

This conference should stimulate interest and focus attention on the need for increased research, not only on subacute sclerosing panencephalitis but also on chronic progressive diseases of the central nervous system.

JOHN L. SEVER

*National Institute of Neurological
Diseases and Stroke,
National Institutes of Health
Bethesda, Maryland 20014*

Forthcoming Events

16-18. **Solid-State Circuits Conf.**, Philadelphia, Pa. (Inst. of Electrical and Electronics Engineers, Inc., 345 E. 47 St., New York 10017)

18-19. **Symposium on Regulation of Catecholamine Metabolism in the Sympathetic Nervous System**, New York, N.Y. (I. Saulpaugh, New York Heart Assoc., 2 E. 64 St., New York 10021)

20-23. **American Inst. of Chemical Engineers**, Dallas, Tex. (F. J. Antwerpen, AICE, 345 E. 47 St., New York 10017)

20-24. **American Inst. of Mining, Metallurgical and Petroleum Engineers**, San Francisco, Calif. (J. B. Alford, AIMPE, 345 E. 47 St., New York 10017)

21-22. **Coastal Zone Pollution Management Symp.**, Charleston, S.C. (B. L. Edge, Rhodes Engineering Research Center, Clemson Univ., Clemson, S.C. 29631)

23. **Applications of Auger Spectroscopy**, London, England. (Meetings Officer, Inst. of Physics, 47 Belgrave Sq., London SW1X 8QX)

23-25. **Society of Professors of Education**, Chicago, Ill. (Miss R. Bayles, Atlanta Univ., Atlanta, Ga.)

23-25. **Research and Training Reactor Utilization**, American Nuclear Soc., College Station, Tex. (J. D. Randall, Nuclear Science Center, Texas A&M Univ., College Station 77843)

26. **Oregon Acad. of Science**, Portland. (C. L. Smith, Dept. of Anthropology, Oregon State Univ., Corvallis 97331)

27-2. **American Soc. of Sugar Beet Technologists**, Phoenix, Ariz. (J. H. Fischer, ASSBY, P.O. Box 538, Fort Collins, Colo. 80521)

28-3. **Medical Data Processing Symp.**, Toulouse-Pyrenees, France. (E. E. Van Brunt, Permanente Medical Group, Medical Methods Research, 3779 Piedmont Ave., Oakland, Calif. 94611)

March

1-4. **American Acad. of Forensic Sciences**, Atlanta, Ga. (J. T. Weston, 44 Medical Dr., Salt Lake City, Utah 84113)

1-5. **American College of Cardiology**, Chicago, Ill. (W. D. Nelligan, ACC, 9650 Rockville Pike, Bethesda, Md. 20014)

2-3. **American Astronomical Soc., Div. on Dynamical Astronomy**, College Park, Md. (J. D. Mulholland, Dept. of Astronomy, Univ. of Texas, Austin 78712)

The best way to know if you can afford student recording is to learn the price of this two-channel recording system.

It's built by Harvard Apparatus. And comes with recorder, amplifiers, transducers, pens, electrodes, cables and other accessories needed for basic physiological and psychological investigations. Yet sells for only \$1,975 complete.

Designed to meet your needs now and in the future, this modular system can be expanded to 3 or 4 channels. It's rugged, reliable and easy-to-operate — built for student use. It provides the same kind of instrument quality and precision supplied by Harvard Apparatus to medical

schools and research laboratories since 1901.

Whether it's a basic classroom demonstration unit, or equipment for student stations in the lab, Harvard cuts the cost of recording physiological events. Send for our latest recording system catalog. Harvard Apparatus, Dept. A-6, 150 Dover Road, Millis, Mass. 02054.

Bioinstrumentation — Experiments in Physiology. A laboratory text. Section I: Elements of electronic bioinstrumentation; Section II: 17 open-ended investigations in amphibian and mammalian physiology. Price \$5.50. Order direct from Harvard Apparatus.

**HARVARD
APPARATUS**

The Polytron[®] homogenizer.

If it can be done, we can probably do it.

The Willems Polytron[®] homogenizer is unlike any mixer you've ever used. It works on a unique principle—kinetic plus ultrasonic energy. And it often succeeds where other instruments fail.

