

A D V A N C E N O T I C E

MARCH MEETING

Thursday, March 14, 2013
(NOTE: Second Thursday)

Edgar Fahs Smith Memorial Lecture
Josef Michl, University of Colorado, Boulder

at the University of Pennsylvania

See the MARCH issue of the Catalyst for details,

call the Section Office at (215) 382-1589 or email PhilaACS@aol.com.

the Catalyst

Official publication of the Philadelphia Section, ACS

http://philadelphia.sites.acs.org

February 2013

Volume 98, No. 2

HIGHLIGHTS

Chairôs Column 31

News Atoms 34

2009 ACS Fellow

Dr. Franklin Davis 37

Senior Chemists

Committee 38

Book Review 43

Calendar 47 February Meeting

Student Poster Session
Temple University

http://philadelphia.sites.acs.org/

February 2013 Page 30

Published monthly except July, August and December by the Philadelphia Section of the American

Chemical Society. All views expressed are those of the editors and contributors and do not necessari-

ly represent the official position of the Philadelphia Section of the American Chemical Society. Edi-

torial matters should be sent to the attention of the Editor-in-Chief c/o the Philadelphia Section ACS,

Department of Chemistry, University of Pennsylvania, 231 South 34
th
 Street, Philadelphia, PA

19104-6323 or philcatalyst@aol.com.

Advertising: Vince Gale, MBO Services, P.O. Box 1150, Marshfield, MA 02050,

phone: (781) 837-0424; email: cust-svc@mboservices.net.

ACS Philadelphia Section

Founded April 15, 1899

STAFF

EDITOR-IN-CHIEF
Robin S. Davis

EDITORS
News Atoms: Alan Warren
Proof Editors: Georgia Arbuckle-Keil
 Kendra Luther
 Marge Matthews
 Alan Warren

ADVERTISING MANAGER
Vince Gale

COMMUNICATIONS COMMITTEE
Chair: Marge Matthews
Anthony W. Addison
Georgia Arbuckle-Keil
Robin S. Davis
Vince Gale
Robert Gates
Corrie Kuniyoshi
Kendra Luther
Judy Summers-Gates
Victor Tortorelli
Alan Warren

CONTENTS
March Advance Notice ... 29

From The Chair .. 31

Delaware Valley Science Fairs 32

February Meeting ... 33

News Atoms ... 34

Call for Pre-College Teacher Nominations 35

Call for Undergraduate Teacher Nominations 36

2009 ACS Fellow, Dr. Franklin Davis 37

Senior Chemists Committee Established 38

Chemical Consultants Network 39

February YCC Dinner and Dessert Chemistry 40

Student Poster Session Announcement 41

Seeking Nominations for Philadelphia Section Award 42

Book Review: Letters to a Young Chemist 43

Directory of Services .. 45

2013 Calendar ... 47

STAFF

EDITOR-IN-CHIEF
Robin S. Davis

EDITORS

News Atoms: Alan Warren
Proof Editors: Georgia Arbuckle-Keil
 Kendra Luther
 Marge Matthews
 Alan Warren

ADVERTISING MANAGER

Vince Gale

COMMUNICATIONS COMMITTEE
Chair: Marge Matthews
Anthony W. Addison
Georgia Arbuckle-Keil
Robin S. Davis
Vince Gale
Robert Gates
Corrie Kuniyoshi
Kendra Luther
Judy Summers-Gates
Victor Tortorelli
Alan Warren

the Catalyst

February 2013 Page 31

the Catalyst

From

The

Chair

J.P. Northrop

Yesterday (as I write) was the

celebration of Dr. Martin Lu-

ther King, Jr.ôs birthday and I

spent it the way I did last

year, at Penrose Elementary

School doing demonstrations

for kids young and old. It was

a blast to show these younger

generations the excitement

and wonder that compelled

many of us to take up chemis-

try in the first place. Taking

an otherwise ñvacation dayò

to do this allowed me to not

only give back, but to also

help inspire our next batch of

homemade chemists here in

the Philadelphia Section.

