

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 MARCH 16-31, 1957

April 1, 1957

LIST OF CODES FOR REPORT NUMBERS

ACCO	-American Cyanimid Company
AEP	-Monsanto Chemical Company
AERE	-Gt. Brit. Atomic Energy Research Establishment, Harwell, Berks. England
ALCO	-American Locomotive Company
AMF	-American Machine & Foundry Co.
ANL	-Argonne National Laboratory
ANP	-Aircraft Nuclear Propulsion Project
APEX	-General Electric Company, ANP Project
ASTIA	-Armed Services Technical Information Agency, Dayton, Ohio
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.
CERN	-European Organization of Nuclear Research, Geneva
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 de Nemour & 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)
NRL	-Naval Research Laboratory, Washington D.C.
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
USNRDL	-U.S. Naval Radiological Lab., San Francisco, Calif.
UWFL	-University of Washington Applied Fisheries Laboratory
WAPD	-Westinghouse Electric Corp., 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 MARCH 16-31, 1957

Radiation Laboratory
University of California
Berkeley, California

April 1, 1957

<u>Index Number</u>	<u>Title</u>	<u>BIOSCIENCES</u>	<u>Author</u>	<u>Date</u>
ACRH-6	Semiannual Report To The Atomic Energy Commission		Leon O. Jacobson, ed. Argonne Cancer Research Hospital	9-56
AECU-3272	The Effect of Foreign Body Particles On Infections In Mice		W. E. Clapper Grace H. Meade Lovelace Foundation for Med. Ed. and Research	8-15-55
*CF-45-6-144	Comments On the Urine Analysis Results On Clinton Laboratories Personnel As Reported By Chicago		S. G. English Oak Ridge Nat. Lab.	6-12-45
*CI/R-9	The Microdetermination of Uranium In Urine By the Fluorimetric Method		K. W. Holmes Gt. Brit. Ministry of Supply. Chemical Inspectorate, London	3-51
*HW-40105	A Review Of The MPC'S For Natural Thorium		J. W. Healy	11-21-55
MISC-1957-64	Radiation Induced Dysaemia; Review of 234 Patients With Deposits of 0.5 - 5 μ C Th.		O. M. Henriques Finseninstitut, Copenhagen	
MISC-1957-67	Three Cases of Severe Blood-Disease Following Intra- venous Administration of Thorotrast		Charles Johansen Same	1953?
MISC-1957-68	Chemical, Histological and Cytological Studies In Resorption and Deposition of Thorotrast In Rabbits and Man		Charles Johansen Same	

*Microcard

MISC-1957-69	Determination of Tissue Dosage In Thorotrast Injected Patients By Alpha-Track Autoradiography	J. Rotblat and Gillian B. Ward London Univ. St. Bartholomew's Hospital Med. Coll.	
MISC-1957-70	Supravital Neutral Red Staining Of Lymphocytes As Measure Of Radiation Exposures	A. Flystrup O. M. Henriques G. Hjort T. Terkiddsen Finseninstitut, Copenhagen	1953?
MISC-1957-71	Preliminary Measurements of γ -Radiation With A Whole Body Monitor	J. Rundo Same	
MISC-1957-72	Deposition Of Thorium And Thorium-Decay Products In Bone Substance	G. Hjort J. Rundo Same	
MISC-1957-73	Thoron As Tracer For Determination of Blood Circulation; A Study of the "Contact Area For Exchange" Between The Blood Flowing In the Capillaries And The Tissue Surrounding	Carsten Trolle Same	1951?
MISC-1957-74	Statistical Analysis Of the Error In Measuring Haemoglobin Percentage and Counting Erythrocytes and Leucocytes	Arne Nielsen Same	
MISC-1957-76	Measurements of Radioactivity of Thorium-Contaminated Patients	P. G. Jensen J. Rundo A. H. Ward Same	
NYO-4751 (Rev.)	Summary Of Analytical Results From The Hasl Strontium Program To June 1956	John H. Harley Edward P. Hardy, Jr. George A. Welford Et. Al. Health and Safety Lab.	8-31-56

NYO-4861	Environmental Radon Concentrations; An Interim Report	Harold Glauberman A. J. Breslin Health and Safety Lab., AEC	3-57
ONRL-20-57	Radiobiology and Biochemistry In Tumor Institutes Of France and Italy	James A. English Off. of Naval Research	2-7-57
TID-7512	A Conference On Radioactive Isotopes In Agriculture Held On January 12, 13, and 14, 1956, At Michigan State University, East Lansing, Michigan	Atomic Energy Comm. and Argonne Nat. Lab.	1-56
UR-481	Flash Burn Studies: Limitations Of A 2 ⁺ Median Effective Exposure Scaling Law	R. E. Roth J. R. Hinshaw	2-28-57
UR-485	Use Of Urea and Salicylate To Elute Antibody From Insoluble Antigen	Irving L. Spar William F. Bale Ruth L. Goodland	3-7-57

CHEMISTRY

AERE-CE/M-15	Purification Of Uranium From the Butex Process By Co-precipitation of Ruthenium On Copper Sulphide. Inactive Studies Of The Precipitate Characteristics	E. W. Jackson J. K. Blair S. S. Grimley	10-20-50
*CCC-1024-TR-199	Reactions Of Tetraborane With Ethers	W. V. Hough M. D. Ford L. J. Edwards, et al Callery Chemical Co.	9-5-56
*CCC-1024-TR-200	Carbonylation Of Borates	R. K. Pearson J. C. Renforth L. J. Edwards, et al Same	9-12-56
*CCC-1024-TR-202	Migration Of Methyl Groups In Trimethylborane	R. Schaeffer B. Tollin Iowa State Coll.	9-21-56

* Microcard

*CCC-1024-TR-205	Determination Of Boron In Some Organoboron Compounds	A. J. Krol K. E. Weber L. S. Stone Callery Chemical Co.	10-15-56
*CCC-1024-TR-206	Electric Dipole Moments Of The Methyl Fluoro Boranes	R. K. Uenishi C. G. Haas, Jr. Penn. State Univ.	10-18-56
*CF-48-1-175	Water Activity Computations	T. H. J. Burnett Oak Ridge Nat. Lab.	1-14-48
*CF-50-9-80	Continuous Ion Exchange Column Investigations	S. H. Jury Same	8-31-50
*CF-51-8-237	Solvent Extraction Studies: Evaluation Of Podbielniak Centrifugal Contactor. Quarterly Report for May through July, 1951	J. E. Conaway Same	8-24-51
*CF-51-9-151	Statistical Survey of Pressure Differential Methods In The Determination Of Liquid Level and Specific Gravity	E. G. Bianco A. De la Garza A. M. Rom Same	9-25-51
*CF-51-10-138	Design Calculations For the Waste System Evaporator Reboiler WL-300, Waste Evaporator Condenser WL-301, And Ejector Exhaust Condenser WL-302	A. F. Arruzza Same	10-16-51
*CF-51-10-212	Application of A Scintillation Detector To Gamma-Ray Dosimetry	F. K. McGowan C. E. Clifford Same	10-16-51
*CF-51-12-43	The Distribution of Uranyl Nitrate In A Nitric Acid, Tributyl Phosphate and Water System	M. W. Lerner G. Petretic New Brunswick Lab.	12-4-51
*CF-52-2-50	A Search For A Reliable Sulfate Analysis Of Uranyl Sulfate: The Ion Exchange Method	H. O. Day J. S. Gill E. V. Jones W. L. Marshall Oak Ridge Nat. Lab.	2-7-52

