

THE ERA OF PLASTICS.....p. 5

Southwest

REPORT

**January
2010**

TABLE OF CONTENTS

Fifty Years Ago	2
The Era of Plastics.....	5
UTA's Schug Receives Eli Lily Award	12
Around-the-Area.....	6
University of Arkansas	6
Wichita Falls-Duncan	7
Heart o' Texas	7
Dallas-Fort Worth.....	7
In Memoriam: Paul Ricca	7, 9
February D-FW Meeting Notice	11

INDEX OF ADVERTISERS

American Polymer Standards Corp	3
ANA-LAB	4
Huffman Laboratories	3
Minuteman Press	3
University of Texas @ Arlington	8
Texas A&M University-Commerce	3

**!!Be among the first to know
what's happening in D-FW!!**

**Point your browser
to the D-FW Section
Website for**

- **Announcements**
- **Current Events**
- **Meetings**

<http://www.acsdfw.org>

***Sponsor
Members***

**Alcon
Laboratories
OxyChem**

FIFTY YEARS AGO IN THE SOUTHWEST RETORT

The ACS January tour speaker is **Dr. Ernest Yeager** of Western Reserve University. His three lecture topics are "Chemical Applications for Ultrasonic Waves," "Fuel Cells," and "Fundamental Applications for Ultrasonic Waves in Chemistry."

A large number of chemists attended the December ACS Southwestern Regional Meeting held in Baton Rouge Dec. 4-6. The winner of the Southwestern Regional Award was **Dr. Paul Delahay** of LSU.

Dr. William Mecay and four Texas Woman's University (TWU) students, **Connie Marquez, Dixie Miller, Annette Taylor** and **Mary Nell Williams**, attended the meeting of the Texas Academy of Science in Austin, Dec. 10-12. **Dr. Melvin Newman** of Ohio State gave the Welch Lecture at TWU Jan. 25 on the topic "Optical Activity Due to Intramolecular Overcrowding." This talk dealt with the synthesis and resolution of hexahelicene. TWU has received an NSF grant of \$47,400 to conduct a six-week summer institute in science and mathematics for fifty women teachers from junior and senior high schools.

Dr. Robert Mulliken of the University of Chicago gave a seminar at the University of Texas (*now UT-Austin*) on Nov. 14 on "Hyperconjugation" prior to his attending the Welch Conference Nov. 16-18 in Houston. UT faculty attending the conference were **Drs. Frederick Matsen** (Discus-

sion Leader), **James E. Boggs, Pete D. Gardner, Lewis F. Hatch, L. O. Morgan, Stanley H. Simonsen, and Leon Slutsky**. Chairman **Dr. Norman Hackerman** lectured on Nov. 5-6 on corrosion of metals to a University of California adult education course.

The Marrs McLean Science Center at Trinity University in San Antonio opened Dec. 8. **Dr. John R. Heller**, Director of the National Cancer Institute gave the dedicatory address.

Baylor faculty attending the Welch Conference were **Drs. James L. McAtee, Jr. and Albert G. Pinkus**. Those attending the Southwest Regional Meeting were staff members **Drs. Charles E. Reeder, T. J. Bond, and Leone Cockerell** plus graduate student **Herman C. Custard** (*former Editor of The Southwest Retort and former Chairman of the D-FW ACS Section*).

The University of Arkansas ACS Section hosts former member **Dr. Davis B. Richardson** as speaker at the February section meeting. Richardson from Shell in Houston, who received his Ph.D. from Arkansas in 1956, will speak on "The Coming of Age of Methylene." The section has completed a highly successful annual membership drive, which has increased the ranks by 50%.

Southwest Retort

*Published for the advancement of
Chemists, Chemical Engineers
and Chemistry in this area.*

Published by

The Dallas-Fort Worth Section, with the cooperation of five other local sections of the American Chemical Society in the Southwest.

Vol. 62 January, 2010 No. 5

Editorial and Business Offices:

Editor: E. Thomas Strom, 1134 Medalist Dr., Dallas, TX 75232, 214-376-9602; FAX 817-272-3808; tomstrom@juno.com

Managing Editor: Mary Teasdale, PO Box 461051, Garland, TX 75046; 972-276-9376; owlcritic75@yahoo.com

Business Manager: Kirby Drake, 9715 Dartridge, Dallas, Texas, 75238-1827; 214-553-9810; kdrake@fulbright.com

Southwest Retort (USPS 507880) is published monthly, September through May by the Dallas-Ft. Worth Section of the American Chemical Society, Inc., for the ACS Sections of the Southwest Region. Subscription rates are \$3.24 per year. Periodical postage paid at Dallas, Texas. **POSTMASTER:** Send address changes to American Chemical Society, Southwest Retort, Box 3337, Columbus, Ohio 43210.