During a break in the demos, I

talked with Nurse Bob who

helps to coordinate the efforts

of the MLK Day festivities at

Pennrose. He had mentioned

that their science program is

often struggling to find addi-

tional resources (lab equip-

ment as simple as glassware)

and said he would love it if

there was a local company

that would be willing to show

a few of their brighter and

more scientifically enthusias-

tic students what a ñrealò

chemist does during the day.

With all the of the pharma-

ceutical, chemical and petro-

chemical companies (and

their supporting vendors and

clients), we must be able to

find a handful of companies

who would be willing to open

their doors for a brief time

and show this younger gener-

ation what it means to take

that nascent flicker of wonder

and drive it through into a ca-

reer in the chemical sciences.

So, in the spirit of my first

ñFrom the Chair,ò I am call-

ing for volunteers from our

region to see if we can open

the doors for these students to

catch a glimpse of what we do

on a daily basis. It may seem

mundane and routine to us,

but it would be fascinating to

these students.

Trust me, the look of awe and

amazement will make it all

worthwhile.

On a separate note, I received

some feedback from members

about my call to volunteer re-

sponding that they would at-

tend more meetings if they

were not held in the city in the

evening. Many members work in

the suburbs and getting into

the city (and back out) is

sometimes not feasible with

families and other after work

obligations.

I completely understand and

would like to clarify a few

things. First, every Board of

Directorôs meeting is open to

all members, either in person

or via teleconference. If you

wish to participate or even lis-

ten in, you are more than wel-

come to do so. Second, the

location of some of the

monthly meetings are ñpresetò

(Philadelphia Section Award

is at UPenn ï the co-sponsor,

the Ullyot Lecture is at Chem-

ical Heritage Foundation, etc.)

but for those meetings that are

not location-predetermined, I

am trying hard to make the

venues somewhere outside of

the city and spread them out

as best we can. Lastly, help-

ing the Section and various

committees within the Section

does not require attendance at

Board or Technical meetings.

Sometimes the most help

would be to coordinate efforts

and assist with meeting prepa-

rations (contacting caterers,

securing venues, coordinating

speakers, etc.). All of these

efforts are done either by

phone or email and would re-

quire a minimal amount of

time investment, but the help

would be greatly appreciated

and felt by the members who

February 2013 Page 32

the Catalyst

have been shouldering the

burden for quite some time.

In the spirit of Dr. King, take

a look at the time you spend

at work and at home and

think how you might be able

to give a bit back to the scien-

tific community to which we

all belong. Small efforts of

many people can bring about

a significant impact in our

scientific and broader com-

munity.

DELAWARE VALLEY SCIENCE
FAIRS

Itôs not too late! Judging for the Delaware Val-
ley Science Fairs will be starting in early
March. Judges and mentors are always
needed. Check the website www.dvsf.org for
more information and to volunteer.

http://www.dvsf.org/

February 2013 Page 33

the Catalyst

FEBRUARY MEETIN G

THE PHILADELPHIA SECTION,

AMERICAN CHEMICAL SOCIETY

presents

Thursday, February 21, 2013

THE ANNUAL STUDENT POSTER SESSION

5:00 - 8:00 PM
Drexel University

Behrakis Hall, Creese Student Center

32
nd

 and Chestnut Streets

Philadelphia, PA 19104

Refreshments will be served

Reservations Required; cost: $15.00

RESERVATIONS should be made by going to http://ycc2013.eventbrite.com/# or calling

Mrs. Libby Harper at the section office, (215) 382-1589, by 5:00 PM on Thursday, February

14
th

. Cancellations, if necessary, cannot be accepted after NOON on Tuesday, February 19
 th

.

UNCANCELLED RESERVATIONS WILL BE BILLED.

PARKING is available in the Drexel garage at 34
th
 and Ludlow Streets or the University of

Pennsylvania garage at 34
th
 and Chestnut Streets. Going south on 34

th
 Street, Ludlow is the first

left past Market and the Penn garage is just past Ludlow. On-street parking may also available.

