no.1

In this Issue:

- The Ideal Research Executive
- Challenge to Chemical Research
- Techniques in Werne High Pressures
- Check List for Development Managers

 At 1327

ENGINEERING LIDRARY

RESEARCH & ENGINEERING

Applied to Industrial Products and Processes

What's New in Mnemonics?

The Univac Scientific Computing System

The news is that the magnetic-core memory has emerged from the computer laboratory and has been in customer use for approximately a year, passing all tests with flying colors. This new development has been pioneered by Remington Rand with the Univac Scientific—the first installation of a commercially available computer that successfully uses magnetic-core storage.

Electronic Computer Department, Room 1768

Mnemonics, says Webster, is "the art of improving the efficiency of the memory." And, as far as electronic computers are concerned, Remington Rand has clearly established its leadership in this art

Illustrated above is a single plane of core storage, each of which holds 4,096 binary bits of information. Planes are wafer thin, and a stack capable of

Remington Rand

DIVISION OF SPERRY RAND CORPORATION

"remembering" 147,456 bits would measure only 13 inches in depth. The speed, economy, and reliability of this magnetic-core memory are now available in the new Univac Scientific Models 1103A and 1103B.

For the latest information about the Remington Rand magnetic-core memories or about the Univac Scientific, write, on your business letterhead, to ...

315 Fourth Avenue, New York 10, New York

Now-A Full Line of

B&A Radioisotope Reagents

Including Carbon-14 Labeled Compounds and Deuterated Compounds

Announcing an
Important New Service
for Industrial, Scientific
and Research Laboratories

Baker & Adamson Reagents

GENERAL CHEMICAL DIVISION

ALLIED CHEMICAL & DYE CORPORATION
40 Rector Street, New York 6, N. Y.

Radioisotope reagents provide industrial and research chemists with unique new tools for scientific advancement. Their potential is tremendous and challenging . . . opening broad new areas of investigation in heavy industry, agriculture, biochemistry, medicine, and fundamental research.

For example, with radiochemicals industrial chemists are tracing complex flow of liquids and gases . . . measuring wear and abrasion . . . determining performance of new chemical agents . . . solving problems once considered impossible.

To supply this growing demand, Baker & Adamson now offers an extensive line of radiochemicals for general laboratory use. Included are organic and inorganic radioisotopes, including Carbon-14 labeled compounds and deuterated compounds, produced for B&A by Tracerlab, Inc.

SPECIAL CATALOG—A catalog on B&A Radiochemicals is now ready for distribution. It contains product listings, formulae, specific activities, and details on obtaining necessary Atomic Energy Commission authorization. This valuable catalog serves as an introduction to the whole field of research with radioactive chemicals. For your free copy, attach coupon to your letterhead and mail today.

Attach to your letterhead and mail.

ALLIED CHEMICAL & DYE 40 Rector Street, New Y	
Please send a copy	of catalog, "Baker & Adamson Radiochemicals"
Name	Position
Company	
Company	0240717222717734

Hathaway Instruments

... Your Best Investment

Hathaway produces precision instruments of advanced design for today's industry. You can depend upon the accuracy of Hathaway instruments...your best instrument investment.

Hathaway SC-16B Oscillograph

A 6 to 12 channel cathode ray recording oscillograph useful in test or research programs requiring multi-channel, high frequency recording. Records over the frequency range of d-c to 200 kc. Chart speeds to 6000 inches per second. Write for bulletin No. 2-G1-K.

Hathaway S14-E Oscillograph

A versatile and economical, general purpose oscillograph for use in the large or small laboratory. Extremely wide range of galvanometers and accessories are available for use with the S14-E. Write for bulletin No. 2-D1-K.

Hathaway MRC-21 Strain Gage Control Unit

A new high in operating convenience, frequency response, and low noise has been established by the MRC-21. Available in 3, 6, 8 and 12 channels with carrier or wide band amplifiers. Transducers for measuring pressure, acceleration, and vibration are available for use with the MRC-21. Write for bulletin No. 3-F1-K.

Hathaway RS-20 Portable Strain Indicator

A precision instrument for strain measurements in the laboratory or field. The RS-20 indicates strain directly on one large, easy-to-read dial to an accuracy of 2 microinches. Capacitance balance controls allow the use of strain gage cables to 500 ft. in length. Operates from self-contained batteries or direct from 115 volt a-c line. Write for bulletin No. 3-H5-K.

The Hathaway Instrument Company maintains an expert engineering staff and production facilities for the development and manufacture of all types of custom electronic and electromechanical instruments.

Hathaway INSTRUMENT COMPANY

DIVISION OF

Hamilton

WATCH COMPANY

1315 SOUTH CLARKSON . DENVER, COLORADO

RESEARCH & ENGINEERING

103 Park Avenue, New York 17, N. Y., LExington 2-0541

WILLIAM H. RELYEA, JR. Publisher

EDITORIAL STAFF

HAROLD G. BUCHBINDER—Editor

Luis J. A. Villalon—Management Affairs Editor

ROBERT BROTHERSTON—Contributing Editor

DEBORAH S. BERMAN—Editorial Assistant

RAYMOND H. STOKES—Production Manager

MARTHA KNOWLES-Assistant to the Publisher

ADVERTISING OFFICES

ARTHUR WINDETT—Vice-President in Charge of Advertising

New York—New England

LAWRENCE L. GRAVES
103 Park Avenue
New York 17, N. Y.
LExington 2-0541

New Jersey—Eastern Pennsylvania

DUNCAN MACPHERSON
126 Summit Avenue
Jenkintown, Pa.
OGontz 5508W

Chicago

KENNETH A. KRUSE Room 543, 53 W. Jackson Blvd. Chicago, Illinois WEbster 9-5634 in

th

th

Pacific Coast

WILBUR MENNE JACK FOLLANSBEE ARDEN H. PARKES

> The Menne Co., 1127 Wilshire Blvd. Los Angeles 7, Calif. MUtual 4191

JOHN REYNOLDS
The Menne Co., 144 Sansome St.
San Francisco, Calif.
GArfield 1-3846

RESEARCH & ENGINEERING is circulated without charge upon request on company letterhead to men in charge of research, development and design in all branches of industry, and to the managers of government research installations. Other subscriptions: Continental U. S. and Canada, \$10.00 per year; other countries, \$20.00 per year. Single issue, \$1.00.

Published monthly following this July-August issue by the Relyea Publishing Corporation, William H. Relyea, Jr., President; Arthur Windett, Vice-President. Editorial, advertising and subscription of fices: 103 Park Avenue, New York 17, N.Y., LExington 2-0541. Published at Orange, Conn. Manuscripts and all communications should be sent to the New York office. Application for acceptance as controlled circulation publication pending at Orange, Conn.

RESEARCH & ENGINEERING functions as a news reporting service, and the publishers assume no responsibility for the opinions of contributors or validity of claims reported in advertisements or editorial material.

Copyright 1955, The Relyea Publishing Corporation

Prospectus

07

When Galileo constructed the telescope with which he discovered the moons of Jupiter, he upset a segment of his colleagues who were enmeshed in a system of logic based on numbers. The planets belonged to the aura of the sevens. Among others were seven openings in the human and animal head; seven basic metals; and the ancients had divided the week into seven days. The discovery of more planets which would upset the balance of the seven that had been known for centuries threatened the collapse of an area of philosophy based on "sevens". Some authorities refused to put an eye to the telescope of Galileo. The idea of more than seven planets was nowhere to be found in the works of Aristotle; if more did in fact exist, they could only be in this monstrous instrument or indeed in the eyeball of its equally monstrous maker.

Today, as publishers, we cannot send forth this new magazine without some interpretation of what we have observed through our telescope. For our place among the planets is also related in some extent to numbers: the number of magazines now crossing your desk, and the amount of reading time saved by concentrating in one magazine more material pointed to your particular fields of business interest. So, we set forth our observations.

Those who study human relationships must of necessity analyze human activities and constituent forces that are continually at play as man strives to satisfy the needs of his existence. In the past certain types of human activities dominated to such an extent that the chroniclers of history did not have too difficult a time agreeing on labels with which they could handily refer to spans of years or centuries. Thus we have the Dark Ages, the Middle Ages, the Renaissance; and more recently, the Industrial Revolution. As far as we know, the Industrial Revolution. As far as we know, the Industrial Revolutions beginnings in the 18th century is still running its course. But future historians who chronicle the times in which we now live may put the end of this era somewhere around the beginning of World War II.

Shortly after Hiroshima, "The Atomic Age" was a likely replacement for the "Industrial Revolution". But as powerful a force as nuclear energy is, it is still subordinate to the force that produced it: Research.

