

THE **Indicator**

SEPTEMBER 2004

Vol. 85 • No. 7

ISSN0019-6924

VISIT OUR WEB PAGES

<http://www.njacs.org>

<http://www.newyorkacs.org>

<http://www.TheIndicator.org>

RECYCLE THIS PAPER

PERIODICALS POSTAGE

Join us at the 2004

EASTERN ANALYTICAL SYMPOSIUM

**November 15-18, 2004
Somerset, New Jersey**

Highlights of the 43rd EAS include:

Twenty-seven one and two-day short courses

Twenty-one half-day exhibitor workshops

Eight awards symposia

Sixty oral and poster sessions on topics including:

- ▲ "Characterization of Nanomaterials and Nanostructures"
- ▲ "Thermal Analysis"
- ▲ "Newer Applications of LC/MS in Pharmaceutical Research and Development"
- ▲ "Analysis of Pharmaceutical Mixtures"
- ▲ "Designer Steroids and Other Athletic Performance Enhancing Substances"
- ▲ "Vibrational Imaging"
- ▲ "Biological NMR"
- ▲ "Impact of Raman Microscopes on Biomedical Research"
- ▲ "High Tech Crimes"
- ▲ "NIR/PAT in the Pharmaceutical Industry"
- ▲ "Biomedical Applications of Nanomaterials and Nanotechnology"

Exhibitors displaying the latest in instrumentation, products, and services catering to those in analytical chemistry and the allied sciences.

For more information on the 2004 Eastern Analytical Symposium please visit our web site at

www.eas.org

Or contact us by telephone at **610-485-4633**

by fax at **610-485-9467**

by email at **easinfo@aol.com**

Eastern Analytical Symposium
P.O. Box 633
Montchanin, DE 19710-0633


THE INDICATOR

Manager / Editor

MALCOLM STURCHIO

1 Cable Court, Montville, NJ 07045

973-331-5142; Fax 973-331-5143

e-mail: sturchio@optonline.net

Advertising Manager

VINCENT GALE

MBO Services, Inc.

PO Box 1150, Marshfield, MA 02050-1150

781-837-0424; Fax 781-837-8792

e-mail: vincegale@adelphia.net

INDICATOR COMMITTEE

New York Section Rep.

EVELYN SARNOFF

97-37 63rd Road, Rego Park, NY 11374-1624

718-459-3097

North Jersey Section Rep.

DIANE KRONE

Northern Highlands Regional High School

298 Hillside Avenue, Allendale, NJ 07401

e-mail: kroned@optonline.net

Web Master

ED HARRIS — e-mail: harris7@optonline.net

NEW YORK SECTION

<http://newyorkacs.org>

Chair

VIJAYA L. KORLIPARA

College of Pharmacy, St. John's University,

8000 Utopia Parkway, Jamaica, NY 11439

718-990-5369; Fax 718-990-1877

e-mail: korlipav@stjohns.edu

Chair-Elect

JAMES W. CANARY

Department of Chemistry, New York University

New York, NY 10003

212-998-8422

e-mail: james.canary@nyu.edu

Secretary

PAMELA K. KERRIGAN

Manhattan College, 4513 Manhattan College

Parkway, Riverdale, NY 10471-4098

718-862-7211; Fax 718-862-7814

e-mail: pam.kerrigan@manhattan.edu

Section Office

St. John's University, Chemistry Dept.

8000 Utopia Parkway, Jamaica, NY 11439

516-883-7510; Fax 516-883-4003

e-mail: njesper1@optonline.net

NORTH JERSEY SECTION

<http://www.njacs.org>

Chair

ANNE KELLY

Bristol Myers Squibb, P.O. Box 191,

New Brunswick, NJ 08903

732-227-7410

e-mail: Anne.Kelly@bms.com

Chair-Elect

JACQUELINE ERICKSON

GSK, 1500 Littleton Road, Parsippany, NJ 07054

973.889.2368

e-mail: jacqueline.a.erickson@gsk.com

Secretary

BETTYANN HOWSON

49 Hillside Avenue, Madison, NJ 07940-2612

973-822-2575

e-mail: chemphun@optonline.net

Section Office

4 Cameron Road, Piscataway, NJ 08854

732-463-7271

CIRCULATION: 12,000

The monthly newsletter of the New York & North Jersey Sections of the American Chemical Society. Published jointly by the two sections.

CONTENTS

Advertisers Index	32
Call for Nominations	25
Career Opportunities	31
Education	5, 21, 22, 24, 32
New York Meetings	20-24
North Jersey Meetings	5-19
Others	25-27
Professional/Product Directory	28-31

EDITORIAL DEADLINES

November	September 15
December	October 15
January 2005	November 14
February	December 13
March	January 14, 2005
April	February 13
May	March 15
June	April 15
September	July 15
October	August 15


Come Visit

www:TheIndicator.org

POSTMASTER: Send address changes to American Chemical Society, Department of Member and Subscriber Services, *THE INDICATOR*, P.O. Box 3337, Columbus, OH 43210, or e-mail: service@acs.org. Periodicals postage paid at Montville, NJ and additional mailing offices.

Published monthly except July and August. All views expressed are those of the editor and contributors and do not necessarily represent the official position of the New York and North Jersey Sections of the American Chemical Society unless so stated. Subscription price included in dues paid by New York and North Jersey Section members. **Subscription price to non-members of either Section \$20.00 per year.** To subscribe, make checks payable to The Indicator and mail to the Manager/Editor (see top of left column on this page).

Address advertising correspondence to Advertising Manager. Other correspondence to the Editor.

September Calendar

NEW YORK SECTION

Thursday, September 9, 2004

Chemical Marketing & Economics Group

See page 20.

Tuesday, September 28, 2004

Biochemical Topical Group

See page 21.

Contribute to *The Indicator*

The Indicator is interested in adding new features to the publication. Your input would be appreciated. Please let us know which type of feature you would like to see in future issues; i.e., book reviews, member news, short articles about your research or other ideas. Would you be willing to assist in gathering or writing such material?

Contact the Editor at:
sturchio@optonline.net
Phone: (973) 331-5142
Fax: (973) 331-5143

NORTH JERSEY SECTION

Thursday, September 9, 2004

Careers in Transition

See page 5.

Thursday, September 9, 2004

NoJ Mass Spectrometry Discussion Group

See page 6.

Sunday, September 12, 2004

Younger Chemists Committee

See page 6.

Monday, September 13, 2004

No. Jersey Teacher Affiliates

See page 7.

Wednesday, September 15, 2004

ChemTAG

See page 7.

Thursday, September 23, 2004

NJ Group of Small Chemical Businesses

See page 11.

Monday, September 27, 2004

Project SEED Poster Session

See page 7.

Monday, September 27, 2004

No. Jersey Executive Committee

See page 5.

Tuesday, September 28, 2004

Chinese American Chemical Society

Chemical Symposium

See page 11.


Wednesday, September 29, 2004

Chem Central

See page 12.

Deadline for items to be included in the November 2004 issue of *The Indicator* is September 15, 2004.

Rudolph DigiPol-781, the *new* Automatic Polarimeter Small in size, Big on performance


Little Giant!

Contact for demo:

Rudolph Instruments, Inc.

Fairfield, NJ 07004-2113

Call TOLL FREE: **1-888-4RUDOLPH**

Tel: 973 227 0139 Fax: 973 227 4576

e-mail: rudinst@aol.com

web: www.rudolphinst.com

North Jersey Meetings

<http://www.njacs.org>

EXECUTIVE COMMITTEE AND SECTION MEETING

Invitation to All ACS members:

The North Jersey Section's Executive Committee meets at 4:15 PM on the day of the monthly Topical Group Meetings, at the same location. All ACS members are welcome to attend.

The following topical group will meet: Project SEED Poster Session. September meeting will be held on:

Date: Monday, September 27, 2004

Times: SEED Poster Session 4:30 PM
Social Hour 5:30 PM
Dinner 6:00 PM

Place: Seton Hall University
400 South Orange Avenue
South Orange, NJ

Cost: Dinner \$20.00

Reservations: for dinner call (732) 463-7271 or acsoffice@aol.com and state your wish to make reservations for the ACS dinner before Wednesday, September 22, 2004.

Dinner at the North Jersey Meeting is payable at the door; however, if you are not able to attend and did not cancel

your reservation, you are responsible for the price of your dinner.


CAREERS IN TRANSITION GROUP

Job Hunting??

Are you aware that the North Jersey Section holds monthly meetings at Fairleigh Dickinson University in Madison to help ACS members? Topics covered at these cost-free workshops are:

- The latest techniques in resume preparation
- Ways for improving a resume
- Answers to frequently asked interview question and
- Conducting an effective job searching.

The next meeting for the Careers In Transition Group will be held **Thursday, September 9, 2004**, in the Rice Lounge on the first floor of the New Academic Building. The meeting will start at 5:30 PM and end at 9:00. There will be a Dutch-treat dinner. To get the most from the meeting, be sure to bring transparencies of your resume.

Please contact vjkuck@yahoo.com, if you plan on attending this meeting.

