

Lawrence Berkeley National Laboratory

Recent Work

Title

LIST OF UNCLASSIFIED REPORTS RECEIVED AND ISSUED BY THE UCRL INFORMATION DIVISION DURING THE PERIOD OF APRIL 15-30, 1957

Permalink

<https://escholarship.org/uc/item/7tc1r2v8>

Author

Lawrence Berkeley National Laboratory

Publication Date

1957-05-01

UNIVERSITY OF
CALIFORNIA

*Radiation
Laboratory*

TWO-WEEK LOAN COPY

*This is a Library Circulating Copy
which may be borrowed for two weeks.
For a personal retention copy, call
Tech. Info. Division, Ext. 5545*

BERKELEY, CALIFORNIA

DISCLAIMER

This document was prepared as an account of work sponsored by the United States Government. While this document is believed to contain correct information, neither the United States Government nor any agency thereof, nor the Regents of the University of California, nor any of their employees, makes any warranty, express or implied, or assumes any legal responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by its trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof, or the Regents of the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof or the Regents of the University of California.

UNIVERSITY OF CALIFORNIA

Radiation Laboratory
Berkeley, California

Contract No. W-7405-eng-48

LIST OF UNCLASSIFIED REPORTS RECEIVED AND ISSUED BY
THE UCRL INFORMATION DIVISION DURING THE PERIOD
OF APRIL 15-30, 1957

May 1, 1957

LIST OF UNCLASSIFIED REPORTS RECEIVED AND ISSUED BY
THE UCRL INFORMATION DIVISION DURING THE PERIOD
OF APRIL 15-30, 1957

Radiation Laboratory
University of California
Berkeley, California

May 1, 1957

<u>Index Number</u>	<u>Title</u>	<u>Author</u>	<u>Date</u>
<u>BIOSCIENCES</u>			
*AD-93911	Animal Feeding Studies on Wholesomeness of Irradiated Foods. Progress Report No. 1 [for] January 15, 1955 to May 15, 1955.	L. J. Teply B. E. Kline Wisconsin Alumni Res. Foundation Madison	
AEC-tr-2867	On the Behavior of Radioactive Fission Products in Soil, Their Absorption by Plants and Their Accumulation in Crops, ed. by V. M. Klechkovsky (i. e., Klechkovskii). Trans. of an Akademiia Nauk, SSSR, report.	Washington D. C. AEC	
*AECD-3714	Industrial Hygiene Survey of Thorium Rolling at Simonds Saw and Steel Company.	C. E. Schumann National Lead Co. of Ohio, Cincinnati	12-14-53
*AECU-3351	The Role of Bacterial Infection in Radiation Injury	C. P. Miller Chicago Univ.	12-28-55
*AECU-3378	The Mechanism of the Photochemical Activity of Isolated Chloroplasts. 3. Light Intensity Dependence. 4. Effect of pH. 5. Effect of Heavy Water. Technical Report No. 21.	J. S. Rieske J. D. Spikes R. Lumry Utah Univ.	7-15-56
*AECU-3394	Some Health Considerations in the Handling of Tritium.	W. H. Kingsley F. G. Hirsch Sandia Corp.	6-6-56
*Microcard			

- * AERE-EL/R-870 Factors Influencing the Use of the Contamination Meter
No. 1 as a "Frisker." F. S. Goulding 2-52
W. R. Loosemore
- * AERE-HP/M-16 Dose to Tissue from Radio-Element on Skin A. C. Chamberlain
- * AERE-HP/M-23 Emergency Tolerance for Fission Products in Drinking Water A. C. Chamberlain 3-14-51
- * AERE-HP/M-24 The Maximum Permissible Level of Iodine-131 over Grassland R. C. Chadwick 5-28-51
A. C. Chamberlain
- * AERE-HP/M-27 Neutron Induced Activity Following An Atomic Explosion G. H. Stafford 8-51
- * AERE-HP/M-32 Report on Visit to M. O. S. Thorium Factory at Messrs. Firth
Brown, Sheffield, November, 1951. K. F. Bishop 1-10-52
E. D. Dyson
- * AERE-Inf/Bib-48 A List of Reports on Measurement of, and Protection Against,
Radiation Hazards. 8-15-49
- * AERE-Inf/Bib-91 The Chemical and Biological Aspects of Tritium. A Bibliography
of Report and Published Literature References from 1950 to
Date. P. M. Harris 10-20-53
- * AF-SAM-56-8 The Influence of Total Body X-Irradiation and Immunization on
Intracellular Digestion by Peritoneal Phagocytes. D. M. Donaldson 7-22-55
S. Marcus
K. K. Gyi et al
Utah Univ.
- * AF-SAM-56-50 Aspects of the Relationship Between Irradiation Injury and
Mammalian Host Defense Mechanisms: A Review. D. M. Donaldson 11-23-55
S. Marcus
Utah Univ.
- * AF-SAM-56-90 Biological and Medical Aspects of Ionizing Radiation. Spinal
Reflex Activity and Local X-Irradiation. E. B. Konecci 3-22-56
M. B. Danford
Sch. of Aviation
Med., Randolph AFB, Tex.
- * AF-SAM-57-36 Protection of Pyrimidines by Sulfur Compounds from Destruction
by X-Irradiation. R. M. Dowben 9-56
same.

*Microcard

*AFSWP-496	Analysis of Animal Whole-Body Irradiation Data.	UCRL-3765 Smith (E. H.) and Co., Silver Spring, Md.
FWE-107	Safety Levels for Contamination from Fall-Out from Atomic Weapons Trials	G. C. Dale 10-55 Gt. Brit. Atomic Weapons Res. Est. Aldermasten, Berks and Tech. Cooperation Program, AEC.
GAT-184/Rev. 1	A Study of the Fluoride Concentration in the Scioto River and Tributary Streams	H. L. Burkhardt 4-1-57 H. L. Caterson B. Kalmon et al Goodyear At. Corp.
HW-48712	PIG Thyroid Monitor	L. D. Test 2-19-57 L. J. Seigneur L. K. Bustad
KAPL-1699	Health Physics Report for October, November December 1956	
<u>CHEMISTRY</u>		
*A-1047	Brown Oxide by-Product Recovery--II	J. V. Opie 8-23-43 W. A. Oppold G. C. Reid Mallinckrodt Chem.
*AD-75227	Literature Survey on the Diffusion of Metals into Oxides. Period Covered: 1946-1952. Progress Report No. 1	J. Lommel 12-15-53 Ill. Inst. of Tech
*AD-102749	Development of an RF Mass Spectrometer for Trace Detection Technical Note No. 17 for the Period April 1, 1956 to June 30, 1956	M. K. Testerman 7-1-56 Arkansas Univ.
*AECD-3738	Recovery of Uranium From Wet Process Phosphoric Acid. Final Report.	P. J. Quinn 10-54 Armour Fertilizer

*Microcard

*AECD-3762	Notes on Degradation of Heavy Water Moderator by Ion Exchange Beds and Metal Surfaces	Savannah River [1956] AEC
*AECD-4054	Hydrofluorination of Zirconium Oxide	Carbide and Carbon Y-12 D. Phillips 8-2-50
*AECU-3200	Vapor Traps for Handling Liquid Sodium	A. J. Erickson 8-25-51 C. L. Gregory P. M. Lang Mass. Inst. of Tech.
*AECU-3249	The Estimation of Radiation Doses from Indium Foil Activity	J. C. Bailey 6-30-55 H. F. Henry Carbide and Carbon Chem. K-25
*AECU-3306	Electrofilm: Lubricant-Solid Film Coating	C. E. Dahl 1953 P. J. Langdon Sandia Corp.
*AECU-3355	Analysis of Corrosion Products from WAPD Loop Test. Work Performed October-November 1953	J. A. Marinsky 12-15-53 C. M. Cobb A. E. Baker et al Ionics, Inc.
*AECU-3356	Progress Report [for] February 15 to March 12, 1954	E. A. Mason 3-15-54 same
*AECU-3357	Progress Report [for] March 15 to April 15, 1954	C. M. Cobb 4-23-54 same
*AECU-3358	Progress Report [for] May 15, 1954 to June 15, 1954	same 6-30-54
*AECU-3359	Treatment of Wastes Containing Radioactive Barium, Lanthanum Strontium, and Yttrium	J. P. Hutchinson [1956] E. H. Rex E. R. Mathews et al Los Alamos Sci. Lab

*Microcard

*AECU-3360(Pt.I)	Radiochemical Separations. I. Barium, Strontium, and Calcium.	D. N. Sunderman [1955 ?] W. W. Meinke Mich. Univ.
*AECU-3360(Pt.II)	Radiochemical Separations. II. Separation of Radioactive Silver by Isotopic Exchange	same [1955 ?]
*AECU-3363	O ¹⁸ Study of the Reaction of Hydroxide with Mercury (II) Nitrate. Characterization of Basic Mercury (II) Nitrates. Technical Report [on] Fundamental Research on Isotopic Reactions.	R. B. Bernstein 10-56 H. G. Pars, D. C. Blumenthal same
*AECU-3364	X-Ray Scattering by Solids Containing Vacancies and Interstitial Atoms	A. H. Kahn [1955 ?] Ill. Univ.
*AECU-3365	Stark Effects in Line Broadening	H. Margenau 5-23-56 RAND Corp. Santa Monica
AECU-3370	Process Waste Water Treatment Plant. Preliminary Report	Oak Ridge Nat. 2-57 Lab., (Tenn.) and Burns and McDonnell Engr. Co.
*AECU-3400	Hydrolytic and Ion Pair Adsorption Processes in Flotation, Ion Exchange and Corrosion. Tech. Report No. XXVI	M. A. Cook 11-1-56 M. E. Wadsworth Utah Univ.
*AECU-3406	The Effect of Radioactive Substances on Sludge Digestion. Final Report	R. H. Harmeson 1-57 J. C. Dietz Ill. Univ.
*AECU-3414	Separator Literature Survey	W. H. Moyer 7-29-54 Babcock and Wilcox Co. Res. Center Alliance, Ohio

