

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.

INFORMATION DIVISION

UCRL-3277

Internal Distribution

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 JANUARY 16-31, 1956

February 2, 1956

Printed for the U. S. Atomic Energy Commission

LIST OF CODES FOR REPORT NUMBERS

ACCO	-American Cyanimid Company
AEP	-Monsanto Chemical Company
ALCO	-American Locomotive Company
AMF	-American Machine & Foundry Co.
ANL	-Argonne National Laboratory
ANP	-Aircraft Nuclear Propulsion Project
APEX	-General Electric Company, ANP Project
BAW	-Babcock & Wilcox
BDX	-Bendix Aviation Corp., Detroit
BMI	-Battelle Memorial Institute
BNL	-Brookhaven National Lab.
BRB	-Bridgeport Brass Company
BSC	-Bethlehem Steel Company
CENP	-Combustion Engineering, Inc.
COO	-Chicago Operations Office
CU	-Columbia University
DCDE	-Atomic Power Development Associates
DLWK	-Duquense Light Co-Walter Kidde
DOW	-Dow Chemical Company
DP	-E.I. duPont deNemour & Co.
FWE	-Foreign Weapons Effects
GAT	-Goodyear Atomic Corporation
GEAP	-General Electric Company
GEL	-General Electric Co., General Engineering Laboratory
HEC	-Hooker Electrochemical Co.
HO	-Hanford Operations Office
HW	-Hanford Works, Richland
IDO	-Idaho Operations Office
ISC	-Iowa State College
K	-Carbide and Carbon Chemicals Co. (K-25 Plant)
KAPL	-Knolls Atomic Power Laboratory
KLX	-The Vitro Corporation of America
KLXS	-Vitro Corporation of America (Study Group)
KY	-Carbide and Carbon Chemicals Co. (C-31 Plant)
LA&LAMS	-Los Alamos Scientific Lab.
MCW	-Mallinckrodt Chemical Works
MIT	-Massachusetts Inst. of Tech.
MLM	-Mound Laboratory
NAA-SR	-North American Aviation, Inc.
NBL	-New Brunswick Laboratory
NBS	-National Bureau of Standards
NEA	-Foster Wheeler-Pioneer Service
NLCO	-National Lead Company of Ohio
NMI	-Nuclear Metals Inc.
NNSD	-Newport News Shipbuilding and Dry Dock Co.
NPG	-Commonwealth Edison Co. (Nuclear Power Group)
NYO	-New York Operations Office
ORINS	-Oak Ridge Institute of Nuclear Studies

ORNL	-Carbide & Carbon Chemicals Co. (ORNL)
ORO	-Oak Ridge Operations Office
PWAC	-Pratt & Whitney Aircraft Division of the United Aircraft Corp.
RFP	-Rocky Flats Plant
RME	-Grand Junction Operations Office
RMO	-Division of Raw Materials
SAN	-San Francisco Operations Office
SC	-Sandia Corporation
SEP	-Sylvania Electric Products, Inc.
SFO	-Santa Fe Operations Office
SRO	-Savannah River Operations Office
SO	-Schenectady Operations Office
TEI(M)	-U. S. Geological Survey Trace Elements Reports
TID	-Technical Information Service
TVA	-Tennessee Valley Authority
UCLA	-University of California Medical Research Laboratory
UCRL	-University of California Radiation Laboratory
UR	-University of Rochester
UWFL	-University of Washington Applied Fisheries Laboratory
WAPD	-Bettis Plant
WASH	-AEC, Washington
WEC	-Westinghouse Electric Company Industrial Atomic Power Group
WIN	-National Lead Co., Inc. Winchester
WT	-Weapon Test Reports
Y	-Carbide and Carbon Chemicals Company (Y-12 Plant)

Many prefixes used for research and development reports cover a number of installations. NP("Non-Project") numbers are assigned by the Technical Information Service at Oak Ridge to those reports which it received from sources not under contract to the Atomic Energy Commission. The UCRL Information Division gives "Misc" numbers to any others received here that do not bear an identifying number. Many reports are grouped together under numbers corresponding to an AEC division or operations office. Some of these are as follows:

CO,COO	-Chicago Operations Office
IDO	-Idaho Operations Office
NYO,NYOO	-New York Operations Office
ORO	-Oak Ridge Operations Office
RMO	-Raw Materials Division
WASH	-Atomic Energy Commission, Washington

In our semimonthly "List of Reports Received" the originating installation will be placed in the author column whenever the report code number does not indicate a specific laboratory, or is obsolete or not given in the list.

Two series of translations are currently received, one sponsored by the AEC (AEC-tr), the other by the National Science Foundation (NSF-tr).

LIST OF UNCLASSIFIED REPORTS RECEIVED AND ISSUED BY
THE UCRL INFORMATION DIVISION DURING THE PERIOD
OF JANUARY 16-31, 1956

Radiation Laboratory, Department of Physics
University of California, Berkeley, California

February 2, 1956

<u>Index Number</u>	<u>Title</u>	<u>Author</u>	<u>Date</u>
<u>BIOSCIENCES</u>			
*AECD-3695	Report for Biological Research [for] November 27, 1950 to March 19, 1951.	Mound Lab	4-23-51
*AECU-3079	Radioisotope Uptake in Marine Organisms with Special Reference to the Passage of such Isotopes as are Liberated from Atomic Weapons through Food Chains Leading to Organisms Utilized as Food by Man. Annual Report for 1954 - 1955	Hawaii Univ. Hawaii Marine Lab.	9-1-55
*AECU-3099	Quantitative Biological Methods for Studying Radiation Effects in Mammals.	J. B. Storer W. H. Langham Los Alamos, N. Mex.	[1954]
*AECU-3109	Semi-annual Progress Report to the Division of Biology and Medicine.	Utah Univ.	9-30-55
*AECU-3115	Underground Movement of Radioactive Wastes. Progress Report No. 1 covering period July 1, 1954 to June 30, 1955.	W. J. Kaufman R. G. Orcutt, G. Klein Calif. Univ. Sanitary Engr. Research Lab.	8-1-55
*AECU-3117	Use of Radioactive Indicators in the Study of the Mode of Action of Fungicides. Final Report.	H. T. Kemp, R. Greenlee, et al. Battelle Mem. Inst.	[1955]
*Microcards			

AERE-Lib/Trans-559	Displacement of the Oesophagus by an Abnormal Course of the Arteria Subclavia Dextra (Arteria Lusoria), by B. Kommerell. Trans. from Fortschritte auf dem Gebiete der Rontgenstrahlen <u>54</u> , 590-5 (1936).	Gt. Brit. At. Energy Re. Harwell, Eng.
ANL-5446	Environmental Radioactivity at Argonne National Laboratory. Report for the year 1954 of the Industrial Hygiene and Safety Division	J. Sedlet 12-55
ANL-5509	The Safe Handling of Radioactive-Pyrophoric Materials	L. R. Kelman 12-55 W. Wilkinson, et al.
*HW-38218	A Study of the Effectiveness of Decontaminating Agents on Contaminated Protective Clothing.	J. L. Norwood 7-29-55
KAPL-1406	High-Level Contamination Control and Waste Disposal	R. F. Stearns 11-1-55
MISC 1956-8	Radioisotopes; Catalog and Price List. Special Materials and Services	Oak Ridge National Lab [1955]
*MLSR-30	The Toxicology of Hydrazine--A Review	S. Krop 8-53 Chem. Corps Med. Labs. Army Chemical Center, Md.
*NARF-55-67T	Neutron Sensitivity of Anthracene Dosimeters	K. R. Spearman, Jr 10-18-55 Consolidated Vultee Aircraft Corp. Texas
*NM-006-012.04.74	Long-Term Observations of Radiation Changes in Salivary Glands and the General Effects of 1,000 r to 1,750 r of X-Ray Radiation Locally Administered to the Heads of Dogs.	J. A. English 9-21-55 M. Wheatcroft, et al. Naval Med. Res. Inst. Bethesda, Md.

