## Department of Biochemistry Molecular Phamacology Equipment Listing

	T	T
4-position sample turret (Quantum Northwest)	952	Matthews owns (Osman)
Adil Molecular Combing Appartus	940D1	Rhind owns (Nick)
AKTA FLPC	970X1	Ryder owns
AKTA FLPC Basic system	970A	Matthews owns (Jill )
AKTA FLPC Explorer purifier	970D1	Matthews owns (Jill )
AKTA FLPC Explorer purifier	970K1	Schiffer owns (Ellen)
AKTA FPLC	960E	Bolon (Dan)
AKTA FPLC	970Y	Munson owns
AKTA FPLC Basic system	955	BMP/Schiffer (Ellen)
Automatic titration set-up and software, Hamilton	970A	Matthews owns (Jill)
Axopatch 200B patch clamps	840C	Kobertz owns
Back-illuminated liq N2 cooled CCD camera (Princeton Inst)	952	Matthews owns (Osman)
Biacore T100	945	Schiffer, Mandon
Calorimeter VP-DSC (Differential Scanning) - Microcal	945	BMP/Bolon (Dan)
Calorimeter VP-ITC (Isothermal Titration) - Microcal	945	BMP/Schiffer (Ellen)
Calorimeter VP-ITC (Isothermal Titration) - Microcal	945	Schiffer owns (Ellen)
Centrifuge, Avanti J251	970J1	BMP/Schiffer (Ellen)
Centrifuge, Beckman Airfuge with rotors	970U1	Carruthers owns (Julie)
Centrifuge, Beckman Elutriating	940E1	Rhind owns (Nick)
Centrifuge, Beckman L8-70M ultra	LER 8th by 852	BMP/Ross Labs
Centrifuge, Beckman L8-80M ultra	LER 8th by 842	Kobertz owns (Bill)
Centrifuge, Beckman L-90K	LER 9th by 945	BMP
Centrifuge, Beckman Optima TL tabletop ultra	970N	Gilmore owns (Elisabet)
Centrifuge, Beckman Optima TLX 120 tabletop ultra	970S	BMP/Gilmore (Elizabet)
Centrifuge, Beckman Optima TLX 120 tabletop ultra	870Y1	Miller owns
Centrifuge, RC-6+ Sorvall	LER 8th by 852	BMP
Centrifuge, RC-6+ Sorvall	LER 9th by 945	BMP
Centrifuge, RC-6+ Sorvall	LER 9th by 950	BMP
Centrifuge, Sorvall Evolution RC	LER 9th by 950	BMP/Schiffer (Ellen)
Centrifuge, Sorvall Legend tabletop refrig (w/microplate rotor)	870J1	BMP
Centrifuge, Sorvall Legend tabletop refrig (w/microplate rotor)	970S	BMP
Centrifuge, Sorvall Legend tabletop refrigerated	970W1	Ryder owns
Centrifuge, Sorvall RC-3C plus	LER 8th by 850	BMP
Centrifuge, Sorvall RC-3C plus	LER 9th by 944	BMP
Centrifuge, Sorvall RC-5C plus	LER 8th by 852	BMP
Centrifuge, Sorvall RC-6 plus	LER 8th by 850	BMP
Circular dichroism spec. w/ titrator and thermo. control	970A	Matthews owns (Jill)
CrysCam Digital Microscope - for crystals	970K1	Schiffer owns (Ellen)
Electroporator Bio-Rad GenePulser Xcell w/ CE & PC modules	970S	IBMP
Fermentor, Bioflo 2000 (10L)	970K1	Schiffer owns (Ellen)
Fermentor, Bioflo 2000 (10L) Fermentor, Bioflo 2000 (10L) w/ oxygen sensor (2)	970K1 944	Schiffer owns (Ellen) BMP/Gilmore (Elizabet)
Fermentor, Bioflo 2000 (10L) Fermentor, Bioflo 2000 (10L) w/ oxygen sensor (2) Flow Cytometer, FACScan three color	970K1 944 940D1	Schiffer owns (Ellen) BMP/Gilmore (Elizabet) Rhind owns (Nick)
Fermentor, Bioflo 2000 (10L) Fermentor, Bioflo 2000 (10L) w/ oxygen sensor (2) Flow Cytometer, FACScan three color Fluorometer	970K1 944 940D1 945	Schiffer owns (Ellen) BMP/Gilmore (Elizabet) Rhind owns (Nick) BMP/Bolon (Dan)
Fermentor, Bioflo 2000 (10L) Fermentor, Bioflo 2000 (10L) w/ oxygen sensor (2) Flow Cytometer, FACScan three color Fluorometer Fluorometer steady state w/ T-format poloriz. & thermo.	970K1 944 940D1 945 970A	Schiffer owns (Ellen) BMP/Gilmore (Elizabet) Rhind owns (Nick) BMP/Bolon (Dan) Matthews owns (Osman)
Fermentor, Bioflo 2000 (10L) Fermentor, Bioflo 2000 (10L) w/ oxygen sensor (2) Flow Cytometer, FACScan three color Fluorometer Fluorometer steady state w/ T-format poloriz. & thermo. FPLC, Biologic DuoFlow	970K1 944 940D1 945 970A 970R1	Schiffer owns (Ellen) BMP/Gilmore (Elizabet) Rhind owns (Nick) BMP/Bolon (Dan) Matthews owns (Osman) Kelch owns
Fermentor, Bioflo 2000 (10L) Fermentor, Bioflo 2000 (10L) w/ oxygen sensor (2) Flow Cytometer, FACScan three color Fluorometer Fluorometer steady state w/ T-format poloriz. & thermo. FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow	970K1 944 940D1 945 970A 970R1 960B1	Schiffer owns (Ellen) BMP/Gilmore (Elizabet) Rhind owns (Nick) BMP/Bolon (Dan) Matthews owns (Osman) Kelch owns Massi owns (Laura)
Fermentor, Bioflo 2000 (10L) Fermentor, Bioflo 2000 (10L) w/ oxygen sensor (2) Flow Cytometer, FACScan three color Fluorometer Fluorometer steady state w/ T-format poloriz. & thermo. FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow	970K1 944 940D1 945 970A 970R1 960B1 870Z	Schiffer owns (Ellen) BMP/Gilmore (Elizabet) Rhind owns (Nick) BMP/Bolon (Dan) Matthews owns (Osman) Kelch owns Massi owns (Laura) Miller owns
