SETTING, TIME, CHARACTERS

Set in England, early 1950’s (post World War II)

Two locations in England:

Cavendish Lab

King’s College
Oxford University, England

London

Sir Walter Bragg, Director

Professor Randall, Director

James Watson

Maurice Wilkins*

American biochemist (23years old)

English physicist

“bacteriophage” man

x-ray crystallography

Francis Crick

Rosalind Franklin

English physicist (35 years old)

English physicist
structure of hemoglobin (protein)

x-ray crystallography

worked in Paris 4 years

Jerry Donahue: chemist, tautomeric forms

Raymond Gosselin: Rosalind’s assistant

 Enol vs. ketone

(formerly Wilkin’s)

United States: post WWII, McCarthy era

Linus Pauling*: American chemist at CalTech researched the nature of chemical bonding

Peter Pauling: son, young research scientist

Erwin Chargaff: American chemist at Columbia; base ratios (A+T =C+G) not base pairing

* Wilkins and Pauling knew each other from working on the Manhattan Project together (development of the atomic bomb). Wilkins returned to England after the war. Pauling remained in the U.S. and was unable to get a passport due to his pacifism after the war.

FUNDING FOR RESEARCH

Researchers are paid for their work by the institution/university, government or funding organization (grants). The source of their income determines some of the “rules of the game” such as who owns the work, what work is shared, and when the work is shared. Work can be shared in presentations at institutional meetings or at larger conferences of scientists meeting about a particular topic. Work is published only after peer review.

· Watson is funded by a foundation, not Oxford University.

· Crick is funded at Oxford by the MRC (Medical Research Council).

· Wilkins and Franklin are funded at King’s by the MRC.

 Each must report his/her progress to the MRC in periodic filings at which time

 other researchers can read his/her work although the work is not published.

Patricia Meyers

Science Department Chair

Twin Valley High School

Elverson, PA 19520

pmeyers@twinval.k12.pa.us
