
BIS Beckman Institute Seminar
BL Beckman Lecture
BLS Biophysics Lecture Series
BMSLOS Bristol-Myers Squibb Lectures in Organic Synthesis
BS Biochemistry Seminar
CBC Caltech Biotech Club
CCS Chemistry Club Seminar
CES Chemical Engineering Seminar
CGEL Constantin G. Economou Memorial Lecture
CPS Chemical Physics Seminar
CRC Chemical Research Conference
DDS Doctoral Dissertation Seminar
DLOMC Dow Lecture in Organometallic Chemistry
DLOC Dow Lecture in Organic Chemistry

CALIFORNIA INSTITUTE OF TECHNOLOGY
SEMINARS IN CHEMISTRY AND CHEMICAL ENGINEERING

October 6, 2006

IES Inorganic-Electrochemistry Seminar
IOS Inorganic-Organometallics Seminar
JDRL John D. Roberts Lecture
LMS Laboratory for Molecular Sciences Seminar
LPL Linus Pauling Lectureship
MAS McCoy Award Seminar
MRL Materials Research Lecture (CCE co-sponsor)
NDL Norman Davidson Lecture
OCS Organic Chemistry Seminar
RWVL Robert W. Vaughan Lectureship in Chem. Eng.
SL Swift Lecture
SS Special Seminar
WNLL W.N. Lacey Lectureship in Chem. Eng.

Type Date Time Location Speaker Title E x t .

IOS 10/06 4:00 PM 151 Crellin Dr. Patricio Romero
Caltech Postdoctoral Scholar
(Grubbs Research Group)

“14-Electron Ruthenium
Phosphonium Alkylidenes in
Olefin Metathesis”

6022

SS 10/11 4:00 PM 153 Noyes Prof. Donna G. Blackmond
Imperial College

“Exploring the Origin of
Biological Homochirality: How
Catalysis May Have Played a
Role”

6151

IOS 10/13 4:00 PM 151 Crellin Dr. Michael Malarek
Caltech Postdoctoral Scholar
(Grubbs Research Group)

“Novel π-Acid-Base Chemistry
of Molybdenum”

6022

OCS 10/18 4:00 PM 153 Noyes Prof. Matthew B. Francis
University of California, at
Berkeley

“New Chemical Tools for
Site-Selective Protein
Modification”

6151

BS 10/19 4:00 PM 147 Noyes Prof. Liz Hedstrom
Brandeis University

“IMP Dehydrogenase and the
Dynamics of Drug Selectivity”

3456

CES 10/19 4:00 PM 106 Spalding Prof. Muhammad Sahimi
University of Southern California

“Atomistic Modeling of
Nanoporous Materials and Their
Properties: Layered Double
Hydroxides and Composite
Polymers”

2423

IOS 10/20 4:00 PM 151 Crellin Dr. Nilay Hazari
Caltech Postdoctoral Scholar
(Bercaw Research Group)

“Computational Investigations
into Hydride Rich Rhodium
Clusters and the Reductive
Coupling of CO by a Uranium(III)
Species”

6022

BLS 10/23 4:00 PM 153 Noyes Prof. Bruce Alberts
University of California, at
San Francisco

“Some Challenges for
Universities in a Century of
Science”

2423

IES 10/23 4:00 PM 147 Noyes Prof. David Huffman
Western Michigan University

“Unraveling the Mysteries of
Copper Transfer in the Cell”

6022

CPS 10/24 4:00 PM 147 Noyes Prof. Thomas M. Orlando
Georgia Institute of Technology

“Low-Energy Electron Induced
Damage of Hydrated DNA: The
Role of Negative Ion
Resonances and Diffraction”

6524

OCS 10/25 4:00 PM 153 Noyes Prof. Julius Rebek, Jr.
The Scripps Research Institute

“The Inner Space of Molecules” 6151

Type Date Time Location Speaker Title E x t .

