

LAND AND WATER USE

Special Reference to Mountain & Plains Regions
Wynne Thorne, Editor

AAAS Symposium Volume No. 73. May 1963
6" by 9", 364 pages, references, index, \$8.00
(AAAS members' cash order price \$7.00)

Arranged by the AAAS Section on Agriculture

This symposium volume reports papers by leaders in research, and policy discussions relating to the nation's land and water resources, presented at the AAAS meeting in Denver, Colorado, in December 1961.

The volume centers on problems associated with the increasing competitive demands for use of publicly owned lands. The historic uses by livestock and timber processors are being challenged by groups concerned with recreation, wildlife, and water production. Adjustments in public land use in relation to uses of adjacent or intermingled privately owned lands need further consideration if the total benefits from these resources are to be maximized. These and other problems of land and water are explored by recognized leaders in the field.

AMERICAN ASSOCIATION FOR THE ADVANCEMENT OF SCIENCE

1515 Massachusetts Avenue NW,
Washington, D.C. 20005

BACTO-LATEX

0.81 MICRON

¶ Bacto-Latex 0.81 micron is characterized by uniform particle size, batch reproducibility and biological inertness.

¶ An inert carrier for use in clinical and investigational tests including

RHEUMATOID ARTHRITIS

INFLAMMATORY DISEASES

TRICHINOSIS

LEPTOSPIROSIS

¶ Recommended for Rheumatoid Arthritis Tests of Singer and Plotz and modifications.

Literature available on request

DIFCO LABORATORIES

DETROIT 1 MICHIGAN USA
LABORATORY PRODUCTS

BIOLOGICS

CULTURE MEDIA

REAGENTS

sherer plant growth rooms

for research
for teaching

Only Sherer matches all your needs in plant growth rooms. Three different sized units, each one providing complete programming of temperature and lights, enable you to meet your experimentation requirements and provide more active instruction—within your budget limits.

A SIZE FOR EVERY USE—CHECK
THE BULLETINS YOU WANT!

MODEL CEL 512-37

□ Send Me Bulletin 634.
37 square foot plant bed.
Prefabricated; simple drain
and electrical connections.
Designed for Stationary
installation.

MODEL CEL 37-14

□ Send Me Bulletin 635. 14
square foot plant bed.
Completely pre-assembled,
requires less than 19 square
feet of floor space.

MODEL CEL 25-7 GRO LAB

□ Send Me Bulletin 146.
7 square foot plant bed.
Simply plug-in to be in
operation. Priced under
\$2000.00 complete.

SHERER-GILLET COMPANY • Marshall 3, Michigan 49068

Quality Products for over 112 Years

New Products

Peristaltic pump, model 4912 A, LKB Instruments, Inc., is specially designed for analytical techniques (such as chromatography and electrophoresis) which require a steady and prolonged flow of liquid. It is self-priming, produces minimal pulsation, has no dead volume, and has a closed system for sterility; it pumps a wide range of materials. A wheel with six rollers squeezes two short lengths of tubing, causing a steady flow of liquid through two separate systems. High flow-constancy, with fluctuations < 0.1 percent in 24 hours, is claimed. A synchronous motor runs at 24 rev/min on 60 cy/sec power (20 rev/min on 50 cy/sec); the exit shaft speed is continuously variable from zero to 6 rev/min. Tubing diameters (inside) from 1/16 to 5/32 inch (1.6 to 4.0 mm) can be used, producing flow rates from 0 to 96 ml/hr and from 0 to 468 ml/hr (0 to 80, 0 to 390 ml/hr, 50 cy/sec). Dimensions: 12 by 9.25 by 5.5 inches high (31 by 23 by 13.5 cm). Units available for 115 or 220 volts; 50 or 60 cy/sec. Supplied with 5-foot (1.5-m) Tygon tubing with 1/16-inch bore, and connectors.—D.J.P. (LKB Instruments, Inc., 4840 Rugby Ave., Washington, D.C.)