Elemental Analysis

**CHNOS Ash
ICP · AA · ICP/MS
TOC · TOX · BTU
Problem Solving**

HUFFMAN
LABORATORIES, INC.
Quality Analytical Services Since 1936

Phone: (303) 278-4455
FAX: (303) 278-7012
chemistry@huffmanlabs.com
www.huffmanlabs.com

**MP Minuteman
Press.**
The First & Last Step In Printing.

- Full Color & BW Printing
- Business Cards
- Letterhead
- Envelopes
- Flyers
- Carbonless Forms
- Booklets
- Postcards

972.313.3428

mmpirv@flash.net

www.irving.minutemanpress.com

**Minuteman Press of Irving
proudly supports and
prints the Southwest Retort**

Texas A&M University-Commerce
**Quality
Chemistry**

*The advantages of a small college
at a major national university*

www.tamu-commerce.edu

* GPC/SEC Analysis * GPC/SEC Polymer Standards
* GPC/SEC Columns * Waters™ 150C Parts

Request your free catalog online

www.ampolymer.com

American Polymer Standards Corporation

8680 Tyler Blvd., Mentor, OH 44060

Phone: 440-255-2211 Fax: 440-255-8391

22 Ti 47.867	23 V 50.942	24 Cr 51.996	25 Mn 54.938	26 Fe 55.845	27 Co 58.933	28 Ni 58.69	29 Cu 63.546	30 Zn 65.38	31 Ga 69.723	32 Ge 72.64	33 As 74.922	34 Se 78.96	35 Br 79.904
40 Zr 91.224	41 Nb 92.906	42 Mo 95.94	43 Tc (98)	44 Ru 101.07	45 Rh 101.07	46 Pd 106.42	47 Ag 107.87	48 Cd 112.41	49 In 114.82	50 Sn 118.71	51 Sb 121.76	52 Te 127.60	53 I 126.90
72 Hf 178.49	73 Ta 180.95	74 W 183.84	75 Re 186.21	76 Os 190.23	77 Ir 192.22	78 Pt 195.08	79 Au 196.97	80 Hg 200.59	81 Tl 204.38	82 Pb 207.2	83 Bi 208.98	84 Po (209)	85 At (210)
104 Rf (261)	105 Db (262)	106 Sg (266)	107 Bh (264)	108 Hs (277)	109 Mt (268)	110 Ds (271)	111 Rg (272)	112 Cn (285)	113 Nh (286)	114 Uuq (289)	115 Fl (288)	116 Lv (293)	117 Ts (294)
57 La 138.91	58 Ce 140.12	59 Pr 140.91	60 Nd 144.24	61 Pm (145)	62 Sm 150.36	63 Eu 151.96	64 Gd 157.25	65 Tb 158.93	66 Dy 162.50	67 Ho 164.93	68 Er 167.26	69 Tm 168.93	70 Yb 173.04

ANA-LAB

CORP.®

THE COMPLETE SERVICE LAB

Quality Analytical & Environmental Services Since 1965

ANA-LAB CORPORATION
2600 Dudley Road • P. O. Box 9000
Kilgore, Texas 75663-9000
903-984-0551 • Fax: 903-984-5914
www.ana-lab.com • Email: corp@ana-lab.com

Ana-Lab Corporation is an employee-owned organization which provides superior, innovative and cost effective solutions for clients through exceptional science, processes and people. With a staff of experienced, professional and talented chemists and technicians supported by sophisticated laboratory testing equipment, Ana-Lab is the preferred environmental testing laboratory serving clients nationwide.