*Microcards

*CF-52-3-16	Neutron Diffraction and Atomic Distribution In Liquid Lead and Liquid Bismuth At Two Temperatures	G. P. Smith P. C. Sharrah Oak Ridge Nat. Lab.	3-5-52
*CF-52-6-169	A Problem Statement On The Composite Bubble Contactor- Research Study	R. S. Fisher Same	6-27-52
*CF-53-6-176	A Process For Uranium As A Single Product From LZ Ore Using Minimum Sulfuric Acid: A Preliminary Cost Estimate	C. F. Coleman F. A. Schimmel K. B. Brown Same	6-30-53
*CF-53-10-86	Preliminary Measurements Of The Density and Viscosity Of Composition 43 (Na_2UF_6).	S. I. Cohen T. N. Jones Same	10-14-53
*CF-54-10-86	Density and Cost Relations For D_2O and Solutions Of UO_2SO_4 In D_2O . TBR Memorandum No. 2	A. L. Gaines Same	10-14-54
*CF-54-11-185	Design of A Pilot Plant To Study Liquid-Liquid Extraction of Uranium From Acidic Sulfate Leach Liquors	B. B. Klima J. F. Manneschildt J. R. Buchanan Same	11-30-54
*CF-54-12-78	Recombiner Loop Detonation	D. M. Eissenberg Same	12-13-54
*CF-55-1-22	Estimate of the Cost of Producing Nitrogen-15 by Chemical Exchange: Nitric Acid-Nitric Oxide System Using Sulfur Dioxide Reflux.	B. B. Klima W. T. Ward R. R. Wiethaup J. S. Drury Same	1-14-55
*CF-55-1-104	Boiling Experiment Transient Effects	M. Richardson L. G. Alexander Same	1-11-55

*Microcards

*CF-55-1-200	Removal of Radioactive Contaminants From Water By Ion Exchange Slurry	W. J. Lacy D. C. Lindsten Oak Ridge Nat. Lab.	1-25-55
CF-55-4-25	Notes On Fission Product Wastes From Proposed Fower Reactors	F. L. Culler, Jr. Same	3-4-55
*CF-55-4-36	Comments On The Erosiveness Of ThO ₂ Slurries	D. G. Thomas Same	4-5-55
*CF-55-7-52	Physical Properties and Heat Transfer Characteristics Of An Alkali Nitrate-Nitrite Salt Mixture	H. W. Hoffman Same	7-21-55
*CF-55-9-85	Raw Materials Economic Studies: A Preliminary Estimate Of The Cost Of Uranium Extraction From A Slime Slurry I. Depa--Capryl Alcohol	B. B. Klima R. R. Wiethaup Same	9-21-55
*CF-55-10-38	Investigation of the Chronopotentiometric Method of Analysis	D. J. Fisher Same	10-13-55
*CF-56-4-79	Raw Materials Process Testing. Progress Report of Engineering Section for January 1956	A. D. Ryon K. O. Johansson Same	4-5-56
*CF-56-5-76	Scintillation Response of Li(Eu) Crystals To Monoenergetic Fast Neutrons	R. B. Murray J. Schenck Same	5-11-56
*CF-56-5-134	Raw Materials Process Testing. Engineering Section Progress Report for February 1956	A. D. Ryon K. O. Johansson Same	5-17-56
*CF-56-8-30	Raw Materials Process Testing. Progress Report of Engineering Section for March 1956	A. D. Ryon K. O. Johansson Same	8-6-56
*CF-56-8-132	HRP-Hydraulic Cyclone Study For Liquid-Solid Separation	P. A. Haas E. O. Nurmi M. E. Whatley J. R. Engel Same	8-7-56
*Microcard			

*CF-56-10-35	Solids Dispersed In Liquids	D. G. Thomas Oak Ridge Nat. Lab.	10-1-56
*CF-56-11-136	Run Summary of Run HRT-CP-3 and 4.	R. H. Winget Same	11-28-56
*CF-56-11-137	Run Summary of HRT-CP-5	R. H. Winget Same	11-29-56
*COO-106	Electrodeposition of Zirconium. Progress Report No. 2 Covering Period February 1, 1952 to April 30, 1952	Graham, Crowley and Assoc, Inc.	
*COO-107	Electrodeposition Of Zirconium. Progress Report No. 3 covering Period May 1, 1952 to July 31, 1952	Same	
*COO-136	Quarterly Report for December 1952 through February 1953.	L. H. Juel Gt. Lakes Carbon Corp.	
*COO-138	Quarterly Report for June, July, August 1953.	E. C. Thomas Same	10-2-53
*COO-139	Quarterly Report for September, October, November 1952.	M. W. Nathans Same	1-22-54
*COO-201	Quarterly Report for December 1953, January, February 1954.	M. W. Nathans Same	
*DTMB-797	Techniques For Protecting and Waterproofing Resistance Wire Strain Gages	Mills Dean III David W. Taylor Model Basin	3-56
ER-8098	Polyphenyls Literature Search	Edward H. Smith Martin (Glenn L.) Co.,	3-56

*Microcards

*ERI-2228-9-F	Isolation and Determination of Submicrogram Quantities of The Heavy Elements From Gross Fission Products. Final Report for February 15, 1954 to August 14, 1955	P. J. Elying C. L. Rulfs Mich. Univ., Engineering Research Inst.	11-55
*HW-12780 (Rev.)	Purification of Graphite	J. M. West	3-21-49
*HW-17822	Refractive Index Measurements	L. L. Burger	5-17-50
*HW-21415 and Suppl.	A Recomputation and Extension of Parameters Involved In Sutton's Diffusion Hypothesis.	M. L. Barad G. R. Hilst	6-19-51
*HW-22699	Estimation of Fission Product Beta Activity In Uranium Containing U-237 and UX_1 .	J. E. Meinhard	11-6-51
*HW-30693	The Graphite-Steam Reaction	D. M. Knott Hanford Atomic Prod. Operation	2-1-54
*HW-33480	Ru^{103} : Ru^{106} Ratio Determinations	R. W. Perkins Same	10-20-54
*HW-34083	The Anisotropic Elastic Relations For Uranium Crystals	K. R. Merckx Same	12-17-54
*HW-34435	The Determination of Product Variability	C. A. Bennett Same	12-30-54
*HW-35043	Penetration of Respiratory Protective Equipment By Ruthenium At Building 202-S	W. E. Gill Same	2-21-55
*HW-35579	The Relation of Flash Point To Vapor Pressure	L. L. Burger Same	2-24-55
*HW-37376	Thermal Annealing Kinetics of C_0 Spacing Damage In Irradiated Graphite	R. E. Nightengale Same	6-20-55