Homogenization by sound waves means that tissues are broken down quickly to sub-cellular level without destruction of enzyme activity. You'd be hard-pressed to do that with other kinds of mixers.

In the applications field, the Polytron has proved so effective in inducing physical and chemical change that it has already revolutionized many procedures. Whether it be for dispersing, homogenizing, emulsifying or disrupting, a Polytron is available in the size to meet your specific requirements.

Contact us if you have any questions. Both literature and a demonstration are available on request.

Brinkmann Instruments, Inc.
Cantiague Road,
Westbury, L. I., N.Y. 11590
Brinkmann Instruments
(Canada), Ltd.
50 Galaxy Boulevard,
Rexdale (Toronto), Ontario.

2-4. **Diagnosis of the Functions in Endocrinology—Methods and Interpretations**, 18th symp., German Soc. of Endocrinology, Hannover. (J. Kracht, Pathologisches Institut, Klinikstrasse 32 g, 63 Giessen, Germany)

3-5. **American College of Apothecaries**, Chicago, Ill. (D. C. Huffman, Univ. of Tennessee, College of Pharmacy, Memphis 38103)

4-10. **American Concrete Inst.**, Dallas, Tex. (ACI, Box 4754 Redford Sta., 22400 W. Seven Mile Rd., Detroit, Mich. 48219)

5-9. **Society of Toxicology**, Williamsburg, Va. (R. Scala, Esso & Engineering Co., Linden, N.J. 97036)

6-8. **National Federation of Science Abstracting and Indexing Services**, New York, N.Y. (Miss S. Keenan, NFSAIS, 2102 Arch St., Philadelphia, Pa. 19103)

6-10. **Analytical Chemistry and Applied Spectroscopy**, 23rd Pittsburgh conf., Cleveland, Ohio. (H. W. Fracek, Fisher Scientific Co., 585 Alpha Dr., Pittsburgh, Pa. 15238)

6-10. **Neutron Inelastic Scattering**, 5th symp., Intern. Atomic Energy Agency, Grenoble, France. (J. H. Kane, Div. of Technical Information, U.S. Atomic Energy Commission, Washington, D.C. 20545)

9-10. **Advanced Analytical Methods for the Clinical Laboratory**, Oak Ridge, Tenn. (C. D. Scott, Oak Ridge National Lab., P.O. Box X, Oak Ridge 37830)

9-10. **American Soc. for Clinical Pharmacology and Therapeutics**, Houston, Tex. (R. T. Smith, 1718 Gallagher Rd., Norristown, Pa. 19401)

9-11. **Geological Soc. of America**, Northeast Section, annual mtg., Buffalo, N.Y. (E. J. Buehler, Dept. of Geological Sciences, State Univ. of New York at Buffalo, Buffalo, 14207)

10-12. **National Wildlife Federation**, Mexico City, Mexico. (T. L. Kimball, NWF, 1412 16th St., NW Washington, D.C. 20036)

11-14. **American Assoc. of Pathologists and Bacteriologists**, 68th annual, Cincinnati, Ohio. (Miss J. Graves, Intersociety Committee on Pathology Information, Inc., 9650 Rockville Pike, Bethesda, Md. 20014)

11-18. **American Assoc. of Pathologists and Bacteriologists**, American Assoc. of Neuropathologists, and Pediatric Pathology Club (joint), Cincinnati, Ohio. (A. J. French, 1335 E. Catherine St., Ann Arbor, Mich. 48104)

12-17. **American Soc. of Photogrammetry**, Washington, D.C. (L. P. Jacobs, 105 N. Virginia Ave., Falls Church, Va. 20046)

13-17. **International Union against Cancer Conf.** (melanoma and skin cancer, leukemia). Sydney, Australia. (Intern. Cancer Conf., GPO Box 475, Sydney, NSW)

13-17. **California Membrane Conf.**, Squaw Valley. (C. F. Fox, Dept. of Bacteriology, Univ. of California, Los Angeles 90024)

14. **Acoustic Emission**, London, England. (Meetings Officer, Inst. of Physics, 47 Belgrave Sq., London SW1X 8QX)

14-16. **Mineral Waste Utilization**, 3rd symp., U.S. Bureau of Mines and IIT Research Inst., Chicago, Ill. (M. A. Schwartz,

