

CARNEGIE INSTITUTION OF WASHINGTON

1530 P Street, NW Washington DC 20005

Phone 202.387.6400 Fax 202.387.8092

Web www.CarnegieInstitution.org

Carnegie Institution of Washington

Department of Embryology3520 San Martin Dr. / Baltimore, MD 21218410.246.3001Geophysical Laboratory5251 Broad Branch Rd., N.W. / Washington, DC 20015-1305202.478.8900Department of Global Ecology260 Panama St. / Stanford, CA 94305-4101650.462.1047The Carnegie Observatories813 Santa Barbara St. / Pasadena, CA 91101-1292626.577.1122Las Campanas ObservatoryCasilla 601 / La Serena, Chile5260 Panama St. / Stanford, CA 94305-4101650.325.1521Department of Plant Biology260 Panama St. / Stanford, CA 94305-4101650.325.1521Department of Terrestrial Magnetism5241 Broad Branch Rd., N.W. / Washington, DC 20015-1305202.478.8820Office of Administration1530 P St., N.W. / Washington, DC 20005-1910202.387.6400

http://www.CarnegieInstitution.org

CARNEGIE INSTITUTION OF WASHINGTON

410.246.3001 Department of Embryology 3520 San Martin Dr. / Baltimore, MD 21218 **Geophysical Laboratory** 5251 Broad Branch Rd., N.W. / Washington, DC 20015-1305 202.478.8900 **Department of Global Ecology** 260 Panama St. / Stanford, CA 94305-4101 650.462.1047 The Carnegie Observatories 813 Santa Barbara St. / Pasadena, CA 91101-1292 626.577.1122 Las Campanas Observatory Casilla 601 / La Serena, Chile **Department of Plant Biology** 260 Panama St. / Stanford, CA 94305-4101 650.325.1521 **Department of Terrestrial Magnetism** 5241 Broad Branch Rd., N.W. / Washington, DC 20015-1305 202.478.8820 Office of Administration 1530 P St., N.W. / Washington, DC 20005-1910 202.387.6400

http://www.CarnegieInstitution.org

CARNEGIE INSTITUTION OF WASHINGTON

THE PRESIDENT'S REPORT

July 1, 2005 - June 30, 2006

CARNEGIE INSTITUTION
OF WASHINGTON

ISSN 0069-066X The 2005-2006 Carnegie Institution of Washington Year Book is printed with 100% vegetable-derived inks on 15% postconsumer recycled paper.

Design by Tina Taylor, T2 Design

FORMER PRESIDENTS

Daniel C. Gilman, 1902–1904 Robert S. Woodward, 1904–1920 John C. Merriam, 1921–1938 Vannevar Bush, 1939–1955 Caryl P. Haskins, 1956–1971 Philip H. Abelson, 1971–1978 James D. Ebert, 1978–1987 Edward E. David, Jr. (Acting President, 1987–1988) Maxine F. Singer, 1988–2002 Michael E. Gellert (Acting President, Jan.–April 2003)

FORMER TRUSTEES Philip H. Abelson, 1978–2004

Alexander Agassiz, 1904-1905 Robert O. Anderson, 1976-1983 Lord Ashby of Brandon, 1967-1974 J. Paul Austin, 1976-1978 George G. Baldwin, 1925-1927 Thomas Barbour, 1934–1946 James F. Bell, 1935-1961 John S. Billings, 1902–1913 Robert Woods Bliss, 1936-1962 Amory H. Bradford, 1959-1972 Lindsay Bradford, 1940-1958 Omar N. Bradley, 1948-1969 Lewis M. Branscomb, 1973-1990 Robert S. Brookings, 1910-1929 James E. Burke, 1989-1993 Vannevar Bush, 1958-1971 John L. Cadwalader, 1903-1914 William W. Campbell, 1929-1938 John J. Carty, 1916-1932 Whitefoord R. Cole, 1925-1934 John T. Connor, 1975-1980 Frederic A. Delano, 1927-1949 John Diebold, 1975-2005 Cleveland H. Dodge, 1903-1923 William E. Dodge, 1902-1903 James D. Ebert, 1987-2001 Gerald M. Edelman, 1980-1987 Charles P. Fenner, 1914-1924 Michael Ference, Jr., 1968-1980 Homer L. Ferguson, 1927–1952 Simon Flexner, 1910-1914 W. Cameron Forbes, 1920-1955 James Forrestal, 1948–1949 William N. Frew, 1902-1915 Lyman J. Gage, 1902–1912 Walter S. Gifford, 1931-1966 Carl I. Gilbert, 1962-1983 Cass Gilbert, 1924-1934 Frederick H. Gillett, 1924-1935 Daniel C. Gilman, 1902-1908 Hanna H. Gray, 1974-1978 Crawford H. Greenewalt, 1952-1984 David Greenewalt, 1992-2003 William C. Greenough, 1975-1989 Patrick E. Haggerty, 1974-1975

Caryl P. Haskins, 1949-1956, 1971-2001 John Hay, 1902-1905 Barklie McKee Henry, 1949-1966 Myron T. Herrick, 1915-1929 Abram S. Hewitt, 1902-1903 William R. Hewlett, 1971-2001 Henry L. Higginson, 1902-1919 Ethan A. Hitchcock, 1902-1909 Henry Hitchcock, 1902 Herbert Hoover, 1920-1949 William Wirt Howe, 1903-1909 Freeman A. Hrabowski III, 2002-2004 Charles L. Hutchinson, 1902-1904 Walter A. Jessup, 1938-1944 Frank B. Jewett, 1933-1949 George F. Jewett, Jr., 1983-1987 Antonia Ax:son Johnson, 1980-1994 William F. Kieschnick, 1985-1991 Samuel P. Langley, 1904-1906 Kenneth G. Langone, 1993-1994 Ernest O. Lawrence, 1944-1958 Charles A. Lindbergh, 1934-1939 William Lindsay, 1902-1909 Henry Cabot Lodge, 1914-1924 Alfred L. Loomis, 1934-1973 Robert A. Lovett, 1948-1971 Seth Low, 1902-1916 Wayne MacVeagh, 1902-1907 William McChesney Martin, 1967-1983 Keith S. McHugh, 1950-1974 Andrew W. Mellon, 1924-1937 John C. Merriam, 1921-1938 Richard A. Meserve, 1992-2003 J. Irwin Miller, 1988–1991 Margaret Carnegie Miller, 1955-1967 Roswell Miller, 1933-1955 Darius O. Mills, 1902-1909 S. Weir Mitchell, 1902-1914 Andrew J. Montague, 1907-1935 Henry S. Morgan, 1936-1978 William W. Morrow, 1902-1929 Seelev G. Mudd, 1940-1968 Franklin D. Murphy, 1978-1985 William I. Myers, 1948-1976 Garrison Norton, 1960-1974 Paul F. Oreffice, 1988-1993

James Parmelee, 1917-1931 William Barclay Parsons, 1907-1932 Stewart Paton, 1916-1942 Robert N. Pennover, 1968-1989 George W. Pepper, 1914–1919 Richard S. Perkins, 1959–2000 John J. Pershing, 1930-1943 Henning W. Prentis, Jr., 1942-1959 Henry S. Pritchett, 1906-1936 Gordon S. Rentschler, 1946-1948 Sally K. Ride, 1989-1994 David Rockefeller, 1952-1956 Elihu Root, 1902–1937 Elihu Root, Jr., 1937-1967 Julius Rosenwald, 1929–1931 William M. Roth, 1968-1979 William W. Rubey, 1962-1974 Martin A. Rverson, 1908-1928 Howard A. Schneiderman, 1988-1990 Henry R. Shepley, 1937-1962 Theobald Smith, 1914-1934 John C. Spooner, 1902-1907 William Benson Storey, 1924-1939 Richard P. Strong, 1934-1948 Charles P. Taft, 1936-1975 William H. Taft, 1906-1915 William S. Thayer, 1929-1932 Juan T. Trippe, 1944-1981 Hatim A. Tyabji, 2002-2004 James W. Wadsworth, 1932-1952 Charles D. Walcott, 1902-1927 Frederic C. Walcott, 1931-1948 Henry P. Walcott, 1910-1924 Lewis H. Weed, 1935-1952 William H. Welch, 1906-1934 Gunnar Wessman, 1984-1987 Andrew D. White, 1902-1916 Edward D. White, 1902-1903 Henry White, 1913-1927 James N. White, 1956-1979 George W. Wickersham, 1909-1936 Robert E. Wilson, 1953-1964 Robert S. Woodward, 1905-1924 Carroll D. Wright, 1902-1908

William Church Osborn, 1927-1934

Walter H. Page, 1971-1979

ABOUT CARNEGIE

"... to encourage, in the broadest and most liberal manner, investigation, research, and discovery, and the application of knowledge to the improvement of mankind..."

The Carnegie Institution of Washington was incorporated with these words in 1902 by its founder, Andrew Carnegie. Since then, the institution has remained true to its mission. At six research departments across the country, the scientific staff and a constantly changing roster of students, postdoctoral fellows, and visiting investigators tackle fundamental questions on the frontiers of biology, earth sciences, and astronomy.

CARNEGIE INSTITUTION

TRUSTEES Michael E. Gellert, Chairman

William I. M. Turner, Jr., Vice-Chairman

Deborah Rose, Secretary

Euan Baird

Daniel N. Belin

John C. Botts

Michael Brin

William T. Coleman, Jr., Senior Trustee

Tom Cori

John F. Crawford

Edward E. David, Jr., Emeritus

W. Gary Ernst

Sandra M. Faber

Bruce W. Ferguson

Stephen P. A. Fodor

William K. Gayden

Robert G. Goelet

William T. Golden, Senior Trustee

William R. Hearst III

Richard E. Heckert, Emeritus

Kazuo Inamori, Emeritus

Suzanne Nora Johnson

Gerald D. Laubach, Senior Trustee

John D. Macomber, Senior Trustee

Steven L. McKnight

Burton J. McMurtry, Senior Trustee

Jaylee Mead

Frank Press, Senior Trustee

William J. Rutter, Senior Trustee

Robert C. Seamans, Jr., Emeritus

Maxine F. Singer

Frank Stanton, Emeritus

Christopher T. S. Stone

David F. Swensen

Charles H. Townes, Emeritus

Thomas N. Urban

Sidney J. Weinberg, Jr., Senior Trustee

PRESIDENT Richard A. Meserve

DIRECTORS A

Allan C. Spradling, Department of Embryology

Wesley T. Huntress, Jr., Geophysical Laboratory Christopher Field, Department of Global Ecology

Wendy L. Freedman, The Crawford H. Greenewalt Chair, The Observatories

Christopher Somerville, Department of Plant Biology

Sean C. Solomon, Department of Terrestrial Magnetism

G. Gary Kowalczyk, Administration and Finance

Christine D. Smith, Chief Advancement Officer

Gotthard Szághi-Szabó, Chief Information Officer

CONTENTS

- THE PRESIDENT'S COMMENTARY 6
- FRIENDS, HONORS & TRANSITIONS 12
 - RESEARCH HIGHLIGHTS 19
- FINANCIAL PROFILE & FINANCIAL
 - STATEMENTS AND SCHEDULE 45
 - PERSONNEL 68
 - BIBLIOGRAPHY 80

THE PRESIDENT'S COMMENTARY

Carnegie president Richard A. Meserve (Image courtesy Jim Johnson.)

Two thousand six was a banner year for Carnegie. Three of our scientists were awarded major prizes and our scientific staff published prolifically in many prestigious journals, as is shown elsewhere in this Year Book. The institution also raised its profile in the popular media, as several of our scientists were regularly sought for comment on such matters as the planetary status of Pluto or the looming threat of global warming. Although this small institution has always been disproportionately influential, this past year will likely be remembered as a landmark for acknowledgment of our accomplishments.

Our Exceptional Scientists

Andrew Fire, now at Stanford University, spent 17 years in Carnegie's Department of Embryology. This year he shared the Nobel Prize in Physiology or Medicine with his colleague Craig Mello of the University of Massachusetts for work that he performed at Carnegie on RNA interference (RNAi). Although Andy received some modest NIH grants during his time at Carnegie, most of his Nobel-winning work was funded by Carnegie's endowment. His achievements are a ringing endorsement of the Carnegie philosophy of finding and supporting exceptional individuals.

8

Arabidopsis thaliana is the most widely used model plant for genetic studies. Plant Biology director Christopher Somerville was a pioneering advocate for its use.

Embryology's Joe Gall uses the extremely large lampbrush chromosomes from egg cells of the frog *Xenopus* in much of his work. A fluorescent antibody produces the glow in this lampbrush.

(Image courtesy Joseph Gall.)

One type of RNA is the messenger that transfers genetic information stored in DNA to the protein factories that implement the genetic instructions. Andy and Craig discovered a means to regulate gene expression by inactivating the capacity of this RNA to transmit genetic information. The technique has great significance because it enables the study of the function of a gene by adding a specific nucleic acid that turns off gene expression. This means that scientists can learn about gene function without first creating a mutant with the gene removed or inactivated. The new approach also expands functional genetic studies beyond a few model organisms for which methods of removing or disabling genes were well developed.

It also turns out that RNAi is a primitive control system with evolutionary significance. It may play a role in development by directing genes to turn on or off at various stages. And although RNAi was discovered just a few years ago, medical therapies employing it are already in clinical trials. In short, this fundamental advance promises to have paradigm-shifting impact.

Christopher Somerville, the director of Carnegie's Department of Plant Biology, shared the Balzan Prize in plant molecular genetics with Elliot Meyerowitz of Caltech. Chris was an early advocate of the use of *Arabidopsis*, a relative of the mustard plant, as a model organism for the study of molecular genetics. He also played an important role in the sequencing of the plant's genome. The department now houses The Arabidopsis Information Resource (TAIR), an open-source repository of genetic information about this plant. With about 12 million page hits per year, TAIR is perhaps the most extensively used biological database in the world.

Arabidopsis has become the genetic workhorse of plant biology, taking on the same role that the fruit fly and the mouse play for animal biology. Chris has helped to shape the very direction of his discipline as a result of his vision regarding this plant. He has also made fundamental contributions to the understanding of carbon dioxide fixation by photosynthesis, of lipid metabolism in plants, and, more recently, of the synthesis of cell walls using lignin and cellulose. The latter is critically important because of the role that biofuels are likely to play in humankind's response to the threat of climate change.

Joseph Gall, a staff member in Carnegie's Department of Embryology, was awarded the 2006 Albert Lasker Award for Special Achievement in Medical Science in recognition of his amazingly productive 57-year career. The Lasker Award, sometimes called the American Nobel, acknowledges Joe's role as "a founder of modern cell biology and the field of chromosome structure and function." Through his study of exceptionally large chromosomes in amphibian eggs, termed lampbrush

Department of Terrestrial Magnetism (DTM) staff take a break from installing a Sacks-Evertson borehole strainmeter on the Greek island of Trizonia in 2002. Strainmeters consist of a metal tube filled with liquid that, when buried in the ground, detects minute changes in the strain of surrounding rocks. They have been installed in seismically and volcanically active regions around the world. Shown from left are Alan Linde, Pascal Bernard (l'Institut de Physique du Globe de Paris), Brian Schleigh, Nelson McWhorter, a local driller, and Selwyn Sacks.

chromosomes, Joe was able to show that each chromosome is composed of a single DNA double helix and that the chromosome loops are made of genes that are copied into RNAs that are stored for use in fabricating a new individual—a core component of the molecular machinery of life.

Joe also developed the technique of in situ hybridization. This technique allows scientists to pinpoint the locations of specific RNA or DNA sequences in the cell and determine whether a gene has been turned on in a developing embryo. His methodology became one of the most widely used techniques in cell biology and remains a standard method for gene mapping.

With over five decades at the bench, Joe is still exploring the mysteries of biology. He now is studying a structure in the nucleus called the Cajal body, which he believes may be critical for processing messenger RNAs. It has been observed that "Gall's legacy has already permeated cell biology textbooks and will reach far into the future through the biological problems and people he has touched."

Indispensable Instruments

People are clearly the most important part of the equation for successful scientific research, but advanced equipment is also essential. As a result, Carnegie seeks not only to provide a home for exceptional individuals but also to nurture their efforts to develop instruments with new and exciting capabilities. A few examples follow.

Strainmeters. Selwyn Sacks of our Department of Terrestrial Magnetism (DTM) developed a very sensitive borehole strainmeter (in collaboration with Dale Evertson of the University of Texas and DTM staff instrument maker Mike Seemann) in order to overcome the limited sensitivity of previous seismic instruments. These strainmeters are filled with hydraulic fluid and, by measuring flow of the fluid from one chamber to another, can detect otherwise imperceptible movements in the host rock. Such strainmeters are now used by geophysicists around the globe and have demonstrated that earthquake faults can move slowly as well as quickly and destructively, among other unexpected results.

Strainmeters are deployed in earthquake-prone areas around the globe, such as along the San Andreas Fault in California. In fact, a major effort is now under way to deploy thousands of these strainmeters across the United States. Funded by the National Science Foundation and supported by the U.S. Geological Survey, this network will foster a deep understanding of how the Earth redistributes geologic stresses.

(TOP) Global Ecology's Greg Asner and team designed and built the Carnegie Airborne Observatory (CAO), which includes instruments for high-fidelity imaging spectroscopy (HFIS) to measure biochemical indicators and scanning-waveform light detection and ranging (LiDAR) to map the physical structure of vegetation. This is a LiDAR image of forests and pasturelands on the Big Island of Hawaii.

(воттом) The Geophysical Laboratory's Jake Maule (left) and colleague Norm Wainwright test the Lab-on-a-Chip in zero gravity aboard NASA's C-9 parabolic aircraft.

(Image courtesy Reduced Gravity Office, NASA Johnson Space Center.) DTM's Alan Linde uses these same devices to monitor the pressure and movement of fluids in magma chambers, thereby providing insights into the "plumbing" of volcanoes. Sacks and Linde have recently used strainmeters to show that environmental changes, such as the drop in atmospheric pressure from a typhoon, can bring about changes in geologic stress. In short, these versatile instruments are now a standard for seismic studies into various Earth processes.

Ecological Measurements. Greg Asner and his team at Carnegie's Department of Global Ecology designed and built the Carnegie Airborne Observatory (CAO) with financial support from Carnegie trustee Will Hearst and the W. M. Keck Foundation. This instrument, which can be flown on a variety of aircraft, employs high-fidelity imaging spectroscopy (HFIS) to measure biochemical indicators, and scanning-waveform light detection and ranging (LiDAR) to map the physical structure of vegetation. Together, the instruments provide quantitative insights into ecosystem physiology, biogeochemistry, and hydrology on a regional basis.

The CAO promises to open a new, high-resolution window on the changing composition of our land and ocean environments. Greg has already employed other remote sensing tools to monitor desertification in the American Southwest, the intrusion of invasive species in Hawaii, and the wide-scale prevalence of selective logging in the Amazon. The CAO will no doubt prove to be an essential tool for monitoring ecological threats.

Detection of Life. Humankind has always wondered if there is life beyond Earth. Andrew Steele and his colleagues at the Geophysical Laboratory and DTM are developing instruments to look for current or past life on Mars, one of the most probable additional havens for life in our solar system. Their small, rugged, "Lab-on-a-Chip" devices are designed to detect and analyze the proteins, lipids, and sugars indicative of living things.

Following exhaustive laboratory testing, Steele's instruments are field-tested in taxing environments, such as the Arctic (as part of the Artic Mars Analogue Svalbard Expedition), the Arizona desert, and in zero-G simulations. One instrument flew to the International Space Station aboard the space shuttle *Discovery* in December 2006, and three of the group's instruments are slated to fly on NASA's *Mars Science Lander* in 2009.

The Giant Magellan Telescope is slated for completion around 2016. It will consist of seven 8.4-meter primary mirrors arranged in a hexagonal pattern. The telescope's primary mirror will have a diameter of 80 feet (24.5 meters) with more than 4.5 times the collecting area of any current optical telescope and 10 times the resolution of the Hubble Space Telescope.

(Image courtesy Todd Mason and The Carnegie Observatories.) **Telescopes.** Some of the most astonishing scientific results of the first half of the 20th century were the result of studies conducted with the progressively larger telescopes sponsored by Andrew Carnegie and others. Carnegie astronomer Edwin Hubble, for example, showed that the Milky Way was just one of millions of galaxies. He then demonstrated that the universe was expanding—an observation that helped to corroborate the Big Bang theory. The key to these discoveries was the availability of telescopes of increasing size to collect more light, thereby enabling astronomers to peer ever deeper into space.

Today, astronomers at the Carnegie Observatories, along with some intrepid colleagues at a group of sister institutions, are proceeding with plans to build a telescope with the resolving power of a 24.5-meter (80-foot) primary mirror—far larger than any other telescope ever built. It will be constructed of seven mirror segments, each 8.4 meters in diameter. The fabrication and testing of one of the off-axis mirrors, a major technical challenge, is now under way. The telescope will provide an enormous leap in capability—it will allow images up to 10 times sharper than those produced by the Hubble Space Telescope—and is likely to reveal cosmological surprises that are beyond imagining.

It is challenging to limit myself to only these few examples, as every corner of the institution reveals exciting research. The accomplishments of our staff scientists, postdoctoral researchers, and graduate students serve as proof, if proof were needed, that Andrew Carnegie's original vision of finding exceptional scientists and providing them with the means to express their brilliance is a timeless recipe for success. I look forward to sharing more stories of extraordinary achievement with you next year.

Richard A. Meserve

¹Evelyn Strauss, 2006 Albert Lasker Award for Special Achievement in Medical Science, at http://www.laskerfoundation.org/awards/library/2006special.shtml.

CARNEGIE FRIENDS

Recognizing Our Benefactors

In 1902, Andrew Carnegie pledged to support innovative researchers of exceptional ability in an environment free from the constraints found in most other research organizations. To this end, he created and endowed the Carnegie Institution. Carnegie scientists are financed largely by endowment income and other revenues; the balance comes from generous individuals and organizations who share the Carnegie vision.

Philanthropic support for the Carnegie Institution allows these scientists to pursue high-risk, high-reward research, putting them at the forefront of their fields. Our primary benefactors play a key role in strengthening Carnegie's ability to fulfill its critical mission. Starting this year, individuals who donate \$10,000 annually and those who have made significant cumulative donations will be recognized as members of the Carnegie Philanthropic Societies. These societies recognize individuals who have given at different levels. The Barbara McClintock Society recognizes individuals who contribute \$10,000 or more in a fiscal year. The Carnegie Founders, Edwin Hubble, and Vannevar Bush Societies honor individuals who have made lifetime contributions of \$10 million, \$1 million, and \$100,000 respectively. Second Century Society members have contributed to Carnegie through planned giving. This listing reflects contributions received between July 1, 2005, and June 30, 2006.

ANNUAL GIVING

The Barbara McClintock Society

An icon of Carnegie science, Barbara McClintock was a Carnegie plant biologist from 1943 until her retirement. She was a giant in the field of maize genetics and received the 1983 Nobel Prize in Physiology or Medicine for her work on patterns of genetic inheritance. She was also the first woman to win an unshared Nobel Prize in this category. To sustain researchers like McClintock, annual contributions to the Carnegie Institution are essential. The McClintock Society thus recognizes generous individuals who contribute \$10,000 or more in a fiscal year, making it possible to pursue the highly original research for which Carnegie is known.

\$100,000	to	\$999,999
Stephen P	Fo	dor

Stephen P. Fodor Michael E. Gellert Robert G. Goelet William R. Hearst III Steven L. McKnight Deborah Rose, Ph.D. Thomas N. Urban

\$10,000 to \$99,999

Anonymous (1)
Bruce Alberts
Daniel N. Belin
Brigitte Berthelemot
Donald Brown
A. James Clark
Tom Cori

William K. Gayden William T. Golden Robert Hazen Richard E. Heckert Paul N. Kokulis Lawrence H. Linden Burton J. McMurtry Richard A. Meserve

Robert B. Millard Manfred D. Moross Alvin E. Nashman Sara L. Schupf David Singer Christopher T. S. Stone William I. M. Turner, Jr. Sidney J. Weinberg, Jr.

OTHER ANNUAL GIVING

Individuals

\$1,000 to \$9,999 Henry H. Arnhold Richard Axel Charles Bestor Anthony J. Cavalieri W. Winston Chan John F. Crawford Eleanora Dalton Edward E. David, Jr. John P. de Neufville Io Ann Eder Sandra M. Faber Robert B. Flint, Jr. Marilyn Fogel W. Kent Ford, Jr. Nancy G. Frederick Wendy Freedman Pembroke J. Hart Charles B. Hunter Peter G. Katona Douglas Koshland G. Gary Kowalczyk Johng K. Lim John D. Macomber Marlow V. Marrs Robert Metcalf Catherine A. Piez Frank Press George W. Preston Vera Rubin Selwyn Sacks Robert C. Seamans, Jr. Maxine F. Singer Christine D. Smith Sean C. Solomon Allan C. Spradling Laurence Strong David F. Swensen Tetsuo Takanami Scott B. Tollefsen

Charles H. Townes

Under \$1,000 Judith C. Adams Jagannadham Akella Louis Allahut Robert B. Anderson Joseph P. Ardizzi Harry A. Bacas Lawrence C. Baldwin Manuel N. Bass Clifton I. Batson Walter E. Beach Peter M. Bell Paul Bellaire, Jr. Giuseppe Bertani Pam Blecksmith Daniel H. Borinsky Kurt R. Borski Ray L. Bowers Dorah Brager Winslow R. Briggs Charles L. Bristor Peter C. Brockett Harold Brodsky Jeanette S. Brown Allan B. Burdick James E. Burke Gordon Burley David Burstein Donald M. Burt Peter R. Buseck John A. Caldwell Finley A. Campbell Kristin A. Carlson Carol L. Carpenter Ellen N. Carpenter Timothy J. Carr Dana Carroll **Britton Chance** Liang-Chen Chen Ida Chow Richard Cleary Mary Coder Michael P. Cohen John R. Coleman Jonathan Coopersmith José M. Correia Neves Salvator Cosentino John R. Cronin Daniel L. Crotty Martin Czigler Vincent J. De Feo Peter de Jonge

Louis E. De Lanney

William S. Dickey Richard V. Dietrich Agapito L. Dilonardo John B. Doak Bruce R. Doe Donald D. Duncan Donald N. Duvick Wallace G. Ernst Frederick M. Feldheim Raul Fernandez Dorothy R. Fischer Frederick Forro, Jr. John Fournelle Laurence W. Fredrick David H. Freeman Fred S. Fry, Jr. Gladys H. Fuller Joseph H. Gainer Sidney K. Gally Esra Galun David Gambrel Joan Gantz Domenico Gellera Jane R. Geuder Mary H. Goldsmith Paul E. Grayson F. Loval Greer Irene M. Grill John J. Gurney Marianne U. Gustafson Ronald R. Gustafson William G. Hagar III Stanley R. Hart William K. Hart Richard S. Hartman Gordon S. Hawkins Norris C. Hekimian H. Lawrence Helfer Donald L. Hersh John F. Hockenberry Henry P. Hoffstot, Jr. Anne M. Hofmeister Lisa Holt Wayne J. Hopkins Vaclav Horak George M. Hornblower Satoshi Hoshina Robert F. Howard **Edward Hurwitz** John H. Jacobs Ernest G. Jaworski William N. Jeffers

John F. Johnson

Ted I. Johnson Basil Katem Susan D. Kern Thomas Kirby Linda Kontnier William E. Kopka Olavi Kouvo Audrey S. Krause Jeffrey L. Kretsch Ikuo Kushiro Hans Laufer Arthur LaVelle Samuel A. Lawrence Harold H. Lee Allan T. Leffler Ernest H. Lehmann Lavonne Lela Alan E. Levin F. Harlan Lewis Steven L'Hernault Joseph O. Livingston Felix J. Lockman Steven R. Majewski W. R. Mancuso Sidney Marantz Chester B. Martin, Ir. Peter V. Mason Robert Mateer Mabel B. Mattingly James M. Mattinson David Mauriello Donald H. McClelland Sheila McCormick Dennis F. Miller Lee J. Miller Philip Mitchell Joseph F. Moore Gary G. Mrenak Jack E. Myers Richard L. Nielsen Robert A. Nilan Peter J. Nind Adrianne Noe Noboru Oba Michael Ollinger Lawrence C. Pakula Robert Paris R. Bryce Parry Arnold Phifer Gregory F. Pilcher John Prignano Shirley Raps

Donald G. Rea

Philippe Reymond Benjamin Richter Randall B. Roe Christopher Rubel Douglas Rumble III Akira Sasaki Maarten Schmidt François Schweizer Michael Seibert Martin G. Seitz Nobumichi Shimizu Mary E. Simon Virginia B. Sisson Brian Smith Robert C. Smith David E. Snead Jay B. Snell James A. Soles Richard H. Solomon Erich W. Steiner David B. Stewart Alan M. Stueber Gary R. Tanigawa Lawrence A. Taylor Mack Taylor Thomas M. Tekach John R. Thomas Honora F. Thompson Ian Thompson Norbert Thonnard Peter A. Tinsley Michael Tobias Barbara J. Tufty William B. Upholt W. K. VanNewkirk David Velinsky Shirley Venger Richard J. Walker Wayne H. Warren, Jr. Johannes Weertman Curtis Wells George Wetherill William M. White W. D. Whitehead, Ir. James E. Williams Robert F. Wing Fredrick P. Woodson Frank K. Wyatt III Kenzo Yagi Donald S. Yeager Violet K. Young Timothy A. Zimmerlin

15

Foundations and Corporations

\$1 Million or MoreW. M. Keck Foundation
The Kresge Foundation
Gordon and Betty Moore Foundation

\$100,000 to \$999,999

The Ahmanson Foundation
Fannie Mae Foundation
John D. and Catherine T. MacArthur
Foundation
Ambrose Monell Foundation
The Ralph M. Parsons Foundation
The San Simeon Fund, Inc.

\$10,000 to \$99,999

Carnegie Institution of Canada/ Institution Carnegie du Canada Clark Charitable Foundation Clark Construction Group, LLC Gayden Family Foundation Golden Family Foundation Richard W. Higgins Foundation
Howard Hughes Medical Institute
Suzanne Nora Johnson and
David G. Johnson Foundation
Lawrence and Dana Linden
Family Foundation
The G. Harold and Leila Y. Mathers
Charitable Foundation
The Kenneth T. and Eileen L.
Norris Foundation
Pfizer Foundation Matching
Gifts Program
The Weathertop Foundation
Sidney J. Weinberg, Jr., Foundation
The Whitaker Foundation

\$1,000 to \$9,999

The Baruch Fund
The Bristol-Myers Squibb
Foundation, Inc.
Samuel H. Kress Foundation
Robert W. and Gladys S. Meserve
Charitable Trust
Pioneer Hi-Bred International, Inc.

Under \$1,000

Guven Clay Consultants, Inc. Yanofsky Family Revocable Trust

Government

Over \$1 Million

National Aeronautics and Space Administration National Science Foundation U.S. Department of Energy U.S. Public Health Service

\$100,000 to \$1 Million

Space Telescope Science Institute U.S. Office of Naval Research

\$10,000 to \$99,999

National Oceanic and Atmospheric Administration U.S. Army

David Greenewalt

Giving to Carnegie: A Family Tradition

The Greenewalt family has a special place in Carnegie history. For over a half century it has made giving to the institution a family affair. Its legacy of support began with Crawford, an engineer and former president and chairman of E. I. du Pont de Nemours and Company. He joined the Carnegie board of trustees in 1952 and was an active member for 32 years. He became particularly interested in Carnegie astronomy. When the institution began to plan for an observatory in the Southern Hemisphere, he and his wife, Margaretta, contributed substantially to the construction of the 2.5-meter Irénée du Pont telescope at Las Campanas, Chile. The telescope was named after Mrs. Greenewalt's father. Later, the Carnegie board honored Crawford with the establishment of the Crawford H. Greenewalt Chair at the Observatories, which is currently held by Director Wendy Freedman.

In 1992 Crawford's son David, a geophysicist and oceanographer at the Naval Research Laboratory in Washington, D.C., followed in his father's footsteps and became a member of the Carnegie board. In 1999 he was elected board secretary. Like his father, he was exceptionally active in Carnegie affairs with his wife, Charlotte. David took great pleasure in chatting directly with researchers and gave generously to Carnegie science until his death in 2003.

In recognition of David Greenewalt's strong ties to the institution, his love for science, and his enthusiasm for the Earth sciences in particular, the board of trustees named the refurbished experiment building at the Broad Branch Road Campus in Washington, D.C., after him in the fall of 2006.

The Greenewalt family is foremost in its support of Carnegie science, donating a total of \$8.5 million over the decades. The institution is sincerely grateful for its singular legacy of giving. Countless scientists have been able to fulfill their research dreams through the Greenewalts' enduring generosity.

LIFETIME GIVING SOCIETIES

The Carnegie Founders Society

Andrew Carnegie, the founder of the Carnegie Institution, established it with a gift of \$10 million. Although he ultimately gave a total of \$22 million to the institution, his initial \$10 million gift represents a special level of giving. In acknowledgment of the significance of this initial contribution, individuals who support Carnegie's scientific mission with lifetime contributions of \$10 million or more are recognized as members of the Carnegie Founders Society.

Caryl P. Haskins*

William R. Hewlett*

The Edwin Hubble Society

The most famous astronomer of the 20th century, Edwin Hubble, joined the Carnegie Institution in 1919. Hubble's observations shattered our old concept of the universe. He proved that the universe is made of collections of galaxies and is not just limited to our own Milky Way, and that it is expanding. This work

redefined the science of cosmology. Science typically requires years of work before major discoveries like these can be made. The Edwin Hubble Society honors those whose lifetime support has enabled the institution to continue fostering such long-term, paradigm-changing research by recognizing those who have contributed between \$1,000,000 and \$9,999,999.

D. Euan Baird Michael E. Gellert Robert G. Goelet William T. Golden Crawford H. Greenewalt* David Greenewalt* Margaretta Greenewalt* William R. Hearst III Richard E. Heckert Kazuo Inamori Burton J. McMurtry Jaylee M. Mead Deborah Rose, Ph.D. Thomas N. Urban Sidney J. Weinberg, Jr.

The Vannevar Bush Society

Vannevar Bush, the renowned leader of American scientific research of his time, served as Carnegie's president from 1939 to 1955. Bush believed in the power of private organizations and wrote in 1950, "It was Andrew Carnegie's conviction that an institution which sought out the unusual scientist, and rendered it possible for him to create to the utmost, would be worth

while [sic] ..." He further said that "the scientists of the institution ... seek to extend the horizons of man's knowledge of his environment and of himself, in the conviction that it is good for man to know." The Vannevar Bush Society recognizes individuals who have made lifetime contributions of between \$100,000 and \$999,999.

Anonymous (2)
Philip H. Abelson*
Bruce Alberts
Daniel N. Belin
A. James Clark
Tom Cori
John Diebold*
Jean W. Douglas
James Ebert*
Bruce W. Ferguson
Stephen P. Fodor
William K. Gayden
Robert and Margaret Hazen
Henrietta W. Hollaender*
Antonia A. Johnson

Gerald D. Laubach
John D. Macomber
Steven L. McKnight
J. Irwin Miller*
Alvin E. Nashman
Evelyn Stefansson Nef
Alexander Pogo*
Cary Queen
Elizabeth M. Ramsey*
Vera Rubin
William J. Rutter
Maxine F. Singer
Frank Stanton*
Christopher T. Stone
William I. Turner

SECOND CENTURY SOCIETY

The Carnegie Institution is now in its second century of supporting scientific research and discovery. The Second Century Society recognizes individuals who have remembered, or intend to remember, the Carnegie Institution in their estate plans and those who have supported the institution through other forms of planned giving.

Philip H. Abelson*
Gordon Allen
Bradley F. Bennett
Francis R. Boyd*
Eleanora Dalton
Hugh H. Darby
Julie D. Forbush*
M. Charles Gilbert

Kirsten H. Gildersleeve

Caryl P. Haskins* Robert and Margaret Hazen

Paul N. Kokulis Gilbert V. Levin Evelyn Stefansson Nef Maxine F. Singer Frank Stanton* Hatim A. Tyabji

*deceased | Members were qualified with gift records we believe to be accurate. If there are any questions, please call Mira Thompson at 202-939-1122.

HONORS & TRANSITIONS

Charles H. Townes

* Andrew Fire

★ Joseph Gall

Carnegie Institution

★ Allan Spradling

* Russell Hemley

★ Ho-kwang (Dave) Mao

★ Wesley Huntress, Jr.

\star Bjørn Mysen

HONORS

Trustee and astronomer Sandra Faber was awarded the Centennial Medal of the Harvard University Graduate School of Arts and Sciences in June in recognition of her contributions to society stemming from graduate education at the university. In July she received the Medal of the Institute for Astrophysics of Paris for her work on dark matter, the discovery of black holes at galactic centers, and the existence of large-scale motions of the Hubble flow.

Trustee emeritus Charles H. Townes received the 2006 Vannevar Bush Award from the National Science Board for his lifelong contributions to research and scientific advocacy.

Embryology

Former Embryology staff member Andrew Fire was awarded the 2006 Nobel Prize for Physiology or Medicine, with colleague Craig Mello, for their work on RNA interference. Fire conducted the research while at Carnegie.

Joseph Gall received the 2006 Albert Lasker Award for Special Achievement in Medical Science for his "distinguished 57-year career" in cell biology.

Department director Allan Spradling was elected president of the Genetics Society of America for 2006.

Geophysical Laboratory

The International Balzan Foundation awarded staff scientists Russell Hemley and Ho-kwang (Dave) Mao the 2005 Balzan Prize for Mineral Physics in November 2005 for their work in high-pressure physics.

Department director Wesley Huntress, Jr., was appointed U.S. representative to a United Nations committee organizing a celebration for the 50th anniversary of the inauguration of the space age with the launch of Sputnik.

Staff member Bjørn Mysen was corecipient of the George W. Morey Award from the American Ceramic Society in May for the book Silicate Glasses and Melts: Properties and Structure.

Observatories

★ Michael Brin

Department director **Wendy Freedman** received the 2005 Klopsteg Memorial Award from the American Association of Physics Teachers.

Plant Biology

The International Balzan Foundation awarded Plant Biology director Christopher Somerville, with colleague Elliot Meyerowitz, the 2006 Balzan Prize for their work in plant molecular genetics.

Staff member Kathy Barton was elected to the Genetics Society of America's board of directors.

Terrestrial Magnetism

Department director **Sean Solomon** received a Distinguished Alumni Award from Caltech in May 2006.

Staff member Larry Nittler was awarded the Antarctic Service Medal in December 2005 for his work with the 2000-2001 Antarctic Search for Meteorites team.

TRANSITIONS

Michael Brin was elected to the board of trustees in May 2006.

On July 1, 2005, **Ken Caldeira** joined the Department of Global Ecology and **Alexander Goncharov** joined the Geophysical Laboratory, both as staff scientists.

David MacPherson and Jeffrey Han were appointed staff associates at the Department of Embryology on September 1, 2005, and January 1, 2006, respectively.

EMBRYOLOGY

Deciphering the Complexity of Cellular, Developmental, and Genetic Biology

Seeking a Framework for Cell Division

Cell division, or mitosis, might look simple from our end of the microscope, but it is actually a painstaking process. As in a carefully managed divorce settlement, each resulting cell receives half of everything, including the parent cell's DNA.

Yixian Zheng and her colleagues at Embryology have found that a protein with an established role in interphase—the period that separates phases of mitosis—is also vital for cell division. The discovery fills in some important missing facts about the process and could have a significant impact on studies of tissue and organ development, stem cell biology, and cancer.

Scientists have long known about microtubules—the protein "ropes" that tug at chromosomes during cell division. But they are still looking for a structure called the spindle matrix, which acts as a framework to keep microtubules and DNA (in the form of chromosomes) organized during division. So far, most attempts to identify the matrix have focused on proteins that only function in mitosis.

Logical though this strategy might be, it excludes any protein that is active at all times. Zheng and colleagues reasoned that double-duty proteins might form the spindle matrix in dividing cells, and then convert to another function when the cells are in interphase. One protein, called lamin B, is known to help organize the cell's nucleus. When a cell divides, the nucleus temporarily disintegrates, and so researchers had thought that lamin B was simply inactive during mitosis.

Zheng's team tagged lamin B molecules in frog's eggs with fluorescent antibodies and found that the protein collects near the chromosome-splitting microtubules—too close to be a coincidence. Then they interfered with the lamin B gene in cultured human cells and observed severe disruption of cell division. Several more experiments strengthened the case for lamin B's role in the long-sought spindle matrix.

Mutations in lamin proteins have already been implicated in a number of conditions such as premature aging, and more research is likely to strengthen such connections. Nonetheless, the discovery of lamin B's role in the spindle matrix is a leap forward in the study of cell division, with clear implications for human biology and health.

Mice Aid the Study of Human Eye Cancer

Every year in the United States, a malignant cancer called retinoblastoma causes retinal tumors in about 300 children under the age of three. The condition is rare; leukemia, by contrast, affects 10 times as many children. Yet retinoblastoma is among the most heritable human cancers known, and has been traced to a defect in a critical gene called *Rb*.

Laboratory mice with this defect do not develop tumors as humans do, which initially made it difficult to study the condition. Embryology staff associate David MacPherson and colleagues have engineered the first breedable mice that develop such tumors. They now use these mice to study retinoblastoma.

The *Rb* gene was the first to be identified as a tumor suppressor—a gene that contributes to cancer when inactivated. As with all genes, tumor suppressor genes have two copies; both copies must be damaged, or

This image contains several spindles—the structures that carefully divide a cell's genetic material. To better understand their function, Yixian Zheng and colleagues stimulate spindle formation using protein-linked magnetic beads (green/yellow dots). The red fibers are microtubules—protein "ropes" that tug at chromosomes during cell division.

(Image courtesy Yixian Zheng,)

A normal mouse eye (left) is shown in side view next to one with the malignant eye cancer called retinoblastoma. Cancer cells make up the large amount of extra material between the lens and the retina.

(Image courtesy David MacPherson.)

mutated, for cancer to result. In human retinoblastoma, the pattern of mutation—either inherited or spontaneous—determines whether multiple tumors will form in both eyes or a single tumor will form in one eye.

There are many unanswered questions about retinoblastoma. MacPherson's highest priority is to identify the specific retinal cell type from which these tumors arise and to understand how these cells become altered in the process. To answer such questions, researchers need a model organism. Since *Rb* mutations alone do not lead to retinoblastomas in mice, researchers began by looking for other genes that are similar to *Rb*. For his graduate work, MacPherson focused on one such gene, called *p130*. This "retinoblastoma-like" gene seems to compensate for a defective *Rb* gene and protects the mouse from tumor growth. However, when *p130* is mutated in combination with *Rb*, tumors form.

The MacPherson lab is using the retinoblastoma-prone

mice to study when and where tumors originate and how they advance. Using technology that allows a comparison of genes in a cancer cell to those of normal cells, the researchers found that some tumors have extra copies of certain DNA regions. Instead of having only two copies of certain genes, as normal cells have, some retinoblastoma cells have multiple or "amplified" genes.

MacPherson's team traced one of the amplified regions to a specific gene called N-*myc*, which is known to cause cancer. However, other amplified regions do not contain known cancer genes. MacPherson believes the mouse data will help in the identification of other cancer-causing genes that influence retinoblastoma.

The mice should help the study of Rb's role in normal retinal development as well as tumor formation. Such work could aid in the design of therapies to save the sight of children with retinoblastoma, and could possibly help to combat many other malignancies in which Rb is inactivated. •

22

GEOPHYSICAL LABORATORY

Probing Planet Interiors, Origins, and Extreme States of Matter

Beyond Petroleum: Into the Hydrogen Era

With sticker shock at the gas pump and an unsettled Middle East, there is intensified interest in finding alternative ways to power our cars. Using theory and experimentation, researchers at the Geophysical Laboratory (GL) have made significant progress in harnessing hydrogen gas (H₂), an environmentally friendly alternative to polluting fossil fuels. Although hydrogen is the most abundant gas in the universe, it has proven difficult to store practically, especially in tanks small enough for cars.

GL researchers Viktor Struzhkin, Burkhard Militzer, Tim Jenkins, Ho-kwang (Dave) Mao, Russell Hemley, Wendy Mao (now at Los Alamos National Laboratory), and collaborators are refining the use of molecule-sized, multicompartment cages of water ice, called clathrate hydrates, to encase and store hydrogen gas at practical temperatures and pressures.

Building on the 2002 experiments by Dave Mao and Wendy Mao, which trapped hydrogen gas inside the water ice structures under high pressure and low temperature, researchers at GL have been testing different clathrate structures to identify bigger cages with more capacity as well as to find additional components that will stabilize the structures under normal temperatures and pressures.

Clathrate compounds are typically stable under high pressure or at low temperatures (-189°F, or 150 K). They

Tetrahydrofurane (THF) (left) occupies the larger cages, leaving the hydrogen (not shown) free to occupy the smaller cages. These type II clathrate structures— molecule-sized cages (right)—consist of 16 small and eight large cages in a cubic unit cell with 136 water molecules. (Image courtesy B. Militzer and T. Jenkins.)

come in two main structures: type I and type II—each of which has two types of cavities capable of storing different "guest" molecules. The scientists found that if they added tetrahydrofurane (THF), a chemical used in industry, to type II clathrates, the structure could trap more hydrogen molecules under lower pressure (about 3,000 times the atmospheric pressure at sea level, or 300 MPa) and at a temperature closer to ambient (9.6°F, or 250 K). The use of the chemical also made the structures more stable. Type II clathrates have a set of small and larger cavities. The THF occupied the larger cavities, providing structural integrity for the hydrogen, which resided in the smaller cavities.

Although a primary benefit of this research is to help solve the energy dilemmas facing the nation, the work has a bonus. It points to the possibility that hydrogen might exist in icy bodies in our solar system thought incapable of retaining it.

