

theCHEMICALbulletin

<http://membership.acs.org/C/Chicago>

JANUARY • 2002

CHICAGO SECTION AMERICAN CHEMICAL SOCIETY

Regular Monthly Meeting

FRIDAY, JANUARY 25, 2002

Manzo's Banquets
1571 S. Elmhurst Road
Des Plaines, IL
847-593-2233

DIRECTIONS TO THE MEETING

From the East: Take I-90 west. Exit Elmhurst Rd North. Go past first light (Oakton St.). The banquet hall is on your right.

From the West: Take I-90 east. Exit Arlington Heights Rd. Turn right. Go to Higgins Rd. (Rt. 72). Turn left. Take Higgins to Oakton St. Turn left. Go to Elmhurst Rd. Turn left. The banquet hall is on your right.

From the North: Take 294 south to I-90 west. Exit Elmhurst Rd. North. Go past first light (Oakton St.). The banquet hall is on your right.

From the South: Take 294 North to I-90 west. Exit Elmhurst Rd. North. Go past first light (Oakton St.). The banquet hall is on your right. Another way from the South is to take I-355 North to I-90 east. Exit Arlington Heights Rd. Turn right and go to Elmhurst Rd. Turn left. The banquet hall is on your right.

PARKING: Free

SOCIAL HOUR: 6:00- 7:00 P.M.
Cash Bar available

DINNER 7:00 P.M.

Menu: French Onion Soup, tossed salad with choice of Italian or French dressing, combination plate of New York Strip Steak and Chicken Breast Limone, Bruschetta salad, baked potato, rolls and butter, Crème De Menthe ice cream, and beverage. Also available are a fish entrée (Orange Roughy) or

vegetarian entrée (Pasta Primavera with a flavorful Marinara sauce) upon request at the time of reservation.

Dinner reservations are required and should be received in the Section Office via phone (847-647-8405), fax (847-647-8364), or website (<http://membership.acs.org/C/Chicago>) by noon on Tuesday, January 22, 2002. The dinner cost is \$28.00 to Section members who have paid their local section dues, members' families, and visiting ACS members. The cost to non-Section members is \$30.00. The cost to students and unemployed members is \$14.00. PLEASE HONOR YOUR RESERVATIONS. The Section must pay for all dinner orders. No-shows will be billed.

GENERAL MEETING 8:00 P.M.

Phyllis E. Bowen, Ph.D., R.D., Department of Human Nutrition, College of Applied Health Sciences, University of

Illinois at Chicago

Title: Modulation of Biomarkers of Carcinogenesis by Tomato Sauce Feeding in Men with Prostate Cancer

Abstract: As part of a larger study to evaluate the effect of lycopene supplementation on DNA damage in men with prostate cancer or high serum PSA concentrations, a non-randomized 5th arm using tomato sauce was included. This portion of the study has been completed and the results analyzed before and after tomato sauce supplementation. Thirty-two patients with localized prostate adenocarcinoma consumed tomato sauce-based pasta dishes for 3 weeks (30 mg lycopene/day) before their scheduled radical prostatectomy. Serum and prostate lycopene concentrations, serum PSA, and leukocyte DNA 8-OH-deoxyguanosine/deoxyguanosine(8OHdG) were measured at baseline and at the end of the intervention. Resected prostate tissue DNA 8OHdG from the study participants and 7 randomly selected prostate tissues from a control group were also evaluated. Cancer cells in paraffin sections of prostate biopsies and post-intervention resected tissue were compared for 8OHdG staining using a monoclonal antibody for 8OHdG. Adherence to the daily consumption of tomato-based

(continued on page 2)

NOTICE TO ILLINOIS TEACHERS

The Chicago Section-ACS is an ISBE provider for professional development units for Illinois Teachers. Teachers who register for the January meeting will have the opportunity to earn up to 3 CPDU's.

(continued from page 1)

entrees was excellent and serum and prostate lycopene concentrations increased 1.97 and 2.92 fold ($p < 0.001$) respectively. Mean serum PSA concentrations decreased by 17.5% ($p < 0.002$) and leukocyte 80HdG decreased by 21.3% ($p < 0.005$) after tomato sauce consumption. Study participants, at the time of resection, had 28.3% lower prostate 80HdG concentrations compared to controls ($p < 0.03$). The amount of oxidative damage to nuclear DNA in prostate cancer was greatly reduced by assessment of two pathologists and by mean nuclear density (40.5%, $p < 0.005$), and mean area (36.4%, $p < 0.018$) staining. Apoptotic index was increased in tumor and hyperplastic tissue. These data taken as a whole indicate good uptake of lycopene into prostate tissue and a reduction in DNA damage in both leukocytes and prostate tissue. Whether reduction in DNA damage to prostate cancer cells is beneficial awaits further research.

Biography: Dr. Bowen received her Ph.D. in Nutrition from Cornell University as well as her M.S. degree. She received a B.S. degree from Iowa State University in Food Science. She was a faculty member in the Department of Human Foods and Nutrition at Virginia Polytechnic Institute and State University for 6 years, has been part of the faculty of the Department of Human Nutrition and Dietetics at the University of Illinois for 17 years and is currently Associate Professor. She has held various Departmental assignments including Acting Head, Associate Head, Director of Graduate Studies and Coordinated Undergraduate Program Direction and Director of the Nutrition and Metabolism Laboratory. She has received several teaching awards for her undergraduate and graduate teaching.