- *AECU-3416 Neutron-Sensitive Thermopile for Reactor Applications. Progress Report No. 1 [for] Period Ending December 1, 1956 D. Robertson
Leeds and Northrup
- *AERE-C/M-23 Detection of Plutonium by Irradiation in the Pile H. A. C. McKay [1949]
- *AERE-C/M-31 (Del.) Some Heat, Partition and Density Data for the System Uranyl Nitrate-Ammonium Nitrate-Hexone R. Jenkins 9-49
H. A. C. McKay
- *AERE-C/M-39 A Comparison of Operating Characteristics of a Gridded Air-Chamber and a Methane Proportional Counter for Routine α -Counting K. D. B. Johnson 10-5-49
- *AERE-C/M-79 The Analytical Control of the Uranium 233 Extraction Process: A Survey of Available Methods. L. Airey 12-50
- *AERE-C/M-89 (Del.) ... Due to Butex in the Determination of Uranium by the Spekker Absorptionmeter Method. E. W. A. Pike 10-17-50
- *AERE-C/M-92 Solubilities of Some Plutonium Compounds J. K. Dawson 11-50
- *AERE-C/M-101 Extraction of U^{233} from a Chalk River Irradiated Thorium Oxide-Carbonate Rod N. Shulman 3-51
F. C. Bedford
- *AERE-C/M-104 The Recovery of Solid Plutonium Residues C. J. Mandelberg 2-26-51
- *AERE-C/M-109 Measurement of Butex Acidity by Electrical Conductivity T. V. Healy 5-9-51
H. A. C. McKay
- *AERE-C/M-113 The Solubilities of Plutonium Tetranitrate in Tri-N-Butyl Phosphate Kerosene and Ethyl Alcohol J. K. Dawson 6-21-51
R. M. Elliott
- *AERE-C/M-157 A Study of the Reaction Between Dry Oxygen and PuF_4 at Temperatures above $700^\circ C$ C. J. Mandelberg 7-18-52
D. Davies
K. E. Francis
- *AERE-C/M-185 A Pen Recording Polarograph for Analytical Applications. R. N. Whitterm 9-3-53
G. W. C. Milner
- *AERE-C/M-186 The Reaction of Fission Product Iodine with Solvents N. J. Keen 10-53
K. Alcock

*Microcard

*AERE-C/M-203	The Preparation of Plutonium-242 by Neutron Irradiation of Americium-241: A Preliminary Study.	J. Milsted	4-54
*AERE-C/M-236	The Extraction of Protoactinium from Nitric Acid Solutions by Tributyl Phosphate	J. M. Fletcher D. Rees	2-8-55
*AERE-C/M-237	The Hydrolysis of Thorium Fluoride	B. A. J. Lister P. M. Bartlett	2-55
*AERE-C/M-243	Study of the Radiochemical Technique Employed for Determining the Behaviour of Fission Product Ruthenium in the Purification of Irradiated Uranium by Zone Melting.	R. S. Forsyth D. F. C. Morris	3-55
*AERE-C/M-248	The Reaction Between Carbon and Hydrogen; Thermodynamic and Kinetic Considerations of Interest in Connection with a Graphite Moderated Hydrogen Cooled Pile.	W. G. Burns	5-3-55
*AERE-C/R-255	The Determination of Platinum Metals in Aluminum	F. T. Birks	9-28-48
*AERE-C/R-286	Removal of Radioactive Contamination from Various Surfaces	E. S. Busk K. D. B. Johnson	12-48
*AERE-C/R-349	Production of I^{131} from Tellurium in Gleep	A. W. Kenny W. T. Spragg	4-49
*AERE-C/R-780	The Solubility of PuF_3 in HNO_3/HF Mixtures, and the Solubility Product of PuF_3	C. J. Mandleberg R. Smith	9-25-51
*AERE-C/R-846	Equilibria in the System Uranium-Hydrogen	N. Shulman J. S. Anderson R. C. Blakey	1-3-52
*AERE-C/R-865	The Solubility of PuF_4 in Nitric Acid Solutions and the Solubility Product of PuF_4 .	C. J. Mandleberg K. E. Francis	2-20-52
*AERE-C/R-874	An Experimental Determination of the Specific Activity and Isotopic Content of a Plutonium Sample	G. R. Hall A. J. Walter	12-17-51

*Microcard

*AERE-C/R-881	An Improved α -Electroscope. Part II. (A) Self-Absorption (B) The Design of an Electroscope for Liquid Sources. Includes Appendix I. A Mathematical Treatment of Self-Absorption	C. J. Mandleberg R. P. Henderson et al	6-6-52
*AERE-C/R-1113	The Separation and Purification of Milligram Quantities of Americium	P. D. Herniman	1-26-53
*AERE-C/R-1207	The Thermogravimetry of some Plutonium Compounds	J. K. Dawson R. M. Elliott	6-8-53
*AERE-C/R-1287	Colorimetric Determination of Plutonium in Microgram Quantities	T. V. Healy P. E. Brown	1-53
*AERE-C/R-1547	The Motion of Ions Near the Surface of a Polarized Anion Exchange Membrane	G. C. Barker	11-23-54
*AERE-C/R-1654	The Analysis of Zirconium-Cerium Binary Alloys	G. W. C. Milner G. W. Sneddon	7-11-55
*AERE-C/R-1661	The Separation of Zirconium and Hafnium from Calcium Nitrate, Aqueous Nitric Acid Solutions with Selected TBP Solvent Systems	F. Hudswell E. Furby B. R. Harder et al	5-12-55
AERE-C/R-1668	The Absorption of Inorganic Salts by Non-Ionic Resins (A New Absorptive Mechanism)	J. Kennedy H. Small	11-55
AERE-C/R-1896	Separation of Heavy Metals with Acid Alkyl Phosphate and Phosphonate Resins	J. Kennedy R. V. Davies B. K. Robinson	3-3-56
AERE-C/R-2060	The Determination of Rubidium and Caesium in Rocks, Minerals and Meteorites by Neutron Activation Analysis	M. J. Cabell A. A. Smales	10-56
*AERE-C/R-2099	A Note on the Potential of Plutonium Amalgam Electrodes	A. G. White	11-56
AERE-C/R-2115	The Spectrographic Determination of Mo, Be, Fe, Cr, and Ni in Bismuth-Uranium Alloys	M. J. Owers M. S. W. Webb United Kingdom At. En. Auth. Res. Grp. Woolwich Outstation, Eng.	12-19-56
*Microcard			

*AERE-CE/M-76	Separation of Tributyl Phosphate from Kerosene Using Ferric Chloride	S. S. Grimley J. Kennedy	12-14-53
*AERE-CE/M-94	The Separation of Feldspars from a Meteorite. (Ore No. 50)	S. W. F. Patching	2-3-53
*AERE-CE/M-160	Notes on a Visit to Simon-Carves Ltd., Stockport, to Discuss the Centrifugal Sedimentometer	D. Bradley D. Pepper	1-16-56
*AERE-CE/M-177	The Hydraulic Cyclone as a Liquid-Liquid Contactor and Separator	D. Bradley	[1956]
*AERE-CE/M-188	Use of a Radiometric Technique to Investigate the Settling of Aqueous Thoria Slurries	J. W. Hitchon	10-29-56
AERE-CE/R-1366	The Mechanism of Mass Transfer of Solutes Across Liquid-Liquid Interfaces. Part III. The Transfer of Uranyl Nitrate Between Solvent and Aqueous Phases.	J. B. Lewis	11-56
*AERE-CE/R-1986	A Review of Methods of Particle Size Analysis with Reference to Current Problems in the Chemical Engineering Division	D. Bradley J. A. Holmes	3-56
*AERE-ED/D-52	Physical Properties of Heavy Water		10-19-55
*AERE-EL/M-29	Lift Test of T. Q. T. Chamber, Coated with Amorphous Boron	J. Sharpe F. Wade	2-9-50
*AERE-EL/M-45	Boron Coated Thermopiles. [Part] I	T. A. J. Jaques	8-50
*AERE-EL/M-46	Boron Coated Thermopiles. [Part] II	same	9-50
*AERE-EL/M-96	An Impurity Analysis of Aluminum by Radioactivation and Scintillation Spectrometry	P. Iredale	10-56
*AERE-ES/R-2018	Study of Air Filtration Requirements for the High Activity Handling, Building B459, Harwell	A. G. Hewitt T. W. Hodge	8-21-56
AERE-GP/R-2028	Radiation from Gases	W. R. Hindmarsh	8-28-56
*AERE-HP/M-19	Comparison of the Permeability of Rubber, Neoprene and P. V. C. Gloves to Solutions of Uranyl Nitrate in Dibutyl-Carbitol	A. B. Rendle	12-4-50

*AERE-HP/M-43	Calculations of the Filtration of Airborne Dust by Fibrous Filters	R. F. Hounam J. E. Wilkins	11-21-52
*AERE-HP/M-58	Recommendations on Air Filtration Policy by the Harwell Air Filtration Committee		9-7-53
*AERE-HP/M-80	A Note on the Beta Counting of U ²³⁷ and U ²³⁹	N. G. Stewart	9-14-54
*AERE-HP/M-112	The Performance of Composite "Kompak" Filters in the Ventilation System of Building 351, 1954-1956	R. F. Hounam	10-22-56
*AERE-Inf/Bib-58	Some References to the Construction of Hot Laboratories, Their Fittings, Etc.		1-18-50
*AERE-Inf/Bib-87	Heavy Water. Bibliography of British, Canadian and American Reports, Memoranda and Committee Papers	R. Clarke	8-52
*AERE-Inf/Bib-87 (Suppl. 1)	Heavy Water. Bibliography of British, Canadian and American Reports, etc.	same	5-8-53
*AERE-Inf/Bib-87 (Suppl. 2)	Heavy Water. Bibliography of British, Canadian and American Reports, Etc.	same	1-27-54
*AERE-Inf/Bib-87 (Suppl. 3)	Heavy Water. Bibliography of British, Canadian and American Reports, etc.	same	1-3-55
*AERE-Inf/Bib-91	The Chemical and Biological Aspects of Tritium. A Bibliography of Report and Published Literature References From 1950 to Date.	P. M. Harris	10-20-53
AERE-Inf/Bib-105	Selected Abstracts on the Use of Organic Materials as Moderator-Coolants of Reactors	G. Naish R. W. Bowring	8-56
*AERE-Inf/Bib-109	Purification of Graphite	P. M. Harris	10-56
AERE-Lib/Trans-689	Report on Recent Investigations on Graphite, by Richard Arnold Trans. from Zeitschrift für angewandte Physik 7, 453-60 (1955).		
*AERE-M/R-1075	The Control of Uranium Fires	H. Lloyd	12-9-52
*Microcard			