Making the Materials of Tomorrow Today

Have you ever wondered how car buzzers or medical ultrasound works? They, and other gadgets, depend on materials known as piezoelectrics, crystals that translate electrical energy into mechanical energy and vice versa—a characteristic known as the piezoelectric effect. The best piezoelectrics tend to be ferroelectric, which means that they have an electric polarization (dipole moment per volume) that is switchable with an applied electric field. Theoretician Ronald Cohen and colleagues have developed a fundamental understanding of these complex materials. They have developed a theory for the origin of ferroelectricity that has enabled detailed predictions of

Burkhard Militzer (left) and Viktor Struzhkin at the Geophysical Laboratory

(Image courtesy Viktor Struzhkin.)

electromechanical properties as well as explanations of the behavior of a new class of these substances that has 10 times the power of currently used materials. Their work not only reveals how these important substances work; it is also used to screen new potential ferroelectrics and is helping to revolutionize devices in fields as diverse as knifeless surgery, sonar, and homeland security.

Using sophisticated computer simulations, Ronald Cohen, Huaxiang Fu, and their colleagues proposed that the secret of these supersubstances lies in the way their polarization behaves in the presence of an electrical field. Cohen and his team model the behavior of matter using first-principles calculations. They begin with the most fundamental properties of a system, such as the nuclear charges of the atoms, and then calculate what happens to matter under different physical conditions. The group has modeled countless ferroelectrics and has even created

Geophysical Laboratory, continued

In a standard application of piezoelectrics—crystals that translate electrical energy into mechanical energy and vice versa—an electric field is applied in the same direction as the polarization: the field and polarization are collinear. Carnegie theoreticians Ron Cohen and Huaxiang Fu modeled the outcome of an electrical field that is applied obliquely (the electric field is the diagonal axis in the cube) to the direction of the polariza-

tion (vertical axis P in the cube). They found that the polarization easily rotates from the diagonal position to align with the field (vertical direction) in a phenomenon they called polarization rotation, giving a much larger piezoelectric effect. The large shape and strain changes from the movement are responsible for the giant piezoelectric effect in new strong coupling materials called relaxor piezoelectrics as well as in PZT, the most commonly used piezoelectric.

(Image courtesy Nature 441, 941, © Nature Publishing, June 22, 2006.)

new ones in an effort to understand the mysteries of the piezoelectric effect and to design new, useful materials. To devise new candidate materials and help interpret results from experiments, Cohen's team works closely with experimentalists at the Geophysical Lab and elsewhere.

In the standard use of a piezoelectric, an electric field is applied parallel to the polarization—the field and polarization are collinear. The scientists modeled what would happen when an electrical field was applied obliquely to the direction of the polarization. They found that the polarization easily rotated, a phenomenon they dubbed polarization rotation. Cohen's team showed that this rotation is responsible for the large strain in materials called relaxor ferroelectrics. Since their prediction, dozens of lab experiments have corroborated the team's findings. It is now clear that all large coupling piezoelectrics operate through this mechanism.

Most of the ferroelectric materials today are perovskites, or perovskite-related oxides. Perovskite is a mineral with the same structure as the most common mineral in the Earth, silicate perovskite. Cohen and former Carnegie Fellow Razvan Caracas began theoretical "experiments" by changing the chemistry of these materials through substituting some of the oxygen atoms with nitrogen. They followed by changing the other atoms to obtain stable insulators (dielectrics). They designed a new class of ordered oxynitride perovskites, which have some of the largest polarization values thus far predicted or measured for any solid material. All the structures are perovskite-like or perovskite-derived, and their potential applications are manifold.

Ronald Cohen, Huaxiang Fu, and colleagues created a model for understanding the enormous piezoelectric effect of some of these important crystals. This image is a three-dimensional plot of the dependence of strain on the direction of an applied electric field of a classic ferroelectric, barium titanate (BaTiO₃). The bulging areas are the large strain in response to polarization rotation. The inset shows PZN-PT crystals, relaxor ferroelectric single crystals with giant electromechanical coupling.

(Image courtesy Ronald Cohen; inset courtesy TRS Technologies, Inc.)

A Chemical Journey Back to Our Origins

For more than 4.5 billion years, comets have preserved the dust and ice left over from the formation of our solar system, making them exciting targets for research into our own origins. Seven years ago, NASA launched the Stardust mission on a 3-billion-mile journey to retrieve dust from comet Wild 2 and bring it back to Earth for analysis. On January 15, 2006, the spacecraft's sample canister touched down in the Utah desert, carrying with it the first comet samples ever studied by humans.

Like well-practiced soldiers, these atoms displace to create a huge polarization effect (depicted by the big arrow with P), which is the key to a new class of superstrong piezoelectrics called oxynitride perovskites, developed by former Carnegie Fellow Razvan Caracas with staff member Ronald Cohen.

(Image courtesy Razvan Caracas.)

The micron-sized comet grains came embedded in slabs of aerogel, a special "foamed glass" that is 99.8% air by volume. The satellite gathered less than 1/1000 of an ounce of comet material. After successfully clearing the hurdle of collecting the samples and bringing them back to Earth, members of the Stardust team had to carefully sort, clean, and prepare the minuscule grains for study.

Geophysical Laboratory staff member George Cody and postdoctoral fellow Hikaru Yabuta are using the Scanning Transmission X-ray Microscope (STXM) at Lawrence Berkeley Laboratory's Advanced Light Source to analyze the organic, or carbon-based, chemistry of these samples. The STXM's remarkable optical system focuses an X-ray beam onto a spot 30 nanometers in

Geophysical Laboratory, continued

Former Carnegie Fellow Razvan Caracas (pictured) and colleagues are developing new materials with countless applications from medicine to defense. Caracas is now at the Bayerisches Geoinstitut, Universität Bayreuth, Germany.

(Image courtesy Razvan Caracas.)

diameter—about the size of the virus that causes the common cold. The STXM makes it possible to analyze comet particles that contain only a few hundred attograms of carbon. (One attogram equals 1 billionth of a billionth of a gram, or 10^{-18} g.)

Cody and Yabuta's preliminary work has revealed that the organic matter in comets is complex in structure and has a rich variety of nitrogen- and/or oxygen-containing functional groups—assemblies of atoms that give a molecule some of its characteristic properties. In fact, it appears that comets carry more of these functional groups than meteorites do, while also carrying fewer compounds with aromatic, or ringed, carbon structures. These preliminary results fly in the face of many astrochemical theories that predict that organic matter in a young solar system should contain abundant aromatic carbon.

If the Stardust samples from comet Wild 2 can be likened to a book on the early, low-temperature history of our solar system, then Cody, Yabuta, and other collaborators (including GL's Andrew Steele and Marc Fries, and Terrestrial Magnetism's Larry Nittler and Conel Alexander) have read only the first few chapters. Time will tell what exciting plot twists might surface in the future.

From left to right, Susan Wirick of the National Synchrotron Light Source, George Cody of Carnegie's Geophysical Laboratory, and Tham Vu of Monash University in Australia pose with the Scanning Transmission X-ray Microscope (STXM) at the National Synchrotron Light Source, Brookhaven National Laboratory.

(Image courtesy George Cody.)

GLOBAL ECOLOGY

Exploring Ecosystems from the Smallest to the Largest Scale

Filling the Gaps in the Global Carbon Cycle

As the consequences of global climate change increasingly worry scientists and policymakers, the focus on monitoring causes and devising solutions has been directed to the industrialized nations of Eurasia and North America—the dominant sources of fossil-fuel emissions and attendant greenhouse gases like carbon dioxide (CO₂). But air has no borders. The lack of monitoring over other parts of the planet significantly impairs the ability to understand the dynamics of the entire global carbon cycle. Joe Berry and collaborators are working to define the large-scale carbon "budget" of a neglected part of the world that represents some 20% of the planet's land mass—Africa.

With 14% of the world's population but only 3% of fossil emissions, Africa poses an interesting case. In contrast to more-developed continents, most of Africa's anthropomorphic carbon emissions come from fires, land-use changes, and ecosystem degradation by overgrazing and desertification. However, without a dedicated monitoring system, the magnitude of this contribution is unknown. To date, estimates of the amount of CO₂ from Africa have been based largely on computer models, but such models yield uncertain results because of the continent's diverse and complicated ecosystems—from the Sahara Desert to savannas and jungles.

Berry, with collaborators at NASA, at Colorado State University, and in South Africa, has embarked on the continental-scale African Carbon Exchange project to help define Africa's role in this critical cycle. Vegetation uses CO₂ to grow and then releases it when it decomposes or burns. To measure how carbon wends its way between vegetation and the atmosphere, the researchers are setting up monitoring stations to catalog concentrations of CO₂ on the ground and above the tree canopy. They are also monitoring stable isotopes, forms of carbon and oxygen that differ in the number of neutrons in the nucleus. Because plants and microorganisms use and release stable isotopes in ratios that depend on vegetation type, soil characteristics, seasonal changes, short-term weather, and the composition of the atmosphere, the isotopes in the atmosphere provide telltale signs conveying vital information about how carbon, oxygen, and water are cycled through ecosystems. The researchers are also gathering high-resolution data from NASA satellites to characterize ecosystems, and all of this information helps them calibrate their computer models.

So far, there are CO₂ measurement sites in South Africa and Mali, and another will soon be located in Zambia. With existing infrastructure and technical support, other types of measurement sites will provide information to be used in combination with the project's other tools. This blend is designed to fill in information between scattered sites and to check its accuracy by comparing the measurements with the results of a model that predicts the CO₂ concentration at observation sites around the globe.

An Uncertain Future as the Oceans Turn to Acid

Sixty-five million years ago, a catastrophe of global proportions—possibly the aftermath of a colossal meteorite impact—wiped the dinosaurs from the face of the Earth. But they were not the only casualties. Fossil records also

Global Ecology, Continued

This tower is an experimental setup for meteorological measurements of ${\rm CO}_2$ exchange by a savanna ecosystem in Kruger Park, South Africa.

reveal a massive die-off of corals in the world's oceans, most likely the result of a drastic shift in ocean chemistry.

Now it seems that history might repeat itself. Increased carbon dioxide emissions are rapidly making the world's oceans more acidic and, if unabated, could cause a mass extinction of marine life similar to the one that occurred when the dinosaurs disappeared.

Using computer models, Ken Caldeira has predicted that the oceans will become far more acidic within the next century. He has found some startling similarities between these data and evidence from the fossil record. While the chemical effects of ocean acidification are likely to last tens of thousands of years, Caldeira estimates that biological recovery from another chemical catastrophe could take millions of years.

Some of the carbon dioxide from the burning of fossil fuels dissolves in the ocean and becomes carbonic acid, increasing the acidity of ocean water. When acid input is modest, sediments from the ocean floor can dissolve and buffer it. But at the current rate of input—nearly 50 times the natural background from volcanoes and other sources—this buffering system is overwhelmed. If current trends in carbon dioxide emissions continue, Caldeira's model predicts that high-latitude ocean waters will become acid enough to start dissolving the shells of some marine organisms.

Ocean acidification threatens all marine organisms that use calcium carbonate to make their shells, including corals. Under normal conditions, the ocean is supersaturated with this mineral, making it easy for these creatures to grow. However, an increasingly acidic ocean decreases

Walter Kubheka, a technician employed in South Africa by the project, stands by a precision gas analysis system constructed by Larry Giles at Global Ecology. The system conducts accurate measurements of ${\rm CO_2}$ concentrations that are cross-calibrated with the global ${\rm CO_2}$ monitoring network.

the concentration of the carbonate ion that serves as raw material for shells, putting these species at risk.

The oceans endured a similarly drastic change in chemistry roughly 65 million years ago. Many researchers believe that a meteorite smacked into what is now the Yucatan Peninsula and struck a carbonate platform rich in calcium sulfate, releasing a large amount of sulfur. This material would have later rained down on the ocean as sulfuric acid. In addition, the impact likely released carbon dioxide, which further acidified the oceans.

The fossil record reveals a precipitous drop in the number of calcium carbonate-shelled species, especially corals and plankton, in the upper ocean at this time—a pattern consistent with the effects of drastically acidified seawater. Species with shells made from resistant silicate minerals were more likely to survive.

Caldeira believes that the only remedy for ocean acidification is to cultivate nonfossil energy sources, such as wind, solar, and nuclear power, which can fuel economic growth without releasing dangerous carbon dioxide into the environment.

Global Ecology's Ken Caldeira's work on ocean acidification was featured in an *LA Times* series called "Altered Oceans." He poses on the beach during a break from the photo shoot.

(Image courtesy Ken Caldeira.)

OBSERVATORIES

Investigating the Birth, Structure, and Fate of the Universe

The Social Life of Galaxies

Galaxies rarely stand alone—instead they tend to gather in small collections called galaxy groups. These groups can get crowded, and galaxies commonly brush up against one another. Sometimes, two galaxies get close enough to merge into a single galaxy. New evidence suggests that this phenomenon is common in the life cycle of galaxy groups, and that some groups might eventually coalesce into one large galaxy.

In the mid-1990s, astronomers discovered groups that emit X-rays. Using the space-based X-ray telescope ROSAT, John Mulchaey and collaborators showed that this radiation is spread over the entire volume of a group—several hundreds of thousands of light-years. This result suggests that X-rays originate in low-density gas heated to about 10 million degrees. At these temperatures, gas should quickly disperse unless it is confined by another force.

Astronomers believe this force is gravity. However, it would take an immense amount of mass to generate the gravity required to confine this gas—far more than the matter visible in groups. This finding led Mulchaey and team to deduce that galaxy groups contain dark matter, the elusive material that exerts a strong gravitational pull but does not emit light.

Mulchaey has undertaken the most detailed study of galaxy groups yet. He has found that only about 20% of groups actually emit X-rays, making it a relatively rare phenomenon. He believes that all groups contain gas, but that the gas is too cool to produce X-rays in most cases. Using the Magellan telescopes, Mulchaey found that X-ray—

emitting groups contain mostly old, red galaxies, while the nonemitting groups include many young, blue galaxies.

Mulchaey has proposed an evolutionary sequence for groups. At first, they contain many gas-rich galaxies, but over time these galaxies merge and use up some of their gas reservoirs in the production of new stars. The resulting groups are mostly made up of old, red galaxies. They also increase in mass as they age, and eventually produce enough gravity to retain high-temperature, X-ray—emitting gas. Some such groups may continue growing and merging until they form a single enormous galaxy.

In the last few years Mulchaey has discovered several of these galaxies, which he calls fossil groups. His work offers a window into the future of our Milky Way galaxy, which is part of a small group in the early stages of formation; it is likely that we will one day merge with the Andromeda galaxy, our biggest neighbor.

Chemical Archaeology of the Heavens

Our bodies and the world we live in are intimately connected to stars. Although the lightest elements—hydrogen, most of the helium, and traces of lithium—were made in the Big Bang, some 14 billion years ago, nearly all of the remaining elements were produced by nuclear reactions inside stars.

When stars die, either by spectacularly violent supernova explosions or by a gradual detachment of the stellar envelope, they return newly synthesized elements to the interstellar gas clouds. As successive generations of stars form out of these gas clouds, the fraction of new elements (sometimes referred to as the metal content) increases with time.

Thus, the overall metal content and the detailed chemical abundance patterns form a "fossil" record of chemical evolution. Andrew McWilliam and collaborators are studying the origin and evolution of the chemical elements by looking at the composition of the envelopes of long-lived stars. Their observations, made with the Magellan Inamori Kyocera Echelle (MIKE) spectrograph on the 6.5-meter Clay telescope at Carnegie's Las Campanas Observatory, are refining theoretical models, which until now have relied heavily on the composition of the Sun and its nearby neighbors.

McWilliam's results show that the galactic bulge is strongly enhanced in products from supernovae events of especially massive stars. As these objects careened toward a self-destructive core collapse they produced many elements, including oxygen, aluminum, silicon, calcium, and titanium, that are characteristic of an origin from short-lived progenitor stars. These signatures suggest that the bulge evolved very quickly, in less than 500 million years. The research also shows a surprising decrease in oxygen relative to magnesium. The astronomers believe the depletion is due to "winds," or gas outflows, from

This image below depicts the first discovery of X-ray emission in galaxy groups. It shows X-ray emission (pink) overlaid on an optical image of the NGC 2300 group of galaxies.

(Image courtesy John Mulchaey and NASA.)

This Hubble Space Telescope (HST) image above shows the nearby Stephen's Quintet group of galaxies; it is representative of interacting galaxy groups.

(Image courtesy Space Telescope Science Institute.)

Observatories, CONTINUED

The figure compares the trend of the aluminum to iron ratio (in solar units) versus metal content (measured by iron/hydrogen) in the Milky Way's bulge and thin disk, and the Sagittarius dwarf galaxy. The different chemical path taken by these systems is due to the decrease in aluminum to iron yield as the formation time increases. These results present much-needed observational clarity on theoretical nucleosynthesis and chemical evolution models, which until now relied heavily on the composition of the Sun and nearby stars.

(Image courtesy Andrew McWilliam.)

massive metal-rich stars. Although the winds are understood somewhat, they have thus far been omitted from models of supernova nucleosynthesis.

McWilliam also looked at stars in the Sagittarius dwarf galaxy, which is currently colliding with our galaxy. These stars show a paucity of products from core-collapse supernovae, but have strong signatures from a different process called slow neutron capture, where an atomic nucleus collides with a neutron to form a heavier nucleus. Because slow neutron capture elements, such as barium and lanthanum, are predominately produced by very long-lived stars, the enhancements indicate that this galaxy chemically evolved over several billions of years. Details of the pattern of neutron-capture element abundances indicate that the Sagittarius dwarf galaxy must have lost a significant fraction of its initial mass during its evolution.

Unlocking the Secrets of Elusive Double Stars

Since the beginning of humankind, people have peered into the night sky and wondered how the universe began. Some astronomers grapple with this question by studying how stars form, evolve, and die. Ian Thompson explores stellar evolution by measuring the fundamental properties of stars—their masses, luminosities, and radii—in very rare systems called detached eclipsing binary stars. These are systems in which two stars orbit each other in an orbital plane along our line of sight. While such observations have been made for many young stars in our galaxy, until this research none of these binaries had been found among so-called population II stars, the oldest stars in the Milky Way. Thompson, with colleagues, has found 16 of these binary systems in eight southern

galactic globular clusters, ancient spherical systems of more than 100,000 stars each.

Astronomers need to know a star's mass, radius, and brightness to study and test theoretical models of stellar evolution. Observations of binary systems provide a means to determine these data. When one star passes in front of the other, the total light changes, and the shape of the plot is used to discern the relative sizes and separation of the stars. Thompson and team then derive the absolute dimensions of the system, and the radii and masses of the two stars, by measuring the stars' velocities and by applying Kepler's laws of gravity. They determine total and apparent luminosities by relying on a relation between the surface brightness of the star and its color, as measured in the visible and infrared regions of the spectrum. The total luminosity of the star is derived from its radius and its surface brightness, and the distance is

calculated by comparing this total luminosity with its apparent luminosity. Finally, the ages of the stars can be ascertained if they find that one of the stars is at the end of its main sequence life; this period is a function of the star's mass.

Using a suite of telescopes at Carnegie's Las Campanas Observatory, Thompson and colleagues have studied these evasive systems for several years. With the Swope 1-meter telescope they are monitoring a sample of nearby southern globular clusters to detect the stellar eclipses and define their orbital periods. They use the du Pont 2.5-meter telescope to capture the changing light during the eclipse, and they harness the Magellan Inamori Kyocera Echelle spectrograph to observe stellar velocities. They plan to study similar stellar systems in the Large Magellanic Cloud, a southern galactic neighbor of the Milky Way.

PLANT BIOLOGY

Characterizing the Genes of Plant Growth and Development

A Better Understanding of Botanical Bodybuilding

Unlike many animals, plants cannot depend on a skeleton to help them keep their shape. Instead, they stand up straight by building stiff walls around their cells, each of which is tightly glued to its neighbors. The cells within maintain a steady fluid pressure that presses against the walls, keeping the whole cell rigid in much the same way an inner tube keeps a bicycle tire inflated. It is difficult for a plant cell to change its shape once it is in place, so plants rely on carefully organized cell division and growth during development.

Plant Biology director Christopher Somerville studies how plant cells weave together a variety of molecules—mostly large, fibrous carbohydrates such as cellulose—to make and arrange their cell walls. Although these molecules make up more than half of the land-based biomass on Earth, researchers know surprisingly little about how plants manufacture them, and how their chemistry contributes to the function of cell walls.

Cellulose, by far the most abundant of cell wall components, consists of about 36 parallel chains of glucose that form long microfibrils. These polymers, which can reach more than 10 micrometers in length, wrap around the surface of plant cells as they form outside the cell membrane. The fibers are extremely strong and durable, and provide much of the cell wall's resistance to expansion.

Somerville, with graduate student Alex Paredez and staff member David Ehrhardt, engineered a plant that produces fluorescent cellulose synthase—part of the

enzyme complex that makes cellulose. As a result, the team could watch while individual complexes actively made cellulose in living cells. With a different fluorescent marker, the team also labeled proteins in the cortical microtubules—the scaffolding that helps to shape actively dividing cells.

By simultaneously visualizing both types of proteins, the group determined that the position and orientation of the microtubule scaffolding largely controls where and in what direction the cellulose synthase complex makes cellulose. So far, they are unsure of exactly how the microtubules guide the enzyme complexes, but it seems likely

This pair of images shows fluorescently labeled cellulose synthase—the enzyme that makes cellulose—at work in live cells. Left, an average of five images of the cell membrane taken 10 seconds apart shows the position of individual cellulose synthase complexes. (The particles are actually much smaller than they appear in the

image.) Right, an average of 61 images shows particles movement during a 10-minute span; the colored dots highlight the track of a single enzyme complex. The researchers determined that a single enzyme complex links gluclose molecules into cellulose fibrils at the rate of nearly 25,000 per minute.

(Image reprinted with permission from Science 312, 1491-1495, 2006.)

Some members of The Arabidopsis Information Resource (TAIR) team (left to right) are Julie Tacklind (Webmaster), Margarita Garcia-Hernandez (curator), Eva Huala (director), and Sue Rhee.

(Image courtesy Sue Rhee.)

they are in direct contact with each other.

Somerville and Ehrhardt's research groups are now studying cellulose formation from two different, yet complementary, angles: Somerville's team is working to understand the cellulose synthase complex, and Ehrhardt's crew is focused on the organization and orientation of the microtubules. Together the groups hope to discover the functional relationship between the two structures. While a better understanding of cellulose formation will certainly lead to a better understanding of plant growth, it might also aid the effort to produce biofuels from cellulose.

Cultivating Plant Data in the Information Age

TAIR (The Arabidopsis Information Resource), a biological database directed by Plant Biology's Seung (Sue) Rhee, is an information age tour de force. Arabidopsis, a relative of the mustard plant, is the most widely used research plant today. Developed by Rhee and colleagues at Carnegie and the National Center for Genome Resources, TAIR is among the most accessed "bioinformatics" resources in all of biology. Although the database focuses on Arabidopsis, it also helps researchers understand the genes governing growth, development, disease, and more in all plants. The database has grown from 100,000 page hits per month in 2000, to 1 million per month in 2005. Rhee's work has helped set the standard for biological databases worldwide, and she is now mining the information to conduct plant experiments without actually growing a thing.

TAIR is accessible via commonly used Web browsers (http://www.arabidopsis.org/). Researchers can review the *Arabidopsis* literature and find information about genes,

genetic markers, nucleotide sequences, clones, proteins, gene families, biochemical pathways, researchers, notes, and can even order seed and DNA stocks using an online shopping-cart system. The database's flexible architecture allows Rhee and colleagues to adapt it as more information is learned about plants and the relationships among their molecular components.

In addition to directing TAIR, Rhee is leading the charge for improving and standardizing the vast array of bioinformatics resources. Currently, different biological databases have inconsistent nomenclature, organization, annotation, and displays. Rhee seeks a seamless connection among related databases, public repositories, and journals in an effort to make the data explosion more accessible to biologists all over the world.

Rhee sees the future of bioinformatics as a primary source for virtual experiments. Toward this end, she and colleagues have been using the enormous databank to

Plant Biology, CONTINUED

investigate the molecular mechanisms of plant responses to environmental stresses, such as excess salt, drought, wounds, cold, heat, and more. Using the bioinformatic infrastructure she developed and in collaboration with others, she started to tackle the problem by analyzing data from experiments that use state-of-the art technologies such as microarrays. Preliminary results from her statistical analyses show that the genes affected by these stresses fall into two general types. She foresees using the data to model the network of regulatory molecules that govern how genes are turned on and to identify the regulatory genes that control the biochemical processes that enable plants to adapt and respond to changes in the environment. To corroborate the findings, she will verify her virtual experiments by testing actual plants.

Genetic Defenders on the Front Lines

Like soldiers guarding a castle gate, multiple genetic defenders protect plant cells against powdery mildew disease—a common fungal infection that attacks more than 9,000 plant species, including important crops and horticultural plants. Shauna Somerville, postdoctoral fellows Laurent Zimmerli and Matt Humphry, and graduate student Monica Stein of Carnegie's Department of Plant Biology are among the first to document these defense genes in plants. Their discovery could help combat fungal pathogens and save billions of dollars in pesticides and crop losses every year.

Each species of powdery mildew can infect some plant species but not others. Somerville and Zimmerli discovered that a species of powdery mildew that attacks the mustard relative *Arabidopsis thaliana* works by somehow suppressing (or failing to activate) a common defense pathway. Another mildew species that normally infects barley, however, is unable to suppress this pathway. Somerville, Stein, Humphry, and colleagues built on this work by disabling certain protective genes in *Arabidopsis*; as a result, they were able to infect these plants with the barley mildew as well as another type that normally attacks pea plants. Identifying these genes has provided crucial insight into how plants defend against multiple pathogens.

Once a powdery mildew infection takes hold, it covers the plant with fuzzy splotches, and the fungal spores invade healthy plant cells with rootlike feeding structures that sap precious nutrients. A suite of defense genes called *PEN1*, *PEN2*, *PEN3*, and *MLO2* prevent the fungus from penetrating the cells' first line of defense: the cell wall.

Depending on the mildew species, some mildew succeeds in breaking through the cell wall in about 5% to 25% of normal *Arabidopsis* cells. At this point a complex of three genes, *EDS1*, *PAD4*, and *SAG101*, can signal infected cells to die. By sacrificing these fallen cells, the defense genes can spare healthy ones from infection.

Somerville, Stein, and colleagues at the Max Planck Institute for Plant Breeding in Cologne disabled the protective genes in *Arabidopsis* by introducing mutations in various combinations. They infected these mutants with one of two species of powdery mildew, one that attacks barley and one that attacks pea plants. The pea powdery

mildew reproduced as well on triple-mutant *Arabidopsis* as on its normal host, suggesting that resistance barriers rely on just a limited number of genes.

The *EDS1*, *PAD4*, and *SAG101* gene complex's ability to signal cell death was relatively well known to scientists. However, very little was known about how the *PEN* genes function. The researchers demonstrated that the PEN3 protein is a transporter—a protein that exports molecules to the cell wall—although the molecules it transports remain unknown. Their research expands on previous work on *PEN1*, which seems to share a common purpose with *PEN3*. However, *PEN3* appears to protect against a wider range of fungal pathogens; for example, *PEN3*-mutant *Arabidopsis* is more susceptible than normal plants to *Phytopthora infestans*, the fungus responsible for the notorious Irish Potato Famine of the mid-19th century.

The genetic mechanisms that protect plants from fungal pathogens appear to be relatively simple, relying on only a handful of genes. It might be possible to engineer crops with these hardy *Arabidopsis* genes to help control powdery mildew and other destructive diseases, thus minimizing the need for pesticides.

These micrographs show *Arabidopsis* leaves inoculated with the fungal parasite *Erysiphe pisi*, which is stained blue in this image. From left to right, plants with no mutations (CoI), a disabled *PEN3* gene (*pen3-1*), a disabled *EDS1* gene (*eds1-1*), and both genes disabled together are increasingly vulnerable to the fungus. The last variant of *Arabidopsis* is the most susceptible to infection; it allowed *E. pisi* to reproduce, thus completing the pathogen's life cycle.

(Image reprinted with permission from Plant Cell 18, 731-746.)

TERRESTRIAL MAGNETISM

Understanding the Earth, Other Planets, and Their Place in the Cosmos

One Natural Force Provokes Another: Typhoons and Slow Earthquakes in Taiwan

Eastern Taiwan experiences relatively few massive, head-line-grabbing earthquakes, despite being one of the most rapidly deforming tectonic regions on Earth. New research has revealed that "slow" earthquakes—subtle tectonic shifts that last for hours or even days and do not show up on standard seismographs—relieve some of the strain built up as the Philippine Sea Plate forces itself west into and beneath the Eurasian Plate. Unexpectedly, it seems that these slow quakes can be triggered by typhoons—tropical storms that originate in the western Pacific Ocean.

To study the fault system, Selwyn Sacks and Alan Linde of the Department of Terrestrial Magnetism (DTM) and their team installed a small network of strainmeters—devices embedded in boreholes that can track otherwise imperceptible distortions in rock—beginning in 2003. The project is in collaboration with Chi-Ching Liu of the Academia Sinica in Taipei.

Global Positioning System data have revealed that eastern Taiwan's Longitudinal Valley narrows by nearly an inch per year along a 6-mile section of the coast, building up a great deal of strain in the process. By contrast, the deformation along the San Andreas Fault in California is spread over a distance at least 10 times larger. Strain meter data have shown that some of the strain in the Longitudinal Valley is released via slow earthquakes. Sacks, Linde, and Liu were surprised to find that these quakes seemed to

DTM instrument maker Nelson McWhorter (front) checks a strainmeter before it is transported to the study site for installation in Hualien, eastern Taiwan. Selwyn Sacks (DTM, middle) and Chi-Ching Liu (Academia Sinica, left) check the electronic components.

(Image courtesy Alan Linde.)

occur when typhoons made landfall near the fault. It became clear that this was far more than just coincidence; the typhoons were, in fact, triggering the quakes.

The explanation lies partly in the nature of typhoons and partly in the geometry of the eastern Taiwan fault system. A typhoon is not only a potentially deadly cyclonic juggernaut; it is also a slow-moving zone of low atmospheric pressure. The relevant fault in eastern Taiwan traces the coastline, with one side of the fault on land and one under the sea.

As a typhoon passes over the fault, it reduces the atmospheric pressure on land. This change in atmospheric pressure does not affect the pressure at the bottom of the ocean

These figures show the effect of typhoons on a section of the Longitudinal Valley fault in eastern Taiwan. At left, strainmeter data show that typhoons cause a decrease in atmospheric pressure, which results in expansion of the rock. The inset graph depicts a typhoon in mid-July 2005; the lower-pressure eye of the hurricane can be seen as peaks in the middle of the graph. The larger

graph shows a typhoon in December 2004 that triggered a slow earthquake; the shift in the fault resulted in compression at the strain-measuring stations, as seen in the dip in the strain traces. At bottom right, a vertical section through the fault area shows the orientation of the fault, which dips 65° westward. Black dots indicate earthquake locations, colors denote

different ratios of the speeds of compressional (P) and shear (S) waves, and the dashed line shows the path of the December quake, which began less than 2 miles (~3 kilometers) below the surface and spread to a depth of over 6 miles (~10 kilometers). At top right, the map shows the study area with strainmeter locations labeled.

because water moves to equalize the pressure; only the land side of the fault experiences a significant pressure drop.

Depending on how much strain is stored in the fault, this one-sided decrease in pressure can cause a slow earthquake. High levels of strain make it more likely that the fault will "unclamp," resulting in slippage. Earthquake or not, the changes in strain are easily detected by the strainmeter network. The data reveal that four of nine typhoons during a yearlong study triggered significant

slow earthquakes; these four typhoon-triggered quakes were the only ones that occurred during this time.

Sacks, Linde, and Liu speculate that typhoons could account for the peculiar rarity of big earthquakes in eastern Taiwan. The frequent storms on the island might trigger many subtle temblors, which could act as "pressure valves" to relieve much of the tectonic stress in the fault system. In this case, the fault would rarely build up enough strain to power a major earthquake.

Terrestrial Magnetism, Continued

Survival of the Fittest: Organic Matter from the Ancient Solar System

Spectacular shooting stars that make it to Earth—meteorites— are fragments of objects originating in the asteroid

belt located between Mars and Jupiter. Meteorites bring extraterrestrial materials to our planet including, some believe, the building blocks of life—complex organic material. Now, Henner Busemann, Larry Nittler, and Conel Alexander at DTM, with colleagues, have found the best evidence yet that at least some organic particles in meteorites originated in interstellar space or, perhaps,

These images show different analyses needed to understand the origin of insoluble organic matter from very ancient meteorites called carbonaceous chondrites. The bright yellow spots on image A indicate the amount of heavy hydrogen (D) relative to the lighter hydrogen isotope (H). On image B, the glows indicate the higher abundance

of the heavy isotope of nitrogen ¹⁵N relative to ¹⁴N. The relative proportions of hydrogen and nitrogen isotopes point to how and where the meteorite organic matter was generated. Image C is a scanning electron microscope image of a tiny fragment held in place with a microscopic strap before the sample is cut. Microscopic tweezers (left on

image D) hold an ultrathin section of the material, which was extracted by a focused ion beam. Image E was produced by transmission electron microscopy (TEM), in which a beam of electrons passes through a specimen, resulting in a high-resolution image. It is aligned with a graph profiling the ratios of the hydrogen and nitrogen isotopes.

in the cold, outer solar system as it was beginning to coalesce from gas and dust some 4.5 billion years ago. Their work also suggests that organic matter in asteroids is more closely related to that in comets, which formed much farther out in the solar system than scientists had previously thought.

The key to these discoveries was the team's use of novel techniques to analyze, at minute scales, the isotopic compositions of organic material from some of the most primitive meteorites known. Isotopes are different forms of an element's atoms. The relative proportions of an element's isotopes in the organic matter depend on formation conditions, such as temperature and chemical reactions.

In this work, the relative proportion of isotopes nitrogen (¹⁴N and ¹⁵N) and hydrogen (H and D) provide clues to how and where the meteorite organic matter was generated. The telltale sign of primitive organics is the high abundance, relative to terrestrial materials, of the heavy isotopes of hydrogen (deuterium, or D) and nitrogen (¹⁵N) chemically bonded to the carbon.

Tiny interplanetary dust particles (IDPs) collected in the Earth's upper atmosphere often contain huge excesses of these isotopes, which points to the formation of their organic matter in the interstellar medium. IDPs also have characteristics indicating that they come from comets, and therefore experienced less severe processing after formation than did the asteroids from which meteorites originate.

Busemann and team found that their meteorite samples, when examined at the same tiny scales as interplanetary dust particles, have similar or even higher abundances of ¹⁵N and D than those reported for IDPs, which suggests that asteroids and comets may belong to the same family tree. The team will further test this result via their analyses of the samples recently returned by the Stardust mission from comet Wild 2.

Department of Terrestrial Magnetism scientists Larry Nittler, Conel Alexander, and Henner Busemann (left to right) stand in front of the NanoSIMS ion probe. Ion probes can reveal the chemical makeup of a sample by vaporizing tiny target areas with a stream of ions. The Nano-SIMS allows a more accurate count of the elements emitted than previous ion probes and is ideal for analyzing minuscule grains from meteorites, interstellar dust particles, and comets, such as those from Wild 2 obtained via the Stardust mission.

(Image courtesy Henner Busemann.)

Can Dusty Disks Beget Other Earths?

As gas, dust, and rocky chunks swirled around the Sun during the first few tens of millions of years of our solar system's history, comets or asteroids ferried life-giving water and possibly complex hydrocarbons to the young Earth. To understand what leads to life-bearing worlds, Alycia Weinberger and colleagues look to distant stars and their young planetary systems—circumstellar disks of dust and gas. Weinberger and coworkers are deciphering the composition of these disks and are determining whether the ingredients for life are present. It turns out that Earth's chemistry might not be that rare.

Dust and gas in circumstellar disks reflect or absorb the light from their stars in specific ways. Different

Terrestrial Magnetism, Continued

This young disk system around star HR 4796A appears red, which suggests the presence of long organic chains, possibly similar to the tholins found in the red rings of Saturn and in the atmosphere of its moon Titan. The color indirectly suggests the possibility of methane ice, such as that believed to be on the surface of a distant icy body in our own system named Centaur Pholus 5145.

(Image courtesy John Debes, Alycia Weinberger, and Glenn Schneider.)

Department of Terrestrial Magnetism astronomer Alycia Weinberger at Carnegie's Las Campanas Observatory

(Image courtesy Alycia Weinberger.)

molecules, such as water and methane ices, can coat the dust and reflect light at characteristic wavelengths. Carbonrich materials can appear red and not very reflective, for instance. By analyzing the light from a distant disk around HR 4796A, a 10-million-year-old star some 2.5 times as massive as the Sun, Weinberger, postdoctoral researcher John Debes, and their team recently found it to be very red and dark, indicating the presence of organic materials. They suspect long organic chains similar to the tholins found in the red rings of Saturn and in the atmosphere of its moon Titan—a promising location in the search for life. The results also closely match the color of a distant icy body in our own system named Centaur Pholus 5145, believed to have a surface composed of water and methane ice-more evidence hinting that HR 4796A may be able to produce Earth-like planets.

Other evidence for this rich, carbon chemistry comes from Beta Pictoris, a star that is a little less massive and just a bit older than HR 4796A. For years, it has been known that small orbiting bodies break up to enrich the disk in gas and dust. Using NASA's Far Ultraviolet Spectroscopic Explorer and the Hubble Space Telescope,

former Carnegie Fellow Aki Roberge, with Weinberger and colleagues, analyzed the disk's gas and detected unusually high quantities of life-essential carbon, more than in our solar system's comets and asteroids or in the star itself. The researchers pose several possible explanations for this abundance: the vaporization of unusually carbon-rich asteroids or comets; the difference between young and old comets and asteroids, where the young may be more carbon rich; or evaporation from cold methane-rich bodies.

For more tantalizing clues to early solar system chemistry, Weinberger and colleagues have embarked on new programs using the Spitzer Space Telescope, the Hubble Space Telescope, and Carnegie's Las Campanas Observatory to find other young solar systems potentially amenable to extraterrestrial life.

FIRST LIGHT & THE CARNEGIE ACADEMY FOR SCIENCE EDUCATION

Teaching the Art of Teaching Science

Science Education at CASE: Full Steam Ahead

The Carnegie Academy for Science Education's (CASE) venture into the secondary school arena received a huge boost in 2006. The Division of Undergraduate Education of the National Science Foundation (NSF) awarded it an \$820,000 three-year grant to support D.C. Biotech: Improving Opportunities for Urban Minority Students. The project is designed to improve science competencies of D.C. high school students through biotechnology certification, the broadening of students' career opportunities, and the improvement of biotech workforce diversity. CASE is the lead organization in developing the program. Other consortium members include the D.C. Public Schools (DCPS) Office of Career and Technical Education, McKinley Technology High School, Ballou Senior High School, Montgomery College, the Biotechnology Industry Advisory Committee, Walter Reed Army Medical Center, and numerous other regional research and educational institutions.

The CASE summer 2006 program had some new dimensions. It marked the second year in which D.C. elementary school teachers, formerly trained by CASE, successfully "soloed" in the teaching of other D.C. public school teachers in the art of teaching science, mathematics, and technology. Maxine Singer, Carnegie president emerita and CASE senior scientific advisor, designed and taught the second year of a program that was developed by CASE for middle school science and math teachers.

The new program is designed to teach science through the study of astrobiology, a multidisciplinary examination of the chemical and biological conditions that led to life on Earth and the circumstances that are most likely required for it to exist elsewhere. Teachers learned through experimentation, field trips, and classroom visits by Carnegie astrobiologists Paul Butler and Marilyn Fogel. Following CASE's long tradition of nurturing outstanding mentor teachers, a 2005 Astrobiology Institute alumnus, Guy Brandenburg, cotaught the 2006 institute with Singer.

advisor to CASE Maxine Singer (left) shows middle school teacher Martha Harris laboratory techniques during the 2006 Astrobiology Institute.

Research Highlights

First Light & the Carnegie Academy for Sciene Education, CONTINUED

CASE codirectors Toby Horn and Julie Edmonds are principal instructors in the D.C. Biotech summer work experience. The students are paid by the D.C. Government's Department of Employment Services as part of its summer employment program for teens. Some 24 rising juniors and 16 rising seniors from McKinley Technology High School, as well as five DCPS teachers, learned biotechnology workplace practices and procedures. With coteachers from DCPS, Horn instructed the seniors, while Edmonds and coteachers taught the juniors. The juniors learned basic biotech skills that culminated in weeklong group projects—either forensic DNA fingerprinting or deciphering the concentrations of pigments in soft drinks. The seniors worked on numerous projects throughout the summer. Some chose to investigate the best conditions needed to cut DNA specifically or to determine which vegetable seeds could germinate in high-salt conditions, while others compared the sensitivity of different forensic tests or looked at the effect of purified yogurt bacteria on protein patterns of milk whey. All of the students used stateof-the-art laboratory equipment, rarely seen in high school labs, purchased for the school by the DCPS Office of Career and Technical Education.

(Top) Middle school teacher Kendra Neal compares chlorophyll chromatography patterns during the 2006 Astrobiology Institute.

(Bottom) Rising senior Monica Artis shows visitors a protein assay as part of the D.C. Biotech project open house. From left to right are Monica Artis; Moses Shanfield, chairman of Forensic Science at George Washington University; and David Hanych, project director at NSF.

(Images courtesy Toby Horn.)

FINANCIAL PROFILE for the year ending June 30, 2006

The Carnegie Institution of Washington completed fiscal year 2006 in strong financial condition due to the excellent returns of the diversified investments within its endowment; a disciplined spending policy that balances today's needs with the long-term requirements of the institution and the interests of future scientists; and the support of organizations and individuals who recognize the wisdom of nurturing basic science.

The primary source of support for the institution's activities continues to be its endowment. This reliance on institutional funding provides an important degree of independence in the research activities of the institution's scientists.

As of June 30, 2006, the endowment was valued at over \$724 million and had a total annual return, net of management fees, of 16%. During the last decade, the endowment has more than doubled, growing from \$338 million to more than \$724 million. Carnegie's endowment has returned an annualized 11.7% over the trailing five years for the period ending June 30, 2006.

For a number of years, under the direction of the finance committee of the board, Carnegie's endowment has been allocated among a broad spectrum of asset classes, including fixed-income instruments (bonds); equities (stocks); absolute return investments; real estate partnerships; private equity; and natural resources partnerships. The goal of this diversified approach is to generate attractive overall performance and minimize the volatility that would exist in a less diversified portfolio.

The finance committee of the board regularly examines the asset allocation of the endowment and readjusts the allocation, as appropriate. The institution relies upon external managers and partnerships to conduct the investment activities and it employs a commercial bank to maintain custody.

Asset Class	Target	Actual
Common Stock	35.0%	33.2%
Alternative Assets	52.5%	52.1%
Fixed Income and Cash	12.5%	14.7%

The chart above shows the allocation of the institution's endowment among the asset classes it uses as of June 30, 2006.

Carnegie's investment goals are to provide high levels of current support to the institution and to maintain the long-term spending power of its endowment.

Carnegie has pursued a long-term policy of bringing its budgeted spending rate down in a gradual fashion from 6+ % in 1992 to 5.10% in 2005-06 and to 5.00% for the coming year. Carnegie's spending policy averages the total market value of the endowment for the three most recently completed fiscal years and develops a budget that spends at a set percentage of this three-year market value. The following figure depicts actual spending as a percentage of ending market value and compares that amount with the budgeted spending rate based on the three-year average.

BUDGETED AND ACTUAL SPENDING RATES

Within Carnegie's endowment, there are a number of "Funds" that provide support either in a general way or targeted to a specific purpose. These funds reflect a portion of the generous support provided to the institution. The largest of these is the Andrew Carnegie Fund, valued at over \$642 million today. This fund was begun with an original gift of \$10 million. Mr. Carnegie later made additional gifts totaling another \$12 million during his lifetime.

PRINCIPAL FUNDS UNDER ACTIVE INVESTMENT MANAGEMENT

(FY 2006; includes \$724 million of endowment and other assets)

Total	\$729,555,134
Endowed Observatories Positions	151,020
Harkavy	165,235
Green Fellowship	169,285
Hale	173,210
Forbush	195,125
Hollaender	355,909
Lundmark	438,386
Roberts	597,198
Starr Fellowship	1,049,848
Endowed Fellowships Bush Beguest	1,839,904 1,828,200
McClintock Fund	2,294,304
Colburn	2,422,607
Science Education Fund	3,534,665
Golden	6,041,542
Wood	7,938,776
Anonymous Matching	9,208,751
Anonymous	9,421,232
Capital Campaign	9,894,997
Astronomy Funds	13,875,892
Mellon Matching	15,781,373
Andrew Carnegie	\$642,177,675

In future years Carnegie anticipates continuing to pursue an investment policy which seeks to maximize expected returns while minimizing volatility, a spending policy that meets immediate needs while also focusing on achieving intergenerational equity, and a development approach that increases the base of institutional support.

FINANCIAL STATEMENTS

INDEPENDENT AUDITORS' REPORT

The Audit Committee of the Carnegie Institution of Washington:

We have audited the accompanying statements of financial position of the Carnegie Institution of Washington (Carnegie) as of June 30, 2006 and 2005, and the related statements of activities and cash flows for the years then ended. These financial statements are the responsibility of Carnegie's management. Our responsibility is to express an opinion on these financial statements based on our audits.

We conducted our audits in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion.

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the Carnegie Institution of Washington as of June 30, 2006 and 2005, and its changes in net assets and its cash flows for the years then ended, in conformity with U.S. generally accepted accounting principles.

Our audits were made for the purpose of forming an opinion on the basic financial statements taken as a whole. The supplementary information included in the schedules of expenses is presented for purposes of additional analysis and is not a required part of the basic financial statements. Such information has been subjected to the auditing procedures applied in the audits of the basic financial statements and, in our opinion, is fairly presented in all material respects in relation to the basic financial statements taken as a whole.

