

**Dr. Yorke Rhodes, Chair, OSA Committee,
presents New York Section 2004
Outstanding Service Award to
Dr. Robert Beer**

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

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: vincegal@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
JAMES W. CANARY
Department of Chemistry, New York University
New York, NY 10003
212-998-8422
e-mail: james.canary@nyu.edu
Chair-Elect
JILL REHMANN
Department of Chemistry, St. Joseph's College
245 Clinton Avenue, Brooklyn, NY 11205
718-636-6823
e-mail: jrehmann@sjcnj.edu

Secretary
CHRISTIAN ROJAS
Dept. of Chemistry, Barnard College
3009 Broadway, New York, NY 10027
212-854-5480
e-mail: crojas@barnard.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
JACQUELINE ERICKSON
GSK, 1500 Littleton Road, Parsippany, NJ 07054
973-889-2368
e-mail: jacqueline.a.erickson@gsk.com

Chair-Elect
STEPHEN WALLER
Fairleigh Dickinson University, 285 Madison Ave.,
M-581-01, Madison, NJ 07940
973-443-8783
e-mail: stephen_waller@fdi.edu

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

THE INDICATOR-MARCH 2005

THE Indicator
CIRCULATION: 9,500

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

CONTENTS

Advertisers Index	.28
Call for Nominations	.22
Career Opportunities	.27
Education	.28
MARM 2005 & 2006	.20-21
New York Meetings	.13-18
Nichols Medal Symposium	.9
North Jersey Meetings	.10-12
Others	.22-23
Outstanding Service Award	.5
Professional/Product Directory	.24-27
Puzzle	.19
Puzzle Solution	.27

EDITORIAL DEADLINES

May	March 15
June	April 15
September	July 15
October	August 15
November	September 15
December	October 15
January 2005	November 14
February	December 13
March	January 14, 2006
April	February 14

Visit Us
[www:TheIndicator.org](http://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.

3

A good vacuum system needs a great vacuum trap:

Posi-Trap positive flow
vacuum inlet traps!

- No "blow-by". . . *ever!*
- Filter elements matched to *your* application.
- *Easy* cleaning and changing.

When you want the best, you want MV Products.

PRODUCTS

A Division of Mass-Vac, Inc.

247 Rangeway Road ■ PO Box 359 ■ North Billerica, MA 01862
978 667 2393 Fax 978 671 0014 sales@massvac.com www.massvac.com

March Calendar

NEW YORK SECTION

Wednesday, March 2, 2005
Westchester Chemical Society
See page 13.

Thursday, March 3, 2005
Long Island Subsection
See page 14.

Tuesday, March 15, 2005
Chemical Marketing & Economics
See page 14.

Wednesday, March 16, 2005
Staten Island Subsection
See page 14.

Friday, March 18, 2005
High School Teachers Topical Group
See page 15.

Tuesday, March 29, 2005
Biochemical Topical Group
See page 15.

NORTH JERSEY SECTION

Thursday, March 3, 2005
Careers in Transition
See page 10.

Monday, March 14, 2005
Teacher Affiliates Executive Committee
See page 11.

Tuesday, March 15, 2005
ChemTAG
See page 11.

Thursday, March 17, 2005
No. Jersey Group of Small Chemical
Businesses
See page 11.

Wednesday, March 23, 2005
Chem Central
See page 11.

Thursday, March 24, 2005
Organic Chemistry Topical Group
See page 12.

Monday, March 28, 2005
Executive Committee and Section Meeting
See page 10.

OUTSTANDING PERFORMANCE AWARD — NEW YORK SECTION OF ACS

Professor Robert Beer, Fordham University Chemistry Department

To recognize the efforts of members of the New York Section who have provided their time, leadership skills and dedicated service in promoting quality programs that contribute to the excellence of the Section, the New York Section introduced the Outstanding Service Award in 1976. All members of the New York Section are eligible for nomination. The Committee of four previous award winners usually selects candidates who have contributed over several years or more in leadership of different activities. The list of previous winners reads like a history of the New York Section of the last 30 years. Eleven previous winners were in attendance at the meeting this year.

The award, which may be given annually, consists of an engraved ACS plaque that is presented at the New York Section's General Meeting and Section-Wide Conference each January at which all Subsections and Topical Groups are present, awards are announced, a lecture of general interest is held, and all committee groups meet to plan and discuss their coming year's activities. Usually the January meeting is held at the institution where the prize winner is resident to honor him or her at their home institution.

The 2004 Outstanding Service Award was presented on January 22, 2005 at Fordham University to Professor Robert Beer of the Fordham University Chemistry Department for his contributions to the activities of the New York Section.

Robert Beer was recognized especially for his contributions in organizing and promoting Inorganic Chemistry as a topical group of the New York Section and as a Committee of the New York Academy of Sciences. As the representative member of the group of inorganic chemists in the Universities and Colleges and industries in the New York Metropolitan area, he has organized seminar meetings and an ambitious schedule of activities for the inorganic chemists in the area. This group is now a strong contributor to activity in the chemical sciences in the metropolitan area in both the ACS and the New York Academy of Sciences.

Secondly, Robert took on the organization of the New York Section's activities as the home Section of the September 2003 National American Chemical Society Meeting. This is a complicated responsibility which required coordinating interaction with a myriad of contributing groups from the National ACS office's many groups and activities including staff and the President's Office of the ACS as well as many committees of the ACS and of the New York Section. He coordinated, in addition, the Celebration as an ACS Presidential Event by the New York Section of the 100th Anniversary of the William H. Nichols Award, the first award given by ACS, national or local. He had help from many from ACS and from our Section, but he coordinated it all masterfully. He was also responsible for organizing tours in Manhattan for visiting chemists worldwide and numerous other activities. The September 2003 *Indicator* is a summary of the activities he coordinated.

The New York Section of the ACS is proud to award Robert Beer the Outstanding Service Award of the New York Section for 2004 for his leadership and organizing skills of many activities which enhance the Section's activities for all its members.

Yorke E. Rhodes, Chair
2004 Outstanding Service Award Committee
New York Section of the ACS

Deadline for items to be included in the
May 2005 issue of *The Indicator*
is March 15, 2005.

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

CONGRATULATIONS TO A VERY DESERVING JEANNETTE BROWN

By Lois Ember

ACS Award for Encouraging Disadvantaged Students into Careers in the Chemical Sciences

Sponsored by the Camille & Henry Dreyfus Foundation Inc.

When she was six years old, Jeannette E. Brown remembers being so impressed with her African American physician that she decided on the spot to become a doctor. She asked him how one did so, and he replied, "Study science." When she was a junior in high school, she says a teacher "turned me on to chemistry."