Fermentor, Bioflo 2000 (10L) Fermentor, Bioflo 2000 (10L) w/ oxygen sensor (2) Flow Cytometer, FACScan three color Fluorometer Fluorometer steady state w/ T-format poloriz. & thermo. FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow Freezer, -20C, back-up	970K1 944 940D1 945 970A 970R1 960B1 870Z LER 8th by 850	Schiffer owns (Ellen) BMP/Gilmore (Elizabet) Rhind owns (Nick) BMP/Bolon (Dan) Matthews owns (Osman) Kelch owns Massi owns (Laura) Miller owns BMP
Fermentor, Bioflo 2000 (10L) Fermentor, Bioflo 2000 (10L) w/ oxygen sensor (2) Flow Cytometer, FACScan three color Fluorometer Fluorometer steady state w/ T-format poloriz. & thermo. FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow Freezer, -20C, back-up Freezer, Labline -20 explosion proof/back up	970K1 944 940D1 945 970A 970R1 960B1 870Z LER 8th by 850 LER 9th by 950	Schiffer owns (Ellen) BMP/Gilmore (Elizabet) Rhind owns (Nick) BMP/Bolon (Dan) Matthews owns (Osman) Kelch owns Massi owns (Laura) Miller owns BMP BMP
Fermentor, Bioflo 2000 (10L) Fermentor, Bioflo 2000 (10L) w/ oxygen sensor (2) Flow Cytometer, FACScan three color Fluorometer Fluorometer steady state w/ T-format poloriz. & thermo. FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow Freezer, -20C, back-up Freezer, Labline -20 explosion proof/back up Freezer, Revco -80 emergency back-up	970K1 944 940D1 945 970A 970R1 960B1 870Z LER 8th by 850 LER 9th by 950 LER 8th by 850	Schiffer owns (Ellen) BMP/Gilmore (Elizabet) Rhind owns (Nick) BMP/Bolon (Dan) Matthews owns (Osman) Kelch owns Massi owns (Laura) Miller owns BMP BMP BMP
Fermentor, Bioflo 2000 (10L) Fermentor, Bioflo 2000 (10L) w/ oxygen sensor (2) Flow Cytometer, FACScan three color Fluorometer Fluorometer steady state w/ T-format poloriz. & thermo. FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow Freezer, -20C, back-up Freezer, Labline -20 explosion proof/back up Freezer, Revco -80 emergency back-up Freezer, Revco -80 emergency back-up	970K1 944 940D1 945 970A 970R1 960B1 870Z LER 8th by 850 LER 9th by 950 LER 9th by 950	Schiffer owns (Ellen) BMP/Gilmore (Elizabet) Rhind owns (Nick) BMP/Bolon (Dan) Matthews owns (Osman) Kelch owns Massi owns (Laura) Miller owns BMP BMP BMP BMP
Fermentor, Bioflo 2000 (10L) Fermentor, Bioflo 2000 (10L) w/ oxygen sensor (2) Flow Cytometer, FACScan three color Fluorometer Fluorometer steady state w/ T-format poloriz. & thermo. FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow Freezer, -20C, back-up Freezer, Labline -20 explosion proof/back up Freezer, Revco -80 emergency back-up Freezer, Revco -80 emergency back-up Freezer, Revco -80 emergency back-up French Pressure Cell Press - Sim Aminco w/ 20K French Press Cell	970K1 944 940D1 945 970A 970R1 960B1 870Z LER 8th by 850 LER 9th by 950 LER 9th by 950 970K1	Schiffer owns (Ellen) BMP/Gilmore (Elizabet) Rhind owns (Nick) BMP/Bolon (Dan) Matthews owns (Osman) Kelch owns Massi owns (Laura) Miller owns BMP BMP BMP BMP Royer owns (Bill)
Fermentor, Bioflo 2000 (10L) Fermentor, Bioflo 2000 (10L) w/ oxygen sensor (2) Flow Cytometer, FACScan three color Fluorometer Fluorometer steady state w/ T-format poloriz. & thermo. FPLC, Biologic DuoFlow Freezer, -20C, back-up Freezer, Labline -20 explosion proof/back up Freezer, Revco -80 emergency back-up Freezer, Revco -80 emergency back-up French Pressure Cell Press - Sim Aminco w/ 20K French Press Cell Gel Driers (2), Bio-Rad	970K1 944 940D1 945 970A 970R1 960B1 870Z LER 8th by 850 LER 9th by 950 LER 9th by 950 LER 9th by 950 970K1 970W1	Schiffer owns (Ellen) BMP/Gilmore (Elizabet) Rhind owns (Nick) BMP/Bolon (Dan) Matthews owns (Osman) Kelch owns Massi owns (Laura) Miller owns BMP BMP BMP BMP Royer owns (Bill) Ryder owns
Fermentor, Bioflo 2000 (10L) Fermentor, Bioflo 2000 (10L) w/ oxygen sensor (2) Flow Cytometer, FACScan three color Fluorometer Fluorometer steady state w/ T-format poloriz. & thermo. FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow Freezer, -20C, back-up Freezer, Labline -20 explosion proof/back up Freezer, Revco -80 emergency back-up Freezer, Revco -80 emergency back-up French Pressure Cell Press - Sim Aminco w/ 20K French Press Cell Gel Driers (2), Bio-Rad Harmonic generation system (Inrad)	970K1 944 940D1 945 970A 970R1 960B1 870Z LER 8th by 850 LER 9th by 950 LER 9th by 950 LER 9th by 950 970K1 970W1	Schiffer owns (Ellen)  BMP/Gilmore (Elizabet)  Rhind owns (Nick)  BMP/Bolon (Dan)  Matthews owns (Osman)  Kelch owns  Massi owns (Laura)  Miller owns  BMP  BMP  BMP  BMP  Royer owns (Bill)  Ryder owns  Matthews owns (Osman)
