

JANUARY 2015

Vol. 96 • No. 1

ISSN0019-6924

Dr. Ronald Kong 2015 Chair **North Jersey Section**

See Chair's Message on page 5.

PLEASE RECYCLE THIS PAPER

www.theindicator.org www.njacs.org www.newyorkacs.org

Thanksgiving Proclamation

Issued by President George Washington, at the request of Congress, on Octobr 3, 1789

BY THE PRESIDENT OF THE UNITED STATES OF AMERICA, A PROCLAMATION

Whereas it is the duty of all nations to acknowledge the providence of Almighty God, to obey His will, to be grateful for His benefits, and humbly to implore His protection and favor; And whereas both Houses of Congress have, by their joint committee, requested me "to recommend to the people of the United States a day of public thanksgiving and prayer, to be observed by acknowledging with grateful hearts the many and signal favors of Almighty God, especially by affording them an opportunity peaceably to establish a form of government for their safety and happiness:"

Now, therefore, I do recommend and assign Thursday, the 26th day of November next to be devoted by the people of these States to the service of that great and glorious Being who is the beneficent author of all the good that was, that is, or that will be; that we may then all unite in rendering unto Him our sincere and humble thanks for His kind care and protection of the people of this country previous to their becoming a nation; for the signal and manifold mercies and the favorable interpositions of His providence in the course and conclusion of the late war; for the great degree of tranquility, union, and plenty which we have since enjoyed; for the peaceable and rational manner in which we have been enabled to establish constitutions of government for our safety and happiness, and particularly the national one now lately instituted; for the civil and religious liberty with which we are blessed, and the means we have of acquiring and diffusing useful knowledge; and in general, for all the great and various favors which He has been pleased to confer upon us.

And also that we may then unite in most humbly offering our prayers and supplications to the great Lord and Ruler of Nations, and beseech Him to pardon our national and other transgressions; to enable us all, whether in public or private stations, to perform our several and relative duties properly and punctually; to render our National Government a blessing to all the people by constantly being a Government of wise, just, and constitutional laws, discreetly and faithfully executed and obeyed; to protect and guide all sovereigns and nations (especially such as have shown kiindness to us), and to bless them with good governments, peace, and concord; to promote the knowledge and practice of true religion and virtue, and the increase of science among them and us; and, generally to grant unto all mankind such a degree of temporal prosperity as He alone knows to be best.

Given under my hand at the City of New York the third day of October in the year of our Lord, one thousand seven hundred and eighty-nine. (1789)

George Washington

THE INDICATOR

Manager / Editor - LINDA ATKINS

1 Milbark Court, Homosassa, FL 34446 973-981-4383; Fax 352-503-7613

linatkins@tampabay.rr.com

Advertising Manager - VINCENT GALE

MBO Services, PO Box 1150 Marshfield, MA 02050-1150 781-837-0424

vincegale@mboservices.net

INDICATOR COMMITTEE Chair, DR. LES McQUIRE

17 Crown Drive, Warren, NJ 07059 908-334-5473

Les@LesMcQuire.org

New York Section Rep.

DR. NEIL JESPERSEN Chemistry Dept., St. John's University 8000 Utopia Parkway, Jamaica, NY 11439 718-990-5221

njespersn@stjohns.edu

North Jersey Section Rep.

JACQUELINE ERICKSON GSK, 1500 Littleton Road, Parsippany, NJ 07054 973-889-2368

jacqueline.a.erickson@gsk.com

Web Masters

NY Section - DR. BRIAN GIBNEY postmaster@newyorkacs.org NoJ Section - PAUL TUKEY tukey@verizon.net

NEW YORK SECTION

http://newyorkacs.org

Chair, DR. PARIS SVORONOS

Department of Chemistry CUNY-Queensborough Community College 222-05 56th Avenue, Bayside, NY 11364 718-631-7695 • psvoronos@qcc.cuny.edu

Chair-Elect, DR. ALISON HYSLOP Department of Chemistry, St. John's University 8000 Utopia Parkway, Jamaica, NY 11439 718-990-6297 • hyslopa@stjohns.edu

Secretary, DR. JOSEPH M. SERAFIN Dept. of Chemistry, St. John's University 8000 Utopia Parkway, Jamaica, NY 11439 718-990-5226 • serafini@stjohns.edu

Section Office

St. John's University, Chemistry Dept. 8000 Utopia Parkway, Jamaica, NY 11439 516-883-7510; Fax 516-883-4003 njesper1@optonline.net

NORTH JERSEY SECTION

http://www.njacs.org

Chair, DR. RONALD KONG 212 Beech Drive N., River Edge, NJ 07661-1110 201-707-3899 • rkong0605@gmail.com

Chair-Elect, DR. LUCIANO MUELLER Senior Research Fellow, Department of Lead Discovery and Optimization, Bristol-Myers Squibb Route 206 & Provinceline Rd., Princeton, NJ 08543 609-252-4360 • Juciano.mueller@bms.com

Secretary, BETTYANN HOWSON 49 Pippins Way, Morris Township, NJ 07960 973-822-2575 • chemphun@gmail.com

Section Office

49 Pippins Way, Morris Township, NJ 07960 973-822-2575 • chemphun@gmail.com

The monthly newsletter of the New York & North Jersey Sections of the American Chemical Society. Published jointly by the two sections.

Visit Us www.TheIndicator.org

CONTENTS Advertisers' Index 24 Call for Nominations 23 Call for Papers 23 Call for Volunteers 23 New York Meetings 9-11 New York NCW Recap 20-21 New York Sectionwide Conference 9 Nichols Symposium 18-19 North Jersey Chair's Message 5 North Jersey Meetings 6-7 North Jersey NCW Recap 8

EDITORIAL DEADLINES

Professional/Product Directory 24

February 2015 December 20, 2014 March January 20, 2015 April February 20 Mav March 20 June April 20 September July 20 October August 20 November September 20 December October 20 November 20, 2015 January 2016

The Indicator (ISSN0019-6924) is published on-line monthly except July and August by the New York and North Jersey Sections of the American Chemical Society, Office of Publication, 1 Milbark Court, Homosassa, FL 34446.

All views expressed are those of the editor and contributors and do not necessarily represent the official position of the New York and North Jersey Sections of the American Chemical Society unless so stated. Distributed electronically to members through the website www.thelndicator.org. Nonmembers are invited to read it online. Members should register their email addresses at www.acs.org/editmyprofile.

Address advertising correspondence to Advertising Manager. Other correspondence to the Editor.

January Calendar

NEW YORK SECTION

Wednesday, January 7, 2015 Chemical Marketing & Economics Group See page 10.

Saturday, January 17, 2015 New York Sectionwide Conference See page 9.

Tuesday, January 27, 2015 Biochemical Topical Group *See page 11.*

Friday, January 30, 2015 High School Teachers Topical Group *See page 11.*

also

Tuesdays, Feb. 3 and Apr. 7, 2015 NY Nanoscience Discussion Group *See page12.*

Thursdays, Feb. 5, Mar. 5, Apr. 2, and Fri., Apr. 24, 2015 Long Island Subsection See pages 12-13 and 15.

Thursday, February 7, 2015 20th Annual HS Poster Session *See page13.*

Fridays, Feb. 10, Mar. 10, Apr. 22, 2015 Westchester Chemical Society *See pages 14-15.*

Saturday, May 9, 2015 63rd Annual URS See page 16.

NORTH JERSEY SECTION

Monday, January 12, 2015 Careers in Transition Group See page 6.

Monday, January 26, 2015 North Jersey Executive Meeting See page 6.

also

Tuesday, February 10, 2015 NMR Topical Group *See page 7.*

Monday, April 27, 2015 Spring Symposium and Vendor Exposition See page 7.