Brown graduated from high school in 1952 and entered New York City's Hunter College, where she majored in chemistry. She was one of two African Americans in Hunter's first class in a new chemistry major program. The college was then funded by New York City, and her tuition and books were free. In return for this free education, "we were taught to give back...mentoring others was part of our natural training," Brown says.

She has served as a mentor and role model ever since. And now at age 70, her efforts are being recognized by ACS.

After college graduation, Brown went to the University of Minnesota, where in 1958 she received an M.S. in organic chemistry. She believes that she was the first African American woman to receive a degree in chemistry.

Her research focus at Minnesota was in organic chemistry, and after graduation she sought a position in the pharmaceutical industry. The year was 1958, and, she says, the drug companies "were beginning to open their doors to African Americans." She became a research chemist at Ciba Pharmaceutical (now Novartis) and worked there for 11 years. In 1969, she moved to Merck & Co. For the next 26 years, until she took early retirement in 1995, she synthesized compounds for testing as potential new drugs.

Brown served on Merck's Black University Liaison Commission and was an adviser to faculty and students at Grambling State University, a historically black university in Louisiana. One of the students she mentored became the dean of science at Grambling. Another earned a Ph.D. in biochemistry and an M.D. degree and is a cardiologist in Jackson, Miss. Brown received Merck's Management Award for this work.

Her outreach efforts extended beyond the university level. As part of the National Science Foundation Visiting Women in Science Program, Brown visited high schools in Philadelphia, acting as a role model for students and faculty. She also served for six years on NSF's Committee on Equal Opportunities in Science & Engineering and was able to influence policy on programs for minorities nationwide.

After retirement, she joined New Jersey Institute of Technology, Newark, and became director of the Regional Center for the New Jersey Statewide Systemic Initiative. The center focuses entirely on precollege minority students and their science and math teachers. She recently retired from NJIT and is now the 2004 Société de Chimie Industrielle (American Section) Fellow of the Chemical Heritage Foundation, studying the history of African American women chemists.

Brown has been active in ACS as a councilor, focusing on diversity in elected governance. She also chaired Project SEED at the national level and remains active in this social action program in the North Jersey Section.

In 1990, the Metropolitan N.Y. Chapter of the Association of Women in Science named Brown an "Outstanding Woman in Science." A year later, she was elected to the Hunter College Hall of Fame. In 2002, she received the ACS Women Chemists Committee Regional Award for Contributions to Diversity.

Brown will receive her award at the ACS national meeting in San Diego. The award address will be presented before the Division of the History of Chemistry at the fall ACS national meeting in Washington, D.C.

EDWIN A. CHANDROSS RECEIVES THE ACS AWARD IN INDUSTRIAL CHEMISTRY

Sponsored by the ACS Division of Business Development & Management

Edwin A. Chandross is "one of the world's premier industrial chemists," according to former colleague Valerie J. Kuck. During his tenure at Bell Laboratories — formerly part of AT&T and now part of its successor, Lucent Technologies — "Ed carried out an exceptional and diverse research and development program aimed at the design and implementation of organic materials and chemical structures for advanced telecommunication technologies," Kuck adds. Before she retired from Lucent in 2001, she was a member of technical staff.

Chandross, 70, earned a B.S. in chemistry in 1955 at Massachusetts Institute of Technology, and an M.A. in 1957 and a Ph.D. in 1960, both in chemistry, at Harvard University.

Chandross says he joined Bell Labs in 1959 as a member of technical staff after the company "made me an offer I couldn't refuse."

The lab, which was doing little fundamental chemical research at the time, invited him to come and set up his own research program. "Jobs like that hardly existed then, and they certainly don't exist today," Chandross says. He and five other newly minted organic chemistry Ph.D.s joined Ed Wasserman, who was already on staff (and who was to become ACS president in 1999). The group "was one of several that put Bell Labs on the map as a real chemistry powerhouse."

"It was a very collegial group," Chandross recalls. "We would comment on and review each others' work in a very friendly style." The collaborative style extended well beyond the circle of chemists. "Multidisciplinary work was a hallmark of Bell Labs, and I enjoyed collaborating with top-notch scientists in many fields," Chandross says.

Chandross flourished, conducting both fundamental and applied research and often bringing his own experience to bear on problems that stumped people in other departments. "It was fun to take something as prosaic as how to remove polymers thoroughly from glassware" — a technique he picked up as a graduate student — "and turn it into an industrial process used in splicing optical fibers," he says.

Holder of approximately 60 patents, Chandross has had a hand in the development of many products and technologies, including some familiar to the public. For example, the light stick products made by American Cyanamid were based on his discovery that hydrogen peroxide reacts with an oxalate to produce an intermediate that can cause many different compounds to fluoresce.

His other advances include the discovery of electron-transfer chemiluminescence; the study of excimer properties; the development of holographic storage materials; a simple photochemical technique to reduce precursor impurities, which yielded lower loss optical fibers; early development of deep ultraviolet photoresists; and new techniques for making thin-film optical waveguides, gratings, and solid-state dye lasers.

After almost 42 years with Bell Labs and Lucent, Chandross retired as director of Lucent's materials chemistry department, though he still does part-time work for the firm. In 2002, he started MaterialsChemistry LLC, a consulting firm in Murray Hill, NJ.

Chandross has served on advisory boards for MIT; the University of California, Los Angeles; and Northwestern University, as well as several editorial boards including Chemical Reviews and the Journal of the American Chemical Society. Chandross is a principal editor of the *Journal of Materials Research* and a fellow of the American Association for the Advancement of Science.

Sophie Rovner

THIS MONTH IN CHEMICAL HISTORY

Harold Goldwhite, California State University, Los Angeles

Prepared for SCALACS, the Journal of the Southern California, Orange County, and San Gorgonio Sections of the American Chemical Society

Let me take you back to 1843 and a dip into "The Year Book of Facts in Science and Art" (I wish I could reproduce the delicious Victorian typography of the original), the earliest in the series that I recently acquired. Published in London by Tilt and Bogue of Fleet Street, the slim and small volume, crammed with information in a tiny typeface, is profusely illustrated. The front illustrations are devoted to earth science and paleontology, with a splendid skeletal rendering of "The Missouri Leviathan", based on fossils found in 1838 in that state. The leviathan was an extinct member of the mastodon family.

But let me turn to chemical science in 1843. MM. Marchond and Erdmann have reported on new determinations of atomic weights with a view to proving Prout's hypothesis - that all atomic weights are integral multiples of that of hydrogen - is correct. Oxygen, carbon, nitrogen, calcium, and silver fall nicely into line (go and check your atomic weight table) but their result for chlorine at 36 is outside acceptable limits even for 1843. An adjacent paragraph mentions that Laurent and Berzelius get results for chlorine that are not in accord with Prout's hypothesis.