Fermentor, Bioflo 2000 (10L) Fermentor, Bioflo 2000 (10L) w/ oxygen sensor (2) Flow Cytometer, FACScan three color Fluorometer Fluorometer steady state w/ T-format poloriz. & thermo. FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow Freezer, -20C, back-up Freezer, Labline -20 explosion proof/back up Freezer, Revco -80 emergency back-up Freezer, Revco -80 emergency back-up French Pressure Cell Press - Sim Aminco w/ 20K French Press Cell Gel Driers (2), Bio-Rad Harmonic generation system (Inrad) Homecage mouse behavioral monitor system	970K1 944 940D1 945 970A 970R1 960B1 870Z LER 8th by 850 LER 9th by 950 LER 9th by 950 LER 9th by 950 970K1 970W1 952 LRB Animal facility	Schiffer owns (Ellen)  BMP/Gilmore (Elizabet)  Rhind owns (Nick)  BMP/Bolon (Dan)  Matthews owns (Osman)  Kelch owns  Massi owns (Laura)  Miller owns  BMP  BMP  BMP  BMP  Royer owns (Bill)  Ryder owns  Matthews owns (Osman)  Xu owns
Fermentor, Bioflo 2000 (10L) Fermentor, Bioflo 2000 (10L) w/ oxygen sensor (2) Flow Cytometer, FACScan three color Fluorometer Fluorometer steady state w/ T-format poloriz. & thermo. FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow Freezer, -20C, back-up Freezer, Labline -20 explosion proof/back up Freezer, Revco -80 emergency back-up Freezer, Revco -80 emergency back-up French Pressure Cell Press - Sim Aminco w/ 20K French Press Cell Gel Driers (2), Bio-Rad Harmonic generation system (Inrad) Homecage mouse behavioral monitor system HPLC w/ autosampler, Waters Breeze	970K1 944 940D1 945 970A 970R1 960B1 870Z LER 8th by 850 LER 9th by 950 LER 9th by 950 LER 9th by 950 970K1 970W1 952 LRB Animal facility 970A	Schiffer owns (Ellen)  BMP/Gilmore (Elizabet)  Rhind owns (Nick)  BMP/Bolon (Dan)  Matthews owns (Osman)  Kelch owns  Massi owns (Laura)  Miller owns  BMP  BMP  BMP  BMP  Royer owns (Bill)  Ryder owns  Matthews owns (Osman)  Xu owns  Matthews owns (Jill)
Fermentor, Bioflo 2000 (10L) Fermentor, Bioflo 2000 (10L) w/ oxygen sensor (2) Flow Cytometer, FACScan three color Fluorometer Fluorometer steady state w/ T-format poloriz. & thermo. FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow Freezer, -20C, back-up Freezer, Labline -20 explosion proof/back up Freezer, Revco -80 emergency back-up Freezer, Revco -80 emergency back-up French Pressure Cell Press - Sim Aminco w/ 20K French Press Cell Gel Driers (2), Bio-Rad Harmonic generation system (Inrad) Homecage mouse behavioral monitor system HPLC w/ autosampler, Waters Breeze HPLC, Varian Prostar	970K1 944 940D1 945 970A 970R1 960B1 870Z LER 8th by 850 LER 9th by 950 LER 9th by 950 LER 9th by 950 970K1 970W1 952 LRB Animal facility 970A 870V1	Schiffer owns (Ellen)  BMP/Gilmore (Elizabet)  Rhind owns (Nick)  BMP/Bolon (Dan)  Matthews owns (Osman)  Kelch owns  Massi owns (Laura)  Miller owns  BMP  BMP  BMP  BMP  Royer owns (Bill)  Ryder owns  Matthews owns (Osman)  Xu owns  Matthews owns (Jill)  Han owns
Fermentor, Bioflo 2000 (10L) Fermentor, Bioflo 2000 (10L) w/ oxygen sensor (2) Flow Cytometer, FACScan three color Fluorometer Fluorometer steady state w/ T-format poloriz. & thermo. FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow Freezer, -20C, back-up Freezer, Labline -20 explosion proof/back up Freezer, Revco -80 emergency back-up Freezer, Revco -80 emergency back-up French Pressure Cell Press - Sim Aminco w/ 20K French Press Cell Gel Driers (2), Bio-Rad Harmonic generation system (Inrad) Homecage mouse behavioral monitor system HPLC w/ autosampler, Waters Breeze HPLC, Varian Prostar HPLC, Waters Breeze w/ PDA and Fluorescence detectors	970K1 944 940D1 945 970A 970R1 960B1 870Z LER 8th by 850 LER 9th by 950 LER 9th by 950 LER 9th by 950 970K1 970W1 952 LRB Animal facility 970A 870V1 870X	Schiffer owns (Ellen)  BMP/Gilmore (Elizabet)  Rhind owns (Nick)  BMP/Bolon (Dan)  Matthews owns (Osman)  Kelch owns  Massi owns (Laura)  Miller owns  BMP  BMP  BMP  BMP  Royer owns (Bill)  Ryder owns  Matthews owns (Osman)  Xu owns  Matthews owns (Jill)  Han owns  Miller owns
Fermentor, Bioflo 2000 (10L) Fermentor, Bioflo 2000 (10L) w/ oxygen sensor (2) Flow Cytometer, FACScan three color Fluorometer Fluorometer steady state w/ T-format poloriz. & thermo. FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow Freezer, -20C, back-up Freezer, Labline -20 explosion proof/back up Freezer, Revco -80 emergency back-up Freezer, Revco -80 emergency back-up French Pressure Cell Press - Sim Aminco w/ 20K French Press Cell Gel Driers (2), Bio-Rad Harmonic generation system (Inrad) Homecage mouse behavioral monitor system HPLC w/ autosampler, Waters Breeze HPLC, Varian Prostar HPLC, Waters Breeze w/ PDA and Fluorescence detectors Hybridization Oven	970K1 944 940D1 945 970A 970R1 960B1 870Z LER 8th by 850 LER 9th by 950 LER 9th by 950 LER 9th by 950 970K1 970W1 952 LRB Animal facility 970A 870V1 870X 970S	Schiffer owns (Ellen)  BMP/Gilmore (Elizabet)  Rhind owns (Nick)  BMP/Bolon (Dan)  Matthews owns (Osman)  Kelch owns  Massi owns (Laura)  Miller owns  BMP  BMP  BMP  BMP  Royer owns (Bill)  Ryder owns  Matthews owns (Osman)  Xu owns  Matthews owns (Jill)  Han owns  Miller owns  BMP