*Microcard

- *NP-5822 The Solution of Discrimination-Reversal Problems
by Normal and Irradiated Monkeys. Report No. 16. J. M. Warren 4-55
S. J. Kaplan,
D. D. Greenwood
School of Av.
Medicine,
Randolph, Tex
- NYO-4663 Radium and Mesothorium Poisoning and Dosimetry ,
and Instrumentation Techniques in Applied Radio- Mass. Inst. of 5-55
activity. Annual Progress Report. Tech.
- UCLA-358 Failure of Zymosan to Increase Survival in X-
Irradiated Mice T. J. Haley, 1-19-56
W. McCormick et al.
- UR-415 The Control and Measuring Systems of an Apparatus
for the Study of Respiratory Tract Retention D. A. Morken 1-11-56
P. E. Morrow

CHEMISTRY

- *AD-37749 The Radioactivity of Samarium (thesis). G. E. Leslie 1954
North Carolina
State College
- *AD-40932 Note on the Dynamics of Small Vapor Bubbles in
Liquids. Report No. 26-7. S. A. Zwick 2-54
M. S. Plesset
Calif. Inst. of Tech.
Azusa.
- AECD-3679 Absorption Properties of Virgin and Irradiated
Graphite C. N. Spalaris 11-24-54
Hanford Atomic
Products Operation
- *AECD-3694 Report for General Research [For] September 18
to December 11, 1950: (Radium Volume). Mound Lab. 1-15-51
Ohio
- *Microcard

* AECD-3698	Assay of ICPP Uranium Solutions.	S. G. Forbes 5-6-54 Phillips Pet. Co. Idaho Falls, Idaho
*AECD-3710	Analytical Studies on the Estimation of Beryllium Oxide in Beryllium Metal.	J. Rynasiewicz 4-17-51 Knolls Atomic Power Lab
AECL-259	Reprocessing of Nuclear Fuels	G. W. Hatfield Chalk River
*AECU-3081	The Electronic Energy Levels and the Mass Spectrum of Methane. Technical Report No. 4	M. Krauss, 7-15-54 A. Wahrhaftig, et al. Utah Univ.
*AECU-3082	The Mass Spectra of Large Molecules. III. Metastable Ions from Propane and the Mass Spectrum of 2, 2 Di-Deuteropropane. Technical Report No. 7.	A. Kropf, 7-15-54 A. Wahrhaftig et al. Utah Univ.
*AECU-3083	Vapor and Liquid Phase Reactions Between Nitrogen Dioxide and Water.	M. S. Peters 1954 J. L. Holman Illinois Univ.
*AECU-3084	The Spectrophotometric Determination of Dissociation Constants of Dibasic Acids. Methods using a Minimum Amount of Data.	B. J. Thamer 1954 Los Alamos Lab. N. Mex.
*AECU-3087	Mathematical Studies on Galvanic Corrosion. Part IV. Influence of Electrolyte Thickness on the Potential and Current Distributions over Coplanar Electrodes using Polarization Parameters.	J. T. Waber 1954 B. Fagan Los Alamos Lab. N. Mex.
AECU-3088	Infrared Spectra and Structure of the Crystalline Sodium Acetate Complexes of U(VI), Np(VI), Pu(VI), and Am(VI). A Comparison of Metal-Oxygen Bond Distance and Bond Force Constant in this Series.	L. H. Jones 1954 Los Alamos Lab. N. Mex.
*Microcard		

- *AECU-3091 The Equation of State Gases by Shock Wave Measurements. [Part] II. The Dissociation Energy of Nitrogen. R. H. Christian 1954
R. E. Duff, et al.
Los Alamos Sci.
Lab., N. Mex
- *AECU-3092 The Heat of Combustion of Calcium E. J. Huber, Jr. 1954
C. E. Holley, Jr.
Los Alamos
Lab., N. Mex.
- *AECU-3093 The Absorption of He³ and He⁴ on Activated Charcoal. C. J. Hoffman 1955
F. J. Edeskuty,
et al. Los
Alamos Sci. Lab.
- *AECU-3095 Physical Properties of the Halogen Fluorides. IV. The Iodine Pentafluoride-Hydrogen Fluoride System. Solid-Liquid Equilibria, Vapor Pressures, Molar Volumes, and Specific Conductances. M. T. Rogers, 1955
J. L. Speirs,
M. B. Panish
Mich. State Coll.
- *AECU-3096 Sealing Radioactive Specimens in Glass Ampoules. M. B. Reynolds 1955
Knolls Atomic
Power Lab.
- *AECU-3097 Physical Properties of the Halogen Fluorides. VI. The Chlorine Trifluoride-Hydrogen Fluoride System. Some Vapor Pressure and Conductance Measurements. M. T. Rogers, 1955
J. L. Speirs,
M. B. Panish
Mich. State Coll.
- *AECU-3102 Effect of Correlations on the Equation of State of an Electron Gas. R. Ferrell 1-14-55
RAND Corp.
Santa Monica
- *AECU-3103 Crystal Structures and Atomic Volumes of the Elements. W. G. McMillan 8-12-55
RAND Corp.