Education

THE STATE UNIVERSITY OF NEW JERSEY
RUTGERS
NEWARK

Graduate Chemistry Courses Fall 2004

511 *Advanced Organic Chemistry*
Dr. Hugh Thompson
Mon 6:00–8:50 pm, 240 Smith Hall

581 *Biochemistry*
Dr. Charalampos Kalodimos
Tue 6:00–8:50 pm, 240 Smith Hall

517 *Photochemistry*
Dr. Elena Galoppini, Wed 6:00–8:50 pm
Wed 6:00–8:50 pm, 240 Smith Hall

To learn about non-degree, or full-time and part-time graduate programs, go to <http://chemistry.rutgers.edu>, or call the graduate secretary at 973-353-5173, or send email to gradchem@newark.rutgers.edu

Classes will be held on Newark Campus of Rutgers.
The Fall 2004 term begins on Wednesday, September 1.

NORTH JERSEY MASS SPECTROMETRY DISCUSSION GROUP

Invitation to Vendors

Vendor Show

12:00 - 1:00 PM

Vendor Set Up Time

1:00 - 8:00 PM

Vendor Show in the Double Tree Hotel Ballroom

4:00 - 5:00 PM

Refreshments Provided in the Ballroom

5:30 - 7:00 PM

Dinner Served in the Ballroom

7:00 - 7:30 PM

NJACS-MSDG Announcements

7:30 PM

Dr. R. Graham Cooks

(Henry Bohn Hass Distinguished Professor)
Department of Chemistry
Purdue University, West Lafayette, IN

Dr. Ronald Hendrickson

Merck, Rahway, NJ

8:00 - 10:00 PM

Vendor Tear Down Time

Date: Thursday, September 9, 2004

Times: 12:00 - 10:00 PM

Place: Double Tree Hotel, Somerset, NJ

Cost: \$750 (payable to NJACS-MSDG)

Facilities: 6' table and electricity (where needed).

Getting your spot for the vendor show is only possible by making a reservation with Ragu Ramanathan (**Ragulan.Ramanathan@spcorp.com** or 908-740-2799) and through receipt of your \$750 payment by our Treasurer at: Ragu Ramanathan, Schering-Plough Research Institute, K15-3-3700, 2015 Galloping Hill Road, Kenilworth, NJ 07033


YOUNGER CHEMISTS COMMITTEE

Annual Picnic

Come join fellow students and young professional chemists at our annual fall picnic. This is a great opportunity to meet other chemists and have fun, while enjoying the outdoors. Feel free to bring your favorite sports equipment. Friends and Family are welcome!

Date: Sunday, September 12, 2004

Time: Picnic starts at 12 Noon

Place: Johnson Park

River Road

Piscataway, NJ

Price: FREE!

Registration: Please register **by Friday, September 10** at 12 noon either on-line at <http://www.njacs.org/ycc.html> or via email to jacqueline.a.erickson@gsk.com.

More information and directions are available on-line at <http://www.njacs.org/ycc.html>

YCC October Beer Tasting Dinner

Come join the YCC in October for a Beer Tasting and Dinner! There will be a gourmet dinner with beers carefully matched to the food. Date and time to be announced. Visit our webpage (<http://www.njacs.org/ycc.html>) for more information.


DuPont Analytical Solutions

From rapid, routine testing to complex problem-solving. One of the world's largest, and most diverse analytical laboratories, with the experience to solve your analytical challenges in :

Electronic Materials • Personal Care • Catalysis • Coatings, Pigments, and Adhesives
Specialty Chemicals • Films and Packaging • Pharmaceuticals • Plastics • Fibers • Textiles

DuPont Analytical Solutions
P.O. Box 80302
Wilmington, DE 19880-0302
Phone: (302) 695-1018

e-mail: DASolutions@usa.dupont.com
web: <http://analyticalsolutions.dupont.com>
FAX: (302) 695-1717

Contact us for all your analytical needs.


ACS-TEACHER AFFILIATES

Executive Meeting

Date: Monday, September 13, 2004

Time: 4:30 PM

Place: Chatham High School
255 Lafayette Avenue
Chatham, NJ

Contact: Diane Krone at kroned@optonline.net or (201) 385-4810.


ChemTAG MEETING

Teacher share-a-thon

Date: Wednesday, September 15, 2004

Time: 4:00 PM

Place: Pascack Valley High School
200 Piermont Avenue
Hillsdale, NJ

Contact: Diane Krone at kroned@optonline.net or (201) 385-4810.

PROJECT SEED — POSTER SESSION

Come to the 18th annual North Jersey SEED poster session and learn about the latest research from 80 laboratories.

On Monday, September 27, talk to the scientists of tomorrow. You will receive highlights of research in organic, pharmaceutical, biological, analytical, environmental, computational, inorganic, physical, and bio-engineering, biochemistry, food, cosmetic, plant, and materials science, and drug development.

Your interest is crucial. Thanks to your help, the SEED students will be further inspired. There will be SEED students from NJIT, Rutgers (all campuses), Seton Hall, Stevens, Montclair, UMDNJ in Newark and New Brunswick, William Paterson, New Jersey City University, Fairleigh Dickinson, Fordham, Hunter, EOHSI and NJ Meadowlands Environmental Organization, Unilever Research, Sloan Kettering and Garden State Cancer Centers. (Students from NYC who worked at NYU, CUNY cam-

(continued on page 8)

Where speed and accuracy are elemental


Robertson Microlit Laboratories

- Elemental CHN Analysis
- Atomic Emission Spectroscopy
- Atomic Absorption Spectroscopy
- FTIR Spectroscopy
- UV/ VIS Spectrophotometry
- Mass Spectrometry
- Chromatography
- Bioavailability
- Polarimetry
- Calorimetry
- Titrimetry
- Wet Chemistry
- KF Aquametry

P. O. Box 927 • 29 Samson Avenue • Madison, NJ 07940

Tel: (973)966-6668 Fax: (973)966-0136

www.robertson-microlit.com

email: results@robertson-microlit.com

PROJECT SEED POSTER SESSION

(continued from page 7)

pusés, and Cornell, Columbia, and Albert Einstein Medical Schools will present in NYC.)

Thanks are due to the mentors' kindness and dedication, and funds donated by school boards, Johnson & Johnson, Novartis, Unilever, Rutgers Nanotechnology and CAPE Centers, EOHSI, the Bader family, the ACS SEED endowment and many individual chemists.

The poster session will take place between 4:30 and 6:30 as part of the social hour of the Monday, September 27, North Jersey ACS meeting. It is at Seton Hall University, South Orange Avenue (corner Centre Street), South Orange, NJ, in the Student Center. Everyone is invited. There is no charge and no reservations are needed if you go to the poster session and cannot stay for dinner. To stay for dinner, call (732) 463-7271 by **September 16**. While you are

there, stay for one of the after-dinner talks.

To be a judge, and receive a free buffet dinner, call Susan Fahrenholtz at (973) 338-6588 or Allene Johnson at (973) 763-6883.


Date: Monday, September 27, 2004

For times, place, and cost, see under No. Jersey Executive Committee Meeting, page 5.


NEW JERSEY SCIENCE CONVENTION

2004 marks the 200th anniversary of the death of Joseph Priestley. Ron Blatchley, dressed as Priestley, will perform some of his experiments and discuss his philosophy at the New Jersey Science Convention. The convention takes place **October 12-13** at the Garden State Exhibit Center, Somerset, NJ. Visit the convention website at <http://njsc-online.com/> for more details.


micron inc.
ANALYTICAL SERVICES

MATERIALS CHARACTERIZATION

MORPHOLOGY CHEMISTRY STRUCTURE

SEM/EDXA, TEM/SAED, EPA/WDXA
XRD, XRF, ESCA, AUGER, FTIR
DSC/TGA

3815 LANCASTER PIKE WILMINGTON DE. 19805

Voice 302-998-1184, Fax 302-998-1836

E-Mail micronanalytical@compuserve.com

WEB PAGE : www.micronanalytical.com

“FROM BENCH TOP TO PILOT PLANT” SYMPOSIUM

The Organic Topical Group of the North Jersey Section of the American Chemical Society (NJACS) invites you to attend a technology development symposium entitled “From Bench Top to Pilot Plant” - a forum where chemists from industry research, process development and pilot plant operations disseminate and discuss their experiences toward developing a product or a process from lab scale to the pilot plant scale. This exciting symposium is intended to introduce research chemists to the emerging technologies in product development and to help development chemists learn more about technology transfer, scale-up, and commercialization issues. It is also intended to instruct chemistry students about potential chemical industry careers. The speakers are well respected in their fields and will discuss the chemistry, economics, and environmental issues involved in the development of respective products. An extended “social hour” at the end of the technical presentations offers a great opportunity for professional networking.

Date: Thursday, October 28, 2004
Times: 12:00 P.M.- 7:00 P.M.
Place: The Madison Hotel, Morristown, New Jersey
Directions: www.njacs.org

REGISTRATION DEADLINE IS OCTOBER 21, 2004

12:00-1:00 Registration

1:05-1:55 Dr. Stuart Mickel, Novartis Pharmaceuticals, Basel, Switzerland
“From Deep Sea Sponge to Pilot Plant: Discodermolide. Adventures in Natural Product Synthesis”

1:55-2:45 Dr. Robert Cain, Hoffman-La Roche, Boulder, Colorado
“Challenges in the Scale-up of Convergent Solid/Liquid Phase PeptideSynthesis”

2:45-3:15 Coffee Break — Refreshments/Vendor Displays

3:15-4:05 Dr. David Kronenthal, Bristol-Myers Squibb, New Brunswick, NJ
“Synthesis of Vasopeptidase Inhibitors”

4:05-4:55 Dr. Ulf Dolling, Merck & Co, Rahway, NJ
“Development of Manufacturing Process for EMEND”

5:00-7:00 Social — Buffet/Cash Bar/Vendor Displays

- Please return the bottom part with the registration payment by October 21, 2004 -

Name: _____ Organization: _____
Phone: ____ - ____ - _____ E-Mail : _____
(needed for confirmation)
Registration Fee: ___ \$45 (advance) ___ \$20 (students) ___\$50 (on-site)

Please make your check payable to the "North Jersey Section ACS" and send it to:
Dr. Z. Jake Song, Merck & Co., RY 800-B275, P.O. Box 2000, Rahway, NJ 07065

ORGANIC TOPICAL GROUP, SPRING SYMPOSIUM


Speakers with members of the Organic Topical Group at the Spring Symposium, May 27, 2004, at Rutgers University, Busch Campus, New Brunswick, NJ. (Left to right) Drs. S. Chandramouh, A. Evans, H. Davies, L. Williams, A. Charette, Z. Song, B. Stoltz, M. Miller and J. Tagat.