There is a long report by Lyon Playfair on Liebig's celebrated book on Organic Chemistry as Applied to Physiology and Pathology, but that topic is so important that I plan to devote a whole column to it in the near future.

Mr. Marsh, of the celebrated test for arsenic, reports a new and improved process for the preparation of gaseous oxygen which consists of heating powdered potassium chlorate with a small admixture of manganese dioxide, a preparative method repeated in thousands of elementary chemistry texts and laboratory courses to this very day. New experiments by M. Magnus on the coefficient of dilatation of elastic fluids (coefficients of thermal expansion of gases in current scientific language) have shown that this coefficient, accepted generally to be

1/480 for each degree Fahrenheit, actually is slightly different for different gases.

A preparation of noiseless Congreves (chemical matches) is reported by Dr. Boettger. The crackling of ordinary Congreves, according to Boettger, is due to the potassium chlorate they contain. The least noise is observed from a mixture of gum Arabic, phosphorus, saltpeter, and vermilion. "In order to prevent the injurious influence of the atmosphere on the mass, it is advisable to cover the points of the matches, after being dipped and dried, with a dilute varnish of copal, or with a solution of gum containing saltpeter."

Mr. Croft read to the British Association (for the Advancement of Science) a paper by Professor Bunsen "On Kakodylic Acid, and the Sulphurets of Kakodyl". Bunsen did extensive researches on cacodyl (modern spelling) that we now recognize as the dimethylarsino group. The 1840's were a period in which attempts were being made to organize organic chemistry in terms of radicles (1840's spelling), which were advanced as being to organic compounds as the elements were to inorganic compounds. Liebig and Woehler characterized the first organic radicle, the benzoyl radicle, in 1832. Bunsen's work on cacodyl cost him dearly; an explosion lost him the sight of one eye. But he persevered, as this article shows, characterizing bis(dimethylarsino) sulfide, and disulfide and the acid we call dimethylarsonic acid, "A very remarkable fact with respect to this body [the acid] is, that the poisonous properties of the arsenic seem totally annihilated; eight grains administered to a rabbit exerted no poisonous action." Incidentally Bunsen's "free" cacodyl radicle was later shown to be the dimer tetramethyldiarsine.

I will close this brief look at some of the significant chemistry reported in 1843 with a comment about another well-known compound. Nicotine was first isolated in a state of purity by the great French analyst Vauquelin in 1809. M. Barrul presented a refined analysis of nicotine in 1843 and reported on some of its properties: "... a powerful alkali, under the form of a liquid, with a very low equivalent ... as compared with other vegetable alkalis. It is also a very energetic poison: a single dropp placed on the tongue of a middle-sized dog, killed him in three minutes."

WILLIAM H. NICHOLS MEDAL — DISTINGUISHED SYMPOSIUM AND AWARD BANQUET

Symposium: SHINING LIGHT ON CHEMICAL PROCESSES

Award Recipient: Professor Richard N. Zare
Marguerite Blake Wilbur Professor in Natural Science
Stanford University, Stanford, California

Date: Friday, April 1, 2005
Time: 1:00 PM Registration, 1:30 PM – 5:30 PM Symposium
5:45 PM Reception, 6:45 PM Award Dinner
Place: Crowne Plaza Hotel, White Plains, NY

PROGRAM

1:30 PM	Welcome	Professor James W. Canary 2005 Chair, ACS, New York Section New York University
1:35 PM	Opening of the Distinguished Symposium	Professor Jill K. Rehmman 2005 Chair-elect ACS, New York Section St. Joseph's College
1:45 PM	Molecular Perspectives of Water through Nanomatrix Spectroscopy	Professor Mark A. Johnson Professor of Chemistry Yale University
2:30 PM	Time Resolved Solvent Rearrangement Dynamics	Professor W. Carl Lineberger E.U. Condon Distinguished Professor University of Colorado
3:15 PM	Coffee Break	
3:45 PM	Chemistry at Reaction Thresholds	Professor John I. Brauman J.G. Jackson-C.J. Wood Professor of Chemistry Stanford University
4:30 PM	Reaction Dynamics: Seeing the Light	Professor Richard N. Zare NICHOLS MEDALIST
5:45 PM	Social Hour	
6:45 PM	William H. Nichols Medal Award Dinner	

More information regarding the Symposium is available on the New York Section's website at <http://www.newyorkacs.org>

Tickets may be reserved using the following form:

RESERVATION FORM

2005 WILLIAM H. NICHOLS DISTINGUISHED SYMPOSIUM & MEDAL AWARD BANQUET
in honor of Professor Richard N. Zare, Stanford University

Return to: ACS, New York Section, c/o Dr. Neil D. Jespersen, Department of Chemistry,
St. John's University, 8000 Utopia Parkway, Jamaica, NY 11439 • (516) 883-7510

Please reserve _____ places for symposium & banquet at \$85/person ACS member
_____ places for symposium & banquet at \$95/person Non-member
_____ places for banquet at \$75/person
_____ places for symposium at \$30/person, ACS member; \$40 non-member
(Student or unemployed at \$10/person)

(For table reservations of 8 or more, use the ACS member \$85/person rate for combination tickets.)

Reserve a table in the name of _____

Names of guests are: _____

Indicate number in your group who choose:

Chicken _____ Prime Rib _____ Fish _____

Mail Tickets to: _____

Name: _____

Address: _____

RESERVATION DEADLINE — March 18, 2005

Please make checks payable to: ACS, NEW YORK SECTION Check for \$ _____ enclosed.

North Jersey Meetings

<http://www.njacs.org>

EXECUTIVE COMMITTEE AND SECTION MEETING

All ACS members are welcome to attend.

Date: Monday, March 28, 2005
Time: 5:30 PM
Place: Fairleigh Dickinson University
New Academic Building, 1st Floor
Rice Lounge, Madison, NJ
Cost: Dinner \$10.00 (Pizza and Soda)

For reservations, call (732) 463-7271 or email jppenna@aol.com and state your wish to make reservations for the ACS Dinner before Wednesday, March 23, 2005.

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, March 3, 2005**, 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 vkuck@yahoo.com, if you plan on attending this meeting.

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

TEACHER AFFILIATES

Executive Committee Meeting

Date: Monday, March 14, 2005
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 MEETINGS

Date: Wednesday, March 15, 2005
Place: Ramapo High School
331 George Street
FranklinLakes, NJ

Contact: Jane Cassidy at CassJane@msn.com

NEW JERSEY GROUP OF SMALL CHEMICAL BUSINESSES

Spring Meeting: "What's Happening in Your Industry Sector in 2005? How Can We Help You Manage It?"

Take this opportunity to network with your peers about the rapid changes in the chemical industry – and strategic plans to meet the challenge. In the process, NJGSCB can talk with you about plans for 2005, and blend your input with our program.