Microcard

- *AECU-3106 The Mass Spectrum of Methane and the Energy Levels of the Fragment Ions and Radicals. M. Krauss, 7-30-55
A. Wahrhaftig,
et al. Utah Univ.
- *AERE-CE/M-137 Heavy Water: An Assessment of the Results of Some Recent Extra-Mural Research. D. R. Augood 5-55
Gt. Brit. Harwell
- AERE C/R 1752 The Polarography of Niobium D. J. Ferrett 9-55
G. W. C. Milner
Gt. Brit. Atomic
Energy Res. Est.
- AERE-Lib/Trans-521 Researches into the Aging of Hydrated Oxides, by A. Lottermoser and Eckhard Lottermoser. Trans. from Kolloid-Beihefte 37, 2-39 (1933). Gt. Brit. Harwell
- AERE-Lib/Trans-522 Structure and Type of Distribution of Truly Solid Bodies and Catalysts. Section C. The Energetics of the Structure of Solid Surfaces. Surface Energy of Solid Substances and the Energy Content of Active Sites, by R. Fricke. Trans. from Handbuch der Katalyse. v. 4. Heterogene Katalyse. I., by G. M. Schwab, ed. Vienna, Springer, 1943. same
- AERE-Lib/Trans-528 The Determination of Equivalent and Molecular Weight by Potentiometric Microtitration in Non-Aqueous Solvents, by Hans Brockman and Ernst Meyer. Trans. from Chemische Berichte 86, 1514-22(1953). same
- AERE-Lib/Trans-547 On the Exchange Interaction of Valency and Inner Electrons in Crystals [The (s-d) Exchange Model of the Transition Metals], by S. V. Vonsovskii and E. A. Turov. Trans. from Zhurnal Eksperimental'noi i Teoreticheskoi Fiziki 24, 419-28 (1953). same

* Microcard

AERE-Lib/Trans-617	The State of the Development and Application of Hydrocy-Clones, by F. J. Fontein. Trans. from Chemie-Ingenieur-Technik <u>27</u> , no. 4(supplement) 190-2 (1955).	Gt. Brit. Harwell
*AGC-1229-5	Inorganic and Semi-Organic Polymers. Bi-monthly Report No. 5 from August 1 through September 30, 1955.	C. L. Randolph 10-5-55 Aerojet Gen. Corp. Azusa
*AWRE-0-14/55	The Spectrographic Determination of Calcium, Strontium and Sodium in Barium Nitrate by the Lundegardh Method.	F. J. Thomason 5-3-55 Gt. Brit Aldermaston, Eng.
*AWRE-0-20/55	A Factor Affecting Beta-Counting with G. M. Tubes	J. Weaver 6-13-55 F. Morgan same
*BM-3289	General Theory of Chemical Reaction Rates. Interim Technical Report.	J. M. Richardson 3-5-53 Bureau of Mines
*CCC-1024-TR-107	Determination of Molecular Weight by Elevation of Boiling Point.	A. J. Leffler 5-3-55 T. R. Kendrick, III Callery Chem. Co.
*CCC-1024-TR-147	Determination of the Low-Temperature Heat Capacity of Anhydrous and Vitreous Sodium Tetraborate.	E. F. Westrum, Jr., G. Grenier 10-26-55 Mich. Univ.
DOW-138	Progress Repprt [For] November-December 1955	R. H. Bailes 1-1-56
HW-39767	The Preparation of Primary Standard U_3O_8	R. J. Brouns 11-16-55 W. W. Mills
HW-39945	Spontaneous Decomposition of Trichloroethylene	G. F. Yest 11-15-55
HW-39969	A Non-Destructive Method for the Determination of Uranium-235 in Uranium Metal Slugs	D. G. Miller 10-7-55
*Microcard		

*HWWP-11-C	Heavy Water -- Fuel Cells in H ₂ /HD Separation.	D. R. Augood Gt. Brit. Harwell	2-55
*IDO-14313	Phase Studies of Aqueous Solutions of Uranyl Nitrate and Ammonium Hydroxide.	H. W. Miller	9-27-54
*IDO-16168	MTR Crystal Spectrometer Data Printing System	G. L. Smith L. G. Miller	12-7-55
ISC-612	Recovery of Uranium From Superphosphate	A. W. Andresen G. L. Bridger	6-55
ISC-622	Infrared Dichroism Studies of Some Molecular Complexes	R. D. Kross K. Nakamoto et al.	12-16-55
ISC-663	Survey of Masking Agents Used in Quantitative Analytical Chemistry		1-3-56
ISC-676	The Use of Thermistors in Cryoscopic Measurements	R. K. McMullan J. D. Corbett	12-14-55
*JPL-PR-20-219	Heat of Formation and Entropy of Titanium Tetrachloride. Progress Report.	W. F. Krieve A. J. Darnell et al. Calif. Inst. of Tech.	1-4-54
KAPL-1376	Corrosion of Iron in High-Temperature Water. I. Corrosion Rates by Hydrogen Evolution at 240 to 360°C II. Kirkendall Experiments	D. L. Douglas F. C. Zyces	11-1-55
*M-4245	The Polarographic Determination of Uranium. Application to Low-Grade Complex Materials.	N. H. Furman G. P. Haight, Jr. Princeton Univ.	10-47
*Microcard			

*MCC-1023-TR-162	I. Reduction of Boron Trichloride by Calcium Hydride. II. Preparation of Calcium Tetramethoxyborohydride, and its Reaction with Diborane (thesis).	B. Griggs Calif. Univ. Los Angeles	6-55
*MCC-1023-TR-164	Studies on the Preparation of Calcium Borohydride, and on Aluminum Chloride Etherate. Final Report	H. W. Stone R. L. Pecsok et al. Calif. Univ. L. A.	7-30-55
MISC 1956-8	Catalog and Price List. Special Material and Services	Oak Ridge	[1955]
*MIT-EBR-14	Report on the Cooperative Analysis of the Sample of Zirconium Hydride M. I. T. (ZH-6).	E. B. Read	11-5-51
*MLM-205	Crystal Structure of Some Compounds of Polonium. (Information Meeting Paper No. 15).	R. Brocklehurst	9-30-48
MLM-572	Operators' Manual for Precision Alpha Counting	M. L. Curtis	11-4-52
Monograph 2448	Gassing of Liquid Dielectrics under Electrical Stress	H. Basseches D. McLean Bell Telephone	9-55
Monograph 2490	Proton Magnetic Resonance in Polyamides	W. Slichter same	3-19-55
Monograph 2498	Absorption of Strontium and of Barium on Tungsten	G. E. Moore H. W. Allison same	9-55
Monograph 2500	Water Vapor on Grown Germanium and Silicon np Junction Units	J. T. Law P. S. Meigs same	5-55
Monograph 2513	Anisotropy and Magnetostriction of Some Ferrites	R. M. Bozorth E. F. Tilden et al. same	10-12-54
*Microcard			