Fermentor, Bioflo 2000 (10L) Fermentor, Bioflo 2000 (10L) w/ oxygen sensor (2) Flow Cytometer, FACScan three color Fluorometer Fluorometer steady state w/ T-format poloriz. & thermo. FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow Freezer, -20C, back-up Freezer, Labline -20 explosion proof/back up Freezer, Revco -80 emergency back-up Freezer, Revco -80 emergency back-up French Pressure Cell Press - Sim Aminco w/ 20K French Press Cell Gel Driers (2), Bio-Rad Harmonic generation system (Inrad) Homecage mouse behavioral monitor system HPLC w/ autosampler, Waters Breeze HPLC, Varian Prostar HPLC, Waters Breeze w/ PDA and Fluorescence detectors Hybridization Oven	970K1 944 940D1 945 970A 970R1 960B1 870Z LER 8th by 850 LER 9th by 950 LER 9th by 950 LER 9th by 950 970K1 970W1 952 LRB Animal facility 970A 870V1 870X 970S	Schiffer owns (Ellen)  BMP/Gilmore (Elizabet)  Rhind owns (Nick)  BMP/Bolon (Dan)  Matthews owns (Osman)  Kelch owns  Massi owns (Laura)  Miller owns  BMP  BMP  BMP  Royer owns (Bill)  Ryder owns  Matthews owns (Osman)  Xu owns  Matthews owns (Jill)  Han owns  Miller owns  BMP  BMP  BMP  BMP  BMP  Royer owns (Bill)  Ryder owns  Matthews owns (Osman)  Xu owns  Matthews owns (Jill)  Han owns  Miller owns  BMP  BMP/Ross (Marie-Clare)
Fermentor, Bioflo 2000 (10L) Fermentor, Bioflo 2000 (10L) w/ oxygen sensor (2) Flow Cytometer, FACScan three color Fluorometer Fluorometer steady state w/ T-format poloriz. & thermo. FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow Freezer, -20C, back-up Freezer, Labline -20 explosion proof/back up Freezer, Revco -80 emergency back-up Freezer, Revco -80 emergency back-up French Pressure Cell Press - Sim Aminco w/ 20K French Press Cell Gel Driers (2), Bio-Rad Harmonic generation system (Inrad) Homecage mouse behavioral monitor system HPLC w/ autosampler, Waters Breeze HPLC, Varian Prostar HPLC, Waters Breeze w/ PDA and Fluorescence detectors Hybridization Oven Imaging system Fuji LAS4000	970K1 944 940D1 945 970A 970R1 960B1 870Z LER 8th by 850 LER 9th by 950 LER 9th by 950 LER 9th by 950 970K1 970W1 952 LRB Animal facility 970A 870V1 870X 970S 870K1 970S	Schiffer owns (Ellen)  BMP/Gilmore (Elizabet)  Rhind owns (Nick)  BMP/Bolon (Dan)  Matthews owns (Osman)  Kelch owns  Massi owns (Laura)  Miller owns  BMP  BMP  BMP  BMP  Royer owns (Bill)  Ryder owns  Matthews owns (Osman)  Xu owns  Matthews owns (Jill)  Han owns  Miller owns  BMP  BMP  BMP/Ross (Marie-Clare)  BMP/Gilmore/Carruthers Labs
Fermentor, Bioflo 2000 (10L) Fermentor, Bioflo 2000 (10L) w/ oxygen sensor (2) Flow Cytometer, FACScan three color Fluorometer Fluorometer steady state w/ T-format poloriz. & thermo. FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow Freezer, -20C, back-up Freezer, Labline -20 explosion proof/back up Freezer, Revco -80 emergency back-up Freezer, Revco -80 emergency back-up French Pressure Cell Press - Sim Aminco w/ 20K French Press Cell Gel Driers (2), Bio-Rad Harmonic generation system (Inrad) Homecage mouse behavioral monitor system HPLC w/ autosampler, Waters Breeze HPLC, Varian Prostar HPLC, Waters Breeze w/ PDA and Fluorescence detectors Hybridization Oven Imaging system Fuji LAS4000 Imaging system, Fuji LAS4000	970K1 944 940D1 945 970A 970R1 960B1 870Z LER 8th by 850 LER 9th by 950 LER 9th by 950 LER 9th by 950 LER 9th by 950 970K1 970W1 952 LRB Animal facility 970A 870V1 870X 970S 870K1 970S	Schiffer owns (Ellen)  BMP/Gilmore (Elizabet)  Rhind owns (Nick)  BMP/Bolon (Dan)  Matthews owns (Osman)  Kelch owns  Massi owns (Laura)  Miller owns  BMP  BMP  BMP  Royer owns (Bill)  Ryder owns  Matthews owns (Osman)  Xu owns  Matthews owns (Jill)  Han owns  Miller owns  BMP  BMP  BMP/Ross (Marie-Clare)  BMP/Gilmore/Carruthers Labs  BMP/
Fermentor, Bioflo 2000 (10L) Fermentor, Bioflo 2000 (10L) w/ oxygen sensor (2) Flow Cytometer, FACScan three color Fluorometer Fluorometer steady state w/ T-format poloriz. & thermo. FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow Freezer, -20C, back-up Freezer, Labline -20 explosion proof/back up Freezer, Revco -80 emergency back-up Freezer, Revco -80 emergency back-up French Pressure Cell Press - Sim Aminco w/ 20K French Press Cell Gel Driers (2), Bio-Rad Harmonic generation system (Inrad) Homecage mouse behavioral monitor system HPLC w/ autosampler, Waters Breeze HPLC, Varian Prostar HPLC, Waters Breeze w/ PDA and Fluorescence detectors Hybridization Oven Hybridization Oven Imaging system, Fuji LAS4000 Incubator(s), 37C & 42C, with Rollers	970K1 944 940D1 945 970A 970R1 960B1 870Z LER 8th by 850 LER 9th by 950 LER 9th by 950 LER 9th by 950 LER 9th by 950 970K1 970W1 952 LRB Animal facility 970A 870V1 870X 970S 870K1 970S	Schiffer owns (Ellen)  BMP/Gilmore (Elizabet)  Rhind owns (Nick)  BMP/Bolon (Dan)  Matthews owns (Osman)  Kelch owns  Massi owns (Laura)  Miller owns  BMP  BMP  BMP  Royer owns (Bill)  Ryder owns  Matthews owns (Osman)  Xu owns  Matthews owns (Jill)  Han owns  Miller owns  BMP  BMP  BMP/Ross (Marie-Clare)  BMP/Gilmore/Carruthers Labs  BMP/  BMP/ BMP
