
FUEL CHEMISTRY NEWS

Newsletter of the ACS Division of Fuel Chemistry

Volume 81, No. 2

<http://www.anl.gov/PCS/acsfuel/>

Fall 2002

Message from the Chair (Phil Britt)

This has been an exciting year for the Division of Fuel Chemistry. We saw the arrival of the Preprints on CD and an electronic newsletter, we had a record breaking number of papers presented at the National meetings

(totaling over 350!), and we won a ChemLuminary Award at the Boston ACS meeting (see C&E News, September 30, page 45) for sponsoring Howard Stephens' successful radio documentary "Running on Empty" which aired on National Public Radio, and for expanding of our symposia from traditional coal-related areas to alternative fuels and environmental issues. I wish to thank the past and present members of the Executive Committee, symposia organizers, and speakers for contributing to this year's success. I would also like to single out a few individuals that deserve special merit. First, I would like to congratulate Bob Warzinski, and his symposium organizers for an outstanding program this year that featured a diverse range of topics including recent advances in fuel cells, hydrogen production and storage; CO₂ sequestration and utilization, soot and particulate matter, ultraclean transportation fuels, advances in pyrolysis and gasification, C1 chemistry, and chemistry of renewable fuels and chemicals. Second, I would like to thank Marek Wojtowicz, Program Secretary, who works behind the scenes with the Program Chairs to ensure a successful program. Third, I would like to thank our Treasurer, Joe Calo, for his tireless work hustling new Division members at the Division table. On your next trip past the table, tell him thanks. Finally, I would like to thank the Petroleum Division for organizing the joint Petroleum/Fuel Chemistry Division dinner in

Boston. We had a wonderful evening with good food and good friends.

I would like to call to your attention to another article in the newsletter on Division Outreach. With the success of Howard Stephens' outreach activities, the Executive Committee began to wonder, what other good ideas were lurking in our Members minds. Thus, the Executive Committee is establishing an Outreach Award to provide seed money to jumpstart new ideas to educate the public on energy issues. Public awareness is vital to the future of our Division and the energy industry, so I hope you will take advantage of this opportunity to make a difference in our future.

This year has gone by fast, and I will soon be passing the leadership of the Division over to Jim Franz. I think the Division has an exciting future, and I encourage you to become more active in the Division. Next year, the Division has a program packed with a diverse set of symposia (see below), and I encourage you to participate. If you have any questions or concerns about the Division, please do not hesitate to contact me. I hope to see you in New Orleans.

Phillip F. Britt
Chair, Division of Fuel Chemistry

Highlights from the Executive Committee and Business Meetings

Harold Schobert, director of long range planning, presented a rough draft of Fuels 2015, a Strategic Plan for the Division of Fuel Chemistry, which is an update of our 1995-2005 strategic plan. The Executive Committee is currently reviewing and revising the document before distributing it for comments. We would like to know your thoughts on the future of the Division.

This year, the Division continued to print paper copies of the Preprints for sale at the Division table and for library subscriptions. Since there was limited demand for the printed version of the Preprints, the Executive Committee decided to stop printing paper copies of the Preprints to reduce our publication costs. Thus, next year, the Preprints will only be available on CD or off the web (<http://pubs.acs.org/meetingpreprints/>). The Executive Committee is also investigating the cost to archive our back issues of the preprints.

Howard Stephens won an Innovative Project Fund grant, sponsored by the Council Committee on Divisional Activities of the ACS. The grant provided funding to establish a pilot series of five short (3-5 min) radio reports called the Energy Update. The goal is to establish a weekly series of radio programs on timely information on energy issues. Congratulations Howard and we are looking forward to hearing these spots on the radio.

Elsevier Science made a proposal to the Division to provide special membership rates to Fuel First (<http://www.fuelfirst.com>), which provides online access to articles accepted for publication in Fuel. The Executive Committee tabled the proposal and requested Elsevier to provide more details of the offer to determine if was in the best interest of our Division.

The organizers of the Hydrocarbon Resources Gordon Research Conference requested the Division to financially support the meeting. The Executive Committee voted to provide \$500 to this conference.

Alan Scaroni asked to step down as Head Trustee after many years of service to the Division. Mike Serio agreed to take over as Head Trustee, and the Executive Committee voted to confirm Eric Suuberg as the new Trustee. I would like to thank Alan Scaroni for wisely managing our trust fund over the past several years, and providing the Division the opportunity to invest in outreach programs and providing a buffer to weather the financial hardships of the past few years. Thanks!

I am happy to report that the ACS yearly review of the Division was very positive. Overall, the Division was perceived as very healthy as it continues to grow and gain new members (as a consequence of good programming). The Division finances should be stable with the steps we have taken over the past few years to

reduce our publication costs and increase our income (by raising the preprint subscription rate and increasing Division dues). The Division was recognized for its outreach activities, which was the basis of the ChemLuminary Award, and for its website (<http://www.anl.gov/PCS/acsfuel/>). Kudos to our web master, Randy Winans.

Sue Brandes accepting the ChemLuminary Award for the Division's outreach activities

Summary of the 2002 Boston Division of Fuel Chemistry Meeting (Robert Warzinski; Program Chair, 2002)

The Boston program offered 179 papers in 9 technical symposia. The program provided a good mix of large, highly attended symposia focused on new trends in the production and use of energy and fuels with smaller, more specialized symposia focusing on specific topics of current interest to the research community. The trend to clean, low-carbon energy sources was highlighted by a two and one-half day symposium on hydrogen energy.

A complimentary symposium on fuel cells focused on improved efficiency in energy utilization. A comprehensive symposium on ultraclean transportation fuels addressed increasing stringent environmental concerns associated with this theme. Complementing this theme was a symposium on air toxics and fine particulate matter, a special symposium on issues related to soot, and a symposium on separation science for fuel applications. Symposia on ash chemistry and utilization and on carbon products were also featured in the program.

The week began with a Symposium on Trends in Carbon Products, organized and chaired by Edwin Olson of the Energy & Environmental Research Center at the University of North Dakota, Lujbisa Radovic from The Pennsylvania State University, and Neal Megonnell with the Calgon Carbon Corporation. Sessions focused on mechanisms, novel materials, and applications. Neal Megonnell gave an overview of the trends in this area from an industrial perspective.

