

Summer 2012
Volume 8

KSU Chemist

Department of Chemistry - Kansas State University / www.ksu.edu/chem/ / 785-532-6665 / chemdept@ksu.edu

Dear Friends –

It is difficult to believe that this is already the eighth newsletter since we re-instituted them. So much has happened over that period, and several big changes are looming, yet one thing has remained constant: our students, faculty and staff continue to bring great credit to our department!

Last Fall, Angela Grommet, junior in Christer Aakeröy's research group, was named a Goldwater Scholar - our department's 15th overall. Jackie (Johnson) Rankin, B.S. 2011 and now at the University of Illinois, was awarded an NSF Graduate Fellowship, the fifth student from our department to receive this prestigious fellowship in the past five years.

This Spring, it was announced that *two* of our graduate students, Evan Hurley and Steven Klankowski, will receive KSU Research Foundation Doctoral Research Scholarships. Steven is a third year student in Jun Li's group and Evan is a fourth year student in the Aakeröy group. These highly competitive awards recognize students of exceptional academic achievement whose research has the potential for disclosure of intellectual property and/or commercial application.

Senior Scientific Glassblower Jim Hodgson received the Presidential Award of Excellence for Unclassified Professionals in the category of Productivity, Creativity and Innovation. At a special reception ceremony, President Schulz read Jim's award citation, which spoke to his scientific, artistic, technical and interpersonal skills - all of which are things that we've known and admired for a very long time!

Jun Li earned promotion to the rank of Professor of Analytical Chemistry and

Christine Aikens earned (early) tenure and promotion to the rank of Associate Professor of Physical Chemistry. Ryszard Jankowiak received an appointment as Ancillary Professor of Physics and also earned a sabbatical leave: Ryszard will spend Spring 2013 conducting research in Milan and Estonia with colleagues who collaborate on his NSF and DOE grants. Dan Higgins was chosen by *Analytical Chemistry* to be the Guest Editor for the journal's special virtual issue on Novel Optical Probes. Collectively, our faculty members also continue to shine: during fiscal year 2011, the department had another record year of extramural research support, exceeding \$3.75 M.

In October, we welcomed John Collins back to campus as our Distinguished Chemistry Alumni Lecturer: John spoke to a large crowd on "The New Patent Act and Its Impact on University Research and Technology Transfer".

The Alumni Advisory Council held its meeting in April this year, and the highlight was a session for students on "How to Distinguish Oneself in Today's

Job Market". Johanna Häggström and John Berschied each gave terrific, insight-filled presentations to the packed house in King 4.

Donna Wright, our wonderful Accountant II, retired last Fall after 36 years at KSU. We were fortunate to be able to attract Lisa Percival from Geography to fill that position. Our Storekeeper Arlon Meek also retired after 34 years at KSU and we were glad to be able to hire Ralph Hudson to take over those duties.

Also on the horizon: Earline Dikeman, our indispensable Director of Laboratories (and so much else), has announced that she will retire in 2013 after 41 years (!) with us.

We lost a dear friend of the department last year: Jerry Patrick passed away in October. Jerry created a distinguished departmental lecture series and teaching awards for both KS high school teachers and our own GTAs in memory of his wife, Phyllis. Thanks to the generosity of his son, Kerry, these tributes will continue.

We're now into the fifth year of rocky times for higher education in Kansas: our state budget cutbacks show no signs of being reversed and honestly it has been frustrating not to be able to reward our colleagues' amazing accomplishments with any merit increases over that period. Yet, the department continues to thrive, in large measure because of the support we receive from so many of you. Despite the strong headwinds, we have much to be proud about: thanks for helping to sustain our excellence.

Eric Maatta

Mr. Ohno's Cranes Come Home

Thanks to the generosity of Robert and Carol Culbertson, one of Mitsugi Ohno's delicate and beautiful crane sculptures is back home in our department. The cranes, about 8" tall, were commissioned by KSU President Duane Acker in the late 1970s, and Dr. Acker presented them to Mr. Culbertson's father. In the photo at right are Jim Hodgson, Mrs. Nao Ohno, Robert Culbertson, Carol Culbertson and Eric Maatta.