*HW-39129	Electrical Precipitator For Aerosol Collection On Electron Microscope Screens	J. W. Baum Hanford Atomic Prod. Operation	9-22-55
*HW-39142	A Transistorized GM Survey Instrument	W. G. Spear Same	1-5-56
*HW-39338	An Alpha, Beta, Gamma Transistorized Survey Meter	W. G. Spear Same	2-10-56
*HW-39431	Portable Scintillation Alpha Survey Instrument	W. G. Spear Same	10-7-55
*HW-39536	Transparency To Far Infrared	R. L. Reynolds Same	10-15-55
*HW-39560	A New Approach To Pulse Column Piping	R. C. Hollingshead J. O. Ludlow Same	10-17-55
*HW-41325	An Alpha Energy Analyzer	D. A. Campbell Same	1-27-56
*HW-42947	Plastics and Elastomers In Radiation Fields: A Preliminary Evaluation	R. Harrington Same	5-4-56
*HW-43319	Hazardous Materials - Redox Plant	J. W. Underwood Same	5-22-56
HW-44092	Plastics and Elastomers For Use In Radiation Fields. I. Effects of Gamma Irradiation	Robert Harrington Same	11-30-56
*HW-44837	Safe Conditions For Applying Titanium In H. A. P. O. Process Equipment	R. E. Smith Same	8-6-56
*HW-45513	Alternating Current and Square-Wave Polarography	R. E. Hamm Same	9-11-56
*Microcard			

*HW-45983	Radioactivity Levels Of The Columbia River Below Richland, Washington For The Period January, February, March 1956.	H. V. Clukey Hanford Atomic Prod. Operation	10-9-56
*HW-46094	Radioactivity Levels Of The Columbia River Below Richland, Washington For The Period April, May June 1956.	H. V. Clukey Same	10-17-56
*IDO-14345	Operations Evaluation At The Idaho Chemical Processing Plant of the U. S. Atomic Energy Commission	F. P. Vance F. H. Tingey Phillips Petroleum Co. Atomic Energy Div.	6-29-55
*IDO-14382 (Del)	In-Line Instrumentation For CPM	C. M. Slansky F. M. Warzel Same	7-8-54
*IDO-16196	Feasibility of A Low-Temperature Irradiation Facility At the MTR Liquid-Nitrogen Requirements	G. H. Hanson E. Fast Same	11-8-54
ISC-678	Effect of Phosphate Rock Particle Size On Recovery Of Uranium From Superphosphate	William W. Davis Morton Smutz Ames Lab.	12-55
ISC-703	The Formation of Thallium Chloride Complexes and Their Extraction Into Ether	Donald Leonard Horrocks A. Voigt Same	11-55
ISC-802	Separation of Niobium And Tantalum By Liquid Extraction	Ernest L. Koerner, Jr. Morton Smutz H. A. Wilhelm Same	12-56
*K-792	The Effects of Inventory On Freon 114 Boiling Coefficients In Experimental Bent Tube Evaporator	F. A. Heilman H. W. Dixon	7-31-51

*Microcard

KAPL-1667	The Lithium Hydride, Deuteride, and Tritide Systems	F. K. Heumann O. N. Salmon	12-1-56
*KAPL-M-LFE-10	The Solubility of Helium Gas In Liquid Sodium	L. F. Epstein	10-30-51
*KAPL-M-WWK-5	Removing The Sodium Residue From The Alphas Main Heat Transfer System With Ethylene Glycol	W. W. Kendall M. Nazar	8-5-54
*KLX-57	Radiation Measurement Development. Detailed Project Status Report. Job. 11	Kellex Corp.	8-19-49
*LA-1937	Some Transport And Equilibrium Properties Of Hydrogen At High Temperatures And Pressures	W. A. Blanpied	7-55
LA-2076	The Preparation Of Uranium Dioxide Crystals	R. J. Bard	3-1-57
LA-2110	The Thermodynamic Properties of 54 Elements Considered As Ideal Monatomic Gases	Harwood G. Kolosky	3-15-57
MIT-LNS-PR- Aug. 31, 1956	Forty-Second Progress Report for Period June 1, 1956 to August 31, 1956	Cambridge Lab. for Nuclear Science	8-31-56
Monograph 2635	The Growth and Properties of Metal Whiskers. Reprinted from American Electroplaters' Society, Newark, N. J. Proceedings of the Technical Sessions of the 43d Annual Convention, 1956	Sydney M. Arnold Bell Telephone Labs.	2-57
Monograph 2684	Distribution Coefficient of Boron In Germanium. Reprinted from Journal of Chemical Physics <u>25</u> , 648-50 (1956)	Henry E. Bridgers E. D. Kolb Same	1-57
Monograph 2709	Modern Magnetic Ferrites and Their Engineering Applications. Reprinted from Institute of Radio Engineers, New York. Professional Group on component Parts. Transactions <u>CP-3</u> , 54-62 (1956).	C. Dale Owens Same	3-57

*Microcards

Monograph 2737	Dielectric Properties Of An Conductivity In Ferrites. Reprinted from Institute of Radio Engineers, New York. Proceedings <u>44</u> , 1294-1303 (1956).	LeGrand G. Van Uitert Bell Telephone Labs.	2-57
Monograph 2741	Pyrolysis Of Crosslinked Styrene Polymers. Reprinted from Journal of Polymer Science <u>23</u> , 315-24 (1956).	Field H. Winslow W. Matreyek Same	2-57
NAA-SR-1788	Determination of Iron, Chromium, and Nickel By X-Ray Fluorescence Aqueous Solution Method	Louis Silverman William W. Houk Atomics Internation Div.	3-15-57
NBS-4708	The Preparation and Analysis of C ¹⁴ -Labeled Cyanide	Joseph D. Moyer Horace S. Isbell	6-20-56
NBS-4877	A Review of the Reaction Kinetics Of Deuterium And Tritium Compounds. VII. Oxidation-Reduction Reactions	Lawrence M. Brown	11-1-56
NBS-5044	Adsorption Of Nitrogen From Hydrogen Gas Streams On Silica Gel At Low Temperatures. Technical Memorandum No. 42 On Research and Development	W. T. Ziegler Cryogenic Engineering Lab.	1-24-57
NBS-5160	Test Of Three LA Physiotechnie 160-mr Dosimeters	Robert E. Brueckmann Paul V. Barrans	2-26-57
NYO-6334	The Heat Capacities Of Magnesium and Cadmium Between 20 and 270°. Progress Report For October 1, 1956 to January 1, 1957	W. E. Wallace R. S. Craig W. G. Saba K. F. Sterrett Pittsburgh Univ.	1-2-57
NYO-7699	The Adaptation of New Research Techniques To Mineral Engineering Problems. Progress Report	Mass. Inst. of Tech. Cambridge. Dept. of Metallurgy	10-31-56
TID-3305	Heat Transfer. A Bibliography of Unclassified Report Literature	James M. Jacobs Gifford A. Young	3-57

WADC-TR-56-430 (Pt. 1)	The Effects Of Nuclear Radiation On Military Specification Greases	William L. R. Rice Wright Air Development Center (Wright- Patterson AFB, Ohio)	12-56
---------------------------	--	---	-------

