Institute Annual Chemistry Award 

The Institute Annual Chemistry Award was inaugurated in 2005. 

The recipient presents a keynote lecture in several locations in Ireland each year.

2005
The first award was made to Professor David Leigh, School of Chemistry, Edinborough University, who gave a series of animated lecture presentations in Cork, Galway and Dublin in April 2005 entitled ‘Tooling Up for the Nanoworld: The Magic of Molecular Machines’

Abstract

The machines we use in everyday life are made up of ordered assemblies of moving parts (cogs, wheels, spindles, pistons etc), the movement of each of which is used to perform a task necessary for the overall function of the machine. One of the hottest current areas of chemistry is making molecules with moving parts, with the goal that they can be built up into ordered assemblies that function as nanoscopic machines carrying out tasks that single molecules are unable to do. We will discuss the latest developments scientists have made in this field including approaches to ‘smart’ materials, whether nanobots are science fact or science fiction, and the possibility of computers based on ‘molecular electronics’. We shall also investigate whether, as Arthur C Clarke once suggested, ‘sufficiently advanced technology is indistinguishable from magic’!

About Prof. David A. Leigh

 Prof. Leigh studied at the University of Sheffield, receiving his Ph.D. degree in 1987. After a postdoctoral stay at the Canadian National Research Council in Ottawa, he was appointed to the academic staff at the University of Manchester Institute of Science and Technology (UMIST) as a lecturer in organic chemistry, and was promoted to reader in 1996. In 1998 he took the chair of synthetic chemistry at the University of Warwick and was awarded an EPSRC advanced research fellowship. He is currently the Forbes Professor of Chemistry at the University of Edinburgh. Prof. Leigh’s research interests lie in the area of nanotechnology, supramolecular chemistry (chemistry ‘beyond the molecule’) and the synthesis of molecular machines, Prof. Leigh is widely regarded as a gifted communicator of his ideas and research result and is the author of over 110 research publications, many of which have received international acclaim. He has been honoured with several awards, including the Royal Society of Chemistry’s award for Supramolecular Chemistry in 2003.

[David.Leigh@ed.ac.uk; http//www.catenane.net or www.rotaxane.net]


