

Chair.....*Dr. Gary Clapp (AAI International-KC)*.....(913) 248-3009
 Chair-Elect.....*Dr. Ashini K. Mitra (UMKC)*.....(816) 235-2426
 Secretary.....*Dr. William C. (Trey) Putnam (MRD)*.....(816) 753-7600 x1438
 Treasurer.....*Dr. William Gutheil (UMKC)*.....(816) 235-2474
 Councilors:
Dr. Ernest Parente (Aventis).....(816) 966-7138
Margie St. Germain (EPA/Mantech).....(913) 551-7209
 Alternate Councilors:
Dr. Eckhard Hellmuth (UMKC).....(816) 235-2294
Dr. Linda Cleveland (Avita).....(816) 507-3790

EDITORIAL STAFF

Editor.....*Dr. Edward Levy*
 (3645 Somerset, Prairie Village, KS 66208, (913) 381-2435)
Assistant Editor.....*Dr. Linda Cleveland*
 (Avila College, (816) 507-3790)
 (POSTMASTER, send address changes or corrections to:
 "K.C. Chemist," c/o Dr. Linda Cleveland, 11812 Beacon, Kansas City, MO 64134)
Advertising Manager.....*Mr. William Frede*
 (Send advertising inquiries to: Mr. William Frede, 416 NE Thames Dr., Lee's Summit, MO 64086)

The *Kansas City Chemist* (Publication No. USPS 042-010) is a subscriber publication and is published monthly, September through May, nine months a year, with offices at 425 Volker Blvd., Kansas City, MO 64110. Subscription rate for members: \$2.50 per year (allocated from the annual ACS allotment to our local section funds provided from members' ACS national dues); non-members: \$2.50 per year, 30¢ per single copy.

Printed by Talco Direct, Lee's Summit, MO. Periodical postage paid at Kansas City, MO 64108.

Visit us on the web: www.chem-phys.cmsu.edu/kcacs

POSTMASTER: DATED MEETING NOTICE

Please Deliver the Week of February 17, 2003

Contents

- February Dinner Meeting 2
- About the Speaker 3
- About the Meeting 4
- The Chemist Online 10
- Spencer Award Dinner Menu 11

www.chem-phys.cmsu.edu/kcacs

POSTMASTER: DATED MEETING NOTICE — DO NOT DELAY

Calendar of Events

Local, Regional and National
 Please call Ed Levy at (913) 381-2435 for
 publication of future ACS Calendar of Events.

March 11 or 13 Dr. V. Young
 University of Florida
 (Date tentative)

April 17: Dr. Mary Kirchoff,
 Green Chemistry Institute

The Kansas City Chemist
 c/o Dr. Linda Cleveland
 11812 Beacon
 Kansas City, MO 64134

The Kansas City Chemist

February 2003 • Volume 57, No. 2

Spencer Award Banquet

Thursday, February 27, 2003

"The Importance of Enantiomeric Analysis in Food, Agricultural, and Environmental Science"

Daniel W. Armstrong
 Iowa State University
 Department of Chemistry

February Dinner Meeting

Date: Thursday, February 27, 2003

Place: Linda Hall Library - Reading Room
5109 Cherry Street
Kansas City, MO 64110

Time: 5:45 pm Social Hour
Cash Bar
Rare Book Collection Tours

6:45 pm Dinner
Cost \$25.00
Professors may bring 2 students free. Additional students will be charged \$15.00. See menu on page 11.

8:00 pm Program

Speaker: Dr. Daniel Armstrong
Iowa State University
Department of Chemistry

Topic: Spencer Award & Dr. Armstrong's Award Presentation:
"The Importance of Enantiomeric Analysis in Food, Agricultural, and Environmental Science"

Reservations: Contact Sarah Leibowitz (Bayer) at 816-242-2473 e-mail: sarah.leibowitz@bayercropscience.com or Gary Clapp 913-248-3009 e-mail: garyc@aaainitl.com Please RSVP by February 24th, 2002.

Incorrect Address?

If this issue is incorrectly addressed or if you want the *Chemist* sent to you at a different address, please provide corrections. Complete this form and mail to:
The Kansas City Chemist, c/o Linda Cleveland, 11812 Beacon, Kansas City, MO 64134.