Sunday-Friday, June 7-12, 2015 Drew University Res-Med Seminar *See page 7.*

The Indicator is posted to the web on the 15th of the previous month at www.TheIndicator.org

Deadline for items to be included in the February 2015 issue of *The Indicator* is **December 20, 2014**

Robertson Microlit Laboratories

Where speed and accuracy are elemental

Elemental CHN, S, X, Analysis (same day service)
Metals by ICP-OES, ICP-MS, A/A
FTIR, UV/VIS Spectroscopy
Ion Chromatography

GC-MS Polarimetry DSC, TGA, melting point KF Aquametry, Titrimetry

1705 U.S. Highway 46 * Suite 1D * Ledgewood, NJ 07852 * 973.966.6668 * F 973.966.0136 www.robertson-microlit.com * email: results@robertson-microlit.com

Rapid Results • Quality • Accuracy • Competitive Pricing

2015 ACS North Jersey Section Chair's Message

My fellow members of the ACS,

It is a great pleasure and honor for me to serve as the Chair of the North Jersey Section of ACS (NJACS) for 2015. I would like to thank the officers and volunteers in North Jersey who have made our section one of the most dynamic sections within the ACS. I look forward to working with this dedicated and creative group to continue to promote the ACS mission of "Improving people's lives through the transforming power of chemistry".

The North Jersey Section is the home of many dynamic and diverse topical groups and committees that are comprise of talented scientists in the interdisciplinary fields of chemistry, including Mass Spectrometry Discussion Group, Drug Metabolism Discussion Group, Chromatography Group, NMR Discussion Group, Organic Topical Group, Teacher Affiliates, MetroWomen Chemists Committee, Younger Chemists Committee, and Careers in Transition Committee. These groups offer exciting seminars, symposia, and events throughout the year, which provide unique opportunities for continuous education and networking. This section will also host the Leo Hendrik Baekeland Award and symposium in late 2015.

The North Jersey Section will continue with its numerous public outreach programs including Project SEED, National Chemistry Week, and the Chemistry Olympiad. Additionally, this section has strengthened the partnership with Students 2 Science, a non-profit corporation that inspires, motivates, and educates Middle School Students to pursue careers in Science, Technology, Engineering and Math (STEM subjects).

As Chair of the North Jersey Section, I will work hard to promote awareness of the national ACS benefits and section resources for our members in career development or change. I will also work with the section officers and volunteers to continue our wide-ranging and exciting events that have gained the national spotlight and to ensure that the NJACS receives national recognitions for events organized by our dedicated volunteers and members.

As we move into 2015, I encourage our members to participate and volunteer in NJACS activities. I also encourage our members to contact me with any thoughts, ideas, and suggestions. I look forward to an exciting and promising year of 2015.

Ronald Kong 2015 Chair, North Jersey Section ACS

North Jersey Meetings

http://www.njacs.org

NORTH JERSEY EXECUTIVE COMMITTEE MEETING

Section officers, councilors, committee chairs, topical group chairs, and section event organizers meet regularly at the Executive Committee Meeting to discuss topics of importance to running the section and representing the membership. All ACS members are welcome to attend this meeting and to become more involved in section activities.

Date: Monday, January 26, 2015

Times: Dinner 6:15 PM

Executive Meeting 7:00 PM

Place: Rutgers University

Center for Advanced Biotechnology and Medicine

679 Hoes Lane West Piscataway, NJ

Directions can be found here: http://rumaps.rutgers.edu/?id=C71942

For reservations please call (732) 463-7271 or email chemphun@gmail.com prior to Wednesday, January 26, 2015.

Dinner cost is payable at the door; however, if you are not able to attend and did not cancel your reservation, you are responsible for the price of your dinner.

CAREERS IN TRANSITION MEETINGS

Job Hunting??

Resume & LinkedIn writing and key word search rules are changing. To be found, come and utilize our latest insights. Our ACS trained Career Consultants offer assistance at Students2Science to help members with their job search on the second Monday of each month. Topics at this free workshop are:

- · Techniques to enhance resume effectiveness
- Interview practice along with responding to difficult questions
- · Networking to find hidden jobs
- Planning a more effective job search

Date: Monday, January 12, 2015

New from now on is a second CIT meeting in East Windsor on the third Monday. Contact Bill for details.

Times: Meeting 5:30 - 9:00 PM

Pizza snack and soda 6:30 PM

Place: Students 2 Science, Inc. 66 Deforest Avenue

East Hanover, NJ

Cost: \$5.00 for pizza and soda

Reservations: at www.njacs.org/careers.html

A job board and networking assistance is offered at most topical group meetings. Appointments with Bill can be arranged for personal assistance at (908) 875-9069 or billsuits@earthlink.net

See www.njacs.org under the Career tab for Jobs hidden from sight and relevant blogs.

NJACS PARTNERS WITH STUDENTS2SCIENCE

Members are encouraged to volunteer at their East Hanover facility and explore their website at **www.students2science.org** to learn more about this innovative program.

S2S continues to expand their exciting laboratory experience the disadvantaged children. Many of our members continue to volunteer as mentors. At their 2 million dollar analytical lab, every 40 kids are assisted by 16 professional volunteer mentors. The experiments performed really make chemistry and science come alive using state of the art analytical equipment working with students starting in 6th grade up to HS seniors. Each day is optimized for grade level and curriculum.

Now the program has further expanded with internet video and experiments performed in the classroom for 4 & 5th grades. Internet allows views of the lab in operation and relates to simpler experiments setups done in the classroom with their teacher and a partnering chemist.

North Jersey members who volunteered benefited in many ways. Those in transition expanded their network and received job finding assistance. Retired chemists met up with old friends and made many new friends. Those with jobs used the volunteer hours as part of the company outreach programs and team training. All feel great about making a difference in the lives of the youth who may have never met a scientist or considered a career in the sciences.

Please consider volunteering and discovering more about this innovative program. If you want to learn more, you can speak with Don Truss at (908) 334-8435.

NORTH JERSEY DRUG METABOLISM DISCUSSION GROUP

February Dinner Meeting and Seminar

Sponsored by: AB Sciex

Additional details and a full schedule of events will be posted on our website at http://www.njacs.org/topical-groups/mass-spectrometry, along with a registration link. The evening is free for attendees, courtesy of our sponsor, AB Sciex, but we request that all interested in attending register.

Date: Tuesday, February 10, 2015

Times: 5:30 - 9:00 PM Place: Holiday Inn Somerset-

Bridgewater

195 Davison Avenue Somerset, NJ

Cost: Free for attendees, courtesy of

our sponsor, AB Sciex

We request that all interested in attending register on our website.

NORTH JERSEY DRUG METABOLISM DISCUSSION GROUP

Spring Symposium and Vendor Exhibition

Details will be posted at http://www.njacs.org/topical-groups/drug-metabolism.

Date: Monday, April 27, 2015 Times: 8:00 AM to 4:00 PM

Place: The Palace at Somerset Park

333 Davidson Avenue Somerset, NJ

Learn more about the North Jersey Section at www.NJACS.org

BOOSV OOR RAVINGS

When you tell our advertisers that you saw their ads here they have more confidence in our newsletter's viability as an advertising medium. They advertise more. This supports our many activities.

RES MED: RESIDENTIAL SCHOOL ON MEDICINAL CHEMISTRY AND BIOLOGY IN DRUG DISCOVERY

The ResMed School offers an intensive week long graduate-level course organized to provide an accelerated program for medicinal chemists, biologists and other industrial and academic scientists who wish to broaden their knowledge of drug discovery and development. The aim of the school is to concentrate on the fundamentals that are useful in drug discovery spanning initial target assay evaluation through clinical development. Several case histories of recent successful drug development programs will also be presented. The five-day program consists of lectures, seminars and case histories.

Date: Sunday-Friday, June 7-12, 2015

Place: Drew University Madison, NJ

For more information and application forms visit our website, www.drew.edu/resmed, email resmed@drew.edu, phone (973) 408-3787 or fax 973/408-3504.