*AERE-M/R-1181	An Approximate Determination of the Specific Heat of α -Plutonium	UCRL-3765 P. G. Mardon J. A. L. Robertson J. G. Ball	4-30-53
AERE-M/R-2046	On the Ion Adsorption Properties of Synthetic Magnetite	P. J. Anderson	9-8-56
BMI-1175	Experiments on the Preparation of UO_{2-x} and UO	D. A. Vaughan C. W. Melton A. F. Gerds	3-6-57
DP-178	A Turbidimeter for In-Process Analysis of Organic Contamination	D. W. Colvin	10-56
DP-188	A Continuous Monitor for Airborne Plutonium	D. C. Collins	11-56
DP-197	An Alpha Monitor for Waste Streams	E. C. Wingfield	1-57
HW-44888	The Esters of the Acids of Phosphorus as Solvents	L. L. Burger	1-3-57
HW-47896	A Radiochemical Separation for Cobalt-60 in Aqueous Waste Solutions	R. A. Schneider	1-1-57
MISC-1957-96	Strain Electrometry and Corrosion. II. Chemical Effects with Copper Electrodes. Technical Report No. 24	A. G. Funk J. C. Giddings C. J. Christensen et al Utah Univ.	1-31-57
Monograph-2683	Analyzing Surface Properties of Germanium by Photo-Excitation and Electric Field. Reprinted from Bell System Technical Journal <u>35</u> , 1019-58 (1956)	W. H. Brattain C. G. B. Garrett Bell Telephone Labs	1-57
Monograph 2717	Donor Concentration Changes in Oxide-Coated Cathodes Resulting from Changes in Electric Field. Reprinted from Journal of Applied Physics <u>27</u> , 1537-45 (1956).	H. J. Krusemeyer M. V. Pursley same	2-57
Monograph 2724	Emission of Oxide Cathodes Supported on a Ceramic. Reprinted from Journal of Applied Physics <u>27</u> , 1316-21 (1956)	G. E. Moore H. W. Allison same	2-57

*Microcard

Monograph 2740	Carrier Lifetime in Indium Antimonide. Reprinted from Physical Review <u>104</u> , 662-4 (1956)	G. K. Wertheim 2-57 Bell Telephone Labs
Monograph 2753	Hydrogen as a Donor in Zinc Oxide. Reprinted from Journal of Chemical Physics <u>25</u> , 1136-42 (1956).	D. G. Thomas 3-57 J. J. Lander same
NAA-SR-1734	Solid and Liquid Drossing of Thorium Containing Tracer Level Fission Products	N. D. Potter 4-15-57
NAA-SR-1848	Determination of Uranium Dioxide in Stainless Steels by the X-Ray Fluorescence Method	L. Silverman 4-15-57 W. W. Houk L. A. Moudy
NBL-128	A Method for the Determination of Radium in Ores and Residues	J. E. Hudgens 3-57 R. C. Meyer C. Zyskowski et al New Brunswick Lab
NBL-134	Semiannual Progress Report for the Period July 1956 through December 1956	New Brunswick 4-57 Lab, AEC.,
*RMO-2035	Uranium Recovery--Acidulation of Phosphate Rock	H. W. Lont, Jr. 2-28-55 J. B. Adams R. Bart International Minerals and Chemical Corp.
*RMO-2043	Analytical Procedures for Uranium	M. T. Esterdahl 2-28-55 J. H. Gross J. B. Adams et al same
*SC-1851(TR) (Del.)	Silica Gel	A. M. Lanche 6-25-51
*SCEL-TM-1707	A Gamma-Ray Spectroscopic Analysis Technique. (As of September 20, 1955)	S. H. Ungar 11-1-55 Evans Signal Lab

*Microcard

- *TID-10142 Decontamination of Bismuth Phosphate Process First Cycle
Waste Supernatants R. E. Burns 9-10-53
H. S. Gile
C. R. McMullen
Hanford Atomic
Pro. Operation
- *WADC-TN-55-686 Chromatographic Separation and Infrared Examination of
Irradiated N-1010 Lubricants. Period covered: April 1955 to
December 1955 J. A. Parker 1-56
F. F. Bentley
Wright Air Dev. Center
Wright-Patterson AFB
- *WADC-TR-53-
133(Pt. 3) Investigation of the Shelf Life of Liquids in Polyethylene Bottles.
Part 3. Investigation of the Effects of Molecular Weight, Chain
Branching, and Irradiation on Polyethylene with Regard to Shelf
Life in Bottles. Period Covered: July 1954 to April 1955 J. Pinsky 9-56
A. R. Nielsen
J. H. Parlman
Plax Corp.
Hartford, Conn.
- *WADC-TR-53-
133(Pt. 3,
Suppl. 1) Investigation of the Shelf Life of Liquids in Polyethylene Bottles.
Part 3, Supplement 1. Theoretical Investigation of the Effects
of Molecular weight, side Chain Branching, and Irradiation on the
Mechanism of Transfer of Materials through Polyethylene.
Period covered: July 1954 to April 1955. H. A. Bent 9-56
J. Pinsky
Conn. Univ.
- *WADC-TR-54-
527(Suppl. 1) The Development of a Protective Coating Resistant to Nitric Acid
and Hydrocarbons. [Period covered] May 15, 1954 through
July 15, 1955. D. F. Siddall 6-56
E. Hillier
R. Garling et al
United States Stoneware
Co., Tallmadge, Ohio
- *WADC-TR-54-
616(Pt. II) Hydrogen Contamination in Titanium and Titanium Alloys. Part
II. Comparison of Various Methods for Hydrogen Analysis.
[Period covered] January 1955 to May 1956. J. W. Seeger 10-56
J. A. Winstead
Wright Air Dev.
Center
- *WADC-TR-55-26
(Pt. IV) Research on Boron Polymers. [Final Report for] December 1955
through June 1956 W. L. Ruigh 6-56
A. D. Olin
N. D. Steinberg et al
Rutgers Univ.

*Microcard

- * WADC-TR-55-58 A Study of the Effects of Nuclear Radiations on Elastomeric Compounds and Compounding Materials. [Period covered] January 1955 to January 1956 J. W. Born 12-55
Goodrich(B. F.)Co.
Res. Center,
Brecksville, Ohio
- *WADC-TR-56-318 Chemistry of Boron Hydrides and Related Hydrides R. W. Parry 8-56
R. C. Taylor
T. C. Bissot et al
Mich. Univ.
- *WADC-TR-56-399 Polymer Evaluation Handbook. [Period covered] June 1955 to June 1956 C. H. Adams 6-56
R. J. Bourke
G. B. Jackson et al
Monsanto Chem. Co.
- *WAPD-PWR-CP-2231 PWR Chemistry Program, June 1956
- *WAPD-RM-35 Recovery of Iodine from Crystal Bar Unit Wash Water H. R. Hoge 6-20-51
Z. M. Shapiro
- WIN-60 Acid Leach - Resin-in-Pulp Pilot Plant Testing of Rio de Oro Dysart Shaft Ore A. W. Griffith 1-7-57
M. A. Peters
W. D. Charles et al
- WIN-63 Improvements in the Fluorometric Determination of Uranium F. A. Centanni 4-3-57
T. J. Morrison, Jr.
- * WIS-OOR-13 Properties of Gaseous and Liquid Mixtures W. K. Tang 8-9-56
Wisconsin Univ.
- *Y-360 Progress Report on Carnotite Studies for February 1949 K. B. Brown 3-8-49
C. F. Coleman
C. D. Susano
- *Y-B65-103 The Large Scale Separation of Zirconium and Hafnium J. M. Googin 9-4-56

*Microcard

ENGINEERING

*AD-59870	Transient Drag and its Effect on Structures. Vol. II. Bibliography to Final Report.	M. L. Liggins Am. Machine and Foundry Co., Chicago	2-24-55
*AD-76044	Conduction and Radiation Cooling of Electronic Units with Cooling Plates. Report No. 46.	W. Robinson C. D. Jones C. F. Sepsy Ohio State Univ.	8-55
*AECU-3391	Gamma Irradiation of Coaxial Cable and Magnetic Recorder Tape	O. Milton Sandia Corp.	8-18-55
*AECU-3392	The Effects of the Radiations from Nuclear Fission	same	3-15-56
*AECU-3407	A Kapitza Type Nickel Cadmium Battery. Report No. 1 [for] July 1955 to October 1955	E. Willihnganz Gould-National Batteries, Inc. St. Paul, Minn.	
*AECU-3408	A Kapitza Type Nickel Cadmium Battery. Quarterly Report No. 2 [for] October 1955 to January 1956	E. Willihnganz same	
*AECU-3409	A Kapitza Type Nickel Cadmium Battery. Quarterly Report No. 3 [for] January 1956 to April 1956	same	
*AECU-3410	A Kapitza Type Nickel Cadmium Battery. Quarterly Report No. 4 [for] April 1956 to July 1956	same	
*AECU-3411	A Kapitza Type Nickel Cadmium Battery. Quarterly Report No. 5 [for] July 1956 to October 1956	same	
*AERE-E/R-549	The Effect of Friction on the Flow in Vaneless Diffusor Space of Centrifugal Compressors	J. Woodrow	6-50
*AERE-GP/M-189	The 1441A Oxygen Leak Detector	R. S. Barton	1-56
*AERE-T/R-622	Theory of the Spiral Grooved Thrust Bearing with Liquid or Gas Lubricant	R. T. P. Whipple	3-6-51

