
CV Sorin Solomon
Professor at the Racah Institute of Physics of the Hebrew University of Jerusalem.
Director of the Complex Systems Lagrange Lab ; Head of the Multi-Agent Systems Unit at the Institute for Scientific Interchange Torino
Chair:

· the EU Commission Expert Group on Complexity Science.
· the first and the 5th European Conference of Complexity Science

Scientific Coordinator
· "General Integration of the Applications of Complexity in Science" (*GIACS*) - a coordination action of about 20 large research projects that mobilize groups from a total of about 100 European universities.
· "Common Complex Collective Phenomena in Statistical Mechanics, Society, Economics, and Biology" (*CO**3*) - a large research project aimed at finding the fundamental laws governing the emergence and survival of adaptive collective phenomena out of random noise.
· "Dynamic Analysis of Physiological Networks" (*DAPHNet*): a project aimed at integrating in a coherent conceptual(space-time) network the various measurements that until now were considered separately.
Previous Appointments :

1980-1982 IDF, regular service

1982-1985 California Institute of Technology, Bantell Fellow
 (non-tenured junior faculty)

1985-1989 Weizmann Institute , Clore Career Development Chair
1989-1994 Assoc Professor Hebrew University
visiting prof: SISSA, ITP Santa Barbara, CERN, IAS, Sorbonne etc. etc.
Awards:
· Levinson Prize,
· St Francis Xavier distinguished professorship
· Bantrel Prize at Caltech,
· J.F. Kennedy Prize,
· Weizmann Fellowship,
· Keren Kayemet Prize.
Books:
· Microscopic Simulation of Financial Markets, From Investor Behavior to Market Phenomena with M. Levy and H. Levy, Academic Press, New York, 2000.

· Anatomy of Successful Products, with Goldenberg J. and Mazursky D.
(1999) (in Hebrew), Edison: Tel-Aviv.
· Creativity Templates in Advertising – Cambridge University Press, 2008 (in press)
Past Tasks:
· Head of the Theoretical Physics Section at the Racah Institute

· Head of the Center for Microphysics and Cosmology, HUJ
· Head of the Visualization Center at HUJ.
· Funding member of the Jerusalem Center for Complexity Science
Committees Member:
· Complexus journal,
· Int. J. Mod. Phys.C,
· Journal of Statistical Mechanics.
· "New Economic Windows" Series in Springer- Verlag
Media Coverage:
BBC <http://news.bbc.co.uk/1/hi/sci/tech/436820.stm>,
New York Times, Herald Tribune,
Boston Globe<http://shum.huji.ac.il/%7Esorin/interd/boston.jpg>,
Der Standard<http://shum.huji.ac.il/%7Esorin/interd/Engel.html>,
New Scientist <http://shum.cc.huji.ac.il/%7Esorin/ordinary/ordinary.html>,
Neue Zurische Zeitung, Le Figaro, Business2.0,
The Guardian <http://shum.cc.huji.ac.il/%7Esorin/ppt1/guardian.bmp>,
Nature, Science, Ha'Aretz, Europhysics News, Globe and Mail (Canada),
Reuters, Daily Telegraph, YNet, Slashdot etc etc
Mailing Address:
 The Hebrew University of Jerusalem
 Racah Institute of Physics,
 Jerusalem, 91904, Israel
Telephones:

 portable +972 547 555 343
 home + 972 2-6427953
 work +972 2-6585761
Names and thesis titles of MSc and PhD students in the last 5 years
Eran Shir (with Yuval Shavitt, Engineering TA)
Distributed Internet Measurement and Simulation of Propagation of (anti-)viruses
Limor Issaharoff
Phase Transitions and Criticality in Solomon Networks
(coupled networks of containing the same nodes but different links)
Lev Muchnik
Continuous time Asynchronous Simulations in Markov-Webs

http://www.complexity-research.org/natlab.
Oren Klass (with Ofer Biham, HUJ)
Emergence of wealth power-law distributions in economic systems

Ifat Levy (with Rafi Malach, Brain Imaging WIS)
Mapping of Shape-Related areas in the Human Visual Cortex using fMRI
Yehuda Stolov (with Moshe Idel , Jewish Thought, HUJ)
Diagonal Link Template Dynamics in Stories networks
Uri Hershberg (with Irun Cohen, Immunology, WIS)
The emergence of meaning in immune (anti-)idiotypic networks
Avishalom Shalit (Neural Computation, HUJ)
Emergent collective dynamics in Activation Networks
Guy Kelman (with Scott Kirkpatrick, CS , HUJ)
Emergence of collective Dynamics and meaning in conceptual Networks