Posi-Trap™ Positive Flow Vacuum Inlet Traps


- Positive Flow**
- No "Blow-By"**
- Variety of Elements**
- Positive Trapping**
- Easy Changing**
- Easy Cleaning**

It's bye-bye to "blow-by" with Posi-Trap™. Unlike others, our filter is sealed at both the inlet and the exhaust so that all the particles must flow through the element. We've got the perfect trap for your system, and should your application change, simply choose from our wide variety of filter elements and you're back on-line! Protect your vacuum pump and system with Posi-Trap™ from MV Products.

We've got the perfect trap for your system!


PRODUCTS

A Division of Mass-Vac, Inc.

247 Rangeway Road • PO Box 359 • North Billerica, MA 01862

978-667-2393 FAX 978-671-0014 E-MAIL sales@massvac.com WEB www.massvac.com

NJ GROUP OF SMALL CHEMICAL BUSINESSES

Homeland Security Regulations – Compliance Issues for Manufacturing Facilities

*Speaker: Representative from the
Department of Homeland Security*

Today's manufacturer has an added layer of regulatory compliance to deal with: how to protect the manufacturing facility from terrorist efforts to disrupt business. The Department of Homeland Security has issued a series of regulations governing the safety of manufacturing plants. Here is an overview of the compliance actions and timelines a manufacturer must recognize in order to avoid unnecessary risk or agency fines. Make your job easier by attending this meeting and getting up to speed on compliance issues.

Date: Thursday, September 23, 2004

Times: Networking 5:30 PM Cash Bar
Dinner 6:30 PM
Presentation 7:15 PM
Q & A - Networking - Dessert
8:00-8:30 PM

Place: Holiday Inn
North Frontage Road
Newark Airport
For map and directions, see
www.NJChemBus.org

Cost: \$45 for members of NJGSCB and
ACCCE; \$55 for non-members
Payment may be made in advance
or at the door.

All Reservations must be made in advance
either at Web Site: **www.NJChemBus.org**
or call Rhoda Kriesel at 973-509-3290.

Please cancel 48 hours in advance or be
invoiced.


CHINESE AMERICAN CHEMICAL SOCIETY

Chemistry in Bioanalytics, Drug Metabolism and Pharmacokinetics

Program at a Glance

4:30 PM
On-site Registration, Social Hour, Vendor
Setup

6:00 PM
Dinner

6:45 PM
Welcome Remarks
Dr. Y. Tony Hsieh
Program Chair

6:50 PM
**Pre-Clinical DMPK Strategies to
Minimize Attrition in Drug Development**
Dr. Richard Morrison
Group Director of Exploratory DMPK
Schering-Plough Research Institute

7:20 PM
DMPK Matters
Dr. Francis L. Tse
Executive Director of Bioanalytics and
Pharmacokinetics
Novartis Pharmaceuticals Corporation

7:50 PM
**Mass Spectrometry in Protein
Biomarker Discovery and Quantitation**
Dr. Robert Masse
Vice President of Sciences and Technology
MDS Pharma Services

8:20 PM
**The Integral Relationship between
Chemists and Pharmacokineticists in
Drug Discovery**
Dr. Wen Chyi Shyu
Sr. Director of DMPK
Bristol-Myers Squibb

Date: Tuesday, September 28, 2004
Time: 4:30 PM
Place: Somerset Marriott Hotel
Somerset, NJ
Cost: Dinner \$50.00 for non-CACS
member and \$40.00 for CACS
member

Web: **www.cacshq.org,**
www.tristatecacs.org

For further questions, contact Dr. Shaoqing
Chen (Roche) at 973-2354636, Dr. Jiwen
Chen (Schering) at 908-7404931, Tianhui
Xia (Aventis) at 908-2314890, Dr.
Guaoliang Shi (Merck) at 732-3550297, Dr.
Weiyi Zheng (Novartis) at 862-7785311 and
Dr. Hongjian Zhang (BMS) at 609-252-5084.

CHEM CENTRAL MEETING

Teacher share-a-thon

Date: **Wednesday, September 29, 2004**

Time: 4:00 PM

Place: Ocean Township High School
550 West Park Avenue
Oakhurst, NJ

Contact: Roseann McCarthy at
roseannmc@comcast.net


NJACS-TEACHER AFFILIATES

CHEM ESSENTIALS — A Series of Topical Workshops

Are you A NEW Chemistry Teacher? A Teacher NEW to Chemistry? A Chemistry Teacher Who Is Looking for Something NEW?

Then CHEM ESSENTIALS Is for YOU!

Friday evening workshops will include content, activities, labs, and alternate assessment centered around a different topic each quarter. 4 hours of NJ Professional Development earned for each workshop!

Topics for the 2004-2005 school year:

November 12, 2004

Bonding

February 11, 2005 (snow date)

February 25, 2005)

Stoichiometry

April 22, 2005

Thermochemistry

More topics to come in 2005-06! Brought to you by your friends at CHEM-TAG.

Place: Somerville High School
222 Davenport Street
Somerville, NJ

Cost: Per session \$15.00 for members
\$30.00 for non-members (price includes 1 year membership).
Cost includes handouts and a box supper.

email: pduncan@hpregional.org for more information.

CHEM ESSENTIALS WORKSHOP

Registration Form

Workshop Title(s): _____

Name _____

School _____

School Address _____

City, State, Zip _____

Home Phone _____

Fax _____

E-Mail _____

School District _____

Make check payable to: **ACS-TA**

Mail completed form and payment to:

David Lee

4 Cameron Road

Piscataway, NJ 08854

POLYMER PROBLEMS?

- Complete Polymer Deformation
- Good vs Bad Comparison
- DSC, TGA, IR, UV-Vis, GC, HPLC, NMR
- GPC/SEC Molecular Weights and MWD
- Additive Package Analysis

4 Mill Street, Bellingham, MA 02019
(508) 966-1301 • jordiflp@aol.com

JORDI


Associates, FLP
HPLC Specialists

**NATIONAL CHEMISTRY WEEK
IS COMING SOON**

Why not join the North Jersey Section this year in its outreach to the general public? On **Sunday, October 17** from 12:00-4:00 the Section will be conducting activities at Fairleigh Dickinson University, Madison campus and on **Saturday, October 23** from 9:30-4:30 (you can divide this into shift work) at the Liberty Science Center. Volunteers are needed to put on hands-on activities geared at 8 to 12 year olds.

The theme for this year is "Health and Wellness". Needless to say you are not limited to this topic but it would be appreciated, if a number of our activities dealt with this broad area. As usual our first priority is safety. Preferably, we would like presenters to use household materials to demonstrate a scientific principle. Hopefully, the students will be able to redo these experiments at home and at school. To help in the representation of the activities, handout instructions outlining the activities have been found to be very useful.

If you are out of ideas for safe activities for a table, please send me an email on the topics that you are comfortable in demonstrating and/or explaining.

To minimize duplication of the presentations, we will need to know by **October 2** the activity you would like to conduct at your table. Individuals contacting us first with their idea(s) will be given priority, so please let us hear from you as soon as possible. By **October 12**, we need to have the names and addresses of the individuals who will be joining you at your table.

As usual we are looking for financial support to cover the many expenses associated with our activities and would be most grateful, if you would contact the appropriate individuals at your company.

Please fill out the following forms and return them to me,

Form 1. Count me in.

My name is: _____

I am volunteering to work on:

Sunday, Oct. 17 for the afternoon

Saturday, Oct. 23 9:30-12:30

12-4:00

or all-day

(Underline times).

I can be reached at: _____

(work phone number) _____

My complete address is: _____

I am an employee at: _____

The activities at my table will be: _____

In addition to a table, I also need: _____

I will be bringing handouts on activities that the students can do at home. Yes No

I will need more than one table. Yes No

How many additional tables will you need?

* * * * *

Form 2. I need some ideas.

I am knowledgeable in speaking on the following areas: _____

I can be reached at: _____

My fax number is: _____

* * * * *

Form 3. My company would like to support these efforts.

The following company/individuals are willing to help defray the costs of these events: (Checks should be made out to the North Jersey Section and sent to me.)

(continued on page 14)

NATIONAL CHEMISTRY WEEK

(continued from page 13)

An acknowledgement letter for this contribution should be sent to (name and full address): _____

Form 4. I will be joined at my table by the following volunteers.