Circle 1 on Readers' Service card

Hydraulic press for pressing, pelletizing, and compacting KBr for infrared analysis. Dimensions: 20 by 8.7 by 13.7 inches deep (51 by 22 by 35 cm). Weight: 230 lb (104 kg). Delivers total pressure of 67,200 lb over a 1-inch stroke. The open "C" shape around the work area provides 250 deg of access; maximum vertical ac-

cess, 6.1 inches. Lower cylinder (6-inch diameter) rises 1 inch to engage the work and press it against a hardened steel platen (diameter, 1.5 inches) above. Stainless steel pump-handle mounted above the press. Machined parts, stainless steel or heavy chrome or nickel plating; main casting, nodular iron. Oil seal around cylinder consists of five synthetic rubber gaskets for reliability. List (model 30C): \$575.—D.J.P. (Limit Research Corp., 557 Post Road, Darien, Conn.)

Circle 2 on Readers' Service card

Table-top hyperbaric chamber, for investigating the effect of high pressure on rats, provides an interior work space 6 inches (15.2 cm) in diameter by 16 inches (41 cm) long; of steel and weighing 54 lb (24.5 kg), it is rated for pressures ≤ 150 lb/in.² (10.5 atm) gage. Although primarily for use with hyperbaric oxygen, the small chamber permits economical studies with rare gases (xenon, krypton). A special regulator, with a gage indicating pounds per square inch, attaches to any standard oxygen cylinder. The 6-inch quick-opening door seals the chamber in 2 seconds without use of wrenches. Up to 15 leads from various transducers can be connected to terminals inside the chamber; leads pass through the chamber wall to an external terminal board by way of low-resistance feed-throughs so that variables (EKG, EEG, temperature, blood pressure, respiration rate) can be monitored. Two 1/8-inch (3.2-mm) internal diameter copper tubes, passing through pressure fittings, permit collection of gas and blood samples despite pressure. One may look into the chamber through a 6-inch tempered-glass observation port in the top. Depressurization and ventilation by means of a 4-inch pressure gage and a meter indicating flow in liters per minute.—D.J.P. (Hyperbaric Oxygen Therapy Div., Bethlehem Corporation, 225 W. Second St., Bethlehem, Pa.)

Circle 3 on Readers' Service card

Ultraviolet (UV) interference-filter set, Optics Technology Set No. 8, includes seven Monopass interference filters spaced at every 20 $m\mu$ from 230 to 350 $m\mu$, plus special UV-blocking and UV-transmitting, visible-blocking, glass filters. Each UV Monopass filter transmits only a narrow band of wavelengths, rejecting all others from x-ray to x-band; this permits highly sensitive spectral measurements. Peak wavelengths for the filters are nominally 230, 250, 270, 290, 310, 330, and 350 $m\mu \pm 10 m\mu$. Spacing between adjacent filters is $20 \pm 5 m\mu$. Passband characteristics include half-widths from 6 to 10 percent of peak wavelengths; peak transmissions of 10 to 22 percent. Sideband transmission is less than 0.1 percent on the short-wavelength side and less than 0.4 percent on the long-wavelength side. A long-wave-pass glass filter transmits the visible spectrum and blocks the UV; valuable in fluorescence studies for blocking UV excitation while transmitting visible fluorescence to the detector. Cut-on wavelength is 400 $m\mu$; cut-on slope, 7 percent, nominal. Second glass filter of black glass transmits UV and blocks the visible spectrum within 0.001 percent. It may be used separately as a UV bandpass filter or in series with a Monopass interference filter to optimize visible-spectrum rejection. An accurate transmission curve, which includes a 10:1 scale expansion for both sidebands, is supplied for each filter. Curves laminated in heavy, durable plastic and bound in a volume. Filters (1 by 1 by 0.080 inch) packed in a leatherette box. List: \$495.—D.J.P. (Optics Technology, Inc., Palo Alto, Calif.)

