OMICS INTERNATIONA

OMICS Group International through its Open Access Initiative is committed to make genuine and reliable contributions to the scientific community. OMICS Group signed an agreement with more than 1000 International Societies to make healthcare information Open Access.

OMICS Journals are welcoming Submissions

OMICS International welcomes submissions that are original and technically so as to serve both the developing world and developed countries in the best possible way. OMICS International Journals are poised in excellence by publishing high quality research. OMICS Group follows an Editorial Manager® System peer review process and boasts of a strong and active editorial board.

Editors and reviewers are experts in their field and provide anonymous, unbiased and detailed reviews of all submissions. The journal gives the options of multiple language translations for all the articles and all archived articles are available in HTML, XML, PDF and audio formats. Also, all the published articles are archived in repositories and indexing services like DOAJ, CAS, Google Scholar, Scientific Commons, Index Copernicus, EBSCO, HINARI and GALE.

For more details please visit our website: http://omicsonline.org/Submitmanuscript.php

Complex Fluids group – dr Edo Boek Chemical Engineering Dept, Imperial College London, UK

Research interests

- Multi-scale imaging and simulation of flow and structure
- **Complex fluids**: oil / water / CO2 / colloids / polymers / surfactants ..
- Flow in porous media applications in CO2 storage / EOR
- Formulation and Non-Newtonian rheology
- molecular level explanation of macroscopic behaviour
- pore-scale multiphase flow and reactive transport
- dynamic properties (e.g. rheology) and microstructure

Experiment & Simulation:

- Flow Imaging: micro-CT and medical CT
- Microfluidics & etched micro-models
- Rheology: ambient & high P (1000 bar)
- Microscopy: light & confocal laser scanning
- **Simulation**: Flow (LB, DPD, MPCD) and Structure (MD,MC) hybrid methods

Journal of Chemical Engineering & Process Technology Related Journals

- Journal of Petroleum & Environmental Biotechnology
- Journal of Civil & Environmental Engineering
- Journal of Advanced Chemical Engineering

Journal of Chemical Engineering & Process Technology Related Conferences

- Srd World Congress on Petrochemistry and Chemical Engineering
 International Conference on Significant Advances in
- International Conference on Significant Advances in Biomedical Engineering

OMICS International Open Access Membership

OMICS International offers Open Access Membership for academic and research institutions, funders and corporations to actively encourage open access in scholarly communication and the dissemination of research published by their authors. For more details and benefits, click on the link below: http://omicsonline.org/membership.php

