

Meteoritical Society

http://meteoriticalsociety.org

IN MEMORIAM: HEINRICH WÄNKE

Heinrich Wänke, former director of the Max-Planck-Institut für Chemie in Mainz, (Germany) passed away 21 November 2015, at the age of 87. Heinrich was well known for his work in cosmo- and geochemistry, which included studies on meteorites, Moon rocks, Martian meteorites, and Earth's mantle rocks. His research had, and continues to have, a

strong influence on present work on the formation and evolution of the terrestrial planets. Heinrich Wänke made many contributions to the Meteoritical Society, including organizing the society's annual meeting in Mainz in 1983 and serving as president (1993–1994). He was a fellow of the society since 1976. And, in 1980, he was awarded the Meteoritical Society's Leonard Medal for numerous contributions of fundamental importance to meteoritics and planetary science.

Wänke received his PhD in physics in Vienna (Austria) and took a post-doctoral position with Friedrich Paneth in Durham (England). In 1953, Paneth was appointed director at the Max-Planck-Institut für Chemie and Wänke went with him. After Paneth's death in 1958, and after years of hard work, Wänke became director of the newly formed Department of Cosmochemistry, a position he kept until 1996, when he retired. However, he was still active in research until 2008.

In the 1960s, Wänke began to research the effect of cosmic rays and solar wind on meteorites and to establish an analytical scheme for meteorite analysis and, later, lunar rocks. He used instrumental and radiochemical neutron activation techniques to determine most of the major, and a large number of trace, elements. These analyses were the backbone of many years of innovative research on a variety of problems in meteoritics and planetology. Early on, Heinrich Wänke argued the Martian case for the origin of SNC (shergottite–nakhlite–chassigny class) meteorites and actively participated in Mars missions. He was the first to recognize the significance of tungsten in planetary differentiation and in estimating the size of planetary cores. Today, using the abundance of tungsten and other siderophile elements to derive the conditions of planetary core formation is a major field of research.

Heinrich Wänke received many medals and awards in his career: the Meteoritical Society's Leonard Medal in 1980, the Austrian Mineralogical Society's Friedrich-Becke-Medaille in 1991, the European Geophysical Society's Runcorn Florensky Medal in 1999, and the German Mineralogical Society's highest award, the Abraham-Gottlob-Werner Medaille, in 1999. He was a corresponding member of the Austrian Academy of Science, a foreign member of the Russian Academy of Science and an associate of the Royal Society of London (UK). From 1993 to 1995, he was chair of the Solar System Working Group and a member of the Space Advisory Committee of the European Space Agency (ESA); from 1996 to 1998, he was president of the European Geophysical Society.

Heinrich Wänke was an outstanding scientist. His death is a major loss to the society and to the international planetary science community.

RENEW YOUR MEMBERSHIP NOW!

Please renew your membership by 31 March 2016. After that date, a \$25 late fee may be imposed. You can renew online at metsoc.meteoriticalsociety.net.

ANNUAL MEETING SCHEDULE

2016, August 7–12, Berlin (Germany); www.metsoc-berlin.de 2017, July 25–28, Santa Fe, New Mexico (USA) 2018, Dates to be announced, Moscow (Russia) 2019, Dates to be announced, Sapporo (Japan)

CALL FOR NEW MEETING LOCATION PROPOSALS

The society is currently accepting proposals for future annual meeting locations. The next meeting location to be chosen will be for the year 2020. Please submit questions and/or proposals to metsocsec@gmail.com.

CALL FOR AWARD NOMINATIONS

Please consider nominating a colleague for one of the society's awards. Nominations should be sent to Secretary Mike Weisberg (metsocsec@gmail.com) by 15 January (31 January for the Service Award and for the Paul Pellas–Graham Ryder Award). For more information and details on how to submit a nomination for any of these awards, please see the latest newsletter at the society's website or e-mail the secretary.

The society gives a number awards each year. The **Leonard Medal** honors outstanding contributions to the science of meteoritics and closely allied fields. The **Barringer Medal and Award** recognizes outstanding work in the field of impact cratering and/or work that has led to a better understanding of impact phenomena. The **Nier Prize** recognizes outstanding research in meteoritics and closely allied fields by young scientists (under 35). The **Service Award** honors members who have advanced the goals of the Meteoritical Society to promote research and education in meteoritics and planetary science in ways other than by conducting scientific research. The **Paul Pellas–Graham Ryder Award** is given for the best student paper in planetary science and is awarded jointly by the Meteoritical Society and the Planetary Geology Division of the Geological Society of America.

COMMITTEE MEMBERS THANKED

Many thanks to all those members who are serving on the society's committees this year. We have listed their names below with names of the committee chairs in **bold**. Without the generous help of all these members, the society could not function. We greatly appreciate their help.