Circle 4 on Readers' Service card

Short path-length, flow-through cuvette permits direct reading of optically dense samples without dilution. An accessory for the Bausch & Lomb Spectronic 20 colorimeter, this cuvette provides path lengths of 0.1, 0.2, 0.5, and 1.0 mm by means of precision stainless steel shims (accurate to 0.01 mm) placed between the windows of the cuvette. Sample is sucked into the split in the shim by vacuum. An average of four samples per minute can be run, with photometric repeatability of 0.2 percent (95-percent confidence limits). Cuvette alone is interchangeable with the standard flow-through cuvette. List: \$125.—D.J.P. (Bausch & Lomb Inc., Rochester 2, N.Y.)

Circle 5 on Readers' Service card

The material in this section is prepared by Denis J. Prager (D.J.P.), Laboratory of Technical Development, National Heart Institute, Bethesda 14, Md. (medical electronics and biomedical laboratory equipment).

The information reported here is obtained from manufacturers and from other sources considered to be reliable. Neither *Science* nor the writer assumes responsibility for the accuracy of the information. A Readers' Service card for use in mailing inquiries concerning the items listed is included on page 1169. Circle the department number of the item in which you are interested on this card.

What does Maryann mean to you?

Maryann is your representative at our place. As such, she channels your orders, your requests for information, your problems—and even your complaints, if such there be—to the right people here. And she gets action.

You may wish to remember all this the next time you need biochemicals of the highest quality at competitive (or better) prices. Specifically, remember it if you're a user of nucleotides, nucleosides and bases, anti-metabolites, amino acids, sugars or sugar phosphates, sulfur or sulfhydryl compounds, or other biochemical compounds. Many, many of our products are also available in tagged form. (Do you have our catalog?)

In addition to this service and the wide selection of

biochemicals, we're proud of the quality of our compounds and the steps we take to assure you of this quality. With each and every shipment you get a detailed Product Analysis Report covering the specific material you receive. Also (when appropriate) a radiochromatogram with 0.5% sensitivity. This precise evidence of quality enables you to use all your time doing research. You can leave the quality control to us.

So, we conclude: when you want one of our compounds—or information about them—remember that Maryann means "service" to you. Please feel free to call her collect at 914-359-2700.

Schwarz BioResearch, Inc.

Orangeburg, New York 10962

ogen mustard (ethylene-1, 2-C¹⁴) Triolein carboxyl-C¹⁴
 ntobarbital-2-C¹⁴ Nicotinic acid-7-C¹⁴ adenosy
 L-methionine-methyl-H³ DL-norepinephrin hydro
 hydroxy-2-acetylaminofluorene-9-C¹⁴ D H³
 arbital-2-C¹⁴ Maleic hydrazide-2, 3- uorene
 innamic acid-2-C¹⁴ Iodoacetar Nicotina
 N-acetyl-1-C¹⁴-D oxyproline-2-C
 hydrazide-2, 3-C¹⁴ N-hydroxy-2-acetylaminofluorene-
 S-adenosyl-L-methionine acetyl-
 uo ene-1, 2
 Nic Lin
 -C¹⁴ 2-C¹⁴
 Meth ethyl
 nine- gluc
 Met uore
 2, 3- 4
 enosy nafor
 Linole C
 L-nor A-2

night letter from **Tracerlab**
 radiochemicals
*Just to remind you that
 although Tracerlab is
 known for purity in
 radiochemicals, and each
 order receives individual,
 personal attention, you
 will find, in many cases,
 our prices are lower.
 Please call me personally
 (collect) at Waltham Mass.,
 TW4-6600, area code 617,
 if I can help you with
 any stock or custom-
 synthesized compound.*
John Leak

Write for new 1965 catalog

**Around the clock, coast to coast
 over 400 radiochemicals ...
 nuclear services ...
 radioactive sources**

TRACERLAB

A DIVISION OF LABORATORY FOR ELECTRONICS, INC.
 WALTHAM 54, MASSACHUSETTS

• Sources • Health Physics Services • Film Badge Service
 • Radioactive Waste Disposal • Bioassays

MECHANISMS OF HARD TISSUE DESTRUCTION

Editor: Reidar F. Sognnaes, Dean, School of Dentistry, Center for the Health Sciences, University of California at Los Angeles

AAAS Symposium Volume No. 75, 1963. 776 pages, 430 illus., one color plate, references, indexes. \$13. AAAS members' cash orders, \$11.