IIT Research Inst., 10 W. 35 St., Chicago 60616)

14-18. **International Acad. of Pathology**, 61st annual, Cincinnati, Ohio. (Miss J. Graves, Intersociety Committee on Pathology Information, Inc., 9650 Rockville Pike, Bethesda, Md. 20014)

19-22. **American Soc. of Limnology and Oceanography**, Tallahassee, Fla. (G. W. Saunders, Jr., Dept. of Zoology, Univ. of Michigan, Ann Arbor 48104)

19-25. **Council for Exceptional Children**, 50th annual intern. conv., Washington, D.C. (W. C. Geer, CEC, Suite 900, Jefferson Plaza, 1411 S. Jefferson Davis Highway, Arlington, Va. 22202)

20-22. **Physical Electronics Conf.**, 32nd annual, Albuquerque, N.M. (R. L. Schwoebel, Dept. 5330, Sandia Labs., Albuquerque 87115)

20-23. **American Assoc. of Dental Schools**, Las Vegas, Nev. (B. F. Miller, 211 E. Chicago Ave., Chicago, Ill. 60611)

20-23. **Institute of Electrical and Electronics Engineers**, New York, N.Y. (D. G. Fink, IEEE, 345 E. 47 St., New York 10017)

20-23. **American Soc. of Neurochemistry**, 3rd natl., Seattle, Wash. (W. L. Stahl, Dept. of Medicine (Neurology), School of Medicine, Univ. of Washington, Seattle 98105)

20-24. **Use of Isotopes in Studies on the Physiology of Domestic Animals** with Special Reference to Hot Climates, Intern. Atomic Energy Agency, Athens, Greece. (J. H. Kane, Div. of Technical Information, U.S. Atomic Energy Commission, Washington, D.C. 20545)

21-23. **Control of Hazardous Material Spills Conf.**, Houston, Tex. (H. N. Myrick, Univ. of Houston, 3801 Cullen Blvd., Houston 77004)

23-25. **Quality of Life**, American Medical Assoc., Chicago, Ill. (E. O. Ellis, AMA, 535 N. Dearborn St., Chicago 60610)

23-25. **American Philosophical Assoc.**, San Francisco, Calif. (A. Pasch, APA, 117 Lehigh Road, College Park, Md. 20742)

23-25. **Seismological Soc. of America**, Honolulu, Hawaii. (D. Tocher, P.O. Box 826, Berkeley, Calif. 94701)

23-26. **International Assoc. for Dental Research**, North American Div., Las Vegas, Nev. (A. R. Frechette, IADR, 211 E. Chicago Ave., Chicago, Ill. 60611)

26-29. **Environmental Mutagen Soc.**, Cherry Hill, N.J. (W. W. Nichols, Inst. for Medical Research, Copewood St., Camden, N.J. 08103)

27-30. **Meteorological Observations and Instrumentation**, 3rd symp., Air Force Cambridge Research Labs., San Diego, Calif. (A. S. Carten, Jr., AFCRL (LX/1124), L. G. Hanscom Field, Bedford, Mass.)

April

3-6. **National Assoc. for Research in Science Teaching**, Chicago, Ill. (R. W. Lefler, Dept. of Physics, Purdue Univ., Lafayette, Ind. 47907)

3-7. **American Educational Research Assoc.**, Chicago, Ill. (R. A. Dershimer,

VERSATILE POWER SUPPLY

5 operating modes • stabilized power output

New, advanced DC power supply with silicon-controlled rectifier circuit makes automatic compensation for fluctuations in load resistance which protects samples and media from overheating. Size 16" x 9" x 7".

Operates completely unattended for unlimited periods of time.

5 operating modes: constant-current; constant-voltage; constant-current with upper voltage limit; constant-voltage with upper current limit; and limited voltage and current. Adjustable output 0-500 volts and 0-150mA.

Two pair of output sockets are provided, each fitted with a polarity reversal switch.

A large selection of other power supplies ranging up to 10,000 volts is available from Shandon Southern Instruments, Inc., 515 Broad Street, Pittsburgh, Pennsylvania 15143 (Pittsburgh District).

PITTSBURGH • LONDON • FRANKFURT

Circle No. 66 on Readers' Service Card

CELL DISRUPTION BY NITROGEN DECOMPRESSION

The ideal way to release the contents of cells, tissues and micro-organisms.