ResMed: Residential School on Medicinal Chemistry and Biology in Drug Discovery June 7-12, 2015 Drew University, Madison, NJ

This graduate level course concentrates on the fundamentals that are useful in drug discovery spanning initial target assay evaluation through clinical development. Several case histories of recent successful drug development programs will also be presented. The five-day program covers:

Principles of Med Chem
Chemoinformatics
Lead ID & Optimization
Epigenetics
Fragment-based Drug Design
Structure-based Drug Design
Drug-like Properties
Plasma Protein Binding
Molecular Modeling
Protein-Protein Interactions

DMPK
Toxicophores
GPCRs
Kinase Inhibitors
Ion Channels
Enzyme Inhibitors
Bioisosteres
Preclinical Tox
Clinical Dev
Case Histories

W. Greenlee, V. Gullo and R. Doll -Co-organizers

ChemExpo 2014

The Sweet Side of Chemistry - Candy

In celebration of National Chemistry Week at Liberty Science Center, Jersey City, New Jersey, on Saturday, October 18, 2014, the concerted effort of 250 volunteers from academia and industry, and students at local colleges, universities, middle and high schools in North Jersey made the

20th celebration of ChemExpo 2014 a huge success. Approximately 800 visitors were pumped with Energy generated by "Candy Chemistry".

For the fifth year in a row, Chemistry Chapters from ten institutions competed for the *Sister Marian José Smith Undergraduate Public Outreach Award*. The group of students from Ramapo College was awarded the first place for their highly interactive and enthusiastic presentations at *ChemExpo* with the students from Fairleigh Dickinson University and College of St. Elizabeth

(sharing second place with a tie) earning the second place together. This year the steering committee introduced a high school chemistry contest. J.P. Stevens High School from Edison won the first position followed by Hillside High School in the second position. These awards are funded by the North Jersey Section. The *ChemExpo* steering committee has recognized Marilyn (Bobbi) Gorman for her undying passion for chemistry and endless effort to educate students and community.

The first place winner of Sister Marian José Smith Undergraduate Public Outreach Award.

The first place winner of The High School Chemistry Contest.

Generous donations from three corporations, Infineum USA L.P., BASF, and SPEX CertiPrep, helped defray the costs of holding such a large event. The North Jersey Section is indebted to members of the NJACS Executive Board; the ChemExpo 2014 Steering Committee; retired chemists; chemistry teachers at the participating universities, colleges, middle and high schools; and representatives from various chemical companies for making this event highly successful.

Marilyn Gorman and Monica Sekharan.

(All photos courtesy of Mita Chaki)

Mita Chaki and Monica Sekharan, NCW Coordinators American Chemical Society North Jersey Section

NEW YORK SECTION - 2015 SECTION-WIDE CONFERENCE

Please register at: http://www.newyorkacs.org/meetings/sectionwide/sectionwide2015.php

Date: Saturday, January 17, 2015

Times: 9:30AM - 1:00PM

Place: St. Joseph's College, Tuohy Hall, 245 Clinton Avenue, Brooklyn, NY

Campus Map http://www.sjcny.edu/files/images/BK_Map.jpg

Directions http://sicny.edu/directions

Cost: FREE TO ALL

PROGRAM

9:30 AM Arrival and Refreshments

10:00 AM Greetings from the New York ACS 2015 Chair

Dr. Paris Svoronos

10:10 AM Award Presentations

Service Plaque and Pin to the 2014 New York Section Chair New York Section Outstanding Service Award for 2014 Dr. Pamela K. Kerrigan Dr. Jill K. Rehmann

Nichols Foundation H.S. Chemistry Teacher Award for 2014

Mr. Matthew Christiansen Islip High School, Islip, NY

10:30 AM Presentation of Candidates for the 2015 Elections

Dr. Alison G. Hyslop 2015 Chair-elect ACS New York Section

10:45 AM Keynote Speaker

Dr. Wayne E. Jones, Jr. Professor, Inorganic And Materials Chemistry Binghamton University

Title: Capturing the Power of the Sun Using Molecular Wires and Devices: From Photovoltaics to Photocatalysis for Environmental Remediation

The development of ever smaller electronic and photonic devices has recently focused on the preparation of molecular scale devices for a variety of applications. We have been exploring molecular devices as a means of harvesting the suns energy to drive useful process. Examples include creating of new photovoltaic energy systems. Combinations of organic and inorganic structures can create new, low cost, photovoltaics which could be critical for our society. We can also explore the preparation of these materials using high volume roll to roll processing. Nanoparticles and nanofibrous semiconductors such as TiO2 can also be prepared which drive chemical processes. The new photocatalytic materials can be applied to solve other types of environmental problems such as degradation of toxic materials from industrial waste streams or even chemical warfare agents. The synthesis, design, and molecular characterization of recent materials will be discussed.

11:45 AM **Coffee Break** — There will be poster presentations by the New York Section Project SEED Students.

12:00 PM ACS, New York Section Committee Planning Sessions for 2015

Educational Activities: (Chemagination, Chemists Celebrate Earth Day, Continuing Education, High School Olympiad, National Chemistry Week, Nichols Foundation Teacher Award, Project SEED, Student Membership)

Chair: Dr. Alison G. Hyslop

Member Affairs: (ACS Fellows, Awards, Employment and Professional Relations, History of the New York Section, *The Indicator*, Membership, Outstanding Service Award)

Chair: Dr. Ralph Stephani

Program Review: (Subsection and Topical Discussion Group Chairs)

Chair: Dr. Anne T. O'Brien

Public Affairs: (Academe and Industrial Relations, Environmental Chemistry, Fund Raising,

Government Affairs, Information Technology, Public Relations, Speakers Bureau)

Chair: Dr. Robert P. Nolan

MARM 2016 Planning: (Co-Chairs: Dr. Pamela Kerrigan and Dr. Daniel Amarante). Volunteers Welcome.

12:45 PM Reports from the Chairs of the Committee Planning Sessions

1:00 PM Conclusion of the Meeting. Join with colleagues for lunch at a local restaurant.

To inquire about the Section-wide Conference, please call the New York Section Office at (516) 883-7510 or e-mail Marilyn Jespersen, Office Administrator, at: njesper1@optonline.net

New York Meetings

www.newyorkacs.org NEW YORK SECTION BOARD MEETING DATES FOR 2015

The dates for the Board Meetings of the ACS New York Section for 2015 have been selected and approved. The meetings are open to all – everybody is welcome. All non-board members who would like to attend any (or all) meetings ought to inform the New York Section office by emailing Mrs. Marilyn Jespersen at njesper1@optonline.net or by calling the Section office at (516) 883-7510.

All 2015 Board Meetings will be held on the following dates at St. John's University, 8000 Utopia Parkway, Jamaica, NY. Dr. Paris Svoronos will chair all meetings. Refreshments will be available starting at 6:00 PM while the actual meeting will start at exactly 6:30 PM. Please check Marilyn Jespersen for the exact building and room number. You may also be added in the mailing list if you so desire.

Friday, February 13, 2015 Friday, April 24, 2015 Friday, June 5, 2015 Friday September 18, 2015 Friday November 20, 2015

In addition please mark your calendar with the dates of the following major events:

Saturday, January 17, 2015, Annual Section-wide Conference. St. Joseph's College, Brooklyn, NY

Friday, April 17, 2015, William H. Nichols Medal Award Symposium and Dinner, Crowne Plaza Hotel, White Plains, NY

More information will be posted in future monthly issues of *The Indicator* and on the New York website at

http://www.NewYorkACS.org.

Learn more about the New York Section at www.NewYorkACS.org

CHEMICAL MARKETING AND ECONOMICS GROUP

2015 Industry Economic Outlook

Speaker: Dr. T. Kevin Swift

Chief Economist

American Chemistry Council

Arlington, VA

Dr. Swift will share his expert outlook for themajor economic trends that will shape the continuingrecovery for the North American chemical industry. Dr. Swift has presented at CM&E meetings in the past, and we are looking forward to having Dr. Swift join us again in NYC to share his updated views on what the chemical industry can expect in 2015 and beyond.

Dr. Swift is responsible for economic and other analyses dealing with markets, raw materials, trade, tax, energy, and competition and innovation, as well as monitoring business conditions and identifying emerging trends for the domestic and global chemical sector. Prior to joining the ACC, Dr. Swift held executive and senior level positions at several market research companies and started his career at Dow Chemical USA.Dr. Swift is a member of the National Association for **Business** Economics (NABE), the National Economists Club, and the Harvard Industrial Economists Discussion Group, He received a doctorate in business administration from Anglia Polytechnic University. He also holds a BA degree from Ashland University and his MA degree in economics from Case Western Reserve University. Dr. Swift is an adjunct professor of business economics for the MBA program at the University of Mary Washington.