The Board of Directors will meet at 4:00 PM at Drexel.

http://ycc2013.eventbrite.com/

February 2013 Page 34

the Catalyst

NEWS ATOMSðAlan Warren

Two University of Pennsylvania Department of Chemistry professors were recently named Fel-

lows of the American Association for the Advancement of Science. Feng Gai was recognized

for his accomplishments in spectroscopic methods to study protein folding. Marisa Kozlowski

was honored for her work in computational tools to develop catalysts.

DEATHS
Robert A. J. Walker, retired chemist and university officer, December 5

th
 at 84. A decorated

veteran of WWII, Walker was a ñplank ownerò on the destroyer Robert L. Wilson. Early in his

career he worked in quality control at Fischer and Porter. He eventually became vice president

and dean of students at Hahnemann University. Walker was a lifelong boy scout.

Sterling E. Voltz, retired research chemist, December 8
th
 at 91. He was a research chemist for

Houdry Process Corp., General Electric Missile and Space division, Sunoco and Mobil. He re-

tired from Mobil R&D in 1986 after 18 years in research and administration. He held over two

dozen patents.

Thomas H. Haag, retired research chemist, December 11
th
 at 77. He worked for Rohm and

Haas and became laboratory head for industrial coatings. He then moved into the business side

at the companyôs headquarters where he served as market development manager, research and

development manager, group market manager and business team director. Haag was also presi-

dent and CEO of two joint ventures with firms in Japan and retired as director of corporate de-

velopment.

Norman Mayor , Manhattan Project chemist, December 21
th
 at 91. After being drafted into the

Army he was secretly moved to Oak Ridge, TN, where he was involved in research that eventu-

ally led to the atomic bomb. After the war he established his own chemical firm and developed

a rust-resistant steel.

Note: News Atoms seeks to report on people in the field of chemistry in the greater Philadelph-

ia area. If you have news about new hires, significant promotions, honors and awards, and those

who have recently passed away, send it by email to philcatalyst@aol.com or by mail to the

Philadelphia Section ACS.

February 2013 Page 35

the Catalyst

CALL FOR NOMINATIONS

The 23
nd

 Annual

Philadelphia Section, American Chemical Society

AWARDS FOR EXCELLENC E IN PRE-COLLEGE TEACHING

The Philadelphia Section of the American Chemical Society will honor two outstanding science

teachers from the Delaware Valley with its Awards for Excellence in Pre-College Science

Teaching. One award will be given to a full-time educator involved in teaching science in

grades K-8. The second award will be given to a full-time educator at the secondary level

(grades 9-12) who teaches chemistry. Nominees must teach in the Philadelphia Sectionôs geo-

graphic area (Philadelphia, Montgomery, Delaware, Chester, Bucks, Burlington and Camden

counties).

Nominations for 2013 will be accepted until Thursday, February 28, 2013. The nomination

package should consist of a letter of nomination, the nomineeôs resume and at least two letters

of recommendation. Other supporting information, such as studentsô comments, is welcome.

However, the total nomination package should not exceed 30 pages. The nomination package

may be emailed to PhilaACS@aol.com or a copy of the nomination materials may be mailed to:

Dr. Steven A. Fleming

Chair, Awards Committee

 Philadelphia Section, ACS

 Department of Chemistry

 University of Pennsylvania

 Philadelphia, PA 19104-6323

For more information, please contact the Philadelphia Section, ACS office:

phone: (215) 382-1589 or email: PhilaACS@aol.com

Award recipients will be honored at our May 2013 Section meeting with a certificate and

an honorarium.

February 2013 Page 36

the Catalyst

CALL FOR NOMINATIONS

The 11
th

 Annual

Philadelphia Section, American Chemical Society

AWARD FOR EXCELLENCE IN UNDERGRADUATE TEA CHING IN

CHEMICAL SCIENCES

The Philadelphia Section of the American Chemical Society will honor an outstanding under-

graduate teacher from the Delaware Valley with its Award for Excellence in Undergraduate

Teaching in Chemical Sciences. The award will be given to a full-time educator involved in

teaching an undergraduate course in the chemical sciences (chemistry, biochemistry). Nominees

must teach in an institution that is within the Philadelphia Section's geographic area (Philadel-

phia, Montgomery, Delaware, Chester, Bucks, Burlington and Camden counties).