Washington, D.C. March 27, 2007

STATEMENTS OF FINANCIAL POSITION

June 30, 2006 and 2005

	2006	2005
Assets Cash and cash equivalents Accrued investment income Contributions receivable, net (note 2) Accounts receivable and other assets Bond proceeds held by trustee (note 6) Investments (notes 3 and 13) Property and equipment, net (notes 4, 5 and 6)	\$677,851 236,931 6,262,208 13,821,588 292,688 729,555,134 163,103,621	186,133 196,512 7,459,804 8,673,414 4,920,242 641,071,595 159,218,202
Total assets	913,950,021	821,725,902
Liabilities and Net Assets Liabilities: Accounts payable and accrued expenses Deferred revenue (note 5) Broker payable Bonds payable (note 6) Accrued postretirement benefits (note 8) Total liabilities	\$5,513,044 37,305,764 — 65,194,134 17,958,000 125,970,942	7,173,434 34,914,748 204,718 64,710,315 15,625,000 122,628,215
Net assets (note 9): Unrestricted: Invested in property and equipment, net Held for managed investment Undesignated	66,712,191 603,409,368 32,507,942	66,792,849 524,262,300 32,446,383
Total unrestricted net assets	702,629,501	623,501,532
Temporarily restricted Permanently restricted Total net assets	30,765,782 54,583,796 787,979,079	36,086,697 39,509,458 699,097,687
Commitments and contingencies (notes 8, 10, 11 and 12)	
Total liabilities and net assets	913,950,021	821,725,902

See accompanying notes to financial statements.

STATEMENTS OF ACTIVITIES

Years ended June 30, 2006 and 2005

	Unrestricted	Temporarily Restricted	Permanently Restricted	
Revenues and support:				
External revenue: Grants and contracts Contributions and gifts (note 13) Net losses on disposals of property Gain (loss) on interest rate swap agreements (not Other income	\$30,590,596 906,375 (9,290) te 7) 2,718,086 2,897,577	5,964,402 — — — —	1,513,670 — — — —	
Net external revenue Investment income, net (note 3) Net assets released from restrictions (note 9) Matching of endowment (note 9)	37,103,344 117,798,640 6,007,638 (2,578,635)	5,964,402 5,664,924 (6,007,638) (10,942,603)	1,513,670 39,430 — 13,521,238	
Total revenues and other support	158,330,987	(5,320,915)	15,074,338	
Expenses: Program expenses: Terrestrial Magnetism Observatories Geophysical Laboratory Embryology Plant Biology Global Ecology Other programs	10,667,105 21,191,344 13,101,603 10,374,852 10,617,264 3,801,733 603,602	- - - - - - -	 	
Total program expenses Administrative and general expenses	70,357,503 8,845,515	_ _		
Total expenses	79,203,018	<u> </u>	_	
Change in net assets Net assets at beginning of year	79,127,969 623,501,532	(5,320,915) 36,086,697	15,074,338 39,509,458	
Net assets at end of year	\$702,629,501	30,765,782	54,583,796	

See accompanying notes to financial statements.

2006				2005	
TOTAL	Unrestricted	Temporarily Restricted	Permanently Restricted	TOTAL	
30,590,596 8,384,447 (9,290) 2,718,086 2,897,577	30,441,132 1,024,221 (15,971) (1,630,883) 2,461,285	6,528,348 — — —	258,502 — — —	30,441,132 7,811,071 (15,971) (1,630,883) 2,461,285	
44,581,416 123,502,994 — —	32,279,784 68,602,358 4,310,056	6,528,348 7,958,402 (4,310,056)	258,502 — — —	39,066,634 76,560,760 —	
168,084,410	105,192,198	10,176,694	258,502	115,627,394	
10,667,105 21,191,344 13,101,603 10,374,852 10,617,264 3,801,733 603,602	10,410,336 17,476,880 12,428,988 7,156,120 10,802,853 3,238,612 826,901	- - - - -	 	10,410,336 17,476,880 12,428,988 7,156,120 10,802,853 3,238,612 826,901	
70,357,503 8,845,515	62,340,690 7,027,710	Ξ	Ξ	62,340,690 7,027,710	
79,203,018	69,368,400		_	69,368,400	
88,881,392 699,097,687	35,823,798 587,677,734	10,176,694 25,910,003	258,502 39,250,956	46,258,994 652,838,693	
787,979,079	623,501,532	36,086,697	39,509,458	699,097,687	

STATEMENTS OF CASH FLOWS

Years ended June 30, 2006 and 2005

	2006	2005
Cash flows from operating activities:	\$00.004.000	40.050.004
Change in net assets Adjustments to reconcile increase in net assets to net	\$88,881,392	46,258,994
cash used in operating activities:		
Depreciation	7,581,749	7,175,082
Net gains on investments	(112,570,866)	(68,562,395)
Contributions of stock	(1,498,816)	(1,408,922)
Losses on disposals of property	9,290	15,971
Amortization of bond issuance costs and discount	46,076	39,957
Contributions and investment income restricted for long-term investmen (Increase) decrease in assets:	t (2,734,850)	(3,694,970)
Receivables	(3,950,578)	(553,149)
Accrued investment income	(40,419)	(97,468)
Increase (decrease) in liabilities:		
Accounts payable and accrued expenses	(1,865,108)	3,262,243
Deferred revenue	2,391,016	219,730
Accrued postretirement benefits	2,333,000	1,955,000
Net cash used in operating activities	(21,418,114)	(15,389,927)
Cash flows from investing activities: Acquisition of property and equipment Construction of telescope, facilities, and equipment Proceeds from sales of property and equipment Investments purchased	(3,092,859) (8,387,529) 3,930 (178,788,118)	(5,050,401) (16,545,615) — (541,308,692)
Proceeds from investments sold or matured	204,374,261	560,978,123
Proceeds from sales of investments by bond trustee	4,627,554	13,288,949
Net cash provided by investing activities	18,737,239	11,362,364
Cash flows from financing activities: Retirement of 1993 Series A Bonds Proceeds from bond issuance Bond issuance costs capitalized Proceeds from contributions and investment income restricted for:	(17,500,000) 18,300,000 (362,257)	_ _ _
Investment in endowment	40,000	300,000
Investment in property and equipment	2,694,850	3,394,970
Net cash provided by financing activities	3,172,593	3,694,970
Net increase (decrease) in cash and cash equivalents Cash and cash equivalents at beginning of year	491,718 186,133	(332,593) 518,726
Cash and cash equivalents at end of year	\$677,851	186,133
Supplementary cash flow information: Cash paid for interest Noncash activity – contributions of stock	\$2,240,950 1,498,816	2,170,122 1,408,922

See accompanying notes to financial statements.

NOTES TO FINANCIAL STATEMENTS

(1) Organization and Summary of Significant Accounting Policies

(a) Organization

The Carnegie Institution of Washington (Carnegie) conducts advanced research and training in the sciences. It carries out its scientific work in six research centers located throughout the United States and at an observatory in Chile. The centers are the Departments of Embryology, Plant Biology, Global Ecology, Terrestrial Magnetism, the Geophysical Laboratory, and the Observatories.

Income from investments represents approximately 73% and 66% of Carnegie's total revenues for the years ended June 30, 2006 and 2005, respectively. Carnegie's other income is primarily from gifts and federal grants and contracts.

(b) Basis of Accounting and Presentation

The financial statements are prepared on the accrual basis of accounting.

(c) Investments and Cash Equivalents

Carnegie's debt and equity investments are reported at fair value based on quoted market prices, or with respect to alternative investments, at estimated values provided by the general partners of limited partnerships or other external investment managers. These estimated values are reviewed and evaluated by Carnegie. Due to the inherent uncertainties of these estimates, these values may differ from the values that would have been reported had a ready market for such investments existed.

All investments are exposed to various risks such as interest rate, market and credit risks. Due to the level of risk associated with certain investment securities, it is at least reasonably possible that changes in the values of investment securities will occur in the near term and that such changes could materially affect the amounts reported in the statements of activities. All changes in fair value are recognized in the statements of activities.

Carnegie considers all highly liquid debt instruments purchased with remaining maturities of 90 days or less to be cash equivalents. Money market and other highly liquid instruments held by investment managers are reported as investments.

(d) Income Taxes

Carnegie has been recognized by the Internal Revenue Service as exempt from federal income tax under Section 501(c)(3) of the Internal Revenue Code (the Code) except for amounts from unrelated business income. Carnegie is also an educational institution within the meaning of Section 170(b)(1)(A)(ii) of the Code. The Internal Revenue Service has classified Carnegie as other than a private foundation, as defined in Section 509(a) of the Code.

(e) Fair Value of Financial Instruments

Financial instruments of Carnegie include cash equivalents, receivables, investments, bond proceeds held by trustee, accounts and broker payables, and bonds payable. The fair value of investments in debt and equity securities is based on quoted market prices. The fair value of investments in limited partnerships is based on information provided by the general partners as discussed in note 1(c) above.

The fair value of the 1993 Series A bonds payable is based on quoted market prices. The fair value of the 1993 Series B, 2002 revenue and 2006 refunding revenue bonds payable is estimated to be the carrying value, since these bonds bear adjustable market rates (see note 6).

Interest rate swap agreements are entered into by Carnegie to mitigate the risk of changes in interest rates associated with variable interest rate indebtedness. Carnegie applies the provisions of FASB Statement No. 133, *Accounting for Derivative Instruments and Hedging Activities*. This standard requires certain derivative financial instruments to be recorded at fair value.

The fair values of cash equivalents, receivables, bond proceeds held by trustee, and accounts and broker payables approximate their carrying values based on their short maturities.

(f) Use of Estimates

The preparation of financial statements in conformity with U.S. generally accepted accounting principles requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements. Actual results could differ from those estimates.

(g) Property and Equipment

Carnegie capitalizes expenditures for land, buildings and leasehold improvements, telescopes, scientific and administrative equipment, and projects in progress. Routine replacement, maintenance, and repairs are charged to expense. Depreciation is computed on a straight-line basis, generally over the following estimated useful lives:

- Buildings and telescopes 50 years
- Leasehold improvements lesser of 25 years or the remaining term of the lease
- Scientific and administrative equipment 2-10 years, based on scientific life of equipment

(h) Contributions

Contributions are classified based on the existence or absence of donor-imposed restrictions. Contributions are classified in categories of net assets as follows:

Unrestricted – includes all contributions received without donor-imposed restrictions on use or time.

Temporarily restricted – includes contributions with donor-imposed restrictions as to purpose of gift and/or time period expended.

Permanently restricted – generally includes endowment gifts in which donors stipulate that the corpus be invested in perpetuity. Only the investment income generated from endowments may be spent. Certain endowments require that a portion of the investment income be reinvested in perpetuity.

Contributions include unconditional promises to give. In instances where such promises are to be received after one year or more from the date of the gift, they are recorded at a discounted amount at an appropriate risk free rate commensurate with the expected collection period. Amortization of the discount is recorded as additional contribution revenue. Satisfaction of donor-imposed restrictions are reported as releases of restrictions in the statements of activities.

Gifts of long-lived assets, such as buildings or equipment, are considered unrestricted when placed in service. Cash gifts restricted for investment in long-lived assets are released from restriction when the asset is acquired or as costs are incurred for asset construction.

(i) Grants

Carnegie records revenues on grants from federal agencies only to the extent that reimbursable expenses are incurred. Accordingly, funds received in excess of reimbursable expenses are recorded as deferred revenue, and expenses in excess of reimbursements are recorded as accounts receivable. Reimbursement of indirect costs is based upon provisional rates which are subject to subsequent audit by Carnegie's federal cognizant agency, the National Science Foundation.

(j) Allocation of Costs

The costs of providing programs and supporting services have been summarized in the statements of activities. Accordingly, certain costs have been allocated among the programs and supporting services benefited. Fundraising expenses of \$797,890 and \$615,996 for the years ended June 30, 2006 and 2005, respectively, have been included in administrative and general expenses in the accompanying statements of activities.

(k) Reclassifications

Certain reclassifications have been made to the 2005 amounts to conform to the 2006 presentation.

(2) Contributions Receivable

Contributions receivable are summarized as follows at June 30, 2006:

Unconditional promises expected to be collected in:	
Less than one year	\$1,574,373
One year to five years	5,357,101
	6,931,474
Less:	
Allowance for uncollectible amounts	(25.004)

Discount to present value (644,262) \$6,262,208

Pledges receivable as of June 30, 2006 and 2005 were discounted based on the estimated risk free rate of return on the pledge date at rates ranging from 2.54% to 6.00%. The allowance for uncollectible amounts and discount to present value were \$6,000 and \$533,938, respectively as of June 30, 2005.

(3) Investments

Investments at fair value consisted of the following at June 30, 2006 and 2005:

	2006	2005
Time deposits and money market funds	\$43,584,622	55,825,078
Debt securities	69,802,874	68,048,149
Equity securities	181,100,396	160,682,208
Limited real estate partnerships	49,533,103	35,810,745
Limited partnerships	385,534,139	320,705,415
	\$729,555,134	641,071,595

Investment income, net consisted of the following for the years ended June 30, 2006 and 2005:

	2006	2005
Interest and dividends	\$11,907,701	9,024,867
Net realized gains	28,839,585	48,633,590
Net unrealized gains	83,731,281	19,928,805
Less investment management expenses	(975,573)	(1,026,502)
	\$123,502,994	76,560,760

As of June 30, 2006 and 2005, the fair value for approximately \$606.3 million and \$527.4 million of Carnegie's investments has been estimated by the general partners or fund managers in the absence of readily ascertainable values as of that date.

(4) Property and Equipment

Property and equipment placed in service consisted of the following at June 30, 2006 and 2005:

	2006	2005
Buildings and improvements	\$85,156,340	54,750,109
Scientific equipment	31,600,760	30,314,342
Telescopes	92,439,734	92,277,742
Construction in progress	5,590,511	30,630,550
Administrative equipment	2,649,493	2,594,566
Land	817,117	817,117
Art	38,105	38,105
	218,292,060	211,422,531
Less accumulated depreciation	(55,188,439)	(52,204,329)
	\$163,103,621	159,218,202

Construction in progress consisted of the following at June 30, 2006 and 2005:

	2006	2005
Buildings	\$169,562	26,717,890
Scientific equipment	5,420,949	3,912,660
Telescope	_	_
	\$5,590,511	30,630,550

At June 30, 2006 and 2005, approximately \$80.3 million and \$82.8 million, respectively, of property and equipment, net of accumulated depreciation, was located in Las Campanas, Chile. During construction in 2006 and 2005, Carnegie capitalized interest costs of approximately \$33,000 and \$562,000, respectively, as construction in progress.

(5) Magellan Consortium

During the year ended June 30, 1998, Carnegie entered into an agreement (Magellan Agreement) with four universities establishing a consortium to build and operate the Magellan telescopes. The two Magellan telescopes are located on Manqui Peak, Las Campanas in Chile. The first telescope, with a cost of approximately \$41.7 million, was placed in service during 2001. The other, with a cost of approximately \$30.1 million, was placed in service in 2003.

The university members of the consortium, by contribution to the construction and operating costs of Magellan, acquire rights of access and oversight as described in the Magellan Agreement. Total contributions by the university members for construction, which amounted to \$36.0 million, covered approximately 50% of the total construction costs. These monies were used by Carnegie to finance part of the Magellan Telescopes' construction costs. The contributions were recorded as deferred revenue and are being recognized ratably as income over the remaining estimated useful lives of the telescopes. As of June 30, 2006 and 2005, the deferred revenue totaled \$31.5 million and \$31.7 million, respectively.

(6) Bonds Payable

(a) 1993 California Educational Facilities Authority Revenue Bonds

On November 1, 1993, Carnegie issued \$17.5 million each of 1993 Series A and 1993 Series B California Educational Facilities Authority Revenue tax-exempt bonds. Bond proceeds were used to finance the Magellan telescope project and the renovation of the facilities of the Observatories at Pasadena. Series A bonds were redeemed on March 14, 2006 for \$17,500,000 plus accrued interest. The balances outstanding at June 30, 2006 and 2005, on the 1993 Series A issue totaled \$0 and \$17,500,000, respectively, and on the 1993 Series B issue totaled \$17,500,000 and \$17,500,000, respectively.

Series B bonds bear interest at variable money market rates (ranging from 2.25% to 3.64% during the year) in effect from time to time, up to a maximum of 12% over the applicable money market rate period of between 1 and 270 days and have a stated maturity of October 1, 2023. At the end of each money market rate period, 1993 Series B bondholders are required to offer the bonds for repurchase at the applicable money market rate. When repurchased, the Series B bonds are resold at the current applicable money market rate and for a new rate period.

Carnegie is not required to repay the 1993 Series B bonds until the October 1, 2023, maturity date. Sinking fund redemptions begin in 2019 in installments for 1993 Series B as follows.

Due October 1	
2019	\$3,100,000
2020	3,400,000
2021	3,600,000
2022	3,600,000
2023	3,800,000

The fair value of 1993 Series B bonds payable at June 30, 2006 and 2005 is estimated to approximate carrying value as the mandatory tender dates on which the bonds are repriced are generally within three months of year end. The fair value of the 1993 Series A bonds payable at June 30, 2005, based on guoted market prices was estimated at \$20.8 million.

Standby credit facilities have been established with SunTrust Bank in the aggregate amount of \$17,500,000 for the period ending March 31, 2007. Carnegie pays 0.15% per annum on the amount of the available commitment, payable quarterly in arrears. SunTrust Bank has the option to extend the agreement, but Carnegie is not required to maintain a liquidity facility for any bonds. The standby credit facility has not been used as of June 30, 2006.

(b) 2002 Maryland Health and Higher Education Facilities Authority Revenue Bond

On October 23, 2002, the Maryland Health and Higher Education Facilities Authority (MHHEFA) issued \$30 million of its Revenue Bonds on behalf of Carnegie. Bond proceeds are being used to construct and equip a new facility for Carnegie's Department of Embryology on the Johns Hopkins Homewood Campus in Baltimore, Maryland. Construction began in April 2003, and the facility was occupied in September 2005.

The balance outstanding at June 30, 2006 and 2005 on the Carnegie 2002 Series totaled \$29.8 million and \$29.7 million, respectively. The balance outstanding is net of unamortized bond issue costs. Bond proceeds held by the trustee and unexpended at June 30, 2006 and 2005 totaled \$0 and \$4.9 million, respectively.

The bonds were issued in the weekly mode and bear interest at a variable rate determined by the remarketing agent, Lehman Brothers. The rates fluctuated between 2.03% and 3.97% during the year ended June 30, 2006 (see note 7). The rate at June 30, 2006 was 3.95%. Rates on remarketed bonds are selected in such a manner that the selling price will closely approximate the face value, but under no circumstances will the rate exceed 12% per annum. Interest is payable on the first business day of each month. Bonds in the weekly mode are subject to redemption at the request of Carnegie on any interest payment date. Bonds in weekly mode can be changed to daily, commercial paper, term rate or fixed rate mode at the request of Carnegie. Bonds are subject to mandatory tender for purchase prior to any change in the interest rate mode.

Scheduled maturities and sinking fund requirements are as follows:

Due October 1	
2033	\$6,000,000
2034	6,000,000
2035	6,000,000
2036	6,000,000
2037	6,000,000
	\$30,000,000

Standby credit facilities have been established with SunTrust Bank in the aggregate amount of \$30,000,000 as of June 30, 2003, for a period of 364 days. Carnegie pays 0.15% per annum on the amount of the available commitment, payable quarterly in arrears. SunTrust Bank has extended the agreement through March 31, 2007, but Carnegie is not required to maintain a liquidity for any bonds. The standby credit facility has not been used as of June 30, 2006.

(c) 2006 California Educational Facilities Authority Refunding Revenue Bonds

On February 9, 2006 Carnegie issued 2006 Series A California Educational Facilities Authority Refunding Revenue tax-exempt bonds totaling \$18,300,000. Bond proceeds were used to refund all outstanding 1993 Series A California Educational Facilities Authority Revenue tax-exempt bonds that were used to finance the Magellan telescope project and the renovation of the facilities of the Observatories at Pasadena and to pay certain costs incurred in connection with the issuance of the bonds.

The balance outstanding, net of unamortized bond issue costs and bond discount, at June 30, 2006 is \$17,943,862. Bond proceeds held by the trustee and unexpended at June 30, 2006 totaled \$121,904.

The bonds were issued in the weekly mode and bear interest at a variable rate determined by the remarketing agent, Lehman Brothers. The rates fluctuated between 3.00% and 3.93% during the year ended June 30, 2006 (see note 7). The rate at June 30, 2006 was 3.92%. Rates on remarketed bonds are selected in such a manner that the selling price will closely approximate the face value, but under no circumstances will the rate exceed 12% per annum. Interest is payable on the first business day of each month and upon change in interest rate mode. Bonds in the weekly mode are subject to redemption at the request of Carnegie on any interest payment date. Bonds in weekly mode can be changed to daily, commercial paper, term rate or fixed rate mode at the request of Carnegie. Bonds are subject to mandatory tender for purchase prior to any change in the interest rate mode.

Carnegie is not required to repay the 2006 Series A bonds until the October 1, 2040 maturity date. Standby credit facilities have been established with SunTrust Bank in the aggregate amount of \$18,300,000 for the period ending March 31, 2007. Carnegie pays 0.15% per annum on the amount of the available commitment, payable quarterly in arrears. SunTrust Bank has the option to extend the agreement, but Carnegie is not required to maintain a liquidity facility for any bonds. The standby credit facility has not been used as of June 30, 2006.

(7) Interest Rate Swap Agreements

(a) 2002 Maryland Health and Higher Education Facilities Authority Revenue Bonds

Carnegie entered into a swap agreement with an effective date of October 23, 2002. This swap agreement relates to \$15 million face amount of its Series 2002 Maryland Health and Higher Education Facilities Authority Revenue Bonds (see note 6). The agreement provides for Lehman Brothers Special Financing Inc. to receive 3.717% in interest on a notional amount of \$15 million and to pay interest at a floating rate of 68% of the three-month LIBOR rate, reducing on the dates and in the amounts as follows:

10/01/2033	\$3,000,000
10/01/2034	3,000,000
10/01/2035	3,000,000
10/01/2036	3.000.000

The interest rate swap agreement described above is a derivative instrument that is required to be recorded at fair value. The estimated fair value at year end was an asset of \$418,647 in 2006 and a liability of \$1,456,776 in 2005. These amounts are included in accounts receivable and accounts payable and accrued expenses, respectively, on the accompanying statements of financial position. The change in fair value for the years ended June 30, 2006 and 2005 was a gain of \$1,875,423 and a loss of \$1,630,883, respectively, and is reported as other income or loss.

(b) 2006 Series A California Educational Facilities Authority Refunding Revenue Bonds

Carnegie entered into a swap agreement with an effective date of February 15, 2006. This swap agreement relates to \$18.3 million face amount of its 2006 Series A California Educational Facilities Authority Refunding Revenue tax-exempt bonds (see note 6). The agreement provides for Lehman Brothers Special Financing Inc. to receive 3.603% in interest on a notional amount of \$18.3 million and to pay interest at a floating rate of 68% of the three-month LIBOR rate.

The interest rate swap agreement described above is a derivative instrument that is required to be recorded at fair value. The estimated fair value at year end was an asset of \$842,663 in 2006. This amount is included in accounts receivable on the accompanying statements of financial position. The change in fair value for the year ended June 30, 2006 was a gain of \$842,663 and is reported as other income or loss.

(8) Employee Benefit Plans

(a) Retirement Plan

Carnegie has a noncontributory, defined contribution, money-purchase retirement plan in which all U.S. personnel are eligible to participate. After one year of participation, an individual's benefits are fully vested. The Plan has been funded through individually owned annuities issued by Teachers' Insurance and Annuity Association (TIAA) and College Retirement Equities Fund (CREF). Contributions made by Carnegie totaled approximately \$3.3 million and \$3.1 million for the years ended June 30, 2006 and 2005, respectively.

(b) Postretirement Benefits Plan

Carnegie provides postretirement medical benefits to all employees who retire after age 55 and have at least 10 years of service. Cash payments made by Carnegie for these benefits totaled approximately \$452,000 and \$623,000 for the years ended June 30, 2006 and 2005, respectively.

The expense for postretirement benefits for the years ended June 30, 2006 and 2005 consists of the following:

	2006	2005
Service cost – benefits earned during the year	\$1,512,000	1,151,000
Interest cost on projected benefit obligation	1,078,000	1,184,000
Amortization of gain	195,000	243,000
Postretirement benefit cost	\$2,785,000	2,578,000

The 2006 postretirement benefits expense was approximately \$2,333,000 more than the cash expense of \$452,000 and the 2005 postretirement benefits expense was approximately \$1,955,000 more than the cash expense of \$623,000. The postretirement benefits expense was allocated among program and supporting services expenses in the accompanying statements of activities.

The reconciliation of the Plan's funded status to amounts recognized in the financial statements at June 30, 2006 and 2005 follows:

	2006	2005
Change in benefit obligation:		
Benefit obligation at beginning of year	\$20,807,000	19,200,000
Service cost	1,512,000	1,151,000
Interest cost	1,078,000	1,184,000
Plan amendments	(293,000)	_
Actuarial loss	(3,941,000)	(105,000)
Benefits paid	(452,000)	(623,000)
Benefit obligation at end of year	18,711,000	20,807,000
Change in plan assets: Fair value of plan assets at beginning of year	_	_
Actual return on plan assets	_	_
Contribution to plan	452,000	623,000
Benefits paid	(452,000)	(623,000)
Fair value of plan assets at end of year	_	_
Funded status	(18,711,000)	(20,807,000)
Unrecognized net actuarial loss (gain)	1,046,000	5,182,000
Unrecognized prior service cost	(293,000)	_
Accrued benefit cost	\$(17,958,000)	(15,625,000)

The present value of the benefit obligation as of June 30, 2006 was determined using an assumed discount rate of 6.25%. The present value of the benefit obligation as of June 30, 2005 was determined using an assumed discount rate of 5.25%. Carnegie's policy is to fund postretirement benefits as claims and administrative fees are paid.

For measurement purposes, a 10% annual rate of increase in medical claims was assumed for 2006; the rate of increase was assumed to decrease over the next three years at 1% per year, then in increments of 0.50% for the next five years, eventually reaching 5.5% in 2013. The healthcare cost trend rate assumption has a significant effect on the amounts reported. An one-percentage point change in assumed annual healthcare cost trend rate would have the following effects:

	One-percentage point increase	One-percentage point decrease
Effect on total of service and interest cost components	\$899,000	(675,000)
Effect on postretirement benefit obligation	3,275,000	(2,592,000)

The measurement date used to determine postretirement benefit obligations is July 1.

Carnegie expects to contribute approximately \$558,000 to its postretirement benefit plan during the year ended June 30, 2006.

The following benefit payments (net of retiree contributions), which reflect expected future service, are expected to be paid in future years ending June 30:

2007	\$558,000
2008	658,000
2009	741,000
2010	798,000
2011-2014	5,153,000

On December 8, 2003, the President signed into law the Medicare Prescription Drug Improvement and Modernization Act of 2003 (the Act). Under the Medicare Prescription Drug Program, as proposed under the Act, groups who offer retiree prescription drug coverage at least actuarially equivalent to Medicare Plan D are eligible for a subsidy. In 2004, the Financial Accounting Standards Board issued SFAS No. 106-2, Accounting and Disclosure Requirements Related to the Medicare Prescription Drug, Improvement and Modernization Act of 2003, which is effective for fiscal years beginning after June 15, 2004, with early adoption encouraged.

Carnegie has adopted this standard in 2005. Based on the Carnegie Plan amendments effective July 1, 2005, the prescription drug benefits offered by Carnegie were determined to not be actuarially equivalent to Medicare Plan D, and the effects of the Act, excluding the subsidy, do not have a significant impact on the per capita claims cost.

(9) Net Assets

(a) Temporarily Restricted Net Assets

Temporarily restricted net assets were available to support the following donor-restricted purposes at June 30, 2006 and 2005:

	2006	2005
Specific research programs	\$16,605,270	13,782,554
Equipment acquisition and construction	12,813,990	20,102,408
Passage of time	1,346,522	2,201,735
	\$30,765,782	36,086,697

(b) Permanently Restricted Net Assets

Permanently restricted net assets consisted of endowed gifts, the income from which is available to support the following donor-restricted purposes at June 30, 2006 and 2005:

	2006	2005
Specific research programs	\$14,819,077	14,799,327
Operation of Maxine Singer Building	15,000,000	_
Equipment acquisition and construction	2,764,719	2,710,13
General support (Carnegie endowment)	22,000,000	22,000,000
	\$54,583,796	39,509,458

(c) Net Assets Released from Restrictions and Matching of Endowment

During 2006 and 2005, Carnegie met donor-imposed requirements on certain gifts and, therefore, released temporarily restricted net assets as follows:

	2006	2005
Specific research programs	\$4,386,403	2,126,126
Equipment acquisition and construction	1,620,235	2,139,930
Passage of time	1,000	44,000
	\$6,007,638	4,310,056

During 2006, Carnegie allocated \$2,578,635 of unrestricted net assets and \$10,942,603 of temporarily restricted net assets to establish an endowment for the Maxine Singer Building to match a donor's contribution. This amount is included as operation of Maxine Singer Building in permanently restricted net assets and as matching of endowment on the accompanying statements of activities.

(10) Commitments

Carnegie entered into a contract with the University of Arizona for the construction of a secondary mirror and support system for the second telescope in the Magellan project. The original amount of the contract was approximately \$590,000; \$318,000 remained outstanding on June 30, 2006.

Carnegie has outstanding commitments to invest approximately \$117.7 million in limited partnerships at June 30, 2006.

(11) Lease Arrangements

Carnegie leases a portion of the land it owns in Las Campanas, Chile to other organizations. These organizations have built and operate telescopes on the land. Most of the lease arrangements are not specific and some are at no cost to the other organizations. The value of the no-cost leases could not be determined and is not considered significant and, accordingly, contributions have not been recorded in the financial statements.

Carnegie also leases a portion of one of its laboratories to another organization for an indefinite term. Rents to be received under the agreement are approximately \$680,000 annually, adjusted for CPI increases.

Carnegie leases land and buildings for various research departments. The monetary terms of the leases are considerably below fair value; however, these terms were developed considering other nonmonetary transactions between Carnegie and the lessors. The substance of the transactions indicates arms-length terms between Carnegie and the lessors.

(12) Contingencies

Costs charged to the federal government under cost-reimbursement grants and contracts are subject to government audit. Therefore, all such costs are subject to adjustment. Management believes that adjustments, if any, would not have a significant effect on the financial statements.

(13) Related Party Transactions

Carnegie recorded contributions from its trustees, officers and directors of \$2,217,102 and \$2,419,419, for the years ended June 30, 2006 and 2005, respectively.

A trustee of Carnegie is also the Chairman of an investment entity with which Carnegie has invested \$103 million and \$64.3 million in four of its investment funds, as of June 30, 2006 and 2005, respectively.

SCHEDULES OF EXPENSES

Years ended June 30, 2006 and 2005

			2006	
		Federal and		
	Carnegie Funds	Private Grants	Total Expenses	
Personnel costs:				
Salaries	\$16,351,247	5,846,475	22,197,722	
Fringe benefits and payroll taxes	10,762,045	2,743,411	13,505,456	
Total personnel costs	27,113,292	8,589,886	35,703,178	
Fellowship grants and awards	2,115,590	929,264	3,044,854	
Depreciation	7,581,749	_	7,581,749	
General Expenses:				
Educational and research supplies	7,999,243	2,065,686	10,064,929	
Building maintenance and operation	3,186,777	176,889	3,363,666	
Travel and meetings	1,298,785	807,656	2,106,441	
Publications	23,256	59,442	82,698	
Shop	133,911	9,646	143,557	
Telephone	197,719	3,752	201,471	
Books and subscriptions	259,984	<u> </u>	259,984	
Administrative and general	8,923,535	375,871	9,299,406	
Facilities construction	2,422,558	_	2,422,558	
Interest	2,354,287	_	2,354,287	
Subcontracts	88,207	4,471,903	4,560,110	
Shipping and postage	162,132	14,875	177,007	
Insurance, taxes, and professional fees	2,712,539	168,288	2,880,827	
Equipment	3,927,191	1,390,001	5,317,192	
Fundraising expense	797,890	_	797,890	
Total general expenses	34,488,014	9,544,009	44,032,023	
Total direct costs	71,298,645	19,063,159	90,361,804	
Indirect costs:				
Grants and contracts	(11,400,788)	11,400,788	_	
	(, , , , , , , , , , , , , , , , , , ,	,,		
Total costs	59,897,857	30,463,947	90,361,804	
Capitalized scientific equipment and facilities	(10,029,303)	(1,129,483)	(11,158,786)	
Total expenses	\$49,868,554	29,334,464	79,203,018	

See accompanying independent auditors' report.

		2005
Carnegie Funds	Federal and Private Grants	Total Expenses
15,223,153 10,449,769	5,651,882 2,590,285	20,875,035 13,040,054
25,672,922	8,242,167	33,915,089
2,382,882	861,146	3,244,028
7,175,082	_	7,175,082
2,407,908 2,735,676 1,087,848 33,481 117,856 195,912 258,211 2,176,597 14,211,686 1,859,438 152,192 108,677 2,198,587 3,825,763 615,996	2,325,483 199,704 910,420 50,210 8,743 3,211 — 3,853,590 — 4,331,717 15,406 236,356 2,008,182 —	4,733,391 2,935,380 1,998,268 83,691 126,599 199,123 258,211 6,030,187 14,211,686 1,859,438 4,483,909 124,083 2,434,943 5,833,945 615,996
31,985,828	13,943,022	45,928,850
67,216,714	23,046,335	90,263,049
(7,400,796)	7,400,796	_
59,815,918	30,447,131	90,263,049
(19,061,636)	(1,833,013)	(20,894,649)
40,754,282	28,614,118	69,368,400

Carnegie Institution

PERSONNEL July 1, 2005-June 30, 2006

Carnegie Administration

Sharon Bassin, Assistant to the President/ Assistant Secretary to the Board Gloria Brienza, Budget and Management Analysis Manager

Don Brooks, Building Maintenance Specialist Marjorie Burger, Financial Accountant Cady Canapp, Human Resources and Insurance Manager

Ellen Carpenter, Public Events and Publications Coordinator

Heather Davis, Financial Accountant1 Linda Feinberg, Manager of External Affairs Susanne Garvey, Director of External Affairs Claire Hardy, Database and Communications Coordinator²

Darla Keefer, Special Assistant for Administration and Building Operations

Ann Keyes, Payroll Coordinator

George Gary Kowalczyk, Director of Administration and Finance3

Jeffrey Lightfield, Deputy to the Financial Manager⁴ John Lively, Director of Administration and Finance⁵

Rhoda Mathias, Secretary to the President Tina McDowell, Editor and Publications Officer Benjamin McWhorter, Database Support⁶ Richard Meserve, President June Napoco-Soriente, Financial Accountant⁷

Trong Nguyen, Financial Accountant Michael Pimenov, Endowment Manager Arnold Pryor, Facilities Coordinator

Gotthard Sághi-Szabó, Chief Information Officer Christine Smith, Chief Advancement Officer8

John Strom, Web Manager Kris Sundback, Financial Manager

Mira Thompson, Advancement Assistant9 Vickie Tucker, Administrative Coordinator/ Accounts Payable

Yulonda White, Human Resources and Insurance Records Coordinator

Jacqueline Williams, Assistant to Manager, Human Resources and Insurance Matthew Wright, Science Writer and

Publications Coordinator¹⁰

¹From May 8, 2006 ²To June 2, 2006

³From February 21, 2006

⁴To February 1, 2006

⁵To January 31, 2006

⁶From January 3, 2006

⁷ From April 10, 2006

⁸From January 23, 2006

⁹From June 19, 2006

¹⁰From September 26, 2005

Education

Sarah Bax, Mentor Teacher1 <mark>John Bucchanan, M</mark>entor Teacher² Derek Butts, First Light Assistant Asonja Dorsey, Mentor Teacher^{1,2} VanNessa Duckett, Mentor Teacher^{1,2} Audrey Edmonds, Intern1,2 Julie Edmonds, Codirector Ricky Gabray, Intern1,2 Joseph Geglia, Intern1,2 Anne Hemphill, Mentor Teachers1,2 Toby Horn, Codirector Adedoyin Kalejaiye, Intern1 Loretta Kelly, Mentor Teacher^{1,2} Lynn Lahti-Hommeyer, Mentor Teacher1 Rebecca Lippy, Intern1 Fran McCrackin, Mentor Teacher^{1,2} Thomas Nassif, Mentor Teacher 1,2 Maxine Singer, Senior Scientific Advisor Shahza Somerville, Summer Biotech Instructor² John Tatum, Mentor Teacher1 Annie Thompson, Mentor Teacher^{1,2} Latisha Whitley, Intern1,2 Haimanot Worku, Intern1

¹Summer Institute 2005 ²Summer Institute 2006

Embryology

RESEARCH STAFF MEMBERS

Alexsky Bortvin Donald D. Brown, Director Emeritus Chen-Ming Fan Steven Farber Joseph G. Gall Marnie Halpern Douglas E. Koshland Allan C. Spradling, Director

STAFF ASSOCIATES

Yixian Zheng

Jeffrey Han1 David MacPherson² Terence Murphy3 Alex Schreiber Jim Wilhelm Judy Yanowitz

POSTDOCTORAL FELLOWS AND ASSOCIATES

Matt Berezuk, Carnegie Fellow4 Michael Buszczak, ACS Fellowship Liquan Cai, NIH Grant (Brown)

Anna Chan, Howard Hughes Medical Institute Research Associate5

Rachel Cox, Howard Hughes Medical Institute Research Specialist

Biswajit Das, Mathers Charitable Foundation (Brown)6

Eva DeCotto, Howard Hughes Medical Institute Research Associate6

Hongjuan Gao, Carnegie Fellow4 Mary Goll, Carnegie Fellow7

Daniel Gorelick, Postdoctoral Fellow,

Carnegie Fellow (Halpern)

Vinny Guacci, Howard Hughes Medical Institute Research Specialist8

Kotaro Hama, Carnegie Fellow9

Catherine Huang, ACS Fellowship Yung-Shu Kuan, Carnegie Fellow

Bob Levis, Special Investigator, NIH Grant (Spradling with University of California, Berkeley, subcontract)

Liang Liang, Howard Hughes Medical Institute Research Associate

Ji-Long Liu, Carnegie Fellow

Zhonghua Liu, Howard Hughes Medical Institute Research Associate 4

DEPARTMENT OF EMBRYOLOGY First row (left to right): Marnie Halpern, Elcin Unal, Rejeanne Juste, Ella Jackson, Ellen Cammon, Glenese Johnson, Rosa Miyares, Karina Conkrite, Zehra Nizami, Jaya Kuchibhotla. Second row (left to right): Earl Potts, Joe Gall, David MacPherson, Mary Goll, Hongjuan Gao, Queenie Vong, Anna Chan, Stephanie Owen, Anastasia Krasnoperova, Zheng-an Wu, Yan Tan, Ji-Long Liu, Alex Bortvin. Third row (left to right): Wendy McKoy, Jeff Han, Michelle Macurak, Tara Hardiman, Sarah Clatterbuck, Katie Huang, Anna Allen, Tina Tootle, Robert DeRose, Liquan Cai, Kiran Santhakumar, Robyn Goodman, Eugenia Dikovskaia, Margaret Hoang, Courtney Akitake, Dolly Chin. Fourth row (left to right): Doug Koshland, Vinny Guacci, Carol Davenport, Lori Orosco, Lucy Morris, Allison Pinder, Ben Ohlstein, Rafael Villagaray, Ben Goodman, Shusheng Wang, Dianne Williams, Chen-ming Fan, Safia Malki, Christine Pratt. Fifth row (left to right): Andrew Skora, Steve Farber, Mahmud Siddiqi, Andrew Eifert, Melinda Campbell, Dan Gorelick, Alex Schreiber, Allan Spradling, Robert Levis, Jim Wilhelm. Sixth row (left to right): Nicole Gabriel, Yung-shu Kuan, Keeyana Singleton, Jill Heidinger, Judith Yanowitz, Michael Buszczak. Seventh row (left to right): Cynthia Wagner, Dean Calahan, Donald Brown, Cheng Xu, Sandeep Mukhi, Tom McDonaugh.

Jinzhe Mao, Mathers Charitable Foundation (Brown), NIH Grant (Brown)¹⁰

Lucy Morris, Howard Hughes Medical Institute Research Associate⁴

Todd Nystul, Life Sciences Research Foundation Fellow

Ben Ohlstein, Howard Hughes Medical Institute Research Associate

Joanna Paterson, Carnegie Fellow⁴ Kiran Santhakumar, NIH Grant (Halpern) Zi-Qing Sun, Carnegie Fellow

Tina Tootle, Howard Hughes Medical Institute Research Associate

Ming-Ying Tsai, Howard Hughes Medical Institute Research Associate

Queenie Vong, Howard Hughes Medical Institute Research Associate

Cynthia Wagner, Special Investigator, Carnegie Fellow Shusheng Wang, Research Associate, NIH Grant (Zheng)

Zheng-an Wu, Special Investigator, NIH Grant (Gall) and Carnegie Fellow

Cheng Xu, Carnegie Fellow, NIH Grant (Fan) Hong-Guo Yu, Howard Hughes Medical Institute Research Associate

PREDOCTORAL FELLOWS AND ASSOCIATES

Courtney Akitake (formerly Hoshibata), The Johns Hopkins University Anna Allen (formerly Krueger), The Johns Hopkins University

Dean Calahan, The Johns Hopkins University Julio Castaneda, The Johns Hopkins University⁵ Wilbur Channels, The Johns Hopkins University11 Sara Clatterbuck, The Johns Hopkins University Robert DeRose, The Johns Hopkins University Jovita Diaz, The Johns Hopkins University12 Daniel Ducat, The Johns Hopkins University Ben Goodman, The Johns Hopkins University¹³ Robyn Goodman, The Johns Hopkins University Jill Heidinger, The Johns Hopkins University Margaret Hoang, The Johns Hopkins University Christoph Lepper, The Johns Hopkins University Daniel Lighthouse, The Johns Hopkins University Peter Lopez, The Johns Hopkins University David Martinelli, The Johns Hopkins University Mark Milutinovich, The Johns Hopkins University14 Tim Mulligan, The Johns Hopkins University Zehra Nizami, The Johns Hopkins University 15 Lori Orosco, The Johns Hopkins University Andrew Skora, The Johns Hopkins University

Christopher (Kai) Sung, The Johns Hopkins University³ Elcin Unal, The Johns Hopkins University

Rachel Webster, *The Johns Hopkins University* 11

SUPPORTING STAFF

Sarah Adams, P/T Fish Feeder1 Or Amit, Technician16 Jen Anderson, Technician Christina Bonsanti, P/T Fish Feeder 17 Ellen Cammon, Howard Hughes Medical Institute Research Technician I Patricia Cammon, Howard Hughes Medical Institute Laboratory Helper Melinda Campbell, Technician¹⁸ Paul Capestany, Technician⁵ Dolly Chin, Administrative Assistant 19 Karina Conkrite, Technician 20 Carol Davenport, Howard Hughes Medical Institute Research Technician III Eugenia Dikovskaia, Animal Facility Manager Christopher Edwards, Technician²¹ Pat Englar, Director's Administrative Assistant¹¹ Lea Fortuno, Animal Care Technician Nicole Gabriel, Animal Care Technician

Oliver Gibbon, P/T Lab Assistant 22 Aia Green, Technician²³ Warren Hall, Animal Care Technician Tara Hardiman, Technician Javi Hartenstine, P/T Fish Feeder1 Eileen Hogan, Howard Hughes Medical Institute Research Technician III24 Ella Jackson, Howard Hughes Medical Institute Laboratory Helper Fred Jackson, P/T Animal Care Technician Connie Jewell, Systems Administrator Glenese Johnson, Laboratory Helper Rejeanne Juste, Technician Susan Kern, Business Manager Andrew Kim, Technician17 Anastasia Krasnoperova, Lab Assistant Bill Kupiec, Information Systems Manager Megan Kutzer, Technician Melissa Lee, P/T Lab Helper Jaclyn Lim, Lab Assistant1 Michelle Macurak, Technician Ona Martin, Howard Hughes Medical Institute Research Technician III Tom McDonaugh, Facilities Manager Wendy McKoy, Administrative Assistant1 Vashti Miles, Technician²⁵ Christine Murphy, Senior Technician²⁶ Stephanie Owen, Technician Shelley Paterno, Howard Hughes Medical Institute Research Technician II Allison Pinder, Howard Hughes Medical Institute Research Technician III Earl Potts, Custodian Christine Pratt, Howard Hughes Medical Institute Administrative Assistant II Michael Sepanski, Electron Microscopy Technician Mahmud Siddiqi, Research Specialist Loretta Steffy, Accounting Assistant Allen Strause, Machinist Yan Tan, Technician Rafael Villagaray, Computer Technician Xin Wang, P/T Laboratory Help1

Dianne Williams, Howard Hughes Medical Institute Research Technician III Anialac Zavala, P/T Fish Feeder ¹

Michael Willey, Animal Care Technician²⁷

Christopher Weier, P/T Fish Feeder

Allisandra Wen, P/T Fish Feeder

VISITING INVESTIGATORS AND COLLABORATORS

University of Utah

John Watt, Librarian¹¹

Mike Welch, Technician

Kiyokazu Agata, Okayama University, Japan
David Baillie, Simon Fraser University, British
Columbia, Canada
Robert Baker, Department of Neuroscience,
New York University
James Beck, Department of Neuroscience,
New York University
Hugo Bellen, Baylor College of Medicine
Carolyn Bergstrom, Bamfield Marine Science
Centre, British Columbia, Canada
Charles Brenner, Department of Genetics and
Biochemistry, Dartmouth Medical School

Dana Carroll, Department of Biochemistry,

Francesc Cebria, *Departament de Genètica*, *Universitat de Barcelona*

Rosalind Coleman, Department of Nutrition, University of North Carolina

Michael Dean, Laboratory of Genomic Diversity, NCI-Frederick, MD

Maitreya Dunham, Carl Icahn Laboratory, Princeton University

Steven Ekker, Department of Genetics, Cell Biology and Development, University of Minnesota Medical School

David Ginty, Professor, HHMI, Department of Neuroscience, The Johns Hopkins University School of Medicine

Michael Granato, Department of Cell and Developmental Biology, University of Pennsylvania Medical School

Matthias Hammerschmidt, Max Planck Institute of Immunobiology, Freiburg, Germany

Lizbeth Hedstrom, Department of Biochemistry, Brandeis University

Nancy Hopkins, Department of Biology, Massachusetts Institute of Technology

Roger Hoskins, Lawrence Berkeley National Laboratory

Chiyoko Kobayashi, Okayama University, Japan Steven Leach, Departments of Surgery and Oncology, The Johns Hopkins University School of Medicine

Christopher Miller, Department of Biochemistry, Brandeis University

Cecilia Moens, Fred Hutchinson Cancer Research Center

Mari Moren, National Institute of Nutrition and Seafood Research, Bergen, Norway

Karen Oogema, European Molecular Biology Laboratory, Heidelberg, Germany

Michael Pack, Department of Medicine and Cell and Developmental Biology, University of Pennsylvania School of Medicine

Erez Raz, Department of Germ Cell Development, Max Planck Institute for Biophysical Chemistry, Germany

Rafael Romero, Departament de Genètica, Universitat de Barcelona

Christopher Rose, Department of Biology, James Madison University

Gerald M. Rubin, University of California, Berkeley Bernard Thisse, Institut de Génétique et de Biologie Moléculaire et Cellulaire, CNRS INSERM ULP Christine Thisse, Institut de Génétique et de Biologie Moléculaire et Cellulaire, CNRS INSERM

Biologie Moléculaire et Cellulaire, CNRS INSERM ULP Milena Vuica, Department of Pathology, The Johns

Hopkins University School of Medicine Wade Watanabe, University of North Carolina at Wilmington

¹From January 1, 2006 ²From September 1, 2005 ³To September 16, 2005 ⁴From February 1, 2006 ⁵From July 1, 2005 ⁶To October 30, 2005 ⁷From June 6, 2006 ⁸From March 1, 2006 ⁹From April 1, 2006 ¹⁰To March 20, 2006 ¹¹To June 30, 2006 ¹²To February 1, 2006 ¹³From May 21, 2006 ¹⁴To February 21, 2006 ¹⁵From June 1, 2006 ¹⁶From May 11, 2006 ¹⁷To April 10, 2006 ¹⁸From April 26, 2006 ¹⁹From June 26, 2006 ²⁰From October 1, 2005 ²¹To March 13, 2006 ²²To August 10, 2005 ²³To April 30, 2006 ²⁴To January 31, 2006 ²⁵From September 1, 2005 ²⁶To June 30, 2006 ⁷To March 30, 2006

Geophysical Laboratory

RESEARCH STAFF MEMBERS

George D. Cody
Ronald E. Cohen
Yingwei Fei
Marilyn L. Fogel
Marilyn L. Fogel
Alexander Goncharov¹
Robert M. Hazen
Russell J. Hemley
Wesley T. Huntress, Jr., *Director*T. Neil Irvine, *Emeritus*Ho-kwang Mao
Bjørn O. Mysen
Douglas Rumble III
Andrew Steele
Viktor Struzhkin

STAFF ASSOCIATES

Przemyslaw Dera Burkhard Militzer James Scott

SENIOR RESEARCH FELLOW

Dudley R. Herschbach, Cecil and Ida Green Senior Fellow

RESEARCH SCIENTISTS

Peter M. Bell, Adjunct Senior Research Scientist Nabil Z. Boctor, NASA, NASA Astrobiology Institute Eugene A. Gregoryanz, Carnegie, CDAC² Jung-Fu Lin, CDAC Maddury S. Somayazulu, CDAC³ Chang-Sheng Zha, CDAC⁴

SUMMER EDUCATION COORDINATOR AND RESEARCH SCIENTIST

Stephen A. Gramsch, CDAC Manager

GEOPHYSICAL LABORATORY Front row (left to right): Margie Imlay, Ho-kwang Mao, Douglas Rumble, III, George Cody, Bjørn Mysen, Russell Hemley, Wesley Huntress, Jr., Marilyn Fogel, Yingwei Fei, Robert Hazen, Ronald Cohen, Alexander Goncharov, Viktor Struzhkin. Second row (left to right): Andrey Bekker, Kenneth Esler, Maddury Somayazulu, Chang-Sheng Zha, Pablo Esparza, Susana Mysen, Yeny Marili, Morgan Phillips, Pedro Roa, Adelio Contreras, Jennifer Ciezak, Liwei Deng, Li Zhang, Shuhei Ono, Giles Maule, Shaun Hardy, Gotthard Sághi-Szabó, Nicholas Platt. Third row (left to right): visitor, Trong Nguyen, Joseph Lai, Felix Krasnidki, Gary Bors, Alexander Smirnov, Chris Hadidiacos, Stephen Gramsch, Pierre Beck, Dean Presnall, Tim Jenkins, Jeff Lightfield, Angèle Ricolleau, Merri Wolf, Stephen Hodge, Matthew Schrenk, Alexander Kollias. Back row (left to right): Dominic Papineau, Yufei Meng, Chih-Shiue Yan, Jinfu Shu, Fabian Moscoso, Roy Dingus, Maceo Bacote, Steve Coley, Hikaru Yabuta, Bobbie Brown, Xianwei Sha, Jan Vorberger, James Cleaves.

