
2 Chemistry International April-June 2023

IUPAC|CHAINS 2023
Connecting
Chemical
Worlds
by Floris Rutjes
Chair of the Local Organizing
Committee IUPAC|CHAINS 2023

It will still take a few more months
before I can officially welcome
you to IUPAC|CHAINS 2023, but

since the preparations are already in full swing, it
feels like we are getting close to the event. Behind
the scenes we work hard to receive you all in the
World Forum in The Hague from 20-25 August this
year. We feel honoured that the Royal Netherlands
Chemical Society (KNCV) was given the oppor-
tunity to host this year’s IUPAC World Chemistry

Congress. To create a better national exposure,
we joined forces with the Dutch Research Council
(NWO), host of the annual CHAINS chemistry con-
gress in the Netherlands, to ensure that we can turn
this event into a great success!

Young Researchers
Hereby, I would like to invite especially the young

researchers to come to IUPAC|CHAINS 2023! We have
fantastic scientists giving the plenary lectures, like Chad
Mirkin, Nicola Spaldin, Jennifer Thomson and Bartosz
Grzybowski. Besides these established chemists, we
aim to give a large podium to young scientists in partic-
ular. Thus, this congress will be a unique opportunity for
PhD-students and postdocs to present their work for an
international audience, meet their colleagues, discuss
new chemistry, and perhaps jump-start their careers.

To make the congress even more suited for young
chemists, a programme has been created that not

The Scientific Programme Committee of
IUPAC|CHAINS 2023 is very proud and honoured
to announce the international speaker line-up. No
less than nine plenary speakers will be present at
IUPAC|CHAINS 2023, 20-25 August 2023 in The
Hague, Netherlands.

On Sunday 20 August Molly Stevens (Imperial
College London) kicks off with a lecture about how to
detect diseases earlier through new materials. She
will present advances in Raman spectroscopy for
high-throughput label-free characterization of single
nanoparticles that allow to integrally analyse a broad
range of bio-nanomaterials.

Surface chemistry and catalysis expert Mark
Koper (Leiden University) and molecular and cell
biology expert Jennifer Thomson (Capetown
University) will give their plenary presentation on
Monday 21 August.

Koper’s research focuses on fundamental aspects
of electrocatalysis, theoretical and computational
electrochemistry, and electrochemical surface sci-
ence, in relation to renewable energy and chemistry.

Thomson’s research field is the development of
genetically modified maize resistant to the African
endemic maize streak virus and tolerant to drought.

On Tuesday 22 August, it’s time for professor of
Inorganic Chemistry Charlotte Williams (Oxford
University) and Bartosz Grzybowski (UNIST, South

Korea). Williams leads a research group investigating
polymerization catalysis and polymer chemistry with
a particular focus on improving polymer sustainability.
Grzybowski has pioneered applications of artificial
intelligence and network theory to synthetic chemistry.
He will take us into the world of synthesis, processes,
and reaction discovery in the age of computers.

On Wednesday 23 August, Nicola Spaldin
(ETH Zürich) talks about developments in Materials
Chemistry that are essential for addressing many of
the world’s most urgent problems, and presents one
of her favourite emerging material classes, the multi-
ferroics, which could help facilitate the transition to a
new energy-efficient, climate friendly age.

Hiroaki Suga (University of Tokyo) gives his lec-
ture on de novo discovery of pseud-natural peptides
and products on Thursday 24 August. The second
speaker on Thursday will be announced soon.

Chad Mirkin (Nohwestern University) completes
the list of inspiring speakers on the final day, Friday
25 August. Mirkin uses nanotechnology to discover
and develop new materials and structures that make
a difference in people’s lives.

More information about the speakers can be
found on iupac2023.org/plenary-speakers/ or follow
IUPAC|CHAINS 2023 on LinkedIn, Twitter and/or
Instagram via @iupac2023 to stay up to date about
the conference, plenary speakers and other news.