We believe we are on the threshold of a new age, the Age of Research. Until contemporary times, research was undertaken spasmodically and frugally by men who were curious about effects and forces that created them. Only in their dreams of Utopia did they approximate the research world of today. In his New Atlantis, Francis Bacon wrote of an English ship on a then bold voyage to the uncharted South Seas. The men came upon a Utopian island realm whose chief product was not bread-fruit and grass skirts, but a great establishment devoted to scientific research! Today, the dream has become reality.

In February of 1954, Dr. Raymond H. Ewell of the National Science Foundation published the following significant statistics:

1. The half-way point in research and development expenditures from 1776 through 1953 was approximately mid-1948; i.e., \$16 billion were spent up to the middle of 1948 and \$16 billion have been spent since mid-1948 through 1953.

2. The 1953 annual research and development expenditures were approximately equal to cumulative expenditures from 1776 up to January 1, 1940.

Industrial research is now advancing at a rate which can only be described as explosive. Current estimates indicate that in 1965 the annual dollar volume of research may reach the seven billion mark. American industry, stimulated with the achievements of research during 1940-1945, now considers research a normal and necessary part of its survival and growth. Financial experts measure the extent to which a company will survive and grow by the size of its R/D budget and the productivity of its R/D brains.

To direct the expenditures of time and dollars, top management has created a new executive group from the ranks of their technically trained men: division and department managers of research, design and development.

The editorial objective of R/E is to serve you, the new executive group, the managers of this vast research and development effort. Among your responsibilities are two basic ones: (1) to manage your section so that it functions smoothly and creatively and (2) to keep abreast of basic technological advances in all fields of industrial science so that relevant developments can be quickly inserted into your own programs. These two responsibilities will form the basic editorial content of R/E. Your additional needs—as we continuously research them—will form the content of current and future departments.

This first issue is dated July-August. Beginning with September, R/E will be published monthly. The concept of R/E represents eight years of research and consultation with hundreds of engineering managers. We hope that now you, too, will write us frankly and constructively. We are not affiliated with any other publishing organization or with any of the technical societies; our goal is to be an impartial channel of communication between you and your colleagues in practical industrial and government research.

The approach to research that you are familiar with in your work will be similarly applied as editorial content originates in our pages. In this sense, our issues will be subjected to severe analysis; but, as in any controlled research program, all significant reactions must be interpreted and integrated. Candidly, you—the catalysts of R/E's research program—can accelerate the manner in which we uncover your needs and meet them.

Harold G. Buchbinder

EDITOR

lum. H. Relyea, 8ª

PUBLISHER

ental

year

hould

rting nions ts or

ring

- Completely explosion proof. No electricity used. Cooling by dry ice, heating by steam (mechanical if required).
- Temperature range: -85°F; -40°F; -10°F; +20°F; +164°F; +200°F. Each tank capable of controlling temperature within a 60°F range.
- Pneumatic control system capable of controlling temperature in baths to ±1°F or better.
- All circulating pumps and agitators driven by air motors.
- Compact, portable unit; overall exterior dimensions only 36" x 34" x 48" high to table top. Tank dimensions 5" x 7" x 12" deep.

Built and designed by experts in all types of environmental test equipment, •
International Radiant Corp., the above • testing unit is solving the testing problems • of the Greer Hydraulics Corp. IRC has the • engineers and facilities to solve any problem in Environmental Testing — Altitude — Vacuum — Sand and Dust — Salt Spray — Fungus — Humidity — 'Hot and Cold' — Mobile Refrigeration — in any combination or combinations to suit your needs
The above illustrated unit is only one of the very many IRC units being used throughout Industry.

Our Engineering staff will be happy to discuss and quote on your Testing requirements at no obligation to you. We also have Representatives in leading cities.

TERNATIONAL BADIANT

JULY - AUGUST, 1955 VOLUME 1, NUMBER 1

THE MAGAZINE OF RESEARCH AND DEVELOPMENT

MANAGEMENT

T

F

ST

IDE

PRO

DE

Boo

RES

IND

July

THIS MONTH'S CONTRIBUTORS

MERRITT A. WILLIAMSON

Burroughs Corporation Merritt A. Williamson received his B. S., M. S. and Ph.D. in metallurgy from Yale, a Master's degree from California Institute of Technology in Aeronautics and one from the University of Chicago in Business Administration. Now with Burroughs Corporation, he is a lecturer at the University of Pennsylvania where he teaches an evening graduate course in the administration of research.

FRANK J. BIONDI

Bell Telephone Laboratories Associated with Bell Telephone Laboratories for the past 19 years, Frank J. Biondi has worked on insulating materials, structural plastics, barrier development for the gaseous diffusion isotope separating process of the Manhattan Project and electron tubes. He is currently active in ASTM committees and is vice-chairman of the Electronics Division of the Electrochemical Society.

RICHARD G. KOPFF

Arma Corporation Cited by Secretary Forrestal for war-time training results, Richard G. Kopff established the described activities at ARMA in February 1952. He was formerly Industrial Relations Consultant at Ebasco Services, N. Y. and was Officer-in-Charge, Airship Training Center, Lakehurst, N. J. and Training Officer on the staff of Naval Airship Training with the rank of commander.

IVAN SIMON

Arthur D. Little, Inc. Ivan Simon, D.Sc. from Charles University, Czechoslovakia, spent eight years in the Research Laboratories of the Skoda Works, Ltd. in Prague. When he came to this country in 1948, he was a Research Associate in the Electronics Laboratory of M.I.T. Author of numerous physical publications, he is now in the physics department of Arthur D. Little, Inc.

JOHN GAILLARD

Management Counsel Former staff member of the American Standards Association (ASA) and lecturer at Columbia University, Dr. Gaillard specializes in the organization of standardization work in companies. In 1954 he received the Standards Medal awarded annually by the ASA "for leadership in the development and application of voluntary standards".

RICHARD L. SNYDER, JR.

Potter Instrument Company Richard L. Snyder, Jr. worked on computers at the Institute for Advanced Study and later at the University of Pennsylvania as Chief Engineer of the EDVAC Project. Later he became Chief of the Computer Research Branch at the Ballistic Research Lab of Aberdeen whose staff installed the ORDVAC and worked on the ENIAC and BEVL Relay Computer. He is now a consultant.

RESEARCH & ENGINEERING

CONTENTS

D. nia he ow niid-

st

te-

asan

'M vi-

le-

fi-

J.

n-

0of

is ec-

al ur

ds in

ty t.

ch

n-

L

ng

THE IDEAL RESEARCH EXECUTIVE	10
Merritt A. Williamson fits the research director's profile into the various types of environments existing in typical company setups.	
THE ROLE OF THE RESEARCH CHEMIST	16
Frank J. Biondi challenges the chemical-materials industries to play a more active role in the electronics industry.	
FRAMEWORK FOR ENGINEER DEVELOPMENT	22
Richard G. Kopff charts Arma's personnel development program that reduced first year quits to zero among their junior engineers.	
VERY HIGH PRESSURES	25
Ivan Simon explores research techniques in the one to ten million psi pressure range.	
STANDARDS—PLATFORMS OF PROGRESS	30
John Gaillard relates the concept of standards to the functions of engineering development and research.	
IDEAL COMPONENTS FOR CONTROL SYSTEMS	33
Richard L. Snyder tells why a new circuit com- ponent may rival the vacuum tube and transistor in complicated control systems.	
R/x For A Top Notch R/D Boss	38
Luis J. A. Villalon's check chart will tell you whether you are delivering what top management expects from a research director.	

3

6

44

47

48

more versatile!

THE NEW POTTER DIGITAL MAGNETIC-TAPE HANDLER

0 to 60 inches/sec. in 5 msec! 2, 6 or 8 channels

High-speed magnetic tape recorders with low start-stop times bring a new dimension to data handling by absorbing and dispensing digital information when and where it's needed! Any phenomenon can be recorded as it occurs, continuously or intermittently, fast or slow. It can later be fed into computers, punch cards, printers, etc.

Speeds of 60 inches per second with 5-millisecond start-stop times permit digital techniques with jobs previously requiring more expensive, less reliable methods. Typical applications include business problems, high-speed industrial control processes, missile study, and telemetering.

In addition, Potter Magnetic Tape Handlers offer wider tape widths for more channels with lower tape tension controlled by photoelectric servos. Yet, the price is a frac-tion of much less versatile recorders. Other data handling components and complete systems are available for special

DETAILED SPECIFICATIONS

Model	902AJ	902BJ	902BK	902CJ	902CK
Number of Channels	2	6	6	8	8
Tape Width (inches)	3/4	1/2	1/2	96	96
Tape Speed (in./sec.)	15/30	15/30	15/60	15/30	15/60
Reel Size (dia. in inches)	101/2	101/2	8	101/2	8
Reel Capacity (feet)	2,400	2,400	1,200	2,400	1,200
Start Time		5 M	Illisecon	nds	
Ston Time		S M	Illisacor	udo	

For complete information, write to Department 10-F.