Fermentor, Bioflo 2000 (10L) Fermentor, Bioflo 2000 (10L) w/ oxygen sensor (2) Flow Cytometer, FACScan three color Fluorometer Fluorometer steady state w/ T-format poloriz. & thermo. FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow Freezer, -20C, back-up Freezer, Labline -20 explosion proof/back up Freezer, Revco -80 emergency back-up Freezer, Revco -80 emergency back-up French Pressure Cell Press - Sim Aminco w/ 20K French Press Cell Gel Driers (2), Bio-Rad Harmonic generation system (Inrad) Homecage mouse behavioral monitor system HPLC w/ autosampler, Waters Breeze HPLC, Varian Prostar HPLC, Waters Breeze w/ PDA and Fluorescence detectors Hybridization Oven Hybridization Oven Imaging system Fuji LAS4000 Incubator(s), 37C & 42C, with Rollers ISCO ProTeam liquid chromatography system	970K1 944 940D1 945 970A 970R1 960B1 870Z LER 8th by 850 LER 9th by 950 LER 9th by 950 LER 9th by 950 LER 9th by 950 970K1 970W1 952 LRB Animal facility 970A 870V1 870X 970S 870K1 970S 852 944	Schiffer owns (Ellen)  BMP/Gilmore (Elizabet)  Rhind owns (Nick)  BMP/Bolon (Dan)  Matthews owns (Osman)  Kelch owns  Massi owns (Laura)  Miller owns  BMP  BMP  BMP  BMP  Royer owns (Bill)  Ryder owns  Matthews owns (Osman)  Xu owns  Matthews owns (Jill)  Han owns  Miller owns  BMP  BMP  BMP/Ross (Marie-Clare)  BMP/Gilmore/Carruthers Labs  BMP/  BMP  Ryder owns
Fermentor, Bioflo 2000 (10L) Fermentor, Bioflo 2000 (10L) w/ oxygen sensor (2) Flow Cytometer, FACScan three color Fluorometer Fluorometer steady state w/ T-format poloriz. & thermo. FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow Freezer, -20C, back-up Freezer, Labline -20 explosion proof/back up Freezer, Revco -80 emergency back-up Freezer, Revco -80 emergency back-up French Pressure Cell Press - Sim Aminco w/ 20K French Press Cell Gel Driers (2), Bio-Rad Harmonic generation system (Inrad) Homecage mouse behavioral monitor system HPLC w/ autosampler, Waters Breeze HPLC, Varian Prostar HPLC, Waters Breeze w/ PDA and Fluorescence detectors Hybridization Oven Imaging system Fuji LAS4000 Imaging system, Fuji LAS4000 Incubator(s), 37C & 42C, with Rollers ISCO ProTeam liquid chromatography system Luminometer Turner BioSystem 20/20n	970K1 944 940D1 945 970A 970R1 960B1 870Z LER 8th by 850 LER 9th by 950 LER 9th by 950 LER 9th by 950 LER 9th by 950 970K1 970W1 952 LRB Animal facility 970A 870V1 870X 970S 870K1 970S 870K1 970S	Schiffer owns (Ellen)  BMP/Gilmore (Elizabet)  Rhind owns (Nick)  BMP/Bolon (Dan)  Matthews owns (Osman)  Kelch owns  Massi owns (Laura)  Miller owns  BMP  BMP  BMP  BMP  Royer owns (Bill)  Ryder owns  Matthews owns (Osman)  Xu owns  Matthews owns (Jill)  Han owns  Miller owns  BMP  BMP  BMP  Royer owns (Osman)  Su owns  Matthews owns (Jill)  Han owns  Miller owns  BMP  BMP/Ross (Marie-Clare)  BMP/Gilmore/Carruthers Labs  BMP/  BMP  Ryder owns  BMP  Ryder owns  BMP
Fermentor, Bioflo 2000 (10L) Fermentor, Bioflo 2000 (10L) w/ oxygen sensor (2) Flow Cytometer, FACScan three color Fluorometer Fluorometer steady state w/ T-format poloriz. & thermo. FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow FPLC, Biologic DuoFlow Freezer, -20C, back-up Freezer, Labline -20 explosion proof/back up Freezer, Revco -80 emergency back-up Freezer, Revco -80 emergency back-up French Pressure Cell Press - Sim Aminco w/ 20K French Press Cell Gel Driers (2), Bio-Rad Harmonic generation system (Inrad) Homecage mouse behavioral monitor system HPLC w/ autosampler, Waters Breeze HPLC, Varian Prostar HPLC, Waters Breeze w/ PDA and Fluorescence detectors Hybridization Oven Hybridization Oven Imaging system Fuji LAS4000 Incubator(s), 37C & 42C, with Rollers ISCO ProTeam liquid chromatography system	970K1 944 940D1 945 970A 970R1 960B1 870Z LER 8th by 850 LER 9th by 950 LER 9th by 950 LER 9th by 950 LER 9th by 950 970K1 970W1 952 LRB Animal facility 970A 870V1 870X 970S 870K1 970S 852 944	Schiffer owns (Ellen)  BMP/Gilmore (Elizabet)  Rhind owns (Nick)  BMP/Bolon (Dan)  Matthews owns (Osman)  Kelch owns  Massi owns (Laura)  Miller owns  BMP  BMP  BMP  BMP  Royer owns (Bill)  Ryder owns  Matthews owns (Osman)  Xu owns  Matthews owns (Jill)  Han owns  Miller owns  BMP  BMP  BMP/Ross (Marie-Clare)  BMP/Gilmore/Carruthers Labs  BMP/  BMP  Ryder owns