Date: Wednesday, January 7, 2015

Times: Registration and Networking 11:15 AM - 12:00 Noon

> Luncheon 12:00 Noon - 1:00 PM Talk and Webcast 1:00 - 2:00 PM

Place: Yale Club

50 Vanderbilt Avenue

New York, NY

Cost: Luncheon Fees \$120

Webcast \$30

ACS members may request subsidized rates by writing to **contact@cmeacs.org**. That is true for all of our meetings.

BIOCHEMICAL TOPICAL GROUP - JOINT MEETING WITH THE NY ACADEMY OF SCIENCES BIOCHEMICAL PHARMACOLOGY DISCUSSION **GROUP**

Cytokine-Based Immunotherapies

Organizers: Scott Brodeur, PhD

Bristol-Myers Squibb

Scott MacDonnell, PhD Boehringer-Ingelheim

Kerry Ralph, MS Boehringer-Ingelheim

Sonya Dougal, PhD The New York Academy of

Sciences

Keynote: James W. Mier, MD

Beth Israel Deaconess Medical Center/ Harvard Medical School

Speakers: Stephen D. Gillies. PhD

Provenance Biopharmaceuticals

Dario Neri. PhD Philogen

Jerome Ritz, MD Harvard Medical School

Gilles Uzé, PhD Université Montpellier II

K. Dane Wittrup, PhD Massachusetts Institute of Technology

Systemic toxicity currently prevents exploiting the potential of many cytokines to treat cancer, viral infections, inflammatory and autoimmune conditions. Targeted delivery of immune-stimulatory or -regulatory cytokines offers a strategy for treatment by improving the therapeutic index with acceptable side effects. This symposium explores promising new developments in immunocytokine therapies.

Date: Tuesday, January 27, 2015

Time: 8:30 AM - 4:30 PM

(reception to follow)

The New York Academy of Sciences Place:

7 World Trade Center

250 Greenwich Street - 40th Floor

New York, NY 10007

Cost: This event is has reduced-rate req-

istration for ACS and NYAS members. at \$30 or \$15 (for students and post-docs). Please select the

appropriate non-member

Registration Category and use the Priority Code ACS. Non-members may attend for a fee of \$85 (corporate), \$65 (non-profit or academic) or \$45 (students and post-docs).

For more information and to register for the event, go to:

www.nyas.org/Cytokines2015.

To become a Member of the Academy, visit www.nyas.org/benefits.

HIGH SCHOOL TEACHERS TOPICAL GROUP

Indigo and Cochineal: Uniform Colors

Speaker: Robert F. Drake

drbobdrake@gmail.com

This talk will delve into the source, history and use of two natural dyes, indigo and cochineal, as well as their chemical structures. Indigo is the source of navy blue as well as blue jeans blue, and cochineal is the source of the red of British red coats and strawberry yoghurt.

Friday, January 30, 2015 Date: Time: Social and Dinner — 5:45 PM

Place: George's

> 89 Greenwich Street (at Rector Street, South-east corner)

New York, NY

No reservations required

(212) 269-8026

http://georges-ny.com Time: Meeting — 7:15 PM

United Federation of Teachers Place:

> 52 Broadway New York, NY

Check with security for room location. This is just South of Exchange Place and the Wall Street Station on the #4 & #5 subway lines. It is a short walk from the several other subway stations.

Security at UFT requires that you show a picture ID to enter the building.

In case of unexpected severe weather, call John Roeder, (212) 497-6500, between 9:00 AM and 2:00 PM to verify that meeting is still on; (516) 385-4698 for other info.

Note: Street parking is free after 7:00 PM. Off street, garage parking is available in the area. Public transportation is strongly recommended.

EMPLOYMENT AND PROFESSIONAL RELATIONS COMMITTEE OF THE NEW YORK SECTION

To Human Resources Departments in Industry and Academia

The Employment and Professional Relations Committee maintains a roster of candidates who are ACS members seeking a position in the New York metropolitan area. If you have job openings and would like qualified candidates to contact you, please send a brief job description and educational/ experience background required hessytaft@hotmail.com.

Candidates from our roster who meet the requirements you describe will be asked to contact you.

NEW YORK NANOSCIENCE **DISCUSSION GROUP**

2014-2015 Sessions

Speakers to be announced

Hosted by: New York University Department of Chemistry

The NYNDG is an ACS Topical Group that meets in the New York University Department of Chemistry. Sessions feature three 30-minute presentations on nanoscience, one each with strong orientation in biology, chemistry, and physics/applied mathematics. Presentations will be focused on discussion of recent work, although speakers will place the work in a context understandable to a broad audience.

Mark your Calendars!

Dates: Tuesday, February 3, 2015

Tuesday, April 7, 2015

Times: Refreshments at 7:00 PM

Science at 7:30 p.m.

Place: NYU Silver Center

Room 1003 (10th floor) 31 Washington Place (between Washington Square

East and Greene Street) New York, NY

For more information, contact: James Canary (james.canary@nyu.edu)

Topical Group History: http://www.nyu.edu/ projects/nanoscience

LONG ISLAND SUBSECTION

Discovery and Development of Purine-scaffold Hsp90 Inhibitors for the Treatment of Cancer

Speaker: Tony Taldone, PhD

Senior Research Scientist Memorial Sloan Kettering

Cancer Center

Heat shock protein 90 (Hsp90) is a molecular chaperone exploited by cancer cells to aid in their survival. The recognition of Hsp90 as a critical facilitator for oncogene addiction and survival of cancer cells has opened a promising new niche for cancer treatment. The serendipitous discovery that the broad spectrum anticancer activity of the natural products geldanamycin (GM) and radicicol (RD) was a result of inhibition of Hsp90 resulted in the development of improved derivatives of these natural products. One of these was 17-AAG, a closely related analog of GM, and was in fact the first Hsp90 inhibitor to enter the clinic. However, GM and its analogs suffer from poor "drug-like" properties and this served as a strong impetus for the development of novel synthetic Hsp90 inhibitors. One class to exhibit enhanced potency and improved pharmacokinetic properties is the purinescaffold. A number of small-molecule Hsp90 inhibitors based on the purine-scaffold are currently being evaluated in clinical trials for cancer. Here. I will discuss their initial discovery and development into potential anticancer agents.

Date: Thursday, February 5, 2015

Times: Social - 5:30 PM Seminar - 6:00 PM Place: CUNY Queensborough

Community College Science Building, S-112

Directions: http://www.qcc.cuny.edu/ about/driving.html

Upcoming Meetings

"Spice Tales": Rapid Detection and Quantification of Synthetic Cannabinoids

Speaker: Ling Huang, PhD Department of Chemistry

Hofstra University

Date: Thursday, March 5, 2015

Electrophilic Cyclizations of Alkynes–Facile Approaches to Heterocyclic and Carbocyclic Molecules

Speaker: Yu Chen, PhD

Department of Chemistry

Queens College

Date: Thursday, April 2, 2015

NEW YORK SECTION OF ACS AND ST. JOSEPH'S COLLEGE

20th Annual High School Poster Session

Sponsored by: The New York Section of

the American Chemical

Society and St. Joseph's College

Carlo Yuvienco, PhD PhysicalSciences Department St. Joseph's College

The annual poster session provides an opportunity for talented high school students from the metropolitan area to compete and be recognized for their research accomplishments.

The program includes:

 Judging of posters by scientists wrking in industry and academia

- Guest speaker: Carlo Yuvienco, PhD, Physical Sciences Department, St. Joseph's Collee
- · Certificates to all participants
- · Prizes to the four winning presenters.

Protein-based Drug Delivery Agents

Featured Keynote Speaker: Carlo Yuvienco, PhD Physical Sciences Department St. Joseph's College

With the advancement of technologies to probe and manipulate biophysical matter, the scientific community continues to ever better engineer biological systems with the complexity and elegance in design that is necessary to address biomedical challenges. The growing maturity of the field of protein engineering is a testament to this proclamation.

