
For Immediate Release

Microscopy Society of America Announces
2021 Society Awards Recipients

Awardees to be honored at Microscopy & Microanalysis 2021 meeting held
virtually in August.

RESTON, Virginia – May 10, 2021 – The Microscopy Society of America
(MSA) announced today its 2021 Society Awards recipients. Ten
individuals will be honored on August 4, 2021, during the Microscopy &
Microanalysis 2021 virtual meeting. The Society Awards honor
distinguished scientific contributions to the field of microscopy and
microanalysis by technologists and by scientists at various career stages,
as well as distinguished service to the Society.

The Society’s Distinguished Scientist Awards annually honor
preeminent senior scientists, one each in the biological and physical
sciences, for a long-standing record of achievement in the field of
microscopy and microanalysis during his or her career. The 2021 MSA
Distinguished Scientists are:
David Agard, University of California, San Francisco (biological sciences);
Maximilian Haider (physical sciences); and
Knut W. Urban (physical sciences)

“A US biophysicist, David Agard, is currently a Professor of Biochemistry
& Biophysics and Professor of Pharmaceutical Chemistry at the University
of California, San Francisco. Having a strong background in structural
biophysics, David’s work focuses on elucidating the mechanisms of
assisted folding by the Hsp90 molecular chaperone system, microtubule
nucleation, and phage nucleus assembly, and the development of
advanced technologies for light and electron microscopy. His work has
been recognized by his election to the National Academy of Sciences in
2007 and American Academy of Arts and Sciences in 2009.”

“Maximilian Haider, an Austrian, living in Germany for 50 years, studied
physics in Kiel and Darmstadt where he was introduced to electron optics
by O. Scherzer and H. Rose. For his diploma work, he developed a
multipole-element for a Cs-Cc aberration correction project in Darmstadt
and, after developing a new electron spectrometer, he received a PhD in
Physics in 1987. He then worked as staff scientist and then group leader in

the Instrumentation Program of the European Molecular Biology
Laboratory in Heidelberg. Although working in a biological environment, he
convinced the laboratory to accept a project, funded by the VW-
Foundation, to develop a Cs-corrected TEM for high resolution EM in
cooperation with the theoretician H. Rose and K. Urban for applications. In
1996 he founded, together with J. Zach, the CEOS GmbH company in
Heidelberg for which he acted as managing director together with J. Zach
till 2015. Since then, he has served as senior advisor to CEOS. In 2008 he
was appointed as Honorary Professor at the Karlsruhe Institute of
Technology. He received several highly notable awards including the Wolf-
Prize. Last year, Dr. Haider was one of the winners of the highly
prestigious Kavli Prize.”

“Knut W. Urban studied physics at the University of Stuttgart where he
received his doctoral degree in 1972. He then joined the Max Planck
Institute for Metals Research, where he was appointed head of the high-
voltage electron microscopy group. He spent extended research stays at
CEN Saclay/Paris, at BARC Mumbai, and at Tohoku University, Sendai. In
1984 he was appointed Professor of Materials Science at the University of
Erlangen, and in 1987 he became Chair of Experimental Physics at RWTH
Aachen University and Director of Institute for Solid State Research,
Research Center Juelich. In 2004 he was co-founder of the Ernst Ruska
Center for Microscopy and Spectroscopy with Electrons. In 2009 he
became a Distinguished Professor at Juelich-Aachen Research Alliance
(JARA). He worked in many fields of experimental physics, including
atomic defects in metals and alloys, plasticity of quasicrystals, oxide
superconductor thin films and devices, and structural properties of oxide
materials. Urban received a number of national and international awards.
Among these are the MRS von Hippel Award, and, as a member of the
team developing the world's first aberration-corrected transmission
electron microscope, he received (together with M. Haider and H. Rose)
among others the Honda Prize for Ecotechnology, the BBVA Award in
Basic Sciences, and the Wolf Prize in Physics. Urban served as President
of the German Physical Society. He has an honorary doctor degree of Tel
Aviv University, and he is honorary member of national and international
societies including the MRS and the Japanese Institute of Metals and
Materials. Last year, Dr. Urban was one of the winners of the highly
prestigious Kavli Prize.”

