


5-9 July 2015 – Giardini Naxos (Italy)

13th INTERNATIONAL CONFERENCE ON CALIXARENES


CALIX 2015


It is our pleasure to cordially invite you to attend Calix 2015. The conference aims to provide a comprehensive survey of both fundamental and applied research in the field of calixarenes and related macrocyclic compounds. This event intends to bring together scientists, academics and students from around the globe to present their current research and discuss and shape the future challenges of the field.

PLENARY SPEAKERS


Kimoon Kim

Pohang University
South Korea


Rocco Ungaro

Università di Parma, Italy
C. D. Gutsche Award


Sir J. Fraser Stoddart

Northwestern University
U.S.A.

The registration is now open. Want to know more?

Visit us at www.calix2015.unisa.it or write to calix2015@unisa.it

INTERNATIONAL ADVISORY COMMITTEE

ALESSANDRO CASNATI (UNIVERSITÀ DI PARMA, ITALY)
PARIS GEORGHIOU (MEMORIAL UNIVERSITY, CANADA)
BRUCE GIBB (TULANE UNIVERSITY, U.S.A.)
MICHAELE HARDIE (UNIVERSITY OF LEEDS, U.K.)
FRASER HOF (UNIVERSITY OF VICTORIA, CANADA)
JONG SEUNG KIM (KOREA UNIVERSITY, SOUTH KOREA)

PLACIDO NERI (UNIVERSITÀ DI SALERNO, ITALY)
MELCHIORRE PARISI (UNIVERSITÀ DI MESSINA, ITALY)
OLIVIA REINAUD (UNIVERSITÉ PARIS DESCARTES, FRANCE)
JONATHAN SESSLER (UNIVERSITY OF TEXAS, U.S.A.)
MEI-XIANG WANG (TSINGHUA UNIVERSITY, P. R. CHINA)
TAKEHIKO YAMATO (SAGA UNIVERSITY, JAPAN)


LOCAL ORGANIZING COMMITTEE

CO-CHAIRMEN:


PLACIDO NERI (UNIVERSITÀ DI SALERNO)

MELCHIORRE PARISI (UNIVERSITÀ DI MESSINA)

GIUSEPPE ARENA (UNIVERSITÀ DI CATANIA)
CARMINE GAETA (UNIVERSITÀ DI SALERNO)
GIUSEPPE GATTUSO (UNIVERSITÀ DI MESSINA)
CORRADA GERACI (ICB-CNR, CATANIA)
FRANZ H. KOHNKE (UNIVERSITÀ DI MESSINA)

ANNA NOTTI (UNIVERSITÀ DI MESSINA)
SEBASTIANO PAPPALARDO (UNIVERSITÀ DI CATANIA)
ILENIA PISAGATTI (UNIVERSITÀ DI MESSINA)
CARMEN TALOTTA (UNIVERSITÀ DI SALERNO)

INVITED SPEAKERS

Arturo Arduini
Università di Parma, Italy
Pablo Ballester
ICREA-ICIQ, Tarragona, Spain
Alessandro Casnati
Università di Parma, Italy
Yoram Cohen
Tel Aviv University, Israel
Scott J. Dalgarno
Heriot-Watt University, Edinburgh, U.K.
Wim Dehaen
Katholieke Universiteit, Leuven, Belgium
Phil A. Gale
University of Southampton, U.K.
Luis Garcia-Rio
Universidad de Santiago de Compostela, Spain
Paris E. Georghiou
Memorial University of Newfoundland, Canada
Bruce Gibb
Tulane University, New Orleans, U.S.A.
Michaele Hardie
University of Leeds, U.K.
Fraser Hof
University of Victoria, Canada
Jong-Seung Kim
Korea University, Seoul, South Korea

Pavel Lhoták
Institute of Chemical Technology, Prague, Czech Republic
Yu Liu
Nankai University, Tianjin, P. R. China
Alberto Marra
Université Montpellier 2, France
Susan Matthews
University of East Anglia, Norwich, U.K.
Werner Nau
Jacobs University, Bremen, Germany
Tomoki Ogoshi
Kanazawa University, Japan
Chebrolu P. Rao
Indian Institute of Technology, Bombay, India
Olivia Reinaud
Université Paris Descartes (Paris V), France
Jonathan Sessler
University of Texas, Austin, U.S.A.
Mei-Xiang Wang
Tsinghua University, Beijing, P. R. China
Takehiko Yamato
Saga University, Japan
Ying-Wei Yang
Jilin University, Changchun, P. R. China