Also on Sunday, Christopher Marshall of Argonne National Laboratory (ANL), Michael Shippey, from the Petroleum Energy & Environmental Research Center at the California Institute of Technology, Muneyoshi Yamada of Tohoku University, and Lorenz Bauer from UOP LLC organized and chaired a symposium on Ultraclean Transportation Fuels. Individual sessions focused on deep desulfurization and Fischer-Tropsch research, while several other sessions presented a broad array of research in both petroleum and non-petroleum areas. Several keynote addresses highlighted this symposium. Chunshan Song presented an opening address that provided an overview of new approaches for deep desulfurization of transportation fuels. Kaoru Fujimoto presented an address on supercritical phase Fischer-Tropsch synthesis. John Kopasz presented an address on the requirements for fuels used in fuel cell systems. Keiichi Tomishige presented the final address on novel means of producing synthesis gas from biomass. Also in this symposium, Anthony Cugini from the National Energy Technology Laboratory (NETL) gave an overview of this DOE laboratory's program in this area. Dr. Cugini's and Dr. Song's presentations, along with that given by Dr. Larry Ruth of NETL in a symposium on Advances in Hydrogen Energy (discussed below) on Vision 21 energy plants formed the basis of a recent article in C&EN entitled "Cleaner Future for Fossil Fuels" (October 7, 2002, p.30-32).

Also of note was a presentation by T. Hagiwara who presented a summary of the current research in Japan on this topic.

A symposium on Recent Advances in Fuel Cells was organized by Romesh Kumar and Candido Pereira from ANL and Rajiv Doshi of Honeywell, Inc. Pereira and Doshi chaired the sessions which covered solid oxide fuel cells, fuel processing, and other topics in this area. A review of solid oxide fuel cells was presented in a keynote address by Mogens Mogensen. As in prior meetings, this topic continues to draw excellent papers and large audiences to the Division's meetings.

The fuel cell symposium was followed by a symposium on Advances in Hydrogen Energy which was organized by Kurt Rothenberger of NETL, Catherine Grégoire Padró of the National Renewable Energy Laboratory, and Jim Brenner from the Florida Institute of Technology. The largest of all the Boston symposia, it covered power and transportation applications, reforming, production, storage, purification, and monitoring. As mentioned above, Larry Ruth gave an opening, standing-room-only keynote address on energy plants for the 21st century. This topic was the lead feature in the C&EN article previously mentioned. Many good papers were presented, even to the last one by Reginald Penner whose work on Pd nanowire H₂ sensors deemed noteworthy by the organizers.

A symposium on Separation Science and Technology for Fuel Applications was organized and chaired by Vicente L. Cebolla from Instituto de Carboquímica, CSIC and Bhajendra N. Barman of Equilon Enterprises LLC. This symposium brought together researchers from different parts of the world to discuss separation problems in the field of fuel chemistry. Two sessions were held. The first focused on the separation and characterization of crude oil, heavy oil, coal, and coal liquids. The second session focused on the separation of gas, light distillates, diesel fuels, and additives. A wide range of chromatographic techniques were touched on in this symposium. It was evident from the symposium that thin-layer chromatographic techniques are still popular in the hydrocarbon field and along with other separation methods will continue to play a key role in separation science for fuel applications.

A symposium on Chemistry of Ash Formation and Utilization was organized and chaired by Robert Hurt and Eric Suuberg of Brown University, and Joseph

Helble of The University of Connecticut. The intent was to provide a forum in which the focus was on the key chemical processes involved in the title topic areas. The belief was that there are a great many other meetings on ash formation and a similar number on ash utilization, but that there was still a need for a forum on recent advances in understanding the chemistry of these processes. The resulting symposium drew papers that were about evenly divided between formation and utilization. The formation portion of the symposium focused on ash formation in pressurized combustion environments, on size distributions of ash particles, and release of trace elements. The utilization portion of the symposium focused on the problems caused by unburned carbon and how to mitigate them, on the special problems associated with ammonia adsorption on ash, and on some aspects of utilization technologies themselves.

A symposium on Monitoring and Control of Air Toxics and Fine Particulate Matter was organized and chaired by Frank Huggins of the University of Kentucky and Richard Anderson of NETL. An opening keynote address on combustion generated aerosols was presented by Adel Sarofim and JoAnn Lighty. This address highlighted the health effects, characterization, formation mechanisms and modeling of these aerosols. Most of the presentations focused on identification methods and characterization efforts; however, several papers focused on means of controlling air toxics and particulate matter precursors.

A symposium on Soot Chemistry, Uses, and Environmental Issues was organized and chaired by Randall Winans of ANL and Jack Howard of MIT. The papers in this symposium focused on soot inception and formation mechanisms and the collection and characterization of soot from diesel engines. Some very elegant chemistry and modeling techniques were presented.

In summary, the Boston meeting set a record for the number of technical contributions for the Division of Fuel Chemistry. More importantly, the lively exchange and discussion of relevant research topics was very evident in the sessions at this meeting. As I visited the various meeting rooms, I noted that audience interest was high and that good discussion followed many of the talks. I also received comments on the relevance and quality of the sessions that were attended by people from several other divisions. The

organizers and presenters are to be congratulated for their efforts in making the Boston meeting a great success.

I would like to conclude by personally thanking our Program Secretary, Marek Wojtowicz, and our Chair, Phil Britt, for their help and advice in overcoming unexpected hurdles in bringing together both the Orlando and Boston programs in such challenging times.

Bob Warzinski
2002 Program Chair

Richard H. Glenn Award (Boston, 2002; James Franz)

The Glenn Award Committee is pleased to announce selection of the Glenn Award from the Boston ACS Meeting, fall 2002. The winning paper was selected from a total of 178 papers: "Quantitative Determination of Alkanes, Naphthenes, Total Aromatics, and Heavy Oil PACs in Gas Oil by Normal Phase HPTLC with UV and Fluorescence Scanning Densitometry", Muriel Matt, Eva M Galvez, Vicente L. Cebolla, Luis Membrado, Jesus Vela, Robert Bacaud and Stephanie Pessayre, Fuel Chemistry Division Preprints 2002, 47(2), 693.

The paper was submitted by research groups at the Instituto de Carboquimica, CSIC, Zaragoza, Spain and the Institut de Recherches sur la Catalyse, CNRS, Villeurbanne, France. It describes an elegant and efficient method for the rapid analysis of structure categories in complex gasoil mixtures. The method allows for the determination of structure categories include alkanes, naphthenes, and aromatics, and aromatics, and the methods allow for the analysis of aromatic fractions by aromatic ring number.

In 1956, the Division of Fuel Chemistry, in cooperation with Bituminous Coal Research, Inc., established an award to recognize outstanding papers presented at Division Symposia. In 1972, the award was named in honor of Richard A. Glenn, who served as Assistant Director of Research at Bituminous Coal Research, Inc.

and as Chairman of the Fuel Chemistry Division in 1960. All papers presented at Fuel Chemistry Division symposia are eligible for this award. Session chairs review the papers in their sessions and select about one paper for every ten submitted that they feel are the most innovative and interesting. A selection committee then reads all of the papers and attends the presentations of those papers at the meeting. Based on the oral presentation, technical subject matter, and the quality of the preprint, the committee selects a paper to receive the R.A. Glenn Award.

