea Zinc Co. Ltd.
- 5. LS-Nikko Copper

- 6. Outokumpu Technology
- 7. Posco
- 8. Umicore Precious Metals Refining
- 9. Xstrata Technology

Personal Sponsor

John Floyd, Australia

2. <u>Symposium Publications:</u>

- Sohn International Symposium on Advanced Processing of Metals and Materials, <u>Volume 1</u>: Thermo and Physicochemical Principles: Non-Ferrous High-Temperature Processing, Edited by Florian Kongoli and Ramana G. Reddy, TMS, Warrendale, PA, USA, 2006, 848 pages, ISBN: 978-0-87339-634-9
- Sohn International Symposium on Advanced Processing of Metals and Materials, <u>Volume 2</u>: Thermo and Physicochemical Principles: Iron and Steel Making, Edited by Florian Kongoli and Ramana G. Reddy, TMS, Warrendale, PA, USA, 2006, 665 pages, ISBN: 978-0-87339-635-6
- Sohn International Symposium on Advanced Processing of Metals and Materials, <u>Volume 3</u>: Thermo and Physicochemical Principles: Special Materials; Aqueous and Electrochemical Processing, Edited by Florian Kongoli and Ramana G. Reddy, TMS, Warrendale, PA, USA, 2006, 726 pages, ISBN: 978-0-87339-636-3
- Sohn International Symposium on Advanced Processing of Metals and Materials, <u>Volume 4</u>: New, Improved and Existing Technologies: Non-Ferrous Materials Extraction and Processing, Edited by Florian Kongoli and Ramana G. Reddy, TMS, Warrendale, PA, USA, 2006, 642 pages, ISBN: 978-0-87339-637-0
- Sohn International Symposium on Advanced Processing of Metals and Materials, <u>Volume 5</u>: New, Improved and Existing Technologies: Iron and Steel; Recycling and Waste Treatment, Edited by Florian Kongoli and Ramana G. Reddy, TMS, Warrendale, PA, USA, 2006, 624 pages, ISBN: 978-0-87339-638-7
- Sohn International Symposium on Advanced Processing of Metals and Materials, <u>Volume 6</u>: New, Improved and Existing Technologies: Aqueous and Electrochemical Processing, Edited by Florian Kongoli and Ramana G. Reddy, TMS, Warrendale, PA, USA, 2006, 657 pages, ISBN: 978-0-87339-639-4
- Sohn International Symposium on Advanced Processing of Metals and Materials, <u>Volume 7</u>: Industrial Practice, Edited by Florian Kongoli and Ramana G. Reddy, TMS, Warrendale, PA, USA, 2006, 573 pages, ISBN: 978-0-87339-640-0

- Sohn International Symposium on Advanced Processing of Metals and Materials, <u>Volume 8</u>: Industrial Practice, Edited by Florian Kongoli and Ramana G. Reddy, TMS, Warrendale, PA, USA, 2006, 763 pages, ISBN: 978-0-87339-641-7
- Sohn International Symposium on Advanced Processing of Metals and Materials, <u>Volume 9</u>: Industrial Practice, Edited by Florian Kongoli and Ramana G. Reddy, TMS, Warrendale, PA, USA, 2006, 489 pages, ISBN: 978-0-87339-642-4
- Sohn International Symposium on Advanced Processing of Metals and Materials, <u>Volumes 1-9</u>: Thermo and Physicochemical Principles: Non-Ferrous High-Temperature Processing, Edited by Florian Kongoli and Ramana G. Reddy, TMS, Warrendale, PA, USA, 2006, 848 pages, ISBN: 978-0-87339-641-7