(1) Complete Name: _____

Institution: _____

Address (snail mail): _____

Acknowledge letters should be sent to:

Activity: _____

Time Volunteering: _____

(2) Complete Name: _____

Institution: _____

Address (snail mail): _____

Acknowledge letters should be sent to:

Activity: _____

Time Volunteering: _____

(3) Complete Name: _____

Institution: _____

Address (snail mail): _____

Acknowledge letters should be sent to:

Activity: _____

Time Volunteering: _____

(4) Complete Name: _____

Institution: _____

Address (snail mail): _____

Acknowledge letters should be sent to:

Activity: _____

Time Volunteering: _____

Thanks very much for all of your help. The Section is most appreciative of your efforts.

Valerie Kuck
vjkuck@yahoo.com
(973) 744-5510
45 Warfield Street
Upper Montclair, NJ 07043

BIOTECHNOLOGY

**PULVERIZING
& BLENDING**

**PRESSING &
PELLETIZING**

FUSION

**XRF
ACCESSORIES**

Make Your Sample Preparation Problems Disappear.

SPEX CertiPrep has provided spectroscopists with durable, reliable and economical sample preparation equipment for 50 years. Products available include: Grinders, Mills, Presses, Dies, XRF Accessories, Fusion/Flux Equipment and Cryogenic Grinders.

1-800-522-7739

203 Norcross Avenue, Metuchen, NJ, USA 08840

Phone 732-549-7144 • Fax 732-603-9647

<http://www.spexcsp.com>

sampleprep@spexcsp.com

**SPEX
CertiPrep** 

HIGH SCHOOL TEACHERS

Come Celebrate National Chemistry Week

Bring your high school students and set up experiments for young people to come and perform. Give "very young chemists" (ages 5 and up) a chance to experience chemistry first-hand.

This year's theme is HEALTH AND WELL-NESS but feel free to design experiments for any topic of chemistry.

Date: Sunday, October 17, 2004

Times: 12:00 – 4:00 PM

Place: Fairleigh Dickinson University
258 Madison Avenue
Madison, NJ

Please e-mail Bobbi Gorman at rosellerams@yahoo.com to reserve a table and sign up for your topic now. If you can come and help with registration or other details, let me know that as well. Looking forward to being with you.

ChemTAG MEETING

Immediately following the National Chemistry Week event from 12-4:00 PM on **October 17**, the Teacher Affiliates' group will conduct its October ChemTAG meeting. If you plan on staying and your students need to "hang out", let me know so we can make some arrangements for extra rooms. This is a great way to prepare for Mole Day and get the excitement rolling!


NORTH JERSEY ACS 2004 AWARDS

Presented at Annual Awards Dinner, May 2004

Fifty Year ACS Members 2004 in Attendance:

Dr. Harold Gainer
Mr. Charles Albert Carroll
Dr. Nabakrishna Chaudhuri
Dr. Thomas Joseph Dolce
Mr. Francis Figiel
Dr. Patrick Gerard Grimes

(continued on page 16)

SOLUTIONS

"When drug approval depends upon successful analytical development... WE GET IT DONE!"

**A N A L Y T I C A L
D E V E L O P M E N T
V A L I D A T I O N
S T A B I L I T Y**

Solutions for the New Millennium

QTI

Phone: 908-534-4445
Fax: 908-534-1054
Web address: www.qtionline.com
E-mail: info@qtionline.com

NORTH JERSEY ACS 2004 AWARDS

(continued from page 15)

Mr. Harvey Bruce Klaus
Dr. Paul Allan Lobo
Mr. Francis B. McAndrew
Sister Marian José Smith
Mr. Erik Gustaf Tornqvist
Dr. Harvey A. Yablonsky

NJACS Sister Marian José Smith “Excellence in Chemical Education Award” 2004

Dr. Richard Mendelsohn
Rutgers University, Newark
Funded by Hoffmann-LaRoche

NJACS Burton C. Belden “Distinguished Service Award”

Maureen Chan
Retired, Lucent Technologies

North Jersey Section ACS Edward J. Merrill Award 2004

Fran Zakutansky
Pascack Valley High School

Radio Shack Award for “Academic Excellence in Math, Science and Computer Science”

Diane Krone
Northern Highlands Regional High School

NJMSDG “Award for Achievement in Mass Spectrometry” 2004

Dr. Swapan K. Chowdhury
Schering Plough Research Institute

North Jersey Section ACS Pro Bono Award 2004

Mr. Edward Konsevick
Project SEED Mentor
Dr. Bishambar Dayal
Project SEED Mentor

NJCG “Award for Excellence in Chromatography” 2003

Dr. Matthew Przybyciel
ES Industries

ACS Teacher Affiliates Harvey J. Russell Award 2004

Mrs. Judy Gross
Retired Teacher, Edison School District

ACS Student Affiliates Research Conference Awards 2004

Hilary Fisher
St. Elizabeth’s College
Jean Durana Award 1st Place
Mentors: Drs. Karen Kempler and
Barbara Battelle

Anastasia Amoadkoh
St. Elizabeth’s College
2nd Place

Mentors: Drs. Marc Greenberg and
Chuang-Rung Chang
Bernard Agyei
Fairleigh Dickinson University
3rd Place

Mentor: Dr. Stephen Waller

Chemistry Olympiad Awards 2004

Jacob Sanders
Bergen Academy
Top 20 in U.S. — Teacher David Ostfeld
Fan Zhang
Bergen Academy

Top 20 in U.S. — Teacher David Ostfeld
Harrison Hsu
East Brunswick High School
Teacher Paul Kimmel
Aaron Potechin
Millburn High School
Teacher Neil Gargiulo
Amit Sharma
Highland Park High School
Teacher Howard Goldberg

ACS Student Poster Contest 2004

Mee-Hyun Jang
Pascack Valley High School
Teacher Carrie Jacobs
Michael Hreczny
Kenilworth High School
Teacher David Novak
Amanda Acuirre
Kenilworth High School
Teacher David Novak
Abram Manalastas
P.S. #39, Jersey City
Teacher Patricia Clarritt
Kahn Jordan
P.S. #22, Jersey City
Teacher Ziniel Hassad
Luz Tirado
P.S. #22, Jersey City
Teacher Ziniel Hassad
Tara Hibbett
Oxford Central
Teacher Mrs. Szemborski
Michelle Ramjug
P.S. #6, Room 315
Teacher Ms. Cipriano
Anthony Diaz
P.S. #6, Room 313
Teacher Mrs. Conlon

NORTH JERSEY AWARDS DINNER


The ACS fifty year members in attendance at the Spring Awards Dinner at Fairleigh Dickinson University.


NJACS Burton C. Belden Distinguished Service Award 2004: (left to right) Anne Kelly; C.K. Chan (husband of Maureen); Maureen Chan, award winner, and Fred Dammont.

The ACS Chemistry Olympiad winners from the North Jersey Section with their coaches (David Ostfeld from Bergen Academy, left, and Paul Kimmel from East Brunswick High School, second from left) at the Spring Awards Dinner at Fairleigh Dickinson University.


NORTH JERSEY REGIONAL SCIENCE FAIR

Award List

American Chemical Society Award, First Place

Samantha Dolph
"Kinetic Study of the Chromium EDTA
Reaction"
6 Farmstead Road
North Caldwell, NJ 07006

Rebecca Rothkopf
"Kinetic Study of the Chromium EDTA
Reaction"
49 Hamilton Drive East
North Caldwell, NJ 07006

Golnar Gnods
"Kinetic Study of the Chromium EDTA
Reaction"
85 Mountain Avenue
North Caldwell, NJ 07006

American Chemical Society Award, Second Place

Jacob Nathan Sanders
"Combinatorial Synthesis of Anti-bacterial
Hydrazone Compounds"
128 Tenney Avenue
River Edge, NJ 07661

American Chemical Society Award, Third Place

Natalia Hlushko
"Dimethyl Sulfoxide (DMSO) as an
Antibody Solubilizing Agent"
450 Wylie Street
Avenel, NJ 07001

NORTH JERSEY SECTION MEMBER NEEDS SURVEY FOR CAREER SUPPORT

The North Jersey Section of the American Chemical Society is collaborating with the Professional Programs subcommittee under the umbrella of the National ACS Committee on Economic & Professional Affairs (CEPA) with the goal of assessing member needs for new programs to be developed for career planning, development, management, and transitions. Thereby, better preparing ACS members for the dynamic and ever changing economic climate. Your assistance in completing this questionnaire to guide the development of new programs that could benefit a large number of ACS members would be greatly appreciated. The survey, taking about 10 minutes, is located at our NJACS web site, www.njacs.org/survey.html. If you don't have web service, they can be found at your local library.


NORTH JERSEY CHEMISTRY OLYMPIAD

The National Chemistry Olympiad has two main purposes: to promote chemistry at the high school level and field a four member team which represented the USA at the International Chemistry Olympiad in Kiel, Germany in July. To this end, the North Jersey Section administered a local exam to over 110 promising chemistry students. From this number five students, pictured below, qualified and took a 2nd level group

We Focus on Doing Chemistry!