The Fuel Chemistry Division congratulates the authors on this excellent work and thanks the authors for enhancing the quality of the Fuel Division program through their effort.

Election Results (Charles Taylor; Secretary)

Election of officers for the Division of Fuel Chemistry was held in August. The results of the elections were announced at the 2003 Fall National Meeting of the American Chemical Society in Boston, MA. The 2003 ballots (and corrections) were mailed to the members in July of 2002

(1131 ballots mailed (311 to international members, 820 to US members). Out of the 1131 ballots mailed, 7 ballots were returned as undeliverable.

The election results are as follows:

Chair-Elect:	Steve Benson
Councilor:	John Riley
Director at Large:	Anthony V. Cugini

Steve Benson will serve as chair-elect in 2003 and become chair of the Division in 2004. John Riley will serve a three-year term as councilor. Anthony Cugini will serve a three-year term as Director at Large.

Fuel Preprint News (M. Mercedes Maroto-Valer, Editor/Director of Preprints)

This Spring I took over the position as Fuel Preprint Editor from Jerry Hunt. The transition has been a smooth process and we have published our preprints (CDs and books) as well as produced the web-based preprints within the timeframe established. For the Fall meeting, we assembled 179 preprints (I believe an all-record high!), produced 1,150 CDs

and printed 150 books. Our vendor is Mira Digital Publishing, Inc., who also does the Polymer and Petroleum preprints. We have reduced the cost of the CD, while publishing a slightly larger number of preprints and mailing the CD in the padded mailer, instead of the white paperboard. Our book costs have gone higher, as a result of the reduction in the number of books printed and an increase in the number of publication pages (466 pages!). For the coming Spring meeting, we will only publish CDs, since most of our subscribers prefer the electronic format. This will also help us to bring further down our publishing costs.

The overall quality of our CD is very good, but I think we still have some room for improvement and I would like to make a call to all the Division of Fuel Chemistry members on how we can make a better product. Firstly, we still have a lot of space that we can use in the CD, and I would welcome your comments about other information or material that you would like to have in the CD. For example, for the last Fall meeting, I added a copy of the Newsletter. Secondly, I also would like to hear your thoughts about which features of the CD you are happy with, and conversely, which ones would you like to change or improve. If I get your comments on this, I could run them with Mira and see what is feasible to do. For instance, some of you have told me that you would like to print all the papers in a Symposium with a few key strokes rather than opening each individual file and printing. I am currently working in this feature, and Mira is re-writing the search software used for our CD-ROMs, so we will be able to offer such a feature in the future.

I also want to take this opportunity to remind the authors that they should carefully follow the template when preparing their preprint. Some of the editing costs for our preprints could be reduced if the preprints are

received from the authors in a more readily published format. Although most of the preprints follow the required format, there are a few ones that need a lot of hours to bring them to some publishable shape. The template and detailed instructions for the authors can be found in the Fuel website: <http://www.anl.gov/PCS/acsfuel/preprintinfo.html>.

Authors lacking access to the internet or necessary word processing tools should contact their symposium organizer for assistance. Technical issues concerning the preprint template should be directed to my attention. I also want to remind symposium chairs that they need to review the preprints to ensure that they comply with the required format.

Finally, I would like to thank Jerry Hunt for all his help during this transition time. I look forward to serving the Division of Fuel Chemistry.

Mercedes Maroto-Valer

Contact information: mmm23@psu.edu, or 814- 863 8265

Fall Meeting Deadlines (Marek Wójtowicz; Program Secretary)

Dear ACS Fuel Chemistry Division Members:

I am writing to bring you up to date on our programming for 2003–2005, and also to encourage your active participation in the technical program of the Division. After all, the

program is what we, the members, make it, and I hope it accurately reflects the current research interests and accomplishments of our membership.

I would like to take this opportunity to assure you that your comments and suggestions are always welcome. They should be directed to the 2003-2005 Program Chairs, or to me personally. I am also pleased to let you know that a great number of recent symposia were organized by volunteers who approached Program Chairs with ideas for symposium topics, and then turned these ideas into successful symposia. I certainly hope that this trend of active participation will continue in the future.

In what follows, you will find a call for papers prepared by Dr. Chunshan Song, the 2003 Program Chair, followed by detailed programs for the 2003 meetings in New Orleans and New York City. Tentative programs for years 2004 and 2005 are also given. If you have suggestions for new symposium topics, or would like to co-organize a symposium that needs a chairperson, please contact one of the Program Chairs: 2004 – Dr. Semih Eser (seser@psu.edu); and 2005 – Dr. Tom Autrey (tom.autrey@pnl.gov). Please note that we normally try to have 2–4 co-organizers per symposium. Last, but not least, I wish to thank those of you who have made past contributions to the program in the form of submitted papers, and also stimulating discussions at meetings. Your effort is what makes our Division a great research community, and I hope we will continue to grow and welcome new members in years to come. I look forward to seeing you in New Orleans.

With best regards,

Marek Wójtowicz

A handwritten signature in black ink that reads "Marek Wójtowicz". To the right of the signature is the number "002".

Program Secretary
ACS Division of Fuel Chemistry
marek@AFRinc.com

RFP for Outreach Projects (James Franz; Chair-elect)

As previously announced, the Executive Committee has established an annual Outreach Award of up to \$5,000 in support of public outreach and educational activities. Division members are encouraged to submit proposals for innovative outreach projects. Guidelines and forms for proposal

submission may be obtained from Tom Squires (tgs@awu.org) or accessed directly at

<http://www.anl.gov/PCS/acsfuel/>. Proposals should be submitted to Tom by (local) close of business February 28, 2003. A four-member review panel has been established to evaluate the proposals and forward their recommendations to the Executive Committee. At the New Orleans meeting, the committee will determine the recipient(s) and amount(s) of the Outreach Award. The winner(s) will be introduced at the division dinner.

The establishment of an Outreach Award is a clear statement of the Division's commitment to public outreach. The action was prompted, in part, by the recognition that has accrued to the Division from its support of the public outreach activities of Howard Stephens and his Vision Trust colleagues. Running on

Empty: America's Energy Crisis, a two-hour, four-part public radio documentary, was underwritten by the Division of Fuel Chemistry and has enjoyed outstanding success and recognition for public outreach on energy issues. Running on Empty was broadcast on 90 stations in 28 states during 2001, and was endorsed by the 40 million member American Automobile Association as "energy 101 for motorists." It was featured in the September 24, 2001 issue of C&E News and has won two prestigious awards: a National Headliner Award presented by the Press Club of Atlantic City for excellence in journalism; and a New Mexico Associated Press Broadcasters Award for achievement in reporting.