She was a founding member and associate director of the Functional Foods for Health Research Program, a joint campus program of the University of Illinois with over 90 faculty members and 28 industrial affiliates. She headed the clinical trials that formed the basis of the Ensure plus Fiber nutritional formulas and reformulation of Regular and Ensure plus Fiber (Ross Products Division, Abbott Labs).

Dr. Bowen is internationally known for human metabolism/function studies on carotenoids, lipids, and vitamin E with over 65 publications in the field. She is a founding member and past chair of the Carotenoids Interaction Research Group which has an international mailing list of 400 scientists and is on the founding steering committee for the International Carotenoids Society. She

has served on the Council for Research and Chair of the Research Dietetics Practice Group in the American Dietetics Association.

Her current research interests include the human metabolism of carotenoids and dietary factors that produce/reduce oxidative stress. Her current projects include studies of the effect of tomato, lycopene, prune and vitamin E consumption on DNA damage and lipid peroxidation in patients with prostate cancer, diabetes or dyslipidemia.

DEADLINES FOR CHEMICAL BULLETIN

Please submit all Chemical Bulletin copy to the editor before the deadlines listed below for each issue. Articles can be emailed to the editor, Cheryl Bradley, cbrad1027@aol.com.

Since we like the Bulletin to be as timely as possible, we need the lead time indicated. You can help by early planning and submission of your information or articles.

Issue	Deadline
February 2002	12/28/01
March 2002	1/25/02
April 2002	2/22/02
May 2002.....	3/29/02
June 2002.....	4/26/02

 Quality Results! Rapid Turnaround! Extensive Capabilities! Qualified & Experienced Scientists! Competitive Prices! CALL TODAY!	Analytical Services
	Lab Services
	> Polymer Deformulation > Polymer Analysis > Method Development > Consulting > Expert Witness
	HPLC Columns & Accessories
	> Reverse Phase > Normal Phase > SPE Cartridges > Fast Analysis Bullet Columns > Prep Columns > HPLC Accessories > Bulk Packings
	(508) 966-1301 www.jordiasoc.com

SECTION'S 50-YEAR MEMBERS

The Chemical Bulletin honors those of our Section who have been members for 50 years in 2001. Congratulations!

Louis Baker, Jr.
 Roy H. Bible, Jr.
 Tai S. Chao
 Herbert Diamond
 William E. Dominick
 Martin E. Ginn
 Richard L. Gregory
 Martin Hamer
 Daniel W. Havens
 Michael A. Jordan
 Donald J. Jutzi
 Frank N. Kemmer
 Thomas Keyahian
 Jack E. Klingbeil
 Henry M. Koehler
 Aletha Kowitz
 Leonard Leibowitz
 Donald F. Mason
 John McCallion
 Kenneth R. Rentmeester
 Ralph M. Robinson
 Shiro F. Shiraga
 George L. Shoup
 Arthur C. Sinclair
 Robert L. Stoffer
 George H. Wamsley
 Daniel Wearing
 Rubin Weiner
 Carl F. Zitzewitz, Jr.

IN THIS ISSUE

1	January Dinner Meeting
2	50-year Members
2	Chemical Bulletin Deadlines
3	ChemShorts for Kids
3	Continuing Education Seminars
3	Contact the Chair
3	Free t-shirt Raffle
5	Public Affairs Green Chemistry
5	Chemistry Day 2001
6	Speakers for 2002
6	Brewery Outing for YCC
7	CCDG Scholarships
7	Scientific Literature Database
8	Reduced Car Rental Rates
8	New Publications
9	WCC Diversity Award
9	Chemical Bulletin Ad Rates
9	Safety Conference
10	WCC Travel Awards
10	Hospitality Mentors
10	Colorful Chemistry Demos
10	Chemical Safety Website
10	OLGA's Contact Congress Week
10	Grants
11	Ad Index
11-12	Calendar

"CHEM SHORTS" For Kids

Icy Explorations

Kids, let's try to take advantage of the cold weather here in the Midwest. You know that a backyard pond or lake in winter can be a magical place. It is also filled with many scientific wonders. These bodies of water freeze from the top down, and they do so for two reasons. The top is closer to the cold air for one, but mostly it's because water has the amazing property of getting lighter as it freezes. That's why ice floats. In liquid water, the H₂O molecules can pack together very tightly and randomly (without a regular structure). In ice, the molecules form hexagonal (six-sided) crystals, like a tiny honeycomb. This arrangement forces the molecules farther apart than in liquid, which is why ice is less dense and therefore lighter than water. The ice crystals are so dominant that they work hard to force out gases and impurities. If you look at the edge of a pond that is solidly frozen, you should see clear ice with some trapped bubbles. The ice might look dark, even black, but that is the dark water underneath. You might see plant life and even fish (like perch) underneath. They'll all look magnified because of the ice.

Try this way to visualize the internal crystal structure of the ice. Buy two polarizing filter sheets from a science supply or hobby store. These are similar to what is used in sunglasses to block certain wavelengths of light. On a cold day, look for puddles on your street or in your yard that have formed a skin of ice. Pick up a piece of the ice and press it between the two polarizing sheets. This part is important — make sure the two sheets are at right angles to each other. Now hold the "ice sandwich" up to the light and observe.

Have you heard grinding noises at the edge of a frozen lake? It's from expansion and contraction of the ice along cracks and fractures formed between different layers. You need AT LEAST four inches of solid ice to walk on, so don't walk onto a frozen lake or pond until an adult has measured the thickness. Despite the grinding noises, ice can be incredibly strong. In some places lakes freeze over a foot thick, which is enough for small vehicles. While strong, ice is also flexible. No vehicle can go faster than 10-20 mph over ice, because waves can form in the flexible ice sheet and this stress can break it apart.