ENGINEERING

*CAL-HF-710-D-10	Survey Report Of The State Of the Art of Heat Transfer In Miniaturized Electronic Equipment	J. P. Welsh R. Y. Booth Cornell Aeronautical Lab.	3-3-52
*CF-54-7-115	Contribution Of Radioactive Fission Products To Heat Transferred In Cold Trap.	P. N. Gaubenreich T. W. Leland Oak Ridge Nat. Lab.	7-20-54
*CF-54-11-184	Pulsafeeder Pump Experimental Stress Analysis	R. D. Cheverton Same	11-22-54
*CF-55-9-165	A State-Of-The-Art Survey On Engineering Calculations For Slurry Systems	C. G. Lawson Same	9-22-55
*CF-55-12-32	Preliminary Investigation Into Cake Formation During Slurry Test 200A-3	R. N. Lyon D. G. Thomas Same	12-6-55
*CF-56-10-82	In-File Loop Valve Problem	A. R. Olsen Same	10-18-56
*HW-29364	Slurry Pump For Waste Metal Removal From Underground Storage In the 200 Areas. Final Report.	G. L. Locke Hanford Atomic Products Operation	9-16-53
*HW-41307	A Cutting Torch For Slitting Long Tubes From The Interior	L. C. Lemon Same	2-2-56
*HW-43463	Nuclear Safety Of Right Elliptic And Right Annular Cylinders	N. Ketzlach Same	6-1-56

*Microcards

*IGR-R/CA-184	Design and Development Of A Variable-Flow Centrifugal Pump For Alkaline Solutions	A. Barker F. McKay Gt. Brit. Capenhurst Works,	8-23-56
*KAPL-ADM-1270	Final Report On The Tests And Development Program Of MgO Sheath-Type Thermocouples	J. W. Stark	5-20-55
*KAPL-M-RTF-4	Explosive Rupture Of Pressurized Water System; Upper And Lower Bounds For Final Pressure, Temperature And Missile Energy	R. T. Frost	4-10-56
NAA-SR-1855	Pre Quarterly Progress Report for October - December 1956	D. I. Sinizer J. R. Foltz K. L. Mattern E. E. Motta, eds. Atomics International Div.	3-15-57
NACA-N-2004	An Investigation Of The Stability Of A System Composed Of A Subsonic Canard Airframe And A Canted-Axis Gyroscope Automatic Pilot	Robert A. Gardiner Jacob Zarovsky H. O. Ankenbruck Langley Aeronautical Lab.	1-50
NACA-TN-2006	A Theoretical Investigation Of The Effect On The Lateral Oscillations Of An Airplane Of An Automatic Control Sensitive To Yawing Accelerations	Arnold R. Beckhardt Same	1-50-
NACA-TN-2007	The Load Distribution Due To Sideslip On Triangular, Trapezoidal, and Related Plan Forms In Supersonic Flow	Arthur L. Jones Alberta Aiksne Ames Aeronautical Lab., Moffett Field	1-50
NACA-TN-2025	Effect Of Valve Overlap and Compression Ratio On Variation of Measured Performance With Exhaust Pressure Of Aircraft Cylinder And On Computed Performance of Compound Power Plant	Carroll S. Eian Lewis Flight Propulsion Lab.	2-50

TID-3305	Heat Transfer. A Bibliography Of Unclassified Report Literature	James M. Jacobs Gifford A. Young	3-57
WAPD-T-66	Low Speed Rotary Motors For Sealed Systems	W. E. McCown Westinghouse Electric Corp.	1954
METALLURGY AND CERAMICS			
ANL-5669	Development and Operation Of An Automatic Press For Ceramic Powders	R. A. Bach O. E. Layton J. H. Handwerk	1-57
BMI-1170	High-Temperature Oxidation And Contamination Of Niobium	William D. Klopp Chester T. Sims Robert I. Jaffee	2-19-57
*CAL-39	Limiting High Temperature Creep and Rupture Stresses Of Sheet Alloys For Jet Applications	G. J. Guarnieri J. Salvaggi Cornell Aeronautical Lab.	9-28-51
CERN-PS/MM-29	Magnetic Properties of Steel and Their Influence On The Magnet Blocks		1-57
*CF-55-6-194	Part II. Preliminary Investigation Of The Fission Product Retention of Metal and Cermet Compacts	W. E. Moody W. D. Whitehead, Jr. W. W. Kriegel No. Carolina State Coll., Raleigh. School of Engineering	6-55
*CF-56-1-168	Dynamic Slurry Corrosion Studies [for] Quarter Ending January 31, 1956	E. L. Compere H. C. Savage S. A. Reed, et al Oak Ridge Nat. Lab.	3-27-56
*CF-56-10-36	Alloys and Compounds Of Niobium	J. P. Page Same	10-8-56

*Microcards

*CF-56-10-76	Correlation Of Creep And Relaxation Tests On Inconel	F. A. Field Oak Ridge Nat. Lab.	10-15-56
*CF-56-11-115	Development Of A Fabrication Procedure For Zircaloy-2	M. L. Picklesimer G. M. Adamson Same	11-21-56
*CF-56-11-130	Procedures Developed At The Oak Ridge National Laboratory For Fabricating Stainless Steel Clad B ₄ C-Cu Composite Plates	M. R. D'Amore Same	11-28-56
*DCI-7	Crack-Free Chromium Plating Of The Electromagnetic Release Mechanism of The NRU Control Rod	F. H. Krenz Atomic Energy of Canada, Ltd. Chalk River Proj.	7-55
*EES-040028M	Stress Corrosion Tests Of Stainless Steels In High Temperature Waters	R. B. Niederberger Naval Engineering Experiment Station	2-15-56
*HARD(C)/P-17	Initial Programme For Corrosion Tests In The B. W. High Pressure Aqueous Corrosion Loop	N. S. Hibbert R. Littlewood R. Murdoch Gt. Brit. Atomic Energy Research Est. Harwell, England	
*HARD(C)/P-20	The Descaling Of Stainless Steel Specimens Corroded In Homogeneous Aqueous Reactor "Soup."	R. Littlewood Same	10-12-56
*HW-20276	Westinghouse Creep Test Of Zirconium-WAPD-M-106; Memorandum	L. M. Loeb	2-12-51
*HW-32347	Temperature Calculations To Facilitate The Design Of Uranium Specimens For MTR Exposure	S. R. Fields Hanford Atomic Products Operation	7-7-54
*HW-36422	Carbon Steel Program For High Temperature Reactor Systems	W. L. Pearl Same	4-27-55

*Microcard

*HW-41370	327 Basin Aluminum Corrosion Test	G. R. Mallett Hanford Atomic Products Operation	2-9-56
*HW-42364	Corrosion Of Aluminum In Uranium Nitrate Solutions	V. H. Troutner Same	4-6-56
*HW-44905	On The Annealing And Aging Of Zircaloy-3b	D. E. Johnson Same	8-22-56
*IDO-16270	Activity and Shielding Calculations For Stainless Steel, Nichrome, and Zirconium-Tin Alloy	L. L. Marsden Phillips Petroleum Co.	3-25-55
*IGR-TN/C-370	Transformation Hysteresis In Uranium-1/2 At. % Molybdenum Alloy	R. Doldan Gt. Brit. Culcheth Labs.	9-25-56
*ISC-709	Hanford Slug Program Semi-Annual Summary Research Report [for] July 1 to December 31, 1955	P. Chiotti O. N. Carlson Ames Lab.	4-16-56
*ISC-761	Hanford Slug Semi-Annual Report [for] January 1 to June 30, 1956	P. Chiotti Same	10-2-56
ISC-812	Tabulation, Bibliography, and Structure Of Binary Intermetallic Compounds. II. Compounds Of Beryllium, Magnesium, and Calcium	K. A. Gschneidner D. J. Beerntsen R. W. Vest J. A. Kingston J. F. Smith Same	12-27-56
*JPL-PR-26-1	Corrosion And Ignition Of Titanium Alloys In Fuming Nitric Acid. I. Study Of Some Chemical And Metallurgical Factors. Progress Report	J. B. Rittenhouse S. P. Vango D. M. Mason Calif. Inst. of Tech. Jet Propulsion Lab.	9-30-55
*JPL-PR-26-2	Corrosion and Ignition Of Titanium Alloys In Fuming Nitric Acid. II. Study Of Additional Chemical And Metallurgical Factors. Progress Report.	J. B. Rittenhouse S. P. Vango J. S. Whittick Same	11-30-55