- | | | |
|---------------|---|--|
| *NBS-3874 | Preparation of Pure Titanium Tetrachloride. | W. S. Clabaugh 1-15-55
R. Gilchrist |
| *NBS-4333 | The Enthalpy and Heat Capacity of Sodium Borohydride and Potassium Borohydride from 0° to 400°C as Determined by the Drop Method. | T. B. Douglas 9-55
A. W. Harman |
| *NBS-4416 | Thermal Conductivity and Heat Capacity Project. Progress Report No. 18 for the Period August 7, 1955 to November 6, 1955. | 11-55 |
| NBS-4486 | Fluorine Substitution in Hydrrous Silicates and Related Minerals | A. VanValkenburg
C. R. Robbins 12-55
G. M. Ugrinic |
| *NBS-D-106 | The Energy Content of Irradiated Graphite Samples. | E. J. Prosen 11-26-51
D. R. Valent |
| NP-5056(Del.) | Handbook of Radiochemical Analysis. Volume I. Radiochemical Techniques | L. Beaufait, Jr 5-15-53
H. Lukens, Jr.
Tracerlab, Inc. |
| NP-5057(Del.) | Handbook of Radiochemical Analysis. Volume II. Radiochemical Procedures. | same 3-5-52 |
| *NP-5794 | Organo-Metallic and Organo-Metalloidal High Temperature Lubricants and Related Materials. Progress Report for July 1, 1955 to September 30, 1955. | H. Gilman
Iowa State
Coll. Ames |
| *NP-5797 | The Compressibility and Heat Transfer of Helium II. Technical Report [for] July 15, 1953-55. | H. Forstat 1955
C. Reynolds
Conn. Univ. |
| *NP-5799 | Polynuclear Aromatic Compounds for High Temperature Lubricants. Quarterly Report No. 3 [for] June 1, 1955-Sept. 1, 1955. Technical Report No. 12. | C. F. Raley, Jr
Southwest Res.
Inst. |
| *Microcard | | |

*NP-5803	The Extreme Ultraviolet Spectra of Solids. Final Report [for] July 1, 1952-Sept. 15, 1955.	D. Tomboulian 10-15-55 Cornell Univ.
*NP-5806	Relaxation Theory of Lubrication. Technical Report No. LIV.	T. Ree, 10-20-55 A. Fava, et al Utah Univ.
*NP-5807	Investigation and Development of Condensation Type Elastomers. Bimonthly Progress Report No. 8 [for] August 1, 1955 to October 15, 1955.	G. Schweiker R. R. White et al. Hooker Electro. Co.
*NP-5809	The Thermodynamic Properties of Molten Salts. Report No. 4. Bimonthly Progress Report for August-September 1955.	A. P. Brady 10-10-55 Stanford Res. Inst.
*NP-5813	Molten Metal-Water Reactions. Technical Report No. 44.	W. Milich 11-9-55 E. King Mine Safety Appliances
*NP-5830	Development of "Chain Type" Polyphenyl Compounds for use as High Temperature Lubricants and Hydraulic Fluids. Quarterly Progress Report No. 2 [for] July 15, 1955 to October 15, 1955.	J. Krimmel 10-24-55 J. Hobough Denver Univ.
*NP-5832	Studies on Boron Hydrides. Ninth Annual Technical Report on Water-Reactive Chemical Compounds. Period covered: Nov. 1, 1954 through Oct. 31, 1955.	A. B. Burg 11-1-55 P. J. Slota, Jr. et al. Univ. Southern Calif.
NPL-4686	Boundary Lubrication Studies of Typical Fluoroesters	R. Bowers R. Cottingham, et al. Naval Res. Lab.
NYO-6328	An Adiabatic Specific Heat Calorimeter for the Range 15° C to 290°C. Progress Report for July 1, 1955 to October 1, 1955.	W. E. Wallace 10-21-55 R. S. Craig Pittsburgh Univ.
*Microcard		

NYO-6590	General Trends in the Stabilities of Coordination Compounds	W. Fernelius 9-55 Penn. State Univ.
ORNL-1989	The Chemistry of Uranium (VI) Orthophosphate Solutions. Part IV. A Further Spectrophotometric Investigation of Uranyl Phosphate Complex Formation in Perchloric Acid Solution	C. F. Baes, Jr. 10-21-55
RM-1543	Equilibrium Composition and Thermodynamic Properties of Air to 24,000°K	F. R. Gilmore 8-24-55 Rand Corp.
RM-1554	Absorption Coefficients of Air From 6000°K to 18, 000°K	R. Meyerott 9-9-55
TID-3044(Suppl.1)	Thorium; A Bibliography of Published Literature	W. D. Prater, et al. 6-55 Mound Lab
TID-5280(Suppl.1)	Fourth Annual Symposium on Hot Laboratories and Equipment, Held in Washington, D.C. Sept. 29 and 30, 1955. Supplement 1	1-56
UCLA-356	Preparation of Oleic-1-C ¹⁴ Acid	J. Nevenzel 12-12-55 D. R. Howton
USNRDL-TR-65	A Fast Compton Scintillation Spectrometer.	P. R. Howland 10-6-55 N. E. Scofield et al. Naval Rad Lab.
USNRDL-TR-67	The Synthesis of Sulfobromophthalein Sodium Containing S ³⁵	R. W. Brauer 11-4-55 J. S. Krebs same

ENGINEERING

*AD-38637	Survey of Porous-Wall Heat-Transfer Literature.	J. Broadwell P. Sherman Mich. Univ.	4-53
AECU-3062	Feasibility Study of Pressure Vessels for Nuclear Power Generating Reactors	F. W. Davis Div. of Reactor Dev., AEC	12-55
AERE-Lib/Trans-579	On the Theory of Heat Exchange on Boiling in Pipes by L. S. Sterman. Trans. from Zhurnal Tekhnicheskoi Fiziki <u>24</u> , 250-7 (1954).	Gt. Brit. Harwell, Eng.	
*BAC-02-978-010	Skin Friction and Heat Transfer in Compressible Laminar Flow with Arbitrary Pressure and Surface Temperature Gradients.	D. N. Morris J. W. Smith Bell Aircraft	9-15-52
BNL-2446	Reactor Heat Transfer Information Meeting Held at Brookhaven National Laboratory, October 18-19, 1954		12-55
HE-150-133	Studies of Boundary Layer Slip Solutions and Alden's Method for Boundary Layer Correction	S. Bell Calif. Univ.	12-6-55
*KAPL-1454	A Circular Plate Under the Action of a Centrally Applied Moment.	J. Zickel	9-28-54
MISC-1956-4	Investigations of the Properties of Corrugated Diaphragms.	W. Wildhack R. Dressler et al. Am. Soc. Am. Engr. and NBS	1955
*NACA-TN-3495	Failure of Materials under Combined Repeated Stresses with Superimposed Static Stresses.	G. Sines Calif. Univ. L. A.	11-55
*Microcard			

*NDA-14-46 Stress and Strain Due to Thermal Expansion in a Rapidly Heated Sphere. G. Goertzel 8-2-54
Nuclear Dev.
Associates, Inc.

GEOSCIENCES

*NP-5795 Development Work on Lapointe Picker. G. Eichholz 7-29-55
G. Alexander, et al.
Canada Dept. of Mines

*NP-5823 A Compact Transistorized Monitor for Radioactive Ore G. Alexander 9-29-55
G. Eichholz
same

METALLURGY AND CERAMICS

*AD-35659 Scaling of Titanium and Titanium Alloys. Progress Report No. 8 [for] January 1, 1954 to April 1, 1954. H. J. Siegel
Kentucky Univ.

*AD-39838 Spot-Welded Joints in Titanium Alloys and Their Behavior in Fatigue. Progress report [for the period May 10 to July 10, 1954]. W. H. Kearns 7-10-54
W. S. Hyler
Battelle Mem. Inst.