Dr. Carlo Yuvienco holds a PhD in Biomedical Engineering from New York University and a BE in Chemical Engineering from the Cooper Union for the Advancement of Science and Art. His research focus is currently the application of engineered protein constructs for drug delivery applications.

Date: Saturday, February 7, 2015

Times: 9:00 AM - 1:00 PM Place: St. Joseph's College

245 Clinton Avenue Brooklyn, NY

For more information or to register visit: www.sjcny.edu/postersession.

Professionals willing to be a judge, please contact Rhomesia Ramkellowan at rramkellowan@sjcny.edu or

sjchighschoolpostersession@gmail.com. (Include HS Poster Session in the subject line).

Serving Pharma/Biopharma, Industry, Academia & Government Since 1992

Analytical and R&D Services

FDA Registered GMP/GLP Compliant

609.655.4047

Metals by AAS, ICP-OES, ICP-MS·GC(FID,TCD,ECD)·HPLC(UV,PDA,RI,FL,ELSD,PAD,Coulometric)
IC·GC/MS·LC/MS·FTIR/FTIR-HATR·UV/Visible Spectroscopy·Polarimetry·Osmometry
KF·Titrimetry·TOC·Lovibond·Particulate Matter·Headspace·Purge&Trap

www.guantexlabs.com

3000 Eastpark Blvd., Cranbury, New Jersey 08512 P: 609.655.4047 F: 609.655.4374 email: info@quantexlabs.com www.quantexlabs.com

WESTCHESTER CHEMICAL SOCIETY

WINTER/SPRING MEETINGS

Special Seminar - "Anammox: Nitrogen Removal for the 21st Century"

Speaker: Mahsa Mehrdad

Research Associate (Ph.D. Candidate)

Department of Civil Engineering, Environmental Engineering

Program

The City College of New York

New York, NY

The requirement to minimize the impact of domestic effluent on public and environmental health is an important component of wastewater treatment. Removal of nutrients such as nitrogen and phosphorus is a big concern as the combination of these two can cause uncontrolled algae blooms, which choke waterways. As the discharge permit limits the amount of nitrogen for New York City's waste water treatment plants (WWTPs), New York City Environmental Protection (NYCEP) embarked on a comprehensive nitrogen control program by implementing biological nitrogen removal (BNR) technologies in the main flow of its plants and separate sidestream treatment for centrate, an internal high ammonia concentration sidestream generated during the dewatering of the anaerobic digested sludge.

Typically, ammonia is converted to nitrogen gas in a two-step nitrification/denitrification process. This nitrogen removal method entails significant use of energy for aeration, chemicals to supplement alkalinity, and carbon which accounts for most of the operating costs. A more promising method is the anammox process which further reduces the energy cost, reduces the alkalinity required, eliminates the need for a carbon source, reduces the production of sludge solids, and diminishes the carbon footprint. In 2011, NYCEP in conjunction with City College of New York (CCNY) assessed the application of the anammox process in centrate treatment using a moving bed biofilm reactor (MBBR) located at the 26th Ward wastewater treatment plant, in Brooklyn, NY. Up to 70% nitrogen removal was achieved without alkalinity addition.

Ms. Mehrdad studied Chemical Engineering at Amirkabir University of Technology (Tehran Polytechnic), Tehran, Iran (BS,

2007, and MS, 2010). During these studies, she was an intern in petrochemical process engineering at Sazeh Consultants Company in Tehran and a research assistant to Prof. Babak Bonakdar at Amirkabir University studying the catalytic effects of different redox mediators on the decolorization of azo dves in a Sequencing Batch Reactor. 2010, she was awarded a PhD fellowship by the City College of New York and joined Professor John Fillos's research group. As a part of the research group, she was involved in the operation and performance optimization of the anammox MBBR pilot at 26th Ward wastewater treatment plant. Her independent activities included the mathematical modeling of the process and the investigation of microbial population diversity.

Tentative Date:

Tuesday, February 10, 2015 Times: Refreshments 5:30 PM

Lecture 6:00 PM

Place: Westchester Community College

Gateway Building, Room 110

75 Grasslands Road

Valhalla, NY

Free and Open to the Public

Further Information: Paul Dillon PaulWDillon2@hotmail.com (914) 393-6940

Or:

Cost:

Anthony Durante anthony.durante@bcc.cuny.edu (718) 289-5542 or 5569

Note: Inclement Weather: Cancellation Due

to Inclement Weather

Should Westchester Community College's Valhalla campus close due to inclement weather (or has delayed opening or closes early) the meeting will be cancelled. Decisions about delay/closure are made around 6:00 AM for day courses and 3:00 PM for evening courses. The college will communicate delays, closings or early dismissals on their (www.sunywcc.edu), Facebook, Twitter, and the (914) 606-6900 phone line.

Special Seminar - "Nanoscience of Graphene and Other Two-dimensional Materials"

Speaker: Phaedon Avouris, PhD

IBM Fellow

Manager, Nanometer Scale Science & Technology

IBM Research Division T.J. Watson Research Center Yorktown Heights, NY

Abstract and CV will be supplied in a later issue.

Tentative Date:

Tuesday, March 10, 2015

Times, Place, Cost and Further Information:

See above.

Special Seminar – "Hydrogen Bonding in Redox and Nanoparticle Construction"

Speaker: Marc A. Walters, PhD

Department of Chemistry New York University New York, NY

Abstract and CV will be supplied in a later

issue.

Tentative Date:

Wednesday, April 22, 2015

Times, Place, Cost and Further Information:

See above.

Special Seminar – "How Your Grandmother's Diet May Have Changed Your Life"

Speaker: Hailey Clancy, PhD

Lieutenant Colonel, US Army

Assistant Professor Department of Chemistry and Life Science

United States Military Academy

West Point, NY

Abstract will be supplied in a later issue.

Lieutenant Colonel Hailey Clancy graduated from Westminster College in Fulton, Missouri with a double major in Biology and Spanish and was commissioned into the US Army in 1992. While on active duty with the US Army, she earned a MS Degree in Environmental Toxicology from Cornell University where she developed a biosensor to detect the bacterium that causes Anthrax. In 2012 she earned a PhD in Molecular Toxicology and Carcinogenesis from New York University, where she conducted research on the effects of human exposure to nickel and its role in lung cancer. LTC Clancy's military assignments include service as a Transportation and Logistics officer in Germany (Nürnburg, Kaiserslautern, Wiesbaden, and Baumholder), Bosnia-Herzegovina, Iraq (Balad, Diyala, Baghdad), and Fort Drum, NY. She is currently assigned as an Assistant Professor in the Department of Chemistry and Life Science at West Point, NY, where she teaches General Chemistry and Biology. Her military awards include the Bronze Star (with oak leaf cluster), Meritorious Service Medal (with two oak leaf clusters), Joint Service Commendation Medal, Army Commendation Medal (with oak leaf cluster), Army Achievement Medal (with oak leaf cluster) and the Meritorious Unit Citation.

Tentative Date: Early October, 2015
Times, Place, Cost and Further Information:
See above.

LONG ISLAND SUBSECTION

The 15th Annual LI-ACS Chemistry Challenge

The Long Island subsection of the NY-ACS invites you to participate in the 15th Annual Chemistry Challenge, to be held at CUNY Queensborough Community College. The Chemistry Challenge is a fun, fast-paced "Jeopardy-style" competition Chemistry students of local colleges, Timed. multiple choice questions (~75% General and 25% Organic Chemistry) will be asked during the competition. Students will discuss the questions with their team members and select a final answer using electronic "Clickers." Medals and prizes will be awarded to the top student teams. The atmosphere is exciting and brings both students and mentors together!