Contents

- C. M. Yonge: Rock-Boring Organisms
 T. F. Goreau and W. D. Hartman: Boring Sponges as Controlling Factors in the Formation and Maintenance of Coral Reefs
 M. R. Carriker, D. B. Scott and G. N. Martin, Jr.: Demineralization Mechanism of Boring Gastropods
 R. F. Sognnaes: Dental Hard Tissue Destruction with Special Reference to Idiopathic Erosions
 C. R. Barnicoat: Attrition of the Hypsodont Tooth
 A. L. Darling: Microstructural Changes in Early Dental Caries
 E. Johansen: Ultrastructural and Chemical Observations on Dental Caries
 J. A. Gray and M. D. Francis: Physical Chemistry of Enamel Dissolution
 P. H. Keyes and H. V. Jordan: Factors Influencing the Initiation, Transmission, and Inhibition of Dental Caries
 W. V. Mayer and S. Bernick: Effect of Hibernation on Tooth Structure and Dental Caries
 I. Reichborn-Kjennerud: Dento-Alveolar Resorption in Periodontal Disorders
 S. N. Bhaskar: Bone Remodeling during Dental Eruption and Shedding
 R. J. Goss: The Deciduous Nature of Deer Antlers
 F. C. McLean and R. E. Rowland: Internal Remodeling of Compact Bone
 M. R. Urist, N. S. MacDonald, M. J. Moss and W. A. Skoog: Rarefying Disease of the Skeleton: Observations Dealing with Aged and Dead Bone in Patients with Osteoporosis
 J. Jowsey: Microradiography of Bone Resorption
 R. W. Young: Histophysical Studies on Bone Cells and Bone Resorption
 N. M. Hancox and B. Boothroyd: Structure-Function Relationships in the Osteoclast
 J. T. Irving and C. S. Handelman: Bone Destruction by Multinucleated Giant Cells
 L. F. Bélanger, J. Robichon, B. B. Migicovsky, D. H. Copp and J. Vincent: Resorption without Osteoclasts
 G. Nichols, Jr.: In vitro Studies of Bone Resorptive Mechanisms
 B. K. Forscher and D. V. Cohn: In vitro Carbohydrate Metabolism of Bone: Effect of Treatment of Intact Animal with Parathyroid Extract
 C. M. Dowse, M. W. Newman, K. Lane and W. F. Neuman: Metabolic Action of Parathyroid Hormone on Rat Calvaria
 P. Goldhaber: Some Chemical Factors Influencing Bone Resorption in Tissue Culture
 G. N. Jenkins and C. Dawes: The Possible Role of Chelation in Decalcification of Biological Systems
 C. M. Lapiere and J. Gross: Animal Collagenase and Collagen Metabolism

British Agents: Bailey Bros. & Swinfen, Ltd., Warner House, 48 Upper Thames Street, London E.C.4

**American Association for the
 Advancement of Science**

**1515 Massachusetts Avenue, NW
 Washington, D.C. 20005**

Personnel Placement

POSITIONS WANTED

(a) **D.V.M.** toxicology, pharmacology background; teaching, research experience; publications; desires senior industrial/academic opportunity. (b) **Ph.D. Microbiology** (biochemistry minor); clinical, research experience; prefers same/teaching. For information please write: Science Service, The Medical Bureau, Inc., 900 North Michigan Avenue, Chicago, Illinois 60611. X

Geology Instructor. Desires permanent opportunity to teach geology and related courses. M.S.; 2 years of college teaching. Box 80, SCIENCE. X

Pharmacologist (Ph.D.) with administrative and laboratory experience seeks administrative position. Box 82, SCIENCE. 3/12

Physiologist, Ph.D. Academic experience, publications. Endocrinology, GI, biological transport. Desires professional school or research appointment, September 1965. Box 83, SCIENCE. X

Physiologist, 41, Ph.D. (zoology). Teaching and research background: mammalian, endocrine, cellular. Desires position in zoology department, September 1965. Box 84, SCIENCE. X