BS 10/26 4:00 PM 147 Noyes Prof. Nikolay V. Dokholyan
University of North Carolina at
Chapel Hill

“Large-scale Conformational
Dynamics and Assembly of
Macromolecules”

3456

CES 10/26 4:00 PM 106 Spalding Prof. Lynn Loo
University of Texas, at Austin

“Solution-Processable Organic
Conductors and
Semiconductors: Viable
Materials for Thin-Film
Electronics”

2423

CBC 10/27 4:00 PM BI Auditoriium Prof. Eugene W. Myers
University of California, at
Berkeley

TBA 6024

IOS 10/27 4:00 PM 151 Crellin Dr. Valerie Pierre
Caltech Postdoctoral Scholar
(Barton Research Group)

“DNA Mismatch Recognition and
Intercalation by a Bulky
Rhodium Complex”

6022

IES 10/30 4:00 PM 147 Noyes Prof. Milko E. van der Boom
Weizman Institute of Science

“Metals Take a Walk” 6022

OCS 11/01 4:00 PM 153 Noyes Dr. Percy Carter
Bristol-Myers Squibb

“Conformational Constraint of a
Family of Small Molecule G
Protein-Coupled Receptor
Antagonists Provides for
Enhanced Blockade of Cellular
Movement: Discovery of
BMS-639623 as a Potential New
Therapy for Asthma”

6151

CPS 11/02 2:00 PM 147 Noyes -
Please note
time change

Prof. Larry Romsted
Rutgers, The State University of
New Jersey

TBA 6524

BS 11/02 4:00 PM 147 Noyes Prof. Amy Keating
Massachusetts Institute of
Technology

“Measuring, Predicting and
Designing Protein-Protein
Interaction Specificity”

3456

IOS 11/03 4:00 PM 151 Crellin Dr. Aaron D. Wilson
Caltech Postdoctoral Scholar
(Bercaw Research Group)

“Electrochemical Catalysts for
the Production and Oxidation of
Hydrogen Featuring Nickel
Complexes Containing Cyclic
Diphosphine Ligands with
Positioned Pendant Amines”

6022

IES 11/06 4:00 PM 147 Noyes Prof. Stefan Bernhard
Princeton University

“Synthetically Tuned
Luminophoric Materials: 3D
Displays, Solar Energy
Conversion and Beyond”

6022

CPS 11/07 4:00 PM 147 Noyes Prof. Alec M. Wodtke
University of California, at
Santa Barbara

“Do We Have a Theory for
Reactions at Metal Interfaces?
The Unsolved Problem of
Electronic Non-Adiabaticity”

6524

IOS 11/17 4:00 PM 151 Crellin Dr. Matthew Hartings
Caltech Postdoctoral Scholar
(Gray Research Group)

TBA 6022

BLS 11/20 4:00 PM 153 Noyes Prof. Phil Nelson
University of Pennsylvania

TBA 2423

Type Date Time Location Speaker Title E x t .

CPS 11/28 4:00 PM 147 Noyes Prof. Sharon Hammes-Schiffer
Pennsylvania State University

“Hydrogen Tunneling and
Protein Motion in Enzyme
Reactions”

6524

BS 11/30 4:00 PM 147 Noyes Prof. Venki Ramakrishnan
MRC-LMB
Cambridge, UK

TBA 3456

CES 11/30 4:00 PM 106 Spalding Prof. Patrick Daugherty
University of California, at
Santa Barbara

TBA 2423

IOS 12/01 4:00 PM 151 Crellin Mr. Alex Miller
Caltech Graduate Student
(Peters Research Group)

TBA 6022

BLS 12/11 4:00 PM 153 Noyes Prof. Michael Sheetz
Columbia University

TBA 2423

BMS
LOS

12/13 3:00 PM 153 Noyes Dr. David Kronenthal
Bristol-Myers Squibb

TBA 6151

BMS
LOS

12/13 4:00 PM 153 Noyes Prof. Barry M. Trost
Stanford University

“Crafting Chiral Space for
Asymmetric Induction in a
Catalytic Synthetic Reaction:
The Nucleophile”