Regional Service Centers

Amarillo, TX
 806-355-3556 • Fax 806-355-3773
 Email: panhandle@ana-lab.com

Dallas, TX
 972-620-8900 • Fax 972-620-8902
 Email: northtexas@ana-lab.com

Austin, TX
 512-821-0045 • Fax 512-821-0237
 Email: centex@ana-lab.com

Brownsville, TX
 956-831-6437 • Fax 956-831-6438
 Email: rgvtex@ana-lab.com

Houston, TX
 281-333-9414 • Fax 281-333-9614
 Email: gulfcoast@ana-lab.com

Norman, OK
 405-292-6630 • Fax 405-292-3676
 Email: oklahoma@ana-lab.com

Shreveport, LA
 318-219-9300 • Fax 318-219-8300
 Email: arkla@ana-lab.com

Madison, AL
 256-461-0500 • Fax 256-461-0501
 Email: alabama@ana-lab.com

THE ERA OF PLASTICS

by E. Thomas Strom

Mr. McGuire: I want to say one word to you. Just one word

Benjamin: Yes, sir.

Mr. McGuire: Are you listening?

Benjamin: Yes, I am.

Mr. McGuire: Plastics.

Benjamin: How do you mean that, sir?

Mr. McGuire: There's a great future in plastics. Think about it.

From the 1967 movie, "The Graduate," Screen play by Calder Willingham and Buck Henry

This famous scene in which recent college graduate Benjamin, played by Dustin Hoffman, receives career advice from guests at a party in Benjamin's honor has always resonated with me. I believe the screen writers intended the audience to believe that Benjamin was being tempted to sell out for mere financial success, but it always seemed to me that McGuire gave good advice. How long have these plastic materials, which environmentalists are now teaching us to loathe, been around? It turns out that we are very near a centennial, depending on where one

wants to start counting. The discovery of the first completely synthetic polymer, Bakelite, is usually given as 1907, but the commercial development of the product really began with discoverer Leo Baekeland filing the patent in 1909 and the establishment of General Bakelite Corp. in 1910. Bakelite, a condensation polymer formed by the reaction of formaldehyde and phenol catalyzed with base at high temperature and pressure, can be considered the first synthetic plastic and the material that initiated the age of plastics. Plastics are solid polymers that can be molded or

shaped. Fibers, adhesives, and elastomers are polymers as well, but they are not considered plastics.

Therefore, we can say that the plastics age began with Leo Baekeland, a Belgian-born chemist who settled in America in 1889. In 1893 he developed a photographic paper he called Velox. Six years later his Velox company was bought out by Kodak Corp. for one million dollars. Back in 1899 one million dollars was considered big money (I still think it is), so Baekeland was independently wealthy. Not content to rest on his laurels, he began the work that culminated in the invention of Bakelite. Eventually in 1939 Union Carbide bought out General Bakelite Corp., and Baekeland retired from business and research. He died in 1944 at the age of 80.

If you read reference works on Baekeland, you will learn that there is no available biography. That is not strictly true. A master's thesis on Baekeland was written by Carl Kaufmann around 1968 at the University of Delaware. The title was "Grand Duke, Wizard, and Bohemian. A Biographical Profile of Leo Hendrik Baekeland." The thesis is about 200 pages in length and has pictures and accurate chemical descriptions. However, Kaufmann, a writer, copyrighted the thesis. Consequently, it is very difficult to obtain, as the University of Delaware will not make a copy for you. I had to get a copy through the Library of Congress, and I was only able to use it in the UTA Library; I could not remove it from the library premises.

If I have piqued your interest in learning more about Baekeland, I am here to tell you that you can learn much more at this Spring's San Francisco ACS meeting. There will be a symposium on Bakelite and its successor plastics on Monday, Mar. 22. Carl Kaufmann is in his '80's, but he will give the first paper in the symposium on "Leo H. Baekeland: Father of the Plastics Industry." This will be followed by a paper from Baekeland's great grandson, Hugh Karraker, titled "Portrait of Leo H. Baekeland," which will include family pictures and memorabilia. The symposium will have ten other papers that take the story of plastics to the present day, covering such topics as polystyrene, polyethylene, conducting polymers, and tissue engineering.

Chemistry has a fascinating history, and polymer chemistry is an important part of that history. Plastic polymer products have played an important role in improving the lot of the general public. If you attend the March San Francisco ACS meeting, please come to the Baekeland Symposium to learn more about these fascinating materials.

AROUND-the-AREA

University of Arkansas

Frank Millett and Bill Durham received an NIH grant for more than a half million dollars for "Electron-Transfer Proteins." With this competitive renewal, the grant has been continuously funded since 1973.