POTTER INSTRUMENT CO., INC.

115 Cutter Mill Road, Great Neck, N. Y.

PROSPECTUS

BOOK REVIEWS

RESEARCH REPORTS

INDEX TO ADVERTISERS

DEVELOPMENTS IN RESEARCH AND ENGINEERING

Developments in R/E

Navy Contracts Guided Missile Systems

SILVER SPRING, MD. — Following the U.S. Navy's recent announcement that guided missile ships will join the fleet this year, Dr. G. Russell Tatum, general manager of Vitro Laboratories, disclosed that his company has been engaged for more than a year, under contract with the Bureau of Ordnance, on systems engineering for the U.S.S. Boston and Canberra. These heavy cruisers will be the first of their type with guided missiles.

"It is too often assumed," Dr. Tatum stated, "that the military services have their problem solved when research and development provide them with missiles of desired performance. In fact, the services must then tackle difficult problems of maintaining rapid and automatic fire of guided missiles of great size and weight against jet-speed targets and there are also many systems engineering problems in making all the components of guided missile installations compatible and operable. Without solutions of these problems, the best missile becomes a white elephant. Fortunately many of these problems have been solved, and the armed services are now obtaining fire control and launching systems that permit firing of guided missiles with fewer manual operations than with conventional ordnance."

Dr. Tatum also disclosed that Vitro Laboratories is assisting the Bureau of Ordnance in engineering guided missile systems for other unidentified ships.

Sample rods from a supply of the standard are placed in a sensitive photoelectric spectrometer (right), where the spectrum of the alloy is measured automatically by means of electronic circuits. The dials at left indicate the concentrations of the elements present in each sample.

Spectrographic Standards For Research Labs

WASHINGTON, D. C. - Spectrographic standard samples of high-speed tool steels are now available from the National Bureau of Standards. Six different tool-steel standards, carefully analyzed and certified as to composition, have been added to the list of over 500 standard samples which the Bureau distributes to analytical and research laboratories for use in controlling chemical processes and maintaining the accuracy of equipment. Designed for calibrating and checking spectrographic methods of analysis, the new standards are complex alloys of iron, chromium, vanadium, molybdenum, tungsten, cobalt and other elements.

Other NBS Developments

• A rotating reading head for magnetic tape that makes possible the close examination of a short section of magnetic tape or wire. The reading head, mounted on a rapidly rotating drum, contacts the tape for a part of each revolution. Since the tape is held stationary, the head reads exactly the same set of signals once each revolution, and the playback can be continuously displayed on an oscilloscope for as long as desired.

• A compact, high-stability one-megacycle frequency standard, constant to a few parts in 10 billions per day. The standard employs an oscillator and a one-megacycle AT-cut quartz crystal unit in a bridge-balancing frequency-correction system. The standard produces a frequency almost entirely independent of tube, component and supply voltage changes. Because of its convenient size, use of relatively inexpensive and commercially available components, this secondary standard should prove a valuable tool in electronics and communications.

• A colorimeter for pyrotechnics smokes based on a system of color measurement adopted in 1931 by the Commission Internationale de l'Eclairage (CIE) reduces spectrophotometric data to color coordinates in three dimensional space. Colors are expressed in terms of three functions corresponding roughly to the three primary colors (red, green, blue).

• A type of statistical design that reduces greatly the effect of systematic errors in physical science experiments without increasing the number of measurements. Known as generalized chain blocks, the NBS designs require no more than two measurements for every experimental condition. They have been found very useful in studying the performance of tires, the heterogeneity of standard samples for synthetic rubber compounding, and the sorption of dextran to collodion membranes, as well as in an interlaboratory study of analytical methods.

Fuel for Brookhaven's Fission

Finned element of advanced design fabricated by Sylvania Electric Products Inc. will fuel the research reactor at the Brookhaven National Laboratory, Upton, N. Y. Approximately 30" long and 21/2" in diameter, the fuel element consists of three aluminum covered plates bent at an angle. Each fin contains a layer of uranium-aluminum mix.

in the cultur cals. prosp since quant

COLU releas resea

ident

purit

stabil

for c

Th

in th

spect

of be

It is

contr

indus

The

specif

tain

sorbe

impu

infra

air a

of lig

tions

Th

ing s

uses.

at ev

of ha and t an io will n again

group

Res for consideration of the second of the s

finish In station pigm again "fixed binde

to 10 ably which the p

July-

Battelle Develops:

Air Impurity Test

lard

nsi-

al-

uto-

of

The

t in

nce

nce

pe

ga-

a

ı a

vs-

be,

of

ry

- Free-Flowing Rosin
- Paper-Coating Process

COLUMBUS, OHIO—Battelle Institute has released details of three recently completed research programs: a new method for identifying minute concentrations of impurities in the air, a free-flowing form of stabilized rosin and an electrostatic process for coating paper.

The method for identifying impurities in the air involved "longpath" infrared spectrophotometry and has the advantage of being extremely sensitive and accurate. It is expected to be useful in air-pollution control studies and in the monitoring of industrial plant atmosphere.

The procedure utilizes the principle that specific substances in the air absorb certain wavelengths of light. Light is absorbed in proportion to the amount of the impurity in the air. Projecting a beam of infrared light through a 175-foot gap of air and measuring the type and amounts of light absorbed permits small concentrations of impurities to be analyzed.

The instantaneous method of identifying air contaminants has other possible uses. It might be utilized in research aimed at evaluating the hazards to humans and animals of crop-spray residues remaining in the air after the mass spraying of agricultural acreages with experimental chemicals. It could possibly also be applied to prospecting for petroleum and natural gas, since it is sensitive to extremely minute quantities of vapors arising from the ground.

Stabilized rosin promises greater ease of handling because it has been pelletized and treated with a conditioner. Based on an iodine-disproportioned rosin, the pellets will not fuse up to 130°F and are stabilized against deterioration through oxidation.

Researching the electrostatic process for coating paper was conducted for the Bergstrom Paper Company, Neenah, Wisconsin. The new process, completely dry, eliminates the problems resulting from paper wetting in conventional coating systems. A prominent feature of the method is its adaptability to a large variety of coating materials and several types of finishes.

In the Bergstrom process, an electrostatic field drives a charged dust cloud of pigment and heat-sensitive resinous binder against a moving belt of paper. Heat "fixes" the coating by fusing the resinous binder and pigment to the paper.

Coatings from 32 to 20 pounds have been deposited on webs moving at rates of up to 100 feet per minute. Web speed probably will be limited only by the rate at which the electrical charge can leak off the particles deposited on the web.

Convair Constructs Mach 5 Wind Tunnel

SAN DIEGO, CALIF.—The \$3,500,000 "blow-down" wind tunnel to be built by Convair Division of General Dynamics Corporation will have a greater supersonic range than any privately owned wind tunnel in the aircraft industry, according to Joseph T. McNarney, Convair president. The tunnel will test aircraft and missile models at subsonic, transonic and supersonic speeds—supersonic to Mach 5, or five times the speed of sound (about 3,800 miles an hour at sea level). As it is now designed, the tunnel will be capable of test runs ranging from 50 to 90 seconds.

While some other non-industrial research tunnels create velocities in excess of Mach 5, these have much smaller test sections than the 4 x 4 foot test area in the new tunnel. Convair will now be able to conduct wind tests on a new airplane or missile design in a few weeks.

Six cylindrical tanks will store 28,000 cubic feet of air under 600 pounds pressure per square inch—the equivalent of 42 atmospheres and more than a million cubic feet of free air. An electronically con-

trolled valve releases this pressure into a settling chamber where four screens comb the turbulence out of the air before it flows into the flexible nozzle of the tunnel.

The 38½-foot-long flexible nozzle will be constructed of a four-foot wide stainless steel plate approximately an inch thick. Stainless steel vertical walls of the nozzle will be rigid. Hydraulic jacks, operated remotely from the control room, will flex the top and bottom plates to form the desired nozzle contours which, with the electronically controlled air pressure, will determine the speed of air though the test section.

The supersonic test area—that in which the models are positioned at various angles in the air stream to measure electrically the internal and external forces upon the model—will lie in the last six feet of the nozzle before the air enters an adjustable diffuser and is slowed down. To make it easy for engineers to place and remove models for testing, the fixed diffuser will telescope to expose the model.

