
MECHANISMS SPECIALTY SECTION
SOCIETY OF TOXICOLOGY

ANNUAL REPORT
2005-2006

I. Introduction
Officers for the year of this report (2005-2006) and beginning May 1, 2006 (2006-
2007) are shown below:

 2005-2006 2006-2007
 President Daniel Liebler Kenneth Ramos
Vice-President Kenneth Ramos Dean Jones
Vice-President Elect Dean Jones Gary O. Rankin
Secretary/Treasurer Monica Valentovic Joan Tarloff
Councilors
 Senior Dennis Petersen Qin Chen
 Junior Qin Chen Terry Kavanagh
 Student Adrian Nanez Natalie Lassen
Past President Serrine Lau Daniel Liebler

II. Committees for 2005-2006:
A. Nominations Committee

Dan Liebler (Chair)
 Serrine Lau
 Ken Ramos
 Dean Jones
 Dennis Petersen

Monica Valentovic

B. Carl C. Smith Graduate Student Awards
 Chair: Qin Chen

 1. Screening Committee
 Dr. Dennis Petersen (U of Colorado)

Dr. Jim Stevens (Eli Lilly and Co)
Dr. John Robertson

 2. Final Judging Committee
 Dr. Dan Liebler, Chair

 Dr. Terry Kavanaugh
Dr. Rosita
Dr. Chen withdrew as chair due to conflict of interest

C. Merck Postdoctoral Travel Award

Dennis Petersen (Chair)
Alvaro Puga, University of Cincinnati
Hartmut Jaeschke, University of Arizona

D. Annual Business and Executive Meeting

 Chair: Dan Leibler

III. Activities

Business Meeting Minutes
The Business Meeting of the Mechanisms Specialty Section was held Monday,
March 6th at the San Diego Convention Center.

The meeting was called to order by President Dr. Dan Liebler at 6:20 PM. He
welcomed all in attendance and introduced the officers in attendance: Dr. Serrine
Lau, Past President; Dr. Ken Ramos, Vice-President; Dr. Dean Jones Vice
President Elect; Monica Valentovic, Secretary/Treasurer; Dr. Dennis Petersen,
Senior Councilor; Dr. Qin Chen Junior Councilor; Adrian Nanez, Student
Councilor.

Secretary/Treasurer Monica Valentovic gave the Financial Report for the General
Budget and Carl Smith Fund. She indicated that the balance January 1, 2006
was $22,923 and that based on projections of income from interest, dues and
meeting income the estimated balance will be $30,505. Projected expenses from
the meeting, plaques, non-labor expenses and miscellaneous expense was
estimated at $5,250. The Mechanisms income at the end of the fiscal year should
be ~$ 26,000. The Carl Smith fund beginning January 1, 2006 had a balance of
$48,302 and has generated an interest of $ 2,454 along with a current
contribution level of $700 for an estimated total of $51, 544. The estimated costs
for plaques was $1,800.

Dr. Liebler reviewed the symposia, workshops and Continuing Education courses
sponsored by the Mechanisms Specialty Section at the 2006 Annual Meeting.
Dan indicated that Mechanisms is sponsoring fewer programs than in the past
but this may be due to the online submission process.

Dr. Liebler introduced the new officers for the Mechanisms Specialty Section who
will assume their duties May 1, 2006. These officers are: Vice-President Elect –
Dr. Gary Rankin; Junior Councilor – Dr. Terry Kavanagh; Student Councilor –
Natalie Lassen.

Plaques were then presented by Dan to outgoing officers: Past President Dr.
Serrine Lau. Dr. Dennis Petersen, Senior Councilor and Adrian Nanez.

Dr. Dean Jones is in charge of submissions for Symposiums and Workshops for
the 2007 SOT meeting.

Dr. Dennis Petersen presented the Merck Postdoctoral Travel Award winners.
The abstracts were screened and three winners were determined based on
merit. The award however was given to only one winner as the other abstract
was withdrawn from the SOT meeting. The panel of judges and winner are listed
below.

Dr. Qin Chen provided a new modality for communication with Tee Smith and her
family for the presentations. Since Tee was unable to make the trip, the
presentations were recorded. Dr. Chen stated there is a long and important
history of the Carl smith award and that previous winners are now judges for this
award. For the 2006 competition, 21 applications were received. Initial screening
by a panel of Screening Judges reduced this number to 10 applications.
Following the submission of a full length manuscript, the applications were
reviewed by a panel of Final Judges and the winners selected. Dr. Chen
acknowledged the judges involved in the screening and final selection process.
Dr. Valentovic thanked Taylor & Francis for their generous support of the Carl
Smith Fund ($500 donation) and for presenting the First, Second and Third Place
winners with gift certificates. The panels of judges for screening and manuscript
review and winners are listed below.

No other business was brought forth, and the meeting was adjourned at 7:48 PM.