Here's a fun fact. You know that polar bears live on ice and snow, and that

they are white, right? Wrong. A polar bear's fur is actually made up of transparent, hollow hairs. Each hair works like a tiny fiber optic tube, and channels the sun's heat to the bear's black skin, helping it to stay warm. The clear hair reflects light, just like ice and snow, which makes them all appear white. This is all "cool" stuff, isn't it?

Submitted by Dr. K. A. CARRADO.

Reference: Tom Connor and Martin Jeffries, *Scientific American Explorations* magazine (www.explorations.org), Winter 2002, p. 28.

P.S. Check out an exhibit called "Animals of the Ice Age" through 5/20/02 at the SciTech Museum in Aurora, IL.

All past "ChemShorts": <http://membership.acs.org/C/Chicago/ChmShort/kidindex.html>.

CONTINUING EDUCATION SEMINARS

The Continuing Education, Employment, and Professional Relations Committees are continuing the series of short courses held at Loyola University on Saturday mornings, 9:00 to 12:00, 6525 N. Sheridan Rd., Cudahy Science Building (the building with the green door), room 202.

The January program to be held on Saturday, January 26, 2002 will be on Job Searching for Chemists given by Carol Vancura from the Human Resources center of MediChem Research Inc. This presentation is intended for students, unemployed chemists, or those looking for new positions.

There is no cost for this program. A parking garage is available on the Loyola campus and it is also easily reachable by public transportation.

For further details or to register call the section office, 847-647-8405.

The tentative schedule of courses through March 2002 is:

February 16 — Chemical Information on the Internet

March 23 — New Topics in NMR

FREE T-SHIRTS

The Hospitality Committee will be raffling off one T-shirt at each monthly dinner meeting. The shirt has Chicago spelled out using the periodic table. So come to a monthly meeting and maybe you can win one.

Congratulations to T-shirt winner Ron Glowinski (November meeting).

FRAN KAREN KRAVITZ
HOSPITALITY COMMITTEE CHAIR

January, 2002 Vol. 89, No. 1. Published by the Chicago Section of The American Chemical Society, Editorial Staff: Cherlyn Bradley, Editor, and Fran Kravitz; Ellen Sullivan, Business Manager. Address: 7173 North Austin, Niles, Illinois 60714. 847/647-8405. Subscription rates: \$15 per year, \$15 outside North America. Frequency: monthly-September through June.

CONTACT THE CHAIR

Do you have any questions, suggestions, ideas, gripes, complaints, relating to the Chicago Section? Do you want to volunteer to help with Section programs or activities? Then contact your Chair. Simply log onto the Section's Web Page at <http://membership.acs.org/C/Chicago>, find the green button "Contact the Chair", and send me an e-mail. If I can answer your query, I will respond personally. If I can't, I will forward your e-mail to someone who can, or try to provide you with a contact. All in a timely manner. I look forward to hearing from you.

HERB GOLINKIN
Chair

micron inc.

ANALYTICAL SERVICES

Morphology Chemistry Structure

Scanning Electron Microscopy (SEM)
Energy Dispersive X-Ray Analysis (EDS)
Transmission Electron Microscopy (TEM)
Electron Probe X-Ray Microanalysis (EPA)
Wavelength Dispersive X-Ray Analysis
Electron Spectroscopy (ESCA / AUGER)
X-Ray Diffraction (XRD)
X-Ray Fluorescence (XRF)
Thermal Analysis (DSC / TGA)
Micro-Fourier Transform Infrared (MFTIR)

Micron Inc.
3815 Lancaster Pike
Wilmington DE 19805
Phone (302) 998 1184, FAX 302 998 1836
E Mail micronanalytical@compuserve.com
Web Site : www.micronanalytical.com

Selection, Value, Support— Varian provides it all!

Every chromatography and spectroscopy supply you ever want for your lab is in our new catalog at competitive prices!

- Full-color pictures
- Easy-to-use cross-reference guides
- Comprehensive descriptions

Call 800.926.3000, Option 1, x4505, or visit our website at www.varianinc.com. Request your **FREE** Varian Chromatography and Spectroscopy Supplies Catalog today!

VARIAN

PUBLIC AFFAIRS MEETING TO FOCUS ON GREEN CHEMISTRY

For the past 14 years our public affairs meetings have alternated between award presentation in one year, followed by a public affairs lecture(s) in the next year. For March 2002, we will be presenting two lectures. The topic this year will be "Green Chemistry." The first lecture, at 5:30 p.m., will be presented by Dr. William Nelson of the Illinois Waste Management and Research Center. His talk will be based on his research using carbon dioxide as a solvent for traditional organic reactions, such as Friedel-Crafts and other acid catalyzed reactions. The after dinner talk will be given by Dr. Dennis Hjersen, Director of the ACS Green Chemistry Institute (GCI). The GCI was established by the ACS in 2000 with the following mission: "The Green Chemistry Institute promotes national and international government-industry collaboration with universities and national laboratories." So, please give Friday, March 22 a prominent place on your calendar of events for 2002.

JIM SHOFFNER
CO-CHAIR, PUBLIC AFFAIRS
COMMITTEE

Toxicology Consulting

Medical Devices
Pharmaceuticals
Biologicals
Risk Assessments

Product Development
FDA Registration
Quality Assurance
Regulatory Compliance

Northup RTS

Sharon J. Northup, PhD, DABT
783 Ridge Road
Highland Park, IL 60035

Ph: 847-579-0049 Fax: 847-579-0052

Northuprts@aol.com
www.toxconsultants.com

CHEMISTRY DAY - 2001

For the 15th Chicago Section celebration of National Chemistry Week 2001 we returned on November 3 to the refurbished Adler Planetarium. An extensive and multifaceted program of demonstrations, poster contests, exhibits and lectures filled the newly available space for another exciting Chicago Chemistry Day. The almost 1100 attendees were involved in these activities organized by the Chicago Chemistry Day Committee and conducted by no less than 153 volunteers.