HIGH PRESSURE COLLABORATIVE ACCESS TEAM (HPCAT), ARGONNE NATIONAL LABORATORY, CHICAGO; AND BROOKHAVEN NATIONAL LABORATORY, UPTON, NY

Arunkumar S. Bommannavar, Beamline Control Scientist

Paul Chow, Beamline Scientist Yang Ding, Research Scientist Quanzhong Guo, Beamline Scientist⁵ Daniel Häusermann, Project Manager⁶ Jingzhu Hu, Beamline Scientist⁷ Michael Y. Hu, Beamline Scientist Hanns-Peter Liermann, Beamline Scientist Jing Liu, GL and HPCAT Research Scholar⁴⁰ Haozhe Liu, Research Scientist Zhen-Xian Liu, Beamline Scientist Ho-kwang Mao, Director Yue Meng, Beamline Scientist Veronica O'Connor, Office Manager Eric Rod, Beamline Technician Guoyin Shen, Project Manager8 Jinfu Shu, Research Technician Stanislav Sinogeikin, Beamline Scientist9 Maddury S. Somayazulu, Beamline Scientist10 Jian Xu, Research Scientist Wenge Yang, Beamline Scientist11

POSTDOCTORAL FELLOWS AND POSTDOCTORAL RESEARCH ASSOCIATES

Muhetaer Aihaiti, Postdoctoral Associate, ONR

Pierre Beck, Carnegie Fellow¹²
Andrey Bekker, Carnegie Fellow
Razvan Caracas, Carnegie Fellow and
ONR Postdoctoral Associate
Xiao-Jia Chen, Postdoctoral Associate, DOE
Jennifer Ciezak, Postdoctoral Associate, Army
Research Laboratory, Aberdeen Proving Grounds¹³
Alexandre Corgne, Carnegie Fellow, NSF, and
NASA Postdoctoral Associate¹⁴
Olga Degtyareva, Carnegie Fellow¹⁵
Jennifer L. Eigenbrode, NASA Astrobiology
Institute Associate
Marc Fries, Carnegie Fellow and Postdoctoral

Marc Fries, Carnegie Fellow and Postdoctoral Associate JPL, and NASA Astrobiology Institute Associate

Alexander Gavriliuk, Postdoctoral Associate, DOE 16
Jennifer Jackson, Carnegie Fellow¹⁷
Steven Jacobsen, Barbara McClintock Fellow, NSF
Timothy Jenkins, Postdoctoral Associate, DOE
Shantanu Keshav, Carnegie Fellow¹⁸
Jung-Fu Lin, Carnegie Fellow
Giles Maule, Postdoctoral Associate, NASA
Penny L. Morrill, Carnegie Fellow and NASA
Astrobiology Institute Associate¹⁹
Seth D. Newsome, Postdoctoral Associate, NSF²⁰

Shuhei Ono, Postdoctoral Associate, NASA Qing Peng, Postdoctoral Associate, ONR²¹ Angèle Ricolleau, Postdoctoral Associate, NSF²² Mathieu Roskosz, Carnegie Fellow Matthew Schrenk, Carnegie Fellow²³ Marcelo Sepliarsky, Postdoctoral Associate, W&M ONR²⁴

Xianwei Sha, Postdoctoral Associate, NSF Yang Song, Harvard Postdoctoral Associate, NSF Elizabeth Cottrell Stevenson, Carnegie Fellow²⁵ Sergey Tkachev, Carnegie and CDAC²⁶ Jan Vorberger, Carnegie Fellow²⁷ Heather Watson, Carnegie Fellow Zhigang Wu, William and Mary Postdoctoral Associate, ONR²⁸ Hikaru Yabuta, Carnegie Fellow²⁹ Chih-Shiue Yan, Postdoctoral Associate, NSF

PREDOCTORAL FELLOWS AND PREDOCTORAL RESEARCH ASSOCIATES

Yu-Chun Chen, NSF Associate-Technician Matthieu Galvez, Personal Funds³¹ Patrick Griffin, NAI Associate, Prewitt-Hazen Gift Fund³² Shih-Shian Ho, NSF Associate

Shih-Shian Ho, NSF Associate Yann Le Gac, Personal Funds³⁰ Rebecca Martin, MSFC and ASTID Associate Rachel Schelble, Carnegie Fellow Maia Schweizer, ASTID and NASA Astrobiology Institute Associate Verena Starke, NASA Marshall Space Flight

Center Associate Yu Wang, NSF Associate³³

RESEARCH INTERNS

Cheng Chin, Columbia University
Jennifer Cotton, Brandeis University
Ben Haugen, University of Colorado
Seth Jacobsen, Cornell University
Meredith Langstaff, University of Chicago
Elizabeth Monohan, University of Massachusetts
Frances Reid, Carleton College
Sonali Shukla, NYU/Columbia University
Erica Staehling, Bucknell University
Robert Thomas, University of Maryland

HIGH SCHOOL STUDENTS

Debbie Cheng, Montgomery Blair High School Daniel Cohen, Yeshiva of Greater Washington Jacob Cohen, Yeshiva of Greater Washington Minh-Phuong Huynh-Le, Montgomery Blair High School

Andrew Kung, Montgomery Blair High School Timothy Peng, Montgomery Blair High School

SUPPORTING STAFF

Maceo T. Bacote, Building Engineer34 Gary A. Bors, Building Engineer34 Valance Brenneis, Laboratory Technician Bobbie L. Brown, Instrument Maker Stephen D. Coley, Sr., Instrument Shop Supervisor Phillip Davis, Accounts Payable Specialist35 Roy R. Dingus, Facility Manager³⁴ Pablo D. Esparza, Maintenance Technician³⁴ Allison Gale, Laboratory Technician David J. George, Electronics Technician Christos G. Hadidiacos, Electronics Engineer Claire Hardy, Technical Secretary49 Shaun J. Hardy, Librarian³⁴ Stephen Hodge, Instrument Maker³⁶ Garret Huntress, Systems Administrator/ Systems Developer Marjorie E. Imlay, Assistant to the Director William E. Key, Building Engineer34 Szczesny (Felix) Krasnicki, CVD Senior Engineer³⁷ Joseph Lai, CVD Laboratory Scientist38 Jeff Lightfield, Controller39 Paul Meeder, Accounting Manager⁴¹ Trong Nguyen, Assistant Controller 42 Morgan Phillips, Administrative Assistant Pedro J. Roa, Maintenance Technician 34 Susan A. Schmidt, Administrative Assistant⁴³ Haiyun (Kevin) Shu, CVD, CDAC Laboratory Technician⁴⁴ Susan Southard, Grants Officer⁴⁵ John M. Straub, Business Manager⁴⁶ Andrew M. Ullman, Laboratory Technician Merri Wolf, Library Technical Assistant34 Thomas Yu, CVD, CDAC Laboratory Technician⁴⁷

VISITING INVESTIGATORS

Hans Amundsen, *Physics of Geological Processes* Institute, Norway

Paula Zelanko, Laboratory Technician 48

Gretchen K. Benedix, Smithsonian Institution Liane G. Benning, University of Leeds, London Constance M. Bertka, American Association for the Advancement of Science

Lauren Borkowski, William and Mary College Dina M. Bower, Old Dominion University Kevin Burke, University of Houston³⁴

Christopher L. Cahill, George Washington University Aaron Celestian, SUNY, Stony Brook

Nancy Chabot, The Johns Hopkins University, Applied Physics Laboratory

Jinyang Chen, Guangzhou Institute of Geochemistry, Chinese Academy of Sciences

I. Ming Chou, U.S. Geological Survey Albert S. Colman, University of Maryland Biotechnology Institute, Baltimore

Pamela G. Conrad, Jet Propulsion Laboratory Catherine Corrigan, National Museum of Natural History, Smithsonian Institution

William B. Daniels, University of Delaware Valentina Degtyareva, Institute of Solid State Physics, Russian Academy of Sciences, Chernogolovka Lars Ehm, SUNY, Stony Brook

Mikhail Eremets, Max Planck Institute for Chemistry, Mainz, Germany

Joseph Feldman, U.S. Naval Research Laboratory Timothy Filley, Purdue University

Yuri Freiman, Verkin Institute for Low-Temperature Physics and Engineering, Ukrainian Academy of Sciences, Kharkov

Friedemann Freund, NASA Ames Research Center Alexander Gavrilyuk, Institute for High Pressure Physics, Troitsk, Russia

Harry W. Green, *University of California, Riverside*³⁴ Wojciech Groçhala, *University of Warsaw, Poland* Gudmundur H. Gudfinnsson, *University of Texas at Dallas*

John M. Hanchar, George Washington University Bruce Jakosky, Laboratory for Atmospheric and Space Physics, University of Colorado³⁴

Haemyeong Jung, University of California, Riverside Guk Lac Kim, Smithsonian Institution

Yajie Lei, George Washington University Hui Li, Beijing Synchrotron Radiation Facility, Institute of High Energy Physics

Jie Li, University of Illinois, Urbana-Champaign Tianfu Li, Chinese Academy of Geological Sciences Amy Y. Liu, Georgetown University

Haozhe Liu, Institute of Physics, Chinese Academy of Sciences, Beijing

Jing Liu, Institute of Physics, Chinese Academy of Sciences, Beijing

Jaime Marian, California Institute of Technology Hidecki Masago, University of Tokyo Kiyoto Matsuishi, University of Tsukuba, Japan Timothy J. McCoy, Smithsonian Institution Harold Morowitz, George Mason University³⁴ Satoshi Nakano, Tokyo Institute of Technology Yoshihide Ogasawara, Waseda University, Japan Takuo Okuchi, Nagoya University, Japan Christian Ostertag-Henning. University of

Christian Ostertag-Henning, University of Muenster, Germany

Simon Nicholas Platts, University of California, Santa Cruz

Yu S. Ponosov, Institute of Metal Physics, Russia Robert L. Post, Research Technology Associates, Washington, D.C.

Dean C. Presnall, University of Texas at Dallas Charles T. Prewitt, Tucson, Arizona Huw Rowlands, Blue Sky Project Solutions, United Kingdom Mikhail Sakharov, Institute of Solid State Physics, Russian Academy of Sciences, Chernogolovka Chrystèle Sanloup, Laboratoire MAGIE, Université Pierre et Marie Curie, Paris

Barbara Smallwood, *University of Southern California*

Gerd Steinle-Neumann, Bayerisches Geoinstitut, University of Bayreuth, Germany

Mikhail Strzhemechny, Verkin Institute for Low-Temperature Physics and Engineering, Ukrainian Academy of Sciences, Kharkov

Dimitri A. Sverjensky, *The Johns Hopkins University* Valery Terwilliger, *Smithsonian Institution*

Noreen C. Tuross, Harvard University Yuchiro Ueno, Tokyo Institute of Technology

Yuchiro Ueno, Tokyo Institute of Technology James A. Van Orman, Case Western Reserve University

Qingchen Wang, Chinese Academy of Sciences, Guangzhou

Wansheng Xiao, Institute of Geochemistry, Chinese Academy of Sciences, Guangzhou

Yukihiro Yoshimura, National Defense Academy, Japan

Hak Nan Yung, Chinese Academy of Sciences, Guangzhou

Xiaowei Zeng, George Washington University Yi-Gang Zhang, Academia Sinica, China Zeming Zhang, Academia Sinica, China Guangtian Zou, Center for Superhard Materials,

Jilin University, Changchun, China

¹From July 1, 2005

²To September 15, 2005 ³From July 1, 2005

⁴From March 1, 2006 ⁵To August 31, 2005

⁶To October 31, 2005

⁷To August 31, 2005 ⁸From September 1, 2005 ⁹From January 16, 2006

¹⁰To June 30, 2005

¹¹From December 15, 2005

¹²From January 9, 2006 ¹³From October 21, 2005

¹⁴To December 19, 2005 ¹⁵To January 15, 2006

¹⁶From April 1, 2006

¹⁷From October 24, 2005

¹⁸To January 4, 2006 ¹⁹From August 1, 2005

²⁰From August 1, 2005

²¹From December 1, 2005 ²²From January 15, 2006

²³From October 1, 2005

²⁴From April 1, 2006, to June 1, 2006

²⁵From September 1, 2005 ²⁶From January 1, 2006

²⁷From July 5, 2005

²⁸To January 24, 2006 ²⁹From July 5, 2005

³⁰From March 1, 2006

³¹From March 5, 2006

³²From September 20, 2005 ³³From November 1, 2005

³⁴Joint appointment with DTM

³⁵From April 13, 2006

³⁶From April 1, 2006 ³⁷From August 1, 2005

³⁸From October 24, 2005

DEPARTMENT OF GLOBAL ECOLOGY

First row (left to right): Bob Haxo, Jan Brown, Chris Field, Ken Caldeira, Joe Berry, Greg Asner, and Halton Peters. Second row (left to right): Maoyi Huang, Mary Smith, Jason Funk, Alison Appling, Linda Longoria, Claire Lunch, Yuka Estrada, Ben Houlton, Todd Tolbeck, Kim Nicholas Cahill, Larry Giles, and Ismael Villa. Back row (left to right): Angelica Vazquez, David Knapp, Paulo Oliveira, Noel Gurwick, Ulli Seibt, Eben Broadbent, George Merchant, and Glenn Ford.

³⁹From February 1, 2006

⁴⁰From April 15, 2006

⁴¹To January 5, 2006

⁴²From April 19, 2006

⁴³Retired June 30, 2006

⁴⁴From July 1, 2005

⁴⁵To March 15, 2006

⁴⁶To January 5, 2006

⁴⁷From October 25, 2005

⁴⁸To September 1, 2005

⁴⁹From June 5, 2006

Global Ecology

RESEARCH STAFF MEMBERS

Gregory Asner Joseph A. Berry Kenneth Caldeira Christopher B. Field, *Director*

POSTDOCTORAL FELLOWS AND ASSOCIATES

Natalie Boelman, Carnegie Research Fellow¹ Benjamin Houlton, Princeton University² Maoyi Huang, University of California, Berkeley³ Halton Peters, Stanford University⁴ Ulrike Seibt, Marie Curie International Fellowship⁵

PREDOCTORAL FELLOWS AND ASSOCIATES

Kim Nicholas Cahill, Stanford University Jason Funk, Stanford University Noel Gurwick, Cornell University John Juarez, Stanford University Claire Lunch, Stanford University Carolyn Snyder, Stanford University Winston Wheeler, Stanford University⁶ Adam Wolf, Stanford University

SUPPORTING STAFF

Alison Appling, Laboratory Technician⁷ Eben Broadbent, Laboratory Technician Christopher Carlson, Laboratory Assistant⁸ Kimberly Carlson, Laboratory Assistant9 Yair Chever, Laboratory Assistant¹⁰ Yuka Estrada, Laboratory Technician Lawrence Giles, Senior Laboratory Technician Robert Haxo, Laboratory Technician Matthew Jones, Laboratory Technician¹¹ David Knapp, Senior Laboratory Technician David Kroodsma, Laboratory Technician¹². Melissa Kunz, Laboratory Assistant¹³ Linda Longoria, Administrative Assistant Robin Martin, Laboratory Technician George Merchant, Senior Programmer Astasia Meyers, Intern14 Ryan Mudd, Laboratory Assistant¹⁵ Paulo Oliveira, Laboratory Technician Rebecca Raybin, Laboratory Assistant¹⁶ Todd Tobeck, Laboratory Coordinator Tim Varga, Laboratory Assistant¹⁷

¹To June 30, 2006
²From January 2, 2006
³From July 5, 2005
⁴From January 2, 2006
⁵To June 30, 2006
⁶To December 15, 2005
⁸From June 19, 2006
⁸From June 19, 2006
¹⁰From May 1, 2006
¹¹From May 29, 2006
¹²To August 31, 2005

¹³From June 19, 2006

¹⁴From June 1, 2005, to August 31, 2005 ¹⁵From January 2, 2006, to June 30, 2006

¹⁵From January 2, 2006, to June 30, 200 ¹⁶From September 26, 2005

¹⁷From July 6, 2005

The Observatories

RESEARCH STAFF MEMBERS

Alan Dressler Wendy Freedman, Director Luis Ho Patrick McCarthy Andrew McWilliam John Mulchaey Augustus Oemler, Jr., Director Emeritus Eric Persson George Preston, Director Emeritus Michael Rauch Allan Sandage, Staff Member Emeritus François Schweizer Leonard Searle, Director Emeritus Stephen Shectman Ian Thompson Ray Weymann, Director Emeritus

RESEARCH ASSOCIATES

Dan Kelson, Staff Associate Barry Madore, Senior Research Associate

TECHNICAL STAFF MEMBERS

Matt Johns, Associate Director of the Observatories Alan Uomoto, Magellan Technical Manager

POSTDOCTORAL FELLOWS AND ASSOCIATES

Kurt Adelberger, Carnegie Fellow¹
Edo Berger, Carnegie-Princeton Hubble Fellow
Samuel Boissier, Postdoctoral Associate²
Christopher Burns, Postdoctoral Associate
Jeffrey Crane, Postdoctoral Associate
Jeremy Darling, Carnegie Fellow⁴
Marla Geha, Hubble Fellow
Armando Gil de Paz, Research Associate⁵
Michael Gladders, Hubble Fellow⁶
Inese Ivans, Carnegie-Princeton Fellow⁷

Tesla Jeltema, *Postdoctoral Associate* Ivo Labbé, *Carnegie Fellow* Mark Seibert, *Postdoctoral Associate*⁸ Violet Taylor, *Postdoctoral Associate*⁹

LAS CAMPANAS RESEARCH STAFF

Mark Phillips, Associate Director, Las Campanas Observatory Miguel Roth, Director, Las Campanas Observatory

LAS CAMPANAS FELLOWS AND ASSOCIATES

Gaston Folatelli, *Postdoctoral Fellow* Joanna Thomas-Osip, *Magellan Research Associate*

LAS CAMPANAS VISITING INVESTIGATOR

Nidia Morell, Visiting Scientist

SUPPORT SCIENTIST

David Murphy, Instrument Scientist

EXTERNAL AFFAIRS, PASADENA

Arnold Phifer, Regional Director of Advancement10

SUPPORTING STAFF, PASADENA

Alex Athey, Adaptive Optics Systems Engineer Alan Bagish, Las Campanas Observatory Engineer Christoph Birk, Data Acquisition Programmer Jerson Castillo, Instrument Maker Ken Clardy, Programmer Judith Collison, Magellan Project Administrative Assistant/Assistant Business Manager Paul Collison, Computer Systems Manager Jorge Estrada, Electronics Technician John Grula, Head Librarian, Information Services/ **Publications Manager** Tyson Hare, Mechanical Engineer Earl Harris, Shipping and Receiving Clerk Charles Hull, Magellan Project Mechanical Engineer Silvia Hutchison, Assistant to the Director Anne Kelly, Research Assistant11 Sharon Kelly, Buyer Kathleen Koviak, Data Analyst12 Vincent Kowal, Machine Shop Foreperson/ Instrument Maker Elsa Luna, Controller Becky Lynn, Secretary Luis Ochoa Ramirez, Accounts Payable Specialist13 Greg Ortiz, Assistant, Buildings and Grounds Doreen Otsuka-Griffith, Accounts Payable Clerk14 Robert Pitts, Assistant, Buildings and Grounds Scott Rubel, Associate Facilities Manager Eli Slawson, GMT Assistant Jeanette Stone, Purchasing Manager Robert Storts, Instrument Maker Gregory Walth, Data Analyst Steven K. Wilson, Facilities Manager Pamela Wyatt, Research Assistant

SUPPORTING STAFF, LAS CAMPANAS

Carolina Alcayaga, Purchasing Officer Ricardo Alcayaga, Mechanic Juan Alfaro, GMT Site Maintenance Support Hernán Ángel, Driver/Purchaser Jorge Araya, Magellan Telescope Operator¹⁵ Hector Balbontín, Chef Jorge Bravo, Magellan Instrument Specialist Patricio Carmona, Janitor Pedro Carrizo, Plumber Jilberto Carvajal, El Pino Guard

Jorge Castillo, Paramedic Emilio Cerda, Magellan Electronics Engineer Johnny Chavez, Chef Assistant Carlos Contreras, Science Support Angel Cortés, Accountant Henry Cortés, Electrician José Cortés, Janitor Jorge Cuadra, Mechanic Assistant Oscar Duhalde, Mechanical Technician16 Julio Egaña, Painter Juan Espoz, Mechanic Javier Fuentes, GMT Site Testing Support Jaime Gómez, Accounting Assistant Danilo González, El Pino Guard Luis González, Janitor Sergio González, Science Support Javier Gutiérrez, Mechanical Technician Assistant Luis Gutiérrez, Mechanic Nelson Ibacache, Mechanical Assistant16 Marco Jara, Chef Patricio Jones, Magellan Electronics Engineer Marc Leroy, Assisant Telescope Engineer16 Leonel Lillo, Carpenter Gabriel Martin, Magellan Instrument Specialist Mauricio Martinez, Magellan Telescope Operator¹⁷ Marcos Medina, Chef Miguel Méndez, Mechanical Technician16 Victor Meriño, Magellan Instrument Specialist16 Mario Mondaca, P/T El Pino Guard César Muena, GMT Site Testing Support Eric Muñoz, Accountant Pascual Muñoz, Chef Silvia Muñoz, Business Manager Mauricio Navarrete, Magellan Instrument Specialist Hernán Nuñez, Magellan Telescope Operator Miguel Ocaranza, Administrative Assistant Herman Olivares, Night Assistant David Osip, Magellan Instrumentation Scientist Jorge Para, Mountain Superintendent Fernando Peralta, Night Assistant Frank Perez, Site Manager/ Telescope Engineer16 Patricio Pinto, Electronics Engineer Félix Quiroz, Mechanical Technician16 Andres Rivera, Electronics Engineer Hugo Rivera, Magellan Telescope Operator Javier Rivera, Paramedic Honorio Rojas, Water Pump Operator Jorge Rojas, Janitor Felipe Sanchez, Telescope Controls Programmer¹⁸ Philip (Skip) Schaller, Magellan Software Engineer¹⁹ Gabriel Tolmo, El Pino Guard Héctor Torres, Mechanical Assistant16 Manuel Traslaviña, Heavy Equipment Operator Geraldo Vallardes, Magellan Telescope Operator Sergio Vera, Magellan Telescope Operator¹⁶ José Soto Villagran, Telescope Controls Programmer 16 Patricia Villar, Administrative Assistant

VISITING INVESTIGATORS

Elizabeth Adams, Massachusetts Institute of Technology Fred Adams, University of Michigan Gustavo Aguayo, Universidad de Concepción, Chile Javier Alonso, University of Michigan Pia Amigo, Universidad Católica, Chile

Julia Arias, Universidad de La Serena, Chile Cristian Aruta, Universidad Católica, Chile Michael Balogh, University of Waterloo Rodolfo Barba, Universidad de La Serena, Chile Wayne Barkhouse, Harvard University, CfA Felipe Barrientos, Universidad Católica, Chile Gustavo Baume, Universidad Nacional de La Plata, Argentina George Becker, California Institute of Technology Amy Bender, University of Colorado Thomas Bensby, University of Michigan John Blackslee, Washington State University Guillermo Blanc, Universidad de Chile Michael Blanton, New York University Samuel Boissier, L'Observatoire Astronomique de Marseille-Provence Luis Boldt, Pontificia Universidad Católica de Chile Adam Bolton, Harvard University, CfA Alceste Bonanos, Department of Terrestrial Magnetism Roggie Boone, Clemson University Alan Boss, Department of Terrestrial Magnetism Ismael Botti, Universidad de Chile Alexis Brandeker, University of Toronto Carrie Bridge, University of Toronto Thomas Brink, University of Michigan Jess Broderick, Harvard University, CfA Bailas Brown, Harvard University, CfA Julia Bryant, Harvard University, CfA Adam Burgasser, Massachusetts Institute of Scott Burles, Massachusetts Institute of Technology Paul Butler, Department of Terrestrial Magnetism Giovanni Carraro, Universidad de Chile Marcio Catelan, Universidad Católica, Chile Deepto Chakrabarty, Massachusetts Institute of Technology Peter Challis, Harvard University, CfA David Clark, University of Florida Alejandro Clochiatti, Universidad Católica, Chile Douglas Clowe, University of Arizona Ricardo Cobarrubias, University of Washington Allison Coil, University of Arizona Richard Cool, University of Arizona Cristian Cortes, Universidad Católica, Chile Edgardo Costa, Universidad de Chile Ricardo Covarrubias, Universidad de Chile Lionel Crew, University of Tennessee Arlin Crotts, Columbia University Dylan Curley, Harvard University, CfA Abigail Daane, Clemson University Emanuele Daddi, National Oceanic and Atmospheric Administration Guillermo Damke, Universidad de La Serena, Chile Greg Davies, University of Durham, UK Andrea Dupre, Harvard University, CfA Jason Eastman, Ohio State University Eiichi Egami, University of Arizona Steve Eikenberry, University of Florida Daniel Eisenstein, University of Arizona Erica Ellingson, University of Colorado Jim Elliot, Massachusetts Institute of Technology Roger Eng, Harvard University, CfA Dawn Erb, Harvard University, CfA Pablo Espinosa, Universidad Católica, Chile Debra Fischer, San Francisco State University Jeffrey Fogel, University of Michigan Thomas Folkers, University of Arizona Ryan Folley, Universidad Católica, Chile Duncan Forbes, Swinburne University of

Technology, Australia

Harold Francke, Universidad de Chile

Cesar Fuentes, Harvard University, CfA

THE OBSERVATORIES From left standing on concrete: Matt Johns, Earl Harris, John Grula, Gregory Walth, Andreas Koch, Alan Uomoto, Sharon Kelly, Mark Seibert, Inese Ivans, George Becker, Tesla Jeltema, George Preston, Patrick McCarthy, Andrew McWilliam, Jennifer Marshall, Barry Madore, Jeffrey Crane, Stephen Shectman, Tyson Hare, Steve Wilson, Juna Kollmeier, John Mulchaey, Scott Rubel, Christoph Birk, Vincent Kowal, François Schweizer, Robert Storts, Alan Bagish. From left on lawn: Silvia Hutchison, Luis Ochoa, Jeanette Stone (on front step), Jane Rigby, Haojing Yan, Edo Berger, Luis Ho, Ian Thompson, Rupali Chandar, Judy Collison, Paul Collison, David Murphy. Front: Jorge Estrada, Greg Ortiz, Wendy Freedman, Ken Clardy, Alan Dressler, Augustus Oemler, Violet Mager, Becky Lynn, Daisuke Kawata, Arnold Phifer, Jerson Castillo.

(Image courtesy Skye Moorhead.)

Rodrigo Fuentes, Universidad de Concepción, Chile Gaspar Galaz, Universidad Católica, Chile Roberto Gamen, Universidad de La Serena, Chile Arti Garg, Harvard University, CfA David Gilbank, University of Toronto Armando Gil de Paz, Universidad Complutense de Madrid, Spain

Karl Glazebrook, The Johns Hopkins University Matias Gomez, Universidad de Concepción, Chile Anthony Gonzalez, University of Florida Luis González, Universidad de Chile Sebastián González, Universidad Católica, Chile Nadya Gorlova, University of Arizona Claudia Greco, Universidad Católica, Chile Betsy Green, University of Arizona Jenny Greene, Harvard University, CfA Carl Grillmair, California Institute of Technology Amanda Gulbis, Massachusetts Institute of Technology

Karl Haisch, University of Michigan Steven Hale, University of Birmingham, UK Jason Harris, University of Arizona George Hau, University of Durham, UK Ned Henry, Harvard University, CfA Matthew Holman, Harvard University, CfA Andy Howell, University of Toronto Tracy Huard, Harvard University, CfA Mark Huber, Harvard University, CfA John Huchra, Harvard University, CfA Adrienne Hunnaceck, Massachusetts Institute of Technology

Jason Ibarra, San Francisco State University Rémy Indebetouw, University of Virginia Leopoldo Infante, Universidad Católica, Chile Peter Jonker, Harvard University, CfA Andres Jordan, European Southern Observatory Nitya Kallivayalil, Harvard University, CfA Janusz Kaluzny, Copernicus Foundation Julie Kane, Massachusetts Institute of Technology Sheila Kannappan, University of Arizona David Kaplan, Massachusetts Institute of Technology Susan Kern, Massachusetts Institute of Technology Robert Kirshner, Harvard University, CfA Andrey Kratsov, University of Chicago Claudia Kretchmer, National Oceanic and Atmospheric Administration Kevin Krisciunas, National Oceanic and Atmospheric

Administration

Woytek Krzeminski, Copernicus Foundation Varsha Kulkarni, University of South Carolina James Lauroesch, Northwestern University Susan Lederer, National Aeronautics and Space Administration

Brian Lee, University of Toronto Jae-Woo Lee, Sejong University, Korea Samuel Lee, Massachusetts Institute of Technology Roger Leiton, Universidad de Concepción, Chile I-Hui Li, University of Toronto Paulina Lira, Universidad de Chile Sebastián López, Universidad de Chile Mercedes López-Morales, Department of Terrestrial Magnetism

Ting Lu, *University of Waterloo* Kevin Luhman, Pennsylvania State University Steve Majewski, University of Virginia Eric Mamajek, Harvard University, CfA Massimo Marengo, Harvard University, CfA Andre Martel, The Johns Hopkins University Crystal Martin, University of California, Santa Barbara

Paul Martini, Harvard University, CfA Karen Masters, Harvard University, CfA Renée Mateluna, Universidad de Concepción, Chile Mario Mateo, University of Michigan José Maza, Universidad de Chile Jeffrey McClintock, Harvard University, CfA Joe Meiring, University of South Carolina Felipe Menanteau, The Johns Hopkins University René Méndez, Universidad de Chile Gerhardt Meurer, The Johns Hopkins University Trevor Miles, University of Birmingham, UK Brek Miller, University of Birmingham, UK Eliza Miller-Ricci, Harvard University, CfA Dante Minitti, Universidad Católica, Chile Maryam Modjaz, Harvard University, CfA Alejandra Molina, Universidad de Chile Ivelina Moncheva, University of Arizona Christian Moni, Universidad de Chile Mark Mueller, Harvard University, CfA Chris Mullis, University of Michigan Ricardo Muñoz, University of Virginia Neil Nagar, Universidad de Concepción, Chile Claudio Navarro, Universidad Católica, Chile

Joey Neilsen, Harvard University, CfA Duy Nguyen, University of Toronto Sally Oey, University of Michigan Edward Olszewski, University of Arizona John O'Meara, Massachusetts Institute of Technology Mark Ordway, Harvard University, CfA Joel Parker, Southwest Research Institute Ricky Patterson, University of Virginia Miriam Peña, Universidad de Chile Pablo Pérez-González, University of Arizona Olga Pevunova, California Institute of Technology Robin Phillips, University of Lethbridge, Canada Timothy Pickering, University of Arizona Woytek Pych, Copernicus Foundation Hernán Quintana, Universidad Católica, Chile Matias Radiszcz, Universidad de Chile Sarah Ragan, University of Michigan Cara Rakowski, Harvard University, CfA Sebastian Ramirez, Universidad Católica, Chile Amy Reines, University of Virginia James Rhoads, Space Telescope Science Institute Johan Richard, California Institute of Technology Fiona Riddick, Pennsylvania State University Aaron Romanowski, Universidad de Concepción, Chile

Slavek Rucinski, University of Toronto
Emma Ryan-Weber, University of Cambridge, UK
Wallace Sargent, California Institute of Technology
Paul Schechter, Massachusetts Institute of Technology
Alexander Scholz, University of Toronto
Simon Schuler, Clemson University
Marc Seigar, University of California, Irvine
Patrick Seitzer, University of Michigan
Rebecca Shafee, Harvard University, CfA
Scott Sheppard, Department of Terrestrial
Magnetism

Min-Su Shin, Princeton University Allen Shone, University of Durham, UK Nick Siegler, University of Arizona Robert Simcoe, Massachusetts Institute of Technology

Miguel Solis, Universidad de Concepción, Chile Daniel Steeghs, Harvard University, CfA Christopher Stubbs, Harvard University, CfA Mark Sullivan, University of Toronto Andrew Szentgyorgyi, Harvard University, CfA Nicolas Tejos, Universidad de Chile Elena Terlevich, Instituto Nacional de Astrofísica,

Elena Terievich, Instituto Nacional de Astrofisica, Optica y Electrónica, Mexico Roberto Terlevich, Instituto Nacional de Astrofísica,

Optica y Electrónica, Mexico Gregory Tompkins, University of Lethbridge, Canada

Manuel Torres, Harvard University, CfA
Exequiel Treister, Universidad de Chile
Chad Trujillo, Gemini Observatory, North
Jonathan Trump, University of Arizona
Graham Verner, University of Birmingham, UK
Alexey Vikhlinin, Harvard University, CfA
Sylvain Villeux, University of Maryland

Shanil Virani, Yale University
Kaspar von Braun, Department of Terrestrial
Magnetism

Saeqa Vrtilek, Harvard University, CfA
Kim Vy Tran, Harvard University, CfA
Matthew Walker, University of Michigan
Emily Wang, Massachusetts Institute of Technology
Junxian Wang, University of Science and
Technology of China

Martin Ward, University of Durham, UK Christopher Watson, University of Sheffield, UK David Weaver, Harvard University, CfA Alycia Weinberger, Department of Terrestrial Magnetism

Magnetism
Ben Weiner, University of Maryland
Hsiao Wen-Chen, University of Chicago
Jessica Werk, University of Michigan
Paul Westoby, John Moores University, UK
Grant Williams, University of Arizona
Kurtis Williams, University of Arizona
Joshua Winn, Harvard University, CfA
Grzegorz Wrochna, Soltan Institute, Poland
Yujin Yang, University of Arizona
Howard Yee, University of Toronto
Erick Young, University of Arizona
Jaime Zamorano, Universidad Complutense de
Madrid, Spain

Paula Zelaya, *Universidad Católica*, *Chile*Manuela Zoccali, *Universidad Católica*, *Chile*

¹To September 7, 2005 ²To November 30, 2005 ³From August 15, 2005 ⁴To July 31, 2005 ⁵To September 30, 2005 ⁶To September 1, 2005, Carnegie Fellow; from September 1, 2005, Hubble Fellow ⁷From September 1, 2005

⁹From May 30, 2006 ¹⁰From February 1, 2006

¹¹ From November 1, 2005, to June 21, 2006

¹² To December 19, 2005 ¹³ From March 20, 2006

¹⁴To January 31, 2006

¹⁵From August 30, 2005 ¹⁶From July 1, 2005

¹⁷ From September 27, 2005

¹⁸From November 1, 2005 ¹⁹To February 8, 2006

Plant Biology

RESEARCH STAFF MEMBERS

M. Kathryn Barton Winslow R. Briggs, *Director Emeritus* David Ehrhardt Wolf B. Frommer Arthur R. Grossman Seung Y. Rhee¹ Christopher R. Somerville, *Director* Shauna C. Somerville Zhi-Yong Wang

ADJUNCT STAFF

Devaki Bhaya Matthew Evans

VISITING INVESTIGATORS

Stephan Eberhard, Institut de Biologie Physico Chimique, France²

Agnes Harms, University of Tübingen, Germany³ Carlos Melo, Universidade de Coimbra, Portugal⁴ Jennifer Milne, Stanford University Georgios Perrakis, Wageningen University, Netherlands⁵

Theodore Raab, Stanford University⁶ Susan Thayer, Independent Researcher⁷ Trevor Swartz, University of California, Santa Cruz

POSTDOCTORAL FELLOWS AND ASSOCIATES

Debbie Alexander, Carnegie Fellow Shaun Bailey, NSF Research Associate8 Stefan Bauer, DFG Fellow9, Carnegie Fellow10 Keren Bracha Drori, NIH/HFSP Research Associate11 Ginger Brininstool, DOE Research Associate¹² Bhavna Chaudhuri, NIH/HFSP Research Associate Shaolin Chen, DOE Research Associate¹³ Seth Debolt, DOE Research Associate¹⁴ Zhiping Deng, NIH Research Associate Karen Deuschle, Carnegie Fellow15 John Emery, NIH Research Associate16 José Estevez, DOE Research Associate Satyalinga Srinivas Gampala, NIH Fellow David Gonzalez Ballester, NSF Research Associate¹⁷ Thorsten Hamman, DFG Fellow¹², Carnegie Fellow¹⁸ Mamatha Hanumappa, NIH Research Associate¹⁹ Jun-Xian He, Carnegie Fellow20 Friederika Hoermann, HFSP Research Associate²¹ Matthew Humphry, NSF Research Associate²² Chung-Soon Im, NSF Research Associate Pablo Jenik, Carnegie Fellow Thijs Kaper, Carnegie Fellow Nicholas Kaplinsky, NSF Research Associate²³ Oliver Kilian, NSF Research Associate²⁴ Tae-Wuk Kim, Carnegie Fellow Serry Koh, Carnegie Fellow Sylvie LaLonde, NIH Research Associate Shijun Li, NSF Research Associate 25 Melisa Lim, DOE Research Associate Loren Looger, Koerber Fellow Dominique Loqué, Carnegie Fellow Daniel Maclean, NSF Research Associate²⁶ Rebecca McCabe, DOE Research Associate²⁷ Jeffrey Moseley, LSRF Fellow28, GCEP Research Associate 4 Florence Mus, DOE Research Associate

Totte Niittyla, Koerber Fellow9, HFSP Fellow10 Rieko Nishimura, NSF Research Associate6 Sakiko Okumoto, Carnegie Fellow Staffan Persson, Swedish Research Foundation Fellow²⁹, DOE Research Associate³⁰ Steve Pollock, USDA Research Associate12 Marcella Pott, NSF Research Associate Brenda Reinhart, NIH Research Associate Meghan Sharp, NIH Research Associate Nakako Shibagaki, USDA Research Associate Jeffrey Shrager, NSF Research Associate Anne Steunou, NSF Research Associate Yu Sun, NIH Research Associate Hitomi Takanaga, NIH Research Associate Wenqiang Tang, DOE Research Associate Susan S. Thayer, NSF Research Associate²² Tong-Seung Tseng, NSF Research Associate Chao-Jung Tu, Carnegie Fellow Sonja Vorwerk, DFG Fellow 16 Thomas Walk, NSF Research Associate³¹ Stephan Wenkel, NIH Research Associate 32

DEPARTMENT OF PLANT BIOLOGY First row (left to right, standing): Reiko Nishimura, Hitomi Takanaga, Winslow Briggs, In-Seob Han. First row (left to right, sitting): Noah Whitman, Melisa Lim, Ying Gu, Joe Filla, Florence Mus, Miguel Carvalho, Jeffrey Moseley, First Row (standing on right): Shauna Somerville, Chris Somerville, Paul Sterbentz. Second row (left to right): Devaki Bhaya, Christian Voigt, Joshua Gendron, Kathi Bump, Matt Evans, Kathy Barton. Third row (left to right): Tanya Berardini, Jose Estevez, Donghui Li, Angelica Vazquez, Bhavna Chaudhuri, Julie Tacklind, Tom Meyer. Fourth row (left to right): Natalie Khitrov, Friederike Hoermann, Thijs Kaper, Jennifer Milne, Susan Cortinas, Sakiko Okumoto, Hitomi Takanaga, Tom Walk. Fifth row (sitting on left side): Debbie Alexander, Meghan Sharp, Totte Niittyla, Shengwei Zhu, Viktor Kirik, Sabine Mueller, Blaise Hamel, Nakako Shibagaki, Hulya Aksoy, Diane Chermak, Vanessa Swing. Fifth row (sitting on right side): Hartmut Foerster, Christophe Tissier, Christopher Wilks, Zhiping Deng, David Swarbreck. Sixth row (left to right): Arthur Grossman, Zhiyong Wang, Doug Simmons, Lisandra West, Glenn Ford, Mary Smith, Nik Pootakham, Evana Lee, Yu Sun, Natashia Reikel, Bob Muller, Shanker Singh, Ismael Villa, Anne Steunou, Miguel Carvalho. Back row (left to right): Tom Eckhart, Seth DeBolt, Andrew Carrol, Srini Gampala, Staffan Persson, Tae Wuk Kim, Stephan Wenkel, Wensheng Qin, Wengiang Tang.