Translator, B.S.Chem. German-English. Prompt service. Box 74, SCIENCE. 3/5

Virologist, M.S. Experience in tissue culture, immunology. Prefers research position, Midwest. Box 79, SCIENCE. 3/12

Virologist, Ph.D., desires teaching and/or research position. Research, teaching, and industrial experience. Publications. Box 85, SCIENCE. X

POSITIONS OPEN

(a) **Microbiology Ph.D.**, Senior Virologist with pharmaceutical firm; tissue culture experience; desires administrative commercial appointment. (b) **Bacteriology Ph.D.**, Clinical pathology professor at medical school; prefers academic or research opportunity. Write: **Woodward Medical Personnel Bureau**, 185 North Wabash Avenue, Chicago 60601. X

(a) **M.S./Ph.D. Clinical Chemist**; head section, research, teaching; academic affiliation available; East; \$13,000. (b) **Ph.D. Microbiologist/Virologist**; immunology training; university appointment possible; New England research institute. (c) **Ph.D. Pharmacologist**, drug metabolism studies; Central drug firm. (d) **Bacteriology Technician**, experienced; Midwestern company. **Faculty Appointments:** (e) **Ph.D. Histologist**, electron microscopy training; Central university. (f) **Biology Instructor**; botany, ecology, zoology lab; small midwestern college. (g) **Invertebrate Zoologist**; ecology/physiology training; southwestern college. (h) **Ph.D. Medical Mycologist**, teaching, research; southeastern university. Please write **Science Service, The Medical Bureau Inc.**, 900 North Michigan Avenue, Chicago, Illinois 60611. X

RESEARCH PHARMACOLOGIST

Hazleton Laboratories, a leading independent company specializing in the life sciences, needs a pharmacologist (B.S. or M.S.), with a minimum of 5 years' experience, preferably in the pharmaceutical industry.

Please send résumé to:

Hall A. Acuff
Assistant Personnel Manager
Hazleton Laboratories, Inc.
P.O. Box 30
Falls Church, Virginia
(Suburban Washington, D.C.)
An Equal Opportunity Employer

RESEARCH OPPORTUNITY

Immediate vacancy with medical college located in northwestern Philadelphia for chemist or biochemist to assist with research project in lipid metabolism. Position requires M.S. or B.S. degree with previous research experience. Salary dependent on background and qualifications. Excellent benefit program. Write

Box 58, SCIENCE 2/26; 3/5

MELPAR RESEARCH IMMEDIATE OPENINGS

Organic & Analytical Chemists

Instrumentation in the fields of visible, ultra-violet, and infrared spectroscopy, flame photography and gas chromatography for chemical analytical instruments.

Analytical or Physical Chemist

Experienced in spectroscopy and able to operate a Mass Spectrometer. Position at Cape Kennedy, Florida.

Micro-Biologist

Perform experiments with microbial production of hydrogen and the analysis of the data. Training in biochemistry and familiar with the influence of genetic alteration or enzyme capability. Advanced degree.

Molecular Biologist

Training and experience in nucleic acids. Conduct studies on the hybridization of nucleic acid from bacteria, virus and animal tissue. Ph.D. or equivalent desired.

Senior Infrared Physicist

Infrared system design of detectors, optical systems and specialized infrared techniques.

Bio-Physicist

Conduct research in biophysical aspects of virus-cell interaction. Advanced degree desired.

Write To Clarence Endsley

Professional Placement

MELPAR INC

A SUBSIDIARY OF WESTINGHOUSE AIR BRAKE COMPANY

3485 ARLINGTON BOULEVARD, FALLS CHURCH, VIRGINIA

(A Suburb of Washington, D. C.)