*Microcard

BMI-1163	Vapor Formation and Behavior in Boiling Heat Transfer	R. A. Egen D. A. Dingee J. W. Chastain	2-4-57
BMI-1167	A Study of Error Effects in Measuring Cyclic-Temperature Heat-Transfer Coefficients	D. A. Dingee J. W. Chastain	2-15-57
*RIA-55-4161	The Use of Volatile Corrosion Inhibitors as a Preservative Medium for Long Term Storage of Ordnance Materiel. Addendum V. Results After Six Years of Exposure. Report No. 10.	R. E. Johnson Rock Island Arsenal	11-3-55
*SC-3725(M)	A Study of the Fundamentals of Tolerances of Form and Position Including Maximum Material Condition		10-1-55
SC-TM-28-57-16	General Discussion of Methods to Simulate Aircraft and Missile Acoustical Environment for Test Purposes.	C. W. Remaley	1-29-57
TID-4100	Unclassified Engineering Materials List; A Catalog of Drawings, Photographs, and Specifications Released by the United States Atomic Energy Commission		1-57
*WADC-TR-54-384(Pt. I)	The Effects of Thermal Radiation on Aircraft Structures. Part I. The M. I. T. Mark I Radiant Heating Structural Test Facility	J. C. Loria W. J. Blackstock J. W. Mar Mass. Inst. of Tech Cambridge	10-15-54
*WADC-TR-54-384(Pt. II)	The Effects of Thermal Radiation on Aircraft Structures. Part II. The Response of a Simple Structure to Radiant Heating	L. A. Schmit F. L. Williams same	2-1-55
*WADC-TR-55-86 (Pt. I)	Fatigue Crack Detection Methods	L. J. Demer Minnesota Univ.	1-55
*WADC-TR-55-102(Pt. III)	Grease Lubrication of High Speed Anti-Friction Bearings. Final Report [for] September 1, 1955 through June 30, 1956	J. B. Accinelli Shell Dev. Co. Emeryville, Calif.	8-56

*Microcard

*WAPD-EM-17	A Comparison of Kerosene and Transformer Oil as Canned Rotor Motor Coolants.	N. A. Petrick	11-6-50
* WAPD-EM-56	Large Model Test Pump (LMTP); Test Report	J. D. Walls	1-11-51
* WAPD-EM-88	Inspection of Byron Jackson 1800 RPM Pump After 580 Hours of Operation.	E. A. Macha	2-28-51
* WAPD-EM-179	Sleeve Bearing Test Progress Report [for] July 1950 to August 1952	D. Price E. J. Cattabiani	9-9-52
* WAPD-RM-131	An Investigation of Induced Radioactivity in Some Materials Considered for Ionization Chamber Construction	H. S. McCreary, Jr. R. T. Bayard	6-52
* WAPD-SFR-AS (M)-539	Heat Transfer Substances <u>and</u> Compression Fitting Test Number 2.	J. L. Dempster	[1956?]
*WAPD-STR-L- 724	Strain Indications with Brittle Coatings	J. V. Cupo	[1955?]
*WAPD-TN-511	Energy Capacity of Elastic-Plastic Beams	C. M. Friedrich	6-55
*WIAP-M-38	Basic Equations and Data for the Evaluation of Heat Transfer Surface Requirements and Pressure Drop of Pressurized Water to Steam Heat Exchangers	A. K. Smith West. Elec. Corp Pittsburgh	6-24-54

GEOSCIENCES

*RME-86	Uranium Occurrences in the Ambrosia Lake Area, McKinley County, New Mexico	R. G. Young G. K. Ealy	3-56
*RME-1076	Location of Uranium Deposits in Southwestern North Dakota and the Cave Hills and Slim Buttes Areas, Harding County, South Dakota	Denver Area	7-56
*RME-2031 (Pt. 1)	Exploration Diamond Drilling in the Boulder Batholith, Jefferson and Silver Bow Counties, Montana	L. D. Jarrard W. E. Mead Salt Lake Exp. Branch	3-55

*Microcard

*RME-2036(Rev.) Preliminary Report on a Uranium Occurrence and Regional Geology in the Cherry Creek Area, Gila County Arizona

B. J. Sharp 7-56
Salt Lake Exp. Branch

METALLURGY AND CERAMICS

*A-1038	Excess of Magnesium Used as Reductant in Production	W. H. Keller 6-20-44 Madison Sq. Area Manhattan Dist. N. Y.
*A-2293(WEC)	Development of Niobium Base Alloys. Quarterly Progress Report No. 4 [for] September 15, to December 15, 1956	R. T. Begley 1-1-57 West. Elec. Corp.
*AD-75227	Literature Survey on the Diffusion of Metals into Oxides. Period Covered: 1946-1952. Progress Report No. 1	J. Lommel 12-15-53 Ill. Inst. of Tech.
*AD-92001	Study of the Degradation of High K Ceramic Dielectrics. Quarterly Report No. 11	W. R. Buessem 12-15-55 P. A. Marshall, Jr. W. A. Weyl Linden Labs. Inc. State College, Penna.
*AD-95136	Research on Heat Resistant Alloys Strengthened at Elevated Temperatures by Incorporation of Fine Particulate Substances. Interim Report No. 2 [for] January 17, 1956 through March 16, 1956	E. Gregory 4-11-56 M. Epner Sintercast Corp. of America Yonkers, N. Y.
*AD-98299	Evaluation of New High Temperature Materials. Progress Report No. 3 [for] March 1, 1956-May 31, 1956	R. D. Grinthal Schwarzkopf Dev. Corp. Yonkers, N. Y.
*AD-103367	Desensitization of Zirconium Powder. Progress Report No. 5 for December 17, 1955 to January 16, 1956	O. W. Adams 1-24-56 W. C. McCrone Ill. Inst. of Tech. Chicago. Armour Res. Foundation
*AD-103744	Kinetics of Oxidation of Metal Powders. Technical Report No. 1	H. E. Flanders 8-1-56 Utah Univ.

*Microcard

- | | | | |
|---------------------------------|---|---|---------|
| * AECD-3735 | Corrosion in a Nitric Acid Concentrator | F. H. Meyer, Jr
National Lead Co.
of Ohio | |
| * AECD-4237 | The Preparation and Crystal Structure of Some Inter-Metallic Polonium Compounds | W. G. Witteman
A. L. Giorgi
D. T. Vier
Los Alamos Sci. Lab. | 5-53 |
| * AECU-3382 | An Investigation of Scaling of Zirconium at Elevated Temperatures
Quarterly Status Report No. 14 [for] September 2, 1956 to
December 2, 1956 | E. B. Evans
W. M. Baldwin, Jr.
Case Inst. of Tech.
Cleveland | 12-4-56 |
| AERE-C/R-1740 | The Analysis of Thorium-Cerium Binary Alloys | G. W. C. Milner
G. W. Sneddon | 9-55 |
| * AERE-C/R-2059 | Further Observations on the Melting and Casting of Irradiated Uranium | F. S. Martin | 8-10-56 |
| * AERE-Inf/Bib-79 | Zirconium: Production and Purification. A Selected Bibliography of British, Canadian and American Reports, and References to Published Literature. | R. Clarke | 5-20-52 |
| * AERE-Inf/Bib-79
(Suppl. 1) | Zirconium: Production and Purification. A Selected Bibliography of British, Canadian and American Reports and References to Published Literature | same | 6-53 |
| * AERE-Inf/Bib-79
(Suppl. 2) | Zirconium: Production and Purification. A Selected Bibliography of British, Canadian and American Reports and References to Published Literature | same | 3-23-54 |
| * AERE-Inf/Bib-79
(Suppl. 3) | Zirconium: Production and Purification. A Selected Bibliography of British, Canadian and American Reports and References to the Published Literature. | same | 3-24-55 |
| * AERE-Inf/Bib-89 | Liquid Metal Coolants. A Bibliography of Reports and Literature References | J. E. Terry | 12-52 |

*Microcard

*AERE-M/M-12	The Surface Activity of Various Uranium and Uranium Alloy Ingots	J. Redfearn B. W. Mott	[1949?]
*AERE-M/M-80	Manufacture of a Plutonium-Beryllium Neutron Source	J. Sheldon J. Williams	8-19-54
*AERE-M/M-131	Electrolytic Purification of Uranium	D. S. Butler J. E. Antill E. Barnes	10-11-56
AERE-M/R-2068	A Compressive Creep Test of Alpha Uranium Under Neutron Irradiation	H. C. Ross	9-25-56
AERE-M/R-2080	The Effect of Neutron Irradiation on the Mechanical Properties of Metals. Part III. Copper and Nickel	M. J. Makin	10-56
*AERE-RP/M-29	The Detection of Soft X-Rays in the Presence of Hard Gamma Radiation--A Possible Application to Reactor Technology	B. T. Price E. Healy	1-11-54
*AERE-RP/M-58	Composition of Recycled Fissile Materials	F. W. Fenning	1-14-55
*AERE-X/PR-2068 (28)	Studies of Four Alloy Systems. Interim Report No. 28.	Associated Elec. Ind. Ltd Res. Lab. Aldermaston, Berks, England	12-15-55
*AERE-X/PR-2258(1)	Report on Thorium Project [for] October 1 - December 22, 1953	M. D. Smith Sheffield, England. Univ.	2-18-54
*AERE-X/PR-2258(2)	Report on Thorium Project [for] January 1 - March 31, 1954	M. D. Smith same	5-10-54
*AERE-X/PR-2258(3)	Report on Thorium Project [for] April 1-June 30, 1954	same	7-16-54
*AERE-X/PR-2258(4)	Report on Thorium Project [for] July 1-September 30, 1954	same	10-14-54
*Microcard			

* AERE-X/PR - 2258(5)	Report on Thorium Project [for] October 1-December 31, 1954	M. D. Smith Sheffield, England Univ.	2-7-55
*AERE-X/PR - 2258(6)	Report on Thorium Project [for] January - March 1955	same	6-20-55
* AERE-X/PR - 2258(7)	Final Report on Thorium Project [for] January 1956	same	
*AGC-AE-29	The Reaction of Molten Metal with Water. Monthly Progress Report [for] November 1 through November 30, 1956	Aerojet Gen. Corp. Azusa, Calif.	1-3-57
*AGC-AE-33	The Reaction of Molten Metal with Water. Progress Report [for] December 1 through December 31, 1956	same	1-28-57
* AGC-AE-34	The Reaction of Molten Metal with Water. Progress Report [for] January 1 through January 31, 1957	same	2-13-57
APEX-292	Experimental Determination of the Reduction of Induced Activity in Metals by Addition of Boron	J. Moteff W. J. Stapp M. Tetenbaum	2-57
*ARE-50/54	The Use of Caesium-137 for Industrial Radiography	R. S. Morgan Gt. Brit. Armament Res. Est., Seven Oaks, Kent, Eng.	8-55
BMI-1168	The Mechanical Properties of Zirconium and Zircaloy 2	F. R. Shober J. A. VanEcho L. L. Marsh, Jr. et al	2-18-57
BMI-1169	Studies of the Oxidation and Contamination Resistance of Binary Niobium Alloys	C. T. Sims, W. D. Klopp R. I. Jaffee	2-19-57
MISC-1957-40 No. 44	Forty-Fourth Quarterly Report to Sponsors of the Institute for the Study of Metals	Chicago, Univ Inst. for the Study of Metals	3-57

