MINUTES OF THE OPEN MEETING OF THE ACS COMMITTEE ON NOMENCLATURE, TERMINOLOGY AND SYMBOLS (NTS)

MONDAY, AUGUST 23, 2010

Prepared by James G. Traynham, Secretary
OPENING ITEMS: Committee chair Peter Rusch opened the meeting at 2:00 pm with a welcome to all attendees, and a request for self-introductions. A roster of members was circulated for attendance check and address verification.

Attendees checking the attendance list were: Mark Benvenuto, Narayan Bhat, Cherlynlavaughn Bradley, Jonathan Brecher, Elise Ann Brown, Albert Censullo, Clark Dehne, Gerald Fenske, Carmen Giunta, Lisa J. Houston, Bob Howell, Paul Karol, Donovan Porterfield, Jeffrey Rahn, Peter Rusch, Michael Sheets, James Traynham, and Tracy Williamson.

Address changes: Jonathan Brecher: close up CambridgePark in street address; Elise Ann Brown prefers that the order of her telephone numbers be reversed; Albert Censullo: 1595 Cordova Drive, San Luis Obispo, CA 93405, (805) 541-0636; G. Clark Dehne: add C 220 to street address; Lisa J. Nash: change name, address, and e-mail address to Lisa J. Houston, PAC,LP, 8824 Fallbrook Drive, Houston, TX 77064, lisa.houston@paclp.com; James G. Traynham: add Drive to street address.

The minutes of the Spring 2010 meeting (San Francisco) were approved as distributed.
Announcement: The next meeting of the committee (an executive meeting) is scheduled for March 28, 2011, in Anaheim, CA.

REDEFINITION OF THE KILOGRAM: The committee viewed a short film on the kilogram and the mole. The mole is an essential bridge between microscopic and macroscopic worlds. The present definition favored by chemists includes the specifications that C12 is exactly 12 amu and Avogadro’s constant is a fixed number (per mole). Rusch emphasized that NTS speaks for the Council and can recommend on behalf of Council a position for ACS on this issue. The definition is particularly important for mass spectroscopists. Discussion led to the consensus that a definition based on Planck’s constant is not particularly useful for chemists. Ted Hill (Georgia Institute of Technology), a visitor, complimented NTS on its openness to input on this issue. Albert Censullo suggested that we proceed with a Comment to alert the ACS membership.
Note: Post-meeting activity: At the Council meeting, Rusch gave a report from NTS that included the following proposed redefinition of the mole and commentary:

The mole, unit of amount of substance of a specified elementary entity, which may be an atom, molecule, ion, electron, any other particle or specified group of particles, is such that the Avogadro constant is equal to exactly 6.022 141 79 x 1023 per mole.

 Rusch pointed out that this definition separates the mole from the kilogram as it is now and, contrary to profound benefit for the practice of chemistry, makes the molar mass constant no longer exactly 1 gram/mole. The chemical community has been largely left out of these considerations, has no clear path to express its concerns (because the International Bureau of Weights and Measures Committee on Units, not IUPAC, has responsibility for any redefinition of SI base units), but will continue its efforts to express its concerns and provide suggestions that better serve the practice of chemistry.

FUTURE OF THE COMMITTEE
Nanotechnology terminology: Tracy Williamson reported that numerous efforts in nanotechnology continue to focus on defining terms and developing nomenclature. While some of these efforts are independent and uncoordinated, three standards groups have or are developing nanotechnology terminology and/or nomenclature. The American National Standards Institute (ANSI) Nanotechnology Standards Panel (NSP), formed in August 2004, has terminology and nomenclature as one of three focus areas, but this panel has been largely inactive since the formation of the ISO Technical Committee (TC) 229 in 2005. ISO TC also has a terminology and nomenclature focus area (JWG1) and has published definitions for a limited number of nanotechnology terms. More recently, ISOTC229-JWG1 formed a Nomenclature Models for Nanomaterials Task Group (TG1), which is currently undertaking a prioritization exercise to identify which subclasses of nano-objects should be targeted for nomenclature development. This exercise is in collaboration with IUPAC Division VIII and is expected to be completed fall of 2010. Next steps are to arrange a joint committee (ISO TC229-JWG1-TG1 and IUPAC) to examine the priority list and the available resources within IUPAC and TG1 to determine how best to proceed with nomenclature development on select sub-classes of nano-objects. The third standards group is the American Society for Testing and Materials (ASTM) Nanotechnology Committee E56, formed in 2005. It has a terminology focus area and has published definitions for 13 nanotechnology terms. For the NTS subcommittee, Williamson will continue to track the terminology and nomenclature efforts of these and other organizations and identify opportunities for the subcommittee to provide input. The subcommittee (Williamson, Leslie Sperling, and Bob Howell) will continue to compile definitions, terminology, and nomenclature as they are developed as the basis for further discussion.