6151

IES 1/08 4:00 PM 147 Noyes Prof. Katrina M. Miranda
The University of Arizona

TBA 6022

OCS 1/10 4:00 PM 153 Noyes Prof. Jinquan Yu
Brandeis University

TBA 6151

IOS 1/12 4:00 PM 151 Crellin Mr. Brian Zeglis
Caltech Graduate Student
(Barton Research Group)

TBA 6022

IOS 1/19 4:00 PM 151 Crellin Mr. Alon Gorodetsky
Caltech Graduate Student
(Barton Research Group)

TBA 6022

BLS 1/22 4:00 PM 153 Noyes Prof. Clare Waterman-Storer
The Scripps Research Institute

TBA 2423

WNLL 1/23 4:00 PM 106 Spalding Prof. Viola Vogel
Swiss Federal Institute of
Technology (ETH) Zurich

Technical Lecture - TBA 4115

OCS 1/24 4:00 PM 153 Noyes Prof. Aseem Z. Ansari
University of Wisconsin

TBA 6151

WNLL 1/25 4:00 PM 106 Spalding Prof. Viola Vogel
Swiss Federal Institute of
Technology (ETH) Zurich

General Lecture - TBA 4115

IOS 1/26 4:00 PM 151 Crellin Dr. Stephen Maldonado
Caltech Postdoctoral Scholar
(Lewis Research Group)

TBA 6022

IES 1/29 4:00 PM 147 Noyes Dr. Etsuko Fujita
Brookhaven National Laboratory

TBA 6022

Type Date Time Location Speaker Title E x t .

CPS 1/30 4:00 PM 147 Noyes Prof. Richard A. Mathies
University of California, at
Berkeley

TBA 6524

OCS 1/31 4:00 PM 153 Noyes Prof. Thomas Kodadek
UT Southwestern Medical Center

“Chemical Tools for Monitoring
and Manipulating the Proteome”

6151

BS 2/01 4:00 PM 147 Noyes Prof. Vijay Pande
Stanford University

TBA 3456

IOS 2/02 4:00 PM 151 Crellin Mr. John Matson
Caltech Graduate Student
(Grubbs Research Group)

TBA 6022

OCS 2/07 4:00 PM 153 Noyes Prof. Derek Tan
Memorial Sloan-Kettering Cancer
Center

“Diversity and Design: New
Small Molecule Probes for
Biology and Medicine”

3456

IOS 2/09 4:00 PM 151 Crellin Mr. Neal Mankad
Caltech Graduate Student
(Peters Research Group)

TBA 6022

IES 2/12 4:00 PM 147 Noyes Prof. Joan Valentine
University of California, at
Los Angeles

TBA 6022

CPS 2/13 4:00 PM 147 Noyes Prof. David Nesbitt
JILA/NIST
University of Colorado at Boulder

TBA 6524

OCS 2/14 4:00 PM 153 Noyes Prof. Alan G. Marshall
Florida State University

“Intrinsic Isotopic Labeling for
Resolution and Identification of
Complex Organic Mixtures, from
Petroleomics to Proteomics”

6151

IOS 2/16 4:00 PM 151 Crellin Dr. Andrew Caffyn
Caltech Postdoctoral Scholar
(Bercaw Research Group)

TBA 6022

JDRL 2/21 4:00 PM TBA Prof. Jerrold Meinwald
Cornell University

“Exploring the Chemistry of
Biotic Interactions”

6151

IOS 2/23 4:00 PM 151 Crellin Dr. Tetsunari Kimura
Caltech Postdoctoral Scholar
(Gray Research Group)

TBA 6022

BLS 2/26 4:00 PM 153 Noyes Prof. Alexander Grosberg
University of Minnesota

TBA 2423

OCS 2/28 4:00 PM 153 Noyes Prof. Tyler McQuade
Cornell University

“Creating, Optimizing, and
Characterizing Multi-Catalyst
Systems”

6151

OCS 3/07 4:00 PM 153 Noyes Prof. Karl A. Scheidt
Northwestern University

TBA 6151

IOS 3/09 4:00 PM 151 Crellin Mr. George Chen
Caltech Graduate Student
(Bercaw Research Group)

TBA 6022

BLS 3/12 4:00 PM 153 Noyes Prof. James E. Ferrell
Stanford University

TBA 2423

Type Date Time Location Speaker Title E x t .

