

24th Congress and General Assembly of the International Union of Crystallography Hyderabad International Convention Centre 21 - 28 August 2017, Hyderabad, India

IUCr journals top
crystallography
impact factors

journals.iucr.org

IUCr 2017 Congress Program at a Glance, 21-28 August 2017, HICC, Hyderabad, INDIA

	August 20 Sunday	August 21 Monday	August 22 Tuesday	August 23 Wednesday	August 24 Thursday	August 25 Friday	August 26 Saturday	August 27 Sunday	August 28 Monday
0800-0900		Registration 0800-1700	Registration 0800-1700	Registration 0800-1700	Registration 0800-1700	Registration 0800-1700	Registration 0800-1700	Registration 0800-1700	Registration 0800-1700
0900-1000		WS 1 to 6	KN 1-2-3	KN 7-8-9	KN 13-14-15	KN 19-20-21	KN 25-26-27	KN 31-32-33	KN 37A/B-38-39
1000-1030		Coffee Break	Coffee Break	Coffee Break	Coffee Break	Coffee Break	Coffee Break	Coffee Break	Coffee Break
1030-1305		Workshops	MS 1 to 9	MS 19 to MS 27	MS 37 to 45	MS 55 to 63	MS 73 to 81	MS 91 to 99	MS 109 to 117
1305-1455	Registration 1400-1900		Lunch & Posters	Lunch & Posters (Dectris Lunch Seminar)	Lunch & Posters (Xenocs Lunch Seminar) (Thermo Fisher Scientific Lunch Seminar)	Lunch & Posters (Molecular Dimensions Lunch Seminar)	Lunch & Posters	Lunch	Lunch
1455-1600		Workshops	MS 10 to 18	MS 28 to 36	MS 46 to 54	MS 64 to 72	MS 82 to 90	MS 100 to 108	MS 118 to 126
1600-1730									
1730-1800			Coffee Break & Posters	Coffee Break & Posters	Coffee Break & Posters	Coffee Break & Posters	Coffee Break & Posters	Coffee Break	Coffee Break
1800-1900		Opening Ceremony and Ewald Prize Lecture	KN 4-5-6	KN 10-11-12	KN 16-17-18	KN 22-23-24	KN 28-29-30	KN 34-35-36	PL 3 Giacomo Chiari
1900-2000		Welcome Reception	IUCr General Assembly 1	CCDC Reception	PL 1 Susumu Kitagawa	PL 2 John Spence	IUCr General Assembly 3	Congress Dinner (Banquet)	Closing Ceremony
2000-2200				IUCr General Assembly 2					

As on 25 July 2017

IUCr XXIV Local Organizing Committee

M. Zema

U.
Ramamurty

K.
Biradha

J.A.R.P.
Sarma

G.R.
Desiraju
(Chair)

C.M.
Reddy

R.
Banerjee

R.K.R.
Jetti (Vice
Chair)

IUCr XXIV International Program Committee

G. R. Desiraju (Chair)

P. Chakrabarti (Vice Chair)

C.B. Aakeroy

E. Antipov

G. Artioli

R. Banerjee

P. Bombicz

J.F. Britten

S.K. Burley

X.M. Chen

K. Djinovic-Carugo

U. Grimm

P. Grochulski

J. Gulbis

J.M. Guss

S.S. Hasnain

F. Jalilehvand

J. A. Kaduk

A. Katrusiak

L. Kroon-Battenburg

A. Rafalska-Lasocha

T.J. Sato

I. Kuta Smatanova

L. Suescun

Y.J. Sun

F. Taulelle

D. Turk

D. Van Dyck

P. Macchi

P. McArdle

G.J. McIntyre

S. Qiu

M. Weiss

A. Zappettini

Marvin L Hackert
President

Mike Glazer
Vice-President

Luc Van Meervelt
General Secretary
& Treasurer

Gautam Desiraju
Immediate Past President

Hanna Dabkowska

Wulf Depmeier

Santiago Garcia-Granda

Mitchell Guss

Radomir Kuzel

Masaki Takata

IUCr Executive Committee

Malcolm Cooper
Convener

Luc Van Meervelt
General Secretary & Treasurer

Marvin L Hackert
President

Mike Glazer
UK member of
Executive Committee

Chris Gilmore
additional UK member

Samar Hasnain
Chair of Commission
on Journals

S.N. Rao
adviser on investments

IUCr Finance Committee

Mike Dacombe retires as IUCr Executive Secretary

Michael H. Dacombe
Executive Secretary IUCr
2 Abbey Square
Chester CH1 2HU
UK

IUCr Career

1975 – Editorial Assistant

1986 – Technical Editor

1993 - Executive Secretary

- **succeeded Jim King**
- **9 IUCr Presidents / 9 IUCr Congresses / 4 General Sec.-Treas.**
- **move to Abbey Square**
- **paper Acta A, Acta B, J. Appl. Cryst. to 9 online journals**

... and is succeeded by Alex Ashcroft

D. Phil. from Oxford U.
Chemical Crystallography
Laboratory

IUCr beginnings

1948 First IUCr Congress & General Assembly, Harvard, USA

1947 the IUCr, founded **after an idea of P.P. Ewald**, is accepted into ICSU

Ewald: *Chairman of the Provisional International Crystallographic Committee (1946-1948)*

1948 W L Bragg first elected President by the General Assembly

1948 the first issue of *Acta Crystallographica* is released

IUCr I - IUCr XXIV

1948 - Cambridge, USA
1951 - Stockholm
1954 - Paris
1957 - Montreal
1960 - Cambridge, UK
1963 - Rome
1966 - Moscow
1969 - Stony Brook, USA
1972 - Kyoto
1975 - Amsterdam
1978 - Warsaw
1981 - Ottawa

1984 - Hamburg
1987 - Perth
1990 - Bordeaux
1993 - Beijing
1996 - Seattle
1999 - Glasgow
2002 - Geneva
2005 - Florence
2008 - Osaka
2011 - Madrid
2014 - Montreal
2017 - Hyderabad

European Crystallographic Association (ECA), from 1978

Asian Crystallographic Association (AsCA), from 1987

American Crystallographic Association (ACA), from 1990

Latin American Crystallographic Association (LACA), from 2014

Regional Associates of the IUCr

IUCr Aims

contribute to the advancement of crystallography in all its aspects, including related topics concerning the non-crystalline state

promote international cooperation in crystallography

promote international publication of crystallographic research

form a focus for the relations of crystallography to other sciences.