- FDA Inspected
- cGMP Synthesis
- Controlled Substances
- Custom Synthesis
- Small Lots Manufacturing
- Polymer Chemistry
- Process Development

Chemo Dynamics, LP

3 Crossman Road South
Sayreville, New Jersey 08872
Phone: 732-721-4700 • Fax: 732-721-6835
www.chemodynamics.com

E-mail: info@chemodynamics.com
John Arnett, Ph.D., Director of Operations


of tests. The following students participated at this level:

Student	Teacher/ High School
Amit Sharma	Mr. H. Goldberg Highland Park
Harrison Hsu	Dr. P. Kimmel East Brunswick
Jacob Sanders	Dr. D. Ostfeld Bergen County Academy
Fan Zhang	Dr. D. Ostfeld Bergen County Academy
Aaron Potechin	Mr. N. Gargiulo Milburn

Of the 801 students who took the 2nd level tests nationally, three of the above earned either Honors (top 150) or High Honors (top 50), while two others were Outstanding and had rankings in the top 20.

We are proud to announce that Fan Zhang went to the study camp at Colorado Springs, and was chosen to be a member of the team which represented the USA at the International Chemistry Olympiad July 18-27, 2004. Fan will be with us again next year, since he is only a junior in high school.

Among his many honors, he was a qualifier in both Physics and Math bowls, was a 1st place winner in the State Science Day competition, North Jersey Regional Science Fair, and the Science League (Chemistry II). The North Jersey Section is indeed proud of his accomplishments.


North Jersey Section's five National Chemistry Olympiad semi finalists. From left to right: Amit Sharma, Fan Zhang, Jacob Sanders, Harrison Hsu, Aaron Potechin. Fan Zhang was chosen to join the team which represented the USA at the International Chemistry Olympiad in Kiel, Germany, on July 18-27, 2004.


Operating the Analytical Lab as a Business and Measuring its Performance

**25th Annual Conference and Workshops
Analytical Laboratory Managers Association
November 9-12, 2004, Wilmington, Delaware**

Under increased pressure to meet clients' business as well as technical expectations? Have questions re delivering value, fully utilizing tools/assets and measuring the lab's impact? Technical presentations, workshops and networking opportunities will provide practical tools that you can immediately implement in your lab.

Presentations include:

The Baldrige Criteria as a Model for Laboratory Management • Running an Analytical Lab as a Business -- DuPont's Experience • Using the Balanced Scorecard for Lab Performance Measurement and Improvement • Financial Techniques for Improving Lab Performance and Productivity • LIMS at the Core of a Lab Business

Pre-conference 2-day Workshops:

Managing the Chemical Analysis Support Laboratory • World Class Laboratory Management • Improving and Managing Lab Performance to Maximize Value

Visit www.labmanagers.org for additional information and to register online

New York Meetings

www.newyorkacs.org

CHEMICAL MARKETING & ECONOMICS GROUP (CM&E)

Opportunities and Challenges in the Small Molecule Business: A Global Perspective

Speaker: Dr. Thomas E. D'Ambra
Founder, Chairman, & CEO
Albany Molecular Research, Inc.
Albany, NY

Dr. Thomas D'Ambra is Founder, Chairman of the Board of Directors, President and CEO of Albany Molecular Research, Inc. After a seven year tenure at Sterling Drug, he co-founded Coromed in 1989: a clinical research organization where he established the chemistry and biology departments and served as Vice President, chemistry. In 1991, D' Ambra co-founded Albany Molecular Research, where he has been involved, and taken an active role, in all

aspects of the business, from bench research scientist to business development and strategic management. He received a bachelor's degree in chemistry from the College of the Holy Cross and a doctorate in organic chemistry from the Massachusetts Institute of Technology. He has authored numerous publications and is inventor on over 30 U.S. patents.

Date: Thursday, September 9, 2004

Times: Cocktails 11:30 AM
Luncheon 12 noon
Presentation 1:15 PM

Place: The Chemists' Club
40 West 45th Street
New York City

Fees: \$35 discount price for Members who reserve **by Tuesday, September 7** (12 noon). \$50 for Guests and Members (at the door without reservations)

To reserve: Please reserve early to be eligible for discount price. Call Probe Economics at (914) 923-4505, or via e-mail to: cmegroup@yahoo.com. To pay online (via PayPal), go to the CM&E Website: <http://home.nyc.rr.com/chemmarkecon/>


DESERT ANALYTICS

LABORATORY

- CHNOSP Halogens
- Metals by AA / ICP
- Ion Chromatography
- Trace Analysis
- Coal/Petroleum

≡ *Fast, Reliable Service* ≡

No Charge for Phone/Fax Results

P.O. Box 41838 245 S. Plumer, #24
Tucson, AZ 85717 Tucson, AZ 85719
Fax 520-623-9218 Phone 520-623-3381

Web: desertanalytics.com

E-mail: thelab@desertanalytics.com

We Accept:


ANALYSIS FOR THE CHEMICAL ELEMENTS

GATEWAY CHEMICAL TECHNOLOGY

chemistry to meet your needs

CUSTOM SYNTHESIS

- ¥ Pharmaceuticals
- ¥ Agrichemicals
- ¥ Combinatorial Platforms
- ¥ Competitor's Products
- ¥ Intermediates
- ¥ Analytical Standards
- ¥ Metabolites

PROCESS DEVELOPMENT

- ¥ Process Evaluation
- ¥ New Route Development

SPECTROSCOPIC SERVICES

- ¥ LCMS (APCI and API-ES)
- ¥ NMR (300 MHz)
- ¥ GCMS (EI)

11810 Borman Dr ¥ Saint Louis, Missouri 63146
314.220.2691 (office) ¥ 314.991.2834 (fax)
www.gatewaychemical.com ¥ rjkaufman@aol.com


**BIOCHEMICAL TOPICAL GROUP
— JOINT MEETING WITH THE
NYAS BIOCHEMICAL PHARMA-
COLOGY DISCUSSION GROUP**

**Identifying Potential Therapeutic
Indications of Kinase Targets Using
Genetically Engineered Mice and Cells**

Organizers: Huiping Jiang
Boehringer Ingelheim
Pharmaceuticals

John E. Hambor
Pfizer Global Research and
Development

Kinases have been demonstrated to exhibit altered expression and activity in many diseases. Inhibition of major kinases has shown to have great effects on cellular processes such as inflammation, angiogenesis and proliferation. Genetically modified mice and cells have proven to be useful tools for identifying and validating potential drug targets. This symposium will focus on using genetically modified mice and cells to identify and validate potential druggable kinases.

**“IkB Kinases in Inflammation and
Cancer”**

Michael Karin
University of California, San Diego

**“Genetic and Environmental Control of
Cardiovascular Diseases”**

Josef Penninger
Institute of Molecular Biotechnology of the
Austrian Academy of Sciences

**“MAP Kinases in the Heart: Good, Bad
and Ugly”**

Yibin Wang
University of California, Los Angeles

**“Comprehensive Phenotyping of
Genetically Modified Mice to Identify
New Target Disease Indications”**

Rosalba Sacca
Pfizer Global Research and Development


**“Analog-Sensitive Kinase Allele (ASKA)
Technology: Unique Cell-Based and In
Vivo Models for Kinase Drug Discovery”**

Mark Velleca
Cellular Genomics Inc.

Date: Tuesday, September 28, 2004

(continued on page 22)

Education


1 8 5 6

Department of Chemistry and Biochemistry

Fall 2004 - Graduate Courses, leading to the MS and PhD degrees

September 8 - December 10, 2004

Registration: September 2, 2004, 10 am - 12 pm and 3 pm - 6 pm

All courses and programs are offered on a full or part time basis. Classes meet during the evening or on weekends to accommodate busy working professionals.

Course Number	Title	Day	Time
CHEM 6212 NA	Statistics & Applied Analy. Chem.	Tues./Thurs.	7:00-8:25
CHEM 6301 NA	Theoretical Organic Chemistry I	Tues.	7:00-10:00
CHEM 6501 NA	General Biochemistry I	Sat.	9:00-12:00
CHEM 6601 NA	Advanced Inorganic Chemistry	Mon./Wed.	7:10-8:25
CHEM 7499 NA	Special Topics in Physical Chem.	Wed.	6:00-9:00

For more information, please visit the Department of Chemistry and Biochemistry website at <http://artsci.shu.edu/chemistry/>, call us at 973-761-9414, or email chemistry@shu.edu

BIOCHEMICAL TOPICAL GROUP

(continued from page 21)

Time: 1:00 – 5:00 PM
Place: New York Academy of Sciences
2 East 63rd Street
New York, New York

Space is limited. To reserve a seat, go to the calendar at www.nyas.org and fill out the online reservation form, e-mail BPDG@nyas.org or call 212/ 838.0230 x322.

NYAS Members and BPDG Affiliates may attend BPDG meetings free of charge. Non-members may attend for a fee of \$20 per event. To become a Member of the Academy, visit

<http://www.nyas.org/landing.html>


LONG ISLAND SUBSECTION

Using Stereochemistry to Engineer
Selectivity and High Contrast in Optical
Probes for Metal Ions

Speaker: Dr. James Canary
New York University

Building Fluorescent probes for metal ions can be used to map metal ion concentrations or study cellular signaling mechanisms. Much recent interest has been drawn to measurement of zinc and copper ion concentrations because of the importance of these metal ions in Alzheimers Disease, Prion Disease, and related disorders. Recently we have studied a class of receptors that utilize stereochemistry to maximize selectivity for zinc ion. Vast differences in Zn/Cu selectivity were observed for ligands that differ only in the configuration of a single stereocenter. Metal ion binding was quantified by Fluorescence-Detected Circular Dichroism, in a novel application of this technique, giving a much lower background signal than available by more classical fluorescence measurements.