To register a student team or obtain more information, please contact Paul Sideris at **psideris@qcc.cuny.edu**. To view photographs from prior Chemistry Challenge events, please visit: http://www.qcc.cuny.edu/chemistry/chemchallwinner.html

Date: Friday, April 24, 2015 Times: Dinner – 5:00 PM

Chemistry Challenge – 6:00 PM

Place: CUNY Queensborough Community College Science Building, S-111

Directions: http://www.qcc.cuny.edu/

about/driving.html

ANNUAL UNDERGRADUATE RESEARCH SYMPOSIUM

The Student Activities Committee of the New York Section of the American Chemical Society

Saturday, May 9th, 2015 at Queensborough Community College

8:00 am - 3:00 pm (breakfast, luncheon and award reception included) Sign up as an attendee at http://www.newyorkacs.org/meetings/urs/urs.php

Keynote Speaker: Dr. JaimeLee Rizzo

Department of Chemistry and Physical Sciences, Pace University JaimeLee Iolani Rizzo is a Professor of Chemistry in the Department of Chemistry and Physical Sciences at Pace University, NYC campus. A native of Honolulu, Hawai'i, Dr. Rizzo received her associate's degree from Queensborough Community College followed by a bachelor's and a master's degree in Chemistry from Queens College, CUNY. She completed her graduate studies under the tutelage of Robert Ralph Engel at Queens College, CUNY, where she developed an interest in organic synthesis particularly polyammonium compounds. A series of these compounds were covalently bound to macromolecules where host/guest binding interactions were investigated. In 2001, Dr. Rizzo joined the faculty at Pace University, where her laboratory codeveloped a method to bind polycationic organic compounds to carbohydrate-based surfaces which exhibits antimicrobial activity. This work has led to the acquisition of 14 patents and 5 publications. Johnson & Johnson Wound Management Division and Prismatic Dyeing and Finishing Company have supported this endeavor and are collaborators on some patents.

Keynote Address

Constructing Killer Surfaces

Our laboratory has been developing an array of new surfaces that kill bacteria and fungi on contact. We have successfully synthesized antimicrobial surfaces that destroy bacteria and fungi where the mode of action is through an electrostatic disruption of the cell wall. The antimicrobial activity of the surface is continual with regard to the agent that is covalently bound to the surface because it is not consumed in the process of invasion and disruption of the cell wall. This makes it unlikely that microorganisms could become resistant to this type of attack as it would involve a major modification of their cell-wall structure. Surfaces which have been prepared include carbohydratebased materials as in wood, cotton cloth, paper; proteinaceous-based as in wool and silk; chitosan; agarose; gelatin \(\beta \). The agents that are covalently bound to a given surface are a series of quaternary ammonium salts. The salts are then attached via a simple two-step procedure that involves activation of the surface followed by an SN2 reaction of the salt with the activated surface. The synthesis, characterization, and bacteriological results will be presented.

SIGNFICANT DATES FOR 63rd URS

Deadline for Abstract Submission - March 20, 2015 Abstract acceptance notification - April 6, 2015 Deadline for Symposium Advanced Registration - April 10, 2015

2015 Co-chair	2015 Co-chair	2015 Co-chair	2015 Co-chair
Dr. Justyna Widera	Dr. Yolanda Small	Dr. Paul Sideris	Dr. Sharon Lall-Ramnarine
Adelphi University	York College - CUNY	Queensborough CC - CUNY	Queensborough CC - CUNY
widera@adelphi.edu	ysmall@york.cuny.edu	psideris@qcc.cuny.edu	slallramnarine@qcc.cuny.edu
CDCC Desistantias for at plant accorded	and the Matienal ACC fear-this mantena	ush a samintar in advance and account	Course ACC mambass and supple

the registration is \$35 in advance. All on-site registration is \$45 for faculty, staff and guests. Checks for the registration fee should be made out to. "NY ACS URS" and sent to: Prof. Justyna Widera, Adelphi University, Department of Chemistry, Science 201, 1 South Avenue, Garden City, NY 11530

Learn how you could get involved in ACS by e-mailing Volunteer@TheIndicator.org

WESTCHESTER CHEMICAL SOCIETY

On Wednesday evening, November 19, 2014, the Westchester Chemical Society hosted, at the Westchester Community College in Valhalla, N.Y., a presentation for over twenty students and professionals by Dr. Aaron Socha, assistant professor in the of Chemistry Department Community College and Director of that College's Center for Sustainable Energy (CSE). Dr. Socha gave an energetic and wide-ranging talk on a significant application of ionic liquids (ILs) - the pretreatment of biomass prior to its conversion into a variety of valuable chemicals. Ionic liquids are superior biomass pretreatment solvents due to their ability to produce nearly pure, easily hydrolyzable cellulose under mild conditions. However, the industrial deployment of ILs for large-volume applications such as biomass pretreatment is limited by their high cost and non-renewable raw material source (ethylene). Dr. Socha and colleagues have developed a method to produce benzylammonium ILs through reductive amination of lignin and hemicellulose derived aromatic aldehyde monomers. They have also shown these ILs to be as effective as petroleum derived imidazolium ILs under certain condi-Further, these ILs, themselves derived from biomass, are more economical than the petroleum-derived ILs. The organization that Dr. Socha directs, the CSE, is the recipient of a grant from the Shimadzu Corporation and has won, under Dr. Socha's leadership, a \$9 million CUNY 2020 award from NY's Gov. Cuomo.

THE NEW YORK HALL OF SCIENCE DEDICATED AS A NEW YORK HISTORIC CHEMICAL LANDMARK

The New York Hall of Science occupies one of the few remaining structures of the 1964 New York World's Fair in Flushing Meadow Park in Queens. Today it stands as New York City's only hands-on science and technology center. The more than 400 hands-on exhibits explore biology, chemistry and physics.

Because of it fifty-year history of educational outreach, and its long standing support of National Chemistry Week, the New York Section of the American Chemical Society declared the New York Hall of Science a New York Historic Chemical Landmark. New York Section Chair Dr. Pamela Kerrigan presented a plaque to NYSCI during the National Chemistry Week celebration on October 26, 2014.

This is the fourth New York Historic Chemical Landmark that has been administered by the ACS New York Section, following the Chemists' Club, the IBM Thomas J. Watson Research Center. and Chemistry Department at the Brookhaven National Laboratory. In addition, there have been seven National Historic Chemical Landmarks within the New York Section over the past twenty years. Brief descriptions of each of these landmarks may be found at the New York Section website, www.newyorkacs.org, under the Committee on the History of the New York Section. The Section congratulates the New York Hall of Science on this achievement.

John B. Sharkey Chair, Committee on the History of the New York Section

Members of the ACS New York Section gather to dedicate NYSCI as a New York Historic Chemical Landmark. Accepting the award is Erin Thelen, Public Relations Manager of the New York Hall of Science.

(Photo courtesy of John B. Sharkey)

1:35 PM

Symposium: MOLECULAR SURFACE SCIENCE AND ITS APPLICATIONS. NANOMATERIALS, THE SURFACE CHEMICAL BOND, BIOINTERFACES, AND CATALYSIS

Award Recipient: PROFESSOR GABOR A. SOMORJAI University of California - Berkeley

Date: Friday, April 17, 2015

Time: 1:00 PM Registration 1:30 PM – 5:30 PM Symposium

5:45 PM Reception 6:45 PM Award Dinner

Place: Crowne Plaza Hotel, White Plains, NY

Opening of the Distinguished Symposium

PROGRAM

1:30 PM Welcome Professor Paris Svoronos

2015 Chair, ACS, New York Section

CUNY - Queensborough Community College

Professor Alison G. Hyslop 2015 Chair-elect, ACS, New York Section

St. John's University

1:45 PM Metal-organic Frameworks

Professor Omar M. Yaghi University of California-Berkeley

Metal-organic frameworks (MOFs) represent an extensive class of porous crystals in which organic 'struts' are linked by metal oxide units to make open networks. The flexibility with which their building units can be varied and their ultra-high porosity (up to 10,000 m²/g) have led to many applications in gas storage and separations for clean energy. This presentation will focus on (1) how one can design porosity within MOFs to affect highly selective separations (carbon dioxide), storage (hydrogen and methane) and catalysis, and (2) a new concept involving the design of heterogeneity within crystalline MOFs to yield sequences that code for specific separations and chemical transformations.