*Microcard

MISC-1957-92	Carbide Precipitation and Brittleness in Austenitic Stainless Steel. Technical Report No. 1 [on] an Investigation of the Fracture of Metals	A. Kramer W. M. Baldwin, Jr. Case Inst. of Tech., Cleveland	4-57
Monograph 2722	Diffusion of Aluminum in Single Crystal Silicon. Reprinted from Journal of Applied Physics <u>27</u> , 1430-2 (1956)	R. C. Miller A. Savage Bell Telephone Co.	2-57
NAA-SR-1735	Fission Product Separation from Thorium-Uranium Alloy by Arc-Zone Melting	R. D. Burch C. T. Young	4-15-57
NYO-7789	Applications of Ultrasonic Energy. Progress Report No. 1, Covering Period from October 16, 1956 to December 15, 1956	Aeroprojects Inc West Chester, Pa	2-12-57
ORNL-2243	Electroless-Plated Brazing Alloys	P. Patriarca G. M. Slaughter W. D. Manly	4-9-57
ORNL-2271	Corrosion Resistance of Metals and Alloys to Sodium and Lithium	E. E. Hoffman W. D. Manly	4-9-57
PWAC-167	Summary Progress Report on an Investigation of the Manufacture of High-Density Beryllium Oxide Parts by the Brush Beryllium Company	Pratt and Whitney Aircraft Div., United Aircraft Corp. Hartford, Conn.	4-5-57
*SC-1795 (TR)	The Effect of Low Temperature on Soft Solder	J. A. Hoffman	3-29-51
*TML-36	First Annual Report, 1955-1956	Battelle Mem. Inst., Titanium Met. Lab., Columbus Ohio	2-27-56
*TML-52	Titanium Sponge Production Methods and Present Status	J. L. Gissy G. H. Schippereit J. G. Kura same	9-7-56

*Microcard

- *TML-53 The Hot Extrusion of Titanium and Titanium Alloys A. M. Sabroff 9-24-56
P. D. Frost
Battelle Me. Inst.
Titanium Met. Lab.,
Columbus, Ohio
- *TML-55 The Measurement of the Thermal Stability of Titanium Alloys F. R. Schwartzberg 10-5-56
W. D. Rahr
D. N. Williams et al
same
- *TML-56 The Elastic Constants in Structural Design with Particular S. A. Gordon 10-19-56
Application to Titanium same
- *TML-57 The Corrosion of Titanium D. W. Stough 10-29-56
F. W. Fink
R. S. Peoples
same
- USBM-U-299 Zirconium Progress Report for the Period of December 15, H. Kato 4-15-57
1956 - March 15, 1957 R. A. Beall
H. P. Holmes et al
Bureau of Mines
Northwest Elec. Exp.
Station, Albany, Oreg.
- *WADC-TN-56 - Bibliography of Creep for Structural Engineers J. Kempner 3-56
40 N. J. Hoff
Brooklyn.
Polytechnic Inst.
- *WADC-TR-53-24 Intermittent Stressing and Heating Tests of Aircraft Structural G. J. Guarnieri 5-54
(Pt. 1) Metals. Period Covered: April 5, 1950 to August 31, 1952 Cornell Aero. Lab.
- *WADC-TR-53-24 Intermittent Stressing and Heating Tests of Aircraft Structural same 9-54
(Pt. 2) Metals.
- *WADC-TR-53- New High Temperature Intermetallic Materials R. Silverman 3-56
190(Pt. 4)
- *Microcard

- * WADC-TR-53-265 The Plastic Deformation of Ceramic-Oxide Single Crystals. Period [covered] October 1, 1950 through June 30, 1953
J. B. Wachtman, Jr. 7-53
L. H. Maxwell
National Bureau of Standards, Wash. D. C.
- * WADC-TR-54-270 Investigation of the Compressive, Bearing, and Shear Creep-Rupture Properties of Aircraft Structural Metals and Joints at Elevated Temperatures. [Period covered] December 1953 to December 1954
(Pt. 2)
F. J. Vawter 9-56
G. J. Guarnieri
L. A. Yerkovich et al
Cornell Aero Lab.
- * WADC-TR-54-485 Electrodeposition of Titanium. [Period covered] January 1955 to March 1956
(Pt. III)
W. E. Reid, Jr. 9-56
J. H. Connor
A. Brenner
National Bureau of Standards
- * WADC-TR-54-531 Investigation of Materials Fatigue Problems Applicable to Propeller Design. [Period covered] May 4, 1953 to April 1, 1955
H. N. Cummings 5-55
F. B. Stulen
W. C. Schulte
Curtiss-Wright Corp.
Caldwell, N. J.
- * WADC-TR-55-325 The Effects of Interstitial Contaminants on the Notch-Tensile Properties of Titanium and Titanium Alloys. Part II. Alloy Titanium. [Period covered] November 15, 1953 to October 1, 1955
(Pt. II)
E. P. Klier 8-56
N. J. Feola
Syracuse Univ.
N. Y.
- * WADC-TR-55-454 A Study of Factors Affecting the Uniform Elongation of Titanium and Titanium Alloys. [Period covered] March 1954 to June 1955
(Pt. II)
A. J. Opinsky 6-56
L. Sama
L. L. Seigle
Sylvania Elec.
- * WADC-TR-55-473 Measurement of Thermal Expansion of Cermet Components of High Temperature X-Ray Diffraction. [Summary Report for] February 14, 1953 to Sept. 14, 1955
F. A. Mauer 12-55
L. H. Bolz
National Bureau of Standards
- * WADC-TR-55-495 Measurements of Thermal Properties. Report [for the Period] February 21, 1955 to August 10, 1956
(Pt. I)
I. B. Fieldhouse 8-3-56
J. C. Hedge
J. I. Lang et al
Ill. Inst. of Tech.

*Microcard

- *WADC-TR-55- Thermal Conductivities, Heat Capacities, and Linear Thermal
496 Expansion of Five Materials C. F. Lucks 1-18-56
H. W. Deem
Battelle Me. Inst.
- *WADC-TR-55- Investigation of Stress Relief Procedures for Titanium and Titanium
510 Alloys. Period covered: November 1, 1954 to December 31, 1955 F. J. Gillig 8-56
Cornell Aero. Lab
- *WADC-TR-56- Stress Corrosion Cracking in Type 403 Stainless Steel [Period
242 covered] March 1, 1955 to April 30, 1956 M. G. Fontana 8-56
Ohio State Univ.
- *WADC-TR-56- Summary of Development and Evaluation of Insulating Type Refractory
250 Coatings. Period Covered: May 15, 1955 to May 15, 1956 S. Sklarew 10-56
C. A. Hauck
A. V. Levy
Marquardt Aircraft Co.
Van Nuys, Calif.
- *WADC-TR-56- Investigation of Forged Cobalt Base Alloys for High Temperature
327 Applications. [Period covered] February 1, 1955 to May 31, 1956 R. R. MacFarlane 8-1-56
R. K. Pitler
E. E. Reynolds
Allegheny Ludlum
Steel Corp.
- *WADC-TR-56- Stability of Commercial Alpha-Beta Titanium Alloys. [Period
343 covered] January 1955 to June 1956 D. A. Wruck 7-22-56
Wright Air Dev.
Center. Materials Lab
Wright-Patterson AFB
- *WADC-TR-56- Preferred Orientations and Kinetics of Recrystallization in Titanium
421 Final Report Summarizing the Work from August 1954 to July 1956 C. J. Sparks, Jr. 7-56
J. P. Hammond
Kentucky Univ.
- *WADC-TR-56- Thermal Properties of Certain Metals. Period covered: July 1, 1955
423 to June 30, 1956 T. C. Goodwin, Jr. 8-56
M. W. Ayton
Library of Congress
- WADC-TR-56- Investigation of the Effects of Hot-Cold Work on the Properties of
454 Molybdenum Alloys M. Semchyshen 1-57
R. Q. Barr
Climax Molybdenum Co.
of Mich.

*Microcard

- *WAL-313/48 Summary of Strength Limitation Phenomena. Interim Technical Report No. 3 [on] the Effect of Stress States and Concentrations on Plastic Flow and Fracture G. Sachs Syracuse Univ. 7-56
- *WAL-401-97-35 The Effects of Interstitial Elements on Welds in Alpha-Beta Titanium Alloys. Summary Report W. J. Lewis M. L. Kohn G. E. Faulkner Battelle Me. Inst. 3-31-56
- *WAL-401/203-7 Development of Titanium-Base Alloys of High Strength and Toughness. Final report [for] September 1, 1953 to August 31, 1955 C. R. Lillie D. W. Levinson Illinois Inst. of Tech 10-3-56
- *WAL-401/204-5 Solid Solution Hardening of Alpha and Beta Titanium. Final Tech. Report [for] August 19, 1953 to August 19, 1955 J. J. Rausch D. W. Levinson same
- *WAL-401/230-1 Heat Treatment of Large Sections of Titanium Alloys. Final Tech. Report [for] June 30, 1954 to June 30, 1955 R. P. Elliott same 12-15-55
- *WAL-401/250 An Investigation of the Mechanical Properties of Metal-Arc Welded Ti-6% Al-4%V D. M. Daley, Jr. C. E. Hartbower Watertown Arsenal Lab 9-12-56
- *WAL-401/253 The Photometric Determination of Copper in Titanium A. J. Frank A. B. Goulston A. A. Deacutis same 7-30-56
- *WAL-401/267 Characteristics of D-C Arcs with Titanium Anodes and Tungsten Cathodes in Inert Gas Systems. Tech. Report No. 1 T. B. Jones E. H. Young Johns Hopkins Univ. Baltimore. Inst. for Cooperative Res. 3-56
- *WAL-691.1/44 Direct Determination of the Adhesive Bond Strength of Chromium Electrodeposited on Steel. Final Report W. H. Dancy, Jr. A. R. Kuhlthau Virginia Univ. 2-1-55

