

Autumn 2025

ADCs & beyond

Preview

Autumn 2025

SPECIAL

Publication date:
23 October, 2025

ADCs & beyond

Get on board!

Hot topics in antibody drug conjugates & radiopharmaceuticals

Antibody-drug conjugates and targeted radiopharmaceuticals promised chemotherapies and radiotherapies with fewer side effects by delivering cytotoxic cargos more specifically to the site of action, usually in tumours. However, despite approved drugs, there is still a great need for optimisation in terms of tumour selectivity, linker stability, stoichiometric drug-to-antibody ratio, payload or even the generation and expression of tumour-specific antibody-like targeting molecules. This special feature presents the latest developments in a market that is opening up major growth opportunities for service providers in particular. Become visible in EUROPEAN BIOTECHNOLOGY'S ADCs & beyond special feature and present your offer/portfolio to customers.

Present your expertise

ADC and radiopharmaceutical developers, radioisotope providers, AI and analytics specialists, CDMROs, and antibody engineers will have the opportunity to present their latest products, services, and equipment in this special, which will find extra circulation through our official partner, SLAS, in the USA. European Biotechnology Magazine goes out to decision makers throughout the entire European life sciences sector and in the USA. Take advantage of to the journal's highly relevant readership and grab this opportunity to target your audience!

Topics to be covered

Services & equipment: AI/wet lab-guided antibody optimisation and selection, anti-aggregation of multispecific antibodies, combination with T/NK cell engagers, novel payloads and linker technologies, shielding of payloads, novel manufacturing approaches, process development & upscaling, process monitoring, TME-selective release strategies, affinity modulation, ADC/radiopharma in vivo monitoring, safety switches

Editorial Deadline **08-10-2025**

Editorial contact:
Thomas Gabrielczyk
Tel.: +49-30-264921-50
Fax: +49-30-264921-11
t.gabrielczyk@biocom.de

Booking Deadline **10-10-2025**

Marketing contact:
Oliver Schnell
Tel.: +49-30-264921-45
Fax: +49-30-264921-11
o.schnell@biocom.de

Publication Date **23-10-2025**

Marketing contact:
Andreas Macht
Tel.: +49-30-264921-54
Fax: +49-30-264921-11
a.macht@biocom.de

Special: ADCs & beyond Meet your audience!

European Biotechnology

is published in co-operation with
the following organisations:

European Biotechnology NETWORK
european-biotechnology.net

yebn
Young European Biotech Network
yebn.eu

LISA LIFE SCIENCE AUSTRIA
lifescienceaustria.at

BIOTECH AUSTRIA
biotechaustria.org

slas
Come Transform Research
slas.org

medicines for europe
medicinesforeurope.com

ibec
For Irish Business
ibec.ie/ibia

DANSKBIOTEK
danskbiotek.dk

Holland BIO
hollandbio.nl

GASB
gasb.de

P-BIO
www.p-bio.org

BioPartner
biopartner.co.uk

france biotech
france-biotech.org

FEDERCHIMICA ASSOBIOTEC
assobiotec.federchimica.it

sweden BIO
swedenbio.com

HUNGARIAN BIOTECHNOLOGY
hungarianbiotech.org

CEBR
cebr.net

ASE BIO
asebio.com

Bioteknologirådet
bioteknologiradet.no

FINNISH BIOINDUSTRIES
suomenbioteollisuus.fi

BIO.BE
bio.be

Swiss Biotech Association
swissbiotech.org

EUROPEAN BIOTECHNOLOGY covers the biotechnology sector of the current 27 EU member states, Norway, Switzerland, and UK. If you would like to subscribe, please refer to european-biotechnology.com