*Microcards

*JPL-PR-26-4	Corrosion And Ignition Of Titanium Alloys In Fuming Nitric Acid. IV. Study Of Additional Titanium Alloys. Progress Report	J. B. Rittenhouse J. S. Whittick Calif. Inst. of Tech. Jet Propulsion Lab.	3-30-56
*KAPL-M-DBK-1	Evaluation Of Weld Transition Joints Of Type 304 Stainless Steel To Croloy 2 1/4.	D. B. Kittle	11-20-56
*KAPL-M-EEB-13 (Del.)	Tensile and Creep Properties Of 18-4-1 Tool Steel And 414 Stainless Steel	E. E. Baldwin	6-8-55
*KAPL-M-EGB-4	Alphas Surveillance Program. Progress Report No. 2	E. G. Brush	8-29-52
*KAPL-M-GOW-1	Zircaloy Thimble For Kapl-120 Loop	G. C. Westfall	8-28-56
*KAPL-M-RCD-37	Pressure Test Of Thermocouple Insert Seal Weld Kovar To Stainless	R. D. Gibbs	10-15-56
*KAPL-M-SAT-1	Weld Penetration Characteristics Of Atmosphere-Melted Versus Vacuum-Melted Zircaloy	S. A. Toftegaard	11-1-56
*KAPL-M-SAT-2	Inert Tungsten-Arc Welding Of S3G Zircaloy Channel Sections	S. A. Toftegaard	11-14-56
*KAPL-M-WWT-1	Electron Theory Of Thermoelectric Effects	W. W. Tyler	9-51
*LA-1390 (Del)	A Determination Of The Coefficient Of Thermal Expansion Of Alpha Plutonium.	R. O. Elliott R. E. Tate	3-3-52
MISC-1957-56	I. A Segregation Substructure In Aluminum. II. The Iron-Chromium-Nickel Ternary System. III. Relationship of Ductility To The Creep Curve. IV. Creep And Structure Studies Of Two-Phase Aluminum-Copper Alloys. Periodic Status Report No. 18, 1 November 1956 - 1 February 1957.	Frank B. Cuff, Jr. Peter E. Price L. Rubin R. Pelloux et al Mass. Inst. of Tech. Dept. of Metallurgy	

*Microcards

MISC-1957-63	An Investigation Of Scaling Of Zirconium At Elevated Temperatures. Quarterly Status Report No. 15 [for] December 2, 1956 to March 2, 1957	H. B. Probst E. B. Evans W. M. Baldwin, Jr. Case Inst. of Tech.	3-6-57
MISC-1957-66	Torsional Properties Of Steels At High Rates Of Strain. Engineering Experiment Station Bulletin No. 438	Paul G. Jones Thomas J. Dolan Ill. Univ. Engineering Exp. Station	2-57
Monograph 2727	A Survey of the Properties and Applications Of Ferrites Below Microwave Frequencies. Re-printed from Institute of Radio Engineers, New York. Proceedings <u>44</u> , 1234-48 (1956)	C. Dale Owens Bell Telephone Labs.	2-57
NMI-1142	Construction And Operation Of A Laboratory Scale Arc Melting Unit	J. F. Kuchta S. Isserow	2-13-56
ORNL-2253	Inspection Of Small Diameter Tubing By Eddy-Current Methods	J. W. Allen R. B. Oliver Oak Ridge Nat. Lab.	3-11-57
ORNL-2254	Immersed Ultrasonic Inspection of Pipe and Tubing	R. B. Oliver R. W. McClung J. K. White Same	3-11-57
SEP-208	An Investigation Of The Slip-Casting Mechanism As Applied To Stainless Steel Powder	W. G. Lidman R. V. Rubino	2-23-56
SEP-209	Consumable Electrode Arc-Melting Of Cold-Compacted Thorium Powder	R. Witt	4-19-56

PHYSICS

AECU-3362	The Harmodotron--A Beam Harmonic, Higher Order Mode Device For Producing Millimeter and Submillimeter Waves Technical Report No. 1.	M. D. Sirkis Ill. Univ. Electrical Engineering Research Lab.	9-10-56
-----------	---	---	---------

*CF-52-7-165	Temperature Distribution In A Slab Containing A Uniformly Distributed Source Of Radiation	N. F. Lansing L. C. Noderer Oak Ridge National Lab.	7-25-52
*CF-53-6-1 (Rev.)	Decay Gamma-Ray Dose Rate Measurements At the BSF	T. V. Blosser M. K. Hullings Same	4-12-55
*CF-53-6-158 (Del.)	The Influence Of The Method Of Calculating Resonance Capture On The Fast Leakage In Breeders	M. Tobias M. C. Edlund Same	6-16-53
*CF-54-8-103	Ground Scattering Of Neutrons From A Cylindrically Symmetric Source	H. E. Stern A. Simon Same	8-8-54
*CF-54-8-104	Single Anisotropic Air Scattering Of Neutrons In The Presence Of The Ground (Shielded Detector).	F. H. Murray Same	8-18-54
*CF-54-9-133	Attenuation Of Beta Energy Along A Straight Line Path Through Various Absorbing Media	T. W. Leland Same	9-17-54
*CF-54-11-83	Anisotropic Scattering of Neutrons In A Uniform Medium With Beam Sources	F. H. Murray Same	12-3-54
*CF-55-4-104	A Note On The Half-Life Of Fission Products Produced By Uniform Irradiation In A Pile	W. S. Snyder Same	1955
*CF-55-6-144	An Examination Of Uranium-233 Fission-Yield Data	S. Peterson Same	6-23-55
*CF-55-8-189	Multigroup-Multiregion Theory For The Consistent P_1 Approximation To The Boltzmann Equation	B. J. Garrick Oak Ridge School of Reactor Tech.	8-55
*CF-55-9-73	The Effective Resonance Integrals of U^{238} and Th^{232} .	L. Dresner Oak Ridge Nat. Lab.	10-5-55

*Microcards

*CF-55-9-74	Tables For Computing Effective Resonance Integrals, Including The Doppler Broadening Of Nuclear Resonances	L. Dresner Oak Ridge Nat. Lab.	9-19-55
*CF-55-9-108	Integral Equations For The Flux Density Near A Thin Foil And For Scattering In Air In the Presence Of the Ground	F. H. Murray Same	9-23-55
*CF-56-6-21	Cross Section Program At Oak Ridge National Laboratory	J. L. Fowler J. A. Harvey Same	6-4-56
*CF-56-8-201	Parameters For Two Group Analysis Of Critical Experiments With Water Reflected Spheres of UO_2F_2 Aqueous Solutions.	J. T. Thomas Same	8-30-56
CRRP-680	Effective Cross Section Values For Well-Moderated Thermal Reactor Spectra	C. H. Westcott Atomic Energy of Canada, Ltd. Chalk River Project.	1-25-57
*EDI-19	Correction For Build Up Factor For Lead And Steel Shielding For 1 Mev and 1.3 Mev ν Radiation	P. B. Aitken Same	1955?
*HEPL-78	The Structure Of The Proton	E. E. Chambers R. Hofstadter Stanford Univ. of Calif. High-Energy Physics Lab.	4-56
*HEPL-113	Electron Scattering From Neighboring Nuclei	B. Hahn R. Hofstadter D. G. Ravenhall Same	11-56
*HW-29110	Lattice Cell Calculations I-Determination of H For A Uranium Slug	G. W. Stuart, Jr.	8-24-53
*HW-36503	Spectral Hardening Correction To η .	E. E. Jones Hanford Atomic Products Operation	5-2-55
*Microcards			