Date: Thursday, March 17, 2005

Times: Networking - Cash Bar 5:30 PM
Dinner - Attendee Introductions 6:30 PM
Presentation and Discussion 7:15 PM
Q & A - Networking - Dessert 8:00 PM
Place: Holiday Inn, North Frontage Rd.
Newark, NJ
On north side of Newark Airport
Cost: \$45 for members
\$55 for non-members

Advance Registration is Required:
Reserve electronically at our web site: <http://NJChemBus.org>

Reserve by: **March 15, 2005**. Please reserve early.

Cancellation Policy: Please cancel 48 hours before the meeting, or be invoiced.

Check payable to: NJ Group of Small Chemical Businesses

Mail Payment to:
NJ Group of Small Chemical Businesses
P.O. Box 423, Summit, NJ 07902

CHEM CENTRAL

Wednesday, March 23, 2005
Place: Colts Neck High School
Five Points Road & Route 537
Colts Neck, NJ

Contact: Roseann McCarth at roseannmcc@comcast.net

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

ORGANIC CHEMISTRY TOPICAL GROUP

Spring Symposium

"Cope Award Winners"

Speakers: Professor Robert Bergman
University of California
Berkeley

Professor David Evans
Harvard University

Professor Robert Grubbs
California Institute of
Technology

Professor Gilbert Stork
Columbia University

Date: Thursday, March 24, 2005

Times: Registration will begin at 12:00
Symposium 1:00 PM
Reception 5:30 PM
Dinner 6:30 PM

Place: Somerset Marriott
110 Davidson Avenue
Somerset, NJ

Cost: Symposium and Reception \$60.00,
with dinner \$85.00
Students or Post-docs:
Symposium and Reception \$20.00,
with dinner \$40.00

For directions/information and more
updated details please see our website:
www.njacs.org/organic.html

Z. Jake Song, (Chair), Merck
Jay Tagat, (Past Chair), Schering-Plough
Michael M. Miller, (Treasurer), Bristol-Myers
Squibb

Jianshe Kong, Schering-Plough

Ann Gelormini, (Secretary), Sanofi-Aventis

Binh Vu, Hoffmann-La Roche

Lawrence Williams, Rutgers University

Due to limited seating, registration and
payment are required by **March 15**.

Please check one:

- Symposium Only (\$60)
 Symposium and Dinner (\$85)

Dinner selection:

- Fish
 Pasta
 Beef+Chicken

Check if you are a student or post-doc

Name _____

Affiliation _____

Address _____

E-mail _____

To register:

Send above registration information with a
check made payable to "North Jersey
Section ACS" to:

Dr. Jianshe Kong
Schering-Plough Research Institute
2015 Galloping Hill Rd
Mail Drop K-15-2 2800
Kenilworth NJ 07033
E-mail: jjianshe.kong@spcorp.com

TEACHER AFFILIATES

2004-2005 Crystal Growing Contest

Attention Chemistry Teachers

Can you grow the largest single crystal?

The American Chemical Society Teacher
Affiliates North Jersey Section is sponsoring
a contest guaranteed to stimulate student
interest in science while teaching concepts
of saturation, supersaturation, and crystal
structure. This hands-on activity will allow
students to grow their own "gem".

Watch them take ownership of their crystal
and nurture it as it grows. Your students will
be amazed at how fast their crystal grows
into its natural shape. Take your students
beyond the classroom by participating in the
fun, low-cost Crystal Growing Contest.

Two winners will receive \$75 Flinn Scientific,
Inc. gift certificates.

Contest guidelines and an entry form can be
downloaded from <http://www.njacs.org/teacher.html>

Entry forms are due by April 15th.

BOOST OUR RATINGS

When you tell our advertisers that you saw
their ads here they have more confidence in
our newsletter's viability as an advertising
medium. They advertise more. This sup-
ports our many activities.

New York Meetings

www.newyorkacs.org

WESTCHESTER CHEMICAL SOCIETY

Nanotechnology

Speaker: Rolande R. Hodel
CUNY, Queens College
Graduate Student

Nanotechnology has become a buzzword.
With increasing government funding for
nano research and venture capitalists hop-
ing that this tiny technology will be the next
big thing, the question arises: "What is
Nanotechnology and what is it not?" To
answer this question, the presentation will
first give a historical overview and then
explain in more detail the unique physical
properties of nano material using cadmium
selenide quantum dots as an example.
Cadmium selenide is a semiconductor wide-

ly used in computer chip and light emitting
diode manufacturing. However, synthe-
sized in size ranging from 2-10 nanometers
(10-50 atoms) in diameter, they are also
referred to as quantum dots. At these small
sizes, materials behave differently giving
quantum dots unprecedented turnability and
enabling never before seen applications to
science and technology.

Date: Wednesday, March 2, 2005

Times: Social 5:30 - 6:00 PM
Presentation 6:00 - 7:00 PM

Place: Westchester Community College
Administration Building
Valhalla, NY

Times: Dinner 7:30 PM

Place: Gianfranco's Restaurant
88 Virginia Road
White Plains, NY

For further information, contact Joan Laredo-
Liddell at JLaredoLiddell@aol.com

For directions, contact Dr. Bernard Koser at
bernard.koser@sunywcc.edu

QTI Solutions For the
Next Millennium

- Just 24 hours for routine CHN, S, X
and 3-5 days for inorganic elements
and trace-level analysis
- Method development, validation
and stability

P.O. Box 470
Salem Industrial Park, Bldg 5
Whitehouse, NJ 08888

Tel: 908-534-4445
Fax: 908-534-1054

E-mail: info@qtionline.com
Web Site: www.qtionline.com

QUANTITATIVE
ELEMENTAL
ANALYSIS

Quality
Turnaround
Price

LONG ISLAND SUBSECTION

Structure-based Design of Potent Inhibitors of Collagenase-3 (MMP-13)

Speaker: Dr. William J. Pitts
Bristol Myers Squibb Co.

Computer aided drug design led to a new class of spiro-barbiturates (e.g., **4a**, MMP-13 Ki = 4.7 nM) that are potent inhibitors of MMP-13. MMP-13 is implicated in the breakdown of Collagen which in turn is involved in arthritis. Thus development of inhibitors of this enzyme would be expected to have potential therapeutic value in the treatment of this and related diseases.