Oxide Coatings For High Temperature Applications

WORCESTER, MASS.—A new family of refractory coatings, called Rokides, that can protect base metals from temperatures above 3000°F and erosion effects of supersonic velocities has been released by the Norton Company. The oxide coatings can be applied successfully to almost any rigid material that withstands temperatures up to 800°F.

Rokides are hard, adherent, insulating, refractory coatings developed for use in rocket motors requiring protection from the very high temperatures, erosions and corrosions of combustion gases. The coatings are applied by a process similar to metalizing. Development of the process involved basic redesign of a metalizing gun to extend its function to this application. Coatings in the range of 0.005" to 0.100" thickness can be applied and accurately controlled by this technique. About 15 square inches of coating 0.010" thick can be applied in six minutes. No special skills are required and there is no limit to the shapes and sizes of parts that can be

To promote adherence, which is largely mechanical, the surface of the material to be coated is roughened by an abrasive blasting operation. Low densities of the oxides do not add appreciably to the weight of the materials coated. Limitations of the coatings are: brittleness, a characteristic of all ceramic materials; porosity resulting from the method of application; and low thermal expansion as compared with that of the base materials on which they are applied.

The compressive strengths of the oxides

Rocket nozzle with a ten thousandths coat of oxide at throat and back area.

are about ten times greater than their tensile strength, indicating the material withstands much more stress in compression than in tension. As a result coatings on concave surfaces withstand many more heating cycles than coatings on convex surfaces. Although the oxide coatings give great protection to the base metal, porosity of the coating does sometimes permit slow permeation of corrosive agents to the metal. Ideally, the thermal expansion of the coatings should be close to that of the base metal, preferably lower than higher.

The excellent properties of oxide coatings have suggested many new commercial uses for their application: dust collection systems, gas turbines, oil burner nozzles, thermocouple tubes and missile skins are some of the uses under consideration.

In the starred area above, construction has started on the new five million dollar plant for the commercial production of the Nitroparaffins and their remarkable family of derivatives. The new plant, the first major step in the company's Nitroparaffin expansion program, is expected to go on stream August 1955.

Located at Sterlington, Louisiana, the new plant is surrounded by CSC's great petrochemical facilities, from which such useful and basic products as methanol, ammonia, and nitric acid flow to all industry. In addition to the new NP plant, existing facilities at Peoria, Illinois, are being expanded.

Virtually laboratory curiosities a few years ago, the

Nitroparaffins have been under study since 1935 in a continuing program of experimental production and evaluation. The four Nitroparaffins and six derivatives, which have already been produced and been proven useful in a wide range of applications, represent only a small fraction of the total number of derivatives under current investigation. The new chemicals represent a unique field of organic chemistry and hold unusual promise for virtually every industry.

The experience of Commercial Solvents Corporation in evaluating these versatile chemicals is available on request to every manufacturer.

COMMERCIAL SOLVENTS

260 MADISON AVE. CORPORATION NEW YORK, N. Y.

STERLINGTON, LA. . PEORIA, ILL. . TERRE HAUTE, IND. . NEWARK, N. J. . AGNEW, CAL. . HARVEY, LA.

NBS Research Improves Three Chemical Processes:

- Leather Impregnation
- Cermet Coatings
- Glass Fiber Paper

WASHINGTON, D.C.—Research at the National Bureau of Standards has produced marked changes in three industrial processes. Significant improvements in leather impregnation techniques have resulted from pilot-plant studies in which varying the impregnating process produced long wearing leathers with various degrees of water-proofness, flexibility, water-vapor transmission and appearance.

Experiments studied the effects of temperature, concentration of polyisobutylene and time of impregnation on the extent of deposition in vegetable-tanned crust leather. The amount of polyisobutylene deposited was found to be a linear function of the concentration of the polymer in the impregnation solution. When certain hard, low-molecular-weight resins are blended with polyisobutylene or Butyl rubber in the impregnant, leather of almost any desirable stiffness can be produced.

Substitution of other polymers for polyisobutylene also provides economic advantage's as many of these materials are less expensive than polyisobutylene. The blending resin may be regarded as a diluent or solvent for polyisobutylene, or the latter may be considered as a plasticizer for the harder resin. Polymers recommended for blending with polyisobutylene included coumarone-indene, semi-hard hydrocarbon resin and polymerized resin.

A common type of cermet coating may now be applied rapidly and economically to a metal base. The cermet powder in this case is a chromium-boron-nickel mixture that is combined with a ceramic frit. The process employs ordinary ceramic coating procedures to replace the former flame-spraying method and provides a hard, high-temperature-resistant facing for metal parts. Coatings have excellent thermal shock resistance and are reasonally ductile.

In the NBS process, a slip is prepared from a cermet powder and a ceramic frit. However, instead of flame-spraying the material, the usual ceramic coating procedure is followed and the slip is applied to the metal part at room temperature by either dipping or spraying. The part is then fired at a temperature above the melting point of both the cermet and the frit. During the firing the ceramic phase in

Electron micrograph of the higher-strength glass-fiber papers shows small quantities of gelatinous binding material at most of the fiber intersections. The gelatinous layer, which results in greater strength, was formed by the addition of sulfuric acid to a pH of 3.4 during the paper making process (x6600).

the coating serves as a flux to permit welding of the cermet particles without the necessity of a highly-purified, oxygen-free atmosphere.

All-glass paper eight times as strong as that first made in 1951 is now a reality. Because of its greater strength, this paper should prove more convenient for those uses such as gas masks, chemical filters and electrical equipment where the unique properties of the all-glass paper have already made it particularly valuable.

Improvements made in the process increase the tensile strength to more than 300 lb/in².

Heart Microphone, Skin Thermometer Aid Research

WASHINGTON, D.C.—Two firsts in instrumentation for medical research—a skin thermometer and a heart microphone—were demonstrated by the Vibro-Ceramics Corporation, an associated company of Gulton Industries, Inc., of Metuchen, New Jersey.

The instantaneous skin thermometer measures minute changes of temperature in the human body so sensitive as to record those that might occur from the inhalation of cigarette smoke or even the response to an emotional stimulus. The thermometer consists of three basic components: a temperature-sensitive thermistor mounted in

a probe, an electrical bridge network which powers and operates the necessary circuit and a precision electric meter calibrated in temperature.

Capillary temperature measured by the new instrument is important in revealing information about the entire circulatory system, especially arteriosclerosis and obstructive vascular changes.

The subminiature microphone for recording undistorted sounds within the human heart, is probably the smallest operative device of its kind in existence. It was originally developed in response to the need for a fully sensitive instrument to aid in diagnosing congenital heart discass.

The microphone consists of a pressure pickup in a tiny metal cylinder about ¾" long mounted in the end of a cardiac catheter tube with a 0.09" diameter. Pickup is a minute strip of piezoelectric ceramic transducer electrically polarized and attached to a pair of wires connected to an electric recording meter.

In operation, the microphone end of the tube is inserted into an artery of a patient and finally passed into one of his heart chambers where it produces an electrical signal exactly proportional to instantaneous changes of pressure or vibration graphically or audibly recorded. The frequency response of the microphone ranges from a few cycles to 10,000 cycles representing approximately the entire range of human hearing.

Heart microphone is encased in upper end of coiled cable. Lower end of cable terminates in a connector which can be attached to an electrical measuring device.

Carborundum Creates Ceramic Fiber Project

NIAGARA FALLS, N.Y.—A Ceramic Fiber Project has been established as a new operating unit of the Carborundum Company; the new unit will manufacture high-temperature fibers finer than human hair and will develop new products and conduct physical and market research. Otto R. Stach has been appointed project manager.

The new project will develop production techniques and applications of ceramic fibers, known as Fiberfrax. Since its introduction in 1952, the product has been in pilot plane manufacture. The ceramic fibers are used for insulating, soundproofing and gasketing of jet engines. They are also used as insulators and filters in the electrical, papermaking, industrial heating and chemical fields.

As blown from molten aluminum oxide and silica, Fiberfrax fiber is a cottonlike mass of extremely fine fibers arranged in random fashion. It remains stable at temperatures as high as 2,300 F.

The IDEAL RESEARCH EXECUTIVE

Merritt A. Williamson Manager Research Division Burroughs Corporation Research Center

It seems appropriate occasionally for those of us engaged in the management or administration of research to pause and ponder our professional positions. We need to get away from the detailed terrain of our jobs and take, as it were, a helicopter flight so that we can obtain a different perspective of the ground we have covered, survey the broad vista of our present situation, and hopefully, obtain some fragmentary glimpses of the ravines, plateaus and upward grades before they become enshrouded in the mists of the future. This paper might be considered as a sort of briefing before we make this flight so that we will know where to look and what to observe. In jobs like ours one cannot find time to remain aloft for long because we have many "earthy" problems to solve. In other words, on these imaginative surveys our fuel supply is low. If this preview helps you to see your job in a different light and helps to

make your operation more profitable, it will have served its purpose.

le

ir

ti

SO

as of kr

re

C

co

ar

kn

ed

fa

mi

ga

WE

Ex

July

The "Dodo" and the "Roc"

The first statement, and it cannot be made too soon, is that there is no such animal as an Ideal Research Executive. He is not, however, like the dodo who has become extinct, but rather like the roc, who from time immemorial has existed only in legend. What, then, you ask, can be gained by reading this article which bears the title of a specimen of homo sapiens who is not a "has-been" but, even worse, a "never-was"?