On the ACS National front, Howard's public outreach activities are on the radar screen of ACS governance and staff at the highest level. Eli Pearce wrote Howard a congratulatory letter for his outreach activities, and encouraged him to submit a proposal for Divisional Activities Committee Innovative Project "seed" money. Our proposal to produce a pilot series of five programs for a weekly short-format news program called The Energy Update was funded by DAC. And, based on the Fuel Chemistry Division's annual report highlighting our public education and outreach activities, the Division received an ACS ChemLuminary award recognizing "innovative and outstanding service to members."

Howard, Jim and Virginia ("Running on Empty")

Outreach and public awareness is vital to the future of our Division and to the technological leadership of our Nation. Many of our members are already communicating their knowledge to the public, and many others have an interest and the capability to undertake similar activities. These members are encouraged to submit a proposal for an Outreach Award.

Committee on Environmental Improvement (Steve Benson; Councilor)

We are in the process of developing a statement from the committee regarding the multipollutant control legislation for power plants. The issues include:

Technologies for multipollutant control are extremely complex since

The conditions necessary to control each constituent varies dramatically

Data available to define MACT standards for mercury may not be available

Continuous monitors for mercury are not available

Control technologies for controlling elemental mercury may not be sufficiently effective

Variability of mercury in flue gas streams is likely very significant and data will be available soon that can assist in the MACT standard development.

A draft statement has been developed and is being reviewed by the committee. Hopefully, a draft will be available soon for review by others outside of the committee.

What's Happening in Fuel Chemistry (David J. Clifford; Newsletter Editor)

Beginning with the Fall 2002 newsletter (this one), I will be offering members of the division the opportunity to highlight newsworthy "happenings". I encourage members to send an email to me at djc175@psu.edu containing a brief description of news worthy events for the newsletter. For this edition's entry, we have submissions from my place of employment, Penn State University.

Hydrogen Day (Penn State University; Contact is Bruce Logan, blogan@psu.edu)

There are now numerous hydrogen-related research projects already ongoing at Penn State, but they have never collectively been highlighted. In order to showcase the ongoing hydrogen and fuel-cell research at Penn State, the H₂E Center is pleased to announce a special "Hydrogen Day" event on February 5, 2003.

The main purpose of the event will be to provide a forum for hydrogen researchers to share their work with other researchers in order to facilitate the exchange of ideas. We hope that our colleagues interested in these areas will join us, even though they might not currently be engaged in hydrogen research. Industrial and governmental sponsors of hydrogen research and technologies will also be attending, so this is an opportunity to share your work with others outside the university as well.

The H₂E Center will sponsor a special lunch and poster session at the Nittany Lion Inn from 11 am till 2 pm.

John Larsen joins Energy Institute (Penn State University)

Having retired from his long-standing position at Lehigh University, Dr. John Larsen (pictured left with student Pat Wernett) will be joining the research faculty of Penn State's Energy Institute.

John's research interests include organic chemistry in molten salts, carbon catalyzed reactions, and coal chemistry.

ACS ProSpectives Conferences (John Katz; ACS ProSpectives)

The global economic forecast for 2003 means many scientists will be granted fewer opportunities to attend conferences. If you can only go to one conference in 2003, doesn't it make sense to go the best conference your field has to offer? ACS ProSpectives, with its focus on running a small number of the highest quality conferences tailored for industry scientists, minimizes your risk of making the wrong choice in 2003.

<http://chemistry.org/prospectives>

Regards,

John Katz
ACS ProSpectives
(800) 227-05558

The Dynamic Proteome: Interactions and Regulation
Chairs:

John Yates III, Scripps Research Institute; Joshua LaBaer, Harvard Medical School
Boston Park Plaza Hotel
Boston, MA
November 10-13, 2002

Process Chemistry in the Pharmaceutical Industry
Chairs: Kumar Gadamasetti, X-Mine Inc.; Mike Martinelli, Eli Lilly
Condado Plaza Hotel
San Juan, Puerto Rico
February 2-5, 2003

Catalysis in Modern Organic Synthesis
Chairs: Stephen Buchwald, MIT; Gregory Fu, MIT; Eric Jacobsen, Harvard University
Cambridge Marriott
Cambridge, MA
March 2-5, 2003

Call-for-Papers for ACS Spring 2003 National Meeting

Dear ACS Members,

As we approach the 30th anniversary of the first Oil/Energy Crisis, the ACS Fuel Chemistry Division has planned a wide spectrum of symposia related to clean fuels and synthetic fuels, H₂ energy, fuel cells, membrane, environmental catalysis, pollutant emission control, greenhouse gas mitigation, analytical characterization, heavy hydrocarbon resources, clean coal technology, non-fuel uses of coal, reaction pathways, computer modeling, Vision 21 power plants, centennial of aviation fuels, biomass utilization, and other advances in fuel chemistry and technology.

Attached is the updated ACS Fuel 2003 program including list of symposia titles and contact information of all the organizers for Spring 2003 and Fall 2003 national meetings. We are fortunate to have the commitments of many active researchers and some internationally renowned leaders as organizers of the ACS Fuel 2003 symposia.

As members of ACS Fuel Division, you are invited to contribute papers on research related to one or more of the symposia topics listed in the program, and participate in technical discussions at the ACS meetings.

The deadline for on-line submission of abstract and on-line submission of preprint is November 15, 2002 for ACS Spring 2003 national meeting in New Orleans, LA (March 23-27, 2003). Please contact us if you have any questions or need assistance.

We are looking forward to receiving your contributions. With regards,

Chunshan Song
2003 Program Chair
Pennsylvania State University

***Spring 2003
225th ACS National
Meeting
March 23-27
New Orleans***

Chunshan Song; 2003 Program Chair

Department of Energy & Geo-Environmental Engineering, and Clean Fuels & Catalysis Program, The Energy Institute, Pennsylvania State University, 206 Hosler Bldg., University Park, PA 16802, USA; Tel: 814-863-4466; Fax: 814-865-3248; E-mail: <csong@psu.edu>

Online submission of the abstract (150-word) and preprint paper (2-pages) by November 15, 2002 via ACS website <<http://oasys.acs.org/oasys.htm>>. Instructions and template for preprint papers available at <<http://www.anl.gov/PCS/acsfuel/preprintinfo.html>>

Topics and Organizers of Symposium

Advances in Techniques for Analytical Characterization in Fuel Chemistry

Walter Rudzinski, Department of Chemistry, Southwest Texas State University, San Marcos, TX, 78666; Tel: 512-245-3120; E-mail: <wr01@swt.edu>; **Randall E. Winans**, Chemistry Division, Argonne National Laboratory, Argonne, IL 60439-4831; Tel: 630-252-7479; Fax: 630-252-9288; E-mail: <rewinans@anl.gov>; **Colin Snape**, University of Nottingham, School of Chemical, Environmental and Mining Engineering (SChEME), University Park, Nottingham NG7 2RD, UK; Tel: +44-115-951-4166; Fax: +44-115-951-4115; E-mail: <Colin.snape@nottingham.ac.uk>.