BL 3/14 4:00 PM TBA Prof. Stephen L. Buchwald
Massachusetts Institute of
Technology

TBA 6151

CES 3/15 4:00 PM 106 Spalding Prof. Matteos Koffas
SUNY Buffalo

TBA 2423

IOS 3/23 4:00 PM 151 Crellin Dr. Arjun Mendiratta
Caltech Postdoctoral Scholar
(Peters Research Group)

TBA 6022

IOS 3/30 4:00 PM 151 Crellin Dr. Lionel Cheruzel
Caltech Postdoctoral Scholar
(Gray Research Group)

TBA 6022

BLS 4/02 4:00 PM 153 Noyes Prof. Michael Brenner
Harvard University

TBA 2423

OCS 4/04 2:00 PM 153 Noyes Prof. Paramjit Arora
New York University

TBA 6151

RWVL 4/05 4:00 PM 106 Spalding Prof. Michael Deem
Rice University

TBA 4115

IOS 4/06 4:00 PM 151 Crellin Dr. Edward Merino
Caltech Postdoctoral Scholar
(Barton Research Group)

TBA 6022

IOS 4/13 4:00 PM 151 Crellin Ms. Caroline Saouma
Caltech Graduate Student
(Peters Research Group)

TBA 6022

OCS 4/17 4:00 PM 147 Noyes Prof. Christopher Chidsey
Stanford University

TBA 6524

IOS 4/20 4:00 PM 151 Crellin Mr. David Gleason-Rohrer
Caltech Graduate Student
(Lewis Research Group)

TBA 6022

OCS 4/25 4:00 PM 153 Noyes Prof. Tom W. Muir
The Rockefeller University
New York

TBA 6151

IOS 4/27 4:00 PM 151 Crellin Mr. Kevin Kuhn
Caltech Graduate Student
(Grubbs Research Group)

TBA 6022

IOS 5/04 4:00 PM 151 Crellin Dr. John Magyar
Caltech Postdoctoral Scholar
(Gray /Lewis Research Group)

TBA 6022

IOS 5/11 4:00 PM 151 Crellin Mr. Craig Wiggenhorn
Caltech Graduate Student
(Lewis Research Group)

TBA 6022

OCS 5/16 4:00 PM 153 Noyes Prof. Dean J. Tantillo
University of California, at Davis

“Carbocation Cascades in the
Biosynthesis of Polycyclic
Natural Products”

6151

IOS 5/18 4:00 PM 151 Crellin Ms. Jillian Dempsey
Caltech Graduate Student
(Gray Research Group)

TBA 6022

Type Date Time Location Speaker Title E x t .

BLS 5/21 4:00 PM 153 Noyes Prof. Scott Fraser
California Institute of Technology

TBA 2423

IOS 5/25 4:00 PM 151 Crellin Ms. Morgan Cable
Caltech Graduate Student
(Gray Research Group)

TBA 6022

IOS 6/01 4:00 PM 151 Crellin Ms. Gretchen Keller
Caltech Graduate Student
(Gray Research Group)

TBA 6022

IOS 6/15 4:00 PM 151 Crellin Ms. Kate Plass
Caltech Graduate Student
(Lewis Research Group)

TBA 6022

IOS 6/22 4:00 PM 151 Crellin Ms. Valerie Scott
Caltech Graduate Student
(Peters Research Group)

TBA 6022

IOS 6/29 4:00 PM 151 Crellin Ms. Jean Li
Caltech Graduate Student
(Grubbs Research Group)

TBA 6022