*Microcard

*WAPD-AIW(PCh) - 89	Additional Test Results Covering Effects on Carbon Steel of Exposure to Reactor Irradiation and High Temperature, High Pressure Water	E. Lieberman West. Elec. Corp At. Power Div. Pittsburgh	[1956]
*WAPD-AD(P)-987	Effects of Irradiation and Corrosion on Stainless Steel Welded Joints in Pressurized Water Reactors	L. C. Grimshaw same]5-55]
*WAPD-CP-287	Effect of Oxygen on STR Materials at High pH, Particularly Chrome Plate	H. F. Beeghly same	2-15-54
*WAPD-FE-896	The Effect of Cold and Hot Drawing on the Corrosion Resistance of Zircaloy-2	H. J. Snyder same	6-30-55
*WAPD-FE-954	Zircaloy-2 Hot Bend Tests Performed by the Youngstown Welding and Engineering Co.	W. L. Frankhouser same	8-10-55
*WAPD-MDM-5	Tensile Properties of Hafnium-Zircaloy-2 Welds	H. R. Hoge same	4-14-54
*WAPD-MDM-11	The Oxidation of Zirconium and Zirconium Alloys in Air	same	5-24-54
*WAPD-PWR-FE- 1134	Eddy-Current Testing of Zircaloy Tubing	H. M. Schadel, Jr same	12-8-55
*WAPD-PWR-FE- 1228	The Radiographic Inspection of PWR Fuel Rod End Closures	D. M. McCutcheon A. E. Oaks Bettis Plant	3-24-56
*WAPD-RM-91	The Effect of Titanium Content on the Age Hardening and Nitriding of Type 322 Stainless Steel	M. R. Achter West. Elec. Corp Pittsburgh	9-26-51
*WAPD-RM-152	Investigation of Possible Methods for Consolidating Zirconium Sponge for Use as Consumable Electrodes	H. R. Hoge same	11-7-52
*WAPD-T-238	Effect of Prior Corrosion History on the Corrosion of Zircaloy-2 in High Temperature Water	D. E. Thomas S. Kass same	6-22-55
*WAPD-TN-521	Evaluation of Hafnium Crystal Bar	R. B. Stermon same	8-55

PHYSICS

*A-3751	Special 616 Line Recorder	W. T. Leland E. Glarborg Kellex Corp.	10-5-45
*AD-59956	A Variational Treatment of Atomic Scattering. Technical Report No. 4 [on] Machine Methods of Computation and Numerical Analysis.	M. C. Newstein Mass. Inst. of Tech.	2-55
*AECD-3761	Neutron Distributions Measured with Beta Decays and Photographic Emulsions.	D. S. Young Los Alamos Scientific Lab.	[1956?]
*AECU-3153	Numerical Calculation of Blast Waves in a Non-Uniform Atmosphere.	P. C. Fife Sandia Corp.	11-15-54
*AECU-3237	Timing Interval Measuring Device for Very High Precisions.	J. E. Gross Same	1-18-54
*AECU-3248	Servo-Stabilization of Drift in Wide-Band D-C Amplifiers.	J. M. Simmions, Jr. Same	4-13-54
*AECU-3366	Thermodynamic Properties of Mixtures on the Statistical Model	J. J. Gilvarry W. G. McMillian RAND Corp.	8-28-56
*AECU-3368	Technical Progress Report. Part I. Study Program on High Speed Computer. Part II. Mathematical Research and Programming. Part III. Mathematical Analytical Program. Part IV. Illiac Use and Operation--General Laboratory Information.	Illinois Univ. Digital Computer Lab.	6-56

*Microcards

- | | | | |
|-------------------|--|---|----------|
| *AECU-3369 | Technical Progress Report. Part I. Study Program on High Speed Computer. Part II. Mathematical Research and Programming. Part III. Illiac Use and Operation--General Laboratory Information. | Illinois Univ.
Digital
Computer Lab. | 7-56 |
| *AECU-3376 | The Specific Heat of a Degenerate Electron Gas at High Density. | M. Gell-Mann
RAND Corp. | 11-11-56 |
| *AECU-3393 | An Audible Radiation Dosimeter. | O. Milton
Sandia Corp. | 5-7-56 |
| *AECU-3401 | Research and Investigation Leading to Methods of Generating and Detecting Radiation In the 100-to 1000 Micron Wavelength Range of the Spectrum. Quarterly Progress Report No. 2 [for] June 1, 1956 to September 1, 1956. | P. D. Coleman
R. Kenyon
H. Mahrous
Et. al.
Illinois Univ.
Electrical
Engineering
Research Lab. | 9-15-56 |
| *AECU-3402 | Compilation of Technical Reports on the Subject of Fast Neutron Scattering. Part II. Nuclear Physics Section. | Westinghouse
Electric Corp.
Research
Labs. | |
| *AECU-3404 | Statistical Methods. | C. C. Hurd
Carbide and
Carbon Chem-
icals Co. K-25 | 1948 |
| *AECU-3405 | A Mathematical Model of the Phenomenon of Radioactive Fallout. | R. R. Rapp
RAND Corp. | 6-15-56 |
| *AERE-EL/M-
73 | The Stability of Low Current Selenium Rectifiers in E. H. T. Circuits | C. Sharpe | 7-10-52 |

*Microcards

AERE-G/R- Bibliography on Shock Waves, Shock Tubes and Allied Topics 2055	K. Dolder R. Hide Gt. Brit. Atomic Energy Research Establishment	8-56
*AERE-GP/R- An Electrostatic Focusing Device for Use with the Harwell 1246 F. M. Cyclotron.	A. O. Edmunds F. Uridge Same	9-2-53
*AERE-GP/R- Effect of Mismatch in R. F. Feedback Systems. 1741	L. B. Mullett R. B. Robertson - Shersby - Harvey Same	10-20-55
AERE-GP/R- Coupling of Resonant Cavities by Resonant Coupling Devices 1966	P. D. Dunn C. S. Sabel D. J. Thompson Same	12-56
AERE-GP/R- Spiral Ridge Cyclotrons with Frequency Modulation 2069	L. B. Mullett Same	10-56
*AERE-Inf/Bib- Bibliography on Fission: Supplement 1-Covering References 76A (Suppl. 1) Up to September 1952. Part III. Classified Reports.	Same	10-52
AERE-M/M- The Measurement of Fast Neutron Flux fro Irradiation Damage 138 Studies.	D. G. Martin P. R. Stanwix Same	11-20-56
*AERE-N/M- Sensitivity of Spherical Shell Method for X Section Determination. 28	M. J. Poole Same	10-7-48

*Microcards

*AERE-N/M- 59	[Measurements of the Numbers of Neutrons Emitted From Thick Targets of Lead and Uranium When Bombarded with 147 Mev Protons from the 110" Harwell Cyclotron.]	[Gt. Brit. Atomic Energy Research Est.]	[1953?]
*AERE-N/M- 62	The Thermal Neutron Cross-Section of Boron.	P. A. Egelstaff Same	11-3-53
*AERE-N/R- 305	Determination of the Optimum Thickness of Uranium Container for Fast Neutron Irradiations in a Pile.	F. W. Fenning Same	1-27-49
*AERE-NP/M- 74	A Method for the Estimation of the Area Under a Nuclear Resonance Curve Obtained with a Time-of-Flight Spectrometer.	J. E. Evans Same	5-2-55
AERE-NP/R- 2096	The Measurement of Fast Neutron Flux over the Neutron Energy Range .030 Mev to 3.0 Mev	W. D. Allen A. T. G. Ferguson Same	10-3--56
AERE-R/M- 96	The Design of a Slowing Down Experiment.	W. G. Davey Same	10-56
AERE-R/M- 98	The Build-Up of Uranium Isotopes by Irradiation of U-233.	W. G. Davey Same	10-56
*AERE-R/R- 1919	An Experimental Study of Neutron Induced Activities in Water.	N. Faull Same	5-56
*AERE-RP/M- 43	Zephyr Perturbation Studies. Interim Report.	H. Rose R. D. Smith Same	9-17-54
*AERE-RP/M- 49	Flux Measurements In Zephyr. Interim Report.	J. E. R. Holmes Same	1954?
*AERE-RP/M- 51	Safety Aspects of an Approach to Criticality Using 1.6 Co Uranium.	V. S. Crocker Same	10-54

*Microcards

*AERE-T/M 77	Nuclear Data Series. Part I.	J. S. Story Gt. Brit. Atomic Energy Research Establishment	4-53
*AERE-T/M 84	Multiplication in the Neutron Booster Project.	R. J. Royston Same	5-53
*AERE-T/R 630	A Preliminary Investigation of the Effect of Irradiation on the Hall Coefficient of an Intrinsic Semiconductor.	D. Luffman Same	3-51
*AERE-T/R 962	A Comparison Between Homogeneous Media and Lattice Structures for Systems Where Criticality would be Governed by Fast Fission.	M. Biram Same	8-52
ANL-5687	A Two-Group Iteration Method for Annular Cylinders	B. I. Spinrad C. N. Kelber	3-57
*APAE- Memo-9	Matrix Inversion of IBM 650--Program 40.	F. B. Fairbanks Alco Products, inc.	3-22-56
*APAE- Memo-50	Time Behavior Analysis of the Photoneutron and Polonium-Beryllium Sources in the Appr-1.	J. H. Rosolowski	8-21-56
*APEX-270	The Two and Three Group Neutron Diffusion Theories as Used by GE-ANPP.	G. G. Leeth E. D. Nix F. W. Mezger	7-9-52
*ASAE-2	A General Purpose Monte Carlo Program for the IBM 704. Part I. Method	E. J. Leshan American Rad iator and Standard Sanitary Corp. AEC	9-56
*ASAE-4	A Multigroup, Multiregion, One-Space Dimensional Program Using Neutron Diffusion Theory.	J. Franklin E. J. Leshan Same	12-56