The International Journal of Mass Spectrometry has published a special issue in honor of Distinguished Professor **Charles Wilkins** on the occasion of his 70th birthday. Refer to Vol. **287**, Issues 1-3, pp. 1-134, 15 Oct. 2009. **Julie Stenken** has co-edited a book on *In Vivo Glucose Sensing* with **David A Cunningham** of Abbott Laboratories.

Peter Pulay and **Tomasz Janowski** attended the 18th Conference on Current Trends in Computational Chemistry held at Jackson State University. **Bob Gawley** attended the Atlantis Project Director's Conference in Boston. **Surash Kumar**, **Frank Millet**, and graduate student **Lindsay Rutherford** attended the 2009 Southeast IDEa regional meeting in Charleston, S.C. **Matt McIntosh** and lab members **David Clay**, **Sefat Alwarsh**, **Silvana Dormi**, **John Hutchison**, **Juilette Rivero**, **Stefan Ruider** and **Maha Shrestha** all attended the Welch Conference held in Houston Oct. 26-27.

Wichita Falls-Duncan

Section officers for 2010 are: Chair, **Dr. Ann Nalley**, Cameron University; Chair-Elect, **Dr. Jeremy Holtsclaw**, Halliburton Energy Services; Secretary, **Ms. Rebecca Eden**, Cameron University; Treasurer, **Dr. Jianguo Shao**, Midwestern University; Councilor, **Dr. Keith Vitense**, Cameron University; and Alternate Councilor (also Immediate Past Chair) **Dr. P. K. Das**, Cameron University. **Mr. Tom Dealy** of Halliburton Energy Services will serve as an associate on the ACS

Committees on Technician Affairs and Minority Affairs.

Heart o' Texas

Baylor University. **Nathan S. Lewis**, George L. Argyros Professor of Chemistry at Cal Tech is the Gooch-Stephens Lecturer. His Jan. 21st lecture is on "Where in the World Will Our Energy Come From?" His Jan. 22nd lecture is on "Sunlight-Driven Hydrogen Formation by Membrane-Supported Photoelectrochemical Water Splitting." Lecturer **Dr. Bruce Hodson** and wife **Keri** are the proud parents of daughter **Alexandria Isobel McCall Hodson** born Dec. 8, 2009.

Dallas-Fort Worth

In Memoriam, Dr. Paul Ricca. Chemical entrepreneur **Dr. Paul Ricca** died Oct. 30 two days after being struck with an aneurysm. His son Peter, current President of Ricca Chemical Co., states that "His last day was a great day of golf, followed by dinner with his wife of almost 49 years, watching the Yankees lose, and a game of poker with his friends. He wished his friends a good night, walked away from the table, and an unknown aneurysm burst. Never aware, never in pain, never regained consciousness." I think many of us would wish for that kind of passing. A rosary and funeral mass were held at Saint Maria Goretti Church.

Catalyze Your Future!

with a graduate degree in
Chemistry & Biochemistry

Located in the heart of the Dallas-Ft. Worth Metroplex

- NEW! Cooperative Industrial Ph.D. Program for industry professionals
- A Degree with a Difference: Industrial internship program for Ph.D. candidates
- Competitive stipends and tuition relief
- Work with world-renowned faculty mentors and researchers
- State-of-the-art facilities and instrumentation
- Exciting and interdisciplinary research opportunities

Check us out! Contact us or come by for a visit !

www.uta.edu/chemistry

chemgrad@uta.edu

817-272-3171

Campus Box 19065

700 Planetarium Pl.

Arlington, TX 76019

Paul Ricca was born in Brooklyn, NY on April 25, 1939. He graduated with honors from Islip High School and attended Syracuse University, where he met his future wife Mary Ann Flood. They were married Jan. 28, 1961. Upon graduating with a chemistry degree, he went to graduate school at Purdue, receiving a Ph.D. in analytical chemistry in 1965. After serving two years in the army as an officer, he joined LTV Aerospace in 1967. In 1971 he became Vice President and Director of Laboratories at Anderson Laboratories in Fort Worth. In July 1975 he started his successful enterprise, Ricca Laboratories in Arlington, from which he retired in 1998.