Using rapid nitrogen decompression techniques, the PARR® Cell Disruption Bomb will produce either complete or selective rupture without heating, without ionization and without subjecting the system to high mechanical stress. Sample size is not critical. Volumes ranging from a few to 500 ml can be treated rapidly with the action varied to produce either partial rupture or complete homogenization by simply adjusting the nitrogen pressure.

Ask for Product Sheet 4635 describing this new and faster extraction method.

PARR INSTRUMENT CO.
211 Fifty-Third St. Moline, Ill. 61265
Telephone (309) 762-7716

Circle No. 63 on Readers' Service Card

AERA, 1126 16th St., NW, Washington, D.C. 20036)

3-8. American College of **Radiology**, Bal Harbour, Fla. (W. C. Tronach, ACR, 20 N. Wacker Dr., Chicago, Ill. 60606)

4-6. Symposium on **Computer-Communications Networks and Teletraffic**, 22nd annual intern. symp., New York, N.Y. (J. Fox, Polytechnic Inst. of Brooklyn, MRI Symp. Committee, 333 Jay St., Brooklyn, N.Y. 11201)

4-7. American Assoc. of **Anatomists**, Dallas, Tex. (R. T. Woodburne, Dept. of Anatomy, Univ. of Michigan, 4643 Medical Science II, Ann Arbor 48104)

4-8. Institute of **Management Sciences**, Houston, Tex. (Mrs. M. R. DeMelim, IMS, 146 Westminster St., Providence, R.I.)

5-7. **Reliability Physics Symp.**, 10th annual, Inst. of Electrical and Electronics Engineers, Las Vegas, Nev. (H. Lauffenburger, IITRI, 10 W. 35 St., Chicago, Ill. 60616)

5-7. **Phase Analysis: Identification and Quantitative Determination**, Hull, England. (Meetings Officer, Inst. of Physics, 47 Belgrave Sq., London SW1X 8QX)

5-8. American **Orthopsychiatric Assoc.**, 49th annual, Detroit, Mich. (Miss M. F. Langer, AOA, 1790 Broadway, New York 10019)

5-9. **Learning and Culture**, Soc. for Applied Anthropology, American Ethnological Soc., and Council on Anthropology and Education (joint), Montreal, Canada. (Miss N. Gonzalez, Dept. of Anthropology, Univ. of Iowa, Iowa City)

6-8. **Florida Acad. of Sciences**, Winter Park. (R. W. Long, Dept. of Biology, Univ. of South Florida, Tampa 33620)

6-8. Association of Southeastern **Biol-ogists**, Mobile, Ala. (Miss M. L. Gilbert, Biology Dept., Florida Southern College, Lakeland 33802)

7-8. **Two-Year College Chemistry Conf.**, 12th annual natl., Boston, Mass. (W. T. Mooney, Jr., Dept. of Chemistry, El Camino College, Calif. 90506)

7-11. National **Science Teachers Assoc.**, New York, N.Y. (R. H. Carleton, NSTA, 1201 16th St., Washington, D.C. 20036)

9-14. American Soc. of **Biological Chemists**, Atlantic City, N.J. (R. A. Harte, ASBC, 9650 Rockville Pike, Bethesda, Md. 20014)

9-14. American **Chemical Soc.**, Boston, Mass. (F. T. Wall, ACS, 1155 16th St., NW, Washington, D.C. 20036)

9-14. Federation of American Societies for **Experimental Biology**, Atlantic City, N.J. (Miss A. Nixon, FASEB, 9650 Rockville Pike, Bethesda, Md. 20014)

9-14. American Soc. for **Experimental Pathology**, Atlantic City, N.J. (R. E. Knutti, ASEP, 9650 Rockville Pike, Bethesda, Md. 20014)

9-14. American Soc. of **Pharmacology and Experimental Therapeutics**, Atlantic City, N.J. (E. B. Cook, ASPET, 9640 Rockville Pike, Bethesda, Md. 20014)

10-12. **Acoustical Holography**, 4th intern. symp., Inst. of Electrical and Electronics Engineers, Inc., Santa Barbara, Calif. (Meetings Officer, IEEE, 345 E. 47 St., New York 10017)