[image: image1.jpg]

Personal Data
Name: Zahra Tavangar
Birth Date: March 22, 1972
Place of Birth: Zarin Shahr, Isfahan I.R. IRAN

Nationality: Iranian

Marital Status: Married

Children: One child
Address: Department of Chemistry, Faculty of Science, Kashan University, Km. 6, Ravand Road, Kashan, I.R. IRAN. Tel.: +98-361-5912366 Fax: +98-361-5912397
E-Mail: Z.Tavanagar@kashanu.ac.ir
University Education

2003-2009: Ph.D. Studies in Chemistry (computational chemistry)
Title: Molecular Dynamic Simulation of Fluid Flow Through Carbon Nanotube Junctions
Department of Chemistry, Faculty of Science, Isfahan University, Isfahan, I.R. IRAN

1994-1997: M.Sc. Studies in Chemistry (Physical Chemistry)
Title: Direct Determination of the Intermolecular Potential of Kr-N2, Xe-N2 and He-SF6 From The Extended Principle of Corresponding States
Department of Chemistry, Faculty of Science, Bu-Ali Sina, Hamedan, I.R. IRAN

1990-1994: B.Sc. Studies in Chemistry (Pure Chemistry)
Department of Chemistry, Faculty of Science, University of Isfahan, Isfahan, I.R. IRAN
Work Experience

2005-2008: General Chemistry and Physical Chemistry (courses and labs)

Payam-e-Noor University of Delijan, Delijan, I.R. IRAN

2009-2011: Physical Chemistry and Quantum Chemistry lecturer (courses and labs)

Kashan University, Kashan, I.R. IRAN

Teaching Experience
Undergraduate Level
1- General Chemistry I & II and Its Laboratory
2- Physical Chemistry I & II and Its Laboratory
3- Computer in Chemistry
Postgraduate Level
1- Advanced Physical Chemistry
2- Quantum Chemistry I
Research Experience

1- Computational Chemistry
2- Molecular Dynamic simulation
3- Intermolecular potensial

4- Transport property of Nano fluides
Publications:
A) Journal Papers
1- E. K. Goharshadi,Z. Mirafzali, Z. Tavangar,
“Direct Determination of the Interaction Potentials of Sulphur Hexafluride-Noble Gases from the Extended Principle of Corresponding States”
Journal of the Physical Society of Japan, 67 (1998), 4296-4299.
2- H. Iloukhani, Z. Tavangar, E. K. Goharshadi,
“Direct determination of the intermolecular potential of Kr - N2, Xe - N2 and He - SF6 from the extended principle of corresponding states”

Indian Journal of Chemistry A, 40 (2001), 185-187.
3- H. Sabzyan, Z. Tavangar,
“Characterization of the flow of the CO/CO2 gases through carbon nanotube junctions using molecular dynamic simulations”
Chemical Physics, 362 (2009), 120-129.

4- A. R. Ashrafi, M. Hamadanian, Z. Tavangar, H. Sabzyan,

“Symmetry of a capped nanotube”
Digest Journal of Nanomaterials and Biostructures, 4 (2009), 319-322.
C) Conference Papers
1- H. Sabzyan, Z. Tavangar,
“Simulation of the He-Ar gas mixture flow model 2-D CNT with different (n, m)”
Proceeding of The 41th IUPAC World Chemistry Congress , Torino, Italy, 5-11 August 2007.

2- Z. Tavangar, A. R. Ashrafi, M. Hamadanian, , H. Sabzyan,
“Computing Distance Matrix and Wiener Index of a capped Nanotube”
Proceeding of The First Conference and Workshop on Mathematical Chemistry, Tehran, Iran 29-31 January 2008.

3- Z. Tavangar, M. Hamadanian, A. R. Ashrafi, , , H. Sabzyan
“Symmetry of Capped Nanotube”
Proceeding of The First Conference and Workshop on Mathematical Chemistry, Tehran, Iran 29-31 January 2008.
4- H. Sabzyan, Z. Tavangar,
“MOLECULAR DYNAMIC SIMULATION OF THE FLOW OF THE CO/CO2 GASES THROUGH CARBON NANOTUBE JUNCTION”
Proceeding of The Forth Humboldt Conference on Computational Chemistry, Varna, Bulgaria, 12-15 July 2010.

5- H. Sabzyan, Z. Tavangar,
“A computatuonal study of molecular transport through carbon nanotube”
Proceeding of The 13th Irainian Physical Chemistry Seminar, Shiraz, Iran, April 12-15, 2010.

6- - H. Sabzyan, Z. Tavangar,
“A computatuonal study of molecular transport through carbon nanotube”
Proceeding of The 14th Iranian Physical Chemistry Conference, University of Tehran, kish, 25-28 February 2011.
7- B. Khoshnevisan, Z. Tavangar, M. Yazdani, M. Rahimi,
“Investigation the effect of chairality, radius and temperature on Hydrogen physisorption in single and double walled carbon nanotube”
Proceeding of the Annual Physics Conference of Iran, Urmia, 5-8 September 2011.
8- B. Khoshnevisan, Z. Tavangar, M. Rahimi, M. Yazdani,
“Molecular dynamic simulation of Hydrogen physisorption on Si-doped carbon nanotube”
Proceeding of the Annual Physics Conference of Iran, Urmia, 5-8 September 2011.