*Microcard

CEA-543	Relation Parcours-Energie Des Ions $3 \leq Z \leq 10$ Dans Les Emulsions Nucleaires Ilford C.2. (Range Energy Relations of Ions $3 \leq Z \leq 10$ in Ilford C.2 Nuclear Emulsions.)	André Papineau France. Commissariat à L'Énergie Atomique, Paris	1956
CERN-PS/BWM-1	High Power Modulators for the Linac R. F. System		3-57
CERN-PS/MM-30	Measurements on a 6-Block-Unit		2-57
CERN-PS/MM-31	The Design of Quadrupole Lenses for the Proton Synchrotron		3-57
CRRP-685	A Universal Curve for the Prediction of Xenon Poison After A Reactor Shutdown	A. G. Ward Chalk River Project	1-25-57
CU-152	Thin Plastic Scintillator Fission Detector	V. K. Fischer E. Nagel W. W. Havens, Jr. Pupin Physics Labs.	11-20-56
CU-153	Progress Report for April, May, June 1956 to the United States Atomic Energy Commission.	Nuclear Physics Labs.	
KAPL-M-BES-1	Elementary Theory of the Pulsed Neutron Technique in Reactor Physics	B. E. Simmons	10-8-56
MISC-1957-93	Investigations of the Properties of the Pinch Effect in an Ionized Gas Carrying a High Current. Final Report.	Winston H. Bostick, Lewis S. Combes Morton A. Levine Tufts Univ. Research Lab. of Physical Electronics.	1-30-56

MISC-1957-94	Project Whirlwind. Summary Report No. 48 [For the period] October-December, 1956.	Mass. Inst. of Tech. Digital Computer Lab.
MISC-1957-95	The Be ¹⁰ Method for Studying Long Term Changes in Cosmic Radiation and the Chronology of the Ocean Floor.	Bernard Peters 12-56 Tata Inst. of Fundamental Research, Bombay
MISC-1957-97	Circular Polarization of Bremsstrahlung From Polarized Electrons in Born Approximations.	Kirk W. McVoy [1957?]
MISC-1957-98	Evidence for Circular Polarization of Bremsstrahlung Produced by Beta Rays.	M. Goldhaber 4-2-57 L. Grodzins A. W. Sunyar Brookhaven Nat. Lab.
MIT-QPR-AC-LAB Oct-Dec. 1956	Acoustics Laboratory. Quarterly Report [for] October-December, 1956.	Mass. Inst. of Tech., Acoustics Lab.
ML-311	Theory of a Molecular Oscillator.	J. C. Helmer 6-56 Stanford Univ. Microwave Lab.
Monograph 2712	Frequency Conversion by Means of a Nonlinear Admittance. Reprinted from Bell System Technical Journal <u>35</u> , 1403-16 (1956).	C. F. Edwards 2-57 Bell Tele. Labs.
Monograph 2716	Auger Ejection of Electrons from Molybdenum by Noble Gas Ions. Reprinted from Physical Review <u>104</u> , 672-83 (1956).	Homer D. Hagstrum 2-57 Same
Monograph 2719	Surface Energies in Superconductors. Reprinted from Physical Review <u>104</u> , 942-7 (1956).	Harold W. Lewis 2-57 Same

Monograph- 2723	P-N-P-N Transistor Switches. Reprinted from Institute of Radio Engineers, New York. Proceedings <u>44</u> , 1174-82 (1956).	J. L. Moll Morris Tenenbaum J. M. Goldey et al. Bell Telephone Labs.	2-57
Monograph- 2725	Helix Waveguide. Reprinted from Bell System Technical Journal <u>35</u> , 1347-84 (1956).	Samuel P. Morgan J. A. Young Same	2-57
Monograph 2731	Townsend Ionization Coefficient for Hydrogen and Deuterium. Reprinted from Physical Review <u>104</u> , 273-7 (1956).	David J. Rose Same	2-57
Monograph 2751	Instability of Hollow Beams. Reprinted from Institute of Radio Engineers, New York. Professional Group on Electron Devices. Transaction <u>ED-3</u> , 183-9 (1956).	John R. Pierce Same	3-57
Monograph 2754	Measurement of Short Carrier Lifetimes. Reprinted from Review of Scientific Instruments <u>27</u> , 1062-4 (1956)	G. K. Wertheim W. M. Augustyniak Same	3-57
NYO-4840	A Phenomenological Two-Nucleon Potential Up to 150 Mev.	P. S. Signell R. E. Marshak N. Y. Univ.	3-15-57
NYO-7819	Maximum Likelihood Estimation of K^+ -Meson Lifetime	D. Fournet Davis, T. F. Hoang M. F. Kaplan Same	2-25-57
ONRL-30-57	Experimental Nuclear Physics in Sweden	J. Reginald Richardson Office of Naval Research	3-30-57

- | | | | |
|-----------------|--|--|---------|
| *RL-963 | An Application of the Pulse Technique to the Measurement of the Absorption of Supersonic Waves in Liquids. | M. Cefola
M. E. Droz
S. Frankel
et. al.
Mass. Inst. of
Tech. Radiation
Lab. | 3-30-46 |
| *TID-5249 | Super Power Tube Development. Quarterly Report No. 14 [for] April, May, June 1954. | M. V. Hoover
RCA Victor
Div., Radio
Corp. of America | 7-31-54 |
| *WADC-TR-56-20 | An Elementary Approach to the Analysis of Variance. | P. R. Rider
H. L. Harter
M. D. Lum
Wright Air
Development
Center. Aeronautical
Research Lab. | 2-56 |
| WAPD-139 | Resonance Capture in Heterogeneous Systems | Stanley
Stein | 11-55 |
| *WAPD-P-652 | Energy From Fission Product Decay. | F. E. Obenshain
A. Foderaro | 5-55 |
| *WAPD-PM-26 | The Thermal Neutron Sensitivity of the Large Fission Counter | S. B. Gunst | 8-55 |
| *WAPD-PM-28 | Thin Scintillators of ZnS in Fused B ₂ O ₃ for Reactor Neutron Monitoring. | J. C. Conner | 9-55 |
| *WAPD-PWR-Ph-73 | Reactor Irradiation of Standard Fission Counter (WL-6376). | W. Baer | 2-2-56 |
| *Microcards | | | |

*WAPD-RM-133	In-Pile Tests of STR Compensated Ion Chambers.	H. S. McCreary, Jr. R. T. Bayard	7-52
*WAPD-RM-219	The Diffusion of Collimated Gamma Rays in Water.	F. W. Marasco P. E. F. Thurlow	1-54
*WAPD-STR-L-583	Simple Methods of Setting up Field Problems For Use on Passive Analog Computers.	W. H. Meyer, Jr.	6-3-55
*WAPD-TM-13	Analysis of Pulse Pile-Up Effects in a Pulse-Counting System.	R. H. Frazier	9-56
*WAPD-TM-24	An Aluminum-Uranium Critical Assembly in Cylindrical Geometry.	S. H. Levine P. G. Johnson	11-56
WAPD-TM-39	The Calculation of Thermal Constants Averaged Over A Wigner-Wilkins Flux Spectrum; Description of the Sofocate Code	Harvey Amster Roland Suarez	1-57
*WAPD-TN-516	Boundary Conditions In Multi-Region Reactor Theory.	H. L. Garabedian D. Mumford R. R. Schiff	6-55
*Y-B22-24	Mathematical Discussion of Collection in Cyclorator Considering a General Angle of Incidence for Ions.	M. Rankin R. Murray	2-14-49
*Y-B22-25	Velocity and Energy Modulation by R. F. on G Slits.	R. Murray	2-16-49

*Microcards

REACTOR SCIENCE

*AECU-3345	Isotope Production in a Core of MTR Type Fuel Elements.	G. E. Putnam Internuclear Co.	7-2-56
*AECU-3346	Nuclear Considerations on Blanket Production of Isotopes Using a Core of MTR Fuel Elements.	G. E. Putnam Same	7-2-56
*AECU-3347	Nuclear Considerations on the Use of Na in BeO and Graphite Cores as a Potential Gamma Source	G. E. Putnam Same	7-2-56
*AECU-3371	Electronic Analog Computer Study of a Nuclear Reactor Steam Pressurizer.	J. W. Bremer Gen. Elec. Co.	1-20-56
*AECU-3396	[Development and Testing of a Steam-Water Separator For A Homogeneous Boiling Water Reactor Utilizing Natural Circulation.] Final Report.	W. H. Moyer Babcock and Wilcox Co.	6-29-55
*AERE-E/R- 510	The Transient Power Characteristics of B. E. P. O. Under and Automatic Power Regulator.	J. H. Bowen	4-50
*AERE-Inf/ Bib-89	Liquid Metal Coolants. A Bibliography of Reports and Literature References.	J. E. Terry	12-52
AERE-Inf/ Bib-105	Selected Abstracts on the Use of Organic Materials as Moderator-Coolants of Reactors	G. Naish R. W. Bowring	8-56
*AERE-M/M- 121	Xenon Poisoning in the Liquid Metal Fuelled Reactor and Homogeneous Aqueous Reactor.	W. H. L. Porter	[1956]
*AERE-N/R- 164	The Activity of the Effluent Gas From Gleep.	D. J. Littler J. C. C. Stewart	2-3-48

*Microcards

*AERE-R/M- 1	Graphite-Uranium Lattice Calculations.	J. F. Hill	7-21-50
*AERE-R/M- 2	An Approximate Method of Calculating Reactor Temperature Coefficients.	J. Codd	2-19-51
*AERE-R/M- 93	The Activation Resonance Integral of Bismuth.	P. N. Cooper	11-56
AERE-R/M- 97	The Neutron Spectrum, Thermal Utilisation and Conversion Factor in L. M. F. R.	W. G. Davey	10-56
*AERE-R/R- 842 (Del.)	Shielding Studies. [Part] I. Fast Neutron Fluxes from Graphite Moderated Uranium Reactors.	R. M. Absalom D. R. Caunter C. C. Horton, et. al	12-51
*AERE-R/R- 2057	A Method of Calculating the Reactivity Lifetime and Long Term Reactivity Changes of Fuel in a Thermal Reactor	J. J. Syrett	9-17-56
AERE-R/R- 2153	Thermodynamic Aspects of Coolant Choice for Gas Cooled Reactors	P. Fortescue	1-10-57
*AERE-RE/M- 2	Measurement of Flow through Reactor Fuel Elements.	A. Smith	5-18-55
*AERE-RP/M- 31	Neutron Flux Distribution and Average to Maximum Flux Ratios in the Core of the Fast Power Breeder Reactor.	J. Codd A. L. Pope	2-11-54
*AERE-RP/M- 43	The Safety of Zephyr.	J. J. Syrett	5-24-54
*AERE-T/R- 503	A Method of Calculating the Relative Heat Output of the Tamper.	H. Melvin- Melvin	3-50
*AMF-GR-4- 55	Nuclear Fuel Cost for the AMF Closed Cycle Boiling Water Reactor.	F. S. Holzer General Eng. Lab.	6-17-55
*ANL-WHZ- 250 (Del.)	A Report to the Atomic Energy Commission on the Proposed CP-3 Reactor.		6-15-50