Correct Address

Name		
Street		Apt.#
City	State	Zip
Signature		

Spencer Award Dinner Menu

Butler Passed Hors D'oeuvres (Total of 2 Pieces Per Person):
Mesquite Smoked Breast of Chicken With Pico de Gallo on Croute
Smoked Salmon Pinwheels On Toast Points with Fried Caper Garnish

Dinner:
Belgian Endive, Radicchio, and Baby Spinach, Citrus Marinated Baby Scallops with a Lime Vinaigrette, Sundried Tomatoes and a Parmesan Crostini

Duet of:
Sundried Encrusted Fillet of Salmon With a Light Garlic Cream Sauce &
Filet Mignon served on a Grilled Portobello Mushroom With Shiitake Demi-Glaze

Fontina and Mushroom Risotto

Spinach Puff - Layered Puff Pastry with Creamed Spinach, Pine Nuts and Cheese With a Light Curry Bechamel Sauce

Rolls Served with Butter

Turtle Cheesecake

Coffee, Decaffeinated Coffee, Iced Tea, and Hot Tea

Chemical Analysis

- ▲ Materials ID
- ▲ Deformation
- ▲ Competitive Product Analysis
- ▲ Failure Analysis
- ▲ Polymer Analysis & Testing

chemir.com

(800) 659-7659

ISO 9002 Certified

Chemir / Polytech
Laboratories, Inc.

Microchemical — Surface Analysis

Polymers • Metals • Coatings • Paint Contaminants • Lubricants • Coatings Corrosion • Adhesion • Failure Analysis

SEM/EDX • μ FTIR • Friction/Wear Profilometry • DSC • Wettability • Surface Tension • Auger • ESCA • Metallurgy

Experienced Ph.D Staff
Fast Turnaround

1-800-328-8221
Surfaces Research
www.surfacesresearch.com

The Chemist Online

You can find our calendar and other news on the web:

Go to www.umkc/chem, click on Faculty, find Hellmuth under Associate Faculty, click and see ACS Kansas City Section News.

The new Chemist in pdf form should be there.

Our website can also be accessed at umkc.edu/kcaacs

We will again use email to communicate to our members. Please send your correct email address to EHellmuth@kc.rr.com for our address book.

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 11x8 1/2.
Hard extension brown cloth covers.
Pages open flat.

\$13.50 Each, FOB Chicago
CUSTOM MADE BOOKS TO ORDER

SCIENTIFIC BINDERY PRODUCTIONS
1255 S. Wabash Ave.
Chicago, Illinois 60605
Phone: 312/939-3449
Fax: 312/939-3787

VARIAN

1-800-926-3000

Local Sales Representatives for:
GC, & GC/MS
Mark Gillissen
e-mail: mark.gillissen@varianinc.com

HPLC
Peter Elliott
e-mail: peter.elliott@varianinc.com

UV/Vis/NIR
Chuck Will
e-mail: chuck.will@varianinc.com

AA, ICP & ICP/MS
Ken Umbarger
e-mail: ken.umbarger@varianinc.com

www.varianinc.com

About The Speaker

Spencer Award Winner 2002 – Daniel Wayne Armstrong

Daniel W. Armstrong is the Caldwell Professor of Chemistry at Iowa State University, and a Laboratory Supervisor at the DOE Ames National Laboratory.

Dan Armstrong's fundamental work on chiral recognition and separation of biologically important molecules (esp. between 1980 and 1994) has had an increasingly profound effect on both agricultural and food science that will continue for years. From the late 1980's to the early 1990's, he published a series of prophetic articles based on his, and others, research over the previous decade. These involved the relevance of enantiomeric analysis and the disposition in foods and beverages to humans. Other articles were on the environmental importance of chirality, especially for pesticides and herbicides. An increasing number of studies have been done in these areas since.

The enantioselective technologies that were developed have become industrial mainstays for flavor and fragrance analysis, for enantiomeric excess determinations. The identification of natural vitamin E, (+) - tocopherol, and the racemic synthetic tocopherol (which has half the potency) can best be done with chiral LC methodologies. The same thing is true for many of the other important vitamins and their close relatives, e.g., folic acid, folinic acid, etc; as well as amino acids. Studies involving stereoisomeric changes in foods and beverages as a result of production methodologies, aging, storage, and their effect on nutritional value; have entered the mainstream of food science.

Other studies involving the disposition and biodegradation of chiral pesticides and herbicides have increased tremendously. Enantiomers of a pesticide biodegrade differently. Usually, one of the two enantiomers is much more persistent in the environment, and ironically, it often is the inactive isomer. Use of only the active isomer of a pesticide or herbicide is a way to substantially decrease the environmental load of these compounds, without altering their efficacy.