4a

Date: **Thursday, March 3, 2005**

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

Place: Hofstra University, Lister Auditorium
New Chemistry Building
California Avenue
Hempstead, NY

Cost: Dinner \$20 (\$25 with wine)

CHEMICAL MARKETING & ECONOMICS GROUP

Keeping R&D Spinning in a Spin-off

Speaker: Dr. L. Louis Hegedus
Senior Vice President of R&D
Arkema Inc. (formerly Atofina
Chemicals, Inc.)
Philadelphia, PA

Date: **Tuesday, March 15, 2005**

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 **Friday, March 11**
(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 by credit card (via PayPal), go to the CM&E Website:
<http://home.nyc.rr.com/chemmarkecon/>

STATEN ISLAND SUBSECTION

Spring Seminar Series

"Beyond the Lab and Bench: Alternative Careers in Science"

Speaker: Greta Zenner
Science Editor
Interdisciplinary Education Group
MRSEC
UW-Madison

Date: **Wednesday, March 16, 2005**

Time: 1:00 PM

Place: Wagner College
Spiro Hall 2
Staten Island, NY

For further information, please contact
Wendy deProphetis at wdeproph@wagner.edu or 718-390-3405.

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

HIGH SCHOOL TEACHERS TOPICAL GROUP

Movies: Greenland on the Hudson and Scientist and Eemian

Speaker: Dr. Yuri Gorokhovich
Dept. of Geology
Columbia University

Two 20-minute movies: "Greenland on the Hudson," shows Hudson River glacial deposits and takes you back 18,000 years to view a variety of glacial settings which are still visible today; and "Scientist and Eemian," how two scientists obtain climatic records from the Greenland ice sheet. These movies were part of a presentation at the 32nd International Geological Congress, Florence, Italy, August 2004.

Date: **Friday, March 18, 2005**

Time: Social and Dinner 5:45 PM

Place: Caffe Pane e Cioccolato
10 Waverly Place at Mercer St.
(southwest corner)
New York, NY

**(You eat, you pay, cash only,
no credit cards)**

Time: Meeting 7:15 PM

Place: New York University
Silver Center Room 207
32 Waverly Place (southeast
corner Washington Square East)
New York, NY

Security at NYU requires that you show a picture ID to enter the building. In case of unexpected severe weather, call John Roeder (212) 497-6500, between 9 AM and 2 PM to verify that meeting is still on; (914) 961-8882 for other info.

Note: For those who prefer indoor attended parking, it is available at the Melro/Romar Garages. The entrance is on the west side of Broadway just south of 8th Street, directly across from Astor Place. It is a short, easy walk from the garage to the restaurant or meeting room.

NY-ACS BIOCHEMICAL TOPICAL GROUP — JOINT MEETING WITH THE NYAS BIOCHEMICAL PHARMACOLOGY DISCUSSION GROUP

Statins: Not Just Lipid-Lowering Any More

Organizers: Carolyn Foster
Boehringer Ingelheim
Pharmaceuticals

Janet Kerr
Merck Research Laboratories

June Sonnenberg
Wyeth Research

Featured Speakers:

Ellen L. Berg,
BioSeek, Inc.

James Monroe
Merck Research Laboratories

Uwe Schoenbeck
Boehringer Ingelheim
Pharmaceuticals

Larry Sparks
Roberts Laboratory of Neuro-
degenerative Disease Research

Scott Zamvil
University of California
San Francisco

Date: **Tuesday, March 29, 2005**

Time: 9:00 AM – 5:00 PM
(All Day Meeting)

Place: The Lighthouse International
Theatre
111 East 59th Street (between
Park and Lexington Avenues)
New York, New York

Reserve a seat on-line at
<http://www.nyas.org/events> or telephone
212.838.0230 x 322.

NYAS Members and BPDG Affiliates may attend BPDG meetings free of charge.

Non-members may attend for a fee of \$20 per event; Student Non-members for \$10.

To become a Member of the Academy, visit
<http://www.nyas.org/landing.html>

NEW YORK CHEMISTRY STUDENTS' ASSOCIATION

53rd Annual Undergraduate Research Symposium

The New York Chemistry Students' Association of the ACS, NY-Section will hold its 53rd Annual Undergraduate Research Symposium at Stony Brook University, Stony Brook, NY, on **Saturday, May 7, 2005**. Information regarding the symposium including electronic submission will be available on the following website: http://www.newyorkacs.org/grp_students.html.

The deadline for submission is **April 5, 2005**. Faculty who are directing the research efforts of undergraduate chemistry students are asked to encourage their students to participate in this worthwhile event.

Date: Saturday, May 7, 2005

Times: Registration 9:30 AM
Symposium to follow

Place: Stony Brook University
Stony Brook, NY

For commute information go to <http://ws.cc.stonybrook.edu/sb/directions.shtml>

For further information contact: rkabbani@pace.edu or jrehmann@sjcny.edu.

LONG ISLAND SUBSECTION

Ninth Annual Frances S. Sterrett Environmental Chemistry Symposium

"Long Island Air Quality – To Breathe or Not To Breathe?"

Date: Thursday, May 26, 2005

Place: Hofstra University
California Avenue
Hempstead, NY

Speakers to include representatives from the EPA, OSHA, and the New York DEC.

Reserve the date now!

The annual Frances S. Sterrett Symposium is dedicated to presenting the public with up-to-date, factual scientific information on environmental topics. Watch for program updates at <http://www.newyorkacs.org>.

SCENES FROM NEW YORK SECTION ACTIVITIES

Westchester Chemical Society

Jean Delfiner, Joan Laredo-Liddell, co-chairs of WCS, and Bernard Koser (right), past chair, with Yuri Gorokhovich of Columbia University, December presenter. Topic: "The Volcanic Eruption on the Greek island of Santorini."

Jean Delfiner (co-chair WCS), Bernard Koser (past chair), Robert Hilbrandt, Jr., October presenter, Joan Laredo-Liddell (co-chair), October topic: "Radon Occurrence and Health Risk."

Analytical Results in 3 Days Guaranteed!

- Metals by ICP-MS at \$50 per element
- HPLC
- GC-MS
- LC-MS

Free Online Sample Tracking & Report Downloading

Providing Science & Service for 14 Years

www.integratedbiomolecule.com
lab@integratedbiomolecule.com

IBC Labs

2005 E. Innovation Park Drive
Tucson, AZ 85737
520.219.2900(T)
520.219.6090(F)

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 • rkaufman@aoi.com

National Chemistry Week

First Harlem Science Street Fair and Festival that included the Health and Wellness Theme of NCW, as well as music and dancing. It was organized by Dr. Sat Bhattacharya, Research Scientist at Memorial Sloan-Kettering Cancer Center, Molecular Pathology.

MORE SCENES FROM NEW YORK SECTION ACTIVITIES

High School Teachers Topical Group

Ivi Tamm and Joan Laredo-Liddell of HSTTG presenting at the November STANYS (Science Teachers Association of New York State) conference in Ellenville, NY.

Dr. Peter Corfield and Bob Dayton checking out ACS materials that were distributed by Joan Laredo-Liddell at the STANYS conference.

— Photos courtesy of Joan Laredo-Liddell

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.