The Burton Medal annually honors the distinguished contributions in the
field of microscopy and microanalysis thus far in the career of a scientist of
not more than 40 years of age. This year, the Burton Medalist is awarded
in both the biological and physical sciences:
Reto Fiolka, University of Texas Southwestern (biological sciences); and

Huolin Xin, University of California, Irvine (physical sciences).

“Trained as a mechanical engineer in computational fluid dynamics, Reto
Fiolka completed his PhD at the institute of Nanotechnology at ETH Zurich
in the group of Dr. Andreas Stemmer. He conducted post-doctoral
research in the Howard Hughes Medical Institute's Janelia Research
Campus under the late Dr. Mats Gustafsson working on 3D structured
illumination microscopy and under Dr. Meng Cui on adaptive optics. At UT
Southwestern, the research in his lab aims to extend the current imaging
capabilities of optical microscopy such that cancer cell research and drug
screening can be performed in physiologically relevant, 3D environments,
ex vivo and in vivo. His microscope development is focused on improving
the spatiotemporal resolution and optical penetration depth and translating
new technologies to biological research.”

“Huolin Xin earned his B.S. in Physics from Peking University in 2005 and
his Ph.D. from Cornell University in 2011. Now an Associate Professor in
the Department of Physics and Astronomy at the University of California-
Irvine, his research focuses on applying and developing operando and
artificially intelligent transmission electron microscopy techniques to the
study of structural and chemical responses of energy storage and
conversion materials under external stimuli.”

The Hildegard H. Crowley Award and the Chuck Fiori Award annually
honor technologists, one each in the biological and physical sciences,
respectively, for significant contributions in the field of microscopy and
microanalysis. The 2021 Crowley Award winner is:
Trace Christensen, Mayo Clinic;
the 2021 Fiori Award winner is:
Karen Bustillo, Lawrence Berkeley National Laboratory.

“Trace Christensen Trace is a Research and Development Specialist at
the Mayo Clinic Microscopy and Cell Analysis Core Facility in Rochester,
MN. He received a B.S. degree in Biology from Saint John’s University and
M.S. degree in Biotechnology Enterprise from John’s Hopkin’s University.
Trace has also spent time training at MBL, CU Boulder, and the Scripps

Research Institute. He has worked in biological microscopy and research
for over thirty years at Mayo and is involved in designing experiments and
developing protocols to facilitate the research goals of investigators using
a variety of imaging modalities. He has extensive experience in
microwave processing and 3DEM techniques. Recently he has contributed
significantly to work in mitochondrial dynamics of Alzheimer’s disease,
diabetes, Usher syndrome, and ischemic strokes. Trace enjoys mentoring
both undergrad and graduate students. He has helped design and build a
3DEM service at Mayo that includes processing, serial block-face imaging,
and data analysis - utilized by researchers at Mayo and throughout the
country. Trace has been an active member of MSA since 2003 and served
as Treasurer of the Diagnostic & Biomedical Microscopy focused interest
group for several years. He is also a member of the Minnesota
Microscopy Society and is actively working to help bring new microscopy
and data analysis technologies to local universities and research
institutions.”

“Karen Bustillo is a Principal Scientific Engineering Associate at the
National Center for Electron Microscopy (NCEM), Molecular Foundry,
Lawrence Berkeley National Laboratory in Berkeley, California. She
received her PhD in Materials Science and Engineering from UC Berkeley
studying electronic materials. At NCEM, Karen trains and collaborates
with scientists from all over the world through the Molecular Foundry user
program, and her research interests include developing TEM techniques
for electron beam-sensitive materials, in-situ TEM, and EDS of
nanomaterials.”

The Morton D. Maser Award annually honors an MSA member who has
provided significant volunteer service to the Society over a sustained
period of time. This Award recognizes outstanding volunteer service to the
Society as exemplified by Mort Maser, who served the Society for many
years with great dedication. The 2021 Maser Award winner is:
Leona Cohen-Gould, Weill Cornell Medicine.