$P2_12_12$

facilitate standardization of methods, units, nomenclatures and symbols

Journals

Publish in
IUCr
Journals

International Tables for Crystallography

Volume A Space-group symmetry

Volume A1 Symmetry relations between space groups

Volume B Reciprocal space

Volume C Mathematical, physical and chemical tables

Volume D Physical properties of crystals

Volume E Subperiodic groups

Volume F Crystallography of biological macromolecules

Volume G Definition and exchange of crystallographic data

Volume H Powder diffraction

to be released soon!

IUCr sponsorships

The IUCr sponsors scientific activities and meetings in a number of ways:

- Bursary scheme for supporting young scientists
- Bursary scheme for meetings of Regional Associates
- Visiting Professorships

The IUCr Visiting Professorship scheme aims to support some of the costs of having internationally recognized scientists as lecturers for short courses at workshops or schools organized in developing countries.

- Scientific conferences and workshops
- Journal subscriptions
- Crystallography in Africa, Latin America, SE Asia

**Publish in
IUCr
Journals**

2014

international year of
crystallography

United Nations
Educational, Scientific and
Cultural Organization

International
Union of
Crystallography

Partners for the International Year of Crystallography 2014

Opening Ceremony

UNESCO, Paris, 20-21 January 2014

IUCr

To build on the successes of the International Year of Crystallography 2014, the IUCr is embarking on an ambitious set of new initiatives to ensure that this newly kindled flame does not go out. More **OpenLabs** will be commissioned; more sustained efforts will be made in **capacity building**; more effort will go into **public outreach** activities:

- ✓ to enhance the stature of crystallography
- ✓ to build capacity in developing regions of the world
- ✓ to extend further the public understanding of science in general and crystallography in particular

LAAMP

<http://laamp.iucr.org>

Lightsources for **Africa**, the **Americas** and **Middle East Project**

Lead institutions: **IUPAP** and **IUCr**

Grant awarded under the 2016-2019 ICSU Grants Programme: **€ 300K**

Grant period: 3 years

IUCr Legacy

IUCr ASSOCIATES PROGRAMME

IUCr Associates Programme

The **Associates Programme** provides a home for crystallographers and offers a number of benefits for their professional development. The Associates Programme also supports the IUCr to continue its outreach efforts which are crucial in bringing crystallography and crystallographic training to all parts of the world.

IUCr

IUCr ASSOCIATES PROGRAMME

IUCr Associates Programme benefits

- Discount on the open access fee
- A number of free article downloads from IUCr Journals Online
- Resources to help you achieve your professional goals
- 50% discount on International Tables
- Discounts from other publishers books such as Oxford University Press, Wiley and Taylor and Francis
- Professional networking opportunities

Visit the IUCr stand 47-50 to sign-up for the Associates Programme to receive your IUCr pin and welcome pack.

The **Ewald Prize**, established in 1986, recognizes **outstanding contributions to the science of crystallography**. The Prize recognizes Professor Ewald's significant contributions to the foundations of crystallography, the **founding of the International Union of Crystallography**, his services as the **President of the Provisional International Crystallographic Committee** from 1946 to 1948 and as the **first Editor of the IUCr's publication Acta Crystallographica** from 1948 to 1959, and as the **President of the IUCr** from 1960 to 1963. The Prize consists of a medal, a certificate and a cash award. The Ewald Award is presented once every three years during the International Congresses of Crystallography.

1987	- Perth	- J.M. Cowley and A.F. Moodie
1990	- Bordeaux	- B.K. Vainshtein
1993	- Beijing	- N. Kato
1996	- Seattle	- M. G. Rossmann
1999	- Glasgow	- G. N. Ramachandran
2002	- Geneva	- M. M. Woolfson
2005	- Florence	- P. Coppens
2008	- Osaka	- D. Sayre
2011	- Madrid	- E. Dodson, C. Giacovazzo, G. M. Sheldrick
2014	- Montreal	- A. Janner, T. W. J. M. Janssen
2017	- Hyderabad	- ??

Paul Peter Ewald
(Jan. 1888 – Aug. 1985)

Sir Tom Blundell

Oxford – 1964 – Natural Sciences
– 1969 – Crystallography (H M Powell)
– Structure of insulin (D Hodgkin)

Sussex / Birkbeck (London) / Cambridge

Awards: 1984 Fellow Royal Society
 1986 Alcon Award
 1987 Krebs Medal
 1997 Knighthood
 2017 Ewald Prize

Sir Thomas Leon Blundell

The **11th Ewald Prize** awarded to **Sir Tom Blundell** (Cambridge) as one of the leaders in crystallographic innovation, especially at the interface with life sciences; starting with his work on determining the structure of insulin with Dorothy Hodgkin, he determined an exceptionally broad array of medically critical human protein structures, championing methods enabling drug design and discovery through structural optimization, crystallographic fragment screening, and computational modelling.