The demonstrations by high school chemistry teachers, which have been the mainstay of all past Chicago Chemistry Days were increased with 29 teachers performing with the help of 17 AP students from West Leyden and Downers Grove South High Schools. These demos comprised simple experiments that illuminated physical phenomenon such as the effect of vacuum on aerated substances such as marshmallows and the surface tension in drops of water augmented with an illustrative poster. In addition to the rounds of demonstrations performed throughout the day, several were rerun as a grand finale to cap off the day.

The efforts of undergraduate students from Roosevelt and Loyola Universities and University of Illinois Chicago further increased the assortment of demonstrations to view during the very busy six hours of showings. One dynamic display showed pulsating beads of mercury due to the redox reaction of oxidized surface of Hg with an iron nail. The Planetarium's large classroom was the over-crowded location for the contests and other "Hands-on Fun for Kids of All Ages". Chromatographic separations of dyes in felt tip pens on paper coffee filter and pH is pHun measurement of the pH/acidity of common and familiar items such as vinegar, lemon juice and household cleaners attracted, and more than filled, the room with students eager to do some hands-on chemistry.

On the artistic side, there was equal enthusiasm for Posters and Chemistry contest. The volunteers were almost overwhelmed by the response by so many kids. There were numerous very good posters and the contest winners accepted their prizes and took their posters home to grace refrigerators in the Maine Township.

The 14 exhibits from industry, academia and government labs and agencies dispersed in the new Milky Way Galaxy area and rivaled the spectacular view of the lakefront in intriguing the Chemistry Day visitors. There were also five presentations in the Lecture Hall that mirrored the diversity of exhibits with topics on food flavor, fuel cells, lead toxicity and light in the chemical laboratory. The fifth and roundup presentation by Helen Free on 'Chemistry, It's All Around Us All the Time' brought home that chemistry is truly ubiquitous and not restricted to the laboratory or even to Chemistry Day at the Planetarium.

It was a challenging but successful day for all involved and special thanks are due to the Planetarium's Michelle Nichols, Peggy Postregna, and Marge Marek for their help. The list of Speakers, Demonstrators, Volunteers, and the Committee are included below.

Chemistry Day Speakers

Alanah Fitch
Helen Free
Sara Risch
Arthur Schmidt
Eugene Smotkin

Loyola University of Chicago
Bayer Diagnostics
Science by Design
Northwestern University
Illinois Institute of Technology

Demonstrators — Chemistry Day 2001

Carl Anderson, Organizer
Charlene Anderson, Organizer
Michael Bachrodt
Kendra Budzyn
Kathy Connolly
Brian Fortney
Chris Gales
Fernando Gomez
Lisa Gorsuch
Stephan Graham
Gail Greagan
Jackie Gridley
Mike Heinz
Rebecca Karrow
Patti Kenton
John Kmet

Rolling Meadows High School
Maine South High School
William Fremd High School
Maine South High School
Rolling Meadows High School
Brown Deer High School
Downers Grove South High School
Rolling Meadows High School
Rolling Meadows High School
Cristo Rey Jesuit High School
Downers Grove North High School
Lake Zurich High School
Glenbard South High School
Maine West High School
Naperville Central High School
Leyden High School

(continued on page 6)

Marty Landorf
Monika Langdon
Bob Lewis
Lee Marek
Wally Pape
Kira Redig
Tom Redig
Jane Russell
Todd Schaap
Nicole Sobotka
Dan Solari
Allan Stenmark
Shari Vetter
Dalia Zygas

Maine West High School
Maine South High School
Downers Grove High School
Naperville North High School
Loyola Academy
Downers Grove North High School
Downers Grove North High School
East Leyden High School
Rolling Meadows High School
Downers Grove North High School
Loyola Academy
Oak Creek High School (WI)
Naperville Central High School
West Leyden High School

CHICAGO SECTION ACS SPEAKERS FOR 2002

Friday, February 22, 2002

Dr. A. Truman Schwarz
Macalester College
Saint Paul, MN

"Chemistry and its Teaching at the
Turn of the Century: The Janus View"

Friday, March 22, 2002

Public Affairs Meeting
Topic is "Green Chemistry."
Topical Group Speaker — Dr. William
Nelson
Illinois Waste Management and
Research Center

After dinner speaker — Dr. Dennis
Hjeresen Director, ACS Green
Chemistry Institute

Friday, April 19, 2002

Dr. Norman P. Neureiter
Science and Technology Adviser to
the Secretary of State
Washington, D.C.

"Science, Technology and US Foreign
Policy"

Friday, May 24, 2002

Gibbs Medalist To Be Elected by
the Gibbs Jury
Gibbs Award Address

Friday, June 21, 2002

To Be Announced

ATTENTION YOUNGER CHEMISTS

The Chicago Younger Chemists Committee (YCC) is hosting a brewery tour and happy hour next month. Meet us at RAM RESTAURANT & BREWERY in Schaumburg on February 27. The brewer will give us a tour starting at 6:30 p.m. Get a close up look at how beer is made and then enjoy some with us afterwards. Appetizers and refreshments will be provided by YCC. All "Younger Chemists" from industry and academia are invited — you are a Younger Chemist if you are under 35 or have been in your chemistry career less than ten years.