PREDOCTORAL FELLOWS AND ASSOCIATES

Hae-Young Cho, Carnegie Research Associate⁴ Michelle Facette, Stanford University Joshua Gendron, Stanford University Ida Lager, University of Tübingen³³, HFSP Research Associate34 Rebecca McCabe, Stanford University²⁸ Alex Paredez, Stanford University Monica Stein, Stanford University²⁶

SUPPORTING STAFF

Stephane Bagneris, Intern³² Douglas Becker, Technical Lead Curator35 Tanya Berardini, Curator Kathryn Bump, Human Resources Specialist Huanjing Chen, Laboratory Assistant²⁹ Diane Chermak, Laboratory Technician Susan Cortinas, Grants Administrator Ericka Fernquist, Intern³²

Gabriele Fiene, Laboratory Technician Joseph Filla, Systems Administrator Hartmut Foerster, Curator Glenn A. Ford, Laboratory Manager Margarita Garcia-Hernandez, Curator Radhika Garlapati, Laboratory Assistant9 Nathan Gendron, Laboratory Assistant Renee Halbrook, Laboratory Technician Blaise Hamel, Intern9 Adam Herman, Intern³⁶ Melanie Hilpert, Senior Laboratory Technician³⁷ Bi-Huei Hou, Laboratory Technician Eva Huala, Head Curator Chi Hsu, Intern38 Young Hsu, Intern³⁹ Katica Ilic-Grubor, Curator John Jacobson, Greenhouse Assistant Natalie Khitrov, Laboratory Technician Nadejda Kleimenova, Laboratory Assistant³⁶

Aleksey Kleytman, Assistant Curator 40 Ann Kuljian, Laboratory Assistant28 Iris Law, REU Intern⁴¹ Erik Lehnert, Intern19 Khar-Wai Lye, Laboratory Technician John McGee, Intern38 Thomas Meyer, Software Engineer⁴² Dorianne Moss, Laboratory Technician Robert Muller, Technical Lead Curator⁴³ Suparna Mundodi, Programmer¹⁶ Anh Nguyen, Intern44 Dana Parmenter, Research Technician Rvan Pham, Intern 45 Patti Poindexter, Laboratory Technician Shirin Rahmanian, REU Intern⁴⁶ Leonore Reiser, Curator28 Blanca Rivas, Dishwasher Antoinette Sero, Laboratory Assistant David Simmons, Laboratory Assistant 47

Lisa Simons, Accounts Payable Specialist/ Receptionist48 Jon Slenk, Programmer⁴ Mary A. Smith, Business Manager Paul Sterbentz, Facilities Manager Julie Tacklind, Laboratory Assistant Deborah Tausch, Financial Officer Christophe Tissier, Curator³² Miguela Torres, Secretary/Accounts Payable 49 Azam Noorani Vatani, Laboratory Assistant Angelica Vazquez, Dishwasher Ismael Villa, Facilities Assistant Renee Wang, Accounts Payable Specialist Noah Whitman, Laboratory Technician⁵⁰ Christopher Wilks, *Intern* Christopher Wolf, Intern9 Matthew Woloszyn, Intern9 Chunxia Xu, Programmer Technician⁵¹ Thomas Yan, Bioinformatics Intern⁵² Daniel Yoo, Programmer 53 Peifen Zhang, Curator

Brandon Zoeckler, Assistant Curator⁵⁴ ¹From July 1, 2005 ²To December 1, 2005 ³To August 30, 2005 ⁴From April 1, 2006 ⁵From April 15, 2006 ⁶From September 1, 2005 ⁷From January 1, 2006 ⁸From May 7, 2006 ⁹To September 30, 2005 ¹⁰From October 1, 2005 ¹¹From September 16, 2005 ¹²To July 31, 2005 ¹³From December 5, 2005 14From March 13, 2006 15To April 26, 2006 16To May 31, 2006 ¹⁷From January 1, 2006, to June 30, 2006 ¹⁸From August 1, 2005, to January 15, 2006 ¹⁹To September 15, 2005 ²⁰To March 14, 2006 ²¹From May 1, 2006 ²²To December 31, 2005 ²³To August 31, 2005

²⁴From July 20, 2005 ²⁵To October 14, 2005 ²⁶To June 30, 2006 ²⁷From April 1, 2006, to May 5, 2006 ²⁸To March 31, 2006 ²⁹To January 31, 2006 ³⁰From February 1, 2006 31From January 9, 2006 32From June 1, 2006 ³³To February 28, 2006 34From March 1, 2006, to June 30, 2006 35To April 7, 2006 ³⁶From June 6, 2006 ³⁷To February 3, 2006 ³⁸From June 19, 2006

³⁹From April 26, 2006

⁴²From June 16, 2006

⁴³From May 22, 2006

44From June 26, 2006

⁴¹To September 26, 2005

⁴⁰To June 2, 2006

⁴⁵To August 19, 2005 ⁴⁶To September 28, 2005 ⁴⁷From June 20, 2006 48From March 1, 2006 ⁴⁹To January 3, 2006 ⁵⁰From January 24, 2006 ⁵¹To January 15, 2006 ⁵²To June 23, 2006 ³To May 5, 2006 ⁵⁴To March 3, 2006

Terrestrial Magnetism

RESEARCH STAFF MEMBERS

L. Thomas Aldrich, *Emeritus* Conel M. O'D. Alexander Alan P. Boss R. Paul Butler Richard W. Carlson John E. Chambers John A. Graham, Emeritus Erik H. Hauri David E. James Alan T. Linde Larry R. Nittler I. Selwyn Sacks Sara Seager Steven B. Shirey Paul G. Silver Sean C. Solomon, Director Fouad Tera, Emeritus Alycia J. Weinberger

George W. Wetherill, Director Emeritus

SENIOR FELLOW

Vera C. Rubin

RESEARCH SCIENTIST

James Y.-K. Cho1

POSTDOCTORAL FELLOWS AND ASSOCIATES

Alceste Z. Bonanos, Vera C. Rubin Fellow² Maud Boyet, Carnegie Fellow³ Henner Busemann, NASA Astrobiology Institute Fellow and NASA Associate Fred Ciesla, Carnegie Fellow4 Catherine M. Cooper, Carnegie Fellow⁵ John H. Debes, NASA Associate⁶ Catherine N. Foley, NASA Associate7 Catherine A. Hier-Majumder, MESSENGER Associate Hannah Jang-Condell, NASA Astrobiology Institute Fellow and NASA Associate Katherine A. Kelley, Carnegie Fellow8 Mercedes López-Morales, Carnegie Fellow and NASA Astrobiology Institute Fellow Isamu M. Matsuyama, Richard B. Roberts Fellow9

Lan-Anh Nguyen, Scott E. Forbush Fellow¹⁰ Aki Roberge, NASA Associate11 Brian K. Savage, Harry Oscar Wood Fellow Ivan P. Savov, Carnegie Fellow12 Maria Schönbächler, NSF Associate¹³ Alison M. Shaw, NSF Associate14 Scott S. Sheppard, Hubble Fellow

Taka'aki Taira, C. V. Starr Fellow Margaret Turnbull, NASA Astrobiology Institute Research Associate

Kaspar von Braun, NASA Astrobiology Institute Fellow15

Lara S. Wagner, Harry Oscar Wood Fellow16 Linda M. Warren, Harry Oscar Wood Fellow and NSF Associate

Dayanthie S. Weeraratne, NSF Associate

PREDOCTORAL FELLOWS AND ASSOCIATES

Lindsey S. Chambers, University of California, Santa Cruz

Saad S. B. Haq, State University of New York, Stony Brook

Ben Hood, University of St. Andrews

RESEARCH INTERNS

Aditi Bhaskar, Brown University Amanda Hughes, Washington and Lee University Meredith Langstaff, University of Chicago Elizabeth Monahan, University of Massachusetts,

Jennifer Ortega, University of Missouri, Columbia Sonali Shukla, Vanderbilt University Erica Staeling, Bucknell University Max Zinner, Mary Institute and St. Louis Country Day School

SUPPORTING STAFF

Michael J. Acierno, IT/IS Manager/Systems Engineer Maceo T. Bacote, Building Engineer 17 Richard L. Bartholomew, Machinist, Instrument

Jay E. Bartlett II, Machinist18 Gary A. Bors, Building Engineer¹⁷ Peter G. Burkett, Field Seismologist19 Alicia R. Case, Administrative Assistant²⁰ Alexis Clements, Web and Publications Coordinator21

Michael Crawford, Machinist, Instrument Maker²² Jerry W. Davis, Apprentice Building Engineer²³

Roy R. Dingus, Facility Manager¹⁷

Janice Scheherazade Dunlap, Assistant to the Director Pablo D. Esparza, Maintenance Technician¹⁷

Steven Golden, Field Seismologist24

Shaun J. Hardy, Librarian17

Mary F. Horan, Geochemistry Laboratory Manager Sandra A. Keiser, Scientific Computer Programmer/ Systems Manager

William E. Key, Building Engineer17

Michelle B. Martin, Administrative Assistant P. Nelson McWhorter, Senior Instrument Maker, Shop Manager

Timothy D. Mock, Mass Spectrometry Laboratory

Ben K. Pandit, Electronics Laboratory Manager Daniela D. Power, Geophysical Research Assistant Pedro J. Roa, Maintenance Technician17

Brian P. Schleigh, Electronic Design Engineer

Terry L. Stahl, Fiscal Officer

Jianhua Wang, Ion Microprobe Research Specialist Tao (Kevin) Wang, Fiscal Assistant Merri Wolf, Library Technical Assistant¹⁷

DEPARTMENT OF TERRESTRIAL MAGNETISM, NOVEMBER 2006. First row (left to right): Sergei Ipatov, David James, Dayanthie Weeraratne, Merri Wolf, Isamu Matsuyama, Kevin Wang, Jianghui Ji, Sara Seager, Shaun Hardy, Steven Shirey, Ivan Savov, Alan Boss. Second row (left to right): Mary Horan, Lan-Anh Nguyen, Catherine Cooper, Brian Schleigh, Steven Golden, Alicia Case, Ben Pandit, Alceste Bonanos, Hannah Jang-Condell, Janice Dunlap, Vera Rubin, Linda Warren, Alycia Weinberger, Nelson McWhorter. Third row (left to right): Brenda Eades, Mike Crawford, Sean Solomon, Scott Sheppard, Richard Bartholomew, Lara Wagner, Maureen Long, Roy Dingus, Lindsey Chambers, Stephen Richardson, Fred Ciesla. Fourth row (left to right): Paul Butler, Timothy Mock, Selwyn Sacks, Conel Alexander, Alan Linde, Henner Busemann, Bill Key, Gary Bors, Taka'aki Taira, Terry Stahl, Paul Silver, John Chambers, Erik Hauri, Ben Hood, Thomas Ruedas, Daniela Power, John Graham.

VISITING INVESTIGATORS

Riverside17

Mark D. Behn, Woods Hole Oceanographic Institution Craig R. Bina, Northwestern University Ingi Th. Bjarnason, University of Iceland Jay A. Brandes, Skidaway Institute of Oceanography Kevin C. Burke, University of Houston¹⁷ James Y.-K. Cho, University of London Inés L. Cifuentes, Carnegie Institution of Washington Roy S. Clarke, Jr., Smithsonian Institution, National Museum of Natural History Lucy M. Flesch, Purdue University Matthew J. Fouch, Arizona State University Jay A. Frogel, University of Maryland, College Park Stephen S. Gao, Kansas State University, Manhattan

William E. Holt, State University of New York, Stony Brook

Harry W. Green II, University of California,

Emilie E. E. Hooft Toomey, University of Oregon Bruce M. Jakosky, University of Colorado 17 Jianghui Ji, Purple Mountain Observatory, Chinese Academy for Science

Catherine L. Johnson, Scripps Institution of Oceanography

Karl Kehm, Washington College Christopher R. Kincaid, University of Rhode Island Carolina Lithgow-Bertelloni, University of Michigan Gabriela Mallén-Ornelas, Harvard-Smithsonian Center for Astrophysics

Patrick J. McGovern, Lunar and Planetary Institute Harold J. Morowitz, George Mason University¹⁷ Elizabeth A. Myhill, Marymount University Fenglin Niu, Rice University

L. Jeremy Richardson, NASA Goddard Space Flight Center

Stephen H. Richardson, University of Cape Town Raymond M. Russo, Jr., University of Florida Paul A. Rydelek, University of Memphis Martha K. Savage, Victoria University, New Zealand Yang Shen, University of Rhode Island

David W. Simpson, *Incorporated Research Institutions* for Seismology

J. Arthur Snoke, Virginia Polytechnic Institute and State University

Erik O. Sturkell, University of Iceland Douglas R. Toomey, University of Oregon Tetsuo Takanami, Hokkaido University Nathalie J. Valette-Silver, National Oceanographic and Atmospheric Administration John C. VanDecar, Nature Magazine, London Suzan van der Lee, Northwestern University

Elisabeth Widom, Miami University, Ohio Cecily J. Wolfe, University of Hawaii Hongfu Zhang, University of Hong Kong

¹To August 31, 2005

²From September 5, 2005

³To November 5, 2005

⁴From January 3, 2006

⁵From September 6, 2005

⁶From September 6, 2005

⁷To August 31, 2005 ⁸To August 31, 2005

⁹From October 3, 2005

¹⁰From February 1, 2006 ¹¹To September 1, 2005

¹²From September 6, 2005

¹³To December 31, 2005

¹⁴To December 31, 2005

¹⁵To October 4, 2005

¹⁶From November 1, 2005

¹⁷Joint appointment with Geophysical Laboratory

¹⁸To January 15, 2006

¹⁹To March 15, 2006

²⁰From August 29, 2005

²¹To September 2, 2005

²²From November 7, 2005

²³From September 14, 2005, to January 9, 2006

²⁴From March 1, 2006

BIBLIOGRAPHY July 1, 2005-June 30, 2006

EMBRYOLOGY BIBLIOGRAPHY

- Brown, D. D., The role of deiodinases in amphibian metamorphosis, *Thyroid* 15, 815-821, 2005.
- Brown, D. D., L. Cai, B. Das, N. Marsh-Armstrong, A. M. Schreiber, and R. Juste, Thyroid hormone controls multiple independent programs required for limb development in *Xenopus laevis* metamorphosis, *Proc. Natl. Acad. Sci. USA* 102, 12455-12458, 2005.
- Buszczak, M., and A. C. Spradling, The *Drosophila* P68 RNA helicase regulates transcriptional deactivation by promoting RNA release from chromatin, *Genes Dev. 20*, 977-989, 2006.
- Buszczak, M., and A. C. Spradling, Searching chromatin for stem cell identity, *Cell* 125, 233-236, 2006.
- Das, B., L. Cai, M. G. Carter, Y. L. Piao, A. A. Sharov, M. S. Ko, and D. D. Brown, Gene expression changes at metamorphosis induced by thyroid hormone in *Xenopus laevis* tadpoles, *Dev. Biol.* 291, 342-355, 2006.
- Decotto, E., and A. C. Spradling, The *Drosophila* ovarian and testis stem cell niches: similar somatic stem cells and signals, *Dev. Cell. 9*, 501-510, 2005.
- Gall, J. G., Exporting actin, Nature Cell Biol. 8, 205-207, 2006
- Gamse, J. T., Y. S. Kuan, M. Macurak, C. Brösamle, B. Thisse, C. Thisse, and M. E. Halpern, Directional asymmetry of the zebrafish epithalamus guides dorsoventral innvervation of the midbrain target, Development 132, 4869-4881, 2005.
- Halpern, M. E., O. Güntürkün, W. Hopkins, and L. J. Rogers, Lateralization of the vertebrate brain: taking the side of model systems, *J. Neurosci.* 25, 10351-10357, 2005.
- Handwerger, K. E., and J. G. Gall, Subnuclear organelles: new insights into form and function, *Trends Cell Biol. 16*, 19-26, 2006.
- Ho, S. Y., K. Lorent, M. Pack, and S. A. Farber, Zebrafish fat-free is required for intestinal lipid absorption and Golgi apparatus structure, *Cell Metab.* 3, 289-300, 2006.
- Liu, J. L., M. Buszczak, and J. G. Gall, Nuclear bodies in the *Drosophila* germinal vesicle, *Chrom. Res.* 14, 465-475, 2006.
- Liu, J. L., C. Murphy, M. Buszczak, S. Clatterbuck, R. Goodman, and J. G. Gall, The *Drosophila melanogaster* Cajal body, *J. Cell Biol.* 172, 875-884, 2006.
- Ohlstein, B., and A. Spradling, The adult *Drosophila* posterior midgut is maintained by pluripotent stem cells, *Nature 439*, 470-474, 2006.
- Schreiber, A. M., Asymmetric craniofacial remodeling and lateralized behavior in larval flatfish, *J. Exp. Biol.* 209, 610-621, 2006.

- Spradling, A., B. Ganetsky, P. Hieter, M. Johnston, M. Olson, T. Orr-Weaver, J. Rossant, A. Sanchez, and R. Waterston, New roles for model genetic organisms in understanding and treating human disease: report from the 2006 Genetics Society of America meeting, *Genetics* 172, 2025-2032, 2006.
- Tsai, M.-Y., S. Wang, J. M. Heidinger, D. K. Shumaker, S. A. Adam, R. D. Goldman, and Y. Zheng, A mitotic lamin B matrix induced by RanGTP required for spindle assembly, *Science* 311, 1887-1893, 2006.
- Tsai, M.-Y., and Y. Zheng, Aurora A kinase-coated beads function as microtubule-organizing centers and enhance RanGTP-induced spindle assembly, *Curr. Biol. 15*, 2156-2163, 2005; erratum, *Curr. Biol. 16*, 1373, 2006.
- Tulin, A., N. M. Naumova, A. K. Menon, and A. C. Spradling, *Drosophila* poly(ADP-ribose) glycohydrolase mediates chromatin structure and SIR2-dependent silencing, *Genetics* 172, 363-371, 2006.
- Vong, Q. P., K. Cao, H.-Y. Li, P. A. Iglesias, and Y. Zheng, Chromosome alignment and segregation regulated by ubiquitination of survivin, *Science* 310. 1499-1504. 2005.
- Wilhelm, J. E., M. Buszczak, and S. Sayles, Efficient protein trafficking requires trailer hitch, a component of a ribonucleoprotein complex localized to the ER in *Drosophila, Dev. Cell. 9*, 675-685, 2005.
- Yanowitz, J., and A. Fire, Cyclin D involvement demarcates a late transition in *C. elegans* embryogenesis, *Dev. Biol. 279*, 244-251, 2005.
- Yu, H.-G., and D. Koshland, Chromosome morphogenesis: condensin-dependent cohesin removal during meiosis, *Cell* 123, 397-407, 2005.

GEOPHYSICAL LABORATORY

- Here updated through September 30, 2006. Reprints of the numbered publications listed below are available, except where noted, at no charge from the Librarian, Geophysical Laboratory, 5251 Broad Branch Road, N.W., Washington, D.C. 20015-1305, U.S.A. (e-mail: library@dtm.ciw.edu). Please give reprint number(s) when ordering. The list is regularly updated on the Geophysical Laboratory Web site (http://www.gl.ciw.edu/library/).
- Ahart, M., A. Asthagiri, R. E. Cohen, J. L. Yarger, H. K. Mao, and R. J. Hemley, Brillouin spectroscopy of relaxor ferroelectrics and metal hydrides, *Mater. Sci. Engin. A*, in press.
- 3519 Ahart, M., A. Asthagiri, P. Dera, H. K. Mao, R. E. Cohen, and R. J. Hemley, Single-domain electromechanical constants for Pb(Zn_{1/3}Nb_{2/3})O₃· 4.5%PbTiO₃ from micro-Brillouin scattering, *Appl. Phys. Lett.* 88, 042908, 2006.

- 3510 Ahart, M., J. L. Yarger, K. M. Lantzky, S. Nakano, H. K. Mao, and R. J. Hemley, High-pressure Brillouin scattering of amorphous BeH₂, *J. Chem. Phys.* 124, 014502, 2006.
- 3609 Amulele, G. M., M. H. Manghnani, and M. Somayazulu, Application of radial x-ray diffraction to determine the hydrostatic equation of state and strength of TiB₂ up to 60 GPa, *J. Appl. Phys. 99*, 023522, 2006. (No reprints available.)
- 3553 Asthagiri, A., Z. Wu, N. Choudhury, and R. E. Cohen, Advances in first-principles studies of transducer materials, *Ferroelectrics* 333, 69-78, 2006.
- Beaty, D., K. Buxbaum, M. Meyer, N. Barlow, W. Boynton, B. Clark, J. Deming, P. T. Doran, K. Edgett, S. Hancock, J. Head, M. Hecht, V. Hipkin, T. Kieft, R. Mancinelli, E. McDonald, C. McKay, M. Mellon, H. Newsom, G. Ori, D. Paige, A. C. Schuerger, M. Sogin, J. A. Spry, A. Steele, K. Tanaka, and M. Voytek, Findings of the Mars Special Regions Science Analysis Group, Astrobiology, in press.
- 3554 Bekker, A., J. A. Karhu, and A. J. Kaufman, Carbon isotope record for the onset of the Lomagundi carbon isotope excursion in the Great Lakes area, North America, *Precambr. Res.* 148, 145-180, 2006.
- Borkowski, L. A., and C. L. Cahill, Crystal engineering with the uranyl cation I. Aliphatic carboxylate coordination polymers: synthesis, crystal structures, and fluorescent properties, *Cryst. Growth Des.*, in press.
- Borkowski, L. A., and C. L. Cahill, Crystal engineering with the uranyl cation II. Mixed aliphatic carboxylate/aromatic pyridyl coordination polymers: synthesis, crystal structures, and sensitized luminescence, *Cryst. Growth Des.*, in press.
- 3502 Brasier, M. D., O. R. Green, J. F. Lindsay, N. McLoughlin, A. Steele, and C. Stoakes, Critical testing of Earth's oldest putative fossil assemblage from the ~3.5 Ga Apex chert, Chinaman Creek, Western Australia, *Precambr. Res.* 140, 55-102, 2005. (No reprints available.)
- 3520 Brown, G. E., G. Calas, and R. J. Hemley, Scientific advances made possible by user facilities, *Elements 2*, 23-30, 2006. (No reprints available.)
- 3555 Caracas, R., and R. E. Cohen, Theoretical determination of the Raman spectra of ${\rm MgSiO_3}$ perovskite and post-perovskite at high pressure, *Geophys. Res. Lett.* 33, L12S05, 10.1029/2006GL025736, 2006.
- 3556 Chellappa, R. S., D. Chandra, S. A. Gramsch, R. J. Hemley, J.-F. Lin, and Y. Song, Pressure-induced phase transformations in LiAlH₄, *J. Phys. Chem. B 110*, 11088-11097, 2006. (No reprints available.)
- 3521 Chen, J., H. Zhang, H. Zheng, X. Zhu, and Y. Zeng, In situ visualization of transformation of organic matter in water at high pressures and temperatures, *J. Analyt. Appl. Pyrol.* 76, 260-264, 2006. (No reprints available.)

- 3557 Choudhury, N., R. E. Cohen, and E. J. Walter, First principles studies of the Born effective charges and electronic dielectric tensors for the relaxor PMN (PbMg_{1/3}Nb_{2/3}O₃), *Comput. Mater. Sci. 37*, 152-158, 2006. (No reprints available.)
- Ciezak, J. A., T. A. Jenkins, Z. Liu, and R. J. Hemley, High-pressure vibrational spectroscopy of energetic materials I. Hexahydro-1,3,5-trinitro-1,3,5-triazine (RDX), *J. Phys. Chem. A*, in press.
- 3591 Clarke, S. J., G. H. Miller, M. L. Fogel, A. R. Chivas, and C. V. Murray-Wallace, The amino acid and stable isotope biogeochemistry of elephant bird (*Aepyornis*) eggshells from southern Madagascar, *Quat. Sci. Rev. 25*, 2343-2356, 2006. (No reprints available.)
- Cody, G. D., and J. H. Scott, The roots of metabolism, in *Planets and Life: The Emerging Science of Astrobiology*, W. T. Sullivan and J. A. Baross, eds., Cambridge University Press, in press.
- 3558 Cohen, R. E., Relaxors go critical, *Nature 441*, 941-942, 2006.
- 3592 Crowhurst, J. C., D. Antonangeli, J. M. Brown, A. F. Goncharov, D. L. Farber, and C. M. Aracne, Determination of the high pressure elasticity of cobalt from measured interfacial acoustic wave velocities, *Appl. Phys. Lett.* 89, 111920, 2006. (No reprints available.)
- 3522 Crowhurst, J. C., A. F. Goncharov, B. Sadigh, C. L. Evans, P. G. Morrall, J. L. Ferreira, and A. J. Nelson, Synthesis and characterization of the nitrides of platinum and iridium, *Science 311*, 1275-1278, 2006. (No reprints available.)
- Degtyareva, O., E. R. Hernandez, J. Serrano, M. Somayazulu, H. K. Mao, E. Gregoryanz, and R. J. Hemley, Vibrational dynamics and stability of the high-pressure chain and ring phases in S and Se, *J. Chem. Phys.*, in press.
- Degtyareva, O., V. V. Struzhkin, and R. J. Hemley, High-pressure Raman spectroscopy of antimony: As-type, incommensurate host-guest, and bcc phases, *Solid State Commun.*, in press.
- 3559 Degtyareva, V. F., O. Degtyareva, H. K. Mao, and R. J. Hemley, High-pressure behavior of CdSb: compound decomposition, phase formation, and amorphization, *Phys. Rev. B* 73, 214108, 2006. (No reprints available.)
- 3506 Degtyareva, V. F., O. Degtyareva, M. K. Sakharov, N. I. Novokhatskaya, P. Dera, H. K. Mao, and R. J. Hemley, Stability of Hume-Rothery phases in Cu-Zn alloys at pressures up to 50 GPa, *J. Phys.: Cond. Matter* 17, 7955-7962, 2005. (No reprints available.)
- 3560 Demouchy, S., S. D. Jacobsen, F. Gaillard, and C. R. Stern, Rapid magma ascent recorded by water diffusion profiles in mantle olivine, *Geology 34*, 429-432, 2006. (No reprints available.)
- 3523 Ding, Y., P. Chow, H. K. Mao, Y. Ren, and C. T. Prewitt, Determining thermal diffuse scattering of vanadium with x-ray transmission scattering, *Appl. Phys. Lett. 88*, 061903, 2006. (No reprints available.)
- 3507 Ding, Y., H. Liu, M. Somayazulu, Y. Meng, J. Xu, C. T. Prewitt, R. J. Hemley, and H. Mao, Zone-axis x-ray diffraction of single-crystal $Fe_{1,0}$ under pressure, Phys. Rev. B 72, 174109, 2005. (No reprints available.)
- Ding, Y., Y. Ren, P. Chow, J. Zhang, S. C. Vogel, B. Winkler, J. Xu, Y. Zhao, and H. K. Mao, Pressure-induced long-range magnetic ordering in cobalt oxide, *Phys. Rev. B*, in press.

- 3561 Dittel, A. I., C. E. Epifanio, and M. L. Fogel, Trophic relationships of juvenile blue crabs (*Callinectes sapidus*) in estuarine habitats, *Hydrobiologia 568*, 379-390, 2006. (No reprints available.)
- 3593 Dobrzhinetskaya, L. F., Z. Liu, P. Cartigny, J. Zhang, D. Tchkhetia, R. J. Hemley, and H. W. Green II, Synchrotron infrared and Raman spectroscopy of microdiamonds from Erzgebirge, Germany, *Earth Planet. Sci. Lett.* 248, 340-349, 2006. (No reprints available.)
- ____ Eigenbrode, J. L., and K. H. Freeman, Late Archean rise of aerobic microbial ecosystems, *Proc. Natl. Acad. Sci. USA*, in press.
- 3508 Fehr, M. A., M. Rehkämper, A. N. Halliday, U. Wiechert, B. Hattendorf, D. Günther, S. Ono, J. L. Eigenbrode, and D. Rumble III, Tellurium isotopic composition of the early solar system—a search for effects resulting from stellar nucleosynthesis, ¹²⁶Sn decay, and mass-independent fractionation, *Geochim. Cosmochim. Acta* 69, 5099-5112, 2005. (No reprints available.)
- ____ Finger, L. W., M. Kroeker, and B. H. Toby, DRAWxtl, an open-source computer program to produce crystal-structure drawings, *J. Appl. Crystallogr.*, in press.
- Frisch, M., and C. L. Cahill, Synthesis, structure, and fluorescent studies of novel uranium coordination polymers in the pyridinedicarboxylic acid system, *Dalton Trans.*. in press.
- 3562 Fukushima, M., Y. Tanabe, H. Yabuta, F. Tanaka, H. Ichikawa, K. Tatsumi, and A. Watanabe, Water solubility enhancement effects of some polychlorinated organic pollutants by dissolved organic carbon from a soil with a higher organic carbon content, *J. Environ. Sci. Health A* 41, 1483-1494, 2006. (No reprints available.)
- 3608 Gangopadhyay, A., G. Sen, and S. Keshav, Experimental crystallization of Deccan basalts at low pressure: effect of contamination on phase equilibrium, *Indian J. Geol.* 75, 54-71, 2005. (No reprints available.)
- Gavriliuk, A. G., J. F. Lin, I. S. Lyubutin, and V. V. Struzhkin, Optimization of the conditions of synchrotron Mössbauer experiment for studying electronic transitions at high pressures by the example of (Mg, Fe)O magnesiowustite, *JETP Lett.*, in press.
- 3563 Gavriliuk, A. G., V. V. Struzhkin, I. S. Lyubutin, M. I. Eremets, I. A. Trojan, and V. V. Artemov, Equation of state and high-pressure irreversible amorphization in $Y_3Fe_5O_{12}$. *JETP Lett. 83*, 37-41, 2006. (No reprints available.)
- 3509 Gavriliuk, A. G., V. V. Struzhkin, I. S. Lyubutin, and I. A. Trojan, Irreversible electronic transition with possible metallization in $Y_3Fe_5O_{12}$ at high pressure, *JETP Lett.* 82, 603-608, 2005. (No reprints available.)
- 3594 Giefers, H., S. Koval, G. Wortmann, W. Sturhahn, E. E. Alp, and M. Y. Hu, Phonon density of states of Sn in textured SnO under high pressure: comparison of nuclear inelastic x-ray scattering spectra to a shell model, *Phys. Rev. B* 74, 094303, 2006. (No reprints available.)
- 3524 Goncharov, A. F., and J. C. Crowhurst, Raman spectroscopy of hot compressed hydrogen and nitrogen: implications for the intramolecular potential, *Phys. Rev. Lett.* 96, 055504, 2006.
- ____ Goncharov, A. F., and R. J. Hemley, Probing hydrogen-rich molecular systems at high pressures and temperatures, *Chem. Soc. Rev.*, in press.

- 3564 Goncharov, A. F., V. V. Struzhkin, and S. D. Jacobsen, Reduced radiative conductivity of lowspin (Mg,Fe)O in the lower mantle, *Science 312*, 1205-1208, 2006.
- 3525 Gregoryanz, E., C. Sanloup, R. Bini, J. Kreutz, H. J. Jodl, M. Somayazulu, H. Mao, and R. J. Hemley, On the $\epsilon\text{-}\zeta$ transition of nitrogen, *J. Chem. Phys.* 124, 116102, 2006. (No reprints available.)
- 3526 Haberstroh, P. R., J. A. Brandes, Y. Gélinas, A. F. Dickens, S. Wirick, and G. Cody, Chemical composition of the graphitic black carbon fraction in riverine and marine sediments at sub-micron scales using carbon X-ray spectromicroscopy, *Geochim. Cosmochim. Acta* 70, 1483-1494, 2006. (No reprints available.)
- 3518 Halevy, I., S. Salhov, A. Broide, A. Robin, O. Yeheskel, I. Yaar, A. F. Yue, and J. Hu, High pressure study and electronic structure of the super-alloy Hflr₃, in *Proceedings of Joint 20th AIRAPT 43rd EHPRG International Conference on High Pressure Science and Technology*, Paper T12-P347, Forschungszentrum Karlsruhe, Karlsruhe, 2005. (No reprints available.)
- 3517 Halevy, I., S. Salhov, A. Broide, A. F. Yue, J. Hu, O. Yeheskel, and I. Yaar, High pressure study and electronic structure of NiAl and Ni₃Al compounds, in *Proceedings of Joint 20th AIRAPT 43rd EHPRG International Conference on High Pressure Science and Technology*, Paper T12-0070, Forschungszentrum Karlsruhe, Karlsruhe, 2005. (No reprints available.)
- 3505 Halevy, I., S. Salhov, A. F. Yue, J. Hu, and I. Yaar, High pressure study of HfNi crystallographic and electronic structure, *Hyperfine Interactions* 159, 357-362, 2004. (No reprints available.)
- Hall, J. A., E. Felnagle, M. Fries, S. Spearing, L. Monaco, and A. Steele, Evaluation of cell lysis procedures and use of a micro fluidic system for an automated DNA-based cell identification in interplanetary missions,
- Hardy, S. J., The Carnegie Legacy Project: preserving the records of a century of geophysical research, in *Collaboration for the Dissemination of Geologic Information among Colleagues*, A. Fleming, ed., Geoscience Information Society Proceedings, Vol. 36, Geoscience Information Society, Alexandria, Va., in press.
- Hardy, S. J., "John Adam Fleming," in Encyclopedia of Geomagnetism and Paleomagnetism, D. Gubbins and E. Herrero-Bervera, eds., Springer, in press.
- 3586 Hazen, R. M., Extreme microbes: testing life's limits, *Geotimes 51 (no. 6)*, 22-25, 2006. (No reprints available.)
- 3604 Hazen, R. M., Creation myths: what scientists don't—and can't—know about the world, *In Character 2 (no. 2)*, 56-67, 2006. (No reprints available. Available online at http://www.incharacter.org)
- Hazen, R. M., Emergence and the experimental pursuit of the origin of life, in *Future of Life*, C. M. Bertka, ed., Cambridge University Press, New York, in press.
- _____ Hazen, R. M., Mineral surfaces and the prebiotic selection and organization of biomolecules, *Am. Mineral.*, in press.
- ____ Hazen, R., and D. Deamer, Hydrothermal reactions of pyruvic acid: synthesis, selection, and self-assembly of amphiphilic molecules, *Origins Life Evol. Biosphere*, in press.

- ____ Hazen, R. M., M. H. Hazen, and S. E. Pober, American Geological Literature, 1669-1850, 2nd ed., Pober Publishing, Staten Island, N.Y., in press.
- 3527 Hemley, R. J., Erskine Williamson, extreme conditions, and the birth of mineral physics, *Phys. Today* 59 (no. 4), 50-56, 2006.
- 3565 Hemley, R. J., A pressing matter, *Phys. World* 19 (no. 8), 26-30, 2006.
- 3588 Ho, S. S., C. S. Yan, Z. Liu, H. K. Mao, and R. J. Hemley, Prospects for large single crystal CVD diamond, *Ind. Diamond Rev. 66 (no. 1)*, 28-32, 2006. (No reprints available.)
- 3566 Hu, J. Z., H. K. Mao, J. F. Shu, Q. Z. Guo, and H. Z. Liu, Diamond anvil cell radial x-ray diffraction program at the National Synchrotron Light Source, *J. Phys.: Cond. Matter 18*, S1091-S1096, 2006.
- 3585 Huntress, W., D. Stetson, R. Farquhar, J. Zimmerman, B. Clark, W. O'Neil, R. Bourke, and B. Foing, The next steps in exploring deep space—a cosmic study by the IAA, *Acta Astronaut. 58*, 304-377, 2006. (No reprints available.)
- 3528 lezzi, G., Z. Liu, and G. Della Ventura, Synchrotron infrared spectroscopy of synthetic Na(NaMg)Mg₅Si₈O₂₂(OH)₂ up to 30 GPa: insight on a new high-pressure amphibole polymorph, *Am. Mineral. 91*, 479-482, 2006. (No reprints available.)
- _____ Jackson, J. M., S. V. Sinogeikin, and J. D. Bass, Sound velocities and single-crystal elasticity of orthoenstatite to 1073 K at ambient pressure, Earth Planet. Sci. Lett., in press.
- 3599 Jackson, J. M., S. V. Sinogeikin, S. D. Jacobsen, H. J. Reichmann, S. J. Mackwell, and J. D. Bass, Single-crystal elasticity and sound velocities of (Mg_{0.94}Fe_{0.06})0 ferropericlase to 20 GPa, *J. Geophys. Res.* 111, B09203, 10.1029/2005JB004052, 2006. (No reprints available.)
- 3503 Jackson, J. M., J. Zhang, J. Shu, S. V. Sinogeikin, and J. D. Bass, High-pressure sound velocities and elasticity of aluminous MgSiO₃ perovskite to 45 GPa: implications for lateral heterogeneity in Earth's lower mantle, *Geophys. Res. Lett.* 32, L21305, 10.1029/2005GL023522, 2005. (No reprints available.)
- 3600 Jacobsen, S. D., Effect of water on the equation of state of nominally anhydrous minerals, *Rev. Mineral. Geochem.* 62, 321-342, 2006. (No reprints available.)
- 3602 Jacobsen, S. D., and J. R. Smyth, Effect of water on the sound velocities of ringwoodite in the transition zone, in *Earth's Deep Water Cycle*, S. D. Jacobsen and S. van der Lee, eds., pp. 131-145, American Geophysical Union, Washington, D.C., 2006. (No reprints available.)
- 3601 Jacobsen, S. D., and S. van der Lee, eds., Earth's Deep Water Cycle, Geophysical Monograph 168, American Geophysical Union, Washington, D.C., 314 pp., 2006. (Available for purchase from the publisher.)
- 3605 Johnson, B., C. P. Chen, A. Jenkins, S. Spearing, L. A. Monaco, A. Steele, and G. Flores, Transient flow dynamics in optical micro well involving gas bubbles, in *Proceedings of the 4th International Conference on Nanochannels, Microchannels and Minichannels*, Paper ICNMM2006-96123, American Society of Mechanical Engineers, New York, 2006. (No reprints available.)
- 3606 Johnson, B., C. P. Chen, A. Jenkins, S. Spearing, L. A. Monaco, A. Steele, and G. Flores, Transient filling of a micro protein trap chip considering surface effect, in *36th AlAA Fluid Dynamics Conference: Technical Papers*, Paper 2006-3920, American Institute of Aeronatics and Astronautics, Reston, Va., 2006. (No reprints available.)

- 3607 Johnson, B., C. P. Chen, A. Jenkins, S. Spearing, L. A. Monaco, A. Steele, and G. Flores, Two phase flow analysis on filling processes of microfluidic/microarray integrated systems, in Earth & Space 2006: Engineering, Construction, and Operations in Challenging Environments, R. B. Malla, W. K. Binienda, and A. K. Maji, eds., American Society of Civil Engineers, Reston, Va., 2006. (No reprints available.)
- 3582 Jung, H., Y. Fei, P. G. Silver, and H. W. Green, System for detecting acoustic emission in multianvil experiments: application to deep seismicity in the Earth, *Rev. Sci. Instrum.* 77, 014501, 2006. (No reprints available.)
- 3567 Kasting, J. F., and S. Ono, Palaeoclimates: the first two billion years, *Phil. Trans. Roy. Soc. London B* 361, 917-929, 2006. (No reprints available.)
- 3529 Keshav, S., M. Bizimis, G. H. Gudfinnsson, G. Sen, and Y. Fei, Response to the comment by M. Lustrino on "High-pressure melting experiments on garnet clinopyroxenite and the alkalic-tholeitic transition in ocean-island basalts" by Keshav et al., *Earth Planet. Sci. Lett. 241*, 997-999, 2006. (No reprints available.)
- ____ Klug, D. D., J. S. Tse, Z. Liu, and R. J. Hemley, Hydrogen-bond dynamics and Fermi resonance in highpressure methane filled ice, *J. Chem. Phys.*, in press.
- 3499 Lazicki, A., B. Maddox, W. J. Evans, C.-S. Yoo, A. K. McMahan, W. E. Pickett, R. T. Scalettar, M. Y. Hu, and P. Chow, New cubic phase of Li_3N : stability of the N^3 ion to 200 GPa, *Phys. Rev. Lett. 95*, 165503, 2005. (No reprints available.)
- 3568 Lee, S. K., G. D. Cody, Y. Fei, and B. O. Mysen, The effect of Na/Si on the structure of sodium silicate and aluminosilicate glasses quenched from melts at high pressure: a multi-nuclear (Al-27, Na-23, O-17) 1D and 2D solid-state NMR study, *Chem. Geol. 229*, 162-172, 2006. (No reprints available.)
- 3504 Lee, S. K., P. J. Eng, H. K. Mao, Y. Meng, M. Newville, M. Y. Hu, and J. Shu, Probing of bonding changes in $\mathrm{B}_2\mathrm{O}_3$ glasses at high pressure with inelastic X-ray scattering, *Nature Mater. 4*, 851-854, 2005. (No reprints available.)
- 3569 Levine, L. E., B. C. Larson, W. Yang, M. E. Kassner, J. Z. Tischler, M. A. Delos-Reyes, R. J. Fields, and W. Liu, X-ray microbeam measurements of individual dislocation cell elastic strains in deformed single-crystal copper, *Nature Mater.* 5, 619-622, 2006. (No reprints available.)
- Li, J., W. Sturhahn, J. M. Jackson, V. V. Struzhkin, J. F. Lin, J. Zhao, H. K. Mao, and G. Shen, Pressure effect on the electronic structure of iron in (Mg,Fe)(Si,Al)O₃ perovskite: a combined synchrotron Mössbauer and X-ray emission spectroscopy study up to 100 GPa, *Phys. Chem. Minerals*, in press.
- 3610 Liermann, H. P., R. T. Downs, and H. Yang, Site disorder revealed through Raman spectra from oriented single crystals: a case study on karooite (MgTi $_2$ O $_5$), Am. Mineral. 91, 790-793, 2006. (No reprints available.)
- 3530 Lin, J.-F., A. G. Gavriliuk, V. V. Struzhkin, S. D. Jacobsen, W. Sturhahn, M. Y. Hu, P. Chow, and C.-S. Yoo, Pressure-induced electronic spin transition of iron in magnesiowustite-(Mg,Fe)O, *Phys. Rev. B 73*, 113107, 2006. (No reprints available.)
- Lin, J.-F., S. D. Jacobsen, W. Sturhahn, J. M. Jackson, J. Zhao, and C.-S. Yoo, Sound velocities of ferropericlase in the Earth's lower mantle, *Geophys. Res. Lett.*, in press.

- Lin, L.-H., P.-L. Wang, D. Rumble, J. Lippmann-Pipke, E. Boice, L. M. Pratt, B. S. Lollar, E. L. Brodie, T. C. Hazen, G. L. Andersen, T. Z. DeSantis, D. P. Moser, D. Kershaw, and T. C. Onstott, Long-term sustainability of a high-energy, low-diversity crustal biome, *Science*, in press.
- 3511 Lindsay, J. F., M. D. Brasier, N. McLoughlin, O. R. Green, M. Fogel, A. Steele, and S. A. Mertzman, The problem of deep carbon—an Archean paradox, *Precambr. Res.* 143, 1-22, 2005. (No reprints available.)
- 3500 Lipinska-Kalita, K. E., S. A. Gramsch, P. E. Kalita, and R. J. Hemley, *In situ* Raman scattering studies of high-pressure stability and transformations in the matrix of a nanostructured glass-ceramic composite, *J. Raman Spectrosc.* 36, 938-945, 2005. (No reprints available.)
- 3531 Lipinska-Kalita, K. E., P. E. Kalita, D. M. Krol, R. J. Hemley, C. L. Gobin, and Y. Ohki, Spectroscopic properties of Cr³⁺ ions in nanocrystalline glass-ceramic composites, *J. Non-Cryst. Solids* 352, 524-527, 2006. (No reprints available.)
- Liu, H., J. S. Tse, and H. K. Mao, Stability of rocksalt phase of zinc oxide under strong compression: synchrotron x-ray diffraction experiments and first-principles calculation studies, *J. Appl. Phys.*, in press.
- 3512 Luo, C.-J., J. Liu, J.-A. Xu, W.-S. Xiao, H. Li, and X.-D. Li, Energy dispersive X-ray diffraction investigation of beryllium oxide under high pressure [in Chinese], *High Energy Phys. Nucl. Phys. 29 Suppl. 1*, 106-108, 2005. (No reprints available.)
- Lyubutin, I. S., A. G. Gavriliuk, V. V. Struzhkin, S. G. Ovchinnikov, S. A. Kharlamova, L. N. Bezmaternykh, M. Hu, and P. Chow, Pressure-induced electron spin transition in the paramagnetic phase of the $\mathrm{GdFe_3}$ ($\mathrm{BO_{3}}$)₄ Heisenberg magnet, $\mathit{JETP Lett.}$, in press.
- 3570 Mao, H. K., J. Badro, J. Shu, R. J. Hemley, and A. K. Singh, Strength, anisotropy, and preferred orientation of solid argon at high pressures, *J. Phys.: Cond. Matter* 18, S963-S968, 2006.
- 3532 Mao, W. L., A. J. Campbell, D. L. Heinz, and G. Shen, Phase relations of Fe-Ni alloys at high pressure and temperature, *Phys. Earth Planet. Inter.* 155, 146-151, 2006.
- 3571 Mao, W. L., and H. K. Mao, Ultrahigh-pressure experiment with a motor-driven diamond anvil cell, *J. Phys.: Cond. Matter 18*, S1069-S1073, 2006. (No reprints available.)
- $\label{eq:mapping} \underline{\qquad} \quad \text{Mao, W. L., H. K. Mao, Y. Meng, P. J. Eng,} \\ \underline{\text{M. Y. Hu, P. Chow, Y. Q. Cai, J. Shu, and R. J. Hemley,}} \\ \underline{\text{X-ray-induced dissociation of H}_2O \ \text{and formation of an}} \\ O_2 \underline{\text{H}}_2 \ \text{alloy at high pressure, } \underline{\textit{Science,}} \ \text{in press.}$
- 3533 Mao, W. L., H. K. Mao, V. B. Prakapenka, J. Shu, and R. J. Hemley, The effect of pressure on the structure and volume of ferromagnesian post-perovskite, *Geophys. Res. Lett. 33*, L12SO2, 10.1029/2006GL025770, 2006.
- 3534 Mao, W. L., H. K. Mao, W. Sturhahn, J. Zhao, V. B. Prakapenka, Y. Meng, J. Shu, Y. Fei, and R. J. Hemley, Iron-rich post-perovskite and the origin of ultralow-velocity zones, *Science* 312, 564-565, 2006.
- Maule, J., A. Steele, N. Wainwright, D. Pierson, and M. Ott, Microbial monitoring by aquanauts in the underwater habitat Aquarius: a comparison of in situ and culture-dependent methods, *Appl. Environ. Microbiol.*, in press.