Heavy Hydrocarbon Resources: Characterization, Upgrading and Utilization.

Masakatsu Nomura, Department of Applied Chemistry, Faculty of Engineering, Osaka University, 2-1 Yamada-oka, Suita, Osaka 565-0871, Japan; Tel: +81-

6-6879-7360; Fax: +81-6-6879-7362; E-mail: <nomura@ap.chem.eng.osaka-u.ac.jp>; **Refa Koseoglu**, Saudi Aramco P.O. Box 8560, Dhahran 31311, Saudi Arabia; Tel: 966-3-872-3770; Fax: 966-3-872-3931 (Saudi Arabia); Fax: 603-807-6360 (USA); Email: <koseogor@aramco.com.sa>; <rkoseoglu@hotmail.com>; **Parviz Rahimi**, National Centre for Upgrading Technology, 1 Oil Patch Drive, Suite A202, Devon, AB T9G 1A8, Canada; Tel: 780-987-8708; Fax: 780-987-5349; E-mail: <Parviz.Rahimi@nrca.gc.ca>

Synthetic Fuels from Coal. 30 Years Progress Since First Oil Crisis

Burtron H. Davis, Center for Applied Energy Research, 2540 Research Park Drive, Lexington, KY 40511; Tel: 859-257-0251; E-mail: <davis@caer.uky.edu>; **John C. Winslow**, National Energy Technology Laboratory, U.S. Department of Energy, PO Box 10940, Pittsburgh, PA 15236-0940, USA; Tel: 412-386-6072; E-mail: <winslow@netl.doe.gov>;

Clean Coal Technology.

Kouichi Miura, Department of Chemical Engineering, Kyoto University, Kyoto 606-8501, Japan, Tel: +81-75-753-5578, Fax: -81-75-753-5909; E-mail: <miura@cheme.kyoto-u.ac.jp>; **Steve A. Benson**, Energy & Environmental Research Center, University of North Dakota, P.O. Box 9018, Grand Forks, ND 58202, Tel: 707-777-5177; Fax: 701-777-5181; E-mail: <sbenson@eerc.und.nodak.edu>; **Terry F. Wall**, CRC for Coal in Sustainable Development, University of Newcastle, Newcastle 2308, Australia, Tel: +61-2-4921-6179; Fax: +61-2-4921-6920; E-mail: <cgtfw@cc.newcastle.edu.au>

Hydrogen Energy for the 21st Century.

John N. Armor, Corporate Science & Technology, Air Products and Chemicals, Inc., 7201 Hamilton Blvd., Mail Stop R3105, Allentown, PA 18195, USA, Tel: 610-481-5792, Fax: 610-481-2989, E-mail: <armorjn@apci.com>; **Eiichi Kikuchi**, Department of Applied Chemistry, Waseda University, 3-4-1 Okubo, Shinjuku-ku, Tokyo 169-8555, Japan, Tel: +81-3-5286-3203; Fax: +81-3-3200-5349; E-mail: <ekikuchi@mn.waseda.ac.jp>; **Chunshan Song**, Dept. of Energy & Geo-Environ Eng and Clean Fuels and Catalysis Program, Pennsylvania State University, 206 Hosler Building, University Park, PA 16802,

USA, Tel: 814- 863-4466; Fax: 814-865-3248; E-mail: <csong@psu.edu>

Advances in Membranes for Energy and Fuels Applications.

Arun Bose, National Energy Technology Laboratory, U.S. Department of Energy, PO Box 10940, Pittsburgh, PA 15236-0940, USA; Tel: 412-386-4467; E-mail: <arun.bose@netl.doe.gov>; **Masahiko Matsukata**, Department of Applied Chemistry, Waseda University, 3-4-1 Okubo, Shinjyuku-ku, Tokyo 169-8555, Japan; Tel: +81-3-5286-3850; Fax +81-3-5286-3850; E-mail: mmatsu@mn.waseda.ac.jp; **Daniel Bélanger**, Univ Quebec (UQAM), Dept Chim, Lab Synth Organ Appl, Case Postal 8888, Succursale Ctr Ville, Montreal, PQ H3C 3P8, Canada; E-mail: <belanger.daniel@uqam.ca>; **Weishen Yang**, State Key Laboratory of Catalysis, Dalian Institute of Chemical Physics, Chinese Academy of Sciences, Dalian 116023, China, Tel: +86-411-4379073; Fax: +86-411-4694447; E-mail: <yangws@dicp.ac.cn>

Environmental Catalysis by Metal Sulfides, Carbides, Nitrides and Phosphides for Clean Fuels. (FUEL will preprint; co-sponsored by PETR)

Henrik Topsoe, Catalysis Research, R&D Division, Haldor Topsoe A/S, Nymollevvej 55, DK-2800 Lyngby, Denmark; Tel: +45-4527-2458; Fax: +45-4527-2999; E-mail: <het@topsoe.dk>; **Slavik Kasztelan**, Kinetics and Catalysis Department, Institut Francais du Petrole, 1 et 4, avenue de Bois-Preau, 92852 Rueil-Malmaison Cedex, France; Tel: +33-1-4752-6848; Fax: +33-1-4752-6055; E-mail: <Slavik.KASZTELAN@ifp.fr>; **Chunshan Song**, Dept. of Energy & Geo-Environ Eng and Clean Fuels and Catalysis Program, Pennsylvania State Univ, 206 Hosler Bldg., University Park, PA 16802, Tel: 814- 863-4466; Fax: 814-865-3248; E-mail: <csong@psu.edu>

Automotive Emission Control Through Fuel Formulation and Fuel Additives

Andre' L. Boehman, Department of Energy and Geo-Environmental Engineering, Pennsylvania State University, 114B Hosler Building, University Park, PA 16802-5000, USA; Tel: 814-865-7839; Fax: 814-865-3248; E-mail: <boehman@ems.psu.edu>; **John Li**, Ford Research Laboratories, MD 3179, 2101 Village Road, Dearborn, MI 48121, USA; Tel: (313) 323-8073; Fax: (313) 594-2963; E-mail: <jli6@ford.com>

Carbon Materials and Organic Chemicals from Coal

(FUEL will preprint; co-sponsored by GeoChem).