Puzzle — SCIENCE CLASS

ACROSS

1. Fine grained minerals
6. Organic gunk
9. Pertaining to the city
13. Annapolis has one
14. Sarcastic comment
16. Rock star John, for short
17. Section of poem
18. Characteristic
21. Explosive fluid
23. ___lyte (altar attendant)
24. Aid
25. Dry ice vessel
28. Winnie the Pooh author
31. Scotch headgear
34. Litmus in acid
35. Shout "Ole" for El ___
36. Rants
38. Lab Glassware
42. Constructed
43. Sed ___ (drugged)
44. You (French, objective)
45. Elements 41 and 53
46. Gush forth
48. River feature
50. Electronics term
52. ___ Baba
54. Soda ash

DOWN

1. Discretion
2. Seaweed product
3. Ms. Anderson
4. Brief slumber
5. Impassive
6. Russian ruler
7. Female voice
8. Wickerwork fiber
10. Counter argument
11. Litmus in base
12. Corresp. abbrev.
15. Surgical instrument
19. ___ de France
20. Homophone of 19 down
22. Mother's day gift card says it ___ (claf)
26. Typical summer TV show

27. Impromptu
29. Anger
30. Steadfast
32. Chalcedony
33. High energy particle
35. See 21 across
36. Country mail route
37. Chains will prevent it
39. Meets all requirements
40. And so forth
41. Recovery
46. Wife's name for other woman
47. California oak
48. Double star
49. Wealthy nation
51. Elements 79 and 18
53. In the neighborhood
55. Gymnast Korbut
56. Platform for honored guests
57. Body orifice
58. Breathing (abbrev.)
59. Component of matter
60. Cels. or Faren.
61. Bunny cousin (reversed)

Solution on page 27.

MARM 2005

The 37th Middle Atlantic Regional Meeting (MARM 2005), hosted by the North Jersey Section, will be held at Rutgers University, Busch Campus, Piscataway, NJ, **May 22-25, 2005**. The theme of the meeting is "Chemistry at the Crossroads of Science" and will feature the most popular technical programming combined with the best features of a National ACS meeting tailored to the needs and interests of area scientists. Abstract submissions are sought from undergraduate and graduate students, and from professional industrial and academic chemists in all areas of chemistry.

The meeting will feature invited speakers at major symposia including "Bench to Pilot Plant", "Visions in Chemistry" (sponsored by Aventis), "Environmental & Green Chemistry", "Pharmaceutical Profiling", "Protein Family-Targeted Medicinal Chemistry- The Practice of Medicinal Chemistry in the Age of Chemogenomics", "Advances in Organic Chemistry", "Organometallic Catalysis", "Novel Instrumentation and Applications of Mass Spectrometry in ADME Studies", "Functional Proteomics and Cell Signaling", "Biomarkers: Quantification, PK/PD Correlation and Bioanalytical Issues", "Applications of LC-MS in Drug Discovery/Development", "Solid State and Materials Chemistry", "Nanoscience and Technology and Solid State & Materials Chemistry/Surface Chemistry", "Materials Chemistry/Inorganic & Organic Polymers" and "ADMET at the Crossroads of Drug Discovery". There will also be a special symposium, sponsored by the Organic Chemistry Division, honoring a Cope Scholar Awardee. Several chemical engineering mini-courses will also be offered by ACS & AIChE. The Waksman Antibiotic Drug Discovery Process will

receive an ACS National Landmark Award for developing the cure for TB and many other infectious diseases. The Waksman National Chemical Landmark Symposium will mix history with modern antibiotic discoveries. The Regional Innovation awards will also feature a related symposium.

Sunday, May 22, 2005, designated "Science Education and Career Day," will celebrate the 100th anniversary of the New Jersey Science Teachers Association. High-school students, their parents and their teachers from throughout the region are encouraged to attend. Events will include chemistry and physics demonstrations, showings of the IMAX film "Volcanoes of the Deep" with commentary by the science advisor for the film, student and industrial panels to discuss college and career opportunities in several areas, symposia in several disciplines centered about the theme "100 Years Then and Now," workshops for teachers, poster presentations and lunch with a scientist. The program will provide unique opportunities for students, teachers, and scientists from diverse disciplines to mix with each other in an informal, informative atmosphere.

In addition to technical symposia there will be a number of special events including an awards banquet on Wednesday evening where 50-year members will be honored along with the winners of a number of ACS regional awards. Special lunches will be held for Senior Chemists and the Women Chemists Committees. There will also be a "Roving Feast" Monday & Tuesday evenings, May 23rd & 24th, in conjunction with special programming, vendor exhibits and posters. Student Affiliates will have a full program for sharing their research, outreach programs, eminent scientist lecture and life in their chapter.

The online abstract program and advance registration opened November 16, 2004. Abstracts will be accepted until March 15, 2005. Submit online through the MARM 2005 website at www.marmacs.org, and visit the website for periodic program updates. For more information, please contact the Technical Program Co-Chairs, Les McQuire at leslie.mcquire@pharma.novartis.com or Joseph Potenza at jpotenza@rutchem.rutgers.edu.

MARM 2006

Chemistry in Chocolate Town.

The Susquehanna Valley Section and the Southeastern Pennsylvania Section are teaming up to bring the Middle Atlantic Regional Meeting to Hershey, PA in 2006 (<http://www.marm2006.org>). MARM 2006 will be held from June 4 to 7 at the beautiful Hershey Lodge and Convention Center. There will be something for every chemical professional at MARM 2006. We will open on Sunday June 4th with an all-day teacher's conference. Whether you teach elementary, middle or high school there will be many opportunities to attend workshops, learn about new teaching techniques, new experiments and to network with other science / chemistry teachers. Monday through Wednesday morning will be filled with symposia covering the vast array of chemical sciences including but not limited to the chemistry of chocolate (we are after all in Hershey "The Sweetest Place on Earth"), chromatography, capillary electrophoresis, forensic chemistry, drug development, medicinal chemistry, polymer chemistry, chemistry education, and organic chemistry.

MARM 2006 will also include plenary talks, an exhibition program, an awards ceremonies, and a visit by Joseph Priestley played by the Susquehanna Valley Section's own Ronald Blatchley.

In addition to the science, Hershey (<http://www.marm2006.org/area.html>) is an excellent place to vacation. We will put our own special twist on the traditional Bar-B-Que by holding it at Hershey Park (<http://www.hersheypa.com/attractions/hersheypark/index.html>). Hershey is just a short drive away from Lancaster, Pennsylvania Dutch country, and the state capitol in Harrisburg. For more information about area attractions check out our attraction web site (<http://www.marm2006.org/area.html>). Bring your family and enjoy Hershey, and the surrounding areas.

We in the Susquehanna Valley and Southeastern PA sections are looking forward to seeing you at MARM 2006 in Hershey for Chemistry and fun!