Photo credit: Sheila Walker

Before and After

The photo at left was taken in a teaching lab in CB during May 2011 prior to the start of fume hood duct replacement. Similar scenes could be found in 49 CB labs over a nine-month period! All of the 147 hoods in CB now have excellent face velocities (right) and feature energy-efficient self-closing proximity sensors on the sashes.

Our Newest University Distinguished Professor

Christer Aakeröy has been named University Distinguished Professor, joining Ken Klabunde and Duy Hua as our department's recipients of the University's highest academic honor. Since joining our department as an Assistant Professor in 1996, Christer has established himself as a world leader in supramolecular chemistry. His research output is both prolific (49 publications since 2005) and influential (> 500 citations per year). He has delivered plenary lectures at conferences around the world and has organized symposia for various scientific societies, including the newly-created Gordon Research Conference on Crystal Engineering. He is shown below surrounded by members of his current research group which includes three visiting scientists, seven Ph.D. students, one M.S. student and two undergraduates. Congratulations, Christer!

Photo credit: David Mayes, K-State Communications and Marketing

Donors to the Chemistry Department 7/1/11 - 6/30/12: Thanks to one and all for your support!

Gifts \$10,000 - \$49,999	Mark Spurrier	Edward Hodgson
Jerry and Judy Reed		Jim and Carolyn Hodgson
	Gifts \$100 - \$249	Kurt and Kate Hoeman
Gifts \$5,000 - \$9,999	Gary Bender	Henry and Leah Horner
John Berschied and Donna Derstadt	Allan and Susan Bohlke	Burk and Ann Jubelt
Alison Fleming and Mark Reinhold	Bert and Hsiu Chi	James and Gretchen Lewis
David and Wendy Manzo	Allan and Cynthia Childs	Dave and Gail McCurdy
David and Connie Wetzel	Darrel Ellis	Wid and Marie Painter
	Brent and Karen Fulton	Nancy and Bruce Peters
Gifts \$1,000 - \$4,999	Brice and Shirley Hobrock	Joanna Petty
James and Jane Curtis	Andrew Hodgson	Ernest and Sylvia Robb
Betty Harthoorn	Jim Hodgson	Martin and Cynthia Ruegsegger
George and Linda Hawks	Linda and Ken Klabunde	Janie Salmon
Jerry and Jerri Hefling	Bob and Jan Kruh	Vicki and Daniel Sedlacek
Michael Hinton	David and Carol Locke	Guru Sinai-Zingde
Georganne and Art* Hiser	Delbert and Joanne Nauman	* = deceased
Eric and M'Elizabeth Maatta	Marybeth Nelson	
Gertrude and Herbert Moser	Tsutomu Ohno and Susan Erich	Pledge Commitments
Ed and Chris Null	Robert and Beatrice Pearson	John Berschied and Donna Derstadt
Daniel Stegner	Suchada and Andrzej Rajca	Eric and M'Elizabeth Maatta
Art Williamson	Ramu Ramachandran	
Julie and Kenneth Zimmerman	Steven Rock	Deferred Commitments
	Joseph Schmidt and Claire Cohen-Schmidt	Bunny Clark
Gifts \$500 - \$999	Martin and Margaret Shetlar	Tim and Sharon Taylor
Jerry Crow	Cheng Shi and Cindy Woo	
Kathy Easom	Bryan and Jenise Smith	Corporations and Organizations
Charles and Joan Johnson	Marty and Barbara Spartz	American Chemical Society
Ed and Patricia Mishmash	Bob and Rhonda Spencer	Colgate Palmolive Company
John Novak	Pamela Stewart	ConocoPhillips
Thomas and Shannon Shields	Mike and Martha Toburen	Dow Corning Corporation
Isobel Smith	Don and Dorlene Wilson	ExxonMobil Foundation
John and Janet Walters	James Windels	First Congregational Church
	Rongda Xu and Xin Huang	Gamma Omicron of Esa No 885
Gifts \$250 - \$499	Shangdong Zhan	Gillen & Associates
Steve and Sandra Bernasek		Greater Manhattan Community Foundation
Ronald and Nancy Bridges	Gifts up to \$100	Hospira Inc
Janis Broman	Anton and Susan Ahrens	Pfizer Foundation
Gerald and Marilyn Davis	Lydia and Patrick Barrigan	Pfizer Inc
Elizabeth Doyle	Virginia Bigbee	Phi Lambda Upsilon
Jerry and Joyce Foropoulos	David Brooks and Laura Kanost	PlastiPure Inc
Charles and Terry Foxx	Phillip and Joan Brown	Shell Oil Company Foundation
Kendall Guyer	Corrie Carnes-Lowe and Jonathan Lowe	Takeda Pharmaceuticals No. American Inc
David and Jean Heying	Anna Clark	The Boeing Company
Larry Kraus	David and Barbara Cole	The Delta Airlines Foundation
Bill Kush	Safiyah Forbes and Ola Alawode	The P&G Fund
Richard and Susan Martin	Dennis Gillen	
Richard and Joan Nelson	Suzanne Hagen	
Larry and Celia Nicholson	Charles and Kathy Hann	
Jun Qin and Yi Wang	Dave Hodgson	