An equal opportunity employer

SPECIAL DETECTION SYSTEMS
BIOLOGICAL AND CHEMICAL

SIMULATION AND TRAINING

SPECIAL PURPOSE DATA
PROCESSING

ELECTRONIC WARFARE
SYSTEMS

MICROELECTRONICS

ORDNANCE DEVICES

COMMUNICATIONS

TEST AND
EVALUATION

SPACE SCIENCES

LIFE SCIENCES

POSITIONS OPEN

ACADEMIC BIOCHEMIST—young, training and research interests, publications, in field of enzymes or nucleic acid metabolism, for budget line position on staff in medical school—graduate school department. Teaching load moderate; research facilities good. Twelve-month appointment. Salary \$11,000-\$14,000, depending on experience. Write **Chairman, Department of Biochemistry, LSU Medical School, New Orleans, Louisiana 70112.**

BACTERIOLOGIST-Ph.D.

Chemotherapy

New position available in R & D division, major eastern drug mfr, for Ph.D. level bacteriologist, preferably with several years experience in chemotherapy, to direct & supervise group engaged in the evaluation of agents for treatment of bacterial & mycotic infections, including synthetic compounds & substances of biological origin. Compensation commensurate with training & experience.

In confidence kindly submit vitae & salary requirements to Box 88, SCIENCE.

BIOCHEMISTS—Ph.D.

Expanding R&D activities have made several research opportunities available for Ph.D.'s broadly trained in biochemistry with 0 to 5 years post-doctoral experience. Duties will involve aiding in the planning, initiating and supervising of research investigations in the areas of neurobiochemistry, enzymology or lipid metabolism. Additional experience in physiology is desirable.

PHYSIOLOGIST— PHARMACOLOGIST—Ph.D.

Seeking a Ph.D. with broad training in pharmacological/physiological disciplines with 0 to 5 years' experience. Research opportunities include investigations in a variety of areas including analgesics, anti-inflammatory agents, nasal decongestants, respiratory physiology and gastrointestinal physiology/pharmacology. A knowledge of the principles of statistical evaluation of biological data is highly desirable.

Please send résumé including salary requirements to: **Cyrus M. Greenberg, Ph.D., Director of Scientific Employment, SMITH KLINE & FRENCH LABORATORIES, 1570 Spring Garden Street, Philadelphia, Pa. 19101. An Equal Opportunity Employer.**

Positions Open

GRADUATE ASSISTANTSHIPS IN BIOCHEMISTRY: Teaching and research appointments leading to Ph.D. Available for academic year 1965-1966. Wide variety of research projects. Excellent facilities in a modern building. Generous stipend plus tuition and fees for 12 months. Apply by April 1, 1965 to **Dr. Richard Abrams, Department of Biochemistry and Nutrition, Graduate School of Public Health, University of Pittsburgh, Pittsburgh, Pennsylvania 15213.**

PHYSIOLOGIST- PHARMACOLOGIST - Ph.D.

Seeking a Ph.D. with broad training in pharmacological/physiological disciplines with 0 to 5 years' experience. Research opportunities include investigations in a variety of areas including analgesics, anti-inflammatory agents, nasal decongestants, respiratory physiology and gastrointestinal physiology/pharmacology. A knowledge of the principles of statistical evaluation of biological data is highly desirable.

Please send résumé including salary requirements to: **Cyrus M. Greenberg, Ph.D., Director of Scientific Employment, SMITH KLINE & FRENCH LABORATORIES, 1570 Spring Garden Street, Philadelphia, Pa. 19101.**

An Equal Opportunity Employer

POSITIONS OPEN

BIOCHEMIST

Challenging position for Ph.D. biochemist, pharmacologist, or physiologist on staff of young, rapidly growing Research Institute. Primary responsibility would be to develop research programs on the interaction of drugs with mammalian systems. Position allows considerable flexibility in development of research directions. Send resume in confidence, with salary requirements and availability, to:

**Professional Personnel Manager
North Star Research and Development Institute
3100—38th Avenue South
Minneapolis, Minnesota 55406
An Equal Opportunity Employer**

CHIEF, CLINICAL MICROBIOLOGIST

Philadelphia General Hospital

SALARY OPEN

Requires a doctorate in microbiology and five years postdoctorate experience in medical microbiology, including three years in a supervisory capacity.