Date: Thursday, October 7, 2004

Times: Coffee 5:30 PM
Seminar 6:00 PM
Dinner 7:00 PM

Place: Hofstra University, Lister Auditorium
California Avenue, New Chemistry

Education

STEVENS
Institute of Technology

Hoboken, NJ 07030

FALL EVENING GRADUATE COURSES

in Chemistry and Chemical Biology

Classes begin August 30, 2004 — 6:15-9:00 PM

- Ch 561 Instrumental Analysis Laboratory (*Wed.*)
- Ch 583 Physiology (*Thurs.*)
- Ch 640 Advanced Organic & Heterocyclic Chemistry (*Mon.*)
- Ch 642 Synthetic Organic Chemistry (*Thurs.*)
- Ch 650 Spectra & Structure Determination (*Tues.*)
- Ch 664 Computer Methods in Chemistry (*Fri.*)
- Ch 666 Modern Mass Spectrometry (*Thurs.*)
- Ch 670 Synthetic Polymer Chemistry (*Tues.*)
- Ch 681 Biochemistry II (*Wed.*)
- Ch 687 Molecular Genetics (*Tues.*)

Application: Office of Graduate Studies (201) 216-5234

Information: Dept. of Chemistry & Chem. Biology (201) 216-5528

HUDSON-BERGEN CHEMICAL SOCIETY

At the March 19, 2004 meeting of the Hudson-Bergen Chemical Society, Dr. Ariel Fenster spoke on "The Science and History of Money: Real or Counterfeit?"


(Left to right) Micky Felix; Dr. Rob Mentore, Ramapo College of NJ; Dr. Ariel Fenster, speaker, McGill University; Dr. Mihaela Leonida, FDU; Dr. Arthur Felix, Ramapo College of NJ.

Carol Sutherland, teacher, and Dr. Ariel Fenster examining bills with UV to see any counterfeit bills.

(Photos courtesy of Dr. Grace B. Borowitz, gborowitz@optonline.net)


2004 WILLIAM H. NICHOLS AWARDEE


(Left to right) C. Wally Nichols; Prof. Allen J. Bard, Nichols Medalist; Prof. Vijaya Korlipara, President; Charles P. Casey, President of the ACS, at the Nichols Symposium on April 16, 2004.

(Photo courtesy of Dr. Grace B. Borowitz)

2005 WILLIAM H. NICHOLS MEDALIST

The Nichols Medal Jury is pleased to announce that **Professor Richard N. Zare** of Stanford University has been chosen to receive the William H. Nichols Medal Award for 2005.

The Nichols Distinguished Symposium and Medal Award Dinner will be held on Friday, April 1 2005 at the Crowne Plaza Hotel, White Plains, NY. The title of the Symposium is "Shining a Light on Chemical Processes." The program for the Symposium will appear on the New York Section website (<http://www.NewYorkACS.org>) and in the January, February and March issues of *The Indicator*. A brochure describing the events will be sent to all New York Section members in January. Please reserve this date.

Congratulations to Professor Zare!

NEW YORK SECTION BOARD OF DIRECTORS MEETINGS FOR 2005

**February 11
March 12
June 10**

**September 16
November 11**

The above board meetings are open meetings. If you are not a member of the New York Section Board of Directors but would like to attend, please contact the New York Section office at 516-883-7510 or at njesper1@optionline.net. All are welcome.

The Sectionwide Conference will be held on January 22, 2005 and the Williams H. Nichols Distinguished Symposium and Medal Award Dinner on April 1, 2005.

Information regarding the time and place of the meetings will be posted also on the New York Section website at <http://www.NewYorkACS.org>

Education


See What's New At

Sci-Expo East is an exciting 2-day event that brings together professionals like

you to see new products from top equipment manufacturers and to discuss the latest industry trends. This FREE expo features informative seminars and exhibits from over 40 manufacturers who specialize in industries such as environmental, cosmetic, food, pharmaceutical, nutraceutical, flavor/fragrance, and life sciences.

- **FREE Admission**
- **Over 40 Manufacturers**
- **New Products Exhibited**
- **Informative Seminars**
- **Lunch Provided**
- **Door Prizes**

SPECTRUM[®]
CHEMICALS & LABORATORY PRODUCTS


EAST

Show Dates - Sept. 21 & 22
Hyatt Regency New Bunswick
Register at www.sci-expo.com
Or Call 800-772-8786

Call for Nominations

2005 BAEKELAND AWARD

The North Jersey Section of the American Chemical Society is soliciting nominations for the 2005 Leo Hendrik Baekeland Award. The award is sponsored by Union Carbide Corporation and consists of a gold medal and a \$5,000 honorarium. The Section presents the award biannually to commemorate the technical and industrial achievements of Leo Hendrik Baekeland and to encourage younger chemists to emulate his example. The Award is given in recognition of accomplishments in pure or industrial chemistry to an American chemist who will be under the age of 40 as of January 1, 2005.

Nominations for the Award should include a letter describing the nominee's achievements, a brief biography, and a list of the nominee's more important publications. Renominations are encouraged, provided the age requirement is still met. Please submit materials **by December 31, 2004**, to Robert Goodnow, Jr., Baekeland Award Committee, of Hoffmann-La Roche Inc., Bldg. 123, 340 Kingsland Street, Nutley, NJ 07710-1199.

PROTECT Your Expensive Lab Work With Research and Development Record Books

STOCK RECORD BOOKS

- B50D -- Fifty pages and fifty duplicates. 1/4 inch sqs. on right pages.
B100P-- 100 pages, 1/4 inch sqs. on right pages, 100 sqs. per inch on left pages
B200P -- 208 pages with 1/4 inch sqs. on right and left pages.
B200PH-208 horizontally lined right and left pages.

Books have instruction and TOCs. Page size 11 x 8 1/2.
Hard extension brown cloth covers. Pages open flat.

\$14.50 each, F.O.B. Chicago
CUSTOM MADE BOOKS TO ORDER
SCIENTIFIC BINDERY PRODUCTIONS, INC
P.O. Box 377 Highland Park, IL 60035-6377
Phone: 773-267-1129
Fax: 773-267-1218
www.scientificbindery88yrs.com

Others

ASSOCIATION OF CONSULTING CHEMISTS & CHEMICAL ENGINEERS, INC.

A Cure for the Common Cold Call

*Speaker: Mr. Ned Webber
Nurture Institute*

Out of sight is out of mind ... and out of mind is Out of Business!! The need to stay in touch with customers, to cultivate top of mind awareness, to create a preference for doing business with you, has never been greater or more difficult to accomplish. The traditional cold call yields minimal results and yet sales people continue to implement this outdated and ineffectual technique. With the advent of exciting new communication methods, the ability to communicate effectively, respectfully and appropriately will differentiate the winners from the losers. Customers have an unprecedented number of choices in the marketplace — so the need to keep them up to date is imperative and urgent.

Ned Webber is Vice President of Sales for the Nurture Institute and also serves as the Vice President of Sales for DEMA Education, where he focuses on developing one-to-one relationships with DEMA clients. Ned has over twenty years of experience in sales and customer service, and prior to joining DEMA spent the last twelve years working in the healthcare field.

He has also been an instructor at Rutgers University where he still occasionally guest lectures and has taught numerous continuing education classes around the country.

Date: Tuesday, September 28, 2004

Times: Networking 6:00 PM
Dinner 6:30 PM
Presentation 7:30 PM

Place: Sheffield's Restaurant
1050 Route 22 West
Mountainside, NJ

Registration: \$50

To Reserve: Call Linda B. Townsend at (973) 729-6671 or e-mail: accce@chemconsult.org

Advanced registration is required.

Cancellations must be made 24 hrs in advance or be invoiced.

Please visit our web site for more details: www.chemconsult.org

NEW JERSEY INSTITUTE OF TECHNOLOGY — DEPARTMENT OF CHEMISTRY & ENVIRONMENTAL SCIENCE

Seminar Series - Fall 2004

Time: 11:30 AM

Place: Tiernan Hall, Room 373
NJIT, Newark, NJ

September 8

"Green Chemistry"

Mr. Ron DiCola

Assistant Director, Corporate Environmental Affairs, Pfizer Inc.

September 14

Mr. Bruce Slutsky

"Searching for Chemical Information Using Library Facilities"

NJIT Technical Reference Librarian
NJIT, Newark, NJ

September 21

"One-Dimensional Nanostructures go to Solid Substrates for Nanoelectronics and Ultrasensitive Sensors"

Dr. Huixin He

Dept. of Chemistry, Rutgers University,
Newark, NJ

September 29

"Chemistry and Kinetics of Alkoxy Radicals in the Atmosphere"

Dr. Theodore S. Dibble

Dept. of Chemistry
State University of New York -
Environmental Science & Forestry

Seminar Series Coordinators:

Dr. Carol Venanzi
venanzi@njit.edu
973-596-3596

Dr. Sanjay Malhotra
malhotra@njit.edu
973-596-5583

NEW JERSEY INSTITUTE OF TECHNOLOGY

Dept. of Chemical Engineering

Seminar Series - Fall 2004

Sponsors: Bradley Pharmaceuticals Inc. - ConocoPhillips Bayway Refinery - Exxon Mobil Corporation - Formosa Plastics Corporation, USA - Infineum USA L.P. - Merck & Co., Inc. - National Starch and Chemical Foundation, Inc.