*AD-39839 Investigation of the Effect of Raw Material Production Variables on the Physical and Chemical Properties of Carbides, Nitrides and Borides. Progress Report No. 14 for the Period July 1 to August 31, 1954. H. Blumenthal
Am. Electro
Metal Corp.
N. Y.

*AD-40762 Investigation of the Effect of Raw Material Production Variables on the Physical and Chemical Properties of Carbides, Nitrides and Borides. Progress Report No. 13 for the Period May 1 to June 30, 1954. same

*AD-41197 Development of Wrought and Cast Alloys for High-Temperature Applications. Progress Report No. 1 for April 1, 1954 to June 30, 1954. R. MacFarlane 7-15-54
R. DeFries et al.
Allegheny Ludlum
Steel Corp.

*Microcard

*AD-43730	The Titanium-Vanadium-Iron and Titanium-Aluminum Iron Systems. Final Report.	L. Stone 1954 H. Margolin New York Univ.
*AD-66412	Extrusion of Aluminum Alloys. Period Covered: August 31, 1954 to April 30, 1955.	W. Backofen Mass. Inst. of Tech.
AECD-3665	The Powder Metallurgy of Uranium	H. Hausner 5-27-55 J. Zambroe Sylvania Elec. Products Inc.
AECD-3673	Allotropic Transformations in Titanium, Zirconium, and Uranium Alloys	A. E. Dwight 9-53 Argonne Nat. Lab.
*AECD-3688	Evaluation of a Modified Zircaloy-2 Ingot F-1071 Melted At Wapd.	J. G. Goodwin 4-14-54 West. Elec. Corp.
AECD-3696	The Tensile Strength of Brazed Stainless Steel Joints	H. A. Saller 7-14-53 J. T. Stacy et al. Battelle Me. Inst.
*AECU-3098	Recrystallized Texture of Alpha Uranium.	W. Seymour 1954 J. Duffey Knolls At. Lab.
AERE I/M 38	Preparation of Thick Zirconium-Tritium and Zirconium-Deuterium Targets	C. Evans 9-26-55 Gt. Brit. At. Es. Harwell
AERE-Lib/Trans-563	The Behaviour of Compacted Binary Mixtures of Gold and Silver Powders on Sintering with Other Metallic Powders, by Ernest Raub and Werner Plate. Trans. from Zeitschrift fur Metallkunde <u>40</u> , 206-14 (1949).	Gt. Brit At. Es. Harwell

*Microcard

AERE-Lib/Trans-585	On the Kinetics of the Isothermal Martensite Transformation Close to Absolute Zero, by B. Ya. Lyubov and Yu. A. Osip'yan. Trans. from Akademiia Nauk, SSSR. Doklady <u>101</u> , 853-6 (1955).	Gt. Brit. At. Es. Harwell, Eng.	
AERE M/R 1728	Dislocation Densities in Some Annealed and Cold-Worked Metals From Measurements on the X-Ray Debye-Scherrer Spectrum	G. Williamson R. Smallman	9-26-55 same
ANL-5499	The Process Equipment and Protective Enclosures Designed for the Fuel Fabrication Facility. Facility No. 350.	A. B. Shuck R. M. Mayfield	1-56
*ATI-203413	Titanium Formability and Welding Characteristics. Monthly Progress Report No. 10	B. Holland J. Roszler Ryan Aero. Co. San Diego	8-10-53
*CAL-KA-797-M-10	Development of Substitute Alloys for High Temperature Use. Bimonthly Progress Report.	J. Salvaggi G. Guarnieri Cornell Aero. Lab.	4-30-54
*HW-27061	Transformation and Magnetic Phenomena Occurring in Boron Stainless Steel Vertical Safety Rods.	R. Huaschen R. Kemper	2-6-53
HW-39805	Irradiation of Zircaloy-2 Impact Specimens Containing Hydrogen	R. Wheeler W. Kelly	11-2-55
*IGR-TN/C-250	The Solubility of Nickel in Lithium.	K. Bagley K. Montgomery Gt. Brit. Culcheth Lancs, England	9-30-55
*ISC-545	Thorium-Columbium and Thorium-Titanium Alloy Systems	O. Carlson J. Dickinson et al Ames Lab.	11-22-54
*Microcard			

- *KAPL-62 Report of An Orientation Study on Rolled and Extruded Rods of α -Uranium. B. F. Decker 4-20-48
- KAPL-1416 Effects of Temperature and Radiation upon the Tensile and Impact Properties of ASTM-A302-B Manganese-Molybdenum Steel E. E. Baldwin 10-1-55
- Monograph 2502 Shape and Crystal Anisotropy of Alnico 5 E. Nesbitt 10-55
H. Williams
Bell Tele. Labs.
- *NP-5802 The Effect of Hydrogen on the Mechanical Properties of Titanium and Titanium Alloys and Control of Hydrogen in Titanium and Titanium Alloys. Quarterly Progress Report No. 1. G. Lenning 6-15-55
L. Berger et al.
Battelle Mem. Inst.
- *NP-5804 Investigation of a New Method for the Determination of the Coefficients of Surface Diffusion of Metals. Quarterly Progress Report No. 9. P. Mataich 11-1-55
Horizons, Inc.
- *NP-5810 A Study of Gas Porosity in Aluminum Casting Alloys Using Radioactive Hydrogen as a Tracer. Technical Memorandum 135-55-16. O. Milton 6-27-55
Sandia Corp.
- *NP-5811 Wetting with Sodium. Technical Report No. 43. M. H. Wahl 11-7-55
Mine Safety
Appliances Co.
- *NP-5819 High Temperature Scaling of Cobalt-Chromium Alloys. Technical Report No. 2 for March 1955 to September 1955. E. B. Evans 10-55
C. Phalnikar
Case Inst. of Tech.
- *NP-5820 Effect of Temperature and Strain Rate upon the Mechanism of Plastic Deformation in Alpha Titanium. Final Report. Y. C. Liu 5-30-55
N. Y. Univ.

*Microcard

*NP-5825	Titanium and Titanium Alloys Programs, Book 1.	Air Materiel 1955 Command, Wright-Patterson Ohio
NYO-6599	Lattice Imperfections and Grain Boundaries. Progress Report for July 1954-July 1955	R. Smoluchowski C. Coleman 9-8-55 W. Robinson, et al. Carnegie Inst. of Tech.
NYO-7049	The Structure of Lithium-Magnesium Solid Solutions. Part I. Measurements on the Bragg Reflections. Technical Report Number 27	F. Herbstein 9-30-55 B. Averbach Mass. Inst. of Tech.
NYO-7051	X-Ray Measurements of Order in the Cobalt- Platinum System. Technical Report No. 29.	P. Rudman 9-30-55 B. Averbach same
NYO-7076	The Effect of Cold Work on Local Order. Technical Report No. 20	P. Rudman 9-30-55 B. Averbach same
NYO-7379	Radiation Effects in Solids. Progress Report for July 1954-July 1955	R. Smoluchowski 9-9-55 W. J. Leivo, et al Carnegie Inst. Tech.
ONRL-113-55	Second International Plansee Seminar [on "High- Temperature and Corrosion Resistant Materials by Powder Metallurgical Techniques"]	L. Himmel 12-12-55 Office of Naval Res. (London)
TID-3010 (Suppl. 2)	Zirconium; A bibliography of Unclassified Report Literature	H. Vofess 9-55 T. Scott