NEW JERSEY CHEMISTRY OLYMPICS-2005

A Competition for High School Students

Date: **Wednesday, May 4, 2005**
Place: NJIT
Newark, NJ

There are three categories of events: Research, General, Laboratory. Turn your students on to chemistry. Go to <http://web.njit.edu/chemistryolympics/> for more details and for information about registering a team.

Computer Guided Pippeting

Error minimizer, stress reliever, productivity enhancer.

- 24, 48, 96, and 384-well plates, discrete vials
- A fraction of cost of robotic liquid handlers

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

LabAdvance, LLC, Irvine, CA Tel: 858.603.5043
www.LabAdvance.com, info@LabAdvance.com

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

Call for Nominations

THE PAUL J. FLORY POLYMER EDUCATION AWARD

Purpose: To recognize, encourage, and stimulate outstanding achievements by an individual in promoting undergraduate and/or graduate polymer education.

Nature: The award consists of a plaque and an honorarium of \$2000. The award is usually presented biennially in even-numbered years at the Spring meeting of the Polymer Chemistry Division. The recipient is expected to present an address at a symposium organized in his/her honor. Reasonable travel expenses to the meeting are paid in addition to the honorarium.

Establishment and Support: The award was established in 1981 and is administered by the Polymer Chemistry Division. The DuPont Company sponsors the award.

Previous Recipients: Herman F. Mark, Carl S. Marvel, Paul J. Flory, Maurice Morton, Charles G. Overberger, George B. Butler, Eli M. Pearce, Leo Mandelkern, Eric Baer, Roger Porter, James E. Mark, U. W. Suter and the team of James E. McGrath, Thomas C. Ward and Garth L. Wilkes.

Rules for Eligibility: A nominee must be a member or affiliate of the ACS Division of Polymer Chemistry at the time of nomination. The award shall be granted to an individual or team for significant contributions in furthering polymer education. The award shall be granted to an individual or team without regard to race, color, national origin, sex, religion, age, disability, or sexual orientation.

Nomination Procedure: Eight (8) collated individual copies of a complete nominating document, including a synopsis of the accomplishments of the nominee, a curriculum vitae, and a maximum of five reprints or other supplementary material for each copy, shall be submitted to the Awards Chairman for distribution to the committee. The document should be letter-size. A maximum of three (3) supporting letters, which contain factual information about the candidate not provided in the nominating document may be attached to the nomination. The nomination and its accompanying material for the 2006 award must be postmarked no later than July 1, 2005. Address nominating

material to: Dr. Thomas J. Pacansky, 281 Valley Drive, Watchung, NJ 07069.

Dr. Thomas J. Pacansky
281 Valley Drive
Watchung, NJ 07069
Phone (908) 753-0175
Mobile (908) 672-3420
Email T.Pacansky@worldnet.att.net

Others

ASSOCIATION OF CONSULTING CHEMISTS & CHEMICAL ENGINEERS, INC.

Forensic Consulting — Practice and Pitfalls

Speaker: James F. Korczak
Summit Professional Resources, LLC

The forensic consultant is called upon to serve a very important role in the litigation process. This evening we will discuss how an individual can get involved in the process. How the expert interacts with the client, what expectations, and limitations there are, and how to avoid some of the common problems. Some examples of issues that experts will face at some time in their practice will be discussed.

James F. Korczak is President of Summit Professional Resources, LLC, a consulting firm founded in 1999 in Hackettstown, New Jersey. Summit is involved in litigation support in matters involving all manner of products and processes. A staff of over 60 independent expert witnesses in varying fields provides analyses and testimony for attorneys representing both plaintiff and defendants. Technical investigation and evidence documentation services are also encompassed. Prior to forming Summit, Mr. Korczak was a member of a forensic consulting firm for 11 years, serving as a Staff Engineer, Managing Engineer and President. Mr. Korczak has a BS in Industrial Management and an MS in Engineering Management from NJIT in Newark, New Jersey.

Date: Tuesday, March 22, 2005.

Times: Networking 6:00 PM
Dinner 6:30 PM
Presentation 7:30 PM
Place: Sheffield's Restaurant
1050 Route 22 West
Mountainside, NJ

Registration: \$40 Members, \$50 Non-members

To Reserve: Call Linda B. Townsend at 1-973-729-6671 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 - Spring 2005

March 23

11:30 AM-Tiernan 373
"Variable Source Pollution: A New Water Quality Paradigm"
Dr. Todd Water
Cornell University and
Dr. Zeyuan Qiu
New Jersey Institute of Technology

March 29

11:30 AM-Tiernan 373
"Flexible Docking in Enzyme Active Sites"
Dr. Shashidhar Rao
Schrodinger Inc.

Seminar Series Coordinator: Dr. Sanjay Malhotra 973-596-5583, malhotra@njit.edu

RUTGERS UNIVERSITY, NEWARK — DEPARTMENT OF CHEMISTRY

Chemistry Seminar Series - Spring 2005

March 4

"Ordered Nanoassemblies for Energy Conversion"
Prashant Kamat
University of Notre Dame
Notre Dame, IN

March 11

"Small Molecule and Genetically Encoded Reporters of Protein Trafficking, Activity, and Interactions in Live Cells"
Alice Ting

THE INDICATOR-MARCH 2005

Massachusetts Institute of Technology
Cambridge, MA

March 18

"Using Raman Crystallography to Explore the Chemistry of Drug Resistance"
Paul Carey
Case Western Reserve University

March 25

"Evolution of a Preparative Process for a New Drug Candidate"
Sandor Karady
Merck Research Laboratories
Rahway, NJ

April 1

"Mechanisms of Flavoprotein-Catalyzed Oxidations"
Paul Fitzpatrick
Texas A&M University

Dates: Fridays, as above

Times: Coffee Social 11:00 AM
Place: Olson Reading Room, 338
Times: Seminar 11:30 AM
Place: Hill Hall, Room 108
Rutgers University
Newark, NJ

MID ATLANTIC CHAPTER - LABORATORY ROBOTICS INTEREST GROUP

Eleventh Annual Technology Exhibition & Presentations

An exciting day is planned with laboratory robotics, laboratory automation, other advanced technology exhibits in the main hall. Oral Presentations will be featured in the seminar areas throughout the day.

Over one hundred exhibitors will demonstrate their latest products and services. Extensive hors d'oeuvre, courtesy of the exhibitors, will be available as well as cash bars.

Open career positions or resumes may be posted on the job board.

There is no fee to attend the meeting.

Date: Tuesday, May 17, 2005

Place: Hilton East Brunswick
Three Tower Center Boulevard
East Brunswick, NJ

Register on-line at: <http://lab-robotics.org/member/meetings.asp?rid=1>.

