

The 6th International Symposium for Chinese Medicinal Chemists

First Announcement

International Symposium for Chinese Medicinal Chemists (ISCMC) is an academic conference for all of Chinese medicinal chemists working in the world. The purpose of the conference is to give a platform for Chinese medicinal chemists to exchange research information, discuss the problems met in academic research, enhance closer collaboration among them, promote industrial research, and help them to catch the latest development in the field of medicine and the driving direction for the development of medicine research in the future, also make their research achievements known by the world.

Since 1998, ISCMC has been welcomed by many Chinese researchers and got the support from many famous Chinese academicians. Now, ISCMC is as an important regular conference known by more and more people. The 6th ISCMC (ISCMC2008) will be held in the end of July of 2008. Some famous experts have been invited to give key presentations on the advancement of drug research and some successful cases for new drug development. American Chemical Society will send a delegation to join ISCMC2008, and organize two workshops on the hot field for new drug research and development.

I. The theme for the symposium

- ✦ Modern drug design and its development of methodology
- ✦ The novel strategy and approach for drug discovery
- ✦ Lead discovery and optimization
- ✦ Optimizing the drug-like properties of leads
- ✦ Natural products based drug discovery
- ✦ Biological sciences driven drug discovery
- ✦ Synthetic method and the process studies
- ** Two sessions are moderated by American Chemical Society
- ✦ New developments in the treatment for Cancer and Infectious Disease
- ✦ Hot topics in Medicinal Chemistry

II. The organization for the symposium

Host: Committee of Medicinal Chemistry, CPA

Organizer: Shanghai Institute of Materia Medica, CAS
Xinjiang Institute of Chemical Physics, CAS

Chairman: Prof. Chen Kaixian

Chairman of the Academic Committee: Prof. Zhang Lihe

Members of International Adviser Committee:

Prof. Zhang Lihe (Beijing University)

Prof. Chen Kaixian (Shanghai Institute of Materia Medica, CAS)

Prof. Zhou Jun (Kunming Institute of Botany, CAS)

Prof. Sun Handong (Kunming Institute of Botany, CAS)

Prof. Yu Dequan (Institute of Materia Medica, CAMS)

Prof. Yao Xinsheng (Shenyang Pharmaceutical University)

Prof. **Chern Ji-wang** (National Taiwan University)

Prof. **Chan Sun-chi, Albert** (Hong Kong Polytechnic University)

Prof. **Dai Weimin** (Hong Kong University of Science &
Technology)

Prof. Gordon cragg (NCI, US)

Prof. Douglas Kinghorn (OSO, US)

Prof. Kurt Hostettmann (Universitu .of Geneva, Switzerland)

Ph.D. James R. McCarthy (Lilly Corp. Center, US)

III. Time for the symposium

From July 28 to August 2, 2008

IV. Venue

Shanghai, China

V. Registration

Registration for the symposium can be done in internet or by E-mail.

The official web site of ISCMC2008 is <http://www.iscmc.ac.cn>; E-mail is iscmc2008@mail.shcnc.ac.cn.

Registration fee: (including conference material fee. The fee for international and local transportation, hotel and food must be paid by oneself)

	Before May 31,2008	After May 31,2008
From outside of Chinese inland	USD300	USD400
Student from outside of Chinese inland	USD150	USD200
From inland of China	RMB1200	RMB1500
Student from inland of China	RMB600	RMB750
Accompanier	USD150	USD200

Please do the registration at your earliest convenience! We need make sure your registration as soon as possible, because the meeting time for the symposium is also the best time for tourism, and Beijing Olympic games will open just after the symposium.

VI. Abstracts and Papers

The contents of the papers submitted to the symposium should be scientific, advanced and innovative, and never be published in any academic journals or reported in any academic meetings at home and abroad. The papers of the symposium will be classified into plenary session reports, parallel session reports or posters, all of them are needed to be attached abstracts.

Abstracts should be written in English, then submitted to the web site of the symposium or by E-mail.

The abstract format: The detailed abstract must fit A4 paper and one page is enough. Margins are 3cm on top and down below, 2.5cm on left and right sides. The space before a paragraph is set to zero. The space in the end of a paragraph is also set to zero. Please write in word software and the format is same as the requirement for a submitted paper asked by *J. Med. Chem*

The deadline for submitting an abstract is May 31, 2008.

You will get a confirmation letter, if your abstract has been received by the meeting organizing committee. If you get no letters, please call us to check it.

The meeting organizing committee will invite some scholars and experts in medicinal and chemical fields to make up a group. The group will have a comment on the submitted papers. The meeting organizing committee will sign and send a reply to inform you before June 30, 2008, if your paper has been accepted by the symposium.

VI. Meeting language:

English

VII. Others:

1. Meeting information release

To release and renew the information on the symposium in time, the meeting organizing committee will build a web site for the symposium as soon as possible. If you hope to get further information about the symposium, please send back us the receipt in this announcement with iscmc2008@mail.shcnc.ac.cn .

2. Accommodation:

The meeting organizing committee will contact with the hotels nearby the venue as soon as possible for your convenient in accommodation.

3. payment:

Beneficiary Name: Shanghai Institute of Materia Medica, Chinese Academy of Sciences

Beneficiary A/C : 033924-00801088453

BANK'S NAME: Agricultural Bank of China, Shanghai Branch, Xuhui Sub-branch

Swift code: ABOCCNBJ090

4. Tourism after meeting

The meeting organizing committee is making the tourist plan and collecting the tourist data. For your convenient, we will do our best to release the information on tourism soon in the web site of the symposium.

**The organizing committee of the 6th International
Symposium for Chinese Medicinal Chemists
(ISCMC2008)**

The first announcement for ISCMC2008

Return Receipt

Name		<input type="checkbox"/> Mail <input type="checkbox"/> female	Title	
Working Unit				
Mail Address			zip code	
Telephone			Fax	
E-mail			Mobile	
Joining the symposium	<input type="checkbox"/> Yes <input type="checkbox"/> No	Research field		
Submitting Paper	<input type="checkbox"/> Yes <input type="checkbox"/> No	Which way you like	<input type="checkbox"/> Oral report	<input type="checkbox"/> Poster

Note: This return receipt can be copied and delivered to your colleagues and friends. Welcome them to join the symposium. For sending you the second announcement and the renewed information about the symposium, please return the receipt to iscmc2008@mail.shcnc.ac.cn before April 30, 2008. We will do our best for your convenient.