September 20

GITC Room 3740

"Flash Nano-Precipitation of Pharmaceuticals via Impinging Jet Precipitation and Block Copolymer Stabilization"

Dr. Brian Johnson

Merck & Co., Inc., Rahway, NJ

September 27

"Electrochemical Detection of Biological Agents"

Dr. Kalle Levon

Professor of Chemical Engineering and Associate Dean of Research & Intellectual Property
Polytechnic University, Brooklyn, NY

Times: Refreshments – 2:30 PM

Place: Room 3710

William S. Guttenberg Information Technologies Center
New Jersey Institute of Technology
Newark, NJ

Times: Seminars 2:45 PM

Place: Room 3710

William S. Guttenberg Information Technologies Center [except as noted]

Seminar Series Coordinator: Professor Gordon Lewandowski, (973) 596-3573,
lewandow@adm.njit.edu


IMPACT ANALYTICAL:

MORE THAN A TESTING LAB - YOUR RESEARCH PARTNER

Our specialty: Using the best instruments and our collective years of staff experience to solve real-life, production-halting, career-threatening, boss-panicking problems. Quickly. Affordably. Authoritatively.

BRING ON THE TOUGH PROBLEMS.

1910 W. St. Andrews Rd., Midland, MI 48640
Phone: 989-832-5555 Fax: 989-832-5560
info@impactanalytical.com www.impactanalytical.com


MONTCLAIR STATE UNIVERSITY

Chemistry Department Donates Laboratory Equipment to Haiti's First University in the Mountains

Montclair State University and Partners in Progress, a Pennsylvania based non-profit organization, have joined forces to provide basic laboratory equipment for the University of Fondwa, Haiti.

The University of Fondwa 2004 (UNIF) opened in rural Haiti in January 2004. UNIF, Haiti's first "University in the Mountains," will provide an opportunity for young men and women from Haiti's 565 rural communities to study agronomy, veterinary science and management. Possibilities for higher educational opportunities are scarce in Haiti and nonexistent in most rural areas.

The program is under fiscal sponsorship of the U.S. based non-profit organization Partners in Progress (PIP). PIP, based in Western Pennsylvania, promotes and advances sustainable rural development in Haiti through grant transfers, educational outreach to groups in the United States and by sponsoring educational tourism delegations to Haiti.

The Department of Chemistry and Biochemistry at Montclair State University in New Jersey is donating much needed basic science laboratory equipment. Faculty and students at Montclair packed over six pallets of chemistry instruments, glassware, books and audiovisual aids for the UNIF project. PIP will ship the items to Haiti for the start of the September 2004 school year.

The University of Fondwa was conceived by members of the Peasants Association of Fondwa (APF) in collaboration with the international community. Representatives from the United States, France and Cuba are assisting the Haitian staff in curriculum development, administration and fund raising. The


University began classes in January with 20 students enrolled in the faculties of business management and agriculture. In September 2004, with the expected completion of basic chemistry and biology labs, the University will expand its offerings to include veterinary medicine.

Corporations or schools willing to contribute to this unique educational program should contact Dr. Richard A. Gosser, Partners in Progress, 329 N. Fairfield Street, Ligonier, PA 15658 (rgosser@PIPHaiti.org). Information about Partners in Progress, APF, and UNIF is available at www.PIPHaiti.org.

Haiti, the most economically impoverished country in the Western Hemisphere, has had a troubling year with political turmoil resulting in the displacement of former President Jean Bertrand Aristide. In addition to the worsening economic situation, the long standing and severe deforestation in the rural areas has resulted in an environmental crisis in many parts of Haiti.

Fondwa, a two hour drive from the capital city Port au Prince, is a small rural community in the West Department of Haiti. The Fondwa peasants have worked together for 15 years to improve the quality of life for their community. The APF elementary school enrolls more than 600 children and the APF medical clinic provides health care services at nominal cost to anyone seeking treatment. APF has also undertaken a number of economic and social programs with notable success. These include reforestation projects and educational seminars on agro-forestry and animal husbandry. Thus far, these programs have been limited to the local community. The University of Fondwa is the next step in expanding and extending the Fondwa Model of sustainable rural development.

The January inauguration of the University of Fondwa coincided with the bicentennial celebration commemorating Haiti as the first Independent Black Republic in the world.


SHOW – Sample Handling Operation Wizard

Error minimizer, stress reliever, productivity enhancer.

- Computer guiding system for manual sample handling
- 24, 48, 96, and 384-well plates, discrete vials
- A fraction of the cost of liquid handlers

Contact for demo!

- ❖ Parallel synthesis
- ❖ Cherry-picking
- ❖ Plate reformatting
- ❖ Data recording


LabAdvance, LLC, Livingston, NJ. Tel: 858.603.5043
www.LabAdvance.com, info@LabAdvance.com

Professional/Product Directory

NMR SERVICE & ANALYSIS

1H, 19F, 15N-31P FDA, DEA REGISTERED


INEXPENSIVE RELIABLE GLP COMPLIANCE 24-48 hr turnaround

NUMARE SPECTRALAB INC

10 Summit Avenue, Unit 6,
Berkeley Heights, NJ, 07922
Telephone (908) 665-0066
<http://www.eclipse.net/~numare/>

Atlantic Analytical Laboratory

The Global Gas Testing Experts

...with expertise in GC, GC-MS, MS and FTIR
...and 2 generations (41 years) of seamless leadership in:

- Gas Purity Certification and Impurity Identification
- Beverage grade Carbon Dioxide (CO₂) testing
- Pharmaceutical, biotechnology and medical grade testing - USP/NF
- Product/packaging headspace testing
- RGA of Semiconductor IC's via Mil-Spec -- to 1µL total sample size
- Fuel gases, hydrogen, oils, lubricants
- Air quality, landfill and stack gases

Getting the right sample, and testing it in a timely manner, is everything!
For further information, please contact us at telephone (908) 534-5600
or email at info@AtlanticAnalytical.com.

Conveniently located in Central New Jersey!


LIBRA
TECHNICAL CENTER

Structure Composition Stability

Pharmaceuticals Food

Cosmetics Packaging

Materials Failure Analysis
Identification of Unknowns
Product Liability and Forensic Science

Microbiology, GC/MS, microFTIR, HPLC, SEM/EDS, DSC

Metuchen Analytical, Inc. (800) 8484-LAB
101 Liberty St. Metuchen, NJ 08840 FAX (732) 321-5203
www.libralabs.com


Yasui Seiki Co., (USA)

Coating Test Laboratory

- ◆ Battery Coating, Patch Coat
 - ◆ Display Coatings 0.1 to 1 µ
 - ◆ Photo / Photo-Resist 0.1 to 9µ
 - ◆ 1 micron UV Hardcoats
 - ◆ "Mini-Labo™" Coater Rentals
 - ◆ Tabletop "Mini-Labo™" Sales
(custom designs are available)
- Super smooth, patented "Micro Gravure™"
Tel 812.331.0700 ◆ Fax 812.331.2800
www.yasui.com ◆ coating@yasui.com

Chemical Analysis Services

- Materials ID / Deformation
- Competitive Product Analysis
- Defects/Failure Analysis
- Polymer Analysis & Testing


CHEMIR
Analytical Services

ISO 9001
Certified

(800) 659-7659 chemir.com

Polymer Problems?

Complete Polymer Deformulation
Good vs. Bad Comparison
Expert Witness

Testing Services

DSC, TGA, IR, UV-Vis, GC, HPLC, NMR,
Light Scattering, GPC/SEC, MW, MWD, Viscometry,
Mass Spec.

RUSH SERVICE!

(508) 966-1301
jordiflp@aol.com


Associates, FLP

j.s.t

Japanese translations of scientific
articles and patents by fully bilingual
Japanese-American PhD. Over 20 years
experience. English-Japanese translations available.

R.N. Arison
88 Century Lane, Watchung, NJ 07069-6008
908-757-6812 ritsuarison@earthlink.net

CHIRAL SEPARATIONS


LC and GC Columns
Methods Development
Processing

Advanced Separation Technologies Inc.
57 Leslie Ct, PO Box 297, Whippany, NJ 07981
973.428.9080 Fax 973.428.0152

Professional/Product Directory

Pelican Analytcs

Answers you can count on...
data you can trust.

- ▶ Custom & routine metals analysis
- ▶ Method development & validation
- ▶ Precious metal & catalyst assays

Tel: 732-274-2600 Info@PelicanAnalytcs.com

SCHWARZKOPF Microanalytical Laboratory

Elemental & Trace Analysis
Organics, Inorganics
Organometallics
Metals by AA & Graphic Furnace
Functional Grps. - Mol. Wt.
Calorimetry
Total S. F. Halogens TOX
Coneg Testing Custom Analysis
56-19 37th Ave. Woodside, N.Y. 11377
(718) 429-6248

Schwarzkopfmicro@aol.com

PRODUCT FORMULATION • PROCESS DEVELOPMENT

Natural & Synthetic Rubber Processing
Hydrophilic Resins & Coatings
Custom Formulation & Manufacturing

GOLDSTEIN ASSOCIATES - CONSULTING CHEMISTS

P.O. Box 88 Adelphia NJ 07710
(732) 780-7171 FAX (732) 462-3644
email: goldstein@monmouth.com
http://www.monmouth.com/~goldstein

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

Custom Synthesis of Chemicals
FTE & Bulk Production in Shanghai, China
On-time Delivery, Quality & competitive Price

TYGER Scientific Inc.