2016	Affiliation	Ends
Leonard Medal an	d Nier Prize Committee (5 members, 3-ye	ar term)
Christine Floss	Washington University in St. Louis	2017
Phil Bland	Curtin University	2018
Sara Russell	Natural History Museum, London	2018
Richard Binzel	Massachusetts Inst. of Technology	2019
Roger Hewins	Rutgers University/MNHN-UPMC, Paris	2020
Ranningan Awand	Committee (4 members, 4-year term)	

Barringer Award Committee (4 members, 4-year term)			
Mark Burchell	University of Kent	2016	
Alex Deutsch	University of Münster	2017	
John Spray	University of New Brunswick	2018	
Akiko Nakamura	Kobe University	2018	

Pellas-Ryder Award Committee (3 MetSoc members, 3 Geological Society of America members, 3-year term)			
Debra Buczkowski (GSA)	Johns Hopkins Univ. Applied Physics Lab	2016	
Susan Schwenzer (MS)	Open University	2016	
Danielle Wyrick (GSA)	Curtin University	2016	
Randy Korotev (MS)	Washington University in St. Louis	2017	
Brad Thomson (GSA)	Boston University	2018	

Christoph Burkhardt (MS)University of Chicago

McKay Award Committee		
Tasha Dunn	Colby College	2016
Kai Wünnemann (vice chair)	Museum für Naturkunde, Berlin	2016
Uwe Reimold (vice chair)	Humboldt University, Berlin	2016
Harry Becker (vice chair)	Free University of Berlin	2016

Nominating Committee		
Hasnaa Chennaoui	Hassan II University, Casablanca	2016
Marina Ivanova	Vernadsky Institute	2016
Yangting Lin	Chinese Academy of Sciences	2016
Takashi Mikouchi	University of Tokyo	2016
Rosa Scorzelli	Centro Brasileiro de Pesquisas Físicas	2016
Ed Scott	University of Hawaii	2016

	,,		
Nomenclature Committee (12 members, 3 ex officio, 3-year term)			
Tasha Dunn	Colby College	2016	
Jerome Gattacceca	CEREGE (CNRS)	2016	
Hasnaa Chennaoui	Hassan II University, Casablanca	2017	
Emma Bullock	Carnegie Institution of Washington	2017	
Vinciane Debaille	Université Libre de Bruxelles	2017	
Takashi Mikouchi	University of Tokyo	2017	
Knut Metzler	University of Münster	2018	
Francis McCubbin	NASA Johnson Space Center	2018	
Laurence Garvie	Arizona State University	2018	
Audrey Bouvier (editor)	University of Western Ontario	Ex Officio	
Jeff Grossman	NASA Headquarters	Ex Officio	
Trevor Ireland	The Australian National University	Ex Officio	

2016	Affiliation	Ends
Endowment Commit	tee (5 members, 3-year term)	
Allan Treiman	Lunar and Planetary Institute	2016
Drew Barringer	The Barringer Crater Company	2017
Gary Huss	University of Hawaii	2017
Uwe Reimold	Humboldt University Berlin	2017
Paul Warren	University of California, Los Angeles	2017
Candace Kohl	University of California, San Diego	Ex Officio
Audit Committee (3	members, 3-year term)	
Susan Taylor	CRREL, New Hampshire	2016
Beda Hoffman	Natural History Museum, Bern	2017
Harold Connolly	City University New York	2018
Publications Commi	ttee (6 members plus treasurer, 3-year	term)
Keiko Nakamura-Messenger	NASA Johnson Space Center	2016
Denton Ebel	American Museum of Natural History	2017
Cecile Engrand	CNSNM, CNRS/IN2P3, Univ. of Paris-Sud	2017
Ian Lyon	University of Manchester	2017
Akira Tsuchiyama	Kyoto University	2017
Alan Rubin	University of California, Los Angeles	2018
	ommittee (6 members, 3 MetSoc,	
3 Geochemical Socie	• •	2016
Liz Canuel (GS)	Virginia Institute of Marine Science	2016
Andy Davis (MS)	University of Chicago	2016
Chris Koeberl (MS)	University of Vienna	2016
Jeremy Fein (GS)	Florida State University	2017
George Flynn (MS)	SUNY-Plattsburgh	2017
Laurie Reisberg (GS)	CRPG-CNRS, Nice	2017
Michael Zolensky	NASA Johnson Space Center	Ex Officio
Tim Jull	University of Arizona	Ex Officio
Marc Norman	The Australian National University	Ex Officio
Membership Commit	ttee (6 members)	
Katie Dyl	Curtin University	2016
Shoichi Itoh	Kyoto University	2016
Ludovic Ferriere	Natural History Museum, Vienna	2017
Tomas Kohout	University of Helsinki	2017
Rhiannon Mayne	Texas Christian University	2017

Grant MacEwan University

2018

Erin Walton

2018