Generous contributions from the individuals, corporations and organizations above have helped us to support talented undergraduates, attract quality graduate students, enhance our instructional and research equipment, host outstanding scientists for interactive visits, and send our students to conferences to present their research findings. Should you be interested in contributing (or if you have any corrections), please contact Director of Development, Sheila Walker (1-800-432-1578; 785-532-7511; sheilaw@found.ksu.edu). We would be honored to have your support.

KSU Chemist

CHEMISTRY DEPARTMENT
KANSAS STATE UNIVERSITY
213 CBC BUILDING
MANHATTAN, KS 66506

PHONE:
785-532-6665

FAX:
785-532-6666

E-MAIL:
chemdept@ksu.edu

WEB:
www.ksu.edu/chem/

Call, write, e-mail, or
better yet, stop by.
We'd enjoy hearing
from you.

Our Alpha Epsilon chapter of PLU - chartered in 1931 - has long been an integral part of many of the department's activities. It sponsors an annual lectureship; hosts our Fall departmental picnic; and offers travel stipends to members presenting their research at conferences. It is completely student-run and is self-supporting through sales of laboratory manuals for our undergraduate courses each semester. PLU also presents several classroom and research awards each year. In 2012, these awards went to: Emilie Guidez (Graduate Research Award); Allan Prior and Kanika Sharma (Graduate Classroom Award); Brian Barngrover (Mitsugi Ohno Award); Thi Nguyen and Feng Li (Departmental Research Award); Pamela Maynez (Senior Award); Mattithyah Tillotson (Junior Award); Michael Woodworth (Sophomore Award); and Christine Spartz (Freshman Award).

Say it ain't so, Ken!

Despite repeated urging, pleading and even attempted bribing by his colleagues, Ken Klabunde has announced that he will retire from the department in August 2013. Among his 43 years as a Chemistry professor, 34 will have been spent here: he arrived at K-State in 1979 as Head. He served nine years as Head, was named University Distinguished Professor in 1988, and was the Founder of NanoScale Corporation. With more than 500 publications and scores of patents, his research accomplishments have brought tremendous

recognition to the department. The 171 members of his research team over the years have included 46 Ph.D. students, 60 postdocs and 33 undergraduates.

We will hold a special celebration to honor Ken. Tentative plans are for a reception on campus the afternoon of Friday May 31 and a symposium in the department featuring his coworkers and colleagues on Saturday June 1. Check our website for details as we draw near.

A Round of Applause for:

Khanh Hoa Tran Ba, 3rd year Ph.D. student supervised jointly by Takashi Ito and Dan Higgins, who received both the 2012 Fateley-Hammaker Collaboration in Research Award and the 2012-13 Clifton Meloan Analytical Chemistry Scholarship.

Steven Klankowski, 3rd year Ph.D. student in Jun Li's group, who received an NSF fellowship to attend this Fall's CMMI Engineering Research and Innovation Conference.

Ayomi Perera, 4th year Ph.D. student in Stefan Bossmann's group, was judged best at the KansasBio Capitol Research Summit in Topeka, and was the Grand Prize winner at the NSF EPSCoR Energy poster session in Sun Valley, ID.

Department of Chemistry
Kansas State University
213 CBC Building
Manhattan, KS 66506

NAME
STREET ADDRESS 1
STREET ADDRESS 2
CITY, STATE 00000