John M. Andrésen, Energy Institute, The Pennsylvania State University, 209 Academic Project Building, University Park, PA 16802-2303, USA; Tel: 814-865-2484, Fax: 814-865-3573; E-mail: <jma13@psu.edu>; **Anthony Lizzio**, Illinois State Geological Survey, 615 East Peabody Drive, Champaign, IL 61820, USA; Tel: 217-244-4985; Fax: 217-333-8566; E-mail: <lizzio@isgs.uiuc.edu>;

Carbon Dioxide Capture and Sequestration

Curt M. White, National Energy Technology Laboratory (NETL), P. O. Box 10940, Cochran Mill Road, Building 84 Room 225, Pittsburgh, PA 15236; Tel: 412-386-5808; E-mail: <Curt.White@netl.doe.gov>

Recent Advances in CO₂ Conversion and Utilization.

Abolghasem Shamsi, National Energy Technology Laboratory, U.S. Department of Energy, 3610 Collins Ferry Road, Morgantown, WV 26505, Tel: 304-285-4360; Fax: 304-285-4403, E-mail: <ashams@netl.doe.gov>; **Michele Aresta**, Department of Chemistry, University of Bari, Campus Universitario, 4, Trav. 200 Re David, Bari 70126, Italy; Tel: 39-80-544-2084; Fax: 39-80-544-2083; E-mail: <aresta@metea.uniba.it>; **Yun Hang Hu**, Corporate Strategic Research, ExxonMobil Research and Engineering Company, 1545 Route 22 East, Annandale, NJ 08801; Tel: 908-730-2282; Fax: 908-730-3344; E-mail: <Yun.H.Hu@ExxonMobil.Com>

Chemistry of Fuels and Emerging Fuel Technologies (Fuel-Related Research not Covered by Above Topics).

Chunshan Song, Dept. of Energy & Geo-Environ Eng and Clean Fuels and Catalysis Program, Pennsylvania State Univ, 206 Hosler Bldg., University Park, PA 16802, Tel: 814- 863-4466; Fax: 814-865-3248; E-mail: <csong@psu.edu>

Plasma Technology and Catalysis (Co-sponsored with PETR and I&EC, to be scheduled under Catal Secretariat; No preprints).

Ben W.-L. Jang, Department of Chemistry, Texas A&M U.-Commerce, P.O. Box 3011, Commerce, TX 75429, Tel: 903-886-5383; Fax: 903-469-6020; E-mail: <ben_jang@tamu-commerce.edu>;

Chang-Jun Liu, State Key Laboratory of C1 Chemistry and Technology, Tianjin University-ABB

Plasma Greenhouse Gas Chemistry Laboratory, P.O. Box 796666, Tianjin University, Tianjin 300072, China, Tel: +86 22 27890078; E-mail: <changliu@public.tpt.tj.cn>; **Thomas Hammer**, Siemens AG, CT EN3, P.O. Box 3220, 91050 Erlangen, Germany; Tel: +49 (9131) 7-34870, Fax: +49(9131)7-24709, E-mail: <Thomas.Hammer@erls.siemens.de>

Fuel Clean-up for Fuel Cell Applications (Co-sponsored with PETR, with PETR for preprints)

Sai Katikaneni, Fuel Cell Energy, 3 Great Pasture Road, Danbury, CT 06813, USA; Tel: (203) 825-6067; Fax: (203) 825-6273; E-mail: <skatikaneni@fce.com>; **Jordan Lampert**, Corporate Research Center, Engelhard Corporation, 101 Wood Avenue, P.O. Box 770, Iselin, NJ 08830-0770, USA, Tel: 732-205-6193; Fax: 732-321-0292; E-mail: <Jordan_Lampert@engelhard.com>; **Chunshan Song**, Dept. of Energy & Geo-Environ Eng and Clean Fuels and Catalysis Program, Pennsylvania State Univ, 206 Hosler Bldg., University Park, PA 16802, USA, Tel: 814- 863-4466; Fax: 814-865-3248; E-mail: <csong@psu.edu>.

NATIONAL MEETINGS 2003

Fall 2003
226th ACS National Meeting
September 7-11
New York City

Chunshan Song; 2003 Program Chair

Department of Energy & Geo-Environmental Engineering, and Clean Fuels & Catalysis Program, The Energy Institute, Pennsylvania State University, 206 Hosler Bldg., University Park, PA 16802, USA; Tel: 814-863-4466; Fax: 814-865-3248; E-mail: <csong@psu.edu>

Online submission of the abstract (150-word) and preprint paper (2-pages) by April 11, 2003 via ACS website <<http://oasys.acs.org/oasys.htm>>.

Instructions and template for preprint papers available at <<http://www.anl.gov/PCS/acsfuel/preprintinfo.html>>

Topics and Organizers of Symposium

Reaction Pathways and Structure-Property Relationships in Fuel Chemistry.

Phillip F. Britt, Oak Ridge National Laboratory, Bldg 4500N, C-26, MS-6197, P. O. Box 2008 (1 Bethel Valley Road), Oak Ridge, TN 37831, USA; Tel: 865-574-5029; Fax: 865-576-5235; E-mail: <brittpf@ornl.gov>; **A. C. Buchanan**, Oak Ridge National Laboratory, P. O. Box 2008, MS-6100, Oak Ridge, TN 37831-6100, USA, Tel: 865-576-2168; Fax: 865-574-4902; E-mail: <buchananac@ornl.gov>

Computer Modeling and Simulation in Fuel Chemistry and Catalysis

Jonathan P. Mathews, Department of Energy & Geo-Environmental Engineering & The Energy Institute, Pennsylvania State Univ, 151 Hosler

Building, University Park, PA 16802, USA; Tel: 814-863-6213, Fax: 814-865-3248; Email: <jpm10@psu.edu>; **Linda J. Broadbelt**, Department of Chemical Engineering, Northwestern University, 2145 Sheridan Road, Evanston, IL 60208-3120; Tel: 847-491-5351; Fax: 847-491-3728; E-mail: <broadbelt@northwestern.edu>

Catalysts, Processes, and Reactors for Ultra-Clean Gasoline and Diesel Fuels. (FUEL will preprint; co-sponsored by PETR)

Isao Mochida, Institute of Advanced Material Study, Kyushu University, Kasuga, Fukuoka 816, Japan; Tel: 81-92-583-7797; Fax: 81-92-583-7798; Email: <mochida@cm.kyushu-u.ac.jp>; **Jacob A. Moulijn**, Delft University of Technology, Department of Chemical Technology, Section for Industrial Catalysis, Julianalaan 136, 2628 BL Delft, The Netherlands; Tel: +31 (0) 15-278-5008; Fax: +31 (0)15 278 5006; E-mail: <j.a.moulijn@tnw.tudelft.nl>; **Chunshan Song**, Dept. of Energy & Geo-Environ Eng and Clean Fuels and Catalysis Program, Pennsylvania State University, 206 Hosler Bldg., University Park, PA 16802, Tel: 814- 863-4466; Fax: 814-865-3248; E-mail: <csong@psu.edu>

Centennial of Aviation Fuels and Advances in Jet Fuel Chemistry. (FUEL will preprint; co-sponsored by PETR).