CHIEF, CLINICAL CHEMIST

Philadelphia General Hospital

SALARY \$13,156-\$14,374

Requires a doctorate in biochemistry or physiological chemistry and five years post-doctorate experience in clinical chemistry involving clinical chemical analysis, interpretation and research, including three years supervising such activities.

TOXICOLOGIST

Philadelphia's Medical Examiner's Office

SALARY \$9,672-\$11,526

Requires a doctorate in the physical, medical or biological sciences including courses or experience in toxicology or pharmacology and three years recent experience in chemical analysis utilizing advanced techniques, performance of analysis and interpretation of results. All applicants must be United States citizens. Excellent Fringe Benefits. Send detailed resumes to: **Joseph Goldberger, Director of Recruiting, 500 Municipal Services Building, Phila., Pa. 19107.**

RESEARCH ORGANIC CHEMIST

Unusual opportunity for an imaginative scientist with experience in the application of analytical instrumentation to biochemical investigations. Offered by a rapidly growing, medically oriented, commercial organization in Florida. Salary commensurate with qualifications.

BOX 89, SCIENCE

RESEARCH VIROLOGIST

Ph.D. Recent graduate or with experience. Background and interests in viral diseases and immunology. General medical microbiologist can qualify. Graduate students expecting degree in near future will be considered. Interested persons write to Mr. Stanley Sawczuk, Research Personnel.

Merck & Company, Inc.

West Point, Pa.

An Equal Opportunity Employer

Teaching and research assistantships available June 1 and Sept. 1 at the Carver Research Foundation and Tuskegee Institute leading to graduate degrees in Agriculture, Biology, Chemistry, Nutrition, and Food Science and Technology. Stipends starting at \$2400 the year. Apply: **The Director, Carver Research Foundation of Tuskegee Institute, Tuskegee Institute, Alabama 36088**

The Market Place

BOOKS • SERVICES • SUPPLIES • EQUIPMENT

PROFESSIONAL SERVICES

INSTITUTE FOR COMPUTER ANALYSIS OF SYSTEMS AND PROCESSES, INC.

188 NEEDHAM ST., NEWTON, MASS. 02164
Telephone No.: AC 617 969-9190

Analog computer analysis of systems and processes in biology, medicine, chemistry, engineering, economics, industry.

Mathematical formulation, quantitative synthesis of functional systems, kinetic analysis.

**SERVICES SUB-CONTRACTS
LONG AND SHORT-TERM RESEARCH
CONTRACTS***

*Scientists are invited to send proposals for co-operative research in applied and basic sciences for application of contracts.

SUPPLIES AND EQUIPMENT

PHOTO-ELECTRIC EYE MOVEMENT MONITOR

Range: $\pm 15^\circ$; Resolution: 15 arc sec
Sensitivity: 20mv/%; Bandwidth: 4cps
Special Modifications Available

Biosystems, Inc.

545 Technology Sq., Cambridge, Mass.

FOR THOSE ENGAGED IN RESEARCH HISTOLOGY SERVICE, INC.

PREPARES ANIMAL TISSUES FOR
PATHOLOGIC STUDY

Special Stains and Techniques Available.

Rapid, Quality Service
Transportation Arranged
Inquiries Invited.

4801 N. Broad St., Phila., Pa. 19141
215 DAvenport 4-5800

SPRAGUE-DAWLEY, INC.

Pioneers in the development of the
STANDARD LABORATORY RAT.

P.O. Box 4220

Madison, Wisconsin

CE 3-5318

FASTER
SERVICE
LOWER
COST

OXYGEN DETERMINATION BY ACTIVATION ANALYSIS

General Atomic offers faster service and lower prices for oxygen determinations. Results can be telephoned within 2 working days of receipt of samples and then immediately confirmed via air mail. Prices are now as low as \$7 per sample in quantity and \$20 per sample in small lots.

Activation Analysis is rapid, nondestructive, accurate ($\pm 2\%$ of the value at higher oxygen levels), and sensitive (down to 1 ppm in large samples). It is also available for many other elemental determinations in a wide range of materials.