Rusch asked how will we interact with these committees and asked Williamson to report at the next NST meeting specifically how interaction can come about. Howell suggested that we need more information before we can proceed with definitions. NTS can air different points of view in this area to help approach agreed-upon definitions. Rusch encouraged Howell to proceed. Jerry Fenske suggested that the nanotechnology need is terminology rather than nomenclature.
External collaboration & committee resources: The discussion focused on the ACS Division of Chemical Education and SOCED. Michael Sheets said that we need to start talking with high school and college teachers. Rusch asked how do we go about doing so. What can we offer? Our efforts can crystallize around specific projects to get better visibility for NTS and more success for nomenclature interests. Elsie Ann Brown suggested an article in J. Chem. Ed. on the kilogram and/or on nanotechnology.

What are the possibilities of outreach from NTS to other ACS divisions? No specific suggestions were made.

TASK FORCE REPORTS

Nomenclature generation software update: Censullo distributed a written update to previous reports on chemical nomenclature software to the committee. The update added three products to the ongoing compilation:

1) ChemSpider (www.chemspider.com), published by the Royal Society of Chemistry, allows searching by name or structure.

2) ChemDoodle (www.chemdoodle.com), published by iChemLabs, is a new entry to chemical drawing software.
3) Scifinder (www.cas.org/products/sfacad/index.html), developed and maintained by CAS, allows access to the “CAS REGISTRYSM”.
These products are to be added to the NTS webpage, along with previously reported nomenclature software products.

Committee website: To access the NTS website, go to www.acs.org, click on Governance (upper right corner), then click on Committees; select Nomenclature, Terminology and Symbols from the alphabetical list. Donivan Porterfield demonstrated the website, access, and content. Fenske recommended that the documents on the kilogram and the mole be put on the web site for discussion.
Polymer nomenclature: Bob Howell distributed a copy of the first page of the publication of “Terminology for reversible-deactivation radical polymerization previously called “controlled” radical or “living” radical polymerization (IUPAC Recommendations 2010). Pure Appl. Chem., Vol. 82, No. 2, 483-491 (2010). The Abstract begins: This document defines terms related to modern methods of radical polymerization, in which certain additives react reversibly with the radicals, …
OLD BUSINESS

2011 International Year of Chemistry: Carmen Giunta presented a report on ways NTS can participate in IYC. As previously planned, he is organizing a symposium in Anaheim on named units and constants. Cosponsored by HIST and CHED divisions, the title is “What’s in a name? Named units & constants.” Among the topics to be covered are Avogadro and his constant, pioneers of radioactivity including Curie and Becquerel, and SI units in postage stamps. 2011 is the 200th anniversary of Avogadro’s hypothesis and the 100th anniversary of Marie Curie’s Nobel Prize in Chemistry. Giunta still has some organizing to do and will ask for nominal co-sponsorship by CINF unless NTS objects. He will report this symposium to the ACS IYC office as an IYC activity of this committee.

Individual and committees can nominate “everyday” chemistry topics at an ACS outreach website for IYC called “365: Chemistry for Life.” Giunta will submit the mole as one of those topics, on behalf of the committee. This topic, within the committee’s bailiwick, is appropriate for IYC since it is essentially the only chemistry-specific unit in SI and its redefinition is under current discussion. Suggestions for topics for this website can be submitted through www.acs.org/iyc2011.
REVIEW ACTIONS AND CONCLUSIONS
Table of elements: A review of the AB versus 18 column tables of elements produced no strong recommendation though the 18 column one is acknowledged to have had a favorable reception.

Proposed action items: Fenske distributed a page of proposed action items.

1) Send a clear, focused brief letter to ACS divisions requesting input on one issue of nomenclature, terminology, standard, and/or symbol that the division sees as critical to the future of the chemical practice area.

2) Document and produce a report highlighting NTS committee accomplishments with respect to the ACS Strategic Plan and committee metrics and goals. This action would necessarily require the addition of other metrics and goals on monitoring of activities and membership affiliation/associations, domestically as well as internationally.

3) Should the committee communicate directly with each ACS division about the kilogram and mole? [Discussion on this point indicated that the alternative, communication more directly to the members of the Society, may be preferred.]
Applications to Strategic Plan: A reprint of the list of goals (5) and metrics previously adopted by NTS as a response to the Strategic Plan was included in the NTS agenda book and was briefly reviewed. Sheets expressed the hope that, on behalf of NTS, he can organize a program session for undergraduates at the Anaheim meeting.
ADJOURNMENT: The meeting was adjourned at 5:10 p.m.

ANNOUNCEMENT

The next meeting of NTS, an executive meeting, is scheduled for

Monday, March 28, 2011 in Anaheim, CA.