*HW-38422	A Simultaneous Scaler System	R. L. Tomlinson Hanford Atomic Products Operations	8-15-55
*HW-38918	Improved Calibration Facility	E. E. Donaldson Same	8-22-55
*IDO-16080	MTR Flux Calibration Unit	C. H. Hogg R. H. Lewis Phillips Petroleum Co.	5-22-53
*IDO-16238	Successive Neutron Capture In Ta	R. R. Smith S. D. Reeder R. H. Lewis Same	9-22-55
*IDO-16275	Resonance Parameters In Tantalum	F. B. Simpson R. G. Fluharty O. D. Simpson Same	4-22-55
*IDO-16289	The Total Neutron Cross Section of Thulium In The Energy Region 0.038 to 1.56 ev.	E. G. Joki J. E. Evans Same	5-21-56
ISC-679	Decay Schemes of Cl^{34} and Sc^{47}	R. T. Nichols E. N. Jensen Ames Lab.	12-54
K-1302 Part 3	The Problem Of Knudsen Flow. Part III. Solutions For One-Dimensional Systems	W. C. DeMarcus Oak Ridge Gaseous Diffusion Plant	3-19-57
*KAPL-931 (Del.)	Report of The Physics Section For March, April, May 1953.		
*Microcards			

*KAPL-M-ELW-1	Two Dimensional Multigroup Equations r, θ Dependency 5-Point Diffusion Equation.	E. L. Wachspress	7-13-53
*KAPL-M-ELW-2	Eteration Procedure For Two Dimensional Multigroup Problems r - θ Dependency	E. L. Wachspress	12-18-53
*KAPL-M-HES-19	Three-Group Adjoint Calculations	H. E. Stone	5-9-56
*KAPL-M-MLS-2	The Kron Electric Circuit Model And Its Application To A Problem In Neutron Diffusion	M. L. Storm	7-20-54
*KAPL-M-RWD-6	Effects Of Neutron Angular Anisotropy At The Boundary Of A Black Region	R. W. Deutsch	8-5-55
*LA-524 (Del.)	The Calculation Of Critical Masses Including The Effects Of The Distribution Of Neutron Energies	R. P. Feynman T. A. Welton J. Ashkin, et al.	1-21-47
MISC-1957-65	Bevatron Operational Experiences, Reprinted from CERN Symposium on High Energy Accelerators and Pion Physics, Geneva, 1956. Proceedings <u>1</u> , 496-503 (1956).	Edward J. Lofgren Calif. Univ. Rad. Lab.	
MIT-LNS-PR- August 31, 1956	Forty-Second Progress Report [for] Period June 1, 1956 To August 31, 1956	Mass. Inst. of Tech. Cambridge Lab. for Nuclear Science	8-31-56
MIT-RLE-QPR- January 15, 1957	Forty-Fourth Quarterly Progress Report For Three-Month Period Ending November 30, 1956	Same	1-15-57
MIT-RLE-TR-306	Analysis Of Signals And Noise In Longitudinal Electron Beams. Technical Report 306	H. A. Haus Same	8-18-55
Monograph 2678	The Role Of Communications Networks In Digital Data Systems. Reprinted from Eastern Joint Computer Conference. 5th, Boston, 1955. Proceedings, 83-6 (1956).	R. C. Matlack Bell Telephone Labs.	2-57

*Microcards

Monograph 2695	Field-Induced Conductivity Changes In Germanium. Reprinted from Physical Review <u>103</u> , 865-70 (1956)	Harold C. Montgomery Walter L. Brown Bell Telephone Labs.	1-57
Monograph 2713	Ferrite-Tuned Resonant Cavities. Reprinted from Institute of Radio Engineers, New York. Proceedings <u>44</u> , 1446-9 (1956).	Clifford E. Fay Same	2-57
Monograph 2721	Switching Time In Ferroelectric BaTiO ₃ and Its Dependence On Crystal Thickness. Reprinted from Journal of Applied Physics <u>27</u> , 938-43 (1956).	Walter J. Merz Same	2-57
Monograph 2726	A Broad-Band Microwave Circulator. Reprinted from Institute of Radio Engineers, New York. Professional Group on Microwave Theory and Techniques. Transactions <u>MTT-4</u> , 210-7 (1956).	Edward A. Ohm Same	2-57
Monograph 2730	Theory Of The Swept Intrinsic Structure. Reprinted from Bell System Technical Journal <u>35</u> , 1241-84 (1956)	William T. Read, Jr. Same	2-57
Monograph 2733	A Note On Two Binary Signaling Alphabets. Reprinted from Institute of Radio Engineers, New York. Professional Group on Information Theory. Transactions <u>IT-2</u> , no. 2, 84-6 (1956).	David Slepian Same	2-57
Monograph 2735	Monte Carlo Calculation Of Noise Near The Potential Minimum Of A High-Frequency Diode. Reprinted from Journal of Applied Physics <u>27</u> , 1067-78 (1956).	Ping King Tien Jack Moshman Same	2-57
Monograph 2736	Quality Control In Electronics. Reprinted from Institute of Radio Engineers, New York. Proceedings <u>44</u> , 1521-30 (1956).	Mary N. Torrey Same	2-57
Monograph 2739	Improved Rectangular Waveguide Resonance Isolators Reprinted from Institute of Radio Engineers, New York Professional Group on Microwave Theory and Techniques Transactions <u>MTT-4</u> , 240-3 (1956).	Max T. Weiss Same	2-57

NYO-7696	A Numerical Method For The Time-Dependent Transport Equation	R. D. Richtmyer New York Univ.	2-57
ONRL-22-57	British Plans For A 7 Bev Proton Accelerator	J. Reginald Richardson Office of Naval Research	2-14-57
ORNL-2177	Radiation Fluxes In A Cylindrical Cavity Resulting From An Idealized Entering Current	C. D. Zerby Oak Ridge Nat. Lab.	3-11-57
TPD-68	Mathematical Relations Governing Isotope Production By Neutron Irradiation	T. D. Newton Chalk River Project	9-53