CARL SMITH AWARD

Carl C. Smith Graduate Student Award Winners

First Place
Midhun C. Korrapati
“Mechanism of Increased Cell Division and Protection of Mice Against S-
1,2-Dichlorovinyl-L-Cysteine-Induced Acute Renal Failure and Death”
Department of Toxicology
School of Pharmacy
University of Louisiana Monroe
700 University Ave
Monroe, LA 71209-0495

Second Place
Andrea W. Wong
“The Role of Oxidative DNA Damage and Repair in Methamphetamine-
initiated Neurodevelopmental Deficits”
Department of Pharmacology
Faculty of Pharmacy
University of Toronto
Toronto, ON
Canada, M5S 2S2

Third Place
Natalie Lassen
“Development of Cataract Phenotype in Ald1a1-/-/Aldh3a1-/- Double
Knockout Mice”
Department of Pharmaceutical Sciences
School of Pharmacy
4200 East Ninth Avenue, C238
Denver, CO 80262

Honorable Mention
(Listed Alphabetically)

Ashley A. Fisher
“Adduction of cytochrome c by benzoquinone and (glutathion-s-yl)-1,4-
benzoquinone causes a loss of protein function”
Dept of Pharm and Tox
College of Pharmacy
University of Arizona
1703 E. Mabel Ave
Tucson, AZ 85721

Cora J. Fong
“Temporal and Dose Response Uterine Gene Expression Analysis of
Tamoxifen Treated C57BL/6 Mice by cDNA Microarray”
Department of Biochemistry and Molecular Biology
National Food Safety and Toxicology Center
Center for Integrative Toxicology
Michigan State University
East Lansing, MI 48824

Jean L. Lord
“Chemical dependent phosphorylation of heat shock protein 27”
Dept of Pharm & Tox,
College of Pharmacy,
University of Arizona,
1703 E. Mabel Ave
Tucson, AZ85721

Jeffrey S. Moffit
“Differential gene expression in liver associated with the hepatoprotective
effect of peroxisome proliferators”
Dept. of Pharm. Sci.,
School of Pharmacy
University of Connecticut,
69 North Eagleville Road, Unit 3092
Storrs, CT06269-3092

Timothy Michael O’Brien
“Mechanism of N-Acetyl Perfluorooctane Sulfonamide Induced Mitochondrial
Dysfunction”
Toxicology Graduate Program
University of Minnesota
Duluth, Minnesota 55812

William O. Osburn
“Mouse Embryonic Fibroblasts from Nrf2-Deficient Mice Display Increased
Oxidative Damage Following Exposure to Diquat”
Department of Environmental Health Sciences
Johns Hopkins University
Bloomberg School of Public Health
615 North Wolfe Street
Baltimore, MD 21205-2179

Ashwini S. Sabnis
“Characterization of trpm8 receptors in human respiratory epithelial cells”
Department of Pharmacology and Toxicology
University of Utah
Salt Lake City, Utah-84112

Haipeng Sun
“Induction of Cyclooxygenase-2 by Glucocorticoids in Cardiomyocytes”
Department of Pharmacology
College of Medicine
University of Arizona
1501 N. Campbell Ave
Tucson, AZ85724

Lifang Xie
“Discovery of Cystatin C as a Biomarker of Cardiac Cell Type Specific
Oxidative Injury with Shotgun Proteomics”
Department of Pharmacology
College of Medicine
University of Arizona
1501 N. Campbell Ave
Tucson, AZ85724

MERCK POSTDOCTORAL TRAVEL AWARD
2006 Merck Mechanisms Postdoctoral Travel Award Recipients

Barbara Leinweber, et al. University of Arizona
“Immunohistochemical and MALDI Imagining Reveal Changes in Expression and
Phosphorylation of Annexin I and II in Chemical-Induced Renal Tumors”.

Gordon McCallum, et al. University of Toronto
“Different Mechanisms in Prostaglandin H Synthase (PHS)-Catalyzed oxidation
of Catecholamine Neurotransmitters Vs. 3,4-Methylenedixoymethamphetamine
and methamphetamine to free radical intermediates.”

Jingbo Pi, et al. CIIT Centers for Health Research
“Sequential Phosphorylation by Protein Kinase CK2 Regulates NRF2 Activation
and Degradation; Potential Role of Arsenic-Induced Skin Carcinogenesis.”

IV. Financial Status (07/01/05 – 06/30/06)

The revenue figures are based on estimates. Exact figures are not available from
SOT as the current financial posting is dated April 2006.

 Estimated (E.) Revenue
 Contributions (Merck) $ 2,000
 Meeting Registration $ 4,039
 Interest $ 1,326
 Est. dues $ 3,615
 Total estimated income $10,980

 Expenses
 Executive meeting $ 154
 Reception Ann. Meeting $ 6,059
 Awards (3 Merck & student award$ 2,250

Plaques $ 316

 Total expenses $ 8,779

Estimated revenue above expenses $ 2,202

Net Assets beginning 07/01/05 $25,642

Assets as of 06/30/06 $27,843

These numbers are based on dues and meeting revenue estimates provided in
the annual meeting planner document and the interest and expenses provided in
the April 30, 2005 financial statement for the Mechanisms Specialty Section. The
April statement is the most current posted statement. Additional deposits in
interest should be added to these figures when available from SOT.

Carl C. Smith Award Fund Balance:
Starting balance 07/01/05 $50,347

Contributions $ 1,675
Interest $ 2,511

Total deposits $ 4,186

Expenses (checks) $ 1,800

Estimated revenue above expenses $ 2,386

Net Assets beginning of Year $50,347
Net Assets end of Year (6/30/06) $52,733

V. Future Plans

In 2006-2007 Mechanisms Specialty Section will:

1. Promote excellence by the development of high quality symposia, workshops
and CE courses for the upcoming annual SOT meetings.
2. Work to strengthen the support for the Carl C. Smith graduate student award
from the membership of the Mechanisms Specialty Section and to increase
student submissions for these awards.
3. Encourage more student involvement in the Mechanisms Specialty Section.
4. Continue to develop the web page for the Mechanisms Specialty Section.