William E. Harrison III, Fuels Branch, Turbine Engine Division, Propulsion Directorate, Air Force Research Laboratory, Bldg. 490, Area B, 1790 Loop Rd N, Wright-Patterson AFB, OH 45433-7103; Phone: 937-255-6601; Fax: 937-255-3893; e-mail: <william.harrison@wpafb.af.mil>

Fuel Processing for Fuel Cell Applications.

Sai Katikaneni, Fuel Cell Energy, 3 Great Pasture Road, Danbury, CT 06813, USA; Tel: (203) 825-6067; Fax: (203) 825-6273; E-mail: <skatikaneni@fce.com>; **Anne M. Gaffney**, Rohm and Haas, P.O. Box 904, 727 Norristown Rd., Spring House, PA 19477-0904; Tel: (215) 619-5260, Fax: (215) 619-1625, E-mail: <Anne_Gaffney@RohmHaas.com>; **Chunshan Song**, Dept. of Energy & Geo-Environ Eng and Clean Fuels and Catalysis Program, Pennsylvania State Univ, 206 Hosler Bldg., University Park, PA 16802, Tel: 814-863-4466; Fax: 814-865-3248; E-mail: <csong@psu.edu>; **Shabbir Ahmed**, Fuel Cell Technology Section, Argonne National Laboratory, 9700 S. Cass Avenue, Bldg. 205, Argonne, IL 60439; Tel: 630/252-4553; E-mail: <ahmed@cmt.anl.gov>

Vision 21 Power Plants and Advances in Electricity Generation.

Lawrence Ruth, National Energy Technology Laboratory, U.S. Department of Energy, PO Box 10940, Pittsburgh, PA 15236-0940, USA; Tel: 412-386-4461; E-mail: <ruth@netl.doe.gov>

Environmental Issues (Trace Metals, PM, PAHs) in Fossil Fuel Utilization

Richard Anderson, National Energy Technology Laboratory (NETL), P. O. Box 10940, Cochran Mill Road, Building 84 Room 225, Pittsburgh, PA 15236, USA; Tel: 412-386-6143; Fax: 412-386-4806; E-mail: <Richard.Anderson@netl.doe.gov>; **Curt M. White**, National Energy Technology Laboratory (NETL), P. O. Box 10940, Cochran Mill Road, Building 84 Room 225, Pittsburgh, PA 15236; Tel: 412-386-5808; E-mail: <Curt.White@netl.doe.gov>

Synthetic Clean Fuels from Natural Gas and Coalbed Methane. 30 Years Progress Since First Oil Crisis (FUEL will preprint; seek co-sponsorship with PETR)

Devinder Mahajan, Department of Applied Science, Brookhaven National Laboratory, Upton, NY 11973; Tel: 631-344-4985, Fax: 631-344-7905, E-mail: <dmahajan@bnl.gov>; **Qiming Zhu**, State Key Laboratory of C1 Chemical Technology, Department of Chemistry, Tsinghua University, Beijing, 100084, China, Tel: 86-10-6278-4589, Fax: 86-10-6277-0304; E-mail: <dchzqm@mail.tsinghua.edu.cn>

Advances in Biomass Processing and Combustion.

Mark Badger, Analytical Reference Materials, Restek Corp., 110 Benner Circle, Bellefonte, PA, 16823, USA, Tel: 814-353-1300 Ext. 2355; Fax: 814-5355-2895; E-mail: <mbadger@restekcorp.com>; **Robert J. Evans**, National Bioenergy Center, National Renewable Energy Laboratory, 1617 Cole Blvd, Golden, CO 80401, USA, Tel: 303-384-6284; Fax: 303-384-6363; E-mail: <bob_evans@nrel.gov>; **Bruce Miller**, The Energy Institute, The Pennsylvania State University, C204 Coal Utilization Laboratory, University Park, PA 16802-2303, USA, Tel: 814-865-3093; Fax: 814-865-3573; E-mail: <bgm3@psu.edu>

Chemistry of Fuels and Emerging Fuel Technologies (Fuel-Related Research not Covered by Above Topics).

Chunshan Song, Dept. of Energy & Geo-Environ Eng, and Clean Fuels & Catalysis Program, Pennsylvania State Univ, 206 Hosler Bldg., University Park, PA 16802, Tel: 814- 863-4466; Fax: 814-865-3248; E-mail: <csong@psu.edu>

Upgrading of Heavy Oils and Resids. 30 Years Progress Since First Oil Crisis. (co-sponsored with PETR, with PETR for preprints)

Paul O'Connor, FCC Catalysts WW, Akzo Nobel Catalysts, 3800 AE Amersfoort, The Netherlands; Tel: 31-33-4676588, Fax: 31-33-4676154, E-mail: <paul.oconnor@akzonobel.com>; **Toru Takatsuka**, Technology Development, LICENSING & CATALYST, **Nomura Jimusho**, Inc., Bussan Building Annex, 1-1-15 NishiShimbashi, Tokyo 105-0003, Japan; Tel: 81-3-3502-1469; Fax: 81-3-3502-4584 E-mail: <takatsuka@nomjim.co.jp>

NATIONAL MEETINGS, 2004

Spring 2004
227th ACS National Meeting
March 28-April 1
Anaheim

Semih Eser; 2004 Program Chair

Department of Energy & Geo-Environmental Engineering, The Pennsylvania State University, 101 Hosler Building, University Park, PA 16801; (814) 863-1392, fax: (814) 865-3248, e-mail: seser@psu.edu.

Abstracts and preprints due by November 1, 2003; on-line submissions only.