Line-up plenary speakers IUPAC|CHAINS 2023

3Chemistry International April-June 2023

only focusses on science, but also addresses other
aspects of a scientifi c career. The International and
the European Young Chemists’ Networks (IYCN and
EYCN), and Jong-KNCV have put quite some effort
in composing a broader array of topics, the Young
Programme, which I think will be really attractive for the
younger generations of chemists.

Sustainability
During the congress, there will be a major focus

on sustainability. Chemistry is a central science that
can and has to signifi cantly contribute to making our
society more sustainable, which we wish to highlight
during IUPAC|CHAINS 2023. Creating a more sustain-
able world and contributing to address the Sustainable
Development Goals concerns virtually all branches of
chemistry, requiring new concepts and creative ideas.

We will bring the different chemistry fi elds together
and jointly discuss the scientifi c challenges underly-
ing the societal challenges. The interaction between
science and society is a complex discussion anyway,
in which facts and feelings both play a role. Being
researchers, we should keep emphasizing that is
important to use science as a basis for making policy
decisions, scientifi c facts must weigh heavier than opin-
ions. I think this could lead to lively discussions.

Sightseeing
Besides the chemistry, you should also see a bit of

The Netherlands. During the congress, we will organize

several excursions to chemistry-related organizations
and innovations in the Netherlands. For instance,
it will be possible to visit the Headquarters of the
Organization for the Prohibition of Chemical Weapons
(OPCW), which is right next to the World Forum, but
also the brand new Chemistry and Technology Centre
of OPCW that is located elsewhere near The Hague.

I can also recommend you taking a stroll along
the beach of Scheveningen, or visit the Mauritshuis
–a museum next to the offi ce of the Dutch Prime-
Minister, displaying famous paintings of Rembrandt
and Vermeer, like The Girl with a Pearl Earring—or
Panorama Mesdag, a unique circular painting that
makes you think you are on the beach. Or join the
pubquiz or the Tuesday evening party to connect with
your international colleagues in an informal setting.

Connecting Chemical Worlds
In conclusion, I hope to meet you soon on

IUPAC|CHAINS 2023 to experience a congress with
inspiring chemistry and ample opportunities to meet
with old or new friends. Personally, I really look forward
to meeting researchers who I don’t know yet and hope
to be surprised by new eye-opening insights. I am con-
vinced that international meetings like this are excellent
opportunities to expand your horizon, engage with the
diversity and inventiveness of chemistry and connect
with new people and fi elds. To me that is what it is all
about in the end: connecting chemical worlds.

From 20 to 25 August 2023, we would like to invite
you to join us in the beautiful city The Hague in the
Netherlands for IUPAC|CHAINS 2023. The con-
ference, themed ‘Connecting Chemical Worlds’,
brings together all disciplines of chemistry and is
attended by a diverse international audience of
chemists from both academia and industry. It is now
possible to register. Register before 1 June 2023 and
benefi t from the early bird rate. Please visit https://
iupac2023.org/ for more information.

IUPAC|CHAINS 2023 consists of several parts,
namely the IUPAC General Assembly (18-25 August
2023) and the IUPAC World Chemistry Congress com-
bined with CHAINS, the largest chemistry conference
from the Netherlands (20-25 August 2023). In addi-
tion to plenary and invited lectures, IUPAC|CHAINS
will include parallel sessions with oral presentations,

focus sessions and poster presentations by junior
and senior researchers. The full programme can be
found on the website. We look forward to meeting you
and your fellow chemists from around the globe!

Tag and win: who do you want to meet during
IUPAC|CHAINS 2023?

In August 2023, chemists from all over the
world will come together in The Hague during
IUPAC|CHAINS 2023. The place to be to meet that
one fellow chemist you’ve always wanted to talk to,
but never got around to.

Who do you want to meet during IUPAC|CHAINS
2023? Follow IUPAC|CHAINS 2023 on LinkedIn,
Twitter and/or Instagram, tag that specifi c person and
win a great prize!

Register now