In science and engineering, far more than we realize, we use idealized concepts. This is particularly true for us administrators since we quite often need to be briefed on the high spots of scientific investigations and do not have time to go into all of the details which, after all, comprise the departure from ideality. Fascinating and important though they are, we just cannot take too much time with them.

Surely you remember the ideal gas from your elementary physics or chemistry. From the point of view of the kinetic theory, we define an ideal gas as one in which (a) there are no forces between molecules and (b) the molecules fill no appreciable portion of the space occupied by the gas. These assumptions permit the molecules to be treated as mathematical points incapable of rotation, and hence the degrees of freedom they possess are the three associated with motions of translation. There is, of course, no such thing as an ideal gas, but no one who has studied the subject would seriously question the utility of the concept.

Similarly, let's define our impeccable "roc".

"The ideal research executive (research director, research manager, vice-president in charge of research, or whatever title you wish) may be defined as a person who with maximum effectiveness heads up a group of persons operating with maximum efficiency to produce research results of maximum utility resulting in maximum satisfaction to his employer with minimum expenditure of money."

One can readily see why there is no such animal. Effectiveness, efficiency, utility and satisfaction do not have an inherent tendency to strive toward the maximum such as we

are told entropy does according to the second law of thermodynamics when applied to any real and hence irreversible process. Nor does the expenditure of money show any tendency toward minimization as does the potential energy of a body when deserting a position of unstable equilibrium for a position of greater stability with correspondingly lower energy. The extent to which a research director approaches this definition might, then, be taken as a measure of ideality.

This definition mentions the executive's reaction with "a group of persons" and an "employer". Both of these ingredients may be altered by the action of the director within very narrow limits, but certainly we will all agree that they are not variables under his direct and immediate control. Since these two components sometimes change quite arbitrarily, it follows that the absolute possible effectiveness, efficiency and satisfaction attainable also change from time to time. When one considers the "inertia" of a research organization because of long established working relationships, fixed project objectives and absorbing personal interests, one sees that optimization is not possible as a practical matter even if the minute by minute behavior of the "group of persons" and the "employer" could be known in detail. Of course, as a practical matter, these are really never known, rarely understood and almost never predictable.

Common Denominator?

red

is

cu-

me

ial

be

a

en

we

ad-

he

me

he

gh

rv

tic

re

fill as.

as

he

ed

ch

b-

People try to single out some common denominator that could be recognized in all successful practitioners of the art (for it is far more an art than a science), but to my knowledge none of them has found any one thing that is common about them except their outstanding and acknowledged success. Of course, this is the resultant of many factors. At the Fourth Annual Conference on the Administration of Research held at the University of Michigan in Ann Arbor in September 1950, an entire session was devoted to the subject, "What Is Needed in a Research Executive?" This was followed by a stimulating round table discussion. In fact, wherever directors congregate, conversation quite readily drifts to the unique features in

the job of each which makes special demands on the executive's skill.

Lists have been made of critical requirements for executives, and they are worthwhile and interesting. If a hundred candidates were being examined for a job as research executive, they could be arranged in any order or grouping depending on what the test was constructed to reveal. But comparing persons is quite different from selecting with precision the proper person for the job and predicting accurately how the selected individual will make out on the job. Success is very intimately tied in with the organizational and personnel situation in the company where the man is going to work. It is easy to visualize a bar chart constructed from test and interview scores designed to give a "profile" of the candidate. A bar chart profile of the environment could be so indexed that the two profiles might be "fitted" into the "vacancy". But only the visualization is easy; the work would be of monstrous magnitude because of all the variables. But it is not beyond the realm of realization as our knowledge of organization, personnel testing, social intercourse and data handling extends.

Environmental Factors

Many of the pertinent environmental factors are not recognized, and many that are recognized prove to be elusive upon examination. Yet they may spell success or failure on the part of the executive. Let's look at these in greater detail.

Companies sponsoring research activities might be divided into three rough categories: small, medium and large. A man highly successful as a director of research in a small company where the president drops in daily to see how the work is coming along and makes the majority of policy decisions might well prove a misfit if he were transferred to a larger organization and had greater responsibilities. The converse might also hold true.

On the other hand, companies might be divided into publicly owned or privately owned businesses. The kind of ownership might have a distinct bearing on the techniques necessary to secure enthusiastic management support of research.

The position of the research activity in the company is another vital factor—whether it is directly under the President as a staff function or whether it is under the Chief Engineer in the line. An executive successful in one spot might well become a misfit if moved to another.

The type of "research" work done also plays an impor-

tant role. The proportion of time devoted to fundamental research, exploratory research, applied research, trouble-shooting, development and service work is important. An executive outstanding in his job heading up work which is largely development might be entirely baffled and discontented if suddenly transferred to a fundamental research organization where he saw no hardware produced but only reports, and where no opportunity was provided to see any of the results applied.

Company policies on working hours might also spell success or failure. A man accustomed to working inspirational hours would not be happy or last too long in a spot where company policy established years ago decrees that the working hours are eight to five and the executives generally confer at eight in the morning.

The attitude of the rest of the company toward the Research Department is also important. In the company where research has recognition and is patronized to the full, the problem of directing is vastly different from the company where it is in active competition for funds with engineering and where the reception by the manufacturing department is reluctant if it exists at all.

The list of environmental factors could be expanded at greater length but those cited should suffice to show that a director cannot be evaluated except in terms of his environment, and any attempt to predict the success or failure of a person on a job must take into account more than the inherent aptitudes and capabilities of the individual.

Role of the Supervisor

One of the most influential factors is the person to whom the research executive reports. Does he make policy? Does he want from the research department what the director wants from it? Does he leave it up to the director to direct research? Does he want a man with ideas or does he want to be the prime generator of ideas? Does he understand the uncertainties associated with research? Does he expect the director to be primarily a scientist or an administrator? What opportunity does he give the director to see the broader aspects of the business? Does he encourage integration with the rest of the plant or does he want an "ivory tower"? The research executive's supervisor is a most definite part of the environmental profile.

Now let's examine the research organization under the director. Do the key men look for an eminent scientist in their director or do they prefer someone who will fight through budgets and appropriations, make personnel policies and act as a filter to those influences which are apt to impinge at random and disrupt steady progress? Do they insist on one in command who is "one of the boys"

or will they work for an "outsider"? This group can be more readily changed by the director than any other. Key personnel can be shifted, jobs redefined and the philosophy of operation changed, but not overnight. If it takes too long for a new man to effect expected changes in the environment, results will not be forthcoming until too late. The first year's operation for a director in a new spot is most critical.

Whether or not the research department is well established or just being organized is also important. Certain persons are born organizers and promoters, but if left in an organization too long they can certainly impede progress by making changes so frequently that steady forward progress never results. A rugged individual with a mania for reorganization might do well to consider this trait before going into a job where gradual and infrequent changes are traditional. So, too, a man trained in an environment of order might fail miserably if he worked in a chaotic organization requiring fast and fancy footwork. These factors of environment are certainly important when matching the job against the individual's profile.

Such is the background and the folly of interchanging at random personnel from one setup to another. Consider in some detail the director and his immediate staff; these cannot be discussed well separately since a real live successful director, as opposed to an ideal director, may be very weak in certain areas. If he knows what they are, he may then surround himself with staff men to supplement these deficiencies. It can truthfully be said that the office of the director must be in possession of the following abilities: scientific attainment-generation of ideas, administrative ability and salesmanship.

Attributes For Success

Rare is the man who possesses all three and rare is the situation in which he can function effectively in all three departments even if he were qualified. Our "Ideal" research director would, of course, be entirely at home in any of these roles. Our action man, if he were successful, would recognize where he needed greater talent, plan his organization and delegate responsibility accordingly.

