

Milestone in the History of Chemistry

After 150 Years, the World Congress Returns to Karlsruhe – An Exhibition at the KIT Library Looks Back

Upturn: With the construction of the chemical laboratory in 1851, Karlsruhe climbed up to the top of German university chemistry. (Photo: KIT archive)

150 years ago, chemists from German, England, and overseas met at Karlsruhe for the first international specialized congress on chemistry worldwide. Now, the World Congress of Chemistry returns. It will be organized by the KIT Department of Chemistry and Biosciences on September 3 and 4. On the occasion of this anniversary, the KIT library will exhibit selected contemporary standard works of chemistry and publications of congress participants.

In the middle of the 19th century, chemistry had just formed as a scientific discipline. "There were new discoveries and new analytical methods, which gave rise to competing theoretical schools," explains Dr. Michael Mönnich from the KIT library, who has conceived and designed the exhibition. In particular, opinions on the atomic and molecular structure varied. The nomenclature and use of formulas also were highly heterogeneous. There was no forum for the discussion of current problems. For this reason, three young professors of chemistry took the initiative and organized the congress.

Carl Weltzien (1813 – 1870) had been appointed to the Polytechnical School in Karlsruhe in 1841, where he headed the Chemical Department from 1850. In 1851, he built the chemical laboratory at

**Dr. Elisabeth Zuber-Knost
Press Officer**

Kaiserstraße 12
76131 Karlsruhe, Germany
Phone: +49 721 608-7414
Fax: +49 721 608-3658

**For further information,
please contact:**

Klaus Rümmele
Public Relations and
Marketing (PKM)
Phone: +49 721 608-8153
Fax: +49 721 608-5681
E-mail: klaus.ruemmele@kit.edu

Opening times of the exhibition:
Monday to Friday, 9 to 19, Saturday, 9 - 12.30 hrs
(until February 2011)

More information on the exhibition:
www.bibliothek.kit.edu/chemiker-kongress.php

More information on the 2010 World Congress of Chemistry: www.chem-bio.uni-karlsruhe.de/weltkongress/

the place, where the Tulla-Hörsaal of KIT is today. Together with Friedrich August Kekulé von Stradonitz (1829 – 1896), professor of chemistry at the University of Gent in Belgium, and Charles Adolphe Wurtz (1817 – 1884) professor in Paris, he invited the most important representatives of his discipline to come to Karlsruhe from September 3 to 5, 1860. “The favorable location of the city played an important role,” says Mönnich.

The meeting took place at the large assembly hall of the Karlsruhe Ständehaus, Ritterstraße, and was supported by the Baden Ministry of the Interior. 127 chemists from 12 countries came, among them famous personalities like Robert Bunsen (1811 – 1899), Carl Remigius Fresenius (1818 – 1897), Jean-Baptiste Dumas (1800 – 1884) or Lothar Meyer (1830 – 1895). “The Karlsruhe congress of chemists may be deemed the most important event in the history of chemistry in the mid of the 19th century,” says Michael Mönnich. According to him, the meeting of so many chemists from Germany and abroad influenced further development of theoretical chemistry and above all the design of the periodic table of the elements.

The exhibition will present important publications of that time: The “Lehrbuch der Chemie” by Jöns Jacob von Berzelius, the atomic model of John Dalton in his “new system of chemical philosophy”, or the “Chemisches Journal für die Freunde der Naturlehre, Artzneygelahrtheit, Haushaltskunst und Manufacturen,” the first chemical journal founded by Lorenz Friedrich von Crell. A detailed look on the contents of the books presented is possible on the internet, where the publications can be found in digitized form.

The colloquium on the occasion of the 150th anniversary of the World Congress of Chemistry on September 3 and 4 at the Audimax (building 30.95, Straße am Forum 1) of KIT will focus on the progress and challenges of chemistry today. Among the lecturers will be the Noble Prize laureates Paul J. Crutzen and Jean-Marie Lehn.

Karlsruhe Institute of Technology (KIT) is a public corporation and state institution of Baden-Württemberg, Germany. It fulfills the mission of a university and the mission of a national research center of the Helmholtz Association. KIT focuses on a knowledge triangle that links the tasks of research, teaching, and innovation.

This press release is available on the internet at www.kit.edu.

The photo of printing quality may be downloaded under www.kit.edu or requested by mail to pressestelle@kit.edu or phone +49 721 608-7414.