324 Stokes Ave, Ewing, NJ 08638
Phone: 888-329-8990; Email: sales@tygersci.com

POLYMER PROCESSING INSTITUTE

- The Right Choice for Plastics R & D
- 20 years of process and product improvements
- Formulation, rheology, characterization

Call (973) 642-4582 or
Visit our site: www.polymers-ppi.org

NMR Service 500MHz

*Mass

*Elemental Analysis

NuMega Resonance Labs

Tel: (858) 793-6057

PATENT ATTORNEY

Jacqueline M. Arendt
Arendt & Assoc. Intellectual Property Group
Full range of technologies, Patents, Licensing,
Counsel on Controlling Patent Costs
1740 Massachusetts Avenue
Boxborough, MA 01719-2209 USA
978-897-8400 Fax (978) 371-2281
email-jacquelinearendt@aol.com

INVESTMENT MANAGEMENT For Individuals & Retirement Plans

Call 201-767-1050 • 888-795-6684

Erich Sokolower

Registered Investment Advisor Since 1980
(Member ACS; GA Tech, CHE; Columbia, MS)

RepeX INVESTMENT MANAGEMENT CO., INC.

550 Durie Avenue, Closter, New Jersey 07624
email: repexinvestments@cs.com

Primera

Fast and Accurate Chemical Analysis
LC/MS/MS, chiral separations, GC, HPLC, CE
dissolution, post column derivitizations,
semi-prep purification, customer synthesis
1 Deer Park Dr. Monmouth Jct., NJ 08852
732-355-9111, info@primera-corp.com

Professional/Product Directory

Case Consulting Laboratories, Inc.

Chemistry - Materials

- GLP Compliant Analysis
- R & D
- Testing & Evaluation
- Claims Validation

622 Route Ten
Whippany, NJ 07981
973-428-9666

www.case-labs.com info@case-labs.com


CHEM-IS-TRY, Inc.

Fine Chemicals Custom Synthesis

Address: 240 MLK Blvd., Newark, NJ 07102
Tel: 973-596-1999; Fax: 973-596-0999; Toll Free: 877-CHEM-123
Email: sales@chem-is-try.com Website: www.chem-is-try.com

Advertising in The Indicator Is Smart Business

Contact Vince Gale

781-837-0424

email: vincegale@adelphia.net

VACUUM PUMP PROBLEMS?

Eastern Scientific specializes in the repair and precision rebuilding of all makes of mechanical vacuum pumps.

Eastern Scientific

easternsci@aol.com 781-337-2501

ADVANCED SYNTHESIS, S.A. Custom Synthesis

Scale up to pilot plant-bulk production 1 gram to 1000 kgs

Expertise in hydrogenation, hydride reductions, cyanation, grinards, butyl lithium-low temp, distillation, column chromatography

P--619-423-7821 F--619-423-7793

E---sales@advancedsynthesis.com

W--www.advancedsynthesis.com

NMR ANALYSIS

270 - 360 - 400 MHz • 1D/2D

Liquids/Solids • GLP/GMP Compliance

SPECTRAL DATA SERVICES, INC.

818 Pioneer • Champaign, IL 61820

(217) 352-7084 • FAX (217) 352-9748

http://www.sdsnmr.com sdsnmr@sdsnmr.com

ISSI Laboratories, Inc.

Voice: (732) 246-3930; Fax: (732) 247-4977

Email: <issi@pipeline.com>

Chromatography (HPLC, TLC, GC);

GC-MS and LC-MS; Isolation, Purification

And Identification of Unknown Substances;

Stability-Indicating Tests. GLP-Compliant.

GALBRAITH LABORATORIES, INC.

Contract Analytical Services Laboratory for over 50 Years

Elemental Analyses

Organics Analyses

Trace Analyses

Physical Testing

Method Development

Method Validation

USP, JP, BP, EP Testing

GLP/cGMP

Toll Free 877-449-8797 • www.galbraith.com

MATERIAL CHARACTERIZATION LABORATORY

A Unique Combination of State-of-the-Art
Analytical Instrumentation & Expertise

GC/MS • HPLC • LC/MS • FTIR • TOC • AA
ICP-MS • XRD • XRF • AFM • SEM • TEM

York Center for Environmental Engineering & Science
www.ycees.njit.edu/labs

138 Warren Street
Newark, NJ 07102
Tel: (973) 596-5858
Fax: (973) 642-7170

NJIT
New Jersey Institute of Technology
A Public Research University

Advertising in The Indicator Is Smart Business

Contact Vince Gale

781-837-0424

email: vincegale@tiac.net

Career Opportunities

RECRUITING ?

The Indicator readership is New York/North Jersey's largest single source for chemical and bio-chemical personnel.

The Indicator reaches more than 12,000 readers each month. These professionals are active in the following types of businesses:

MANUFACTURING	73%
ACADEME	21%
INDEPENDENT LABS	7%
INDEPENDENT CONS	6%
GOVERNMENT	3%

One recruiter said — We received **more qualified resumes** Than from our newspaper ad.

Contact Customer Service at:

781-837-0424

Email vincgale@tiac.net

TELL OUR ADVERTISERS

Advertisers want to know if their ads are working. When you call or write them, tell them you saw their ad in The Indicator. This will allow us to increase the amount of articles that you have asked for.

Ad Index

ANALYTICAL

Advanced Synthesis	30
Astec	28
Atlantic Analytical Laboratory, Inc.	28
ATOFINA Chemicals/ALMA	19
Case Consulting Labs., Inc.	30
Chem-IS-TRY, Inc.	30
Chemir Analytical Services	28
Chemo Dynamics, L.P.	18
Desert Analytics Laboratory	20
DuPont Analytical Solutions	6
Eastern Analytical Symposium	2
Galbraith Laboratories	30
Gateway Chemical Technology	20
Goldstein Associates	29
Huffman Laboratories, Inc.	29
Impact Analytical, Div. of m.M.I.	26
ISSI Laboratories, Inc.	30
J.S.T.	28
Jordi FLP	12
Jordi FLP	28
Metuchen Analytical, Inc.	28
Micron Inc.	8
New Jersey Institute of Technology	30
Numare Spectralab Inc.	28
NuMega Resonance Labs.	29
Pelican Analytics	29

Polymer Processing Institute	29
Primera Analytical Solutions Corp.	29
Quantitative Technologies Inc.	15
Robertson Microlit Labs	7
Schwarzkopf Microanalytical	29
Spectral Data Services	30
Spex Certi Prep. Inc.	14
Tyger Scientific Inc.	29
Yasui Seiki Co. (USA)	28

EDUCATION

New York University	32
Rutgers	5
Seton Hall	21
Spectrum Chemicals & Lab Products	24
Stevens Institute of Technology	22

EQUIPMENT

Eastern Scientific Co.	30
LabAdvance	27
Mass Vac, Inc.	10
Rudolph Instruments	4

GENERAL

ACS-NY/NoJ Sections	31
Arendt & Associates	29
Replex & Co. Inc.	29
Scientific Bindery	25

RECRUITMENT

ACS-NY/NoJ Sections	31
---------------------	----


**NEW YORK UNIVERSITY
DEPARTMENT OF CHEMISTRY
FALL 2004
COLLOQUIUM SERIES**

- September 10** **Marcus Weck**, Georgia Institute of Technology
Host: Arora *Functional Polymeric Architectures via Multi-Recognition Site Self-Assembly*
- September 17** **John P. Perdew**, Tulane University
Host: Y. Zhang *A Nonempirical Density Functional Straddling the Paradigm Densities of Quantum Chemistry and Condensed Matter Physics*
- September 24** **Hiroake Suga**, University of Tokyo and University of Buffalo
H: Kirshenbaum *Artificial Ribozymes: The Evolutionary Origin of Biological Catalysts and Application to Biotechnology*
- October 1** **Mark A. Johnson**, Yale University
H: Tuckerman *Water Clusters: A Molecular Perspective of Aqueous Chemistry*
- October 8** **Al Meyers**, Colorado State University
Host: Canary *Chiral Oxazolines-Their Legacy in Asymmetric Synthesis*
- October 15** **Hongkun Park**, Harvard University
Host: A. Kent *Transport and Scanned Probe Investigations of Chemical Nanostructures*
Joint Seminar with Physics
- October 22** **Trevor Douglas**, Montana State University
Host: Arora *Biomimetic Materials Chemistry in Engineered Viral Protein Cages*
- October 29** **Dan Minor**, University of California at San Francisco.
H: Kirshenbaum *Structural Insights Into Ion Channel Regulation*
Co-host: Holmes Joint Seminar with Biology
- November 5** **Linda C. Hsieh-Wilson**, California Institute of Technology
Host: Chang *Application of Chemistry to Problems in Neurobiology*
Joint Seminar with Neural Science
- November 12** **Dennis P. Curran**, University of Pittsburgh
Host: Arora *An Introduction to Fluorous Techniques for the Synthesis of Small Organic Molecules*
- November 19** **Robert Griffin**, Massachusetts Institute of Technology
Host: Jerschow *Structural Studies of Amyloid and Membrane Proteins with Dipolar Recoupling and Dynamic Nuclear Polarization*
- December 3** **Ada Yonath**, Weizmann Institute
Host: Schlick *The Amazing Ribosomal Architecture: Peptide Bond Formation and Antibiotics Synergism*

Seminars will be held on Fridays at 3:30 p.m. in room 1003 Silver Center. Reception to follow.

100 Washington Square East, New York, NY 10003-6688 (212) 998-8400