Gur Yaari (with Nadav Shnerb, Physics, BIU)
Emergence of Localization and Scaling in discrete autocatalytic systems

Gilles Daniel (with David Bree, CS, Manchester U)
Asynchronous Simulations of a Limit Order Book http://gillesdaniel.free.fr/phd/
Competitive Research Grants within the last five years:

	No'
	Years
	Research
	Agency
	Total grant

	1.
	2002-2005
	Theoretical Physics
	ISF
	Approx
$ 100,000

	2.
	2005-2008
	Complexity Coordination (GIACS)
	NEST; FP6; EC
	approx
 € 1,500,000

	3
	2005-2009
	Complexity Applications (CO3)
	NEST ; FP6, EC
	approx
 € 1,500,000

	4
	2006-2010
	Dynamical Networks (DAPHNet)
	IST, FP6, EC
	approx
 € 1,500,000

	5
	2007-20010
	Syntactic Networks
	CCS
	100000USD

Selected Relevant Publications Last 10 years
Stochastic Lotka-Volterra Systems of Competing Auto-catalytic Agents lead Generically to Truncated Pareto Power Wealth Distribution, Truncated Levy Distribution of Market Returns, Clustered Volatility, Booms and Crashes.
S. Solomon,
in Decision Technologies for Computational Finance, edited by A.-P. Refenes, A. N. Burgess, and J. E. Moody (Kluwer Academic Publishers, 1998). http://xxx.lanl.gov/abs/cond-mat/9803367

Behaviorally realistic simulations of stock markets; Traders with a soul,
Solomon S
Computer Physics Communications 121-122 (1999) 161 .
http://xxx.lanl.gov/abs/adap-org/9901003

Creative Sparks
Jacob Goldenberg, David Mazursky, and Sorin Solomon
Science 285: 1495-1496, 1999;
http://shum.huji.ac.il/~sorin/creative-sparks.htm

Toward Identifying the Inventive Templates of New Products: A Channeled Ideation Approach,
Goldenberg Jacob, David Mazursky, and Sorin Solomon (1999),
Journal of Marketing Research, 36 (May), p. 200-210.
http://shum.cc.huji.ac.il/~sorin/ccs/Ident-Invent-Prod.pdf
http://shum.cc.huji.ac.il/~sorin/ccs/JMRFIN19-11-98%5b1%5d.pdf
Meme's the Word
Jacob Goldenberg, David Mazursky, and Sorin Solomon
Science 1999 November 19; 286: 1477
http://shum.huji.ac.il/~sorin/meme.htm

Templates of original innovation: Projecting original incremental innovations from intrinsic information
Goldenberg J. Mazursky D. Solomon S., (1999)
Technological Forecasting and Social Change, May, Vol. 61/1 P. 1-12.
http://shum.cc.huji.ac.il/~sorin/ccs/Templ-Innov%5b1%5d.pdf
Creativity Templates: Towards Identifying the Fundamental Schemes of Quality Advertisements;
Goldenberg J. Mazursky D. Solomon S.
Marketing Science, Volume 18, Number 3, 1999
http://shum.cc.huji.ac.il/~sorin/ccs/ADTEXT9.4.99.doc
http://shum.cc.huji.ac.il/~sorin/ccs/ADTABLE1_9.4.99.doc
Scrutinizing Creativity
Dennis Hollenberg;, Jacob Goldenberg, David Mazursky,
and Sorin Solomon
Science 1999 December 17; 286: 2269
http://shum.huji.ac.il/~sorin/creativity.htm

Marketing percolation
J. Goldenberg, B. Libai, S. Solomon, N. Jan and D. Stauffer
Physica A, 284 (1-4) (2000) pp. 335-347 ,
http://xxx.lanl.gov/abs/cond-mat/0005426

Power laws in cities population, financial markets and internet sites
(scaling in systems with a variable number of components)
Aharon Blank and Sorin Solomon
Physica A 287 (1-2) (2000) pp.279-288
http://xxx.lanl.gov/abs/cond-mat/0003240