*Microcard

USBM-U-91	Zirconium Progress Report for the period of Sept. 15-Dec. 15, 1955	Bureau of Mines, Albany, Oreg.	1-20-56
WAPD-129	The Ultrasonic Inspection of Cast and Wrought Uranium-12 w/o Molybdenum Alloy	W. Haynes E. Proudfoot West. Elec. Corp.	11-30-55

PHYSICS

*AD-41807	Nuclear Batteries. Quarterly Progress Report No. 6 [for] October 15, 1953-January 15, 1954.	Rad. Res. Corp. West Palm Beach Fla.	
AD-66506	Periodic Focusing Using Permanent Magnets with Special Application to Power Traveling Wave Amplifiers. Technical Report No. 1	F. Sterzer W. Siekanowicz Radio Corp. of America	4-11-55
AECD-3681	Neutron Flux Distributions in the Materials Testing Reactor. Part III. Fuel Burnout in the 3 x 9 Loading	G. Bright Phillips Pet. Co.	7-27-54
AECD-3682	Facilities for Irradiations within the MTR Reactor Tank	C. F. Leye same	6-5-53
AECD-3691	MTR Technical Branch Quarterly Report for First Quarter-1955	J. R. Huffman same	10-6-55
*AECU-3078	A Bibliography of Available Digital Computer Codes for Nuclear Reactor Problems.	A. Radkowsky R. Brodsky Div. of Reactor Dev. Naval Reactors Branch	10-14-55

*Microcard

*AECU-3089	The Laplace Transform Method of Obtaining X-Ray Spectral Energy Distributions.	C. Emigh Los Alamos Sci. Lab. N. Mex	11-10-54
*AECU-3094	Note on an Approximation Method of Brueckner, Levinson, and Mahmoud.	W. Goad same	1955
*AECU-3104	High Energy Electron Scattering and the Charge Distributions of Selected Nuclei.	B. Hahn, D. Ravenhall et al. Stanford Univ.	10-55
*AECU-3107	Precise Closed-Form Solutions of Some Mixed Boundary Value Problems of Plane Elasticity.	G. Horvay J. Born Knolls At. Lab.	[1954]
*AECU-3108	Rates of Convergence in Numerical Solution of the Diffusion Equation.	R. H. Stark same	[1954]
*AECU-3111	The Gruneisen Parameter for an Einstein Solid and Under Finite Strain.	J. Gilvarry RAND Corp.	9-26-55
AERE GP/R 1748	Trajectories in the Accelerating and Drift Spaces of a Proton Injector	N. M. King L. Hobbs, et al. Gt. Brit. At. Eng. Harwell, Eng.	11-55
AERE-Lib/Trans-478	G. Eberhard and the Photographic Eberhard Effect. Parts I and II, by Wolfgang Falta. Trans. from Photographische Industrie <u>38</u> , 159-60 and 174-5 (1940).	Gt. Brit. At. Harwell, Eng.	
AERE-Lib/Trans-570	A Second Isotope of Lutetium and the Magnetic Moment and Quadrupole Moment of the Nucleus of Lu_{71}^{175} , H. Gollnow. Trans. from Zeitschrift fur Physik <u>103</u> , 443-53 (1936).	same	

*Microcard

AERE-Lib/Trans- 575	The Slowing Down and Diffusion of Neutrons in Finite Media According to Elementary Diffusion Theory, by L. Trlifaj. Trans. from <u>Czechoslovak Journal of Physics</u> <u>5</u> , pt. 2, 121-32 (1955).	Gt. Brit. Atomic Energy Res. Harwell, Eng.	
AERE-Lib/Trans- 579	On the Theory of Heat Exchange on Boiling in Pipes, by L. S. Stermán. Trans. from <u>Zhurnal Tekhnicheskoi Fiziki</u> <u>24</u> , 250-7 (1954).	same	
AERE-Lib/Trans- 581	Fission of Heavy Nuclei by High Energy Neutrons, by V. I. Gol'danskii, E. Z. Tarumov, V. S. Pen'kina. Trans. from <u>Akademiia Nauk, SSSR. Doklady</u> <u>101</u> , 1027-30 (1955).	same	
AERE-Lib/Trans- 582	Stabilization of the Energy of Ions Accelerated by a High-Voltage Electrostatic Generator, by V. G. Brovchenko, B. M. Gekhberg and V. M. Morozov. Trans. from <u>Akademiia Nauk, SSSR. Doklady</u> <u>101</u> , 1023-5 (1955).	same	
AERE-Lib/Trans- 610	On the Theory of a Non-Steady Radiation Field. I., by V. V. Sobolev. Trans. from <u>Astronomicheskii Zhurnal</u> <u>29</u> , 406-17 (1952).	same	
AERE-Lib/Trans- 623	A Stochastic Method of Accelerating Particles, by E. L. Burshtein, V. I. Veksler and A. A. Kolomenskii. Translated from: <u>Akademiia Nauk, SSSR. "Some Problems in the Theory of Cyclical Accelerators,"</u> Moscow, 1955.	same	
*AERE-T/R-1367	Feasibility of a Proposed Method of Measurement of Thermal Neutron Spectra in a Thermal Pile.	J. B. Sykes same	2-54
*AERE-T/R-1617	Neutron Attenuation in Concrete.	K. T. Spinney same	2-55
AERE-T/R-1718 *Microcard	The Structure of Magnetohydrodynamic Shocks	W. Marshall same	7-55

CERN-PS/JH 1	Injection Dans Le Synchrotron. Tensions Requises aux Electrodes de Deflection Pulsees. Trajectoire D'Injection.	European Council for Nuclear Res. Geneva.	9-55
CERN-PS/MM	Classement des Mesures Magnetiques par Matier et par Modele	same	12-55
*IDO-16022	Behavior of the Xe Concentration in the MTR after a Power Reduction	J. W. Webster Phillips Pet. Co. Idaho Falls, Idaho	12-55
*IDO-16036	The Determination of U ²³⁵ Burn-Out in Fuel Rods	M. W. Holm same	2-2-53
*IDO-16076	Gamma Intensities in the MTR Gamma Irradiation Facility	T. R. Wilson, Jr same	12-55
*IDO-16084	Effect on Flux of a Fuel Plate in Reflector	J. Webster H. McMurry same	4-20-53
*IDO-16173	An Analysis of the Accuracy of Perturbation Theory	J. Webster same	6-17-54
IDO-16180	Methods for Calculating Large Reactivity Changes in the MTR	H. McMurry same	7-26-54
IDO-16251	Method for Making Measurements in the RMF	J. Webster same	6-25-54
*IGR-R/R-151	Variational Principles for Two Group Diffusion Theory. Part 1. Bare Systems.	R. Ackroyd United Kingdom Atomic Energy Auth. England.	9-27-55