- 3498 McIntyre, G. J., L. Mélési, M. Guthrie, C. A. Tulk, J. Xu, and J. B. Parise, One picture says it all—high-pressure cells for neutron Laue diffraction on VIVALDI, *J. Phys.: Cond. Matter 17*, S3017-S3024, 2005. (No reprints available.)
- 3572 Meng, Y., G. Shen, and H. K. Mao, Double-sided laser heating system at HPCAT for *in situ* x-ray diffraction at high pressures and high temperatures, *J. Phys.: Cond. Matter 18*, S1097-S1103, 2006. (No reprints available.)
- Meng, Y., R. B. Von Dreele, B. H. Toby, P. Chow, M. Y. Hu, G. Shen, and H. K. Mao, Hard x-ray radiation induced dissociation of N_2 and O_2 molecules and the formation of ionic nitrogen oxide phases under pressure, *Phys. Rev. B*, in press.
- 3535 Merkel, S., A. Kubo, L. Miyagi, S. Speziale, T. S. Duffy, H. K. Mao, and H. R. Wenk, Plastic deformation of MgGeO₃ post-perovskite at lower mantle pressures, *Science* 311, 644-646, 2006. (No reprints available.)
- ____ Mibe, K., M. Kanzaki, T. Kawamoto, K. Matsukage, Y. Fei, and S. Ono, Second critical endpoint in the peridotite- H_2O system, *J. Geophys. Res.*, in press.
- ____ Militzer, B., First principles calculations of shock compressed fluid helium, *Phys. Rev. Lett.*, in press.
- 3589 Militzer, B., and R. L. Graham, Simulations of dense atomic hydrogen in the Wigner crystal phase, *J. Phys. Chem. Solids 67*, 2136-2143, 2006.
- 3595 Militzer, B., and R. J. Hemley, Solid oxygen takes shape, *Nature 443*, 150-151, 2006.
- 3513 Mora, A. E., J. W. Steeds, J. E. Butler, C.-S. Yan, H. K. Mao, R. J. Hemley, and D. Fisher, New direct evidence of point defects interacting with dislocations and grain boundaries in diamond, *Phys. Status Solidi* (a) 202, 2943-2949, 2005. (No reprints available.)
- 3536 Mysen, B. O., The structural behavior of ferric and ferrous iron in aluminosilicate glass near meta-aluminosilicate joins, *Geochim. Cosmochim. Acta 70*, 2337-2353, 2006.
- 3574 Mysen, B. O., Redox equilibria of iron and silicate melt structure: implications for olivine/melt element partitioning, *Geochim. Cosmochim. Acta 70*, 3121-3138, 2006.
- ____ Mysen, B. O., Partitioning of calcium, magnesium, and transition metals between olivine and melt governed by the structure of the silicate melt at ambient pressure, *Am. Mineral.*, in press.
- 3514 Mysen, B. O., and G. D. Cody, Solution mechanisms of $\rm H_2O$ in depolymerized peralkaline melts, Geochim. Cosmochim. Acta 69, 5557-5566, 2005.
- Mysen, B. O., and M. J. Toplis, Structural behavior of Al³⁺ in peralkaline, meta-aluminous, and peraluminous silicate melts and glasses at ambient pressure, *Am. Mineral.*, in press.
- Nealson, K. H., and J. H. Scott, Ecophysiology of the genus Shewanella, in The Prokaryotes: A Handbook on the Biology of Bacteria, Vol. 6: Proteobacteria: Gamma Subclass, 3rd rev. ed., M. Dworkin et al., eds., Springer, in press.
- 3537 Noffke, N., N. Beukes, J. Gutzmer, and R. Hazen, Spatial and temporal distribution of microbially induced sedimentary structures: a case study from siliciclastic storm deposits of the 2.9 Ga Witwatersrand Supergroup, South Africa, *Precambr. Res.* 146, 35-44, 2006. (No reprints available.)

- 3538 Noffke, N., K. A. Eriksson, R. M. Hazen, and E. L. Simpson, A new window into Early Archean life: microbial mats in Earth's oldest siliciclastic tidal deposits (3.2 Ga Moodies Group, South Africa), *Geology 34*, 253-256, 2006. (No reprints available.)
- 3584 Ono, S., N. J. Beukes, D. Rumble, and M. L. Fogel, Early evolution of atmospheric oxygen from multiple-sulfur and carbon isotope records of the 2.9 Ga Mozaan Group of the Pongola Supergroup, southern Africa, S. Afr. J. Geol. 109, 97-108, 2006.
- Ono, S., W. C. I. Shanks, O. J. Rouxel, and D. Rumble, S-33 constraints on the seawater sulfate contribution in modern seafloor hydrothermal vent sulfides, *Geochim. Cosmochim. Acta*, in press.
- 3539 Ono, S., B. Wing, D. Johnston, J. Farquhar, and D. Rumble, Mass-dependent fractionation of quadruple stable sulfur isotope system as a new tracer of sulfur biogeochemical cycles, *Geochim. Cosmochim. Acta* 70, 2238-2252, 2006.
- 3540 Ono, S., B. Wing, D. Rumble, and J. Farquhar, High precision analysis of all four stable isotopes of sulfur (³²S, ³³S, ³⁴S and ³⁶S) at nanomole levels using a laser fluorination isotope-ratio-monitoring gas chromatography—mass spectrometry, *Chem. Geol.* 225, 30-39, 2006.
- 3596 Papandrew, A. B., M. S. Lucas, R. Stevens, I. Halevy, B. Fultz, M. Y. Hu, P. Chow, R. E. Cohen, and M. Somayazulu, Absence of magnetism in hcp iron-nickel at 11 K, *Phys. Rev. Lett. 97*, 087202, 2006. (No reprints available.)
- 3575 Reichmann, H. J., and S. D. Jacobsen, Sound velocities and elastic constants of ZnAl_2O_4 spinel and implications for spinel-elasticity systematics, Am. *Mineral.* 91, 1049-1054, 2006. (No reprints available.)
- 3541 Richet, P., M. Roskosz, and J. Roux, Glass formation in silicates: insights from composition, *Chem. Geol. 225*, 388-401, 2006. (No reprints available.)
- 3583 Roskosz, M., B. Luais, H. C. Watson, M. J. Toplis, C. M. O'D. Alexander, and B. O. Mysen, Experimental quantification of the fractionation of Fe isotopes during metal segregation from a silicate melt, *Earth Planet. Sci. Lett. 248*, 851-867, 2006.
- 3576 Roskosz, M., B. O. Mysen, and G. D. Cody, Dual speciation of nitrogen in silicate melts at high pressure and temperature: an experimental study, *Geochim. Cosmochim. Acta 70*, 2902-2918, 2006.
- 3542 Roskosz, M., M. J. Toplis, and P. Richet, Kinetic vs. thermodynamic control of crystal nucleation and growth in molten silicates, *J. Non-Cryst. Solids 352*, 180-184, 2006. (No reprints available.)
- 3543 Rouxel, O. J., A. Bekker, and K. J. Edward, Response to comment on "Iron isotope constraints on the Archean and Paleoproterozoic ocean redox state," *Science 311*, 177b, 2006. (No reprints available.)
- Runge, C. E., A. Kubo, B. Kiefer, Y. Meng, V. B. Prakapenka, G. Shen, R. J. Cava, and T. S. Duffy, Equation of state of MgGeO₃ perovskite to 65 GPa: comparison with the post-perovskite phase, *Phys. Chem. Minerals*, in press.
- 3501 Schelble, R. T., G. D. McDonald, J. A. Hall, and K. H. Nealson, Community structure comparison using FAME analysis of desert varnish and soil, Mojave Desert, California, *Geomicrobiol. J. 22*, 353-360, 2005. (No reprints available.)

- 3544 Schweizer, M. K., M. J. Wooller, J. Toporski, M. L. Fogel, and A. Steele, Examination of an Oligocene lacustrine ecosystem using C and N stable isotopes, *Palaeogeogr. Palaeoclimatol. Palaeoecol. 230*, 335-351, 2006. (No reprints available.)
- Scott, J. H., D. M. O'Brien, D. Emerson, H. Sun, G. D. McDonald, and M. L. Fogel, Examination of the isotopic effects associated with amino acid biosynthesis in microbes, *Astrobiology*, in press.
- 3545 Sha, X., and R. E. Cohen, Lattice dynamics and thermodynamics of bcc iron under pressure: first-principles linear response study, *Phys. Rev. B* 73, 104303, 2006.
- 3597 Sha, X., and R. E. Cohen, Thermal effects on lattice strain in &-Fe under pressure, *Phys. Rev. B* 74, 064103, 2006.
- ____ Sha, X., and R. E. Cohen, First-principles thermoelasticity of bcc iron under pressure, *Phys. Rev. B*, in press.
- 3515 Shahar, A., W. A. Bassett, H. K. Mao, I.-M. Chou, and W. Mao, The stability and Raman spectra of ikaite, $\text{CaCO}_3 \cdot \text{GH}_2\text{O}$, at high pressure and temperature, Am. *Mineral.* 90, 1835-1839, 2005. (No reprints available.)
- 3573 Singh, A. K., H. P. Liermann, S. K. Saxena, H. K. Mao, and S. Usha Devi, Nonhydrostatic compression of gold powder to 60 GPa in a diamond anvil cell: estimation of compressive strength from x-ray diffraction data, *J. Phys.: Cond. Matter 18*, S969-S978, 2006. (No reprints available.)
- Sinogeikin, S., J. Bass, V. Prakapenka, D. Lakshtanov, G. Shen, C. Sanchez-Valle, and M. Rivers, Brillouin spectrometer interfaced with synchrotron radiation for simultaneous x-ray density and acoustic velocity measurements, *Rev. Sci. Instrum.*, in press.
- _____ Slack, J. F., T. Grenne, A. Bekker, O. J. Rouxel, and P. A. Lindberg, Suboxic deep seawater in the late Paleoproterozoic: evidence from hematitic chert and iron formation related to seafloor-hydrothermal sulfide deposits, central Arizona, USA, *Earth Planet. Sci. Lett.*, in press.
- 3603 Smyth, J. R., and S. D. Jacobsen, Nominally anhydrous minerals and Earth's deep water cycle, in *Earth's Deep Water Cycle*, S. D. Jacobsen and S. van der Lee, eds., pp. 1-11, American Geophysical Union, Washington, D.C., 2006. (No reprints available.)
- 3577 Sorensen, S., G. E. Harlow, and D. Rumble III, The origin of jadeitite-forming subduction-zone fluids: CL-guided SIMS oxygen-isotope and trace-element evidence, *Am. Mineral.* 91, 979-996, 2006. (No reprints available.)
- ____ Steele, A., M. Fries, H. E. F. Amundsen, B. Mysen, M. Fogel, M. Schweizer, and N. Boctor, A comprehensive imaging and Raman spectroscopy study of ALH84001 and a terrestrial analogue from Svalbard, *Meteoritics Planet. Sci.*, in press.
- 3546 Struzhkin, V. V., H. K. Mao, J.-F. Lin, R. J. Hemley, J. S. Tse, Y. Ma, M. Y. Hu, P. Chow, and C.-C. Kao, Valence band x-ray emission spectra of compressed germanium, *Phys. Rev. Lett. 96*, 137402, 2006.
- 3578 Strzhemechny, M. A., Anisotropic interactions between HD molecules, *Phys. Rev. B* 73, 174301, 2006. (No reprints available.)
- 3598 Sverjensky, D. A., and K. Fukushi, A predictive model (ETLM) for As(III) adsorption and surface speciation on oxides consistent with spectroscopic data, *Geochim. Cosmochim. Acta 70*, 3778–3802, 2006. (No reprints available.)

- ____ Teece, M. A., and M. L. Fogel, Isotope biogeochemistry of carbohydrates in aquatic and terrestrial ecosystems, *Org. Geochem.*, in press.
- 3587 Toporski, J., and A. Steele, Astrobiotechnology: alternative concepts for astrobiology solar system exploration, in *Perspectives in Astrobiology*, R. B. Hoover, A. Y. Rozanov, and R. R. Paepe, eds., pp. 187-195, IOS Press, Amsterdam, 2005. (No reprints available.)
- Toporski, J., and A. Steele, Scanning electron microscopy investigation of a sample depth profile through the Martian meteorite Nakhla, *Astrobiology*, in press.
- 3590 Trefil, J., and R. M. Hazen, Física Viva: uma Introdução à Física Conceitual [Physics Matters: An Introduction to Conceptual Physics] (in Portuguese), Livros Técnicos e Científicos Editora, Rio de Janeiro, 2006. (Available for purchase from the publisher.)
- ____ Trefil, J., and R. M. Hazen, *The Sciences: An Integrated Approach*, 5th ed., John Wiley & Sons, Hoboken, N.J., in press.
- 3547 Vanpeteghem, C. B., R. J. Angel, N. L. Ross, S. D. Jacobsen, D. P. Dobson, K. D. Litasov, and E. Ohtani, Al, Fe substitution in the MgSiO₃ perovskite structure: a single-crystal X-ray diffraction study, *Phys. Earth Planet. Inter.* 155, 96-103, 2006. (No reprints available.)
- 3579 Vorberger, J., M. Schlanges, D. O. Gericke, and W.-D. Kraeft, Equation of state of high density plasmas, *J. Phys. A* 39, 4707-4710, 2006. (No reprints available.)
- Vorberger, J., I. Tamblyn, S. A. Bonev, and B. Militzer, Properties of dense fluid hydrogen and helium in giant gas planets, *Contrib. Plasma Phys.*, in press.
- 3580 Wang, L., and H. Liu, The microstructural evolution of Al₁₂Mg₁₇ alloy during the quenching processes, *J. Non-Cryst. Solids 352*, 2880-2884, 2006. (No reprints available.)
- 3516 Wang, Z., L. L. Daemen, Y. Zhao, C. S. Zha, R. T. Downs, X. Wang, Z. L. Wang, and R. J. Hemley, Morphology-tuned wurtzite-type ZnS nanobelts, *Nature Mater.* 4, 922-927, 2005. (No reprints available.)
- 3548 Wheeler, K. T., D. Walker, Y. Fei, W. G. Minarik, and W. F. McDonough, Experimental partitioning of uranium between liquid iron sulfide and liquid silicate: implications for radioactivity in the Earth's core, *Geochim. Cosmochim. Acta 70*, 1537-1547, 2006. (No reprints available.)
- 3549 Williams, T. J., C. L. Zhang, J. H. Scott, and D. A. Bazylinski, Evidence for autotrophy via the reverse tricarboxylic acid cycle in the marine magnetotactic coccus strain MC-1, *Appl. Environ. Microbiol.* 72, 1322-1329, 2006. (No reprints available.)
- 3581 Wu, Z., and R. E. Cohen, More accurate generalized gradient approximation for solids, *Phys. Rev. B* 73, 235116, 2006.
- 3550 Yoshimura, Y., H. K. Mao, and R. J. Hemley, Direct transformation of ice VII' to low-density amorphous ice, *Chem. Phys. Lett.* 420, 503-506, 2006. (No reprints available.)
- 3551 Yoshimura, Y., S. T. Stewart, M. Somayazulu, H. K. Mao, and R. J. Hemley, High-pressure x-ray diffraction and Raman spectroscopy of ice VIII, *J. Chem. Phys.* 124, 024502, 2006.
- 3552 Young, A. F., C. Sanloup, E. Gregoryanz, S. Scandolo, R. J. Hemley, and H. K. Mao, Synthesis of novel transition metal nitrides IrN₂ and OsN₂, *Phys. Rev. Lett. 96*, 155501, 2006.

DEPARTMENT OF GLOBAL ECOLOGY

- Alendal, G., P. M. Haugan, R. Ganst, K. Caldeira, E. Adams, P. Brewer, E. Peltzer, G. Rehder, T. Sato, and B. Chen, Comment on "Fate of rising CO₂ droplets in seawater," *Environ. Sci. Technol. 40*, 3653-3654, 2006.
- Asner, G. P., E. N. Broadbent, P. J. C. Oliveira, D. E. Knapp, M. Keller, and J. N. Silva, Condition and fate of logged forests in the Brazilian Amazon, *Proc. Natl. Acad. Sci. USA* 103, 12947-12950, 2006.
- Asner, G. P., and K. B. Heidebrecht, Desertification alters regional ecosystem-climate interactions, *Glob. Change Biol.* 11, 182-194, 2005.
- Bala, G., K. Caldeira, A. Mirin, and M. Wickett, Multicentury changes to the global climate and carbon cycle: results from a coupled climate and carbon cycle model, *J. Clim.* 18, 4531-4544, 2005.
- Broadbent, E. N., D. J. Zarin, G. P. Asner, M. Pena-Claros, A. N. Cooper, and R. Littell, Recovery of forest structure and spectral properties after selective logging in lowland Bolivia, *Ecol. Appl.* 16, 1148-1163, 2006.
- Bustamante, M. M. C., E. Medina, G. P. Asner, G. B. Nardoto, and D. C. Garcia-Montiel, Nitrogen cycling in tropical and temperate savannas, *Biogeochemistry* 79, 2006.
- Caldeira, K., Forests, climate, and silicate rock weathering, *J. Geochem. Explor.* 88, 419-422, 2005.
- Caldeira, K., M. Akai, P. Brewer, B. Chen, P. Haugan, T. Iwama, P. Johnston, H. Kheshgi, Q. Li, T. Ohsumi, H. Poertner, C. Sabine, Y. Shirayama, and J. Thomson, Ocean storage, in *IPCC Special Report on Carbon Dioxide Capture and Storage*, prepared by Working Group III of the Intergovernmental Panel on Climate Change, B. Metz, O. Davidson, H. C. de Coninck, M. Loos, and L. A. Meyer, eds., 442 pp., Cambridge University Press, Cambridge and New York, 2005.
- Caldeira, K., and M. E. Wickett, Ocean modeling predictions of chemistry changes from carbon dioxide emissions to the atmosphere and ocean, *J. Geophys. Res.* 110, 2005.
- Cleland, E. E., H. A. Peters, H. A. Mooney, and C. B. Field, Gastropod herbivory in response to elevated ${\rm CO}_2$ and N addition impacts plant community composition, *Ecology* 87, 686-694, 2006.
- Covey, C., K. Caldeira, M. Hoffert, M. MacCracken, S. H. Schneider, and T. Wigley, Comment on "Thermal pollution causes global warming" by B. Nordell, *Global* and Planet. Change 47, 72-73, 2005.
- Elmore, A. J., and G. P. Asner, Effects of grazing intensity on soil carbon stocks following deforestation of a Hawaiian dry tropical forest, *Glob. Change Biol.* 12, 1761-1772, 2006.
- Gibbard, S., K. Caldeira, G. Bala, T. J. Phillips, and M. Wickett, Climate effects of global land cover change, *Geophys. Res. Lett.* 32, 1-4, 2005.
- Govindasamy, B., S. Thompson, A. Mirin, M. Wickett, K. Caldeira, and C. Delire, Increase of carbon cycle feedback with climate sensitivity: results from a coupled climate and carbon cycle model, *Tellus 57*, 153-163, 2005.
- Henry, H., E. E. Cleland, C. B. Field, and P. M. Vitousek, Interactive effects of elevated CO_2 , N deposition, and climate change on plant litter quality in a California annual grassland, *Oecologia 142*, 465-473, 2005.

- Henry, H., J. D. Juarez, C. B. Field, and P. M. Vitousek, Interactive effects of elevated CO_2 , N deposition, and climate change on extracellular enzyme activity and soil density fractionation in a California annual grassland, *Glob. Change Biol.* 11, 1808-1815, 2005.
- Houlton, B. Z., D. M. Sigman, and L. O. Hedin, Isotopic evidence for large gaseous nitrogen losses from tropical rainforests, *Proc. Natl. Acad. Sci. USA* 103, 8745-8750, 2006
- Kolber, Z., D. Klimov, G. Ananyev, U. Rascher, J. Berry, and D. B. Osmond, Measuring photosynthetic parameters at a distance: laser induced fluorescence transient (LIFT) method for remote measurements of photosynthesis in terrestrial vegetation, *Photosyn. Res.* 84, 121-129, 2005.
- Kucharik, C. J., N. J. Fayram, and K. N. Cahill, A paired study of prairie carbon stocks, fluxes, and phenology: comparing the world's oldest prairie restoration with an adjacent remnant, *Glob. Change Biol.* 12, 122-139, 2006.
- Lobell, D. B., and J. I. Ortiz-Monasterio, Regional importance of crop yield constraints: linking simulation models and geostatistics to interpret spatial patterns, *Ecol. Model.* 196, 173-182, 2006.
- Lobell, D. B., J. I. Ortiz-Monasterio, G. P. Asner, P. A. Matson, R. L. Naylor, and W. P. Falcon, Analysis of wheat yield and climatic trends in Mexico, *Field Crops Res. 94*, 250-256, 2005.
- Moore, L. B., and C. B. Field, The effects of elevated atmospheric CO₂ on the amount and depth distribution of plant water uptake in a California annual grassland, *Glob. Change Biol.* 12, 578-587, 2006.
- Mouillot, F., A. Narasimha, Y. Balkanski, J.-F. Lamarque, and C. B. Field, Global carbon emissions from biomass burning in the 20th century, *Geophys. Res. Lett.* 33, 2006
- Peters, H. A., E. E. Cleland, H. A. Mooney, and C. B. Field, Herbivore control of annual grassland composition in current and future environments, *Ecol. Lett. 9*, 86-94, 2006.
- Rampino, M. R., and K. Caldeira, Major perturbation of ocean chemistry and a 'Strangelove Ocean' after the end-Permian mass extinction, *Terra Nova 17*, 554-559, 2005.
- Randerson, J. T., C. A. Masiello, C. J. Still, T. Rahn, H. Poorter, and C. B. Field, Is carbon within the global terrestrial biosphere becoming more oxidized? Implications for trends in atmospheric O₂, *Glob. Change Biol.* 12, 260-271, 2006.
- Seibt, U., L. Wingate, J. A. Berry, and J. Lloyd, Non-steady state effects in diurnal ¹⁸O discrimination by *Picea sitchensis* branches in the field, *Plant Cell Environ*. *29*, 928-939, 2005.
- Wolf, A., K. Akshalov, N. Saliendra, D. A. Johnson, and E. A. Laca, Inverse estimation of Vc_{max}, leaf area index, and the Ball-Berry parameter from carbon and energy fluxes, *J. Geophys. Res.* 111, 2006.

OBSERVATORIES

- Adelberger, K. L., et al., The connection between galaxies and intergalactic absorption lines at redshift $2 < \sim z < \sim 3$, Astrophys. J. 629, 636, 2005.
- Adelberger, K. L., et al., Possible detection of Ly-alpha fluorescence from a damped Ly-alpha system at redshift $z\sim2.8$, Astrophys. J. 637, 74, 2006.

- Adelberger, K. L., and C. C. Steidel, Constraints from galaxy-AGN clustering on the correlation between galaxy and black hole mass at redshift $2 <\sim z <\sim 3$, Astrophys. J. (Lett.) 627, L1, 2005.
- Adelberger, K. L., and C. C. Steidel, A possible correlation between the luminosities and lifetimes of active galactic nuclei, *Astrophys. J. 630*, 50, 2005.
- Arias, J. I., R. H. Barba, J. Maiz Apellaniz, N. I. Morrell, and M. Rubio, The infrared Hourglass Cluster in M8, *Mon. Not. Roy. Astron. Soc.* 366, 739, 2006.
- Bailin, J., D. Kawata, et al., Internal alignment of the halos of disk galaxies in cosmological hydrodynamic simulations, *Astrophys. J. (Lett.)* 627, L17, 2005.
- Baldi, A., J. C. Raymond, G. Fabbiano, A. Zezas, A. H. Rots, F. Schweizer, A. R. King, and T. J. Ponman, Chemical enrichment of the complex hot ISM of the Antennae Galaxies. I. Spatial and spectral analysis of the diffuse x-ray emission, *Astrophys. J. Supp. 162*, 113, 2006.
- Baldi, A., J. C. Raymond, G. Fabbiano, A. Zezas, A. H. Rots, F. Schweizer, A. R. King, and T. J. Ponman, Chemical enrichment of the complex hot ISM of the Antennae Galaxies. II. Physical properties of the hot gas and supernova feedback, *Astrophys. J. 636*, 158, 2006.
- Bastian, N., R. P. Saglia, P. Goudfrooij, M. Kissler-Patig, C. Maraston, F. Schweizer, and M. Zoccali, Dynamical mass estimates for two luminous star clusters in galactic merger remnants, *Astron. Astrophys.* 448, 881, 2006.
- Battaglia, G., A. Helmi, H. Morrison, P. Harding, . . . S. A. Shectman, et al., The radial velocity dispersion profile of the Galactic halo: constraining the density profile of the dark halo of the Milky Way, *Mon. Not. Roy. Astron. Soc. 364*, 433, 2005.
- Beasley, M. A., J. Strader, J. P. Brodie, A. J. Cenarro, and M. Geha, The globular cluster system of the Virgo dwarf elliptical galaxy VCC 1087, *Astron. J.* 131, 814, 2006.
- Becker, G. D., W. L. W. Sargent, M. Rauch, and R. A. Simcoe, Discovery of excess 0 I absorption toward the z=6.42 QSO SDSS J1148+5251, Astrophys. J. 640, 69, 2006.
- Berger, E., The afterglows and host galaxies of short GRBs: an overview, in *Gamma-Ray Bursts in the Swift Era*, Sixteenth Maryland Astrophysics Conference, AIP Conf. Proc. 836, S. S. Holt, N. Gehrels, and J. A. Nousek, eds., p. 33, American Institute of Physics, Melville, N.Y., 2006.
- Berger, E. How common are engines in Ib/c supernovae? in *Cosmic Explosions, On the 10th Anniversary of SN1993J,* Proc. IAU Coll. 192, Springer Proc. in Physics 99, J. M. Marcaide and K. W. Weiler, eds., p. 425, Springer, Berlin, 2005.
- Berger, E., et al., The magnetic properties of an L dwarf derived from simultaneous radio, x-ray, and H-alpha observations, *Astrophys. J. 627*, 960, 2005.
- Berger, E., et al., Spectroscopy of GRB 050505 at z=4.275: A logN(H I) = 22.1 DLA host galaxy and the nature of the progenitor, *Astrophys. J. 642*, 979, 2006.
- Berger, E., D. B. Fox, S. R. Kulkarni, W. Krzeminski, . . . W. L. Freedman, S. E. Persson, et al., The discovery of the optical and near-IR afterglows of the first *Swift* gamma-ray bursts, *Astrophys. J. 629*, 328, 2005.

- Berger, E., S. R. Kulkarni, D. B. Fox, A. M. Soderberg, F. A. Harrison, E. Nakar, D. D. Kelson, M. D. Gladders, J. S. Mulchaey, A. Oemler, A. Dressler, . . . N. Morrell, S. Gonzalez, W. Krzeminski, et al., Afterglows, redshifts, and properties of *Swift* gamma-ray bursts, *Astrophys. J.* 634, 501, 2005.
- Berger, E., P. A. Price, S. B. Cenko, A. Gal-Yam, . . . D. C. Murphy, W. Krzeminski, . . . S. E. Persson, et al., The afterglow and elliptical host galaxy of the short gamma-ray burst GRB 050724, *Nature 438*, 988, 2005.
- Bernstein, R. A., W. L. Freedman, and B. F. Madore, Corrections of errors in "The first detections of the extragalactic background light at 3000, 5500, and 8000 angstroms I, II, and III" (ApJ, 571; 56, 85, 107 [2002], Astrophys. J. 632, 713, 2005.
- Bisterzo, S., R. Gallino, O. Straniero, I. I. Ivans, et al., s-Process in low metallicity Pb stars, *Mem. Soc. Astron. Italiana* 77, 985, 2006.
- Blakeslee, J. P., J. L. Tonry, A. Dressler, et al., Constraining the cosmic mass density from the SBF Survey peculiar velocities, in *New Cosmological Data and the Values of the Fundamental Parameters*, IAU Symp. 201, A. Lasenby and A. Wilkinson, eds., p. 439, Astronomical Society of the Pacific, San Francisco, 2005.
- Bloom, J. S., J. X. Prochaska, D. Pooley, C. H. Blake, . . . M. D. Gladders, J. E. Greene, J. Hennanwi, L. C. Ho, et al., Closing in on a short-hard burst progenitor: constraints from early-time optical imaging and spectroscopy of a possible host galaxy of GRB 050509b, *Astrophys. J. 638*, 354, 2006.
- Boselli, A., L. Cortese, J. M. Deharveng, G. Gavazzi, K. S. Yi, A. Gil de Paz, M. Seibert, S. Boissier, J. Donas, Y.-W. Lee, B. F. Madore, et al., UV properties of early-type galaxies in the Virgo Cluster, *Astrophys. J. (Lett.)* 629, L29, 2005.
- Bregman, J. N., E. D. Miller, A. E. Athey, and J. A. Irwin, O VI in elliptical galaxies: indicators of cooling flows, *Astrophys. J. 635*, 1031, 2005.
- Brook, C. B., D. Kawata, et al., Disk evolution since $z \sim 1$ in a CDM universe, *Astrophys. J. 639*, 126, 2006.
- Burgarella, D., P. G. Perez-Gonzalez, K. D. Tyler, G. H. Rieke, . . . B. F. Madore, et al., Ultraviolet-to-far infrared properties of Lyman break galaxies and luminous infrared galaxies at $z \sim 1$, *Astron. Astrophys. 450*, 69, 2006.
- Calzetti, D., R. C. Kennicutt, Jr., L. Bianchi, D. A. Thilker, . . . S. Boissier, . . B. F. Madore, et al., Star formation in NGC 5194 (M51a): the panchromatic view from *GALEX* to *Spitzer*, *Astrophys. J. 633*, 871, 2005.
- Cappi, M., F. Panessa, L. Bassani, M. Dadina, G. Dicocco, A. Comastri, R. della Ceca, A. V. Filippenko, F. Gianotti, L. C. Ho, G. Malaguti, J. S. Mulchaey, et al., X-ray spectral survey with XMM-Newton of a complete sample of nearby Seyfert galaxies, *Astron. Astrophys.* 446, 459, 2006.
- Chen, H.-W., J. X. Prochaska, J. S. Bloom, and I. B. Thompson, Echelle spectroscopy of a gamma-ray burst afterglow at z=3.969: a new probe of the interstellar and intergalactic media in the young universe, *Astrophys. J. (Lett.)* 634, L25, 2005.
- Chen, H.-W., J. X. Prochaska, B. J. Weiner, J. S. Mulchaey, and G. M. Williger, Probing the intergalactic medium-galaxy connection toward PKS 0405-123. II. A cross-correlation study of Ly-alpha absorbers and galaxies at z < 0.5, Astrophys. J. (Lett.) 629, 125 2005

- Clocchiatti, A., B. P. Schmidt, A. V. Filippenko, P. Challis, . . . M. M. Phillips, et al., *Hubble Space Telescope* and ground-based observations of type la supernovae at redshift 0.5: cosmological implications, *Astrophys. J. 642*, 1, 2006.
- Cohen, J. G., S. Shectman, I. Thompson, A. McWilliam, et al., The frequency of carbon stars among extremely metal-poor stars, *Astrophys. J. (Lett.)* 633, L109, 2005.
- Cohen, J. G., S. Shectman, I. Thompson, A. McWilliam, et al., The frequency of carbon stars among extremely metal poor stars, in *From Lithium to Uranium: Elemental Tracers of Early Cosmic Evolution*, IAU Symp. 228, V. Hill, P. Francois, and F. Primas, eds., p. 213, Cambridge University Press, Cambridge, 2005.
- Conley, A., G. Goldhaber, L. Wang, G. Aldering, . . . G. Folatelli, et al., Measurement of Omega_m, Omega_{Lambda} from a blind analysis of type la supernovae with CMAGIC: using color information to verify the acceleration of the universe, *Astrophys. J. 644*, 1, 2006.
- Cortese, L., A. Boselli, V. Buat, G. Gavazzi, S. Boissier, A. Gil de Paz, M. Seibert, B. F. Madore, and D. C. Martin, UV dust attenuation in normal star-forming galaxies. I. Estimating the $L_{\text{TIR}}/L_{\text{FUV}}$ Ratio, Astrophys. J. 637, 242, 2006.
- Darling, J., OH megamasers: discoveries, insights, and future directions, in *Future Directions in High Resolution Astronomy: The 10th Anniversary of the VLBA, ASP Conf. Series 340, J. Romney and M. Reid, eds., p. 216, Astronomical Society of the Pacific, San Francisco, 2005.*
- Doherty, M., A. J. Bunker, R. S. Ellis, and P. J. McCarthy, The Las Campanas Infrared Survey V. Keck spectroscopy of a large sample of extremely red objects, *Mon. Not. Roy. Astron. Soc. 361*, 525, 2005.
- Erb, D. K., A. E. Shapley, M. Pettini, C. C. Steidel, N. A. Reddy, and K. L. Adelberger, The mass-metallicity relation at z > 2, Astrophys. J. 644, 813, 2006.
- Erb, D. K., C. C. Steidel, A. E. Shapley, M. Pettini, and K. L. Adelberger, The rest-frame optical properties of star-forming galaxies at z ~ 2, in *Multiwavelength Mapping of Galaxy Formation and Evolution*, A. Renzini and R. Bender, eds., p. 378, Springer, Berlin, 2005.
- Fasano, G., C. Marmo, J. Varela, M. D'Onofrio, . . . A. Dressler, et al., WINGS: a WIde-field Nearby Galaxy-cluster Survey. I. Optical imaging, *Astron. Astrophys.* 445, 805, 2006.
- Filho, M. E., P. D. Barthel, and L. C. Ho, A radio census of nuclear activity in nearby galaxies, *Astron. Astrophys.* 451, 71, 2006.
- Folatelli, G., C. Contreras, M. M. Phillips, S. E. Woosley, S. Blinnikov, N. Morrell, N. B. Suntzeff, B. L. Lee, M. Hamuy, S. Gonzalez, W. Krzeminski, M. Roth, . . . W. L. Freedman, B. F. Madore, S. E. Persson, D. Murphy, S. Boissier, G. Galaz, L. Gonzalez, P. J. McCarthy, A. McWilliam, et al., SN 2005bf: a possible transition event between type lb/c supernovae and gamma-ray bursts, *Astrophys. J. 641*, 1039, 2006.
- Forster Schreiber, N. M., M. Franx, I. Labbé, et al., Faint infrared extragalactic survey: ata and source catalog of the MS 1054-03 field, *Astron. J. 131*, 1891, 2006.
- Fox, D. B., D. A. Frail, P. A. Price, S. R. Kulkarni, E. Berger, . . . S. Shectman, M. M. Phillips, M. Roth, P. J. McCarthy, M. Rauch, et al., The afterglow of GRB 050709 and the nature of the short-hard gamma-ray bursts, *Nature* 437, 845, 2005.

- Freedman, W. L. (for the Carnegie Supernova Project), The Carnegie Supernova Project, in *Observing Dark Energy*, ASP Conf. Series 339, S. C. Wolff and T. R. Lauer, eds., p. 50, Astronomical Society of the Pacific, San Francisco, 2005.
- Freedman, W. L., Low redshift (z < 1) supernova studies, in *Dark Matter in Astro- and Particle Physics*, Proceedings of the International Conference DARK 2004, H. V. Klapdor-Kleingrothaus and R. Arnowitt, eds., p. 387, Springer, Berlin, 2005.
- Freedman, W. L., R. C. Kennicutt, J. R. Mould, and B. F. Madore, The Hubble Space Telescope ${\rm H_0}$ Key Project, in *New Cosmological Data and the Values of the Fundamental Parameters*, IAU Symp. 201, A. Lasenby and A. Wilkinson, eds., p. 190, Astronomical Society of the Pacific, San Francisco, 2005.
- Fulbright, J. P., A. McWilliam, and M. R. Rich, Abundances of Baade's Window giants from Keck HIRES spectra. I. Stellar parameters and [Fe/H] values, *Astrophys. J. 636*, 821, 2006.
- Fulbright, J. P., M. R. Rich, and A. McWilliam, Abundance ratios in the Galactic bulge and super metal-rich type II nucleosynthesis: pitfalls of the analysis, *Nuc. Phys. A* 758, 197, 2005.
- Gallino, R., S. Bisterzo, O. Straniero, I. I. Ivans, and F. Kappeler, Metallicity dependence of light and heavy s-process elements in AGB stars, *Mem. Soc. Astron. Italiana* 77, 786, 2006.
- Gebhardt, K., R. M. Rich, and L. C. Ho, An intermediate-mass black hole in the globular cluster G1: improved significance from new Keck and Hubble Space Telescope observations, *Astrophys. J.* 634, 1093, 2005.
- Geha, M., et al., Local Group dwarf elliptical galaxies. I. Mapping the dynamics of NGC 205 beyond the tidal radius, *Astron. J.* 131, 332, 2006.
- Gil de Paz, A., B. F. Madore, S. Boissier, et al., Discovery of an extended ultraviolet disk in the nearby galaxy NGC 4625, *Astrophys. J. (Lett.)* 627, L29, 2005.
- Giovanelli, R., M. P. Haynes, B. R. Kent, P. Perillat, . . . J. K. Darling, et al., The Arecibo Legacy Fast ALFA Survey. I. Science goals, survey design, and strategy, *Astron. J. 130*, 2598, 2005.
- Graves, G. J. M., P. M. Challis, R. A. Chevalier, A. Crotts, . . . M. M. Phillips, et al., Limits from the *Hubble Space Telescope* on a point source in SN 1987A, *Astrophys. J. 629*, 944, 2005.
- Green, J., J. Bally, R. Brown, D. Ebbets, W. Freedman, et al., Scientific rationale for a 10 meter UV-optical telescope, in *Astrophysics in the Far Ultraviolet: Five Years of Discovery with FUSE*, ASP Conf. Series 348, G. Sonneborn, H. W. Moos, and B.-G. Andersson, eds., p. 559, Astronomical Society of the Pacific, San Francisco, 2006.
- Greene, J. E. and L. C. Ho, A comparison of stellar and gaseous kinematics in the nuclei of active galaxies, *Astrophys. J. 627*, 721, 2005.
- Greene, J. E., and L. C. Ho, Estimating black hole masses in active galaxies using the H-alpha emission line, *Astrophys. J. 630*, 122, 2005.
- Greene, J. E., and L. C. Ho, The M_{BH}-sigma_{*} relation in local active galaxies, *Astrophys. J. (Lett.)* 641, L21, 2006.
- Greene, J. E., and L. C. Ho, Measuring stellar velocity dispersions in active galaxies, *Astrophys. J. 641*, 117, 2006

- Greene, J. E., L. C. Ho, and J. S. Ulvestad, The radio quiescence of active galaxies with high accretion rates, *Astrophys. J.* 636, 56, 2006.
- Grula, J. W., Evolution of photosynthesis and biospheric oxygenation contingent upon nitrogen fixation? *International J. Astrobiol. 4*, 251, 2005.
- Guhathakurta, P., M. R. Rich, D. B. Reitzel, M. C. Cooper, . . . M. C. Geha, et al., Dynamics and stellar content of the Giant Southern Stream in M31. I. Keck spectroscopy of red giant stars, *Astron. J.* 131, 2497, 2006.
- Gulbis, A. A. S., J. L. Elliot, M. J. Person, E. R. Adams, . . . D. J. Osip, et al., Charon's radius and atmospheric constraints from observations of a stellar occultation, *Nature* 439, 48, 2006.
- Hamuy, M., G. Folatelli, N. I. Morrell, M. M. Phillips, N. B. Suntzeff, S. E. Persson, M. Roth, S. Gonzalez, W. Krzeminski, C. Contreras, W. L. Freedman, D. C. Murphy, B. F. Madore, P. Wyatt, et al., The Carnegie Supernova Project: The Low-Redshift Survey, *Pub. Astron. Soc. Pacific 118*, 2, 2006.
- Hicks, A. K., E. Ellington, M. Bautz, H. K. C. Yee, M. Gladders, and G. Garmire, Chandra x-ray observations of newly discovered $z \sim 1$ clusters from the red-sequence cluster survey, *Adv. Space Res.* 36, 706, 2005.
- Ho, L. C., "Low-state" black hole accretion in nearby galaxies, *Astrophys. Space Sci. 300*, 219, 2005.
- Ho, L. C., [O II] emission in quasar host galaxies: evidence for a suppressed star formation efficiency, *Astrophys. J. 629*, 680, 2005.
- Hoekstra, H., B. C. Hsieh, H. K. C. Yee, H. Lin, and M. D. Gladders, Virial masses and the baryon fraction in galaxies, *Astrophys. J.* 635, 73, 2005.
- Holden, B. P., M. Franx, G. D. Illingworth, M. Postman, J. P. Blakeslee, N. Homeier, R. Demarco, H. C. Ford, P. Rosati, D. D. Kelson, and K.-V. H. Tran, The possible z=0.83 precursors of z=0, M* early-type cluster galaxies, *Astrophys. J. (Lett.)*, *642*, L123, 2006.
- Huard, T. L., P. C. Myers, D. C. Murphy, et al., Deep near-infrared observations of L1014: revealing the nature of the core and its embedded source, *Astrophys. J. 640*, 391, 2006.
- Iglesias-Paramo, J., V. Buat, T. T. Takeeuchi, K. Xu, S. Boissier, A. Boselli, D. Burgarella, B. F. Madore, A. Gil de Paz, et al., Star formation in the nearby universe: the ultraviolet and infrared points of view, *Astrophys. J. Supp.* 164, 38, 2006.
- Ivans, I. I., S. Bisterzo, and R. Gallino, Chemical compositions of neutron-process elements in low-metallicity stars tracers of r and r+s nucleosynthesis processes, *Mem. Soc. Astron. Italiana* 77, 979, 2006.
- Ivans, I. I., C. Sneden, R. Gallino, J. J. Cowan, and G. W. Preston, Near-ultraviolet observations of CS 29497-030: new constraints on neutron-capture nucleosynthesis processes, *Astrophys. J. (Lett.)* 627, L145, 2005.
- Ivans, I. I., C. Sneden, R. Gallino, J. J. Cowan, G. W. Preston, and S. Bisterzo, CS29497-030 abundance constraints on neutron-capture nucleosynthesis, in *From Lithium to Uranium: Elemental Tracers of Early Cosmic Evolution*, IAU Symp. 228, V. Hill, P. Francois, and F. Primas, eds., p. 467, Cambridge University Press, Cambridge, 2005.
- Jakobsson, P., D. A. Frail, D. B. Fox, D.-S. Moon, P. A. Price, S. R. Kulkarni, J. P. U. Fynbo, J. Hjorth, E. Berger, et al., The radio afterglow and host galaxy of the dark GRB 020819, *Astrophys. J. 629*, 45, 2005.

- Johnson, B. D., D. Schiminovich, M. Seibert, M. A. Treyer, . . . B. F. Madore, et al., Dissecting galaxy colors with *GALEX*, SDSS, and *Spitzer*, *Astrophys. J. (Lett.) 644*, L109, 2006.
- Johnson, C. I., R. P. Kraft, C. A. Pilachowski, C. Sneden, I. I. Ivans, and G. Benman, A 235 star sample sodium, magnesium, and aluminum abundance study in the globular clusters M3 (NGC 5272) and M13 (NGC 6205), *Pub. Astron. Soc. Pacific* 117, 1308, 2005.
- Johnson, J. A., I. I. Ivans, and P. B. Stetson, Chemical compositions of red giant stars in old Large Magellanic Cloud globular clusters, *Astrophys. J. 640*, 801, 2006.
- Kallivayalil, N., R. P. van der Marel, C. Alcock, T. Axelrod, K. H. Cook, A. J. Drake, and M. Geha, The proper motion of the Large Magellanic Cloud using HST, Astrophys. J. 638, 772, 2006.
- Kaluzny, J., W. Krzeminski, I. B. Thompson, and G. Stachowski, Eclipsing binaries in the open cluster NGC 2243 I. Photometry, *Acta Astron.* 56, 51, 2006.
- Kaluzny, J., I. B. Thompson, W. Krzeminski, and A. Schwarzenberg-Czerny, Photometric study of the variable star population in the globular cluster NGC 6397, *Mon. Not. Roy. Astron. Soc.* 365, 548, 2006.
- Kawata, D. et al., Origin of two distinct populations in dwarf spheroidal galaxies, *Astrophys. J. 641*, 786, 2006.
- Keto, E., L. C. Ho, and K.-Y. Lo, M82, starbursts, star clusters, and the formation of globular clusters, *Astrophys. J.* 635, 1062, 2005.
- Kim, M., L. C. Ho, and M. Im, Constraints on the star formation rate in active galaxies, *Astrophys. J. 642*, 702, 2006.
- Knudsen, K. K., P. van der Werf, M. Franx, N. M. Forster Schreiber, P. G. van Dokkum, G. D. Illingworth, I. Labbé, et al., Submillimeter observations of distant red galaxies: uncovering the 1 mJy 850 μ m populations, *Astrophys. J. (Lett.)* 632, L9, 2005.
- Kohley, R., M. Suarez-Valles, G. Burley, et al., CCDs and CCD controllers for the GTC Day One, in *II International GTC Workshop: Science with GTC 1st-light Instruments and the LMT*, Rev. Mex. Astron. Astrof. Serie de Conf. 24, A. M. Hidalgo-Gamez et al., eds., p. 113 (http://www.astroscu.unam.mx/~rmaa/), 2005.
- Laor, A. A. J. Barth, L. C. Ho, and A. V. Filippenko, Is the broad-line region clumped or smooth? Constraints from the H-alpha profile in NGC 4395, the least luminous Seyfert 1 galaxy, *Astrophys. J. 636*, 83, 2006.
- Laycock, S., J. Grindlay, M. van den Berg, P. Zhao, J. Hong, X. Koenig, E. M. Schlegel, and S. E. Persson, Constraining the nature of the Galactic center x-ray source population, *Astrophys. J. (Lett.)* 634, L53, 2005.
- Le Borgne, D., R. Abraham, K. Daniel, P. J. McCarthy, et al., Gemini Deep Deep Survey. VI. Massive H-deltastrong galaxies at z ~= 1, Astrophys. J. 642, 48, 2006.
- Lidz, A., K. Heitmann, L. Hui, S. Habib, M. Rauch, and W. L. W. Sargent, Tightening constraints from the Ly-alpha forest with the flux probability distribution function, *Astrophys. J. 638*, 27, 2006.
- Maccarone, T. J., R. P. Fender, and L. C. Ho, eds., From X-Ray Binaries to Quasars: Black Holes on All Mass Scales, Springer, Dordrecht, 2006.
- Madore, B. F., and W. L. Freedman, Nonuniform sampling and periodic signal detection, *Astrophys. J. 630*, 1054, 2005.