Social percolation models
Sorin Solomon, Gerard Weisbuch, Lucilla de Arcangelis, Naeem Jan and Dietrich Stauffer
Physica A: 277 (1-2) (2000) pp. 239-247
http://shum.cc.huji.ac.il/~sorin/ccs/soc-perc.pdf
The importance of being discrete: Life always wins on the surface
Nadav M. Shnerb, Yoram Louzoun, Eldad Bettelheim, and Sorin Solomon
Proc. Natl. Acad. Sci. USA, Vol. 97, Issue 19, 10322-10324, September 12, 2000
http://xxx.lanl.gov/abs/adap-org/9912005

What Are Stories Made Of? Quantitative Categorical Deconstruction of Creation
Y. Stolov, M. Idel, S. Solomon,
International Journal of Modern Physics C, Vol. 11, No. 4 (2000) 827-835
http://xxx.lanl.gov/abs/cond-mat/0008192
http://shum.cc.huji.ac.il/~sorin/ccs/stories-IJMPC.pdf
Self-organized percolation and critical sales fluctuations
Weisbuch G, Solomon S
Int. J. Mod. Phys. C 11: (6) 1263-1272 SEP 2000
http://shum.huji.ac.il/~sorin/ws.ps

Volatility driven markets in a generalized Lotka Voltera formalism Louzoun. Y. Solomon. S. (2001). Physica A 302 220-233 http://xxx.lanl.gov/abs/cond-mat/0109493

HIV time hierarchy: winning the war while, loosing all the battles Uri Hershberg, Yoram Louzoun, Henri Atlan and Sorin Solomon Physica A: 289 (1-2) (2001) pp.178-190 ; http://xxx.lanl.gov/abs/nlin.AO/0006023 [pdf]
The Emergence of Spatial Complexity in the immune System. Louzoun, Y, Solomon. S., Atlan. H., Cohen.I.R. (2001) Physica A, 297 (1-2) pp. 242-252. http://xxx.lanl.gov/html/cond-mat/0008133
Finite market size as a source of extreme wealth inequality and market instability Zhi-Feng Huang and Sorin Solomon Physica A , 294 (3-4) (2001) pp. 503-513 http://xxx.lanl.gov/abs/cond-mat/0103170

Long-time fluctuations in a dynamical model of stock market indices , Ofer Biham, Zhi-Feng Huang, Ofer Malcai, and Sorin Solomon, Phys. Rev. E 64, (026101) 2001

URL: http://link.aps.org/abstract/PRE/v64/e026101 doi:10.1103/PhysRevE.64.026101

http://link.aps.org/abstract/PRE/v64/e026101
Stability of Pareto-Zipf law in non-stationary economies
S. Solomon and P. Richmond
in: Economics with heterogeneous interacting agents,
ed. by A.Kirman and J.B. Zimmermann,
Lecture Notes in Economics and Mathematical Systems,
Springer, Berlin- Heidelberg 2001 page 141
http://xxx.lanl.gov/abs/cond-mat/012479

Power Laws of Wealth, Market Order Volumes and Market Returns
Sorin Solomon, Peter Richmond Physica AVol. 299 (1-2) (2001) pp. 188-197 http://xxx.lanl.gov/abs/cond-mat/0102423

Structures of the Mind and Universal Music
Jacob Goldenberg, David Mazursky, and Sorin Solomon
Science 2001 June 29; 292: 2433 http://shum.huji.ac.il/~sorin/structures.htm

Social Percolators and Self-Organized Criticality
Gerard Weisbuch , Sorin Solomon and Dietrich Stauffer
in: Economics with heterogeneous interacting agents, ed. by A.Kirman and J.B. Zimmermann, Lecture Notes in Economics and Mathematical Systems,
Springer, Berlin- Heidelberg 2001 page 43. http://shum.huji.ac.il/~sorin/wehia.ps

Self-Organization and Non-Self-Averaging Effects in
Systems of Discrete Auto-Catalytic Elements
S. Solomon, pp 351-360 in
Multiscale Computational Methods in Chemistry and Physics
eds. A. Brandt, J. Bernholc and K. Binder, IOS Press 2001;
NATO Science Series III: computer and Systems Sciences Vol. 177