Nominations for 2013 will be accepted until Thursday, February 28, 2013. The nomination

should consist of a letter of nomination, the nomineeôs resume and at least two letters of rec-

ommendation. Other supporting information, such as studentsô comments, is welcome. Howev-

er, the total nomination package should not exceed 30 pages. The nomination package may be

emailed to PhilaACS@aol.com or the nomination materials may be mailed to:

 Dr. Steven A. Fleming

Chair, Awards Committee

 Philadelphia Section, ACS

 Department of Chemistry

 University of Pennsylvania

 Philadelphia, PA 19104-6323

For more information, please contact the Philadelphia Section, ACS office:

phone: (215) 382-1589 or email: PhilaACS@aol.com

The award recipient will be honored at our May 2013 Section meeting with an

honorarium and a plaque.

February 2013 Page 37

the Catalyst

2009 ACS FELLOW DR. FRANKLIN DAVIS

Professor Franklin Davis joined the chemistry faculty at Drexel in 1968, was promoted through the

ranks to a chaired professor, and then moved to Temple University in 1995.

At Drexel and Temple, Frank established active research programs in synthetic and mechanistic

organic chemistry with emphasis on asymmetric transformations, molecular recognition and the

synthesis and study of natural and unnatural products. He is the co-author of more than 235

publications in peer-reviewed journals, 19 book chapters, and has delivered over 200 invited

lectures, including plenary lectures at National ACS Symposia, Fluorine Conferences, Gordon

Research Conferences (Reactions and Process, Stereochemistry, Heterocyclic Chemistry, Natu-

ral Products), international symposia on the Organic Chemistry of Sulfur, Heterocyclic Chemis-

try, Heteroatom Chemistry and Asymmetric Synthesis.

Davis reagents are now well known and they were invented here in Philadelphia! In 1980 the N-

sulfonyloxaziridine class of oxidizing reagents was discovered in Davisô laboratories. These re-

agents were demonstrated to be unusually selective as well as being among the few reagents

able to hydroxylate carbanions and oxidize enolates to alpha-hydroxy carbonyl compounds.

The chemical community currently uses these reagents, now commonly referred to as ñDavisò

reagents or ñDavis oxaziridines,ò worldwide. A number are commercially available.

Sulfinimines (N-sulfinyl imines, RS(O)-N=CHR'), discovered by the Davis group, have

emerged as one of the most important chiral imine building blocks for the asymmetric synthesis

of amine derivatives found in many bioactive materials, alpha-amino acids, beta-amino acids,

aziridines, etc. Sulfinimines provide a general solution to the problems of addition of organo-

metallic reagents to chiral imines. Today these new ñDavisò reagents are widely used by the

synthetic community for chiral amine syntheses.

This very distinguished chemist received the Philadelphia Section Award in 1982. In 2006 he

won a Cope Scholar award and the John Scott Award, a special award from the City of Phila-

delphia. Davis was presented the John Scott Award during a ceremony November 17, 2006 at

the American Philosophical Societyôs Benjamin Franklin Hall. He was honored ñfor his work in

chemistry that opened up new experimental procedures to achieve the synthesis of important

molecular structures.ò The John Scott Award is given to ñthe most deservingò men and women

whose inventions have contributed in some outstanding way to the ñcomfort, welfare and hap-

pinessò of mankind. They cited his remarkable reagents for opening new pathways of synthe-

sis.

In terms of service, Frank is one of the people who always volunteers. He has been very active

with the Division of Organic Chemistry for over 20 years, serving as program chair from 1988

ï 1991, chairing the division in 1994, serving as a National Councilor and heading the commit-

tee on regional affairs within DOC.

February 2013 Page 38

the Catalyst

SENIOR CHEMISTS COMMITTEE IS ESTABLISHED

The following is taken from the December 2012 issue of the ACS Newsletter for Senior Chemists:

The establishment of the Senior Chemists Committee (SCC) as a Joint Board-Council Commit-

tee became effective January 1, 2013. The age demographics of the ACS powerfully illustrate

the need for a Senior Chemists Committee. Of its more than 164,000 members, 37.1% are over

the age of 50. This is one of the fastest growing segments of the Society.