In his office, then, or on his staff must be represented the following attributes:

- 1. Vision for future planning to shape the course of the company's business in the future.
- 2. Ability to make and adhere to policy decisions in areas where the rest of management is reluctant to formulate any pronouncements.
- 3. Organizational ability to place each worker in a position where he can produce with greatest effectiveness, and to subdivide his department into workable units, sections and divisions so that proper authority may be recognized and the smooth flow of work and ideas can take place.
- 4. Executive ability to get jobs done and to carry out policies that are either of his own making or received from higher authority.
- 5. Administrative ability by proper delegation of operational and repetitive details in order to free the time of valuable scientific personnel so that they can carry out their work unhampered by troublesome routine.
- 6. Scientific ability to evaluate the work of the division and to stimulate high caliber scientific investigation.
- 7. Engineering ability to provide the necessary balance to the purely scientific work by insuring economic evaluation and production practicability of the resulting research.

n be Key sophy s too

e en-

oot is

stab-

rtain

eft in

prog-

ward

nania

it be-

anges

ment

aotic

These

when

nging

sider

these

suc-

y be

are,

pple-

the

wing

s the

hree

arch

y of

rould

gan-

ented

the

reas

ılate

posi-

and

ions

ized

out

rom

era-

e of

out

sion

ring

n. ance luarch.

ad-

CORNING GLASS BULLETIN

FOR PRODUCT DESIGNERS

Ingredients for light that's absolutely right . . .

Light that really meets the needs of surgeons must be glareless, shadowless, cool and color balanced.

That's the kind they get from the Wilmot Castle Company's surgical lights. Glare and shadows are disposed of by an ingenious metal reflector of Castle design.

Cooling and color balance are handled by a *special* glass we make—for use in Castle lights. Called Arlo, it blocks infrared waves emanating from an artificial light source by converting the infrared into molecular heat.

A piece of Aklo 4 mm. thick absorbs some 87% of the infrared waves. Result—after an hour of continuous exposure, for every 1,000 foot-candles of illumination, a thermometer 20 inches from the light source shows a rise of less than 3° F.

Light from Aklo is the right hue, too, since it eliminates the greenish cast normally associated with heat-filtering glasses. And, this light is as close to natural as it's possible to obtain from artificial sources. That's a vital point in proper diagnosing of pathology, and in observing a patient's coloring.

Aklo's light is also balanced in terms of temperature. It runs to about 4,000° K., just right for shooting accurately rendered color movies and telecasting operations in color.

Aklo is one example of Corning's several successful conquests of problems involving energy control.

Experience suggests that there's more than just an outside chance that any pressing energy control problem you may have can be effectively (and economically) coped with by a glass we already make.

If you want to find out, drop us a note about your problem wave. We'll peer into our files and let you know which glass, if any, can do the job.

Denture adventure

A dental chap, we learn, is experimenting with glass for artificial teeth.

He's molding them from a mixture that's mainly ground-up Vycor brand glass. Reason? Ordinary enamels don't stand up very well under the high heat needed to set the teeth in rubber. Vycor brand glasses do. Result? Savings in breakage, annoyance, and time.

Vycor brand glasses come in seven different forms. Basic characteristic of all is a very high percentage of silica—96%. It's the silica which makes the Vycor brand glasses almost immune to temperatures up to 900° C. (higher under certain operating conditions) and endows them with unusual resistance to thermal shock.

The thermal properties of the Vycor brand glasses make them useful in such products as calcining jars, thermocouple protector tubes, sight glasses for high heat furnaces. And ability to handle ultraviolet and infrared rays make them favored contenders for use in germicidal lamps, sun lamps, photochemical lamps and the like.

This is a far cry from our starting point on dentures, but, it may help you to see that the Vycor brand glasses are both versatile and quite remarkable.

Bulletin B-91 details types, physical characteristics, and present uses of these glasses. Your name in the coupon will bring the literature to your desk.

Print it in glass!

These pictures tell the story much better than words,

Designs, name plate, dial face—they're all printed in glass. Not on glass, but in it!

The glass is called *Photolay*. One of the things that intrigues most people who see a picture printed *in* Photolay is its three-dimensional effect. It has depth. The image seems to float in the glass with all the attributes of reality. Even lettering, or a line drawing, acquires a special sort of difference.

Besides, an image in Photolay is permanent. It won't ever fade, get scratched off, or tarnish.

Photolay is one of several photosensitive glasses developed by Corning. They all have this in common: When exposed to ultraviolet light through a negative, a latent image forms right in the glass. Heat treatment develops this image.

What's it good for? Maybe you have some ideas a photosensitive glass might give a special twist to. So far, stove and appliance manufacturers have put it to use in name plates, escutcheons, dials and such. If your problems are similar, let us know.

If the items discussed here seem unrelated to your immediate interests, we still may have what you need at our fingertips. We'd count it a pleasure to hear from you.

Corning means research in Glass ----

73-7 Crystal Street, Corning, N. Y.

Please send me Bulletin B-	91 on the VYCOR brand glasses.		
Name		Title	
Company			
Address			
-	_		

July-August 1955

8. Business ability so that the division may be integrated with the rest of the company and through this knowledge provide a vital service to the company by representation on the board of directors if invited.

9. Legal knowledge as it applies to personnel problems, patent procedures and possible patent infringement suits. 10. Salesmanship or the ability to present information so that it results in the desired action. In some companies this is best accomplished through a reputation of honesty, personal integrity and reliability. In others it may best be accomplished by showmanship. "Salesmanship" may be a poor word choice since it may connote passing out cigars, making wild claims, using high pressure tactics and, unfortunately, failing to adhere to scientific ethics. Perhaps "persuasion" would be a better term for this attribute.

11. Diplomacy, tact or discretion. Someone in the director's office should be able to smooth out the rough spots and get action from others over whom they have no control. This is important internally in the smooth running of the division.

12. Scheduling and following up. Someone must not allow work to slide by undelivered or to continue when it is no longer needed.

13. Attention to details. Someone should be able to get as detailed as is necessary in talking to the men about their work. Someone, and perhaps the same person, should never get too detailed in presentations to management.

14. Attendance at meetings. Someone in an important position should attend public meetings to keep the company constantly before the public in a favorable and progressive

light. These public meetings may be technical society meetings or general management meetings. Sociability is a great asset.

15. Research directors should also participate actively in internally sponsored company meetings. This is very important if the rest of the company is to feel that the Research Division considers itself a part of the overall operation and not a sanctuary set apart.

16. Someone in a director's office should be genuinely concerned with the professional upgrading and stimulation of personnel. This is absolutely essential if the research division is to have continued vitality.

The research executive's task would be easy if he had all of the qualifications listed above. He would not only have the technical ability, but he would have his division so well organized that he would have time to give attention in the right degree to all of the myriad functions which his position demands. He would also be farsighted enough to have prepared well in advance data which would make the job of selling research quite easy.

Just one last specific point about the ideal research executive. He is in a position where he must interpret science to business men, and in turn, interpret business requirements to his working scientists. It is difficult to be an effective translator since information coming from either direction must be rephrased, re-interpreted and resold. The effectiveness with which these interpretations are made might perhaps be taken as another measure of his ideality.

In summary, we have seen that the ideal research executive does not exist, but the concept serves to keep before our eyes a few of the more important aspects of the job. We have made the point that the performance of a man in a specific job is a function of his own qualifications, those of his immediate staff and the environmental factors surrounding his position. We may take heart in the fact that an ideal research director does not have to exist. An ordinary mortal can do a very effective job if he sees clearly his own weaknesses and limitations and so organizes his division that no vital functions are neglected. The Research Director does not have to know all the answers, but he must know how to use people, and he must be the foremost planner in the entire business operation. Ours is a challenging profession, and one which is richly rewarding both to the man whose profile fits the "vacancy", and to the company whose requirements are supplied by the proper profile.

Analysis Moves from Lab to Line

The pride of the automation proponents is the chemical processing plant. Carloads of materials flow through its complex network of pipes into gleaming fractionation columns, purification towers and reactors with a minimum of human attention. Equally large amounts of finished product flow outward without ever having been seen by human eyes.

This complex system functions smoothly thanks to the hundreds of control instruments in any processing plant. They control material flow, they provide the correct temperature and pressure to produce the highest product yield. These plants represent our closest approach to the automatic factory.

But in this system there are flaws. For even when all dials and gages are functioning correctly, the product yield in terms of quality and quantity may be completely awry. These instruments will not indicate changes in raw material composition, catalyst contamination, or loss of efficiency in a scrubbing tower. Present-day instruments indicate only the process stream environment, not the composition of the process itself. Only the control labora-

tory is able to give us an accurate picture of the product and its composition as it moves through the plant. Subtle deviations in the product can be spotted and analyzed, and from the control laboratory instructions can be forwarded to process areas prescribing changes in control instrument settings. Thus, true control in today's processing begins in the analytical laboratory.

But efficient as they are, control laboratories still represent a bottleneck in the processing chain. It takes time to move a sample to the laboratory, analyze it, and relay findings back to the plant. Meanwhile, vast quantities of

product may have moved through the processing units.