Dan Armstrong received his B.S. degree (1972) from Washington and Lee university and his M.S. degree (1974, Oceanography) and Ph.D. degree (1977, Chemistry) from Texas A&M University. He has over 300

Continued on page 7

About The Meeting

The Importance of Enantiomeric Analysis in Food, Agricultural, and Environmental Science

by

Daniel W. Armstrong

Iowa State University, Department of Chemistry

From the early 1980's to the mid 1990's, a series of highly effective and efficient enantioselective separation methods were developed for HPLC, GC, and CE. Prior to these developments, the separation and analysis of enantiomers was considered to be a difficult and often impossible task. In general, it was something to avoid or ignore. Today, enantiomeric separations are considered to be routine. They have had a profound impact on many areas of science and technology. In food science, enantiomeric constituents can have profound effects on nutritional value, flavor, and fragrance. Many agrochemicals are racemates in which 50% of the product plays no useful role. Environmental biodegradation of racemic pesticides and herbicides often occurs at different rates for different enantiomers. These phenomena as well as other specific examples will be presented and discussed.

Wouldn't it be great to have a single, reliable, cost-conscious resource you could count on whenever you need to fill a professional scientific position?

You do. We're National Labtech, a placement company specializing in providing only the best pre-screened, highly-qualified professionals for the scientific community.

With our extensive talent pool of employees and our experienced staff of placement professionals, we can find the right people to match your needs, quickly and cost effectively.

Count on National Labtech.

National Labtech, Inc.
10801 Mastin Boulevard,
Suite 940
Overland Park, KS 66210
(913) 498-3833

NATIONAL
LABTECH

▲ Temporary ▲ Temporary-to-regular/full time ▲ Regular/full time

Pace Analytical

THE ASSURANCE OF QUALITY

NATIONWIDE ENVIRONMENTAL TESTING LABORATORIES

- Water Quality Tests • Priority Pollutants •
- Organic/Inorganic Analyses •
- Waste Characterization Studies •

(913) 599-5665
FAX (913) 599-1759

Located in Kansas
Commerce Center
9608 Loiret Boulevard
Lenexa, KS 66219

COBERT ASSOCIATES

QUALITY PRODUCTS FOR CHROMATOGRAPHY
**XPERTEK® • CAPILLARY COLUMNS • HPLC COLUMNS • SPE
VIALS AND ACCESSORIES • FILTRATION PRODUCTS**

Stocking Distributor for More than 75 Manufacturers, Including:

- | | | | |
|-----------------|------------|------------|------------|
| • ABI-Brownlee | • J&W | • Optimize | • Upchurch |
| • Altex/Beckman | • Keystone | • Rheodyne | • Vydac |
| • Hamilton | • Pierce | • Synchrom | • Whatman |

P.J. COBERT ASSOCIATES, INC. • P.O. BOX 460046 • ST. LOUIS, MO 63146
1-800-972-4766 • (314) 993-2390 • FAX: (314) 993-2491
EMAIL: cobert@cobertassoc.com • WEB SITE: <http://www.cobertassoc.com>

PERKIN-ELMER CORPORATION

Analytical Instrumentation – Laboratory Automation

761 Main Avenue, Norwalk, CT 06859

1-800-762-4000 : Sales
1-800-762-8288 : Service

JEFF FOSTER
AA,ICP,ICP/MS Sales Engineer

STEVEN HACKER
GC,GC/MS,LC Sales Engineer

– SERVICE REPRESENTATIVES –

Doug Onesko, Regional Manager – Frank Schillinger, AA,ICP
Dale Durham, AA,ICP – Mike Long, GC,UV,IR
Layne Walters, I.C

SCIENTIFIC

**SCIENTIFIC
EXCELLENCE
STARTS WITH
THE RIGHT
CANDIDATE.**

In the world of theories, testing, drug development, analytics, clinical trials and R&D, the one topic you do not want to experiment with is your staff. Kforce has your solution.

Contact us today to find the right candidate to fit your needs: **10300 West 103rd Street, Suite 101 Overland Park, KS 66214**

Phone: (913) 890-5000
www.kforce.com/scientific

Perfect Chemistry for Great Careers!

Enroll in chemistry courses at JCCC in preparation for a four-year degree:

- *Biochemistry*
- *Chemistry I and II*
- *Organic Chemistry I and II*

For more information, call (913) 469-3686.

Learning Comes First at JCCC

Johnson County Community College • Overland Park, Kan. www.jccc.net

SUPPORT YOUR ADVERTISERS!

Tell them you saw it in the
K.C. Chemist

Call: Bill Frede at (816) 997-3726
or Ed Levy at (913) 381-2435
to place an ad.