The mission of the SCC will be to:

¶ share with ACS members of all ages a rich variety of personal experiences and expertise

gained over many years of professional service;

¶ foster interest and participation in the science of chemistry through community outreach, es-

pecially in grades K-12;

¶ act as science advisers/ambassadors for the purpose of cultural exchange at home and abroad;

¶ provide senior ACS members with challenging, diverse, and enjoyable professional experi-

ences that enable them to contribute to the cultural experiences of their communities;

¶ recommend policies that address issues of interest to senior chemists.

The SCC will initially consist of 15 members and such associates and consultants as the ACS

President and Chair of the Board of Directors deem necessary. The Committee will serve two

constituencies within the ACS: (1) seniors who are still active either as full time or part time

employees, consultants, or those who still wish to stay closely connected to the ACS and its

spectrum of activities; and (2) younger members and students who have questions about a

chemistry based career or who have started careers but are looking for guidance in how to pro-

gress. Examples are mentoring, career guidance and counseling, job training seminars and

webinars, alternate career selection, problem support, workshops, and tutorials.

The Senior Chemists Task Force (SCTF) had formally requested to be reviewed and their re-

quest for the establishment of an ACS Committee on Senior Chemists (SCC) be evaluated. This

task force had been functioning as a quasi-committee for three years, and was the culmination

of more than a decade of task forces examining the need for a senior chemists committee.

The new committee will hold its first meeting in New Orleans on Monday, April 8, 2013 in

conjunction with the 245
th
 ACS National Meeting. Steve Murawski, an internationally-

recognized expert on marine ecosystems and natural resource conservation efforts, will be the

keynote speaker at the Senior Chemists Breakfast in conjunction with the ACS National Meet-

ing in New Orleans on April 9
th
. His topic will be the development of interdisciplinary pro-

grams and research investigations and how activities such as recovery of the Gulf of Mexico

marine ecosystem can be structured to achieve long term positive outcomes.

February 2013 Page 39

the Catalyst

 CHEMICAL CONSULTANTS NETWORK
FEBRUARY 13, 2013 Meeting

Visit our website at www.chemconsultants.org

Date and Time: Wednesday, February 13
th
, at the Cynwyd Club, Bala Cynwyd, PA. Networking, 5:30 PM;

Dinner, 6:30 PM; Talk and Business Session, 7:30 PM.

The ACS Entrepreneurship Initiative

David Harwell, PhD, Assistant Director for Career Management and Development, ACS

Abstract: The Entrepreneurship Initiative brings together existing programs related to entrepreneurs and career

planning and creates two new programs that respond to the recent recommendations of ACS Past-President Jo-

seph S. Franciscoôs nine-member Presidential Task Force on Innovation. Among its findings, the Task Force

concluded that: a) historic job losses have occurred over the past 20 yearsðapproximately 300,000 U.S.-based

chemist jobs, b) disruptive chemical innovation is not occurring fast enough, c) more must be done to educate

chemists about entrepreneurship as a viable alternative career track, and d) economists agree that most job

growth will be in entrepreneurial and small businesses. More specifically, the Task Force had four recommen-

dations. This initiative responds to two of those recommendations that ACS: 1) create a ñtechnological farmerôs

marketò to support entrepreneurs by facilitating more affordable access to resources that could foster the crea-

tion and growth of chemical start-ups and 2) promote awareness of career pathways and educational opportuni-

ties that involve or include entrepreneurship. The presentation will focus on the implementation of these rec-

ommendations and look at how the new Entrepreneurial Training Program and the Entrepreneurial Resources

Center fit into the larger context of ACS Careers.

Biography: David Harwell is the Assistant Director for Career Management and Development at the American

Chemical Society. In this role he develops employment and professional development strategies for ACS

members, and chemical professionals. He also provided support to the Presidential Task Force on Innovation

and the Chemical Enterprise, and he is the project lead for the Societyôs new Entrepreneurial Initiatives includ-

ing the Entrepreneurial Training Program, and the Entrepreneurial Resources Center. Before joining the ACS

staff, David obtained his Ph.D. in chemistry at Texas Tech University, worked as a postdoctoral researcher at

UCLA, and served on the faculty of the University of Hawaii.