An obvious solution is to move the laboratory to the problem, i.e., tie an analytical instrument like the infrared spectrometer directly into the process stream where it can produce continuous and instantaneous data. Instruments capable of providing such "on-stream analytical control" are just beginning to appear. They will not replace existing environmental controllers but they do provide the means for automatically controlling these instruments to meet changing process stream conditions. They close the loop between the product and the process stream environment in which it is produced.

Two such on-stream analyzers are already in production by Perkin-Elmer and are being used in the field. Known as the Bichromator and Tri-Non Analyzers, each has its use depending upon the particular problem to be solved. While the most obvious application for such analyzers is to monitor the finished product, in a complicated chemical process where there are many variables, end point analysis does not provide sufficient control information. Hence, it is found advisable to install instruments at several critical points in the process. Such analyzers will soon make true automation a reality in chemical processing.

Digest of an article from Control Engineering, Oct., 1954.
Reprints available from Perkin-Elmer on request.

THE PERKIN-ELMER CORPORATION, NORWALK, CONN.
First in Analytical Control

meet-

ly in im-Repera-

conon of h di-

d all

well

n the

posi-

have

e job

earch

rpret

iness

to be

from

d re-

s are

f his

xecu-

efore

job.

man

tions,

ctors

fact

. An

elear-

nizes

e Re-

wers,

e the

Ours

y re-

ncy",

d by

ering

Chemical industry has scarcely noticed the extent to which research chemistry has grown in electronics and has not to date seriously flexed its capable muscles toward needs in this field. Ultrapure materials, materials of controlled impurity, materials for abnormal ambient conditions, specialized chemical tools with uncommon sensitivities are but a few. Here, a research chemist presents a

CHALLENGE to Chemical Research

to become more intimately involved with these needs by spelling out

The Role of Research Chemistry in Electronics

F. J. Biondi

Member of Technical Staff
Bell Telephone Laboratories, Incorporated
Murray Hill, New Jersey

In general the chemical industry has not been deeply involved with the problem of the electronics industry—a result partly of the specialized and relatively small volume needs of the electronic device industry and of the inability of the electronics industry to specify their needs without resorting to elaborate electronic tests. Further, there is an explainable wide range of raw material requirements in the electronics industry which is not well understood by the chemical industry. A real challenge exists in this area for both industries to understand one another.

The electronics industry is currently intimately dependent on a relatively small group of chemists working within the industry for the control of its vital raw materials and for the development of processes to adapt these materials to electron device uses. Further, these chemists are, in cooperation with electronics engineers and physicists, broadly seeking to understand the nature of electronically-active impurity-dominated materials and their life patterns and functions in electronic devices.

Research Area

Electronic devices and their associated circuitry are necessarily made of materials. In many cases these materials are very carefully chosen and control the electronic functioning of the devices. It follows that electronics and materials have a close kinship. Those who deal in materials are generally called chemists and include metallurgists, ceramists, electrochemists, physical chemists, analytical chemists, organic and inorganic chemists.

If we examine the interests involved, we find on one extreme the circuit designer, who is little concerned with materials except when they limit the types of devices available to him or when his circuits do not perform as expected due to failures or misperformance of the circuit components. At the other extreme we find a large group of chemists, in the chemical industry, who are interested

in a great variety of materials of commerce and who are concerned with many properties, only a few of which may be related to electronics. In this discussion we are not going to be too concerned with these two extremes. Rather we will discuss the role of chemistry in the area where the chemist and electronic device designer rub shoulders to invent, develop, design and manufacture components useful in electronic circuits. Further, we are going to limit our discussion to examples of chemists working in close liaison with the electron tube and transistor part of the electronics industry. We cannot hope to deal in so short a review with the activities of the other chemists in the electronics industry whose interests range in materials from insulators such as rubber, plastics and ceramics to metals, and in processes ranging from corrosion to analytical procedures.

Five Roles of Chemistry in Electronics

Chemistry in electronics can be considered conveniently in five roles. First, is the employment of chemistry to aid in the discovery of electronically useful behavior in materials and to investigate and understand the nature of such phenomena. Second, is the role of chemists working closely with electronic designers to choose materials of construction for devices. Third, is the role of chemistry in processing of materials to render them useful in the device. Fourth, is the role of chemistry in determining the reproducibility of raw materials and processes to insure reliability of performance over a long life. The fifth role is the employment of chemistry as a diagnostic tool to examine devices to discern reasons for their failure in order to better understand the life patterns and thereby improve the device.

These roles pose a real challenge to the chemical industry, which has scarcely noticed the chemistry in electronics and has not to date seriously flexed its capable muscles towards this need.

the

wit

plo cire ma as

F

spr

one

ran

suc

tem

cha

time

copp

tem

der

Seco

sem

the

amo

puri

the

the

mag

like

char

unti

are

char

sem

sens

conv

ods

puri

betw

cond

one

July.

sist ing cal

Electronic Behavior of Materials

The first role of chemistry in electronics can be briefly illustrated by examining one electronic property, of materials, namely the electrical resistivity.

Since electronics deals in general with the motion of electrons, the ability of materials to oppose such motion, the resistivity, is an important parameter. The materials

Fig. 1-Resistivity Spectrum

with high resistivities are used as insulators. At the other extreme of resistivity are the conductors which are employed to connect the various components of an electronic circuit. Between these two extremes are the semiconducting materials which are the very heart of electron devices such as tubes and transistors.

Figure 1 illustrates this resistivity spectrum showing the spread between insulators and conductors as an immense one covering 27 orders of magnitude.

Throughout this range, in addition to differences in resistivity, we encounter many other electronically interesting phenomena which are principally controlled by chemical and metallurgical techniques. In the semiconductor range are such elements as Si, Ge, Se, C, P and Te, and such compounds as BaO, CuO, ZnO, CdS, PbS, ZnS and literally thousands of others.

Semiconductors behave differently from conductors and insulators in three important ways. First, their resistivi-

ties decrease with increase in temperature at a rate of change 10,000 to 100,000 times as fast as metals which behave in the opposite manner. With a metal such as copper, one must raise the temperature to 300°C in order to double its resistivity. Secondly, the resistivity of semiconductors is sensitive to the addition of very minute amounts of impurities. Impurities barely detectable by the spectrograph may change the resistivity six orders of magnitude while in metals like copper resistivity barely changes in adding impurities until amounts of 10% to 20% are reached. In this respect a change in resistivity of the semiconductor may be a more sensitive tool than the more conventional chemical methods for the detection of impurities. A third difference between conductors and semiconductors is illustrated if

are

may

ther

e the

s to

use-

our

onics

with

in-

tors

oroc-

ently

aid

ma-

king

s of

stry

the

the

sure

1 to

e in

reby

in-

elec-

able

ring

a battery with two different conductors and reads the voltage and current flow. Reversing the battery connections will not cause any changes; that is, the current flows equally well in either direction. However, a semiconductor and a metal in contact may pass current easily in one direction and practically not at all in the other direction. The resistivity in one direction may be as much as one million times greater than in the other direction. In short, we have an electronic check valve.

Considering properties other than resistivity and materials other than semiconductors, ceramics such as $BaTiO_3$ have piezoelectric properties; that is, when deformed they will develop a potential and current will flow, and conversely as a potential is applied across such a material, the dimensions will change. If the potential applied is at a high frequency, we get high frequency changes in dimensions and have a mechanical agitator which is finding widespread use in ultrasonics for chemical processing. Other ceramics have been developed to absorb unwanted high frequency energy or to act as high frequency insulators which will not absorb or distort high frequency energy. Still other ceramics can be used to attain dielectric constants several thousand fold higher than the conventionally used organic materials.

In review, we have discussed one electronically interesting property of materials, the resistivity, which can be manipulated by chemical means over wide ranges by very small changes in impurities in the range of parts per million to parts per hundred million. Most of this chemical effort is being carried on by chemists in the employ of the electronics industry.

Processing Materials of Construction

The second and third chemical roles in electronics can best be illustrated by citing another example. Probably the continued on page 18

Fig. 2—A portion of the equipment used to measure gas content of metals by the vacuum fusion process.