- Madore, B. F., and A. Gil de Paz, Discovery among the disks, *Sky & Telescope 110*, 40, Nov. 2005.
- Mainzer, A. K., E. T. Young, S. E. Persson, D. Murphy, and I. S. McLean, Results of a survey of Rho Ophiuchus using narrow band photometry, in *Protostars and Planets V*, LPI Contribution No. 1286, p. 8451 (http://www.lpi.usra.edu/meetings/ppv2005/pdf/8451.pdf), 2005.
- Martin, C. L., M. Sawicki, A. Dressler, and P. J. McCarthy, Preliminary results from a spectroscopic Ly-alpha survey at redshift 5.7 with IMACS, *New Astron. Rev.* 50, 53, 2006.
- Martini, P., D. D. Kelson, E. Kim, J. S. Mulchaey, and A. A. Athey, Spectroscopic confirmation of a large population of active galactic nuclei in clusters of galaxies, *Astrophys. J. 644*, 116, 2006.
- Maund, J. R., S. J. Smartt, and F. Schweizer, Luminosity and mass limits for the progenitor of the type Ic supernova 2004gt in NGC 4038, *Astrophys. J. (Lett.)* 630, L33, 2005.
- McCarthy, P. J., Galaxy formation and cosmology in the ELT era, in *The Scientific Requirements for Extremely Large Telescopes*, IAU Symp. 232, P. A. Whitelock, M. Dennefeld, and B. Leibundgut, eds., p. 119, Cambridge University Press, Cambridge, 2006.
- McCarthy, P. J., The Giant Magellan Telescope project, in *The Scientific Requirements for Extremely Large Telescopes*, IAU Symp. 232, P. A. Whitelock, M. Dennefeld, and B. Leibundgut, eds., p. 420, Cambridge University Press, Cambridge, 2006.
- McWilliam, A., and T. A. Smecker-Hane, The composition of the Sagittarius dwarf spheroidal galaxy, and implications for nucleosynthesis and chemical evolution, in Cosmic Abundances as Records of Stellar Evolution and Nucleosynthesis in Honor of David L. Lamber, ASP Conf. Series 335, T. G. Barnes III and F. N. Bash, eds., p. 221, Astronomical Society of the Pacific, San Francisco, 2005.
- Meech, K. J., N. Ageorges, M. F. A'Hearn, C. Arpigny, . . . D. J. Osip, . . . J. E. Thomas-Osip, et al., Deep Impact: observations for a worldwide Earth-based campaign, *Science 310*, 265, 2005.
- Mobasher, B., M. Dickinson, H. C. Ferguson, M. Giavalisco, . . . I. Labbé, et al., Evidence for a massive poststarburst galaxy at $z \sim 6.5$, Astrophys. J. 635, 832, 2005.
- Moran, S. M., R. S. Ellis, T. Treu, I. Smail, A. Dressler, et al., A Wide-Field Hubble Space Telescope Survey of the cluster Cl 0024+16 at z=0.4. III. Spectroscopic signatures of environmental evolution in early-type galaxies, *Astrophys. J. 634*, 977, 2005.
- Morrell, N. I., N. R. Walborn, and J. I. Arias, A survey of N $_{\rm IV}$ and O $_{\rm IV}$ features near 3400 angstroms in 02-05 spectra, Pub. Astron. Soc. Pacific 117, 699, 2005.
- Niemela, V. S., N. I. Morrell, et al., Optical spectroscopy of x-mega targets in the Carina nebula VI. FO15: a new O-type double-lined eclipsing binary, *Mon. Not. Roy. Astron. Soc. 367*, 1450, 2006.
- Noeske, K. G., D. C. Koo, A. C. Phillips, C. N. A. Willmer, J. Melbourne, A. Gil de Paz, and P. Papaderos, Luminous compact blue galaxies up to $z \sim 1$ in the Hubble Space Telescope Ultra Deep Field. I. Small galaxies or blue centers of massive disks? *Astrophys. J. (Lett.)* 640, L143, 2006.

- Olech, A., W. A. Dziembowski, A. A. Pamyatnykh, J. Kaluzny, W. Pych, A. Schwarzenberg-Czerny, and I. B. Thompson, Cluster AgeS Experiment (CASE): SX Phe stars from the globular cluster omega Centauri, *Mon. Not. Roy. Astron. Soc.* 363, 40, 2005.
- Peng, C. Y., C. D. Impey, L. C. Ho, et al., Probing the coevolution of supermassive black holes and quasar host galaxies, *Astrophys. J. 640*, 114, 2006.
- Persi, P., M. Tapia, M. Roth, M. Gomez, and A. R. Marenzi, High mass star formation in the giant molecular cloud NGC 6334: an infrared view, in *Massive Star Birth: A Crossroads of Astrophysics*, IAU Symp. 227, R. Cesaroni et al., eds., p. 291, Cambridge University Press, Cambridge, 2005.
- Peterson, B. M., M. C. Bentz, L.-B. Desroches, A. V. Filippenko, L. C. Ho, et al., Multiwavelength monitoring of the dwarf Seyfert 1 galaxy NGC 4395. I. A reverberation-based measurement of the black hole mass, *Astrophys. J. 632*, 799, 2005.
- Pevunova, O., J. Good, J. Mazzarella, G. B. Berriman, and B. Madore, New NED XML/VOtable services and client interface applications, in *Astronomical Data Analysis Software and Systems XIV*, ASP Conf. Series 347, P. Shopbell, M. Britton, and R. Ebert, eds., p. 242, Astronomical Society of the Pacific, San Francisco, 2005.
- Phillips, M. M., Type la supernovae as distance indicators, in *Supernovae as Cosmological Lighthouses*, ASP Conf. Series 342, M. Turatto et al., eds., p. 211, Astronomical Society of the Pacific, San Francisco, 2005.
- Phillips, M. M., J. J. Feldmeier, and G. H. Jacoby, Calibrating the Hubble Constant using planetary nebula luminosity function. Distances to type la supernovae, in XI IAU Regional Latin American Meeting of Astronomy, Rev. Mex. Astron. Astrof. Serie de Conf. 26, L. Infante and M. Rubio, eds., p. 196, Instituto de Astronomia, Universidad Nacional Autonoma de Mexico, 2006.
- Phillips, M. M., K. Krisciunas, N. B. Suntzeff, . . . W. L. Freedman, . . . P. J. McCarthy, . . . S. E. Persson, M. Roth, et al., Optical and near-infrared observations of the peculiar type Ia supernova 1999ac, *Astron. J. 131*, 2615, 2006.
- Pietrukowicz, P., J. Kaluzny, I. B. Thompson, M. Jaroszynski, A. Schwarzenberg-Czerny, W. Krzeminski, and W. Pych, Cluster AgeS Experiment (CASE): dwarf novae and a probably microlensing event in the globular cluster M22, *Acta Astron.* 55, 261, 2005.
- Popowski, P., K. Griest, C. L. Thomas, K. H. Cook, . . . M. Geha, et al., Microlensing optical depth toward the Galactic bulge using clump giants from the MACHO Survey, *Astrophys. J. 631*, 879, 2005.
- Prochaska, J. X., B. J. Weiner, H.-W. Chen, and J. S. Mulchaey, Probing the intergalactic medium-galaxy connection toward PKS 0405-123. III. The galaxy survey and correlations with 0 VI absorbers, *Astrophys. J. 643*, 680, 2006.
- Rauch, M., et al., Expansion and collapse in the cosmic web, *Astrophys. J. 632*, 58, 2005.
- Rauw, G., H. Sana, E. Gosset, M. De Becker, J. Arias, N. Morrell, et al., On the multiplicity of the non-thermal radio emitters 9 Sgr and HD 168112, in *Massive Stars and High-Energy Emission in OB Associations*, Proc. JENAM 2005 *Distant Worlds*, G. Rauw et al., eds., p. 85, Leige, Belgium, 2005.
- Reddy, N. A., D. K. Erb, C. C. Steidel, A. E. Shapley, K. L. Adelberger, and M. Pettini, A census of optical and near-infrared selected star-forming and passively evolving galaxies at redshift $z\sim 2$, *Astrophys. J. 633*, 748, 2005.

- Renda, A., B. K. Gibson, M. Mouhcine, R. A. Ibata, D. Kawata, et al., The stellar halo metallicity-luminosity relationship for spiral galaxies, *Mon. Not. Roy. Astron. Soc. Lett. 363*, L16, 2005.
- Rhee, J., I. I. Ivans, and A. McWilliam, New r-process enhanced stars found in the HK-II Survey, in *Cosmic Abundances as Records of Stellar Evolution and Nucleosynthesis in Honor of David L. Lamber*, ASP Conf. Series 336, T. G. Barnes III and F. N. Bash, eds., p. 351, Astronomical Society of the Pacific, San Francisco, 2005.
- Rice, M. S., P. Martini, J. E. Greene, R. W. Pogge, J. C. Shields, J. S. Mulchaey, and M. W. Regan, Spatially resolved narrow-line region kinematics in active galactic nuclei, *Astrophys. J. 636*, 654, 2006.
- Robinson, R. D., J. M. Wheatley, B. Y. Welsh, K. Forster, . . . B. F. Madore, et al., *GALEX* observations of an energetic ultraviolet flare on the dM4e star GJ 3685A, *Astrophys. J. 633*, 447, 2005.
- Roussel, H., A. Gil de Paz, M. Seibert, G. Helou, B. F. Madore, and C. Martin, Extinction law variations and dust excitation in the spiral galaxy NGC 300, *Astrophys. J. 632*, 227, 2005.
- Sandage, A., The classification of galaxies: early history and ongoing developments, *Annu. Rev. Astron. Astrophys.* 43, 581, 2005.
- Sandage, A., A misuse of the Hubble Diagram, *Observatory* 126, 52, 2006.
- Sandage, A., On the predicted and observed color boundaries of the RR Lyrae instability strip as a function of metallicity, *Astron. J.* 131, 1750, 2006.
- Sarzi, M., H.-W. Rix, J. C. Shields, L. C. Ho, et al., The stellar populations in the central parsecs of galactic bulges, *Astrophys. J. 628*, 169, 2005.
- Savaglio, S., K. Glazebrook, D. Le Borgne, S. Juneau, R. G. Abraham, H.-W. Chen, D. Crampton, P. J. McCarthy, et al., The Gemini Deep Deep Survey. VII. The redshift evolution of the mass-metallicity relation, *Astrophys. J. 635*, 260, 2005.
- Schneider, D. P., P. B. Hall, G. T. Richards, D. E. Vanden Berk, . . . A. Uomoto, et al., The Sloan Digital Sky Survey Quasar Catalog. III. Third data release, *Astron. J.* 130, 367, 2005.
- Simcoe, R. A., W. L. W. Sargent, M. Rauch, and G. Becker, Observations of chemically enriched QSO absorbers near $z\sim2.3$ galaxies: galaxy formation feedback signatures in the intergalactic medium, Astrophys. J. 637, 648, 2006.
- Smith, N., S. A. Zhekov, K. Heng, R. McCray, J. A. Morse, and M. Gladders, The reverse shock of SNR 1987A at 18 years after outburst, *Astrophys.* J. (Lett.) 635, L41, 2005.
- Sobeck, J. S., I. I. Ivans, J. A. Simmerer, C. Sneden, P. Hoeflich, J. P. Fulbright, and R. P. Kraft, Manganese abundances in cluster and field stars, *Astron. J.* 131, 2949, 2006.
- Sobeck, J. S., J. A. Simmerer, J. P. Fulbright, et al., Manganese abundances in globular cluster and halo field stars, in *Cosmic Abundances as Records of Stellar Evolution and Nucleosynthesis in Honor of David L. Lambert*, ASP Conf. Series 336, T. G. Barnes III and F. N. Bash, eds., p. 363, Astronomical Society of the Pacific, San Francisco, 2005.

- Sobeck, J. S., J. Simmerer, I. I. Ivans, C. Sneden, J. P. Fulbright, and R. P. Kraft, Manganese abundances in cluster and field stars, in *From Lithium to Uranium: Elemental Tracers of Early Cosmic Evolution*, IAU Symp. 228, V. Hill, P. Francois, and F. Primas, eds., p. 379, Cambridge University Press, Cambridge, 2005.
- Soderberg, A. M., S. R. Kulkarni, D. B. Fox, E. Berger, P. A. Price, S. B. Cenko, D. A. Howell, . . . M. Hamuy, K. C. Hurley, D. Kelson, K. Koviak, W. Krzeminski, P. Kumar, A. MacFadyen, P. J. McCarthy, H. S. Park, B. A. Peterson, M. M. Phillips, M. Rauch, M. Roth, B. P. Schmidt, and S. Shectman, An *HST* search for supernovae accompanying x-ray flashes, *Astrophys. J. 627*, 877, 2005.
- Soderberg, A. M., S. R. Kulkarni, P. A. Price, D. B. Fox, E. Berger, . . . P. J. McCarthy, N. Noel, H. S. Park, B. A. Peterson, M. M. Phillips, M. Rauch, A. Rest, J. Rich, K. Roth, M. Roth, et al., An *HST* study of the supernovae accompanying GRB 040924 and GRB 041006, *Astrophys. J. 636*, 391, 2006.
- Soderberg, A. M., E. Nakar, E. Berger, and S. R. Kulkarni, Late-time radio observations of 68 type lbc supernovae: strong constraints on off-axis gamma-ray bursts, *Astrophys. J. 638*, 930, 2006.
- Steidel, C., A. Shapley, M. Pettini, K. Adelberger, et al., Star-forming galaxies in the 'redshift desert,' in *Multiwavelength Mapping of Galaxy Formation and Evolution*, A. Renzini and R. Bender, eds., p. 169, Springer, Berlin, 2005.
- Stritzinger, M., N. B. Suntzeff, M. Hamuy, et al., An Atlas of Spectrophotometric Landolt Standard Stars, *Pub. Astron. Soc. Pacific* 117, 810. 2005.
- Tapia, M., P. Persi, J. Bohigas, M. Roth, and M. Gomez, Imaging study of NGC 3372, the Carina nebula II. Evidence of activity in the complex Trumpler 14/Car I photodissociation region, *Mon. Not. Roy. Astron. Soc. 367*, 513, 2006.
- Tapia, M., P. Persi, M. Gomez, M. Roth, and A. R. Marenzi, The brown dwarf candidate [KG2001] 102 in the Cha cloud: is it a multiple system? *Mem. Soc. Astron. Italiana 76*, 422, 2005.
- Taylor, G., D. Frail, E. Berger, and S. Kulkarni, High resolution radio observations of GRB 030329, in Future Directions in High Resolution Astronomy: The 10th Anniversary of the VLBA, ASP Conf. Series 340, J. Romney and M. Reid, eds., p. 298, Astronomical Society of the Pacific, San Francisco, 2005.
- Thomas, C. L., K. Griest, P. Popowski, K. H. Cook, . . . M. Geha, et al., Galactic bulge microlensing events from the MACHO Collaboration, *Astrophys. J. 631*, 906, 2005.
- Thomas-Osip, J. E., et al., An investigation of Titan's aerosols using microwave analog measurements and radiative transfer modeling, *Icarus* 179, 511, 2005.
- Trager, S. C., S. M. Faber, and A. Dressler, Directly detecting the evolution of early-type galaxies, in *Multiwavelength Mapping of Galaxy Formation and Evolution*, A. Renzini and R. Bender, eds., p. 230, Springer, Berlin, 2005.
- Trager, S. C., G. Worthey, S. M. Faber, and A. Dressler, Hot stars in old stellar populations: a continuing need for intermediate ages, *Mon. Not. Roy. Astron. Soc. 362*, 2005.
- Tran, K.-V. H., P. van Dokkum, M. Franx, G. D. Illingworth, D. D. Kelson, and N. M. F. Schreiber, Spectroscopic confirmation of multiple red galaxy-galaxy mergers in MS 1054-03 (z=0.83) 1, Astrophys. J. (Lett.) 627, L25, 2005.

- van Dokkum, P. G., R. Quadri, D. Marchesini, G. Rudnick, . . . I. Labbé, et al., The space density and colors of massive galaxies at 2 < z < 3: The predominance of distant red galaxies, *Astrophys. J. (Lett.)* 638, L59, 2006.
- Veilleux, S., D.-C. Kim, C. Y. Peng, L. C. Ho, et al., A deep Hubble Space Telescope H-band imaging survey of massive gas-rich mergers, *Astrophys. J.* 643, 707, 2006.
- Vignali, C., W. N. Brandt, A. Comastri, and J. Darling, On the x-ray properties of OH megamaser sources: Chandra snapshot observations, *Mon. Not. Roy. Astron. Soc. 364*, 99, 2005.
- Vilas, F., S. M. Lederer, S. L. Gill, K. S. Jarvis, and J. E. Thomas-Osip, Aqueous alteration affecting the irregular outer planets satellites: evidence from spectral reflectance, *Icarus* 180, 453, 2006.
- Wang, J.-M., Y.-M. Chen, L. C. Ho, and R. J. McLure, Evidence for rapidly spinning black holes in quasars, *Astrophys. J. (Lett.)* 642, L111, 2006.
- Webb, T. M. A., P. van Dokkum, E. Eiichi, G. Fazio, . . . I. Labbé, et al., Star formation in distant red galaxies: Spitzer observations in the Hubble Deep Field-South, *Astrophys. J. (Lett.)* 636, L17, 2006.
- Webb, T. M. A., H. K. C. Yee, R. J. Ivison, H. Hoekstra, M. D. Gladders, et al., Submillimeter imaging of RCS J022434-0002.5: intense activity in a high-redshift cluster? *Astrophys. J. 631*, 187, 2005.
- Welsh, B. Y., J. M. Wheatley, K. Heafield, M. Seibert, . . . B. F. Madore, et al., The *GALEX* Ultraviolet Variability Catalog, *Astron. J.* 130, 825, 2005.
- Whitmore, B. C., D. Gilmore, C. Leitherer, M. S. Fall, R. Chandar, W. P. Blair, F. Schweizer, et al., Space Telescope imaging spectrograph observations of young star clusters in the Antennae Galaxies (NGC 4038/4039), *Astron. J. 130*, 2104, 2005.
- Williger, G. M., S. R. Heap, R. J. Weymann, et al., The low-redshift Ly-alpha forest toward PKS 0405-123, *Astrophys. J. 636*, 631, 2006.
- Yee, H. K. C., B. C. Hsieh, H. Lin, and M. D. Gladders, The dependence of galaxy colors on luminosity and environment at $z\sim0.4$, Astrophys. J. (Lett.) 629, 177 2005
- Young, E., P. Teixeira, C. J. Lada, J. Muzerolle, S. E. Persson, D. C. Murphy, et al., NGC 2264 IRAS 12-S1: Spitzer and Magellan observations of a possible collapsing, fragmenting core, in *Protostars and Planets V*, LPI Contribution No. 1286, p. 8296 (http://www.lpi.usra.edu/meetings/ppv2005/pdf/8296.pdf), 2005.
- Young, E. T., P. S. Teixeira, C. J. Lada, J. Muzerolle, S. E. Persson, D. C. Murphy, et al., Spitzer and Magellan observations of NGC 2264: a remarkable star-forming core near IRS 2, *Astrophys. J. 642*, 972, 2006.

PLANT BIOLOGY

- Bauer, S., P. Vasu, A. J. Mort, and C. R. Somerville, Cloning, expression, and characterization of an oligoxyloglucan reducing end-specific xyloglucanobiohydrolase from Aspergillus nidulans, Carb. Res. 340, 2590-2597, 2005.
- Bauer, S., P. Vasu, S. Persson, A. J. Mort, and C. R. Somerville, Development and application of a suite of polysaccharide degrading enzymes for analyzing plant cell walls, *Proc. Natl. Acad. Sci. USA 103*, 11417-11472, 2006.

- Bhaya, D., K. Nakasugi, F. Fazeli, and M. S. Burriesci, Phototaxis and impaired motility in adenylyl cyclase and cyclase receptor protein mutants of *Synechocystis* sp strain PCC 6803, *J. Bact. 188*, 7306-7310, 2006.
- Bhaya, D., A. Steunou, A. R. Grossman, N. Khuri, M. M. Bateson, N. Hamamura, M. C. Melendez, D. M. Ward, F. M. Cohan, A. Koeppel, M. Kuhl, and S. R. Miller, From genomics to physiology in mat-dwelling, thermophilic cyanobacteria, *Astrobiology Magazine 6*, 140, 2006.
- Caspi, R., H. Foerster, C. Fulcher, R. Hopkinson, J. Ingraham, P. Kaipa, M. Krummenacker, S. Paley, P. Pick, S. Y. Rhee, C. Tissier, P. Zhang, and P. Karp, MetaCyc: a multiorganism database of metabolic pathways and enzymes, *Nucl. Acids Res. 34*, D511-D516, 2006.
- Consonni, C., M. E. Humphry, H. A. Hartmann, M. Livaja, J. Durner, L. Westphal, J. Vogel, V. Lipka, B. Kemmerling, P. Schulze-Lefert, S. C. Somerville, and R. Panstruga, Conserved requirement for a plant host cell protein in powdery mildew pathogenesis, *Nature Genetics* 38, 716-720, 2006.
- Eberhard, S., M. Jain, C. S. Im, S. Pollock, J. Shrager, Y. Lin, A. S. Peek, and A. R. Grossman, Generation of an oligonucleotide array for analysis of gene expression in *Chlamydomonas reinhardtii, Curr. Genet.* 49, 106-124, 2006.
- Estévez, J. M., M. J. Kieliszewski, N. Khitrov, and C. R. Somerville, Characterization of synthetic hydroxyproline-rich proteoglycans with arabinogalactan and extensin-motifs in *Arabidopsis*, *Plant Physiol*. 142, 458-470, 2006.
- Grossman, A. R., Regeneration of a cell from protoplasm, *J. Phycol.* 42, 1-5, 2005.
- Gu, H., S. Lalonde, S. Okumoto, L. L. Looger, A. M. Scharff-Poulsen, A. R. Grossman, J. Kossman, I. Jakobsen, and W. B. Frommer, A novel analytical method for in vivo phosphate tracking, *FEBS Lett. 580*, 5885-5893, 2006.
- Im, C. S., S. Eberhard, K. Huang, C. F. Beck, and A. R. Grossman, Phototropin involvement in the expression of genes encoding chlorophyll and carotenoid biosynthesis enzymes and LHC apoproteins in *Chlamydomonas reinhardtii*, *Plant J. 48*, 1-16, 2006.
- Jaiswal, P., S. Avraham, K. Ilic, E. A. Kellogg, S. McCouch, A. Pujar, L. Reiser, S. Y. Rhee, M. M. Sachs, M. Schaeffer, L. Stein, P. Stevens, L. Vincent, D. Ware, and F. Zapata, Plant Ontology (PO): a controlled vocabulary of plant structures and growth stages, Funct. Integr. Genomics 6, 388-397, 2005.
- Kappell, A. D., D. Bhaya, and L. G. van Waassbergen, Negative control of the high light-inducible *hlih* gene and implications for the activities of the NbIS sensor kinase in the cyanobacterium *Synechococcus elongatus* strain PCC 7942, *Arch. Microbiol.* 186, 403-413, 2006.
- Koh, S., and S. Somerville, Show and tell: cell biology of pathogen invasion, *Curr. Opin. Plant Biol. 9*, 406-413, 2006.
- Labiosa, R. G., K. R. Arrigo, C. J. Tu, D. Bhaya, S. Bay, A. R. Grossman, and J. Shrager, Examination of diel changes in global transcript accumulation in *Synechocystis* (cyanobacteria), *J. Phycol.* 42, 622-636, 2006.
- Lalonde, S., D. W. Ehrhardt, and W. B. Frommer, Shining light on signaling and metabolic networks by genetically encoded biosensors, *Curr. Opin. Plant Biol.* 8, 574-581, 2005.

- Li, S. J., D. W. Ehrhardt, and S. Y. Rhee, Systematic analysis of *Arabidopsis* organelles and a protein localization database for facilitating fluorescent tagging of full-length *Arabidopsis* proteins, *Plant Physiol.* 141, 527-539, 2006.
- Lipka, V., J. Dittgen, P. Bednarek, R. Bhat, M. Wiemer, M. Stein, J. Landtag, W. Brandt, S. Rosahl, D. Scheel, F. Llorente, A. Molina, J. Parker, S. Somerville, and P. Schulze-Lefert, Pre- and postinvasion defenses both contribute to nonhost resistance in *Arabidopsis*, *Science 310*, 1180-1183, 2005.
- Moseley, J. L., C. W. Chang, and A. R. Grossman, Genome-based approaches to understanding phosphorus deprivation responses and PSR1 control in Chlamydomonas reinhardtii, Euk. Cell 5, 26-44, 2006.
- Paredez, A. R., C. R. Somerville, and D. W. Ehrhardt, Visualization of cellulose synthase demonstrates functional association with microtubules, *Science 312*, 1491-1495, 2006.
- Reiser, L., and S. Y. Rhee, Using The *Arabidopsis* Information Resource (TAIR) to find information about *Arabidopsis* genes, in *Current Protocols in Bioinformatics*, A. D. Baxevanis et al., eds., chapter 1, John Wiley & Sons, New York, 2005.
- Rhee, S. Y., J. Dickerson, and D. Xu, Bioinformatics and its applications in plant biology, *Annu. Rev. Plant Biol.* 57, 335-360, 2006.
- Rhee, S., Y., P. Zhang, H. Foerster, and C. Tissier, AraCyc: overview of an *Arabidopsis* metabolism database and its applications for plant research, in *Biotechnology in Agriculture and Forestry: Plant Metabolomics*, K. Saito, R. Dixon, and L. Willmitzer, eds., Springer-Verlag, Heidelberg, 2006.
- Shibagaki, N., and A. R. Grossman, The role of the STAS domain in the function and biogenesis of a sulfate transporter as probed by random mutagenesis, *J. Biol. Chem. 281*, 22964-22973, 2006.
- Stein, M., J. Dittgen, B.-H. Hou, C. Sánchez-Rodriguez, A. Molina, P. Schulze-Lefert, V. Lipka, and S. Somerville, *Arabidopsis* PEN3/PDR8, an ATP binding cassette transporter, contributes to nonhost resistance to inappropriate pathogens that enter by direct penetration, *Plant Cell* 18, 731-746, 2006.
- Steunou, A. S., D. Bhaya, M. M. Bateson, M. C. Melendrez, D. M. Ward, E. Brecht, J. W. Peters, M. Kuhl, and A. R. Grossman, *In situ* analysis of nitrogen fixation and metabolic switching in unicellular thermophilic cyanobacteria inhabiting hot spring microbial mats, *Proc. Natl. Acad. Sci. USA 103*, 2398-2403, 2006.
- Somerville, C. R., Cellulose synthesis in higher plants, *Annu. Rev. Cell Dev. Bi. 22*, 53-78, 2006.
- Wei, H., S. Persson, T. Mehta, V. Srinivasasainagendra, L. Chen, G. P. Page, C. R. Somerville, and A. Loraine, Transcriptional coordination of the metabolic network in *Arabidopsis thaliana*, *Plant Physiol.* 142, 762-774, 2006.
- Yoo, D., I. Xu, V. Narayanasamy, D. Becker, S. Twigger, and S. Y. Rhee, PubSearch and PubFetch: a simple management system for semiautomated retrieval and annotation of biological information from the literature, in *Current Protocols in Bioinformatics*, L. D. Stein et al., eds., chapter 9, John Wiley & Sons, New York, 2006.

DEPARTMENT OF TERRESTRIAL MAGNETISM

- Reprints of the numbered publications listed below can be obtained, except where noted, at no charge from the Librarian, Department of Terrestrial Magnetism, 5241 Broad Branch Road, N.W., Washington, D.C. 20015-1305 (e-mail: library@dtm.ciw.edu). When ordering, please give reprint number(s). The list is regularly updated on the DTM Web site (http://www.dtm.ciw.edu//content/view/116/132/).
- 6227 Abell, P. A., Y. R. Fernández, P. Pravec, L. M. French, T. L. Farnham, M. J. Gaffey, P. S. Hardersen, P. Kušnirák, L. Šarounová, S. S. Sheppard, and G. Narayan, Physical characteristics of comet nucleus C/2001 OG₁₀₈ (LONEOS), *lcarus* 179, 174-194, 2005. (No reprints available.)
- 6262 Alexander, C. M. O'D., From supernovae to planets: the view from meteorites and interplanetary dust particles, in *Chondrites and the Protoplanetary Disk,* A. N. Krot, E. R. D. Scott, and B. Reipurth, eds., pp. 972-1002, Conference Series, Vol. 341, Astronomical Society of the Pacific, San Francisco, 2005.
- Alexander, C. M. O'D., A. P. Boss, L. P. Keller, J. A. Nuth, and A. Weinberger, Astronomical and meteoritic evidence for thermal processing of interstellar dust in protoplanetary disks, in *Protostars and Planets V*, B. Reipurth, D. Jewitt, and K. Keil, eds., University of Arizona Press, Tucson, in press.
- Bakos, G. A., R. W. Noyes, G. Kovacs, D. W. Latham, D. D. Sasselov, G. Torres, D. A. Fischer, R. P. Stefanik, B. Sato, J. A. Johnson, A. Pal, G. W. Marcy, R. P. Butler, G. A. Esquerdo, K. Z. Stanek, J. Lazar, I. Papp, P. Sari, and B. Sipocz, HAT-P-1b: a large radius, low density exoplanet, *Astrophys. J.*, in press.
- 6288 Barry, R. K., W. C. Danchi, V. J. Chambers, J. Rajagopal, L. J. Richardson, A. Martino, D. Deming, M. Kuchner, R. Linfield, R. Millan-Gabet, L. A. Lee, J. D. Monnier, L. G. Mundy, C. Noecker, S. Seager, D. J. Wallace, R. J. Allen, W. A. Traub, and H. C. Ford, The Fourier-Kelvin Stellar Interferometer (FKSI): a progress report and preliminary results from our nulling testbed, in *Techniques and Instrumentation for Detection of Exoplanets II*, D. R. Coulter, ed., pp. 311-321, SPIE Proceedings Vol. 5905, SPIE, Bellingham, Wash., 2005. (No reprints available.)
- 6329 Barry, R. K., W. C. Danchi, L. D. Deming, L. J. Richardson, M. J. Kuchner, V. J. Chambers, B. J. Frey, A. J. Martino, J. Rajagopal, R. J. Allen, J. A. Harrington, T. T. Hyde, V. S. Johnson, R. Linfield, R. Millan-Gabet, J. D. Monnier, L. G. Mundy, C. Noecker, S. Seager, and W. A. Traub, The Fourier-Kelvin Stellar Interferometer: an achievable, space-borne interferometer for the direct detection and study of extrasolar giant planets, in *Direct Imaging of Exoplanets: Science and Techniques*, C. Aime and F. Vakili, eds., pp. 221-226, International Astronomical Union Colloquium 200, Cambridge University Press, New York, 2006. (No reprints available.)
- 6310 Barry, R. K., W. C. Danchi, L. D. Deming, L. J. Richardson, M. J. Kuchner, S. Seager, B. J. Frey, A. J. Martino, K. A. Lee, M. Zuray, J. Rajagopal, T. T. Hyde, R. Millan-Gabete, J. D. Monnier, R. J. Allen, and W. A. Traub, The Fourier-Kelvin Stellar Interferometer: a low-complexity low-cost space mission for high-resolution astronomy and direct exoplanet detection, in *Space Telescopes and Instrumentation I: Optical, Infrared, and Millimeter*, J. C. Mather, H. A. MacEwen, and M. W. M. de Graauw, eds., Paper 62651L, SPIE Proceedings Vol. 6265, SPIE, Bellingham, Wash., 2006. (No reprints available.)

- 6322 Becker, H., M. F. Horan, R. J. Walker, S. Gao, J.-P. Lorand, and R. L. Rudnick, Highly siderophile element composition of the Earth's primitive upper mantle: constraints from new data on peridotite massifs and xenoliths, *Geochim. Cosmochim. Acta* 70, 4528-4550, 2006. (No reprints available.)
- 6224 Becklin, E. E., J. Farihi, M. Jura, I. Song, A. J. Weinberger, and B. Zuckerman, A dusty disk around GD 362, a white dwarf with a uniquely high photospheric metal abundance, *Astrophys. J. (Lett.)* 632, L119-L122, 2005. (No reprints available.)
- 6306 Bedding, T. R., R. P. Butler, F. Carrier, F. Bouchy, B. J. Brewer, P. Eggenberger, F. Grundahl, H. Kjeldsen, C. McCarthy, T. B. Nielsen, A. Retter, and C. G. Tinney, Solar-like oscillations in the metal-poor subgriant ν Indi: constraining the mass and age using asteroseismology, *Astrophys. J. 647*, 558-563, 2006. (No reprints available.)
- 6272 Behn, M. D., W. R. Buck, and I. S. Sacks, Topographic controls on dike injection in volcanic rift zones, *Earth Planet. Sci. Lett.* 246, 188-196, 2006.
- Beichman, C. A., M. Fridlund, W. Traub, K. R. Stapelfeldt, A. Quirrenbach, and S. Seager, The search for planets from space, in *Protostars and Planets V*, B. Reipurth, D. Jewitt, and K. Keil, eds., University of Arizona Press, Tucson, in press.
- 6221 Bell, D. R., M. Grégoire, T. L. Grove, N. Chatterjee, R. W. Carlson, and P. R. Buseck, Silica and volatile-element metasomatism of Archean mantle: a xenolith-scale example from the Kaapvaal Craton, *Contrib. Mineral. Petrol.* 150, 251-267, 2005. (No reprints available.)
- 6255 Benoit, M. H., A. A. Nyblade, and J. C. VanDecar, Upper mantle P-wave speed variations beneath Ethiopia and the origin of the Afar hotspot, *Geology 34*, 329-332, 2006. (No reprints available.)
- Bonanos, A. Z., K. Z. Stanek, R. P. Kudritzki, L. M. Macri, D. D. Sasselov, J. Kaluzny, P. B. Stetson, D. Bersier, F. Bresolin, T. Matheson, B. J. Mochejska, N. Przybilla, A. H. Szentgyorgyi, J. Tonry, and G. Torres, The first DIRECT distance determination to a detached eclipsing binary in M33, *Astrophys. J.*, in press.
- 6294 Bond, J. C., C. G. Tinney, R. P. Butler, H. R. A. Jones, G. W. Marcy, A. J. Penny, and B. D. Carter, The abundance distribution of stars with planets, *Mon. Not. Roy. Astron. Soc. 370*, 163-173, 2006. (No reprints available.)
- 6238 Boss, A. P., On the formation of gas giant planets on wide orbits, *Astrophys. J. (Lett.)* 637, L137-L140, 2006.
- 6239 Boss, A. P., Gas giant protoplanets formed by disk instability in binary star systems, *Astrophys. J. 641*, 1148-1161, 2006.
- 6269 Boss, A. P., Rapid formation of gas giant planets around M dwarf stars, *Astrophys. J. 643*, 501-508, 2006.
- 6270 Boss, A. P., Rapid formation of super-Earths around M dwarf stars, *Astrophys. J. (Lett.)* 644, L79-L82, 2006.
- 6273 Boss, A. P., Formation of gas and ice giant planets, in *Meteoritos y Geología Planetaria*, J. Martinez-Frías and J. M. Madero, eds., pp. 17-30, Imprenta Provincial, Cuenca, Spain, 2005. [Reprinted from *Earth Planet. Sci. Lett. 202*, 513-523, 2002.] (No reprints available.)

- 6274 Boss, A. P., Cosmogonical heresy, *Explorer* (*SETI Institute*) 2006, 10-11, 36-37, 2006. (No reprints available.)
- 6276 Boss, A. P., Giant-planet formation: theories meet observations, in *Planet Formation: Theory, Observations, and Experiments*, H. Klahr and W. Brandner, eds., pp. 192-202, Cambridge University Press, New York, 2006.
- Boss, A. P., Extrasolar planets: past, present, and future, in *A Decade of Extrasolar Planets Around Normal Stars*, M. Livio, ed., Cambridge University Press, New York, in press.
- _____ Boss, A. P., How do you make a giant exoplanet? Astronomy, in press.
- ____ Boss, A. P., Outlook: testing planet formation theories, *Space Sci. Rev.*, in press.
- ____ Boss, A. P., Solar system, in *McGraw-Hill Encyclopedia of Science and Technology,* 10th ed., McGraw-Hill, New York, in press.
- ____ Boss, A. P., Spatial heterogeneity of ²⁶Al/²⁷Al and of stable oxygen isotopes in the solar nebula, *Meteoritics Planet. Sci.*, in press.
- Boss, A. P., Working group on extrasolar planets, in *Reports on Astronomy, Transactions of the International Astronomical Union, Vol. XXVI A,* O. Engvold, ed., Cambridge University Press, New York, in press.
- 6261 Boss, A. P., and R. H. Durisen, Sources of shock waves in the protoplanetary disk, in *Chondrites and the Protoplanetary Disk*, A. N. Krot, E. R. D. Scott, and B. Reipurth, eds., pp. 821-838, Conference Series, Vol. 341, Astronomical Society of the Pacific, San Francisco, 2005.
- 6277 Boss, A. P., and J. N. Goswami, Presolar cloud collapse and the formation and early evolution of the solar nebula, in *Meteorites and the Early Solar System II*, D. S. Lauretta and H. Y. McSween, Jr., eds., pp. 171-186, University of Arizona Press, Tucson, 2006.
- Boyet, M., and R. W. Carlson, A new geochemical model for the Earth's mantle inferred from ¹⁴⁶Sm. ¹⁴²Nd systematics, *Earth Planet. Sci. Lett.*, in press.
- Boynton, W. V., A. L. Sprague, S. C. Solomon, R. D. Starr, L. G. Evans, W. C. Feldman, J. I. Trombka, and E. A. Rhodes, MESSENGER and the chemistry of Mercury's surface, *Space Sci. Rev.*, in press.
- 6240 Busemann, H., F. Bühler, A. Grimberg, V. S. Heber, Yu. N. Agafonov, H. Baur, P. Bochsler, N. A. Eismont, R. Wieler, and G. N. Zastenker, Interstellar helium trapped with the COLLISA experiment on the *Mir* space station—improved isotope analysis by in vacuo etching, *Astrophys. J. 639*, 246-258, 2006. (No reprints available.)
- Busemann, H., S. Lorenzetti, and O. Eugster, Noble gases in D'Orbigny, Sahara 99555 and D'Orbigny glass—evidence for early planetary processing on the angrite parent body, *Geochim. Cosmochim. Acta*, in press.
- 6256 Busemann, H., A. F. Young, C. M. O'D. Alexander, P. Hoppe, S. Mukhopadhyay, and L. R. Nittler, Interstellar chemistry recorded in organic matter from primitive meteorites, *Science 312*, 727-730, 2006.
- Butler, R. P., Extrasolar planets and the implications for life, in *Planets and Life: the Emerging Science of Astrobiology*, W. T. Sullivan and J. A. Baross, eds., Cambridge University Press, in press.

- Butler, R. P., J. A. Johnson, G. W. Marcy, J. T. Wright, S. S. Vogt, and D. A. Fischer, A long period Jupiter-mass planet orbiting the nearby M dwarf GJ849, *Publ. Astron. Soc. Pacific*, in press.
- 6295 Butler, R. P., J. T. Wright, G. W. Marcy, D. A. Fischer, S. S. Vogt, C. G. Tinney, H. R. A. Jones, B. D. Carter, J. A. Johnson, C. McCarthy, and A. J. Penny, Catalog of nearby exoplanets, *Astrophys. J. 646*, 505-522, 2006.
- Carlson, R. W., G. Czamanske, V. Fedorenko, and I. Ilupin, A comparison of Siberian meimechites and kimberlites: implications for the source of high-Mg alkalic magmas and flood basalts, *Geochem. Geophys. Geosyst.*, in press.
- 6287 Cash, W., J. Kasdin, S. Seager, and J. Arenberg, Direct studies of exo-planets with the New Worlds Observer, in *UV/Optical/IR Space Telescopes: Innovative Technologies and Concepts II*, H. A. MacEwan, ed., pp. 274-285, SPIE Proceedings Vol. 5899, SPIE, Bellingham, Wash., 2005. (No reprints available.)
- 6241 Chambers, J., A semi-analytic model for oligarchic growth, *Icarus* 180, 496-513, 2006.
- 6327 Chambers, J., Meteoritic diversity and planetesimal formation, in *Meteorites and the Early Solar System II*, D. S. Lauretta and H. Y. McSween, Jr., eds., pp. 487-497, University of Arizona Press, Tucson, 2006.
- ____ Chambers, J. E., Planet formation with migration, *Astrophys. J. (Lett.)*, in press.
- Cheng, X., F. Niu, P. G. Silver, S. Horiuchi, K. Takai, and H. Ito, Similar microearthquakes observed in western Nagano, Japan and implications for rupture mechanics, *J. Geophys. Res.*, in press.
- 6312 Clampin, M., R. Lyon, L. Petro, S. Seager, M. Marley, G. Melnick, A. Weinberger, R. Woodruff, S. Horner, H. Ford, G. Illingworth, J. Kasting, D. Lin, M. Kuchner, M. Shao, W. Sparks, B. Rauscher, V. Tolls, and R. Carter, Coronagraphic Exploration Camera (CorECam) in *Space Telescopes and Instrumentation I: Optical, Infrared, and Millimeter, J.* C. Mather, H. A. MacEwen, and M. W. M. de Graauw, eds., Paper 626500, SPIE Proceedings Vol. 6265, SPIE, Bellingham, Wash., 2006. (No reprints available.)
- 6311 Clampin, M., G. Melnick, R. Lyon, S. Kenyon, D. Sasselov, V. Tolls, H. Ford, D. Golimowski, L. Petro, G. Hartig, W. Sparks, G. Illingworth, D. Lin, S. Seager, A. Weinberger, M. Harwit, M. Marley, J. Schneider, M. Shao, M. Levine, J. Ge, and R. Woodruff, Extrasolar Planetary Imaging Coronagraph (EPIC), in *Space Telescopes and Instrumentation I: Optical, Infrared, and Millimeter*, J. C. Mather, H. A. MacEwen, and M. W. M. de Graauw, eds., Paper 62651B, SPIE Proceedings Vol. 6265, SPIE, Bellingham, Wash., 2006. (No reprints available.)
- Conticelli, S., R. W. Carlson, E. Widom, and G. Serri, Chemical and isotopic composition (Os, Pb, Nd and Sr) of Neogene to Quaternary calc-alkalic, shoshonitic and ultrapotassic mafic rocks from the Italian peninsula: inferences on the nature of their mantle sources, *Geol. Soc. Am. Bull.*, in press.
- 6296 Cooper, C. M., A. Lenardic, and L. Moresi, Effects of continental insulation and the partitioning of heat producing elements on the Earth's heat loss, *Geophys. Res. Lett.* 33, L13313, 10.1029/2006GL026291, 2006.
- 6293 Crane, J. D., S. A. Shectman, and R. P. Butler, The Carnegie Planet Finder Spectrograph, in *Groundbased and Airborne Instrumentation for Astronomy*, I. S. McLean and M. Iye, eds., Paper 626931, SPIE Proceedings Vol. 6269, SPIE, Bellingham, Wash., 2006. (No reprints available.)

- 6297 Cuzzi, J. N., and C. M. O'D. Alexander, Chondrule formation in particle-rich nebular regions at least hundreds of kilometres across, *Nature 441*, 483-485, 2006. (No reprints available.)
- 6286 Danchi, W. C., R. J. Allen, D. J. Benford, D. Deming, D. Y. Gezari, M. J. Kuchner, D. T. Leisawitz, R. P. Linfield, R. Millan-Gabet, J. D. Monnier, L. G. Mundy, C. Noecker, J. K. Rajagopal, L. J. Richardson, S. A. Rinehart, S. Seager, W. A. Traub, and D. J. Wallace, The Fourier-Kelvin Stellar Interferometer: a practical interferometer for the detection and characterization of extrasolar giant planets, in *New Frontiers in Stellar Interferometry*, W. A. Traub, ed., pp. 236-242, SPIE Proceedings Vol. 5491, SPIE, Bellingham, Wash., 2004. (No reprints available.)
- 6290 Danchi, W. C., R. K. Barry, D. Deming, M. Kuchner, J. D. Monnier, L. G. Mundy, J. Rajagopal, J. Richardson, S. Seager, and W. Traub, Scientific rationale for exoplanet characterization from 3-8 microns: the FKSI mission, in *Advances in Stellar Interferometry*, J. D. Monnier, M. Schöller, and W. C. Danchi, eds., Paper 626820, SPIE Proceedings Vol. 6268, SPIE, Bellingham, Wash., 2006. (No reprints available.)
- 6258 Davis, A. M., C. M. O'D. Alexander, H. Nagahara, and F. M. Richter, Evaporation and condensation during CAI and chondrule formation, in *Chondrites and the Protoplanetary Disk*, A. N. Krot, E. R. D. Scott, and B. Reipurth, eds., pp. 432-455, Conference Series, Vol. 341, Astronomical Society of the Pacific, San Francisco, 2005. (No reprints available.)
- 6324 Debes, J. H., M. López-Morales, A. Z. Bonanos, and A. J. Weinberger, Detection of a variable infrared excess around SDSS J121209.31+013627.7, *Astrophys. J. (Lett.)* 647, L147-L150, 2006.
- 6298 Deming, D., J. Harrington, S. Seager, and L. J. Richardson, Strong infrared emission from the extrasolar planet HD 189733b, *Astrophys. J. 644*, 560-564, 2006. (No reprints available.)
- 6344 Deming, D., L. J. Richardson, S. Seager, and J. Harrington, Infrared radiation from hot Jupiters, in *Tenth Anniversary of 51 Peg-b: Status of and Prospects for Hot Jupiter Studies*, L. Arnold, F. Bouchy, and C. Moutou, eds., pp. 218-225, Frontier Group, Paris, 2006. (Available online at http://www.obs-hp.fr/www/pubs/Coll51Peg/proceedings.html)
- _____ Dombard, A. J., C. L. Johnson, M. A. Richards, and S. C. Solomon, A magmatic loading model for coronae on Venus, *J. Geophys. Res.*, in press.
- Durisen, R. H., A. P. Boss, C. Gammie, L. Mayer, A. Nelson, K. Rice, and T. R. Quinn, Gravitational instabilities in gaseous protoplanetary disks and implications for giant planet formation, in *Protostars and Planets V, B. Reipurth*, D. Jewitt, and K. Keil, eds., University of Arizona Press, Tucson, in press.
- 6271 Fehr, M. A., M. Rehkämper, A. N. Halliday, M. Schönbächler, B. Hattendorf, and D. Günther, Search for nucleosynthetic and radiogenic tellurium isotope anomalies in carbonaceous chondrites, *Geochim. Cosmochim. Acta 70*, 3436-3448, 2006. (No reprints available.)
- 6242 Fischer, D. A., G. Laughlin, G. W. Marcy, R. P. Butler, S. S. Vogt, J. A. Johnson, G. W. Henry, C. McCarthy, M. Ammons, S. Robinson, J. Strader, J. A. Valenti, P. R. McCullough, D. Charbonneau, J. Haislip, H. A. Knutson, D. E. Reichart, P. McGee, B. Monard, J. T. Wright, S. Ida, B. Sato, and D. Minniti, The N2K consortium. III. Short-period planets orbiting HD 149143 and HD 109749, *Astrophys. J. 637*, 1094-1101, 2006. (No reprints available.)