FOR DETAILED INFORMATION, AND A FREE BROCHURE, contact: Manager, Activation Analysis Service, Dept. AA-27, General Atomic, P.O. Box 608, San Diego, Calif. 92112. Phone (714) 453-1000, Ext. 618.

Visit us at Booth 102, Pittsburgh Conference.

**GENERAL DYNAMICS
GENERAL ATOMIC
DIVISION**

**Nuclear Counting Flow Gases cost less
when supplied by Matheson.**

**And you can be
sure of their
accuracy because
Matheson is the
world's most
experienced supplier of
gas mixtures. Prompt in-stock
shipments from 5 plants.***

Flow detector for use with or without ultrathin windows.
Uses Matheson P-10 Gas. Photo courtesy PICKER NUCLEAR.

*Common mixtures are stocked, any unusual requirements promptly custom-mixed. In a complete range of cylinder sizes, including lecture bottles. These gases include:
98.7% Helium 1.3% Butane—recommended for Nuclear Chicago instruments.
99.05% Helium 0.95% Isobutane—recommended for Tracerlab instruments.
P-10 gas—90% Argon, 10% Methane
Methane, C.P.
96% Helium, 4% Isobutane
8% Helium, 46% Nitrogen, 46% Helium

M MATHESON P.O. Box 85, East Rutherford, New Jersey; Morrow, Ga.
Joliet, Ill; La Porte, Texas; Newark, California. Matheson of Canada, Ltd. Whitby, Ont.

**Switch to Matheson
for Nuclear Counter Flow Gases.**

Thomas announces the new . . .

Model 25 Stainless Steel WEBER OVEN

7802-G.

... a new design, offering the same dependability, temperature uniformity and rugged construction as former Weber models in worldwide use for many years

NEW—Except the 40-year proven thermoregulator dependability

WEBER OVENS have enjoyed a worldwide reputation for their rugged construction and consistent dependability over many years of continuous service. New Model 25, with range 60 to 260°C, has a chamber 14 inches wide × 10 inches deep × 12 inches high (approx. 1 cu. ft.). Control housing is located on top of the Oven, with temperature setting scale, two-heat switch and pilot lamp mounted on front.

Stainless Steel Construction. Exterior of Stainless steel throughout; chamber walls also of Stainless steel.

Temperature Scale for Direct Setting. Pointer scale at top of Oven can be set *directly* at the desired temperature.

Thermoregulator. Of unique dependability, with a sensitivity of $\pm 1^\circ\text{C}$ at 200°C.

Uniformity $\pm 1.5^\circ\text{C}$ at 100°C, i.e. maximum variation throughout working space relative to temperature at location of thermometer bulb.

Safety. Door latches release automatically to relieve accidental overpressure.

Insulation. Of glass wool.

Heaters. Molded refractory units containing nickel-chromium heating coils.

Shelves. With upturned edges to keep load at a distance from the walls. For convenience in loading, they can be partially withdrawn without tipping.

"The heart of the Weber Oven is its sturdy, sensitive, bimetallic thermoregulator . . ."

The bimetallic thermoregulator is of trouble-free construction, and has proved to be a most reliable means of temperature control. For more than 40 years, thermoregulators of this type have been used satisfactorily in Weber Ovens shipped all over the world. Electrical contacts are *outside* the Oven; a mechanical device overcomes objectionable strain, and a condenser of adequate size minimizes sparking.

7802-G. OVEN, Thomas-Weber, Model 25. For operation from 60° to 260°C. Chamber 14 inches wide × 10 inches deep × 12 inches high. Overall dimensions 16- $\frac{3}{8}$ inches wide × 18- $\frac{1}{8}$ inches deep × 26- $\frac{1}{2}$ inches high. Two-heat switch selects 300-watt or 800-watt heater inputs. With 300°C Thermometer in 1° divisions. For 115 volts, a.c. . . . 350.00

7802-H. Ditto, for 230 volts, a.c. 350.00

More detailed information sent upon request.

ARTHUR H. THOMAS COMPANY

Scientific Apparatus and Reagents

VINE STREET AT 3RD • P. O. BOX 779 • PHILADELPHIA 5, PA., U. S. A.