TA Instruments
Thermal Analysis & Rheology

Paul S. Dominick

Territory Manager – Kansas City

TA Instruments-Waters LLC	Office: (913) 681-6779
109 Lukens Drive	Fax: (913) 681-6776
New Castle, DE 19720	Voice Mail: (302) 427-4044 (DE)
www.tainst.com	E-Mail: pdominick@tainst.com

KEN KLEEKAMP

FRANK COHARA
SEBASTIAN BELFIORE

FISHER SCIENTIFIC COMPANY

*Kansas City
Missouri
All Others*

800/766-7000

MARK ZINKL
*Analytical Instruments
Sales Representative*

530 Maryville Centre Drive
St. Louis, MO 63141

Phone: (800) 477-6444 ext. 1835

Waters

*HPLC Instrumentation and Columns,
LC/MS, Chromatography Information
Management Systems*

Rex Henry,
Technical Sales Representative

1-800-252-HPLC
(1-800-252-4752) **Ext. 6541**

Waters Corporation, 34 Maple St., Milford, MA 01757-3696

OUTSTANDING PEOPLE

Lab Support is the leader in the scientific professional staffing industry. We specialize in placing qualified degreed scientists on short and long term assignments in laboratories in over 50 major markets throughout the United States and Canada.

All of our Account Managers make "Quality Assignments" because they have a background similar to that of our clients and of our employees.

If your company is looking for outstanding lab personnel or if you're an outstanding scientist seeking a new career offering variety, opportunity and a great benefit package, call **Lab Support**.

Kansas City area . . . (913) 438-2939

Other Branches Nationwide . . . (800) 998-3332

www.labsupport.com

On Assignment

LAB SUPPORT®

Science Professionals On Assignment

MANPOWER® TECHNICAL

Fluctuations in demand. Staff turn-over. New Deadlines.

Manpower Technical specializes in providing experienced professionals in your specific field who can help you maintain productivity. Manpower Technical is a division of the world's largest temporary help service. Our size, efficient System and professionally trained service staff enable us to offer highly competitive rates. Manpower provides the following qualified technical contract specialists:

Biologists, Chemists, Laboratory Assistants, Laboratory Technicians, Pharmaceutical Technicians

OR,

If you are having problems in finding a job and would like an opportunity to work within the Scientific field, Manpower Technical can help you in your search. whether it be locally or on a global scale, Manpower has had over 30 years of experience working with leading high-tech businesses and most of the Fortune 500. With flexible schedules, variety in positions, and great benefits, Manpower Technical is a career option that makes sense in today's changing work environment.

Give us a call today for more details or you can visit us on the World Wide Web.

Kansas City Location: (816) 283-3666

Information on Branches World Wide: 1-800-558-6992

www.manpower.com

Continued from page 3

publications, 20 book chapters, one book ("Use of Ordered Media in Chemical Separations") and eight patents. Several of his research publications have been in the *Scientific Citation Index Review* as "Highly Cited Papers". He has given over 320 invited seminars and colloquia worldwide. His current work crosses the boundary between biology and chemistry. He has developed the first rapid, high efficiency methods to simultaneously identify, quantitate, and characterize mixtures of microorganisms (i.e., bacteria, fungi, and viruses). This will have a profound impact on the diagnoses of diseases, real-time monitoring and evaluating of fermentations, and evaluating microbe-molecule interactions. This work was recently featured in a news article in the magazine *Modern Drug Discovery*. Dan Armstrong is considered the "Father" of micelle and cyclodextrin-based separations. He elucidated the first chiral recognition mechanism by cyclodextrins. He also first developed macrocyclic antibiotics as chiral selectors. He is one of the world's leading authorities on the theory, mechanism and use of enantioselective molecular interactions in biological and chemical systems. Over 30 different LC and GC columns originally developed in his laboratories (for the separation of biologically important molecules) have been commercialized and/or copied worldwide. His work and columns were in part responsible for the chromatography and electrophoresis - lead revolution in chiral separations over the last twenty years.

Dan Armstrong has won several teaching and research awards including the Eastern Analytical Award for Separation Science (1990). Great Britain's Martin Medal (1991), and the Isco Award for contributions to instrumentation for biochemical separations (1991), the Presidential Award for Research and Creativity (1993), the ACS Midwest Award in Chemistry (1993), the Perkin Elmer Award for Capillary Electrophoresis (1994), the R&D 100 Award for Inventions leading to a better world (1995) and was named a Fellow of the American Association of Pharmaceutical Scientists (1995). In 1996 he was given the Benedetti-Pichler Award in Microchemistry; in 1997, the Karen Morehouse Award, in 1998 the ACS Helen M. Free Award, the 1999 ACS Award in Chromatography, in 1999 he received the Distinguish Scholar Award from Hope College/Park Davis. In 2001 he was given the Moreton Lectureship Award from Millsaps College, and the Chicagoland/Baxter Separations Merit Award, and was named an Honorary Member of the Slovakian Pharmaceutical Society. He is the Associate Separations Editor for Analytical Chemistry and the former Editor of the international journal *Chirality*, a section Editor for *Amino Acids*, and a member of the Editorial Board of many other journals.