2:30 PM Exploring the Interactions of Ions, Peptides, and Proteins with Lipid Membranes

Professor Paul Cremer Pennsylvania State University

Biological membranes often contain negatively charged lipids such as phosphatidylserine, phosphatidylglycerol, phosphatidic acid, and gangliosides. The groups of these lipids can strongly interact with positively charged aminoacids from peptides and (i.e. Arg and Lys residues), metal cation from the extracellular solution as well as positively charged drug molecules. These negatively charged lipids are highly regulated within cells and are highly abundant in certain organelles while almost completely absent in others. Moreover, their concentration within a particular leaflet of a given membrane is often tightly regulated. Despite the high degree of control of lipid composition within cells. little is often known about the reason for it or even the specific nature of ligand-receptor binding interaction with such moieties. To remedy this, we have employed a combination of spectroscopic techniques, microfluidic platforms, monolayer and planar supported bilayer architectures to explore the specific biophysical chemistries of these interactions. This includes the development of a novel analytical tool that employs a pH sensitive fluorophore to probe subtle changes in the surface potential of lipid bilayers upon ligand or ion binding. Both thermodynamic and molecular level details of these systems have been obtained. The results reveal that binding can be highly dependent on the concentration of specific lipids within the membrane. Moreover, the presence or absence of various uncharged lipids can also greatly influence the binding properties. Interestingly, specific interactions involving hydrogen bonding, charge transfer, and hydrophobic interactions often dominate over simple electrostatic effects.

3:15 PM Coffee Break

3:45 PM The Surface Chemical Bond: Explorations of Structure and Dynamics Professor Steven L. Bernasek Princeton University

The tools of molecular surface science developed over the past fifty years have enabled the examination of the nature of the surface chemical bond and its dynamic behavior in unprecedented molecular detail. In my lecture I will discuss two examples of this sort of work. I will comment on the insights that have been gained in the basic understanding of surface chemical processes using this approach, which has been pioneered by this year's recipient of the Nichols Award. This understanding provides important foundations for the range of applications described in this symposium.

The first example focuses on the process of molecular self-assembly at characterized surfaces. The use of molecular beam scattering as well as scanning probe microscopy, coupled with electron spectroscopic and microscopic methods, provides information about the formation and energetics of chiral and achiral organic monolayers and designed nanostructured surfaces. Implications for the understanding of homochirality in biological systems, and applications in organic electronic device design will be mentioned.

The second example uses the tools of surface science, coupled with optical pulse shaping methods, to address the quantum control of surface chemical dynamics. Carefully designed self-assembled monolayer samples along with surface sum frequency generation as a feedback signal, have been used to optimize selective bond manipulation at the surface. Possible applications to heterogeneous catalysis and electronic device preparation will be presented.

4:30 PM The Genesis and Integration of Heterogeneous, Homogeneous, and Enzyme Catalysis on the Nanoscale Professor Gabor A. Somorjai NICHOLS MEDALIST

The synthesis of metal and bimetallic nanoparticles in the 1-10 nm range, and mesoporous high surface area oxides, were utilized as heterogeneous catalysts. The rates and chemical selectivity of multipath reactions were dependent on the nanoparticle size and the oxide-metal nanoparticle interface composition. Instruments including laser spectroscopy (sum frequency generation vibrational spectroscopy) and synchrotron based x-ray spectroscopies and scanning tunneling microscopy reveal the mobility and dynamic restructuring of adsorbed and reacting molecules and catalyst surfaces under reaction conditions. The formation of covalent bonds between the adsorbed molecules and the diverse structures of the catalyst surfaces are one important ingredient of catalytic selectivity. The charge transfer of oxide-metal interfaces to the reacting molecules (acid-base catalysis) is the other important property of catalytic reactivity. Metal nanoparticles at 1 nm size (40 atoms) and below behave as single metal-ion transition metal homogeneous catalysts. Studies of adsorbing enzyme catalysts on oxide surfaces explore how their rates and chemical selectivities are altered in progress.

5:45 PM Social Hour

6:45 PM William H. Nichols Medal Award Dinner

Please make checks payable to: ACS, NEW YORK SECTION

Professor Kenneth B. Eisenthal (Columbia University) will introduce the Medalist

Check for \$

enclosed

More information on the William H. Nichols Medal Events is available on the New York Section's website at http://www.NewYorkACS.org.

Tickets may be reserved using the following form, or preferably through the New York Section website that accepts credit cards or Paypal. http://www.NewYorkACS.org.

****** RESERVATION FORM *******

2015 WILLIAM H. NICHOLS DISTINGUISHED SYMPOSIUM & MEDAL AWARD BANQUET in honor of Gabor A. Somorjai Return to: ACS. New York Section. c/o Dr. Neil D. Jespersen. Department of Chemistry.

St. John's University, 80	000 Utopia Parkway, Quee	ns, NY 11439 (516) 883-7510	
Please reserve	places for the symposic	ım & banquet at \$120/person, ACS member ım only at \$40/person, ACS member only at \$110/person, ACS member	
	places for the symposic	ım & banquet at \$150/person, Non-member ım only at \$60/person, Non-member only at \$120/person, Non-member	
		ım only at \$25/person, Students, Unemployed ım only complimentary for 50 year + ACS members	
(For table reservations of	of 8 or more, use the ACS	member \$120/person rate for combination tickets)	
Reserve a table in the na	ame of:		
Names of guests are:		e-mail Addresses:	
-			
-			
-			
Indicate numbers in your group who choose:		Mail Tickets to:	
Chicken	3	Name:	
Prime Rib		Address:	
Salmon			
Vegetarian			
	BANQUET RESERVATION	DEADLINE: APRIL 7, 2015	

NEW YORK LOCAL SECTION CELEBRATES NATIONAL CHEMISTRY WEEK

By Dr. Ping Furlan, Dr. Zhaohua Dai and Ms. Erin Wasserman National Chemistry Week Project Leaders, New York Local Section

On Sunday, October 26th, 2014 from 11 a.m. to 4 p.m., more than 280 volunteers from the major colleges, universities and industries in the New York area joined in the Local Section's effort and celebrated 2014 National Chemistry Week at the New York Hall of Science, located in Queens. Through thirty tables packed with more than forty fun-filled hands-on activities, the program showcased the chemical principles relating to the "Sweet side of chemistry: Candy" and demonstrated the values of chemistry in our everyday lives. Admission to the New York Hall of Science was FREE on the event date from 10-11 a.m., allowing the New York Local Section to effectively reach and engage over 1,000 museum visitors, especially students in grades K-8, with this highly interactive outreach program.

In keeping with this year's theme, a large-screen slideshow with images and animations was created to illustrate the chemistry of various forms of candy, and to highlight the Section's people and community events. Theme-related activities included "making your own beverage", "dancing raisins", "colorful lather printing", "scent IQ: sweets", "pop rocks acidity", "M&Ms", "sinking a marshmallow", "cornstarch boo", and "growing marshmallows". Dr. Met, the official mascot of the New York Mets baseball team, made a special appearance once again and took photos with the visitors.

Special to this year's celebration was the Section's dedication ceremony at noon that dedicated the New York Hall of Science as a New York Historic Chemical Landmark. For its 50 years of innovation, and for its long-term and on-going participation in National Chemistry Week and its devoted focus on a hands-on science and chemical education for children, the New York Hall of Science won the New York Historic Chemical Landmark Award. Dr. Pamela Kerrigan, the 2014 New York Section Chair, and Dr. John Sharkey, the Chair of History Committee of the New York Section, presented the award to Ms. Erin Thelen, the Manager of the New York Hall of Science.

During the day, children, parents, and the presenters alike obviously enjoyed their time spent together exploring sweet science and colorful chemistry. As the volunteers closed down the program, all were pleased with the program and many agreed – a year in advance – that they would be back for National Chemistry Week 2015!

We would like to extend our warmest thanks to our volunteers as well as the sponsoring colleges, universities, companies and non-profit organizations including: New York Hall of Science, Pepsi, HGS-Maruzen, United States Merchant Marine Academy, American Institute of Chemical Engineers, CUNY – Queensborough Community College, Columbia University, St. Joseph's College-New York, Pace University, Aldelphi University, International Flavors & Fragrances, Inc., Stony Brook University, St. John's University, New York University, New York Mets, The College of Mount Saint Vincent, and Hofstra University. Their enthusiastic support, their strong leadership and community spirit, made the continued success of this largest chemical hands-on public educational event in the area possible.