## Department of Biochemistry Molecular Phamacology Equipment Listing

Maluary Light Coattoring Instrument	0701/1	Han arms
Malvern Light Scattering Instrument	870V1 870V1	Han owns
Mass spectrometer, LCQ Mass spectrometer, LCQ ion trap w/ Agilent 1100 HPLC	840E	Miller Kobertz Jamese 244
Mass spectrometer, LCQ for trap w/ Agrient 1100 HPLC  Mass spectrometer, Micromass MALDI	870X1	Miller, Kobertz, Zamore own Miller owns
Micorscope, Stereomicroscopes, Olympus SZ61 (3)	970W,X	Ryder owns
Microarray scanner Axon genepix 4000B	940C1	Rando owns (Ollie)
Microarrayer Robot Mark III	940C1	Rando owns (Ollie)
Microchannel plate detector, R3809 (Hamamatsu)	952	Matthews owns (Osman)
Microfluidizer - Cell Disruptor	970Y	Munson owns
Microhybridization Oven, Bellco	870D	Sagerstrom owns
Microlab 500 auto online titrator & software (Hamilton Co.)	952	Matthews owns (Osman)
Microscope, Axioscope w/ AxioCam MRm - Zeiss	970R1	Carruthers
Microscope, Dissecting Nikon SMZ800	970W1	Ryder owns
Microscope, Leica dissection scope	LRB Animal facility	Xu owns
Microscope, Microtome - Leica	870E	Sagerstrom owns
Microscope, Nikon fluorescent inverted	870K1	Xu owns
Microscope, Nikon fluorescent upright	870K1	Xu owns
Microscope, Nikon Inverted TE100 Fluorescence	970W1	Ryder owns
Microscope, Nixon Axioscope w/CCD camera	940D1	Rhind owns (Nick)
Microscope, Stereomicroscope, VWR Vistavision	870C1	Ryder owns
Microscope, Zeiss Axiovert 200M	870X1	Miller/Kobertz own
Microscope, Zeiss Axiovert A1 Inverted DIC Injection	970W1	Ryder owns
Microscope, Zeiss Fluorescence	870G1	Ross owns (Marie-Claire)
Microscope, Zeiss Inverted Fluorescence	870G1	Ross owns (Marie-Claire)
Microscope, Zeiss Inverted Hadrescence	942	Ryder owns
Microscope, Zeiss M2 V.20 Fluorescence Stereoscope	970W1	Ryder owns
Microwave synthesizer, CEM Discovery	840 E1	Miller owns
Mira 900D femto/picosec Ti: Sapphire laser (Coherent)	952	Matthews owns (Osman)
Monochromators (2), 0.22m, with computer control (CVI)	952	Matthews owns (Osman)
NanoDrop Spectrophotometer	940A1	Rando owns (Ollie)
NanoDrop Spectrophotometer, 2000C (cuvette)	970Z	BMP
NanoDrop-1000 Spectrophotometer	870E	Ross owns (Marie-Claire)
Needle Puller, Narishige	860E	Sagerstrom owns
NMR 400MHz	845	Leone/Akbar Ali
NMR 600MHz with cold probe	SA-119	Logan/Massi
Optical tables (2), 4'x8' (TMC Corp)	952	Matthews owns (Osman)
PCR RT, ABI 7300	870D window	Sagerstrom owns
PCR RT, MJ Research PTC-200 w/ Chromo4 Detector	970S	BMP/Carruthers
PCR RT, Opticon, MJ Research	870G	Ross owns (Marie-Claire)
PCR RT, QCFX96 /C1000 BioRad	852	BMP
PCR, AB GeneAmp 9700	970L	Schiffer owns (Ellen)
PCR, BioRad DNA Engine Peltier gradient capability	970T	Carruthers owns (Anthony)
PCR, Eppendorf MasterCycler Gradient	970S	BMP/Ryder
PCR, Eppendorf MasterCycler Gradient	870D window	Sagerstrom owns
PCR, MJ Research	970K	BMP/Schiffer (Ellen)
PCR, MJ Research	970W	Ryder owns
PCR, PTC-200, MJ Research (3)	870I	Xu owns (Sili)
PCR, Techgene	970T	Carruthers
PCR, Tetrad 2 PTC-240 DNA Engine	940A1	Rando owns (Ollie)
Phoenix crystallization robot	953	Schiffer owns (Ellen)
	0.50	
Phosphoimager (& screens), Typhoon FLA 9000	852	BMP/
Phosphorimager (& screens), Typhoon FLA 9000	970S	BMP/Gilmore (Shiteshu)
Phosphorimager (& screens), Typhoon FLA 9000 Pico-injector, Havard Apparatus (2)	970S 855	BMP/Gilmore (Shiteshu)  Sagerstrom owns
Phosphorimager (& screens), Typhoon FLA 9000 Pico-injector, Havard Apparatus (2) Plate dispenser, Bio-Tek Microfill 96/384	970S 855 860D	BMP/Gilmore (Shiteshu)  Sagerstrom owns  Miller owns (Hong )
Phosphorimager (& screens), Typhoon FLA 9000 Pico-injector, Havard Apparatus (2) Plate dispenser, Bio-Tek Microfill 96/384 Plate dispenser, Multidrop 384 well	970S 855 860D 870X1	BMP/Gilmore (Shiteshu)  Sagerstrom owns  Miller owns (Hong )  Miller owns
Phosphorimager (& screens), Typhoon FLA 9000 Pico-injector, Havard Apparatus (2) Plate dispenser, Bio-Tek Microfill 96/384 Plate dispenser, Multidrop 384 well Plate reader, Bio-Rad Benchmark (various filters)	970S 855 860D 870X1 970S	BMP/Gilmore (Shiteshu)  Sagerstrom owns  Miller owns (Hong)  Miller owns  BMP/Carruther
Phosphorimager (& screens), Typhoon FLA 9000 Pico-injector, Havard Apparatus (2) Plate dispenser, Bio-Tek Microfill 96/384 Plate dispenser, Multidrop 384 well Plate reader, Bio-Rad Benchmark (various filters) Plate reader, BMG Novostar	970S 855 860D 870X1 970S 870X1	BMP/Gilmore (Shiteshu)  Sagerstrom owns  Miller owns (Hong)  Miller owns  BMP/Carruther  Miller own