“Leona Cohen-Gould has been a member of (E)MSA since 1980. She
joined the Certification Board in 2000 and the Technologists Forum in
2010. She received her MSA Certification in 1996, served as the Chair of
the Certification Board from 2011 to 2013 and is currently serving her
second term as Chair. She was a Vice-Chair of the Tech Forum from
2014-2017. Lee is a member of the Facilities Operations & Management
FIG and has co-chaired sessions of the Tech Forum Roundtable. Lee has
been a director of the Microscopy Core Facility at Weill Cornell Medical
College since 1988.”

The George Palade Award and the Albert Crewe Award annually honor
early career scientists, one each in the biological and physical sciences,
respectively, for significant contributions in the field of microscopy and
microanalysis during the first six years since doctoral graduation. The 2021
Palade Award winner is:
Yong Zi Tan, The Hospital for Sick Children
The 2021 Crewe Award winner is:
Wenpei Gao, North Carolina State University.

“Yong Zi Tan obtained his BSc in Biochemistry from Imperial College
London (UK) and earned his PhD from Columbia University (USA) working
under Prof. Bridget Carragher, Prof. Clint Potter and Prof. Filippo Mancia
to solve challenging structures using single-particle cryogenic electron
microscopy (cryo-EM) and to develop cryo-EM methodologies. He was
involved in developing the tilt method for cryo-EM data collection to
ameliorate preferred orientation, solved multiple structures of 50S
ribosomal biogenesis intermediates and elucidated structures of
membrane proteins from pathogens that cause malaria and tuberculosis.
He is now working as a post-doctoral fellow in The Hospital for Sick
Children (Canada) under Prof. John Rubinstein, focusing on solving large
membrane protein complexes using cryo-EM while continuing to contribute
to cryo-EM methods development.”

“Wenpei Gao is an assistant professor in Materials Science and

Engineering at North Carolina State University. He received his Ph.D. in

Materials Science and Engineering from the University of Illinois at

Urbana-Champaign and was a postdoctoral research fellow at the

University of California, Irvine. Gao's work in electron microscopy includes

elucidating the interaction between metal and support at the interfaces in

catalyst, probing the multi-scale electronic properties of boundaries and

interfaces in functional oxides, and developing correlative in situ imaging

techniques to study the dynamics of nanostructured catalyst. At North

Carolina State University, Gao's research group focuses on using multi-

model electron microscopy to understand chemical reaction and

transformation of new catalyst and energy materials, bridging the atomic-

scale mechanisms with materials functions.”

The Microscopy Society of America was founded as the Electron
Microscope Society of America in 1942, a time of rapid development for an
instrument that promised, for the first time, better resolving power than that
of the traditional light microscope. The Society adopted its current name on

the occasion of its 50th anniversary, to reflect the diversity of microscopy
techniques represented by its membership. Today, a variety of
microscopes are capable of imaging individual atoms, and providing
chemical information to identify what kind of atom is being imaged, while a
variety of microscopes of lower resolving power continue to play an
enabling role in understanding the world around us at a microscopic scale.
The Microscopy Society of America champions all forms of microscopy
and the development of new imaging technologies through its annual
meeting, its publications, and its educational outreach.

Microscopy & Microanalysis (M&M) is the annual meeting of the

Microscopy Society of America and the Microanalysis Society (MAS). M&M

2021 will be held virtually August 1-5.

The Microscopy Society of America is an affiliate society of the American

Institute of Physics (AIP) and the American Association for the

Advancement of Science (AAAS).

For promotional purposes, photographs and biographic profiles of the 2021
Society Awards recipients can be found on the MSA website:
https://www.microscopy.org/awards/2021_awardsrecipient.cfm

For more information on each awardee click on the “List of Recipients” link
then on the name of the individual award winner in the list. Information on
previous award winners can also be found on the MSA website.

For more information, please contact:

Courtney Eiland, Marketing Communications Specialist
Microscopy Society of America
11130 Sunrise Valley Drive, Suite 350
Reston, VA 20191
E-mail: associationmanagement@microscopy.org

https://www.microscopy.org/awards/2021_awardsrecipient.cfm
mailto:associationmanagement@microscopy.org