Advances in Analytical Characterization of Fuels and Fuel Precursors (co-sponsored by the Division of Geochemistry)

David J. Clifford, The Energy Institute, Penn State University, 209 Academic Projects Building, University Park, PA 16802; Phone: (814) 865-3523; Fax: (814) 865-3573; e-mail: djc175@psu.edu, **Symposium Co-chair needed.**

Impacts of Inorganic Components on Power System Performance

Steven A. Benson, Energy & Environmental Research Center, University of North Dakota, P.O. 9018, Grand Forks, ND 58202-9018; 701-777-5177, fax: 701-777-5181, e-mail: sbenson@undeerc.org

Multi-pollutant Control Technologies for Coal Fired Combustion Systems (co-sponsored by the Division of Environmental Chemistry)

Michael Holmes, Energy & Environmental Research Center, University of North Dakota, P.O. 9018, Grand Forks, ND 58202-9018; 701-777-5276,

fax: 701-777-5181, e-mail: mholmes@undeerc.org

Down-hole and in-situ Upgrading Processes in Oil and Gas Production (co-sponsored by the Division of Petroleum Chemistry)

Symposium Chairs needed

Chemistry of Solid, Liquid, and Gaseous Fuels

Semih Eser, Department of Energy & Geo-Environmental Engineering, The Pennsylvania State University, 101 Hosler Building, University Park, PA 16801; (814) 863-1392, fax: (814) 865-3248, e-mail: seser@psu.edu.

Energy Choices and the Environment

Massoud Rostam-Abadi, Illinois State Geological Survey, university of Illinois, 214 Applied Research Lab., MC 650, 615 E Peabody Dr., Champaign, IL 61820; (217) 244-4977; e-mail: massoud@isgs.uiuc.edu

Utilization of Greenhouse Gases

Chang-jun Liu, State Key Lab. of C1 Chem. and Technol., Tianjin University-ABB Plasma Greenhouse Gas Chem. Lab. P.O. Box 796666, Tianjin University, Tianjin 300072, China; 86 22 27890078, fax: 86 22 27890078, e-mail: changliu@public.tpt.tj.cn; **Thomas Hammer**, Corporate Technology Department CT EN3, P.O. Box 3220, D-91050 Erlangen, Germany; 49-9131-7-34870, fax: 49-9131-7-24709, e-mail: Thomas.Hammer@erls.siemens.de; **Richard Mallinson**, Institute for Gas Utilization Technologies, The University of Oklahoma, 100 E. Boyd, EC T335, Norman, OK 73019; 405 325 4378, fax: 405 325 5813, e-mail: mallinson@ou.edu

Molecular Modeling and Reaction Chemistry

Symposium Chairs needed

Ultraclean Transportation Fuels (co-sponsored by the Division of Petroleum Chemistry)

Chunshan Song, Dept. of Energy & Geo-Environ Eng and Clean Fuels and Catalysis Program, Pennsylvania State Univ, 206 Hosler Bldg., University Park, PA 16802, (814) 863-4466; fax: (814) 865-3248; e-mail: csong@psu.edu, **Symposium Co-chairs needed.**

*Fall 2004
228th ACS National
Meeting
August 22-26
Philadelphia*

Semih Eser; 2004 Program Chair

Department of Energy & Geo-Environmental Engineering, The Pennsylvania State University, 101 Hosler Building, University Park, PA 16801; (814) 863-1392, fax: (814) 865-3248, e-mail: seser@psu.edu.

Abstracts and preprints due by November 1, 2003; on-line submissions only.

Carbon Materials and Organic Chemicals from Coal

Symposium Chairs needed.

Chemistry and Applications of Carbon Nanotubes and Nanoparticles

Bhabendra K. Pradhan, Columbian Chemicals Co., 1800 West Oak Commons Ct., Marietta, GA 30062-2253; (770) 792-9460; fax: (770) 792-9631; e-mail: bpradhan@phelpsd.com, **Jieshan Qiu**, Department of Materials Science and Chemical Engineering, Dalian University of Technology, 158 Zhongshan Road, P.O. Box 49, Dalian 116012, China; (+86) 411-370-5939; fax: (+86) 411-363-3080; e-mail: jqiu@chem.dlut.edu.cn

Chemistry of Coke and Carbon Deposition in Fuel Systems

Allen Aradi, Ethyl Corporation, 500 Spring Street, Richmond, Virginia 23218-2158; (804) 788-5368, fax: (804) 788-6242, e-mail: Al_Aradi@Ethyl.com, **Semih Eser**, Department of Energy & Geo-Environmental Engineering, The Pennsylvania State University, 101 Hosler Building, University Park, PA 16801; (814) 863-1392, fax: (814) 865-3248, e-mail: seser@psu.edu

Chemistry of Solid, Liquid, and Gaseous Fuels

Semih Eser, Department of Energy & Geo-Environmental Engineering, The Pennsylvania State University, 101 Hosler Building, University Park, PA 16801; (814) 863-1392, fax: (814) 865-3248, e-mail: seser@psu.edu

Chemistry of Renewable Fuels and Chemicals

Phillip Britt, Oak Ridge National Laboratory, Building 4500N, MS-6197, P.O. Box 2008, Oak Ridge, TN 37831-6197; (865) 574-5029, fax (865) 576-5235, e-mail: britt@ornl.gov. **Robert Evans**, National Renewable Energy Laboratory, 1617 Cole Boulevard, Golden, CO 80401-3393. (303) 384-6284, fax (303) 384-6103, e-mail: bob_evans@nrel.gov.

Catalysis in Fuel Processing and Environmental Protection (co-sponsored by the Division of Environmental Chemistry)

Symposium Chairs needed

Characterization, Upgrading, and Utilization of Heavy Hydrocarbon Resources (co-sponsored by the Division of Petroleum Chemistry)

Refa Koseoglu, Saudi Aramco P.O. Box 8560, Dhahran 31311, Saudi Arabia; Phone: 966-3-872-3770; Fax: 603-807-6360 (USA); e-mail: koseogor@aramco.com.sa; **Parviz Rahimi**, National Centre for Upgrading Technology, 1 Oil Patch Drive, Suite A202, Devon, AB T9G 1A8, Canada; Tel: 780-987-8708; Fax: 780-987-5349; e-mail: rahimi@nrcan.gc.

Fuel Cell Chemistry, Operation and Fuel Process

Symposium Chairs needed.

Hydrogen Production, Separation, and Storage

James R. Brenner, Department of Chemical Engineering, Florida Institute of Technology, 150 West University Boulevard, 210 Olin Engineering Bldg, Melbourne, FL 32901-6975; (321) 674-7560, fax: (321) 674-7565; e-mail: jbrenner@fit.edu, or jb012767@aol.com, Symposium Co-chairs needed