Micron Analytical Services

COMPLETE MATERIALS CHARACTERIZATION MORPHOLOGY CHEMISTRY STRUCTURE

SEM/EDXA • EPA/WDXA • XRD XRF • ESCA • AUGER • FTIR • DSC/TGA

Registered with FDA • DEA GMP/GLP Compliant

3815 Lancaster Pike Wilmington DE. 19805 E-Mail micronanalytical@ compuserve.com Voice 302-998-1184, Fax 302-998-1836 Web Page: www.micronanalytical.com

A youngster enjoys the challenge of making a marshmallow to sink in water during the New York Local Scetion's event at the New York Hall of Science. Photo by Sharon Lall-Ramnarine.

All who participate in the New York Local Section's event enjoy making their own beverages of their favorite flavors and colors.

Ms. Erin Wasserman shows the winning poem and illustration of the 2014 NCW illustrated Poem Contest. The Contest was for students in K-8th grade.

(Photo by JaimeLee Rizzo)

The student volunteers of the New York Local Section show off the sweet chemistry of beverages.

More Photos on next page

(Photos by Ping Furlan, Neil Jespersen, and JaimeLee Rizzo) A young visitor learns about the chemistry of sucrose and sucralose during the New York Local Section's event at the New York Hall of Science.

The New York Local Section dedicates the New York Hall of Science as a New York Historic Chemical Landmark. Dr. Pamela Kerrigan, the 2014 New York Section Chair, and Dr. John Sharkey, the Chair of History Committee of the New York Section, presented the award to Ms. Erin Thelen, the Public Manager of the New York Hall of Science.

NATIONAL CHEMISTRY WEEK - NEW YORK SECTION

Others

ASSOCIATION OF CONSULTING CHEMISTS & CHEMICAL ENGINEERS

ACCCE, (www.chemconsult.org) will host a dinner and technical presentation.

Chemical Reactor Design in Petrochemicals

Speaker: Dr. Vijay Bhise

Several issues in chemical reactor design will be addressed.

Dr. Bhise has held a number of positions, including Director of Catalyst Research, General Manager Ethylene Oxide, Vice President – Technology and Catalyst Opera-

tions, Manager, Economic Evaluation, etc. Worked mainly with Halcon SD group, and later with Scientific Design, which was a subsidiary of Halcon.

Date: Wednesday, December 10, 2014 Originally scheduled for Dec. 11

Times: Council meeting 5:00 PM

Dinner and talk 6:00 PM Place: Top Hat Tavern

Grand Summit Hotel

Springfield Ave. near Morris Ave.

Summit, NJ

Cost: The registration fee is \$35 for

members and non-members.

Please contact Dr. John Bonacci at ACC&CE: email: accce@chemconsult.org, phone or fax: (908) 464-3182 or regular mail: P.O. Box 902, Murray Hill, NJ 07974-0902. Please register by January 27.

Call for Nominations

WESTCHESTER CHEMICAL SOCIETY DISTINGUISHED SCIENTIST AWARD 2015

The Westchester Chemical Society is accepting nominations for the "WCS Distinguished Scientist Award 2015". Scientists who live or work in Westchester or the Bronx qualify. Please send a cover letter stating why your nominee should receive the award along with the nominee's resume by January 16, 2015 to:

Dr. Paul Dillon at
PaulWDillon2@hotmail.com or
67 Matthes Road
Briarcliff Manor, NY 10510

or to:

Dr. Peter Corfield at pwrc@earthlink.com

The Distinguished Scientist talk, presentation and dinner, along with the annual student awards will be early May, 2015 at Pace University, Pleasantville, NY.

Call for Papers

THE 63rd ANNUAL UNDERGRADUATE RESEARCH SYMPOSIUM

Sponsored by the Student Activities Committee of the New York Section of the American Chemical Society

The symposium provides an excellent opportunity for undergraduate chemistry students in the NY metropolitan area to present the results of their research. The program includes a keynote address by Dr. JaimeLee Rizzo, Department of Chemistry and Physical Sciences, Pace University, presentation of student papers, poster presentation, followed by a luncheon.

To:

- Submit an abstract on-line (Please follow the abstract template form and included instructions)
- 2. Print a flyer for posting Click "Download Flyer" in the blue frame
- 3. Obtain directions to Queensborough Community College

Go To: http://www.newyorkacs.org/ meetings/urs/urs.php

SIGNIFICANT DATES FOR 63rd URS

Abstract submission and online registration opens - February 2, 2015

Deadline for abstract submission - March 20, 2015

Notification of the abstract acceptance – April 6, 2015

Deadline for early registration – April 10, 2015

Date: Saturday, May 9, 2015
Place: Queensborough Community

College, Queens, NY

Cost: FREE Registration for student members of the National ACS, faculty mentors who register in advance and sponsors. For non-ACS members and guests, the registration is \$35 in advance. All on-site registration is \$45 for faculty, staff and guests. Students can obtain a discounted 1-yr membership to the ACS for \$25 by visiting http://undergrad.acs.org/

Checks for the registration fee should be made out to: "NY ACS URS" and sent to:

Prof. Justyna Widera, Adelphi University, Department of Chemistry, 1 South Avenue, Garden City, NY 11530

If you have any questions please contact: nyacsurs2015@gmail.com

Call for Volunteers

MARM 2016

The New York Section will be hosting MARM 2016, June 9-12, 2016 at the College of Mount Saint Vincent, Riverdale, NY 10471. The section will be celebrating its 125th Anniversary during its event. The theme has yet to be determined. The General Chairs for this meeting are Dr. Pamela Kerrigan and Dr. Daniel Amarante from the College of Mount Saint Vincent's Division of Natural Sciences. To volunteer in planning and/or for further information, please contact them at the following emails:

Pamela.kerrigan@mountsaintvincent.edu or

Daniel.amarante@mountsaintvincent.edu

Professional/Product Directory

MATERIAL CHARACTERIZATION

LABORATORY • A Unique Combination of State-of-the-Art Analytical Instruments and Expertise

GC/MS + HPLC + NMR + FTIR + TOC + AA ICP-MS + XRD + XRF + AFM + SEM

York Center for Environmental Engineering & Science www.ycees.njit.edu/labs

138 Warren Street Newark, NI 07102 Tel: (973)-596-5858 Fax: (973)-642-7170

Eastern Scientific www.easternsci.com 781-826-3456

Vacuum Pump Problems?

Eastern Scientific specializes in the repair and precision rebuilding of all makes of mechanical vacuum pumps.

NMRservice 500MHz

*Mass

*Elemental Analysis NuMega Resonance Labs

numegalabs.com P- 858-793-6057

WANT MORE ARTICLES

When you tell our advertisers that you saw their ads here they have more confidence in our newsletter's viability as an advertising medium. They advertise more. This supports our many activities.

PROMOTE YOUR PRODUCTS AND SERVICES • ADVERTISE IN THE INDICATOR

The Indicator readership is New York and Northern New Jersey's largest source for chemical and biochemical buyers. The Indicator reaches more than 12,000 readers each month. It has been estimated that these buyers annually purchase more than \$6,000,000 of:

- EQUIPMENT
- SUPPLIES
- CONSULTING SERVICES

Placing an advertisement in *The Indicator* is the lowest cost method of reaching this select audience.

For further information and other options for promoting your company's products and services visit:

www.mboservices.net

Ad Index

<u>ANALT HUAL</u>				
Chemir24				
Micron Inc				
New Jersey Institute of Technology 24				
NuMega Resonance Labs 24				
Quantex				
Robertson Microlit Labs4				
EDUCATION				
Drew University				
EQUIPMENT				
Eastern Scientific Co 24				
GENERAL				
ACS-NY/NoJ Sections 7				
ACS-NY/NoJ Sections24				
ACS-NY/No.I Sections 24				