*Microcard

ISC-588	Determination of the Angular Spread of the X-Ray Beam from the I. S. C. (70-Mev) Synchrotron	G. Anderson D. Zaffarano	3-55
KT-183	P ³² Production in the X-Reactor	A. Rossin C. Billerbeck, et al. Mass. Inst. of Tech.	10-27-54
MISC-1956-5 (Translation)	The Semiphenomenological Theory of π -Meson-Nucleon Interactions. π -Meson Scattering by Nucleons, by I. E. Tamm, U. A. Golfbrand and B. J. Feinberg. Trans. from Zhurnal Eksperimental'noi i Teoreticheskoi Fiziki <u>26</u> , 694 - (1954).		
MISC-1956-6 (Translation)	Photo-Fission of Uranium Nuclei with Emission of Light Long-Range Particles, by B. P. Bannik and Yu. S. Ivanov. Trans. from Akademiia Nauk, SSSR. Doklady <u>103</u> , 997-9 (1955).		
MISC 1956-7	Study of Beaming Structures and Emitters in a High Power Resnatron. Progress Report No. 1 January 15, 1951 to March 15, 1951	T. P. Curtis Gen. Electric Co. N. Y.	
MLM-1060	The Mound Laboratory Thermal Battery: Some Practical Considerations	J. Heyd K. C. Jordan	12-1-54
Monograph 2469	Power Flow in Electron Beams	L. Walker Bell Tele. Labs	8-55
Monograph 2471	Attachment Coefficient and Mobility of Negative Ions by a Pulse Technique	K. McAfee, Jr. same	8-55
Monograph 2472	Ferromagnetic Resonance in Magnesium-Manganese Aluminum Ferrite Between 160 and 1900 Mc	H. Suhl L. Van Uitert et al. same	9-55
Monograph 2481	Positive-Ion Drainage in Magnetically Focused Electron Beams	M. Hines G. Hoffman et al. same	9-55

Monograph 2482	Accelerated Power Aging with Lithium-Doped Point Contact Transistors	L. E. Miller 7-55 J. H. Forster Bell Tele Lab
Monograph 2492	Use of Wiedemann Effect For Magnetostrictive Coupling of Crossed Coils	U. F. Gianola 9-55 same
Monograph 2497	Excess Barium in Oxide-Coated Cathodes	L. A. Wooten, 8-55 G. E. Moore et al. same
Monograph 2505	Electromagnetic Fields in Cavities in Terms of Natural Modes of Oscillation	S. A. Schelkunoff 1-27-56 same
NAA-SR-1398	Thermal Conductivity of Graphite: Theoretical Study of Electron-Phonon Scattering	John E. Hove 1-1-56
*NARF-55-68T	Degraded Radiation From a Large Co ⁶⁰ Source	C. F. Cook 10-28-55 T. P. Lang et al. Consolidated Vultee Aircraft
*NDA-14-24	Notes on Doppler Effect	G. Goertzel 2-23-54 R. Aronson Nuclear Dev. Associates, N. Y.
*NDA-14-58	Mathematical Analysis of Differential Equations Arising in the Fast Reactor Safety Study.	H. V. Waldinger 11-12-54 same
*NDA-14-71	Slowing Down of Neutrons in Nonhydrogenous Multilayer Shields.	H. Yamauchi 7-15-55 same
NEVIS-18	A Model for A ⁰ - θ^0 Production	L. F. Landovitz 12-55 J. Leitner Columbia Univ.
*Microcard		

- | | | |
|------------------|---|--|
| *NP-4963(Suppl.) | Ionization Chamber Instruments and Techniques. Supplement to a Summary of the Technical Minutes of the Signal Corps Engineering Laboratories Radiac Symposium, September 14-16, 1949. | C. K. Shultes
Evans Sig.
Lab., Belmar
N. J. |
| *NP-5801 | Theory and Operation of Radiac Instruments. | Chem. Corps 2-51
Chem. Center, Md. |
| *NP-5805 | On the Spectral and Angular Distribution of Ultra-violet Radiation from the 300 Mev Cornell Synchrotron | D. Tombouliau 11-15-55
Cornell Univ. |
| *NP-5816 | List of Electronic Equipment Designed by the Electronic Division. Issue 2. | Gt. Brit. 4-55
Atomic Eng.
Harwell, Eng. |
| NRL-4673 | Monte Carlo Reactor Calculation | S. Podgor 12-9-55
L. A. Beach
Naval Res. Lab |
| NYO-6480 | Steady States, Boundedness, and Numerical Analysis of Temperature and Neutron Density in Circulating Fuel Reactors | H. B. Keller 7-1-55
J. Franklin |
| WAPD-P-361 | Neutron Degradation in an Absorbing Hydrogenous Moderator | D. Schiff 10-21-53
West. Elec. Plant |

REACTOR SCIENCE

- | | | |
|---------------|--|--|
| *AECD-3678 | Operating Manual for the MTR. Section Two--Exclusion Area Materials Testing Reactor. | Phillips 12-53
Petr. Co. Idaho |
| *AERE-M/R-649 | The Calibration of Thermocouples under Irradiation in Bepo. | P. E. Madsen 1-25-51
Gt. Brit. At. Eg.
Harwell, Eng. |
| *Microcard | | |

AERE RS/L 3	The Theory and Practice of Shielding	C. C. Horton 11-25-54 Gt. Brit. At. Eg. Harwell, Eng.
*BWR-5	Useful Formulae for Boiling Reactors.	B. L. Goodlet 9-9-55 same
DL-19	Economic Power Fuelling Without U-235 Enrichment Paper invited by American Institute of Electrical Engineers presented at Nuclear Engineering and Science Congress December 12-16, 1955, Cleveland, Ohio, U. S. A.	W. B. Lewis 12-55 Chalk River
*IDO-16014	Shielding Calculations for Coffins for Vertical Hole Plugs.	J. W. Webster 5-9-52
*IDO-16020	Perturbations arising from a Cadmium Wrapper on the HB-3 Plug	H. L. McMurry 9-10-52
*IDO-16026	Reactivity Losses in the First 3 x 9 Loading of the MTR.	J. W. Webster 8-13-52
*IDO-16035	MTR Operating Power -- Preliminary Investigation	J. R. Huffman 10-20-52 C. F. Leyse
*IDO-16057	Aluminum Rabbit Shielding Requirements	M. W. Holm 1-2-53
*IDO-16071	Permissible MTR Power Levels for Various Shim Rod Positions (Without Film Boiling).	C. F. Leyse 2-19-53
*IDO-16075	Reflector Savings Due to the MTR Water Blanket.	M. L. Batt 2-20-53 J. W. Webster H. L. McMurry
*IDO-16083	Calculated Reactivity Changes Due to Reduction of Aluminum in the MTR Core.	H. L. McMurry 3-16-53