23

Professional/Product Directory

NMR SERVICE & ANALYSIS

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

INEXPENSIVE **GLP COMPLIANCE**
RELIABLE **24-48 hr turnaround**

NUMARE SPECTRALAB INC
3551 Winding Road, Kinterville PA, 19830
Phone: 610-346-8660
www.eclipse.net/~numare/
email: numare@eclipse.net

Polymer Problems?

Complete Polymer Deformation
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

Professional/Product Directory

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

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 - 1/4 inch sqs. on right pages
100 - 10 sqs. per inch on left pages.
B200P — 208 1/4 inch sqs. on right and left pages
B200PH - 208 horizontally lined right and left pages.
Books have instruction and TOC's. Page size 11 x 8 1/2.
Hard extension brown cloth covers. Pages open flat.
\$14.50 EACH, FOB Chicago
CUSTOM MADE BOOKS TO ORDER
Scientific Bindery Productions
2612-18 W. Nelson, Chicago, IL 60618
Phone: 773-267-1129 Fax: 773-267-1218
www.scientificbindery88yrs.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

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) 848-4LAB
101 Liberty Street
Metuchen, NJ 08840 FAX (732) 321-5203
www.libralabs.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

Chemical Analysis Services

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

ISO 9001
Certified

CHEMIR
Analytical Services

(800) 659-7659 chemir.com

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!

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

NMRService 500MHz

*Mass
*Elemental Analysis
NuMega Resonance Labs
Tel: (858) 793-6057

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

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

Poly(Chem-Tech)
Consulting in the Material, Consumer Product and
Healthcare Sectors. Specializing in New Technology,
Dental Products and Polymer Applications
Daniel Kruh, Ph.D. 8 Braddock
President East Brunswick NJ 08816
Voice/Fax: 732-238-3182 Email: DanKruh@aol.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

TELL OUR ADVERTISERS

Membership surveys show that you want more articles in our newsletter. If you tell our advertisers that you saw their ad here, they will provide more financial support and this will allow us to add more articles.

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

NetChem
 www.netchem.com sales@netchem.com
**Chiral Amines, Unnatural Amino
 Acids, Chiral Custom Chemicals,
 Quality Bulk and Fast Delivery**
 100 Jersey Ave, Suite A211, New Brunswick
 NJ, 08901 Tel: 732-846-8111 Fax: 732-846-5656

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

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 Method Development
 Organics Analyses Method Validation
 Trace Analyses USP, JP, BP, EP Testing
 Physical Testing GLP/cGMP
 Toll Free 877-440-8797 • www.galbraith.com

J.S.T Japanese translations of scientific
 articles and patents by fully bilingual
 Japanese-American PhD. Over 20 years exper-
 ience. 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
astec
 Advanced Separation Technologies Inc.
 37 Leslie Ct, PO Box 297, Whippany, NJ 07981
 973.428.9080 Fax 973.428.0152

Prof./Product Dir.

**Pelican
 Analytics**

*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@PelicanAnalytics.com

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 vincegale@adelphia.net

Puzzle Solution

1	T	A	L	C	S		6	T	A	R		9	U	R	B	A	N			
13	A	G	O	A	T		14	S	L	A	P		15	E	L	T				
17	C	A	N	T	O		18	A	T	T	R	I	B	U	T	E	20			
21	T	R	I	N	I	T	22	R	O	T	O	L	U	E	N	E				
			23	A	C	O		24	A	B	E	T				L				
25	T	R	A	P			28	M	I	L	N	E		31	T	A	M			
			34	R	E	D		35	T	O	R	O		36	R	A	G	E	S	
			38	E	R	L	E	N	M	E	Y	E	R	40	F	L	A	S	K	
			42	B	U	I	L	T			43	A	T	E	D		44	T	O	I
			45	N	B	I		46	B	E	L	C	H		48	B	E	N	D	
49	U			50	G	A	I	N			52	A	L	I						
54	S	O	D	I	U	M	C	A	R	B	O	N	A	T	E	57	58	59	60	61
62	A	L	A	B	A	B	I	N	E		63	C	A	T	E	R				
		64	G	I	L		65	O	N	U	S		66	A	R	O	M	A		
67	L	A	S	E	R		68	A	S	P		69	L	Y	M	P	H			

Education

National Science Foundation Noyce Scholarship Award Program at Dowling College

Aids Students Pursuing Science/Math Teacher Certification

Scholarships in the amount of \$10,000 and \$20,000 are available through the National Science Foundation (NSF) Robert Noyce Scholarship Program at Dowling College.

The Noyce Scholarship is awarded to a student pursuing New York State teacher certification in one or more areas of math or science (Biology, Chemistry, Earth Science, Mathematics, and Physics.)

Applications for the 2005-06 academic year are available at www.dowling.edu/noyce and may be submitted to:
Dr. Lori Zalkowski, Assoc. Prof. of Chemistry and Natural Sciences,
Dowling College, Oakdale, NY 11769.
Applications reviewed in April, interviews of top candidates in May,
award letters sent by June 2005.

Dowling is launching

its newly-approved B.A. and B.S. degrees in Chemistry in Spring 2005

Visit www.dowling.edu or call 631.244.3011 for more information.

Ad Index

ANALYTICAL

Astec	.26
Atlantic Analytical Laboratory, Inc.	.24
Case Consulting Labs., Inc.	.26
Chem-IS-TRY, Inc.	.26
Chemir Analytical Services	.24
Chemo Dynamics, L.P.	.11
Desert Analytics Laboratory	.14
DuPont Analytical Solutions	.18
Galbraith Laboratories	.26
Gateway Chemical Technology	.16
Goldstein Associates	.25
Huffman Laboratories, Inc.	.25
IBC Labs	.16
Impact Analytical, Div. of m.M.I.	.4
ISSI Laboratories, Inc.	.26
J.S.T.	.26
Jordi FLP	.24
Metuchen Analytical, Inc.	.24
Micron Inc.	.10
NetChem, Inc.	.26
New Jersey Institute of Technology	.24
Numare Spectralab Inc.	.24
NuMega Resonance Labs.	.25

Pelican Analytics	.27
Poly(Chem-Tech)	.25
Polymer Processing Institute	.25
Primera Analytical Solutions Corp.	.25
Quantitative Technologies Inc.	.13
Robertson Microlit Labs	.2
Schwarzkopf Microanalytical	.25
Spectral Data Services	.26
Tyger Scientific Inc.	.25

EDUCATION

Dowling College	.28
-----------------	-----

EQUIPMENT

Eastern Scientific Co.	.26
LabAdvance	.20
Mass Vac, Inc.	.2
Rudolph Instruments	.21

GENERAL

ACS-NY/NoJ Sections	.12
ACS-NY/NoJ Sections	.26
Repex & Co. Inc.	.25
Scientific Bindery	.25

RECRUITMENT

ACS-NY/NoJ Sections	.27
---------------------	-----