He was a long time member of ACS, and he played a prominent role in arrangements for ACS national meetings held in Dallas and southwest regional ACS meetings held in Fort Worth. He supported the local section by hosting social hours at meetings. He was also a member of Alpha Chi Sigma professional chemistry fraternity, Phi Lambda Upsilon honorary chemistry fraternity, Sigma Chi honorary research fraternity, and Scabbard and Blade honorary military fraternity. He enjoyed traveling and had visited all 50 states. He also enjoyed playing racquetball, golf, and cards.

Paul was preceded in death by his daughter Ann Marie. He is survived by his wife Mary Ann, sons Bernard Paul and Peter John, and grandchildren Martina Elise, Dominic Paul, and Joseph Luis. He leaves behind memories of a good

friend who enjoyed life and accomplished much.

SMU. In July, SMU welcomed **Dr. Elfi Kraka** as the new Chair of Chemistry. Dr. Kraka worked five years in the pharmaceutical industry before receiving her Ph.D. in theoretical chemistry. Previously she worked at the University of Göteborg and then at the University of the Pacific. At SMU she will focus on computer-assisted drug design, reaction dynamics and reaction mechanisms, and catalysis.

Another new faculty member is **Dr. Dieter Cremer**. He is a theoretical and computational chemist who received his training with Nobel Laureate John Pople at Carnegie Mellon University. After being Heisenberg Professor at the University of Cologne, he became scientific director of the Theoretical Chemistry Group of the University of Göteborg. His research focuses on the development and programming of quantum chemical methods, chemistry of the polluted atmosphere, reaction mechanisms, materials science, and nanotechnology described in more than 300 peer-reviewed publications.

Dietmar Seyferth, founding editor of *Organometallics* and Robert T. Haslam and Bradley Dewey Professor Emeritus at MIT, will speak at SMU at 4 p.m. on Wednesday, Feb. 24, in Room 158 Fondren Science Bldg.

TCU. **Jeff Coffer** gave an invited talk at the UTA Materials Science and Engineering Symposium in December and a seminar at Flinders University in Adelaide, Australia in November. **Ben Janesko**

gave an invited seminar at the KITP Conference held in November at UC-Santa Barbara.

Tarleton State University. The TSU Student Affiliate Chapter was a semifinalist in the ACS Chemvention competition.

METROPLEX FEBRUARY SEMINAR SCHEDULE

Spring seminar schedules are still being developed. Here are the ones we know about.

UT-Arlington. **Feb. 5**, Michael Mayer, Texas Tech, "Fastenating Molecules." **Feb. 10** (Note change of day.), Ian Jardine, Thermo Scientific, "The Impact of High Performance Proteomics Mass Spectrometry on Biology Research." **Feb. 12**, Alex Deiters, North Carolina State, "Small Molecules and Light as Tools for the Regulation of Biological Processes." **Feb. 19**, Thomas Cundari, UNT, "Fun with Metals---Modeling of Transition Metal Chemistry in Catalysis and Advanced Metals." **Feb. 26**, Mark Mehn, University of Wyoming, "Bioinspired Iron and Manganese Oxidation Catalysts." **Mar. 5**, Malika Jeffries-El, Iowa State, "Design and Synthesis of Conjugated Polymers Based on Benzobisazoles." Seminars are normally at 2:30 p.m. in Room 114, Baker Chemical Research Bldg.

SMU. **Feb. 5**, Darrin Bellert, Baylor, TBA. **Feb. 17**, Gary Molander, University of Pennsylvania, TBA. **Feb. 19**, Ned Porter, Vanderbilt, TBA. **Feb. 24**, Dietmar Seyferth, MIT, TBA. **Feb. 26**, Eric

Anslyn, UT-Austin, TBA. **Mar. 5**, Paul Cook, University of Oklahoma, TBA. Friday seminars are usually at 3 p.m. in Room 152 Fondren Science Bldg.

Texas Christian University. **Feb. 2**, Ted Molinski, UC-San Diego, "Marine Natural Products: From the Extreme to the Enigmatic." **Feb. 4**, John Wood, Colorado State, "Bridged Polycyclic Natural Products: Inspirational Targets for Total Synthesis." **Feb. 9**, Jerzy Klosin, Dow Chemical Co., TBA. **Feb. 11**, Alexander Deiters, North Carolina State, TBA. **Feb. 16**, Gary Molander, TBA. **Feb. 17-18**, Cecil H. and Ida Green Honors Chair Professorship Lectures, Ned Porter, Vanderbilt, TBA. **Feb. 23**, Thomas Cundari, UNT, TBA. **Feb. 25**, Phillippe Fauchet, University of Rochester, TBA. Seminars are normally at 11 a.m., Lecture Hall 4, Sid Richardson Science Bldg.