REACTOR SCIENCE

AECD-3740	Interaction Of Enriched Uranium Assemblies	H. F. Henry Carbide and Carbon Chemicals Co.	11-23-49
ANL-5589	A General Method For Comparing Thermal Performance Of Fuel Element Geometries And Coolants For Non-Boiling Reactors	G. A. Freund A. L. London	1-57
BMI-1172	Studies Of Mixing In The Lower Plenum Of A Quarter-Scale Flow Model Of The PWR Reactor	Herbert R. Hazard Abraham Rotkowitz	2-22-57
*CEPS-1134	General Reactor Comparisons. A. Water Moderated And Cooled. B. Heavy Water Moderated And Cooled. C. Sodium Cooled	Commonwealth Edison Co., CEPS Group	7-15-53
*CF-49-11-176	Addenda Memorandum To The MTR Graphite Reflector Report.	F. C. Zapp Oak Ridge National Lab.	11-17-49
*CF-49-11-208	MTR Report On Internal Air System	W. R. Gall Same	11-21-49
*CF-49-12-48	Discharge Times Of Homogeneous Reactor Pilot Model Reflector Flowing Through 2-Inch Pipe From Pressure Tank	C. L. Segaser Same	12-9-49

*Microcards

*CF-50-1-18	Neutron Fluxes And Heat Production In The Top And Side Thermal Shields Of The Materials Testing Reactor	R. B. Briggs Oak Ridge Nat. Lab.	1-6-50
*CF-50-1-30	Graphite For The Materials Testing Reactor	F. C. Zapp Same	1-10-50
*CF-51-3-68	MTR Design Report--Controls	R. E. Engberg Same	3-31-51
*CF-51-10-87	Comparison Of Straight Through And Rotary Flow In Fifteen Foot Spheres	I. Spiewak Same	10-12-51
*CF-53-10-107	Flow Test Of The Proposed ISHR Core	L. B. Lesem Same	11-13-53
*CF-53-10-141	Temperature And Stress Distribution In A Sectional Cylindrical Shield As Typified By The Research Reactor	F. T. Binford Same	10-19-53
*CF-53-11-25	Release Time Investigation Of The Oak Ridge Research Reactor Shim Rod Support	L. C. Oakes Same	12-8-53
*CF-53-12-126	The Oak Ridge National Laboratory Graphite Reactor	C. D. Cagle Same	[12-53]
*CF-54-5-246	Control Panel Mock-ups.	R. L. Moore Same	5-18-54
*CF-54-6-222	Decomposition Gases Released During A Dump Of HRT	R. E. Aven Same	6-25-54
*CF-54-10-63	Inner Dump Tank Piping And Weighing System	R. G. Pitkin Same	10-13-54
*CF-54-12-206	The HRT and The "Walk-Away" Phenomenon	M. Tobias Same	12-28-54
*CF-55-1-29	Design Criteria For HRT Sample Line Coolers	R. Van Winkle Same	1-5-55
*CF-55-1-49	Bayonet Tube Reflux Condenser For The HRT Outer Dump Tanks	C. L. Segaser Same	1-4-55

*Microcards

*CF-55-2-52	Feed Pump Mockup	E. L. Youngblood Oak Ridge Nat. Lab.	2-9-55
*CF-55-3-57	Boiling Blanket For TBR--Power Utilization	P. C. Zmola Same	3-9-55
*CF-55-3-60	Further Studies Of The "Walk-Away" Phenomenon For The HRT	M. Tobias Same	3-2-55
*CF-55-4-24	Deformation Of MTR Fuel Element In Static Pressure Tests	J. P. Sanders Same	4-22-55
*CF-55-5-62	Experimental Determination of Flow Through Holes In Simulated MTR End Boxes	J. P. Sanders Same	5-5-55
*CF-55-5-103 (Rev. 1)	A Bibliographic File Of Technical Report Abstracts Useful To Reactor Control System Engineering	F. P. Green Same	10-1-56
*CF-55-5-142	Operating Conditions Of The Orr Cooling System At 20 MW	J. P. Sanders Same	5-23-55
*CF-55-5-157	Hydraulic And Thermal Characteristics Of The Orr Core	F. T. Binford Same	5-27-55
*CF-55-7-95	Pressure Rise Inside HRT Thermal Shield In Event Of Pressure Vessel Failure	R. E. Aven Same	7-20-55
*CF-55-7-115	Heat Generation And Temperature Distribution In Control Room Shield Wall	P. N. Haubenreich Same	7-27-55
*CF-55-8-107	Purge Water Required For Absorption Of Radiolytic Gas Generated In Pressurizer	R. E. Aven Same	8-16-55
CF-55-8-111	Specifications For HRT Reactor And Services Systems	W. R. Gall Same	6-7-56
*CF-55-11-182	Mechanical and Thermodynamic Design Of Freeze Units For HRT Process Lines	A. L. Gaines Same	11-30-55

*Microcards

*CF-56-1-31	Test To Determine Velocity Of Leakage Across The Pass Partition Of The HRT Heat Exchanger	P. P. Holz Oak Ridge Nat. Lab.	1-5-56
*CF-56-1-106	Shielding For the HRT Charcoal Pit and Off-Gas Line	J. O. Kolb Same	1-20-56
*CF-56-4-191	Some Observations On Reactor Criticality Calculations	A. S. Householder Same	4-24-56
*CF-56-6-115	Examination Of The North Carolina State College Reactor Core	A. R. Olsen A. E. Richt Same	7-20-56
CF-56-7-126	A Homogeneous-Reactor Gamma Irradiation Facility	R. B. Briggs J. O. Klob Same	7-27-56
*CF-56-8-214	Failures of Titanium Alloy Trim In HRP Dump Valve Loop	J. P. Hammond T. M. Kegley, Jr. G. M. Adamson Same	8-15-56
*CF-56-12-36	Calculation Of Air Scattered Gamma Radiation Escaping Through A Shield Opening--Application To The HRT	H. C. Claiborne T. B. Fowler Same	12-5-56
CRE-678	Some Reactivity Effects Of Irradiation In NRU	C. D. McKay Chalk River Proj.	1-29-57
CRIO-684	A Description of Chalk River Experience With Heavy Water Reactor Vessels	D. D. Stewart Same	1-57
CRR-644-5	Proceedings Of The Tripartite Reactor Core Conference Held At Chalk River, Ontario January 9-12, 1956. Part V. Long Irradiation - Reactivity Effects.	J. W. Greenwood J. E. Woolston, Eds. Same	12-56
*CERP-623	Fast Fission Factor Experiments; Reactor Core Conference, January 9 to 12, 1956	G. C. Hanna P. R. Tunncliffe Same	1-4-56

*DSU/P-3	Programme Of The Proposed Chemical Experiments During The Dido Start-Up Period.	A. R. Anderson Gt. Brit. Atomic Energy Research Est. Harwell, Berks, Eng.	8-56
*FRDC/P-45	Experimental Engineering Work On Liquid Metals. Review Of Progress to September 30, 1953.	W. B. Hall Gt. Brit. Windscale Works, Sellafield, Cumb. England	9-53
*HARD/P-39	The Possible Use Of Aqueous Solutions Of Plutonium In A Homogeneous Reactor	D. E. Granville D. W. Grant Gt. Brit. Atomic Energy Reserach Est. Harwell, Berks, England	8-29-56
*HARD(A)/N-16	Some Remarks Suggested By Report No. IRG-TN/CA-324, Sub. Ref. HARD(A)/P-12, Entitled "Preliminary Studies Of The Flow Patterns In Two Designs Of Homogeneous Test Reactor Core. Part 1. Re-entrant Core" By A. F. Taylor, Following Further Discussion	G. A. Hughes Same	7-18-56
*HARD(A)/P-20	An Approach To The Design Of A Pressure Vessel For A Homogeneous Reactor Experiment	S. R. Armsdon Same	8-23-56
*HW-7-3721	Pile Poison-Procedure For Calculating Effect Of Various Materials On Pile Reactivity	R. L. Menegus	3-19-46
*HW-29453	Multiplication Of Enriched Loading In Exponential Pile	W. B. Farrand R. C. Lloyd Hanford Atomic Products Operation	9-28-53
*HW-37811	Stainless Steel Connector Evaluation. Final Report	C. A. Mansius J. R. Spink Same	7-8-55
*HW-37955	Calculation Of Effective Radii Of Cylindrical Control Rods of Various Radii and Blacknesses	T. A. Jayne Same	4-52