- Foley, C. N., L. R. Nittler, T. J. McCoy, L. F. Lim, M. R. M. Brown, R. D. Starr, and J. I. Trombka, Minor element evidence that Asteroid 433 Eros is a space-weathered ordinary chondrite parent body, *loarus*, in press.
- 6228 Fontaine, F. R., E. E. E. Hooft, P. G. Burkett, D. R. Toomey, S. C. Solomon, and P. G. Silver, Shearwave splitting beneath the Galápagos archipelago, *Geophys. Res. Lett.* 32, L21308, 10.1029/2005GL024014, 2005.
- 6335 Fryer, P., J. Gharib, K. Ross, I. Savov, and M. J. Mottl, Variability in serpentinite mudflow mechanisms and sources: ODP drilling results on Mariana forearc seamounts, *Geochem. Geophys. Geosyst.* 7, Q08014, 10.1029/2005GC00120, 2006. (No reprints available.)
- 6292 Ge, J., D. McDavitt, B. Zhao, S. Mahadevan, C. DeWitt, and S. Seager, The first high resolution silicon immersion grating spectrograph, in *Ground-based and Airborne Instrumentation for Astronomy*, I. S. McLean and M. Iye, eds., Paper 62691D, SPIE Proceedings Vol. 6269, SPIE, Bellingham, Wash., 2006. (No reprints available.)
- Ghosh, A., W. E. Holt, L. M. Flesch, and A. J. Haines, The gravitational potential energy of the Tibetan Plateau and the forces driving the Indian plate, *Geology*, in press.
- 6341 Haghighipour, N., Growth and sedimentation of dust particles in the vicinity of local pressure enhancements in a solar nebula, *Mon. Not. Roy. Astron. Soc.* 362, 1015-1024, 2005. (No reprints available.)
- 6342 Haghighipour, N., Dynamical stability and habitability of γ Cephei binary-planetary system, Astrophys. J. 644, 543-550, 2006. (No reprints available.)
- 6229 Handler, M. R., V. C. Bennett, and R. W. Carlson, Nd, Sr and Os isotope systematics in young, fertile spinel peridotite xenoliths from northern Queensland, Australia: a unique view of depleted MORB mantle? *Geochim. Cosmochim. Acta* 69, 5747-5763, 2005. (No reprints available.)
- Hardy, S. J., The Carnegie Legacy Project: preserving the records of a century of geophysical research, in *Collaboration for the Dissemination of Geologic Information Among Colleagues*, A. Fleming, ed., Geoscience Information Society Proceedings Vol. 36, Geoscience Information Society, Alexandria, Va., in press.
- Hardy, S. J., "John Adam Fleming," in *Encyclopedia* of *Geomagnetism and Paleomagnetism*, D. Gubbins and E. Herrero-Bervera, eds., Springer, in press.
- Harrington, J., B. M. Hansen, S. H. Luszcz, S. Seager, D. Deming, K. Menou, J. Y.-K. Cho, and L. J. Richardson, The phase-dependent infrared brightness of the extrasolar planet ν Andromedae b, *Science*, in press.
- 6321 Hauri, E. H., G. A. Gaetani, and T. H. Green, Partitioning of water during melting of the Earth's upper mantle at H₂O-undersaturated conditions, *Earth Planet. Sci. Lett. 248*, 715-734, 2006.
- Hauri, E. H., A. M. Shaw, J. Wang, J. E. Dixon, P. L. King, and C. Mandeville, Matrix effects in hydrogen isotope analysis of silicate glasses by SIMS, *Chem. Geol.*, in press.
- 6314 Hekker, S., S. Reffert, A. Quirrenbach, D. S. Mitchell, D. A. Fischer, G. W. Marcy, and R. P. Butler, Precise radial velocities of giant stars. I. Stable stars, *Astron. Astrophys.* 454, 943-949, 2006. (No reprints available.)

- 6284 Hier-Majumder, C. A., B. J. Travis, E. Bélanger, G. Richard, A. P. Vincent, and D. A. Yuen, Efficient sensitivity analysis for flow and transport in the Earth's crust and mantle, *Geophys. J. Int.* 166, 907-922, 2006.
- 6230 Hunter, D. A., V. C. Rubin, R. A. Swaters, L. S. Sparke, and S. E. Levine, The stellar velocity dispersion in the inner 1.3 disk scale-lengths of the irregular galaxy NGC 4449, *Astrophys. J. 634*, 281-286, 2005. (No reprints available.)
- 6260 Huss, G. R., C. M. O'D. Alexander, H. Palme, P. A. Bland, and J. T. Wasson, Genetic relationships between chondrules, fine-grained rims, and interchondrule matrix, in *Chondrites and the Protoplanetary Disk*, A. N. Krot, E. R. D. Scott, and B. Reipurth, eds., pp. 701-731, Conference Series, Vol. 341, Astronomical Society of the Pacific, San Francisco, 2005. (No reprints available.)
- 6243 Ionov, D. A., S. B. Shirey, D. Weis, and G. Brugmann, Os-Hf-Sr-Nd isotope and PGE systematics of spinel peridotite xenoliths from Tok, SE Siberian craton: effects of pervasive metasomatism in shallow refractory mantle, *Earth Planet. Sci. Lett.* 241, 47-64, 2006. (No reprints available.)
- James, D. E., Natural source passive array studies of continental lithosphere, in *Treatise on Geophysics, Vol. 1: Seismology and Structure of the Earth,* A. Dziewonski and B. Romanowicz, eds., Elsevier, in press.
- ____ Jang-Condell, H., Constraints on the formation of the planet around HD188753A, *Astrophys. J.*, in press.
- 6231 Janney, P. E., A. P. le Roux, and R. W. Carlson, Hafnium isotope and trace element constraints on the nature of mantle heterogeneity beneath the central Southwest Indian Ridge (13°E to 47°E), *J. Petrol.* 46, 2427-2464, 2005. (No reprints available.)
- Jenkins, J. S., H. R. A. Jones, C. G. Tinney, R. P. Butler, C. McCarthy, G. W. Marcy, D. J. Pinfield, B.D. Carter, and A. J. Penny, An activity catalogue of southern stars, *Mon. Not. Roy. Astron. Soc.*, in press.
- Ji, J. H., H. Kinoshita, L. Liu, and G. Y. Li, The secular evolution and dynamical architecture of the Neptunian triplet planetary system HD 69830, *Astrophys. J.*, in press.
- 6299 Jochum, K. P., B. Stoll, K. Herwig, M. Willbold, A. W. Hofmann, M. Amini, S. Aarburg, W. Abouchami, E. Hellebrand, B. Mocek, I. Raczek, A. Stracke, O. Alard, C. Bouman, S. Becker, M. Dücking, H. Brätz, R. Klemd, D. de Bruin, D. Canil, D. Cornell, C.-J. de Hoog, C. Dalpé, L. Danyushevsky, A. Eisenhauer, Y. Gao, J. E. Snow, N. Groschopf, D. Günther, C. Latkoczy, M. Guillong, E. H. Hauri, H. E. Höfer, Y. Lahaye, K. Horz, D. E. Jacob, S. A. Kasemann, A. J. R. Kent, T. Ludwig, T. Zack, P. R. D. Mason, A. Meixner, M. Rosner, K. Misawa, B. P. Nash, J. Pfänder, W. R. Premo, W. D. Sun, M. Tiepolo, R. Vannucci, T. Vennemann, D. Wayne, and J. D. Woodhead, MPI-DING reference glasses for in situ microanalysis: new reference values for element concentrations and isotope ratios, Geochem. Geophys. Geosyst. 7, Q02008, 10.1029/2005GC001060, 2006. (No reprints available.)
- 6308 Johnson, J. A., G. W. Marcy, D. A. Fischer, G. Laughlin, R. P. Butler, G. W. Henry, J. A. Valenti, E. B. Ford, S. S. Vogt, and J. T. Wright, The N2K consortium. VI. Doppler shifts without templates and three new short-period planets, *Astrophys. J.* 647, 600-611, 2006. (No reprints available.)

- 6343 Johnston, K. J., B. Dorland, R. Gaume, A. Hajian, G. Hennessy, D. Monet, R. Olling, N. Zacharias, P. K. Seidelmann, S. Seager, S. Pravdo, K. Coste, R. Danner, C. Grillmair, and J. Stauffer, The Origins Billion Star Survey: galactic explorer, in *Astrometry in the Age of the Next Generation of Large Telescopes*, P. K. Seidelmann and A. K. B. Monet, eds., pp. 46-52, Conference Series, Vol. 338 Astronomical Society of the Pacific, San Francisco, 2005. (No reprints available.)
- 6336 Johnston, M. J. S., R. D. Borcherdt, A. T. Linde, and M. T. Gladwin, Continuous borehole strain and pore pressure in the near field of the 28 September 2004 M 6.0 Parkfield, California, earthquake: implications for nucleation, fault response, earthquake prediction, and tremor, *Bull. Seismol. Soc. Am. 96*, S56-S72, 2006. (No reprints available.)
- 6300 Jones, H. R. A., R. P. Butler, C. G. Tinney, G. W. Marcy, B. D. Carter, A. J. Penny, C. McCarthy, and J. Bailey, High-eccentricity planets from the Anglo-Australian Planet Search, *Mon. Not. Roy. Astron. Soc. 369*, 249-256, 2006. (No reprints available.)
- 6244 Jung, H., Y. Fei, P. G. Silver, and H. W. Green, System for detecting acoustic emission in multianvil experiments: application to deep seismicity in the Earth, *Rev. Sci. Instrum.* 77, 014501, 2006. (No reprints available.)
- 6333 Kehm, K., G. J. Flynn, and C. M. Hohenberg, Noble gas space exposure ages of individual interplanetary dust particles, *Meteoritics Planet*. *Sci.* 41, 1199-1217, 2006. (No reprints available.)
- 6339 Kelley, K. A., T. Plank, T. L. Grove, E. M. Stolper, S. Newman, and E. Hauri, Mantle melting as a function of water content beneath back-arc basins, *J. Geophys. Res.* 111, B09208, 10.1029/2005JB003732, 2006.
- 6232 Kjeldsen, H., T. R. Bedding, R. P. Butler, J. Christensen-Dalsgaard, L. L. Kiss, C. McCarthy, G. W. Marcy, C. G. Tinney, and J. T. Wright, Solar-like oscillations in α Centauri B, $Astrophys.\ J.\ 635,$ 1281-1290, 2005. (No reprints available.)
- Larson, A. M., J. A. Snoke, and D. E. James, S-wave velocity structure, mantle xenoliths and the upper mantle beneath the Kaapvaal craton, *Geophys. J. Int.*, in press.
- 6326 Lauretta, D. S., H. Nagahara, and C. M. O'D. Alexander, Petrology and origin of ferromagnesian silicate chondrules, in *Meteorites and the Early Solar System II*, D. S. Lauretta and H. Y. McSween, Jr., eds., pp. 431-459, University of Arizona Press, Tucson, 2006. (No reprints available.)
- le Roux, P. J., S. B. Shirey, E. H. Hauri, M. R. Perfit, and J. F. Bender, The effects of variable sources, processes and contaminants on the composition of northern EPR MORB (8-10°N and 12-14°N): evidence from volatiles (H₂O, CO₂, S) and halogens (F, CI), *Earth Planet. Sci. Lett.*, in press.
- 6346 Leary, J. C., R. W. Farquhar, M. E. Holdridge, R. E. Gold, D. G. Grant, C. C. Hall, J. V. McAdams, R. L. McNutt, Jr., and S. C. Solomon, MESSENGER operations and critical events, in 25th International Symposium on Space Technology and Science, 6 pp., ISTS Organizing Committee and Japan Society for Aeronautical and Space Sciences, Kanazawa, Japan, 2006. (No reprints available.)
- 6315 Lee, J.-W., M. López-Morales, and B. W. Carney, A chemical abundance study of one red giant star in NGC 5694: globular cluster with a dwarf spheroidal chemical signature? *Astrophys. J. (Lett.)* 646, L119-L122, 2006. (No reprints available.)

- 6233 Lee, M. G., R. Chandar, and B. C. Whitmore, Properties of resolved star clusters in M51, *Astron. J.* 130, 2128-2139, 2005. (No reprints available.)
- 6245 Lee, M. H., R. P. Butler, D. A. Fischer, G. W. Marcy, and S. S. Vogt, On the 2:1 orbital resonance in the HD 82943 planetary system, *Astrophys. J.* 641, 1178-1187, 2006. (No reprints available.)
- 6301 Leelanandam, C., K. Burke, L. D. Ashwal, and S. J. Webb, Proterozoic mountain building in Peninsular India: an analysis based primarily on alkaline rock distribution, *Geol. Mag. 143*, 195-212, 2006. (No reprints available.)
- 6268 López-Morales, M., Millimagnitude-precision photometry of bright stars with a 1 m telescope and a standard CCD, *Publ. Astron. Soc. Pacific 118*, 716-721, 2006.
- ____ López-Morales, M., N. I. Morrell, R. P. Butler, and S. Seager, Limits to transits of the Neptune-mass planet orbiting GI 581, *Publ. Astron. Soc. Pacific*, in press.
- 6217 López-Morales, M., and I. Ribas, GU Bootis: a new 0.6 M_{solar} detached eclipsing binary, *Astrophys. J. 631*, 1120-1133, 2005.
- 6218 Lowrance, P. J., E. E. Becklin, G. Schneider, J. D. Kirkpatrick, A. J. Weinberger, B. Zuckerman, C. Dumas, J.-L. Beuzit, P. Plait, E. Malumuth, S. Heap, R. J. Terrile, and D. C. Hines, An infrared coronagraphic survey for substellar companions, *Astron. J.* 130, 1845-1861, 2005. (No reprints available.)
- Lugaro, M., A. I. Karakas, L. R. Nittler, C. M. O'D. Alexander, P. Hoppe, C. Iliadis, and J. C. Lattanzio, The composition of presolar spinel grain OC2: constraining asymptotic giant branch models, *Astron. Astrophys.*, in press.
- Maness, H. L., G. W. Marcy, E. B. Ford, P. H. Hauschildt, G. B. Basri, A. T. Shreve, R. P. Butler, and S. S. Vogt, The M dwarf GJ 436 and its Neptune-mass planet. *Publ. Astron. Soc. Pacific.* in press.
- 6275 Marcy, G., D. A. Fischer, R. P. Butler, and S. S. Vogt, Properties of exoplanets: a Doppler study of 1330 stars, in *Planet Formation: Theory, Observations, and Experiments*, H. Klahr and W. Brandner, eds., pp. 179-191, Cambridge University Press, New York, 2006. (No reprints available.)
- Marley, M., J. J. Fortney, S. Seager, and T. Barman, Atmospheres of extrasolar giant planets, in *Protostars and Planets V*, B. Reipurth, D. Jewitt, and K. Keil, eds., University of Arizona Press, Tucson, in press.
- 6246 McCoy, T. J., W. D. Carlson, L. R. Nittler, R. M. Stroud, D. D. Bogard, and D. H. Garrison, Graves Nunataks 95209: a snapshot of metal segregation and core formation, *Geochim. Cosmochim. Acta 70*, 516-531, 2006. (No reprints available.)
- 6257 McNutt, R. L., Jr., R. E. Gold, S. C. Solomon, J. C. Leary, and D. G. Grant, MESSENGER: a Discovery mission to Mercury, in *Proceedings of the 6th IAA International Conference on Low-Cost Planetary Missions*, Y. Kawakatsu, ed., pp. 71-77, 6th ICLCPM Secretary Office/Japan Aerospace Exploration Agency, Sagamihara, Japan, 2005. (No reprints available.)
- 6347 McNutt, R. L., Jr., S. C. Solomon, R. E. Gold, J. C. Leary, and the MESSENGER team, The MESSENGER mission to Mercury: development history and early mission status, *Adv. Space Res. 38*, 564-571, 2006. (No reprints available.)

- 6220 Meech, K. J., N. Ageorges, M. F. A'Hearn, C. Arpigny, A. Ates, J. Aycock, S. Bagnulo, J. Bailey, R. Barber, L. Barrera, R. Barrena, J. M. Bauer, M. J. S. Belton, F. Bensch, B. Bhattacharya, N. Biver, G. Blake, D. Bocklée-Morvan, H. Boehnhardt, B. P. Bonev, T. Bonev, M. W. Buie, M. G. Burton, H. M. Butner, R. Cabanac, R. Campbell, H. Campins, M. T. Capria, T. Carroll, F. Chaffee, S. B. Charnley, R. Cleis, A. Coates, A. Cochran, P. Colom, A. Conrad, I. M. Coulson, J. Crovisier, J. deBuizer, R. Dekany, J. de Léon, N. Dello Russo, A. Delsanti, M. DiSanti, J. Drummond, L. Dundon, P. B. Etzel, T. L. Farnham, P. Feldman, Y. R. Fernández, M. D. Filipovic, S. Fisher, A. Fitzsimmons, D. Fong, R. Fugate, H. Fujiwara, T. Fujiyoshi, R. Furusho, T. Fuse, E. Gibb, O. Groussin, S. Gulkis, M. Gurwell, H. Hadamcik, O. Hainaut, D. Harker, D. Harrington, M. Harwit, S. Hasegawa, C. W. Hergenrother, P. Hirst, K. Hodapp, M. Honda, E. S. Howell, D. Hutsemékers, D. Iono, W.-H. Ip, W. Jackson, E. Jehin, Z. J. Jiang, G. H. Jones, P. A. Jones, T. Kadono, U. W. Kamath, H. U. Käufl, T. Kasuga, H. Kawakita, M. S. Kelley, F. Kerber, M. Kidger, D. Kinoshita, M. Knight, L. Lara, S. M. Larson, S. Lederer, C.-F. Lee, A. C. Levasseur-Regourd, J. Y. Li, Q.-S. Li, J. Licandro, Z.-Y. Lin, C. M. Lisse, G. LoCurto, A. J. Lovell, S. C. Lowry, J. Lyke, D. Lynch, J. Ma, K. Magee-Sauer, G. Maheswar, J. Manfroid, O. Marco, P. Martin, G. Melnick, S. Miller, T. Mivata, G. H. Moriarty-Schieven, N. Moskovitz, B. E. A. Mueller, M. J. Mumma, S. Muneer, D. A. Neufeld, T. Ootsubo, D. Osip, S. K. Pandea, E. Pantin, R. Paterno-Mahler, B. Patten, B. E. Penprase, A. Peck, G. Petitas, N. Pinilla-Alonso, J. Pittichova, E. Pompei, T. P. Prabhu, C. Qi, R. Rao, H. Rauer, H. Reitsema, S. D. Rodgers, P. Rodriguez, R. Ruane, G. Ruch, W. Rujopakarn, D. K. Sahu, S. Sako, I. Sakon, N. Samarasinha, J. M. Sarkissian, I. Saviane, M. Schirmer, P. Schultz, R. Schulz, P. Seitzer, T. Sekiguchi, F. Selman, M. Serra-Ricart, R. Sharp, R. L. Snell, C. Snodgrass, T. Stallard, G. Stecklein, C. Sterken, J. A. Stüwe, S. Sugita, M. Sumner, N. Suntzeff, R. Swaters, S. Takakuwa, N. Takata, J. Thomas-Osip, E. Thompson, A. T. Tokunaga, G. P. Tozzi, H. Tran, M. Trov, C. Truiillo. J. Van Cleve, R. Vasundhara, R. Vazquez, F. Vilas, G. Villanueva, K. von Braun, P. Vora, R. J. Wainscoat, K. Walsh, J. Watanabe, H. A. Weaver, W. Weaver, M. Weiler, P. R. Weissman, W. F. Welsh, D. Wilner, S. Wolk, M. Womack, D. Wooden, L. M. Woodney, C. Woodward, Z.-Y. Wu, J.-H. Wu, T. Yamashita, B. Yang, Y.-B. Yang, S. Yokogawa, A. C. Zook, A. Zauderer, X. Zhao, X. Zhou, and J.-M. Zucconi, Deep Impact: observations from a worldwide Earth-based campaign. Science 310. 265-269, 2005. (No reprints available.)
- ____ Meyer, M. R., D. E. Backman, A. J. Weinberger, and M. C. Wyatt, Evolution of circumstellar disks around normal stars: placing our solar system in context, in *Protostars and Planets V*, B. Reipurth, D. Jewitt, and K. Keil, eds., University of Arizona Press, in press.
- 6247 Mitrovica, J. X., J. Wahr, I. Matsuyama, A. Paulson, and M. E. Tamisiea, Reanalysis of ancient eclipse, astronomic and geodetic data: a possible route to resolving the enigma of global sea-level rise, *Earth Planet. Sci. Lett. 243*, 390-399, 2006. (No reprints available.)
- 6248 Nair, S. K., S. S. Gao, K. H. Liu, and P. G. Silver, Southern African crustal evolution and composition: constraints from receiver function studies, *J. Geophys. Res.* 111, B02304, 10.1029/2005JB003802, 2006. (No reprints available.)
- 6334 Narayanan, D., C. A. Kulesa, A. Boss, and C. K. Walker, Molecular line emission from gravitationally unstable protoplanetary disks, *Astrophys. J. 647*, 1426-1436, 2006. (No reprints available.)
- Nguyen, A. N., F. J. Stadermann, E. Zinner, R. M. Stroud, C. M. O'D. Alexander, and Nittler L. R., Characterization of presolar silicate and oxide grains in primitive carbonaceous chondrites, *Astrophys. J.*, in press.

- 6259 Nittler, L. R., Calcium-aluminum-rich inclusions are not supernova condensates, in *Chondrites and the Protoplanetary Disk*, A. N. Krot, E. R. D. Scott, and B. Reipurth, eds., pp. 539-547, Conference Series, Vol. 341, Astronomical Society of the Pacific, San Francisco. 2005.
- 6325 Nittler, L. R., and N. Dauphas, Meteorites and the chemical evolution of the Milky Way, in *Meteorites and the Early Solar System II*, D. S. Lauretta and H. Y. McSween, Jr., eds., pp. 127-146, University of Arizona Press. Tucson. 2006.
- 6302 Olivier, N., and M. Boyet, Rare earth and trace elements of microbialites in Upper Jurassic coraland sponge-microbialite reefs, *Chem. Geol. 230*, 105-123, 2006. (No reprints available.)
- Peeples, M. S., A. Z. Bonanos, D. L. DePoy, K. Z. Stanek, J. Pepper, R. W. Pogge, M. H. Pinsonneault, and K. Sellgren, The nature of the variable galactic center source GCIRS 16SW revisited: a massive eclipsing binary, *Astrophys. J. (Lett.)*, in press.
- 6249 Pietruszka, A. J., E. H. Hauri, R. W. Carlson, and M. O. Garcia, Remelting of recently depleted mantle within the Hawaiian plume inferred from the ²²⁶Ra-²³⁰Th-²³⁸U disequilibria of Pu`u`O`o eruption lavas, *Earth Planet. Sci. Lett.* 244, 155-169, 2006.
- ____ Richardson, L. J., R. Harrington, S. Seager, and D. Deming, A Spitzer infrared radius for the transiting extrasolar planet HD 209458 b, *Astrophys. J.*, in press.
- 6330 Richardson, L. J., S. Seager, D. Deming, J. Harrington, R. K. Barry, J. Rajagopal, and W. C. Danchi, Infrared light curves and the detectability of close-in extrasolar giant planets, in *Direct Imaging of Exoplanets: Science and Techniques*, C. Aime and F. Vakili, eds., pp. 185-188, International Astronomical Union Colloquium 200, Cambridge University Press, New York, 2006. (No reprints available.)
- ____ Rivera, E. J., and N. Haghighipour, On the stability of test particles in extrasolar multiple planet systems, *Mon. Not. Roy. Astron. Soc.*, in press.
- 6234 Rivera, E. J., J. J. Lissauer, R. P. Butler, G. W. Marcy, S. S. Vogt, D. A. Fischer, T. M. Brown, G. Laughlin, and G. W. Henry, A ~7.5 Earth-mass planet orbiting the nearby star, GJ 876, *Astrophys. J. 634*, 625-640, 2005. (No reprints available.)
- 6303 Roberge, A., P. D. Feldman, A. J. Weinberger, M. Deleuil, and J.-C. Bouret, Stabilization of the disk around β Pictoris by extremely carbon-rich gas, *Nature* 441, 724-726, 2006. (No reprints available.)
- 6332 Roskosz, M., B. Luais, H. C. Watson, M. J. Toplis, C. M. O'D. Alexander, and B. O. Mysen, Experimental quantification of the fractionation of Fe isotopes during metal segregation from a silicate melt, *Earth Planet. Sci. Lett. 248*, 851-867, 2006. (No reprints available.)
- 6316 Rowe, J. F., J. M. Matthews, S. Seager, R. Kuschnig, D. B. Guenther, A. F. J. Moffat, S. M. Rucinski, D. Sasselov, G. A. H. Walker, and W. W. Weiss, An upper limit on the albedo of HD 209458b: direct imaging photometry with the MOST satellite, *Astrophys. J.* 646, 1241-1251, 2006. (No reprints available.)
- 6282 Rubin, V. C., "Cecilia Payne-Gaposchkin," in *Out* of the Shadows: Contributions of Twentieth-Century Women to Physics, N. Byers and G. Williams, eds., pp. 158-168, Cambridge University Press, New York, 2006. (No reprints available.)
- ____ Rubin, V. C., Seeing dark matter in the Andromeda Galaxv. *Phys. Today*, in press.

- 6235 Saal, A. E., S. R. Hart, N. Shimizu, E. H. Hauri, G. D. Layne, and J. M. Eiler, Pb isotopic variability in melt inclusions from the EMI-EMII-HIMU mantle end-members and the role of the oceanic lithosphere, *Earth Planet*. *Sci. Lett.* 240, 605-620, 2005. (No reprints available.)
- 6226 Sato, B., D. A. Fischer, G. W. Henry, G. Laughlin, R. P. Butler, G. W. Marcy, S. S. Vogt, P. Bodenheimer, S. Ida, E. Toyota, A. Wolf, J. A. Valenti, L. J. Boyd, J. A. Johnson, J. T. Wright, M. Ammons, S. Robinson, J. Strader, C. McCarthy, K. L. Tah, and D. Minniti, The N2K Consortium. II. A transiting hot Saturn around HD 149026 with a large dense core, *Astrophys. J. 633*, 465-473, 2005. (No reprints available.)
- 6289 Schindhelm, E., W. Cash, and S. Seager, Science simulations for the New Worlds Observer, in *Techniques and Instrumentation for Detection of Exoplanets II*, D. R. Coulter, ed., pp. 455-463, SPIE Proceedings Vol. 5905, SPIE, Bellingham, Wash., 2005. (No reprints available.)
- Schönbächler, M., R. W. Carlson, M. F. Horan, T. D. Mock, and E. H. Hauri, High precision Ag isotope measurements in geologic materials by multiple-collector ICP-MS: an evaluation of dry versus wet plasma, *Int. J. Mass Spectrom.*, in press.
- 6236 Schönbächler, M., M. Rehkämper, M. A. Fehr, A. N. Halliday, B. Hattendorf, and D. Günther, Nucleosynthetic zirconium isotope anomalies in acid leachates of carbonaceous chondrites, *Geochim. Cosmochim. Acta* 69, 5113-5122, 2005. (No reprints available.)
- 6263 Seager, S., Unveiling distant worlds, *Sky & Telescope 111 (no. 2)*, 28-34, 2006. (No reprints available.)
- 6340 Seager, S., M.-C. Liang, C. D. Parkinson, and Y. L. Yung, Exoplanet atmospheres and photochemistry, in *Astrochemistry: Recent Successes and Current Challenges*, D. C. Lis, G. A. Blake, and E. Herbst, eds., pp. 491–498, International Astronomical Union Symposium 231, Cambridge University Press, New York, 2006.
- 6223 Seager, S., L. J. Richardson, B. M. S. Hansen, K. Menou, J. Y-K. Cho, and D. Deming, On the dayside thermal emission of hot Jupiters, *Astrophys. J.* 632, 1122-1131. 2005.
- 6313 Shao, M., B. M. Levine, J. K. Wallace, G. S. Orton, E. Schmidtlin, B. F. Lane, S. Seager, V. Tolls, R. G. Lyon, R. Samuele, D. J. Tenerelli, R. Woodruff, and J. Ge, A nulling coronagraph for TPF-C, in *Space Telescopes and Instrumentation I: Optical, Infrared, and Millimeter*, J. C. Mather, H. A. MacEwen, and M. W. M. de Graauw, eds., Paper 626517, SPIE Proceedings Vol. 6265, SPIE, Bellingham, Wash., 2006. (No reprints available.)
- 6280 Shaw, A. M., D. R. Hilton, T. P. Fischer, J. A. Walker, and G. A. M. de Leeuw, Helium isotope variations in mineral separates from Costa Rica and Nicaragua: assessing crustal contributions, timescale variations and diffusion-related mechanisms, *Chem. Geol. 230*, 124-139, 2006. (No reprints available.)
- 6250 Sheppard, S. S., A planet more, a planet less? *Nature 439*, 541-542, 2006.
- 6304 Sheppard, S. S., D. Jewitt, and J. Kleyna, A survey for "normal" irregular satellites around Neptune: limits to completeness, *Astron. J.* 132, 171-176, 2006.
- 6283 Sheppard, S. S., and C. A. Trujillo, A thick cloud of Neptune Trojans and their colors, *Science 313*, 511-514, 2006.

- 6237 Shiryaev, A. A., E. S. Izraeli, E. H. Hauri, O. D. Zakharchenko, and O. Navon, Chemical, optical, and isotopic investigation of fibrous diamonds from Brazil, *Russ. Geol. Geophys. 46*, 1185-1201, 2005. (No reprints available.)
- 6267 Silver, P. G., M. D. Behn, K. Kelley, M. Schmitz, and B. Savage, Understanding cratonic flood basalts, *Earth Planet. Sci. Lett. 245*, 190-201, 2006.
- Silver, P. G., T. M. Daley, F. Niu, and E. L. Majer, Active source monitoring of crosswell seismic travel time for stress-induced changes, *Bull. Seismol. Soc. Am.*, in press.
- 6285 Simmons, W. L., W. C. Cash, S. Seager, E. Wilkinson, N. J. Kasdin, R. J. Vanderbei, N. Chow, E. Gralla, and J. Kleingeld, The New Worlds Observer: a mission for high-resolution spectroscopy of extra-solar terrestrial planets, in *Optical, Infrared, and Millimeter Space Telescopes*, J. C. Mather, ed., pp. 1634-1645, SPIE Proceedings Vol. 5487, SPIE, Bellingham, Wash., 2004. (No reprints available.)
- Slavin, J. A., S. M. Krimigis, M. H. Acuña, B. J. Anderson, D. N. Baker, P. L. Koehn, H. Korth, S. Livi, B. H. Mauk, S. C. Solomon, and T. H. Zurbuchen, MESSENGER: exploring Mercury's magnetosphere, *Space Sci. Rev.*, in press.
- 6251 Sohn, S. T., R. W. O'Connell, A. Kundu, W. B. Landsman, D. Burstein, R. C. Bohlin, J. A. Frogel, and J. A. Rose, Hot populations in M87 globular clusters, *Astron. J. 131*, 866-888, 2006. (No reprints available.)
- 6348 Solomon, S. C., and R. L. McNutt, Jr., Looking at Mercury. . . . The MESSENGER mission to Mercury, in *Space Exploration 2007*, B. Harvey, ed., pp. 50-57, Springer and Praxis Publishing, Chichester, U.K., 2007. (No reprints available.)
- ____ Solomon, S. C., R. L. McNutt, Jr., R. E. Gold, and D. L. Domingue, MESSENGER mission overview, *Space Sci. Rev.*, in press.
- 6337 Sozzetti, A., G. Torres, D. W. Latham, B. W. Carney, R. P. Stefanik, A. P. Boss, J. B. Laird, and S. G. Korzennik, A Keck HIRES Doppler search for planets orbiting metal-poor dwarfs. I. Testing giant planet formation and migration scenarios, *Astrophys. J. 649*, 428-435, 2006. (No reprints available.)
- 6252 Sturkell, E., P. Einarsson, F. Sigmundsson, H. Geirsson, H. Ólafsson, R. Pedersen, E. de Zeeuw-van Dalfsen, A.T. Linde, I. S. Sacks, and R. Stefansson, Volcano geodesy and magma dynamics in Iceland, *J. Volcanol. Geotherm. Res.* 150, 14-34, 2006. (No reprints available.)
- Tarter, J., P. Backus, R. Mancinelli, J. Aurnou, D. Backman, G. Basri, A. Boss, A. Clarke, D. Deming, L. Doyle, E. Feigelson, F. Freund, D. Grinspoon, R. Haberle, S. Hauck, M. Heath, T. Henry, J. Hollingsworth, M. Joshi, M. Jura, S. Kilston, G. Laughlin, M. Liu, E. Meikle, I. Reid, L. Rothschild, J. Scalo, A. Segura, C. Tang, J. Tiedje, M. Turnbull, L. Walkowicz, A. Weber, and R. Young, A re-appraisal of the habitability of planets around M dwarf stars, *Astrobiology*, in press.
- 6319 Tera, F., Lead isotope planetary profiling (LIPP): summation-depiction of Earth's many reservoirs, *Chem. Geol. 233*, 1-45, 2006.
- 6253 Tinetti, G., V. S. Meadows, D. Crisp, W. Fong, E. Fishbein, M. Turnbull, and J.-P. Bibring, Detectability of planetary characteristics in disk-averaged spectra. I: The Earth model, *Astrobiology 6*, 34-47, 2006. (No reprints available.)

- 6307 Tinney, C. G., R. P. Butler, G. W. Marcy, H. R. A. Jones, G. Laughlin, B. D. Carter, J. A. Bailey, and S. O'Toole, The 2:1 resonant exoplanetary system orbiting HD 73526, *Astrophys. J. 647*, 594-599, 2006. (No reprints available.)
- 6309 Traub, W. A., L. Kaltenegger, K. W. Jucks, and M. C. Turnbull, Direct imaging of Earth-like planets from space (TPF-C), in *Space Telescopes and Instrumentation I: Optical, Infrared, and Millimeter, J. C. Mather, H. A. MacEwen, and M. W. M. de Graauw, eds., Paper 626502, SPIE Proceedings Vol. 6265, SPIE, Bellingham, Wash., 2006. (No reprints available.)*
- 6291 Traub, W. A., M. Levine, S. Shaklan, J. Kasting, J. R. Angel, M. E. Brown, R. A. Brown, C. Burrows, M. Clampin, A. Dressler, H. C. Ferguson, H. B. Hammel, S. R. Heap, S. D. Horner, G. D. Illingworth, N. J. Kasdin, M. J. Kuchner, D. Lin, M. S. Marley, V. Meadows, C. Noecker, B. R. Oppenheimer, S. Seager, M. Shao, K. R. Stapelfeldt, and J. T. Trauger, TPF-C: status and recent progress, in *Advances in Stellar Interferometry*, J. D. Monnier, M. Schöller, and W. C. Danchi, eds., Paper 62680T, SPIE Proceedings Vol. 6268, SPIE, Bellingham, Wash., 2006. (No reprints available.)
- ____ Turnbull, M., Where is life hiding? Astronomy, in press.
- 6279 Turnbull, M. C., W. A. Traub, K. W. Jucks, N. J. Woolf, M. R. Meyer, N. Gorlova, M. F. Skrutskie, and J. C. Wilson, Spectrum of a habitable world: earthshine in the near-infrared, *Astrophys. J. 644*, 551-559, 2006.
- 6331 Van Orman, J. A., A. E. Saal, B. Bourdon, and E. H. Hauri, Diffusive fractionation of U-series radionuclides during mantle melting and shallow-level melt-cumulate interaction, *Geochim. Cosmochim. Acta* 70, 4797-4812, 2006. (No reprints available.)
- 6222 Vogt, S. S., R. P. Butler, G. W. Marcy, D. A. Fischer, G. W. Henry, G. Laughlin, J. T. Wright, and J. A. Johnson, Five new multicomponent planetary systems, *Astrophys. J. 632*, 638-658, 2005. (No reprints available.)
- Vogt, S. S., G. W. Marcy, R. P. Butler, D. A. Fischer, G. W. Henry, G. Laughlin, J. T. Wright, and J. Johnson, Planetary systems with new multiple components, *Astrophys. J.*, in press.
- 6254 Voight, B., A. T. Linde, I. S. Sacks, G. S. Mattioli, R. S. J. Sparks, D. Elsworth, D. Hidayat, P. E. Malin, E. Shalev, C. Widiwijayanti, S. R. Young, V. Bass, A. Clarke, P. Dunkley, W. Johnston, N. McWhorter, J. Neuberg, and P. Williams, Unprecedented pressure increase in deep magma reservoir triggered by lava-dome collapse, *Geophys. Res. Lett.* 33, L03312, 10.1029/2005GL024870, 2006. (No reprints available.)
- 6320 Wade, J. A., T. Plank, W. G. Melson, G. J. Soto, and E. H. Hauri, The volatile content of magmas from Arenal volcano, Costa Rica, *J. Volcanol. Geotherm. Res.* 157, 94-120, 2006. (No reprints available.)
- 6328 Wadhwa, M., G. Srinivasan, and R. W. Carlson, Timescales of planetesimal differentiation in the early solar system, in *Meteorites and the Early Solar System II*, D. S. Lauretta and H. Y. McSween, Jr., eds., pp. 715-731, University of Arizona Press, Tucson, 2006. (No reprints available.)
- 6345 Walker, G. A. H., J. M. Matthews, R. Kuschnig, J. F. Rowe, D. B. Guenther, A. F. J. Moffat, S. Rucinski, D. Sasselov, S. Seager, E. Shkolnik, and W. W. Weiss, Precise photometry of 51 Peg systems with MOST, in Tenth Anniversary of 51 Peg-b: Status of and Prospects for Hot Jupiter Studies, L. Arnold, F. Bouchy, and C. Moutou, eds., pp. 267-273, Frontier Group, Paris, 2006. (Available online at http://www.obs-hp.fr/www/pubs/Coll51Peg/proceedings.html)

- 6318 Walker, J. D., T. D. Bowers, R. A. Black, A. F. Glazner, G. L. Farmer, and R. W. Carlson, A geochemical database for western North American volcanic and intrusive rocks (NAVDAT), in *Geoinformatics: Data to Knowledge*, A. K. Sinha, ed., pp. 61-71, Special Paper 397, Geological Society of America, Boulder, Colo., 2006. (No reprints available.)
- 6281 Warren, L. M., and P. G. Silver, Measurement of differential rupture durations as constraints on the source finiteness of deep-focus earthquakes, *J. Geophys. Res.* 111, B06304, 10.1029/2005JB004001, 2006.
- 6305 Watson, T., A. Nyblade, D. A. Wiens, S. Anandakrishnan, M. Benoit, P. J. Shore, D. Voigt, and J. VanDecar, P and S velocity structure of the upper mantle beneath the Transantarctic Mountains, East Antarctic craton, and Ross Sea from travel time tomography, *Geochem. Geophys. Geosyst. 7*, Q07005, 10.1029/2005GC001238, 2006. (No reprints available.)
- Weinberger, A. J., and E. E. Becklin, Spatially resolved spectroscopy and far-infrared photometry of the transitional disk around HD 141569A, in *Protostars and Planets V*, B. Reipurth, D. Jewitt, and K. Keil, eds., University of Arizona Press, Tucson, in press.
- 6317 Westerlund, K. J., S. B. Shirey, S. H. Richardson, R. W. Carlson, J. J. Gurney, and J. W. Harris, A subduction wedge origin for Paleoarchean diamonds and harzburgites from the Panda kimberlite, Slave craton: evidence from Re-Os isotope systematics, *Contrib. Mineral. Petrol.* 152, 275-294, 2006. (No reprints available.)
- 6278 Wieler, R., H. Busemann, and I. A. Franchi, Trapping and modification processes of noble gases and nitrogen in meteorites and their parent bodies, in *Meteorites and the Early Solar System II*, D. S. Lauretta and H. Y. McSween, Jr., eds., pp. 499-521, University of Arizona Press, Tucson, 2006. (No reprints available.)

- 6338 Wiens, D. A., K. A. Kelley, and T. Plank, Mantle temperature variations beneath back-arc spreading centers inferred from seismology, petrology, and bathymetry, *Earth Planet. Sci. Lett. 248*, 30-42, 2006. (No reprints available.)
- Winn, J. N., J. A. Johnson, G. W. Marcy, R. P. Butler, S. S. Vogt, G. W Henry, A. Roussanova, M. J. Holman, N. Narita, K. Enya, Y. Suto, and E. L. Turner, The spin-orbit alignment of the exoplanetary system HD 189733, *Astrophys. J. (Lett.)*, in press.
- 6219 Winn, J. N., R. W. Noyes, M. J. Holman, D. Charbonneau, Y. Ohta, A. Taruya, Y. Suto, N. Narita, E. L. Turner, J. A. Johnson, G. W. Marcy, R. P. Butler, and S. S. Vogt, Measurement of spin-orbit alignment in an extrasolar planetary system, *Astrophys. J. 631*, 1215-1226, 2005. (No reprints available.)
- 6225 Wittenmyer, R. A., W. F. Welsh, J. A. Orosz, A. B. Schultz, W. Kinzel, M. Kochte, F. Bruhweiler, D. Bennum, G. W. Henry, G. W. Marcy, D. A. Fischer, R. P. Butler, and S. S. Vogt, System parameters of the transiting extrasolar planet HD 209458b, *Astrophys. J.* 632, 1157-1167, 2005. (No reprints available.)
- 6265 Wong, W. Y., S. Seager, and D. Scott, Spectral distortions to the cosmic microwave background from the recombination of hydrogen and helium, *Mon. Not. Roy. Astron. Soc. 367*, 1666-1676, 2006. (No reprints available.)
- 6264 Workman, R. K., E. Hauri, S. R. Hart, J. Wang, and J. Blusztajn, Volatile and trace elements in basaltic glasses from Samoa: implications for water distribution in the mantle, *Earth Planet. Sci. Lett. 241*, 932-951, 2006. (No reprints available.)
- Wright, J. T., G. W. Marcy, D. A. Fischer, R. P. Butler, S. S. Vogt, C. G. Tinney, H. R. A. Jones, B. D. Carter, J. A. Johnson, C. McCarthy, and K. Apps, Four new exoplanets, and hints of additional substellar companions to exoplanet host stars, *Astrophys. J.*, in press.

- 6266 Wysoczanski, R. J., I. C. Wright, J. A. Gamble, E. H. Hauri, J. F. Luhr, S. M. Eggins, and M. R. Handler, Volatile contents of Kermadec Arc-Havre Trough pillow glasses: fingerprinting slab-derived aqueous fluids in the mantle sources of arc and back-arc lavas, *J. Volcanol. Geotherm. Res.* 152, 51-73, 2006. (No reprints available.)
- Yang, T., Y. Shen, S. van der Lee, S. C. Solomon, and S.-H. Hung, Upper mantle structure beneath the Azores hotspot from finite-frequency seismic tomography, *Earth Planet. Sci. Lett.*, in press.
- 6323 Ybarra, J. E., M Barsony, K. E. Haisch, Jr., T. H. Jarrett, R. Sahai, and A. J. Weinberger, First evidence of a precessing jet excavating a protostellar envelope, *Astrophys. J. (Lett.)* 647, L159-L162, 2006. (No reprints available.)
- Zega, T. J., R. M. Stroud, L. R. Nittler, and C. M. O'D. Alexander, Coordinated structure-isotope studies of presolar hibonites, *Meteoritics Planet. Sci.*, in press.
- ____ Zinner, E., L. R. Nittler, C. M. O'D. Alexander, and R. Gallino, The study of radioisotopes in presolar dust grains, *New Astron. Rev.*, in press.
- ____ Zinner, E., L. R. Nittler, R. Gallino, A. I. Karakas, M. Lugaro, O. Straniero, and J. C. Lattanzio, Silicon and carbon isotopic ratios in AGB stars: SiC grain data, models, and the galactic evolution of the Si isotopes, *Astrophys. J.*, in press.
- Zuber, M. T., O. Aharonson, J. M. Aurnou, A. F. Cheng, S. A. Hauck II, M. H. Heimpel, G. A. Neumann, S. J. Peale, R. J. Phillips, D. E. Smith, S. C. Solomon, and S. Stanley, The geophysics of Mercury: current status and anticipated insights from the MESSENGER mission, *Space Sci. Rev.*, in press.

A Gift for the Future

CARNEGIE INSTITUTION OF WASHINGTON

One of the most effective ways of supporting the work of the Carnegie Institution of Washington is to include the institution in your estate plans. By making a bequest, you can support the institution well into the future.

A bequest is both a tangible demonstration of your dedication to the Carnegie Institution and a way to generate significant tax savings for your estate. Some bequests to Carnegie have been directed to fellowships, chairs, and departmental research projects. Some have been additions to the endowment, other bequests have been unrestricted.

The following sample language can be used in making a bequest to the Carnegie Institution:

"I give and bequeath the sum of \$_____(or % of my residuary estate) to the Carnegie Institution of Washington, 1530 P Street, N.W., Washington, DC 20005-1910."

For additional information:

See the Carnegie web site:

www.CarnegieInstitution.org/advancement.html

Or call:

The Office of Advancement 202.387.6400

Or write:

Christine D. Smith
The Office of Advancement
Carnegie Institution of Washington
1530 P Street, N.W.
Washington, DC 20005-1910