UT-Southwestern – Biochemistry. **Feb. 4**, Richard Losick, Harvard, "Birth and Death of a Bacterium Community." **Feb. 11**, Ann Stock, University of Medicine and Dentistry of New Jersey and Rutgers, "Regulating Response Regulators." **Feb. 18**, Brian Crane, Cornell, "Structure and Mechanism of Circadian Clock Light Sensors." **Feb. 25**, Brian Stoltz, Cal Tech, "Complex Natural Products as a Driving Force for Discovery in Organic Chemistry." **Mar. 4**, Michael Botchan, UC-Berkeley, "Switching from G1 to S Phase Activation of the MCM Helicase." Seminars are normally 12 noon in Biochemistry Lecture Hall L4.176.

FEBRUARY D-FW ACS MEETING
THURSDAY, FEBRUARY 25, 2010
STAGE WEST

821 W. VICKERY, FORT WORTH 76104

“COPENHAGEN” by Michael Frayn

with an Introduction by Dr. Nelson E. Claytor
of Fresnel Technologies, Inc.

"Copenhagen" presents what might have been said in conversations among Nobel Laureates Werner Heisenberg and Niels Bohr, and Bohr's spouse, Margrethe Bohr. Heisenberg, an important theoretical physicist and head of Germany's quest for nuclear weaponry, requested – and had – a meeting with Bohr, his colleague and friend. Although the actual subject of their discussion remains unknown, it is generally accepted that their meeting in Copenhagen in September 1941 (mere months before the US entry into WWII) was pivotal to Germany's failure to develop the atomic bomb. "Copenhagen", speculates on the interplay of the characters during the initial meeting, a subsequent meeting in 1947, and a conversation that, scintillatingly, occurs after their deaths.

Social (Sponsored by Fresnel Technologies, Inc.) & Dinner: 6:00 - 7:00 pm

Introduction to the History and Science behind "Copenhagen": 7:00 p.m.

Nelson E. Claytor, Ph.D. Atomic Physicist and President of FTI

Play: 7:30 - ~9:30p.m. Ol' Vic Theater, Stage West

Pricing: Meal Options: www.stagewest.org/thursday-night-ol-vic

Dinner + Play: \$32; Play Only: \$20; Dinner Only: \$12 (for those with season tix) Cash or Check at the Door; Social is Included in All Options;

Reservations: info@acsdfw.org. **Deadline is Tues. Feb. 16th**. more info: www.acsdfw.org or Dr. Denise Merkle (817) 921-0029. Seating is Finite. Fill in your orbital early! Members are responsible for reservations made but not kept. **Directions** (from www.stagewest.org):

- From I-30 heading East: Exit Lancaster and go east, turn right onto Jennings, turn right onto Vickery.
- From I-30 heading West: Exit Lancaster and go west, turn left onto Jennings, turn right onto Vickery
- From 35W heading North: Exit Lancaster, go west, turn left onto Jennings, turn right onto Vickery
- From 35W heading South (coming in from 121): Exit to I30 West, exit Henderson and turn right, turn right on Lancaster, turn right on Jennings, turn right on Vickery.

UPCOMING: *March 30th* Speaker ACS Past President William F. Carroll, Ph.D.; *April 17th*, Meeting in Miniature! Prepare to Present! or Judge!

UTA'S SCHUG IS 2010 ELI LILLY AWARDEE

UT-Arlington Assistant Professor **Dr. Kevin Schug** has been named the lone recipient of the 2010 Eli Lilly Young Analytical Scientist Award. This honor comes with a \$50,000 unrestricted grant, and opportunity to renew the grant for a second year, and a lifetime opportunity to collaborate with Eli Lilly scientists. There are no recommendations for this highly selective award. The judges independently review available literature and select a pool of about a dozen candidates. The award recognizes a young researcher who is doing work of relevance to the pharmaceutical industry.

Schug joined the UTA faculty in 2005. He received his undergraduate training at the College of William and Mary and his Ph.D. degree from Virginia Tech. He also had a two year post-doc at the University of Vienna. He is currently the holder of an NSF Career Award for 2009-2014. He attributes winning this award to the stimulating environment at UTA and to excellent students helping in his research.