*HW-38583	Alternate Acid Addition Facility For 100-K	W. D. Bainard Hanford Atomic Products Operation	8-23-55
*HW-43547(Del.)	Hanford Test Pile	M. V. Davis H. A. Fowler Same	6-7-56
*IDO-16007	A Method For Estimating Perturbations Due To Fissionable Materials Near the MTR Core	H. L. McMurry Phillips Petroleum Co.	5-9-52
*IDO-16042(Del.)	First Four MTR Fuel Loadings--Some Operating Data Relative Cooling-Water Flow And Temperature Rise Among Individual Fuel Assemblies Along With Calculated Fuel Burn-Up Distributions.	G. H. Hanson Same	5-15-53
IDO-16255	Measurements Of MTR-Irradiated Thorium Slugs In The Reactivity Measurement Facility	E. Fast D. R. DeBoisblanc Same	3-19-56
*IDO-16308	Hydraulic Tests In The MTR Lattice.	T. R. Wilson, Jr. O. J. Elgert Same	11-15-54
*IDO-16311	Temperature Distribution In A Fuel Plate with Exponentially Rising Power. Part II. Results Based On Asymptotic Solutions.	H. L. McMurry A. V. Grimaud Same	1-5-55
KAPL-1686	A UO ₂ -Liquid Metal Slurry Reactor For Economic Power	J. K. Davidson W. L. Robb O. N. Solmon et al	12-15-56
*KAPL-M-CDB-3	Second Report On Convection Currents In The Fuel Slug. Appendix A. Model Laws For Fuel Migration Experiment	C. D. Best R. C. Martinelli	1-19-48
*KAPL-M-DRB-1	Effects Of Rod Shape On Control Rod Worth	D. R. Bach S. W. Kitchen	10-30-56

*Microcards

NAA-SR-1761	The Transient Behavior Of A Prototype Reactor Fuse In Simulated Reactor Excursions	N. E. Huston R. R. Eggleston Atomics International Div.,	3-15-57
NAA-SR-1810	Reactor Safety. Quarterly Progress Report [for] May-July, 1956	N. C. Miller, ed. Same	3-15-57
NDA-33	Reactor Heat Transfer Progress No. 13	John E. Viscardi, ed. Nuclear Development Corp. of America	2-14-57
PR-RRD-8	Reactor Research and Development Division. Progress Report [for] October 1, 1956 to December 31, 1956	Atomic Energy of Canada Chalk River Project	
WAPD-MRP-66	Pressurized Water Reactor (PWR) Project. Technical Progress Report For The Period December 24, 1956 to February 23, 1957	Westinghouse Electric Corp. Bettis Plant	

MISCELLANEOUS

ANL-5680	Annual Report, 1956		
ANL-5694	Additions to the Library. Report For The Period February 16-28, 1957. Technical Reports	P. A. Schulze	
ASTIA-U-120	Title Announcement Bulletin. Bulletin No. U-120		2-28-57
*CF-52-7-167	Value Of Money--Equivalence	H. W. Schweyer Oak Ridge Nat. Lab.	7-1-52
*HW-41275	Columbia River Travel Time Measurements By Float Methods.	J. K. Soldat Hanford Atomic Products Operation	1-4-56

*Microcards

Monograph 2710	Transatlantic Submarine Telephone Cable System. Reprinted from Bell System Technical Journal <u>36</u> , 1-326 (1957)	Bell Telephone Labs.	1-57
Monograph 2728	Nike Quality Assurance. Reprinted from Ordnance <u>41</u> , 553-6 (1956)	E. G. D. Paterson Same	2-57
NACA-ABSTRACTS- 112	Research Abstracts and Reclassification Notice No. 112	National Advisory Committee for Aeronautics	3-11-57
ONRL-12-57	The Nuclear Programs In Spain and Portugal	J. Reginald Richardson Office of Naval Research	1-31-57
PR-Reports-1	Reports Distributed By The Scientific Document Distribution Office. Progress Report for October 1, 1956 To December 31, 1956	Atomic Energy of Canada, Chalk River Project	
TID-4500	Standard Distribution Lists For unclassified Research And Development Reports		1-15-57
TID-4550	What's Available In The Unclassified Atomic Energy Literature		1-57
*USNRDL-TR-127	A Fallout Plotting Device	E. A. Schuert	11-30-56

LIST OF UNCLASSIFIED REPORTS ISSUED BY THE UCRL INFORMATION DIVISION

UCRL Translation 302	Determination and Magnetochemical Study of Ethyl Sulfates and Alkyl Sulfates, by Nguyen-Quang Trinh and Maurice Seguin. Trans. from Academie des Sciences, Paris. Comptes Rendus <u>226</u> , 334-5 (1948). 3p.		
UCRL-3574	The Effect of Diagnostic Dental Radiography on the Lymphocyte Count and on the Diurnal Tide of Human Leukocytes	R. Lowry Dodson Mary M. Chupp	10-26-56
UCRL-3581	Evidence For Function of Aberrant Thyroid Tissue in the Thymus of Rats	C. Willet Asling Patricia W. Durbin Marshall W. Parrott Et al.	11-56
UCRL-3585	A 40-Megacycle Scaler	Michiyuki Nakamura	11-14-56
UCRL-3616	Nuclear and Electron Paramagnetic Resonance and Its Application to Biology	Power B. Sogo Bert M. Tolbert	12-1-56
UCRL-3641	The Crystal Structure of Acetic Acid	Robert E. Jones	12-14-56
UCRL-3643	The Spins of Thallium-197, -198m, -199, and -204, and The Hyperfine-Structure Splitting of Thallium-204	G. O. Brink J. C. Hubbs W. A. Nierenberg J. L. Worcester	2-21-57
UCRL-3653	Biology and Medicine Quarterly - October, November, December 1956		1-28-57
UCRL-3657	Theory of High-Energy Deuteron Scattering	Henry P. Stapp	1-23-57
UCRL-3699	Some Aspects of the Radiolysis of Isopropyl Ether	Amos S. Newton	2-57

UCRL-3701	The Fault Diverter - A Protective Device For High-Power Electron Tubes	Bob H. Smith	2-28-57
UCRL-3707	Optical Model of Sigma Particles Produced In Nuclei by Negative K Mesons	Richard H. Capps	3-4-57
UCRL-3716 Abstract	Electrostatic Calculation of Structure For Yttrium Oxyfluoride	David H. Templeton	3-57
UCRL-3720	List of Unclassified Reports Received and Issued by the UCRL Information Division During the Period of March 1-15, 1957		3-18-57
UCRL-3727	Uniqueness of Solutions To Dispersion Relations for Potential Scattering	Stephen Gasiorowicz Malvin A. Ruderman	3-29-57