Please sign up for this event with the Section Office. Contact Eva Lopez at 773-268-4297 or evalopez@teianalytical.com. For more details or directions to RAM RESTAURANT & BREWERY (1901 McConnor Parkway, across from IKEA), go to the YCC page of the Chicago Section ACS website.

High School AP Chemistry Helpers

West Leyden HS

Mike Falbo
Phil Lev
Stephen Karamyalil
Tripiti Kurub
Jim Miralgio
Divyesh Morker
Minesh Morker
Mayor Patel
Dan Szlaga

Downers Grove South HS

Nate Fredrickson
Lisa Kim
Jenny O'Brien
Mike Okelman
Shipra Sabharwal
Jeff Szkodzinski
Kristin Vollrath
Jason Sonnefeldt

Chemistry Day Undergraduate Helpers

Roosevelt University

Al Barrase
John Damascus
Reshma Desai
Mary Durnwald
Gandy Garcia
Megan Jeffrey
Christopher John
Ivy Jones
Shannon Klaus
Vlada Korol
Leticia Martinez
Tim O'Rourke
Awatif Soliman

Loyola University

Kara Borucki
Hilary Buha
Jennifer Hansen
Kelly Loster
Manulia Soriji
Joyce Willig

UIC

Linu Abraham
Jennifer Barber
Aaron Brown
Kensha Clark
Steve Rooney

Chicago Chemistry Day -Committee & Volunteers

Larry Berman
Bob Canapary
David Crumrine
Lina Grigaitis
Fran Kravitz
Etta McKenna
William Northup
Seymour Patinkin
Adele Rozek
Larry Thielen
Auste Vygantas
Gregg Zaiya

Agnieszka Biscoff
Charles Cannon
Daria Darczak
Frank Jarzembowski
Tom Kucera
Barbara Moriarty
Gayle O'Neill
Marsha Phillips
Susan Shih
Timothy Thomas
Elzbieta Wartak

Angela Boerger
Richard Cornell
Herbert Golinkin
Marilyn Kouba
Avrom Litin
Sharon Northup
Michael Parrie
Darryl Prater
Claire Theis
Fred Turner
Vaughn Williams

Exhibitors

AICHE

Alan Zagoria
Joe Bonucci
Melanie Blaczak

Steve Schade
Cindy Blaczak
Cindy Blomquist

Alpha Chi Sigma

Eric Gustafson
Paul Rich

Megan Campbell
Kasi Johnson

Argonne National Labs (continued from page 6)
Walter McFall

BP
Neal Nowicki
Kathy Huntley
Francisco Lorenzo-Porras
Gayle Chany
Michael Martinez
R. Vaidyanathan
Tom Wolff

Chicago Police Department

DEA

Helene Curtis/Unilever

John Kocis
Harold Bryant
Michael Cabo
Crystal Porte

IIT

Eugene Smotkin

Minority Affairs

Darryl Prater

US Customs

James Lukes
Margot Chinn

YCC

Jen Horne
Allison Aldridge

Chicago Systemic Initiative/Student Science Fair

Ethelene Hare

Nalco

Hua Zheng

Barbara Moriarty

Acknowledgement

We thank BP for a generous donation to help fund this event.

Classical chemistry

State-of-the-art instrumental techniques

Product and Process Testing

Environmental Compliance for Air, Soil, Water, Waste

Methods development

Nonroutine analysis

Short-term R&D projects

TEI®
Chemical
Testing
Services

Consulting
and R&D
Services

TEI Analytical, Inc.
7177 N Austin Ave
Niles, IL 60714
Phone: 847-647-1345
Fax: 847-647-0844
www.teianalytical.com

Serving the industry
and profession of
science and technology

SCHOLARSHIPS

The Chicago Chromatography Discussion Group (CCDG) is offering two annual scholarships for students of the Chicago area. One is the membership scholarship, and the other is the research scholarship. Winners will be announced at the CCDG Annual All-Day Meeting in May of 2002, but awardee attendance is optional.

Applications and requirements for both scholarships are available on the CCDG web site (www.ccdg.org). Applications will be accepted until Tuesday, April 30, 2002. For more information contact the CCDG Awards Chairperson, Jim Michels, at (630)-305-2318 or jmichels@ondeo-nalco.com.

Membership Scholarship

This scholarship is intended for children of CCDG members who are undergraduates majoring in the sciences. The field of science doesn't need to be in separations. The award consists of \$1000 to be used at the awardee's discretion.

Research Scholarship

This scholarship is intended for undergraduate or Master's students performing research in separation science or using separations in their work. Previous winners have done work in lab-on-a-chip technology, cystic fibrosis research, and fullerene chemistry (to name a few). Eligible schools are anywhere in Illinois and southern Wisconsin. The award consists of \$1000 to be used at the awardee's discretion. The awardee is encouraged (but not mandated) to make a brief overview of their work at the May CCDG meeting.

SCIENTIFIC LITERATURE DATABASE

ScienceWise, now a division of TheScientificWorld, Inc., provides access to the world's scientific literature through sciBASE — a database covering 30 million documents from more than 30,000 journals with 10,000 new documents added each day. This service enables you to locate, purchase, and receive online individual scientific articles. In addition, be alerted to newly-published scientific research in your areas of interest through the pupALERT alerting service. For more information, go to <http://www.TheScientificWorld.com/>.