*APDA-111	Transient Temperature Simulation of Reactor Primary Loop.	R. G. Olson D. J. Ritchie Atomic Power Development Assoc., Inc.	2-1-56
*ATRS/ Conf/1	Conference on Advanced Type Reactor Systems to be Held at the Atomic Energy Research Establishment, Harwell, November 30, 1956. Introductory Address.	J. Cockcroft Gt. Brit. Atomic Energy Research Establishment	11-20-56
*ATRS/ Conf/2	Conference on Advanced Type Reactor Systems to be Held at the Atomic Energy Research Establishment, Harwell, November 30, 1956. The Homogeneous Aqueous Reactor System.	R. Hurst Same	11-13-56
*ATRS/ Conf/3	Conference on Advanced Type Reactor Systems to be Held at the Atomic Energy Research Establishment, Harwell, November 30, 1956. The Organic Liquid Reactor System.	H. W. Bowker Same	11-9-56
*ATRS/ Conf-4	Conference on Advanced Type Reactor Systems to be Held at the Atomic Energy Research Establishment, Harwell, November 30, 1956. Fast Reactor Systems.	H. Cartwright Same	11-14-56
*ATRS/ Conf/5	Conference on Advanced Type Reactor Systems to be Held at the Atomic Energy Research Establishment, Harwell, November 30, 1956. The Liquid Metal Fuelled Reactor System.	J. Smith Same	11-13-56
CF-56-2- 128	Effects of Heat Generation and Heat Removal on HRT Shutdown and Dump	M. W. Rosenthal H. C. Claiborne Oak Ridge Nat. Lab.	2-8-56
LWS-12846	[Miscellaneous Reactor Proposals Made by California Research and Development Co.]	Calif. Res. and Dev. Co. Livermore, Calif.	[1953]

*Microcards

MISC-1957-41 6593	85th Congress, 1st Session, House of Representatives. A Bill to Amend the Atomic Energy Act of 1954, as Amended, with Respect to Procedures on Applications for Facility Licenses, and for Other Purposes, Introduced by Mr. Ashley, April 3, 1957, and Referred to the Joint Committee on Atomic Energy.	U. S. Congress	
MISC-1957-41 H. R. 6604	85th Congress, 1st Session, House of Representatives. A Bill to Amend the Atomic Energy Act of 1954, as Amended, with Respect to Procedures on Applications for Facility Licenses, and for Other Purposes, Introduced by Mr. Durham, April 3, 1957, and Referred to the Joint Committee on Atomic Energy.	U. S. Congress	
MISC-1957-91	A Study of AEC Procedures and Organization in the Licensing of Reactor Facilities. 85th Congress, 1st Session, Joint Committee on Atomic Energy.	U. S. Congress	4-57
NAA-Sr-1700	Organic Moderated Reactor Experiment, First Progress Report [for] October, 1955 - July, 1956.	C. A. Trilling ed	3-15-57
WAPD-168	Joint Bettis-Kapl Nucleate Boiling Detection Experiment.	J. M. Hogan L. R. Boyd	2-57
*WAPD-A1W (PCh)-18	Predicted A1W Primary Water Conditions.	Y. Solomon P. E. Brown	12-55
*WAPD-CP- 1030	Results of Bettis Test Facility Hydrogen Degasification Test. BTF Special Test No. 4.	C. S. Caldwell	
*WAPD-EM- 15	Transient Operation of a Thermal Convection System.	J. E. Zerbe	8-22-50
*Microcards			

*WAPD-FE-96	Application of Forced Convection Heat Transfer and Friction Correlations in Core Designs.	J. D. Roarty	7-6-54
*WAPD-ReM-10	An Analysis of the Geometry of the Ball Nut and Screw.	J. T. Hunt	11-3-52
*WAPD-RM-198	A Proposed Method for Testing Reactor Period Safety Circuits.	F. J. Jankowski	9-53
*WAPD-T-302	The Determination of Surface Temperatures of Cartridge-Type Electric Heaters Operating in Close-Fitting Enclosing Heater Wells.	R. L. Williams	6-6-56
*WAPD-TH-118	Pressure Drop Through Parallel Rod Subassemblies Having A 1.12 Equilateral Triangular Pitch.	B. W. LeTourneau R. E. Grimble	8-29-55
*WAPD-TH-132	Estimated Film Boiling Heat Transfer Coefficients At Burnout.	S. J. Green	9-12-55
*WAPD-TH-153	Additional Pressure Drop Tests on Parallel Flow Rod Subassemblies with Tube Sheets.	B. W. LeTourneau R. E. Grimble	11-9-55
*ZETR-II/P-2	Proposals For Homogeneous Critical Assemblies of Uranium Solutions in Heavy Water. ZETR-II.	W. G. Clarke M. F. Smith Gt. Brit. Atomic Energy Research Establishment	9-4-56

MISCELLANEOUS

*AERE-Inf/Bib-53	Bibliography on Remote Control.		11-8-49
ANL-5707	Additions to the Library. Report for the Period March 16 - 31, 1957. Technical Reports and Books.	P. A. Schulze	
*Microcards			

FWE-104	The Shielding Provided by a Brick House Against the Gamma Radiation from a Uniformly Deposited Source. Experiments with Co^{60} .	N. G. Stewart 10-55 J. M. Chisholm R. N. Crooks, et. al Gt. Brit. Atomic Energy Research Establishment and Technical Coop. Program, AEC
MISC.-1957-41 H. R. 6571	85th Congress, 1st Session, House of Representatives. A Bill to Provide for the Establishment of a Federal Nuclear Science Academy, Introduced by Mr. Patterson, April 2, 1957, and Referred to the Joint Committee on Atomic Energy.	U. S. Congress
MISC-1957-41 H. R. 6635	85th Congress, 1st Session, House of Representatives. A Bill to Amend the Atomic Energy Community Act of 1955, as Amended to Avoid Inequities in the Sale of Government-Owned Housing to Priority Purchasers at Different Times, Introduced by Mr. Baker, April 4, 1957, and Referred to the Joint Committee on Atomic Energy.	U. S. Congress
MISC-1957-41 H. R. 6636	85th Congress, 1st Session, House of Representatives. A Bill to Amend the Atomic Energy Community Act of 1955, As Amended, With Respect to Lease Modifications, and for Other Purposes, Introduced by Mr. Baker, April 4, 1957, and Referred to the Joint Committee on Atomic Energy.	U. S. Congress
MISC-1957- 90(a) and (b)	Radiation Calculator, and Example Problems Showing Use of the General Electric Radiation Calculator.	Gen. Elect. Co. 9-56
NACA- Abstracts-114	Research Abstracts and Reclassification Notice No. 114	Nat. Advisory 4-22-57 Comm. for Aeronautics
*SC-2076(TR)	The Rawidar System.	K. R. Fortman 1-22-52 A. R. Kilbey R. E. Reed G. W. Rodgers

*SC-2700A(TR)	Moisture Content, Distribution and Radar Reflectivity in Thunderstorms.	R. K. Moore H. G. Oltman A. T. Marrs, et. al	11-9-53
*SC-3610(TR)	Preliminary Investigation of Dust Raised by Blast Waves. (Operation Greasy Stake).	J. R. Banister R. J. Emrich	1-3-55
TID-8014	Nuclear Power. The Challenge to Industry.	Hyman G. Rickover AEC	3-57
*WASH-695	Report of European Trip, August and September, 1955.	B. I. Spinrad Argonne Nat. Lab.	10-10-56

LIST OF UNCLASSIFIED TRANSLATIONS ISSUED BY THE UCRL INFORMATION DIVISION

UCRL Translation 303	A Visit to Palm Springs; A German Professor and His Son Feel Like Movie Stars, by Otto Hahn. Trans. from a "tear sheet" or publicity release issued by the Cultural Exchange Center, Hollywood, 7p.
UCRL Translation 304	Photoreactions of Chromorganic Compounds, by G. A. Razuvaev, Iu. A. Sorokin, and G. A. Domrachev. Trans. from Akademiia Nauk, SSSR. Doklady <u>111</u> 1264-6 (1956). 5p.

*Microcards

LIST OF UNCLASSIFIED REPORTS ISSUED BY THE UCRL INFORMATION DIVISION

UCRL-2426(rev.)	High-Energy Particle Data Volume I	Beverly Hill Willis Charles V. Stableford	11-56
UCRL-3639	Nuclear Cross Sections for 4.2-Bev Negative Pions (Thesis)	Fredrick Wikner	1-10-57
UCRL-3642	Nuclear Spins of Thallium-197, Thallium-198, Thallium-199, and Thallium-204 (Thesis)	Gilbert O. Brink	6-57
UCRL-3696	Spectroscopy of High-Temperature Systems (Thesis)	William T. Hicks	2-19-57
UCRL-3713	Photo Spin Resonance in Chlorophyll-Containing Plant Material	Power B. Sogo Ning G. Pon Melvin Calvin	3-8-57
UCRL-3724	A Possible Test of Time Reversal Invariance in Beta Decay	Tsuneyuki Kotani	3-27-57
UCRL-3726	On the Question of Possible Properties of Weak Interactions	R. Gatto R. D. Tripp	3-28-57
UCRL-3750	Elastic Proton-Proton Scattering at 2.24, 4.40, and 6.15 Bev	Bruce Cork William A. Wenzel Charles W. Causey, Jr.	4-8-57
UCRL-3756	List of Unclassified Reports Received and Issued by the UCRL Information Division During the Period of April 1-15, 1957		4-16-57
UCRL-3760	Excited States in the Proton $f_{7/2}$ Shell	R. D. Lawson J. L. Uretsky	4-23-57