Phosphorimager (& screens), Typhoon FLA 9000 Pico-injector, Havard Apparatus (2) Plate dispenser, Bio-Tek Microfill 96/384 Plate dispenser, Multidrop 384 well Plate reader, Bio-Rad Benchmark (various filters) Plate reader, BMG Novostar Plate reader, Victor V3 (w/fluorescence etc)	970S 855 860D 870X1 970S 870X1 970X	BMP/Gilmore (Shiteshu)  Sagerstrom owns  Miller owns (Hong)  Miller owns  BMP/Carruther  Miller own  Ryder owns
Phosphorimager (& screens), Typhoon FLA 9000 Pico-injector, Havard Apparatus (2) Plate dispenser, Bio-Tek Microfill 96/384 Plate dispenser, Multidrop 384 well Plate reader, Bio-Rad Benchmark (various filters) Plate reader, BMG Novostar Plate reader, Victor V3 (w/fluorescence etc) Plate washer, Bio-Tek ELx 405 Select 96/384	970S 855 860D 870X1 970S 870X1 970X 870X1	BMP/Gilmore (Shiteshu)  Sagerstrom owns  Miller owns (Hong)  Miller owns  BMP/Carruther  Miller own  Ryder owns  Miller owns
Phosphorimager (& screens), Typhoon FLA 9000 Pico-injector, Havard Apparatus (2) Plate dispenser, Bio-Tek Microfill 96/384 Plate dispenser, Multidrop 384 well Plate reader, Bio-Rad Benchmark (various filters) Plate reader, BMG Novostar Plate reader, Victor V3 (w/fluorescence etc) Plate washer, Bio-Tek ELx 405 Select 96/384 Printer, HP Designjet 5000 (Poster Printer, local talk to PC) \$25 pos	970S 855 860D 870X1 970S 870X1 970X 870X1 970Z	BMP/Gilmore (Shiteshu)  Sagerstrom owns  Miller owns (Hong)  Miller owns  BMP/Carruther  Miller own  Ryder owns  Miller owns  BMP/Leone
Phosphorimager (& screens), Typhoon FLA 9000 Pico-injector, Havard Apparatus (2) Plate dispenser, Bio-Tek Microfill 96/384 Plate dispenser, Multidrop 384 well Plate reader, Bio-Rad Benchmark (various filters) Plate reader, BMG Novostar Plate reader, Victor V3 (w/fluorescence etc) Plate washer, Bio-Tek ELx 405 Select 96/384 Printer, HP Designjet 5000 (Poster Printer, local talk to PC) \$25 pos Printer, Laserjet P3015 (networked for dept)	970S 855 860D 870X1 970S 870X1 970X 870X1 970Z	BMP/Gilmore (Shiteshu)  Sagerstrom owns  Miller owns (Hong)  Miller owns  BMP/Carruther  Miller own  Ryder owns  Miller owns  BMP/Leone  BMP/Leone
Phosphorimager (& screens), Typhoon FLA 9000 Pico-injector, Havard Apparatus (2) Plate dispenser, Bio-Tek Microfill 96/384 Plate dispenser, Multidrop 384 well Plate reader, Bio-Rad Benchmark (various filters) Plate reader, BMG Novostar Plate reader, Victor V3 (w/fluorescence etc) Plate washer, Bio-Tek ELx 405 Select 96/384 Printer, HP Designjet 5000 (Poster Printer, local talk to PC) \$25 pos Printer, Laserjet P3015 (networked for dept) Printer, LaserJet P3015 (networked for dept)	970S 855 860D 870X1 970S 870X1 970X 870X1 970Z 852 970S	BMP/Gilmore (Shiteshu)  Sagerstrom owns  Miller owns (Hong)  Miller owns  BMP/Carruther  Miller own  Ryder owns  Miller owns  BMP/Leone  BMP/Leone  BMP/Leone
Phosphorimager (& screens), Typhoon FLA 9000 Pico-injector, Havard Apparatus (2) Plate dispenser, Bio-Tek Microfill 96/384 Plate dispenser, Multidrop 384 well Plate reader, Bio-Rad Benchmark (various filters) Plate reader, BMG Novostar Plate reader, Victor V3 (w/fluorescence etc) Plate washer, Bio-Tek ELx 405 Select 96/384 Printer, HP Designjet 5000 (Poster Printer, local talk to PC) \$25 pos Printer, Laserjet P3015 (networked for dept) Pulse Field Gel Elecrophoresis system, CHEF DRII	970S 855 860D 870X1 970S 870X1 970X 870X1 970Z 852 970S	BMP/Gilmore (Shiteshu)  Sagerstrom owns  Miller owns (Hong)  Miller owns  BMP/Carruther  Miller own  Ryder owns  Miller owns  BMP/Leone  BMP/Leone  BMP/Leone  Marinus owns (Martin)
Phosphorimager (& screens), Typhoon FLA 9000 Pico-injector, Havard Apparatus (2) Plate dispenser, Bio-Tek Microfill 96/384 Plate dispenser, Multidrop 384 well Plate reader, Bio-Rad Benchmark (various filters) Plate reader, BMG Novostar Plate reader, Victor V3 (w/fluorescence etc) Plate washer, Bio-Tek ELx 405 Select 96/384 Printer, HP Designjet 5000 (Poster Printer, local talk to PC) \$25 pos Printer, Laserjet P3015 (networked for dept) Printer, LaserJet P3015 (networked for dept) Pulse Field Gel Elecrophoresis system, CHEF DRII Pulse picker (Coherent)	970S 855 860D 870X1 970S 870X1 970X 870X1 970Z 852 970S 970El	BMP/Gilmore (Shiteshu)  Sagerstrom owns  Miller owns (Hong)  Miller owns  BMP/Carruther  Miller own  Ryder owns  Miller owns  BMP/Leone  BMP/Leone  BMP/Leone  Marinus owns (Martin)  Matthews owns (Osman)