Visit the
Chicago Section

at
<http://membership.acs.org/C/Chicago>

REDUCED RATES ON AVIS AND HERTZ RENTAL CARS

When it comes to member benefits, ACS and Avis "Try Harder" by offering low, competitive daily rates along with special discounts for both leisure and vacation rentals. Most Avis rentals come with free unlimited mileage, too! You'll appreciate the many convenient airport locations and timesaving services, like Avis Express and Roving Rapid Return, that can make renting and returning an Avis car fast and easy.

For more information and reservations, call your travel consultant or an employee-owner of Avis, toll free: 1-800-331-1212 or visit www.avis.com. And be sure to mention your Avis Worldwide Discount (AWD) number **B120700**.

Likewise, as an ACS member, you can receive reduced rates on your next rental car at Hertz. Hertz offers special membership savings on your business and leisure rentals. And the name Hertz means more service in more places all around the world. To receive your membership savings, use your Hertz CDP# **0083855** when making a reservation. Then present your membership card for identification at the time of rental.

For reservations, call your travel agent, call Hertz at 1-800-654-2200 or visit Hertz at www.hertz.com.

NEW PUBLICATIONS

Curious about the non-technical skills that many employers increasingly are asking for in today's chemical workplace? Need some tips about writing a curriculum vitae?

You can download new publications on each of these subjects as well as gain access to an entire library of career-development publications and other resources at ACS' Department of Career Services website, www.chemistry.org/careers.

Interested in sizing up an employment situation you may be considering? While at the above website, you may wish to use the Salary Comparator that allows members to evaluate their salaries with other members in their employment situation.

This new tool also allows members to examine any employment situation within the scope of the ACS surveys, including new graduates' starting salaries. The comparator is available only to ACS members. For further information, email: careers@acs.org or (voice) 1-800-227-5558.

The mission of the Chicago Section of the ACS is to encourage the advancement of chemical sciences and their practitioners.

Do Away with Vacuum Pump Oil Mist with MV Oil Mist Eliminators

High-Capacity Oil Mist Eliminator for Vacuum Pumps.

MV VISI-MIST Oil Mist Eliminator for Smaller Pumps

- Removes oil mist from vacuum pump exhaust
- Protects clean rooms from pump vapors
- Coalescing filters drain oil into a reservoir for easy recovery
- Keeps oil residue from sticking to furniture, walls and floors

Vacuum pump oil mist contaminates the surrounding air, settles on surfaces and you breathe it. Eliminate this problem by installing MV oil mist eliminators on your vacuum pumps. It will save you time and money.

The high-capacity oil mist eliminator is made of stainless steel and is designed for large vacuum pumps. It measures only 10" dia. x 13.5" high. The coalescing filter elements remove oil mist at 0.1 micron with an efficiency of 99.999%.

The MV Visi-Mist eliminates oil mist and is designed for smaller vacuum pumps. Contact MV Products for the oil mist eliminators best suited for your requirements. They install in minutes and require little maintenance.

PRODUCTS

A Division of Mass-Vac, Inc.

247 Rangeway Road • PO Box 359 • North Billerica, MA 01862-0359
TEL 978-667-2393 FAX 978-671-0014 E-MAIL sales@massvac.com WEB www.massvac.com

Women Chemists Committee
of the
American Chemical Society
is pleased to

Call for Nominations
for

The WCC Regional Award for Contributions to Diversity

Purpose: To recognize individuals who have significantly stimulated or fostered diversity in the chemical enterprises.

Nature: The award consists of \$250, a plaque, and up to \$750 for travel expenses to the ACS Regional Meeting at which the award will be presented. Eight regional awards will be given in 2002.

Establishment and Support: The ACS Women Chemists Committee

Rules of Eligibility: Nominees for the award may come from any professional setting: academia, industry, government, or other independent facility. The award is intended to recognize significant accomplishments by an individual. The award will be given without regard to the age, gender or nationality of the recipient.

Send nominations to:

Women Chemists Committee
American Chemical Society
1155 16th Street NW
Washington, DC 20036

For information regarding the award, contact Cheryl Brown, 800/227-5558 ext. 6123, or e-mail: wcc@acs.org

Deadline for receipt of nominations is February 1, 2002

THE CHEMICAL BULLETIN ADVERTISING RATE SCHEDULE

The official newsletter of the Chicago Section American Chemical Society, The Chemical Bulletin, publishes news and information of interest to the Section's 5,600 members, who are professional chemists and others in related professions in industry, academia and government throughout greater Chicago.

SIZE	DIMENSIONS	RATE
Full Page	7.5" wide x 10" depth	\$600
2/3 Page (2 columns)	4.917" wide x 10" depth	\$450
1/3 Page (1 column)	2.333" wide x 10" depth	\$300
1/2 Column	2.333" wide x 5" depth	\$150

For more information, contact evalopez@teianalytical.com or call 847-647-8405. Fax insertion orders to 847-647-8364.

Chemists and Chemical Engineers

Advance your career with
a graduate degree from
Illinois Institute of
Technology!

IIT's Department of Chemical and Environmental Engineering (ChEE) offers master's degree programs in chemical, environmental and food process engineering, and a combination computer science/chemical engineering degree.

Designed for the working professional

- Programs are offered on a full-time or part-time basis
- Thesis and non-thesis options are available
- Classes are held at convenient locations and via IITV and internet
- Holders of B.S. degrees in non-engineering fields may need to take up to four undergraduate bridging courses

To register for Spring 2002 semester, visit:
www.enrollment.iit.edu

For general program info, visit: www.chee.iit.edu

INTERNATIONAL CONFERENCE ON SAFETY IN SCIENCE AND SCIENCE EDUCATION

The first International Conference on Safety in Science and Science Education will be held July 7-14, 2002 at Sacred Heart University in Fairfield, Connecticut. The conference will feature training seminars, short courses, invited and contributed papers, and keynote addresses. Participants from over 25 countries are expected to attend.