Location: The Cynwyd Club, 332 Trevor Lane, Bala Cynwyd, PA 19004.

Reservation: To make or cancel a dinner reservation, e-mail CCNReservations@aol.com or call the ACS office

at (215) 382-1589. Fee, including food and beverages (wine, beer and sodas), is $25 by the deadline, Thursday,

February 7
th
, $35 afterwards. Late reservations and walk-ins subject to availability. No-shows will be invoiced.

There is no charge for talk only; registration is suggested using contact information above.

Please note that CCN is transitioning towards an electronic payment system for dinner/meeting reservations,

website renewals and voluntary dues payments, which will be launched in early 2013. We will notify members

when the system is ready for use, and the appropriate reservation system to use for this meeting. Our website

will provide further information. Also, please withhold payments for website renewals and voluntary dues pay-

ments until the electronic payment system is in place.

http://www.chemconsultants.org/
mailto:CCNReservations@aol.com

February 2013 Page 40

the Catalyst

 'HMD 'NNCt$QD@SHUD $GDLHRSQX
άA Date with Science: Dinner and Dessert Chemistryέ

DATE: Thursday, February 28, 2013

Location: AstraZeneca Auditorium of the Science and Technology Center

University of the Sciences

Time: 7 PM Demos and Food Tasting

 8 PM Webinar

Register: http://www.eventbrite.com/event/5305615238# -- No Charge

What You Will Learn

¶ The chemical reactions that release robust flavors

¶ How to boost the flavor in food by altering its preparation

¶ The chemistry of sugar and how we detect sweetness
¶ How smell and taste are related

Meet Your Experts

Sally Mitchell is a
nationally recognized
educator and
chemist, best known for
her presentations on
incorporating food

chemistry into the classroom. Sally
teaches chemistry at East Syracuse
Minoa High School and is working on
her doctorate at Syracuse University in
Chemistry Education.

 Guy Crosby is a science
adviser for !ƳŜǊƛŎŀΩǎ
Test Kitchen. He worked
as a scientist and
research director in the
agricultural-products

and food-ingredients businesses for
more than 30 years. Guy is a
professional member of the American
Chemical Society and a popular
speaker on the science of cooking.

Brought to you by:

ACS Webinars and ACS Younger Chemists Committee

Demos by Ogan Kumova

Depending on attendance, we may ask for a $5 donation to help cover the cost of food.

February 2013 Page 41

the Catalyst

ACS-Philadelphia Section and YCC Announces
the Thirteenth Annual Student Poster Session!

When: February 21, 2013 5:00-8:00 PM

Where: Drexel University, Behrakis Grand Hall

Subjects: ALL areas of Chemistry, Chemical Engineering and
Biochemistry

OPEN TO GRADUATE, UNDERGRADUATE AND HIGH SCHOOL

STUDENTS

Submission Guidelines:

Abstracts in ACS format must be submitted to gradposter@aol.com by February

7
th

. Submissions must include electronic copy, professorôs and principal authorôs

name and level of study (undergrad, graduate or high school), affiliation of all authors

and institutions involved in submitted work.

Registration:

The registration cost is $15, includes admission, dinner, beverages and dessert.

Register early via http://ycc2013.eventbrite.com/# or at the door!

February 2013 Page 42

the Catalyst

NOMINATIONS INVITED

FOR THE 2013 PHILADELPHIA SECTION,
AMERICAN CHEMICAL SOCIETY, AWARD

The Philadelphia Section invites its members and regional and topical groups to consider rec-

ommending candidate(s) for the American Chemical Society (ACS) Philadelphia Section

Award.

This Award recognizes an individual ñwho, by conspicuous scientific achievement through re-

search, has made important contributions to manôs knowledge and thereby aided the public ap-

preciation of the profession.ò Any member of the ACS, Philadelphia Section, may be nominat-

ed for this award. Recent awardees include: Marisa Kozlowski (University of Pennsylvania),

Larry Sneddon (University of Pennsylvania), Eric Borguet (Temple University).