Phosphorimager (& screens), Typhoon FLA 9000 Pico-injector, Havard Apparatus (2) Plate dispenser, Bio-Tek Microfill 96/384 Plate dispenser, Multidrop 384 well Plate reader, Bio-Rad Benchmark (various filters) Plate reader, BMG Novostar Plate reader, Victor V3 (w/fluorescence etc) Plate washer, Bio-Tek ELx 405 Select 96/384 Printer, HP Designjet 5000 (Poster Printer, local talk to PC) \$25 pos Printer, Laserjet P3015 (networked for dept) Printer, LaserJet P3015 (networked for dept) Pulse Field Gel Elecrophoresis system, CHEF DRII Pulse picker (Coherent) Refractometer, Abbe	970S 855 860D 870X1 970S 870X1 970X 870X1 970Z 852 970S 970El 952	BMP/Gilmore (Shiteshu)  Sagerstrom owns  Miller owns (Hong)  Miller owns  BMP/Carruther  Miller own  Ryder owns  Miller owns  BMP/Leone  BMP/Leone  BMP/Leone  Marinus owns (Martin)  Matthews owns (Jill)
Phosphorimager (& screens), Typhoon FLA 9000 Pico-injector, Havard Apparatus (2) Plate dispenser, Bio-Tek Microfill 96/384 Plate dispenser, Multidrop 384 well Plate reader, Bio-Rad Benchmark (various filters) Plate reader, BMG Novostar Plate reader, Victor V3 (w/fluorescence etc) Plate washer, Bio-Tek ELx 405 Select 96/384 Printer, HP Designjet 5000 (Poster Printer, local talk to PC) \$25 pos Printer, Laserjet P3015 (networked for dept) Printer, LaserJet P3015 (networked for dept) Pulse Field Gel Elecrophoresis system, CHEF DRII Pulse picker (Coherent) Refractometer, Abbe Refrigerator, Kelvinator for rotors	970S 855 860D 870X1 970S 870X1 970X 870X1 970Z 852 970S 970El 952 970A LER 9th by 950	BMP/Gilmore (Shiteshu)  Sagerstrom owns  Miller owns (Hong)  Miller owns  BMP/Carruther  Miller own  Ryder owns  Miller owns  BMP/Leone  BMP/Leone  BMP/Leone  Marinus owns (Martin)  Matthews owns (Jill)  BMP
Phosphorimager (& screens), Typhoon FLA 9000 Pico-injector, Havard Apparatus (2) Plate dispenser, Bio-Tek Microfill 96/384 Plate dispenser, Multidrop 384 well Plate reader, Bio-Rad Benchmark (various filters) Plate reader, BMG Novostar Plate reader, Victor V3 (w/fluorescence etc) Plate washer, Bio-Tek ELx 405 Select 96/384 Printer, HP Designjet 5000 (Poster Printer, local talk to PC) \$25 pos Printer, Laserjet P3015 (networked for dept) Printer, LaserJet P3015 (networked for dept) Pulse Field Gel Elecrophoresis system, CHEF DRII Pulse picker (Coherent) Refractometer, Abbe	970S 855 860D 870X1 970S 870X1 970X 870X1 970Z 852 970S 970El 952	BMP/Gilmore (Shiteshu)  Sagerstrom owns  Miller owns (Hong)  Miller owns  BMP/Carruther  Miller own  Ryder owns  Miller owns  BMP/Leone  BMP/Leone  BMP/Leone  Marinus owns (Martin)  Matthews owns (Jill)

## Department of Biochemistry Molecular Phamacology Equipment Listing

Scintillation counter, Beckman LS6500, Exports Excel files	970S	BMP/Carruthers (Anthony)
Scintillation counter, Beckmann LS6500	852	BMP/
Shaker	8th by 857	BMP
Shaker - double stacked Infors	960D1	Bolon (Dan)
Shaker - triple stacked Infors	970Y1	Munson owns
Shaker - triple stacked Infors	940EI	Rhind owns (Nick)
Shaker, New Brunswick Floor	944	Gilmore owns (Elisabet)
Shaker, New Brunswick Floor	944	Matthews owns
Shaker, triple stacked New Brunswick with cooling	LER 8th by 850	BMP
Shaker, triple stacked New Brunswick with cooling	LER 9th by 944	ВМР
Shaker, triple stacked Thermo with cooling	LER 9th by 944	ВМР
Shaking Incubator	970W	Ryder owns
Sonicator, Fisher Sonic 550 dismembrator	852	BMP(labs supply tips - BMP can lend)
Sonicator, Fisher Sonic 550 dismembrator - Cup Horn	852	BMP
Spectophotometer UV-vis, Agilent, w/ melting, Cary Series	970A	BMP/Matthews (Kevin)
Spectrofluorimeter, SPEX Fluoromax-3	870Y	Miller owns
Spectrophotometer UV-vis, Beckman DU 640	852	BMP/Xu
Spectrophotometer UV-vis, Varian CARY 50	870E	Miller owns
Spectrophotometer UV-vis, Varian CARY 50	970W	Ryder owns
Speedvac system, Savant	970W1	Ryder owns
Speedvac systems, Savant	LER 9th by 950	BMP
Stopped Flow System, Hi Tech SF-61 DX2 Double Mixin	970P	Carruthers owns (Anthony)
Stopped-flow Circular Dichroism/flurescence, Aviv	970A	Matthews owns (Jill)
Stopped-flow Fluorometer, Applied Photophysics	970D1	Matthews owns (Jill)
Stopped-flow, SFM3 (Biologic)	952	Matthews owns (Osman)
Syringe pumps (2), 500 mL, high pressure (Isco 500D)	952	Matthews owns (Osman)
Time-correlated single-photon counting card (Becker-Hickl SPC630)	952	Matthews owns (Osman)
Two Electrode Voltage Clamp, Warner Instuments	840C	Kobertz owns
Ultrasonic Processor, Cole Parmer	860D window	Sagerstrom owns
UV Crosslinker	870U	Miller owns
UV Crosslinker / Hybridization Oven	970W	Ryder owns
UV Stratalinker 2400	870D window	Sagerstrom owns
Verdi 10W 532 nm CW laser (Coherent)	952	Matthews owns (Osman)
Water purifier, Barnstead Diamond water sys.	850	BMP
Water purifier, Barnstead Diamond water sys.	970C	BMP/Matthews (Jill)
Xe lamp with power supply, 450W (Oriel)	952	Matthews owns (Osman)
BMP = departmental piece of equipement - see Luca Leone in 970Z x68301		
or certain labs have offered to help and their names are listed.	-	
For <b>Lab owned</b> pieces, please see lab person or PI listed.		