The conference is organized jointly by the Department of Chemistry at Sacred Heart University and The Laboratory of Safety Institute. The Department of Chemistry at Sacred Heart has programs in teacher enhancement, including laboratory safety for pre-college teachers. The Laboratory Safety Institute (www.labsafety.org), located in Natick Massachusetts, is the only non-profit organization focused on safety in science education. Since 1978, the Institute has trained over 50,000 scientists and science educators.

For more information, contact Dr. Babu George (georgeb@sacredheart.edu, (203) 371-7795) or Dr. James Kaufman (labsafe@aol.com, (508) 647-1900).

**Women Chemists Committee
of the
American Chemical Society
is pleased to
Call for Applications for**

Travel Awards

**For post-doctoral, graduate, and undergraduate women to make their
first research presentation at a national meeting.**

Sponsored by:
Eli Lilly & Company

For more information and an application form, please
contact your department chair,

[http://membership.acs.org/W/WCC/.](http://membership.acs.org/W/WCC/)

or Cheryl Brown, 800/227-5558 ext. 6123
e-mail: wcc@acs.org
American Chemical Society
1155 Sixteenth St. NW; Washington, DC 20036

Deadline for receipt of applications for 2002 meetings:

February 15, 2002 - Meetings between July 1 & December 31, 2002

**THE OFFICE OF LEGISLATIVE
& GOVERNMENT AFFAIRS
ANNOUNCES 2002 CONTACT
CONGRESS WEEK
FEBRUARY 16-22, 2002**

The Office of Legislative and Government Affairs (OLGA) will sponsor its annual "Contact Congress Week" in February 2002. OLGA encourages all local sections to invite a state or federal legislator to speak as part of the program at a local section meeting during the President's Day recess, February 16-22. Inviting a legislator to a meeting will provide an exceptional opportunity for your local section members to learn about the positions of your elected officials on research, science education, and environmental and energy issues. It is also an important opportunity to educate legislators on the issues that face ACS members and to build relationships with those who represent you. Several sections held successful, well-attended events in 2001. No cost is associated with the presentation. The Office of Legislative and Government Affairs will assist you in selecting and contacting an appropriate legislator, drafting an invitation letter, and promoting the event. If you already have your February 2002 program planned, we can work with you to find an alternative time. Please contact Ethan Castelo at (202) 452-8917 or e_castelo@acs.org to involve your local section in the 2002 Contact Congress Week.

HOSPITALITY MENTORS

The Hospitality Committee is looking for Chicago Section members who enjoy helping new members become acquainted with the Section. You will be paired up with a new member who would like to learn about the Chicago Section and have a person to join them at a monthly dinner meeting. It is always hard to feel comfortable when you are new and don't have anyone to talk at a monthly dinner meeting. Let's show others how warm the Chicago Section can be! If you are interested please contact Fran Kravitz at (630) 293-4122 or e-mail FK1456@aol.com.

FRAN KAREN KRAVITZ
HOSPITALITY COMMITTEE CHAIR-

**COLORFUL CHEMISTRY
DEMOS**

The Science and Technology Interactive Center (SciTech) in Aurora has **free chemistry demonstrations** held for the general public on the second Saturday on each month in the auditorium.

SciTech is a hands-on museum for people of all ages (individuals, classes, and families) to experience science, mathematics and technology in a fun and interactive way. The museum also offers world-renowned topical traveling exhibitions, hosts science clubs, summer camps, and other educational programs.

The museum is located in downtown Aurora, IL at 18 W. Benton. For additional information, call SciTech at (630) 859-3434 or visit <http://scitech.mus.il.us/>.

CHEMICAL SAFETY WEBSITE

The American Chemical Society Committee on Chemical Safety web site has a new look, new content, and a new url. The new web address is <http://chemistry.org/committees/ccs>. Check it out for publications on laboratory safety for K-12, colleges, industrial labs, and small businesses.

**REGISTER TO ATTEND
MONTHLY SECTION MEETINGS
ON LINE**

at
<http://membership.acs.org/C/Chicago>

**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

ANALYSIS FOR THE CHEMICAL ELEMENTS

GRANTS

Materials Research Science and Engineering Centers:

The National Science Foundation's Materials Research Science and Engineering Centers (MRSEC) program supports interdisciplinary, university-based group research and education in the area of materials science and engineering, condensed matter physics, solid state and materials chemistry, and related areas of science and engineering. An MRSEC encompasses one or more interdisciplinary research groups (IRGs). The IRGs involve several faculty and associated researchers with complementary background and expertise and address an area of research which requires interactive efforts among the participants. Individual MRSEC awards are expected to range in size from about \$0.8 million per year to \$5 million per year. Application deadline is Jan. 14, 2002. For details, visit <http://www.nsf.gov/mps/dmr/mrsec.htm>.

Women's International Science Collaboration Program

The National Science Foundation's Women's International Science Collaboration Program provides grants of up to \$4,000 to individual U.S. women scientists who plan to establish new research partnerships with their colleagues in Central/Eastern Europe and the Newly Independent States of the former Soviet Union. The program is funded by the NSF Foundation and administered by the Program on Europe and Central Asia of the American Association for the Advancement of Science. U.S. scientists can spend up to four weeks in the partner country to develop a research program and design. Next deadline is Jan. 15, 2002. For more information, contact Karen Grill, AAAS, at 202-326-7027 or kgrill@aaas.org or visit <http://www.aaas.org/international/eca/wisc.shtml>.