INSTRUCTIONS FOR SUBMITTING NOMINATION

(1) The nominator should provide detailed biographical data of the nominee, showing educa-

tional and employment data, a list of publications and a record of other accomplishments

pertinent to consideration for this award.

(2) One or two seconding letters (at least one of which should be from a person in an organiza-

tion other than that of the nominee) should be requested in support of the nomination.

(3) Nominators and seconders should be identified with addresses and telephone numbers so

that they can be contacted, if necessary, for additional information.

(4) Unsuccessful nominees from previous years may be renominated. In fairness to the nomi-

nee, however, renominations must be accompanied by an updating of the nominee's bio-

graphical data and list of accomplishments in order to make the nomination competitive.

Unsuccessful nominees who have been considered three years in a row should not be re-

nominated for the fourth year in succession without prior consultation by the nominator

with the chair of the Awards Committee.

Nomination forms are available from the Section Office. Contact the Administrative Secretary,

Mrs. Libby Harper at: Philadelphia Section, ACS, Department of Chemistry, University of

Pennsylvania, Philadelphia, PA 19104-6323, (215) 382-1589; email PhilaACS@aol.com.

The completed packet of nomination materials may be emailed to PhilaACS@aol.com or

mailed by March 28
th
, to Dr. Steven A. Fleming, Chair, Awards Committee, at the Section Of-

fice address above.

February 2013 Page 43

the Catalyst

BOOK REVIEWðAlan Warren
Letters to a Young Chemist, ed. Abhik Ghosh. 318 pages, 6 by 9 ¼ inches, card covers, perfect

bound, John Wiley & Sons, Hoboken, NJ. ISBN 978-0-470-39043-6, $39.95.

The authors of this fascinating collection of letters are competing to invite a

fictional sophomore college student, Angela, to pursue a variety of disci-

plines in the field of chemistry. However, people of any age interested in

chemistry will enjoy these missives by important research faculty members.

The letters are grouped in four categories. In ñFrom Fundamentals to Appli-

cations,ò Marye Anne Fox describes her career as a research chemist, synthe-

sizing new compounds and conducting independent research. She introduces

Angela to photo-induced electron transfer (PET) and walks through some of

the challenging intricacies of photoelectric chemistry.

David Case discusses computer simulation of liquids and how math and computers can be used

to conduct experiments not requiring a ñwetò lab. Editor Abhik Ghosh invites Angela to explore

the world of porphyrins, citing theory and applications along the way. Brothers Jonathan and

David Sessler suggest the route of studying chemistry that leads to becoming an anesthesiolo-

gist. This group of fundamentals-to-applications ends with Terrence Collinsô suggestion that

green chemistry offers an opportunity to new chemists.

February 2013 Page 44

the Catalyst

The second group of letters, the category of ñChemistry and Life Sciences,ò suggests that chem-

istry be pursued to study such areas as enzymes, oxygen sensors, cellular imaging, bioinorganic

chemistry, orphan diseases (mad-cow, celiac, malaria, etc.), and understanding DNA.

The third group of letters focuses on functional materials like supramolecules, marine biology

(how mussels adhere), and nanotechnology. The final group turns to chemistry and energy with

letters urging Angela to explore sunlight and fuels vs. electricity, solar energy and solar cells,

and the study of water and energy and global climate.

Each chapter ends with a brief list of references for further reading, and the books ends with a

master index. These letters inviting a college student to consider the many career paths leading

from advanced studies of chemistry should help young scientific minds to consider many fasci-

nating opportunities for research and professional study. The book raises the question whether a

similar but less technical group of letters should be directed to high school students in order to

attract them to chemistry as a focus for their undergraduate college and university studies.

EDUCATION

February 2013 Page 45

DIRECTORY OF SERVICES

ADVERTISING INDEX

ACS 34, 45

Drew University 44

Huffmann Laboratories 45

Mass-Vac, Inc. 32, 43

Micron Inc. 45

NuMega Resonance Labs, Inc, 45

Roberston Microlit Labs 45

Tosoh Bioscience LLC 46

Advertising: Vince Gale, MBO Ser-
vices, P.O. Box 1150, Marshfield, MA
02050; phone: (781) 837-0424

email: vincegale@mboservices.net