Stable power laws in variable economies; Lotka-Volterra implies Pareto-Zipf

S. Solomon and P. Richmond Eur. Phys. J. B 27, 257-261 (2002) DOI: 10.1140/epjb/e20020152
http://shum.cc.huji.ac.il/~sorin/ccs/Stable-Power-Var-Econ.pdf

Stochastic Multiplicative Processes for Financial Markets

Zhi-Feng Huang, Sorin Solomon Physica A 306 (2002) 412-422 [cond-mat/0110273]

http://shum.huji.ac.il/~sorin/ccs/multi-proc-huang.pdf
Theoretical analysis and simulations of the generalized Lotka-Volterra model

Ofer Malcai,1 Ofer Biham,1 Peter Richmond,2 and Sorin Solomon Phys. Rev. E 66, 031102 (2002) URL: http://link.aps.org/abstract/PRE/v66/e031102 doi:10.1103/PhysRevE.66.031102 http://shum.cc.huji.ac.il/~sorin/ccs/PRE-Ofer-Peter.pdf

Social Percolators and Self Organized Criticality. G Weisbuch and S Solomon in Handbook of Graphs and Networks: From the Genome to the Internet, pp.113-132 eds. S. Bornholdt and H. G. Schuster, Wiley-VCH, Berlin, 2002. http://eclectic.ss.uci.edu/~drwhite/pub/Handbook_of_Graphs_and_Networks.pdf
The risk of being unfair, the unstable fate of globalization. Louzoun. Y. Mazurski. D., Goldberg. J. Solomon. S. (2003) Artificial Life 4(9) 357 - 370 http://shum.huji.ac.il/~sorin/ccs/Glob-Loc-AL.pdf
Innovations Refuse to Die:-The Unforeseen Longevity of Society Fundamental Ideas. Mazurski. D., Goldberg. J. Barak.L. Louzoun. Y. Solomon. S. (2003) Technological forecasting and Social Change http://shum.huji.ac.il/~sorin/ccs/reborn.pdf
Solving Traffic Jams: Human Intervention or Self-Organization?
E. Mar Or, E. Shir and S. Solomon, International Journal of Modern Physics, Vol. 14, No. 8 p
(2003) http://shum.huji.ac.il/~sorin/ccs/traffic-jam-IJMPC.pdf
Statistical Mechanics of Conventional Traders May Lead to Non-Conventional Market Behavior, Lev Muchnik and Sorin Solomon Physica Scripta. Vol. T106, 41–47, 2003 http://shum.huji.ac.il/~sorin/ccs/lev-scripta.pdf
Pioneers on a new continent: on physics and economics
Sorin Solomon and Moshe Levy Quantitative Finance (IoP) Volume 3, Number 1, C12 February 2003 http://shum.huji.ac.il/~sorin/ccs/QF.pdf
Co-Evolutionist Stochastic Dynamics: Emergence of Power-LawsPower-laws in stochastic Lotka-Volterra-Eigen-Schuster Systems S. Solomon, P. Richmond, O. Biham and O. Malcai, in: "Towards Cognitive Economics", Eds: P. Bourgine and J.-P. Nadal, Springer (2003). http://shum.huji.ac.il/~sorin/ccs/porquerolles.pdf
Complexity a Science at 30, S. Solomon and E. Shir, Europhysics News Feb-March 2003 p54 http://shum.huji.ac.il/~sorin/ccs/eran-paper.pdf
Testing the Turing Test - Do men pass it? Adam, R., Hershberg, U., Schul, Y. & Solomon, S.,(2004 International Journal of Modern Physics C Vol.15 No.8.pp 1041-1047 [pdf]
Artificial Intelligence and the Natural Selection; Decision Trees and the Network Forest S. Solomon, E Shir, S Kirkpatrik; pages 3-12 in Proceedings of AISB03 Adaptive Agents and Multi-Agent Systems, eds Dimitar Kazakov, Eduardo Alonso and Daniel Kudenko, Published by the Society for the Study of Artificial Intelligence and the Simulation of Behaviour ISBN 1 902956 31 5 UW Aberystwyth (2004) http://shum.huji.ac.il/~sorin/ccs/Dimes2003-AISB.pdf