GRANTS

Teach America!, a Gateway Foundation program, seeks to provide teachers with the skills and knowledge they need to enhance student learning through the effective use of technology. The program will offer \$7.6 million in online technology training to up to 75,000 teachers throughout a five-year period. Awards include online training subscriptions to schools, school districts, and other educational institutions. Grant recipients will have unlimited access, for 12 months, to more than 250 online instructor-led courses or self-paced tutorials. Courses range from Web publishing and word processing to exploring the Internet. Apply online at <http://www.gateway.com/about/coinfo/teachamerica/index.shtml>.

(continued from back page)

CALENDAR

April 19, 2002: The Chicago Section American Chemical Society's general meeting talk will be "Science, Technology and US Foreign Policy" by Dr. Norman P. Neureiter, Science and Technology Adviser to the Secretary of State, Washington, D.C. For additional information call the Section Office at (847) 647-8405 or <http://membership.acs.org/C/Chicago>.

May 4, 2002: The 2002 High School Scholarship Exam will be given at Loyola University. For further information, contact Ami LeFevre at amilef@niles-hs.k12.il.us or Ann Levinson at annlev@ripco.com.

May 24, 2002: The Chicago Section American Chemical Society will celebrate the presentation of the Willard Gibbs Award at the Argonne Guest House, Argonne National Laboratory. Stay tuned for further information as the date approaches.

June 2-4, 2002: The Great Lakes Regional Meeting will be held in Minneapolis, MN. Stay tuned for further information as the date approaches.

June 21, 2002: The Chicago Section American Chemical Society will present the Annual Education Night. Stay tuned for further information as the date approaches.

ADVERTISING INDEX

Company	Page	Telephone	URL
Jordi Associates, Inc.	2	508-966-1301	www.jordiassoc.com
Micron Inc.	3	302-998-1184	www.micronanalytical.com
Varian, Inc.	4	800-926-3000	www.varianinc.com
Northup RTS	5	847-579-0049	www.toxconsultants.com
TEI Analytical, Inc.	7	847-647-1345	www.teianalytical.com
Mass-Vac, Inc.	8	978-667-2393	www.massvac.com
Illinois Institute of Technology	9		www.chee.iit.edu
Desert Analytics	10	520-623-3381	www.desertanalytics.com

CALENDAR

January 26, 2002: The next Continuing Education Seminar will be on Job Searching for Chemists given by Carol Vancura from the Human Resources center of MediChem Research Inc. The short course will be held at Loyola University, 6525 N. Sheridan Rd., Cudahy Science Building (with the green door), room 202 from 9:00 a.m. to 12:00 p.m. For further details or to register call the section office, 847-647-8405.

January 29-30, 2002: The 67th Annual Meeting of the Israel Chemical Society will take place at the Renaissance Hotel and Convention Center, Jerusalem, Israel. For further information, contact the secretariat at (972)-2-6520574 or meeting@isas.co.il.

February 6, 2002: The next Chicagoland Science and Technology Leadership Series Mini-Symposium will be at 7 p.m. Wednesday, Feb. 6, 2002, in Niles. The topic will be "Making News: Promoting Your Activities to a Wider Audience". For more information, contact Ellen Sullivan at TEI Analytical, 847-647-1345, ext. 803, ellen@teianalytical.com; <http://www.teianalytical.com>.

February 16, 2002: Continuing Education short course on "Chemical Information on the Internet" will be held at Loyola University, 6525 N. Sheridan Rd., Cudahy Science Building, room 202 from 9:00 a.m. to 12:00 p.m.

February 22, 2002: The Chicago Section American Chemical Society's general meeting talk will be "Chemistry and its Teaching at the Turn of the Century: The Janus View" by Dr. A. Truman Schwarz, Macalester College, Saint Paul, MN. For additional information call the Section Office at (847) 647-8405 or <http://membership.acs.org/C/Chicago>.

February 27, 2002: The Chicago Younger Chemists Committee (YCC) is hosting a brewery tour and happy hour at RAM RESTAURANT & BREWERY, 1901 McConnor Parkway (across from IKEA), Schaumburg, IL. Please sign up for this event with the Section Office by contacting Eva Lopez at 773-268-4297 or evalopez@teianalytical.com. For more details or directions to the restaurant, go to the YCC page of the Chicago Section ACS website. Also see article in this issue.

March 17-22, 2002: Pittcon 2002 will be held in New Orleans. For further information, call 412-825-3220 or <http://www.pittcon.org>.

March 22, 2002: The Chicago Section American Chemical Society will have its Public Affairs meeting. The general meeting speaker will be Dr. Dennis Hjeresen, Director, ACS Green Chemistry Institute. For additional information call the Section Office at (847) 647-8405 or <http://membership.acs.org/C/Chicago>.

March 23, 2002: Continuing Education short course on "New Topics in NMR" will be held at Loyola University, 6525 N. Sheridan Rd., Cudahy Science Building, room 202 from 9:00 a.m. to 12:00 p.m.

April 7-11, 2002: The 223rd National ACS Spring Meeting will be held in Orlando, FL. For further information, call the National ACS office at (202) 872-6059 or send e-mail to natlmtgs@acs.org.

CHICAGO SECTION, AMERICAN CHEMICAL SOCIETY
THE CHEMICAL BULLETIN
7173 NORTH AUSTIN
NILES, ILLINOIS 60714

**DO NOT DELAY
DATED MATERIAL**

Nonprofit Organization
U. S. POSTAGE
PAID
Chicago, IL
Permit No. 171