*Microcard

*IDO-16125	5 x 5 Reactor Loading--Nuclear Calculations for a Cylindrical Approximation.	G. H. Hanson 10-1-53 L. H. Boyer H. L. McMurry
*IDO-16127	Nuclear Constants for the MTR as a function of Fuel Content, Poison Content, and Al/H ₂ O Ratio.	H. L. McMurry 10-23-53
*IDO-16131	Proposal for a Reactivity Measurement Facility. Supplement 1.	9-30-53
*IDO-16133	Reactivity Effect of Reducing Al/H ₂ O Ratio in the MTR Core.	J. W. Webster 10-26-53
*IDO-16136	Estimated Reactivity Potential of the MTR Shim-Safety Control Rods.	J. W. Webster 11-18-53
*IDO-16140	Estimation of Fuel Requirements for Two Week Cycles on the MTR.	H. L. McMurry 12-2-53
*IDO-16141	A Proposal for Aluminum-Water Reaction Experiments in the MTR.	O. J. Elgert 12-3-53
*IDO-16186	Flux Distributions, Adjoint Functions and Weighting Functions for the MTR with 5 x 5 Loadings.	A. V. Grimaud 7-26-54
*IDO-16189	The Organic Loop in the MTR Gamma Facility- Design and Preliminary Test	W. C. Francis 8-11-54
*IDO-16195	Estimated Mass of Uranium-233 in MTR Thorium Slugs.	G. H. Hanson 9-20-54
*IDO-16249	Reactivity Changes Due to Localized Perturbers in the MTR with 3 x 9 Slab Configuration.	H. L. McMurry 9-16-54
NAA-SR-104	Neutron Production Reactor Experiments in the Exponential Assembly	S. W. Kash, 1-1-56 E. Martin et al.

*Microcard

TID-7001 Materials Testing Reactor Project Handbook Ed. by J. Buck 5-7-51
C. F. Leyse

MISCELLANEOUS

* AECU-3090 One Million Frame per Second Camera. Model B. Brixner 1954
2 Frame Camera. Los Alamos Lab.

AERE-Lib/Trans- Atomic Energy; A Jump Towards a Richer Life. Gt. Brit. At.
601 Trans. from Politikens Ugeblad for Danske i Udlandet Energy, Harwell
1955, no. 26 (June 26-July 2, 1955). Translated from England
Danish by J. Rundo, 1955.

ANL-5515 Additions to the Library Report for the Period P. A. Schulze
December 16-31, 1955. Technical Reports and
Books.

ASTIA-U-96 Title Announcement Bulletin No. U-96 Armed 12-27-55
Ser. Tech. Info,
Agency, Ohio

DL-21 Atomic Energy 1955. Public Lecture at the Royal W. B. Lewis 11-55
Military College of Canada, Kinston, Ontario, on At. Eng. of
November 10, 1955. Canada, Chalk
River

MISC 1956-30 Nuclear Notes for Industry Tech. In. Ser.

MISC 1956-46 National Defense Review. Cumulative Indexes Army Lib. 12-55
for Volume 17, 1955

Monograph 2491 The Story of Q E. I. Green 10-55
Bell Tele.

NACA-Abstract-94 National Advisory Committee for Aeronautics Nat. Adv. 1-11-56
Research Abstracts and Reclassification Notice Aero Com't

*Microcard

NACA-Abstract 95	Research Abstracts and Reclassification Notice No. 95	Nat. Adv. Committee on Aero	1-24-56
NBS-Circular 567	Guide to Instrumentation Literature	W. Brombacher J. F. Smith et al.	12-14-55
*ORNL-80-52	A Progress Report on German Computer Development	F. J. Weyl Office of Naval Res. (London)	8-11-52
ONRL-127-52	A Survey of the Swedish Computing Machine Development	R. R. Weber same	10-31-52
TID-1901	Report Announcement Bulletin: Unclassified Reports for Civilian Applications		1-20-56
TID-5292	USAEC Industrial Participation Group Program-- History and Accomplishments, May 1951-April 1955		12-15-55

LIST OF UNCLASSIFIED TRANSLATIONS ISSUED BY THE UCRL INFORMATION DIVISION

UCRL-Translation 256 (L)	Decay of π -Meson, by B. Ioffe and A. Rudik. Trans. from Akademiia Nauk, SSSR. Doklady <u>82</u> , 359-60 (1952).
UCRL-Translation 257	The Energy Dependence of Complete Nuclear Cross Sections in the Range of Neutron Energies from 380 to 630 Mev, by V. P. Dzhelepov, V. I. Satarov and B. M. Golovin. Trans. from Akademiia Nauk, SSSR. Doklady <u>104</u> , 717-20 (1955).
UCRL-Translation 258	The Excitation of Rotation Levels During α -Decomposition by V. G. Nosov. Trans. from Akademiia Nauk, SSSR. Doklady <u>103</u> , 65-7 (1955).

*Microcard

LIST OF UNCLASSIFIED REPORTS ISSUED BY THE UCRL INFORMATION DIVISION

UCRL-3184	Strong Focusing Cockroft-Walton Accelerator	J. M. Wilcox	12-55
UCRL-3193	A Simple Two-Stage Mechanical Refrigeration System for Cold Traps and Baffles	P. B. Kennedy H. R. Smith	11-9-55
UCRL-3194	The Technology of Large Mercury-Pumped Vacuum Systems	H. R. Smith	11-9-55
UCRL-3210	A Scintillation Counter for Paper Chromatograms	K. Steenberg A. A. Benson	12-5-55
UCRL-3211	Scattering Measurements with Polarized Protons Between 141 and 314 Mev	K. Strauch	11-26-55
UCRL-3218	Ion Source for the Production of Multiply Charged Heavy Ions	C. E. Anderson K. W. Ehlers	12-19-55
UCRL-3228	An Apparatus for Measuring Human Body Volume	W. E. Siri	12-9-55
UCRL-3243	Prompt Neutrons from the Spontaneous Fission of Fermium-254	G. R. Choppin B. G. Harvey et al.	12-19-55
UCRL-3244	The Interaction of Positive K Mesons	J. E. Lannutti W. W. Chupp G. Goldhaber et al.	1-4-56
UCRL-3248	Electron Spectrum of the U ²³⁰ Series	W. G. Smith F. Asaro et al.	12-30-55
UCRL-3249	Color Centers and Luminescence in Single Crystals of Lanthanum Trichloride Containing Dipositive Europium	R. McLaughlin D. M. Gruen J. G. Conway	1-56
UCRL-3252	Documents Issued by the Technical Information Division		1-4-56

UCRL-3261

Application of General Theoretical Principles to
Experiments - Lecture 5 Application of Causality
to Scattering

R. H. Capps 1-17-56

UCRL-3262
Abstract

The Absorption and Emission Spectra of AmCl_3

J. G. Conway 1-13-56
D. M. Gruen et al.

UCRL-3264

List of Unclassified Reports Received and Issued
By the UCRL- Information Division During the
Period of January 1-15, 1956