An updated Review of the LLS Stock Market Model: Complex Market Ecology, Power Laws in Wealth Distribution and Market Returns, Sorin Siolomon and Moshe Levy, p69, in New Directions in Statistical Physics, ed. Luc Wille, Springer-Verlag 2004 http://arxiv.org/abs/cond-mat/0005416
Statistical economics on multi layered variables Tom Erez, Martin Hohnisch and Sorin Solomon, , in "Economics: complex windows", Eds. M. Salzano and A. Kirman, (Springer, 2005), p. 201 http://xxx.lanl.gov/abs/cond-mat/0406369
Postext - a Mind for Society, Shalit, A., Erez, T., Deters, A., Hershberg, U., Shir, E., & Solomon, S. (2005 pp. 24-40 [pdf] in Lecture Notes in Computer Science Springer-Verlag GmbH ISSN: 0302-9743 Volume 3394 / 2005 Adaptive Agents and Multi-Agent Systems III: Adaptation and Multi-Agent Learning Editors: Daniel Kudenko, Dimitar Kazakov, Eduardo Alonso ISBN: 3-540-25260-6 http://shum.huji.ac.il/~sorin/ccs/isi/postext.pdf
Socioeconomic interaction and swings in business confidence indicators, Martin Hohnisch, Sabine Pittnauer, Sorin Solomon and Dietrich Stauffer, Physica A,Volume 345, Issues 3-4, Pages 646-656 (2005) http://shum.cc.huji.ac.il/~sorin/ccs/Pitnauer-PhysicsA.pdf
Distributive immunization of networks against viruses using the 'honey-pot' architecture Goldenberg J., Shavitt Y., Shir E.& Solomon S. Nature (/Physics) 1. 184 - 188 (2005). http://shum.cc.huji.ac.il/~sorin/ccs/isi/goldenberg%20antiviral%20Nat%20Phys%2012-05.pdf
Traders imprint themselves by adaptively updating their own avatar, Gilles Daniel, Lev Muchnik and Sorin Solomon, Lecture Notes in Economics and Mathematical Systems; pp 27-38 Volume 564 Artificial Economics, Agent-Based Methods in Finance, Game Theory and Their Applications; (2006) Springer Berlin Heidelberg, 10.1007/3-540-28547-4_3 ; http://arxiv.org/abs/cs/0509017

Social Percolation and Negative Word of Mouth", Tom Erez, Sarit Moldovan and Sorin Solomon, in "Handbook of Research on Nature Inspired Computing for Economy and Management" by Jean-Philippe Rennard, 2007 Idea Group Reference (an imprint of Idea Group Inc.) ISBN 1-59140-984-5 http://shum.huji.ac.il/~sorin/ccs/isi/anti-perc.pdf
Copying nodes versus editing links: the source of the difference between genetic regulatory networks and the WWW, Yoram. Louzoun, Lev Muchnick and Sorin Solomon Bioinformatics (Oxford University Press 2006) 22(5):581-588; http://shum.cc.huji.ac.il/~sorin/ccs/bio-info-yoram.pdf

Agent Based Simulation Design Principles ; Applications to Stock Market, Lev Muchnik, Yoram Louzoun, Sorin Solomon, pp 183-188 in: "Practical Fruits of Econophysics", ed Hideki Takayasu 2006 Springer Tokyo , ISBN 978-4-431-28914-2 http://shum.huji.ac.il/~sorin/ccs/isi/Agent%20Based%20Simulation%20Design%20Principles%20-%20final%20-%2028.03.2005.pdf
Markov Nets and the NatLab platform; Application to Continuous Double Auction; L. Muchnik and S. Solomon; in Complexity Hints for Economic Policy; M. Salzano and D. Colander (Eds.) 2007 New Economic Windows series , Springer ISBN: 978-88-470-0533-4 http://shum.huji.ac.il/~sorin/ccs/isi/Markov-Nets.pdf
The Forbes 400 and the Pareto wealth distribution Oren S. Klass, Ofer Biham, Moshe Levy, Ofer Malcai and Sorin Solomon, Economics Letters Volume 90, Issue 2, February 2006, Pages 290-295 http://shum.cc.huji.ac.il/~sorin/ccs/Econ-Lett-Klass.pdf
Self-Emergence of Knowledge Trees: Extraction of the Wikipedia Hidden Hierarchies ;
Lev Muchnik, Royi Itzhak, Sorin Solomon, and Yoram Louzoun;
To appear in PRE
http://shum.huji.ac.il/~sorin/ccs/Self_Emergence_of_Knowledge_Trees.doc