Fig. 3—A mass spectrometer used in the study of reactions occurring in the thermionic emission process.

one connects the terminals of

Fig. 4—Induction heated zone-refiner used for germanium. An impure germanium ingot in a graphite

boat passes through six induction coils, each producing a molten zone which traverses the ingot.

most familiar electronic circuit component is the electron tube. Broadly speaking an electron tube consists of a source and a collector for electrons, between which is arranged a grid which has the ability to allow a small or large flow of electrons to occur depending on how the potential on the grid is changed by a signal imposed thereon. The heart of the device, the cathode or source of electrons, is a semiconductor. For efficient functioning we must properly house and support these principal elements. For example, to allow for ease of movement of the electrons without collision with gas molecules the elements must be in an evacuated bulb. The cathode must be heated to high temperatures (750°-900°C) to cause emission; that is, literally to boil out the electrons. The heater, operating at 1200°C, must be insulated from the metal cathode which it heats with little or no current leakage, imposing a real chemical materials problem. The cathode metals must provide reducing agents to react with the BaO of the cathode coating to form free Va as the impurity activator for the cathode. The collector of electrons, commonly called the plate, must be so constituted that while collecting electrons it does so without excessive heating; that is, it must be an efficient dissipator of heat. It must not have on its surface chemical compounds which form positive ions when struck by electrons, which would vigorously impinge back into the cathode causing either mechanical damage or a reaction with the free barium in the BaO causing the cathode to lose its ability to emit electrons. The modulator of electron flow, the grid, must be metallurgically so chosen as to provide stiff wires of dimensions sometimes as fine as 0.0002" in diameter (1/10 the size of a human hair), capable of being wound to very close pitches up to 1000 turns per inch and of a material which will not itself easily emit electrons when heated. Such grids are usually coated with other materials which inhibit the emission of electrons from mixtures of Ba and BaO that may evaporate from the cathode to the grid.

All the materials of construction must be chosen to operate at high temperatures and at low pressures without evaporating metallic or gaseous impurities. For another purpose thin films of gas adsorbing metals such as mixtures of Ba, Al and Mg must be evaporated on portions of the inner surface of the tube to "getter" any residual gases in the tube or gases which may diffuse from the materials of construction during the life of the tube. The glass of the envelope and the metal to glass seals used to lead wires through the glass walls have some important chemistry and metallurgy associated with them. Finally all these elements must be held together and insulated from each other at the high temperatures involved without losing too much heat or distorting and attenuating high frequency signals

brought in on component parts. For this purpose thin mic stampings have been traditionally employed. However, for modern high frequency tubes the amount of gaseous contaminants found in natural mica is beginning to limit to further usefulness of natural mica and causing the electrouse chemists to search for more stable insulators such a ceramics and synthetic micas.

Insuring Reproducibility

To illustrate the fourth role of chemistry in electronic we find that most of the tube elements are not available a items of commerce from the chemical or metallurgical in dustry and must be specially treated by chemists in the employ of the electronics industry to adapt them for us In fact most raw material suppliers have little appreciation of or ability to assess the electronic or electrical behavior of the materials they supply to the electronics industry an must rely on that industry to advise them of the acceptability of their product. This is aggravated by the small sirrof the electronic devices and, therefore, the relatively small demand for certain raw materials, making suppliers reluctant to invest in any elaborate testing techniques.

Some of the larger electronic manufacturers have had to set up chemical operations in their own plants to insurp themselves a reproducible supply of raw materials. The in turn act as chemical supply houses to their smaller as sociates in the industry. While this is a real challenge to the chemical industry, it is not all one sided, since in many instances the electronic behavior of a raw material is a more sensitive test of its suitability in electron device than more conventional chemical tests. Industry-wide committees, such as those sponsored by the ASTM, are endeavoring to bridge this gap by relating chemical properties with electronic behavior.

At the base of the problem is a need for more sensitive methods for chemical analysis. The need for such new analytical techniques of enhanced sensitivity is in many case not felt in the chemical industry. Further an inability to specify its needs to the chemical industry in chemical terms causes the electronics industry to a large degree to engage in batch approval testing; that is, small samples of a material are built into devices and the behavior of the device compared to a currently used material or to reference standards. With the great number of independent and interdependent variables operating in the building and processing of electron devices it is possible that such a batch approval test procedure may not be definitive.

Sales managers in the chemical industry have been puzled by reports from electronics manufacturer A that

continued on page 2

DURAFLEX..

a NEW fine-grain phosphor bronze with 30% GREATER ENDURANCE LIMIT

FINE-GRAIN STRUCTURE IS THE MAIN REASON . . .

Micrographs (75x magnification) tell the inside story. Top, note the fine-grain structure of DURAFLEX. Compare it with the grain structure of ordinary phosphor bronze, bottom.

Try a FREE SAMPLE of

DURAFLEX

Sheet... up to 0.062'' thick Wire... up to 3/6'' diameter (approx.)

DURAFLEX* is a new, fine-grain phosphor bronze developed and sold only by Anaconda. Comparative fatigue tests show that the endurance limit of DURAFLEX is approximately 30% higher than for ordinary phosphor bronzes. In surface appearance, surface smoothness and resistance to corrosion, it is equal to, or better than, other phosphor bronzes. Further, its formability is increased with no sacrifice in yield strength. DURAFLEX is a premium phosphor bronze in every way except cost; there's no increase in price.

If you're now using a hard-temper phosphor bronze, chances are that you can do the same forming in extra-hard temper duraflex. If you're looking for longer life in the parts you form, we'll be glad to send you a free sample of duraflex. Try it, test it, and you will agree that it's superior.

DURAFLEX fine-grain phosphor bronze

an ANACONDA product

MADE BY THE AMERICAN BRASS COMPANY

	rass Company, Waterbu onda American Brass Ltd., N	
Yes, we'd like to	try DURAFLEX. Please send	us a free sample of
sheet in	temper,	thick,
wire in	temper,	diameter.
☐ We'd like to tal	k to one of your metallurgis	ts about DURAFLEX.
NAME		
COMPANY		
STREET		

July-August 1955

ver, for ous continuit the electron

tronic lable a

rical in

in th

for us

eciation

ehavio

try an

accepta

nall siz

y smal

iers re

had t

insur

s. The

ller as

enge to

n man

al is device

de com

are en

proper

ensitive w ans

y case ility to a terminal a mandevice ference interprocess tch ap-

en pur

that

veering

19

certain lot of materials is unacceptable, only to find that the same lot is acceptable to manufacturer B for essentially the same end use. Both electronics manufacturers A and B may be correct in their analysis of the suitability of the lot of material in question since their designs and processes can be different and still attain the same end product. This has been difficult for the materials suppliers to understand and calls for an educational effort on the part of the electronics industry.

In the purchase of electron tube cathode coating raw materials, mixtures of BaCO₃, SrCO₃ and CaCO₃, one chemical supplier was asked by a variety of electron tube manufacturers for at least six widely varying ratios of the carbonates in one mixture, varying amounts of allowable chemical impurities, different particle size ranges. Further some device manufacturers wanted the product made by a sodium carbonate precipitation while others preferred an ammonium carbonate process. The chemical supplier was obviously puzzled and concluded that the electronics industry did not know what it wanted. And since he has no independent manner of ascertaining suitability of his materials, his only hope is to repeat religiously his process using as best he can the same raw materials. Each electronics device fabricator tailors his designs and processes in such a way as to be able to use materials whose behavior is known. Reduction in the number of types of cathode coating materials will result from industry standardizations, but it is a slow process since large volumes of favorable experience are on hand for each species of material used by the various manufacturers and quite naturally there is reluctance to changes.

A similar situation in the variety of cathode tubing nickel alloys has been partially alleviated. Within the past ten years industry standardizing groups (ASTM) have reduced the number of alloys of nickel used in electron tubes from several dozen to substantially only three.

To assure a reproducible supply of raw materials, the chemist in the electronics industry first must carefully examine and devise methods of measuring the physical, chemical and electronic behavior of the materials. Many times he must pioneer in seeking to control impurities or measuring properties in ranges not of vital concern to the bulk of the chemical industry. This information he reduces to purchase specification form. Often he must specify a group of properties not of primary concern to him, but such an array of properties puts him in a position to know when a supplier has made a change in his process. This approach has paid real dividends, but is admittedly partially blind and should be considered at best only a stopgap until what is wanted can be actually defined in chemical terms. Finally, the electronic chemist acts as an emissary between his associates in the chemical and electronics industries trying to get each to see the other's problems and viewpoints.

After the electronics industry has purchased and accepted materials in accordance with specifications written by their chemists, the next role of these chemists in assuring a reliable product is to devise and control the processing of these raw materials to render them useful in the electronic device. Again in this area the electronics chemist can get little help from the chemical or metallurgical industries which do not feel his problems and needs. In many instances the properties he is concerned with have not been defined, and he must become his own expert and assemble fundamental data.

The electronics chemist must, with an understanding of the needs of the electron device designer, devise and operate processes which will remove unwanted influences and enhance or develop desirable features of the raw materials. For example, for cathode nickel he must devise methods for cleaning the nickel to remove dust, lint, contaminants such as iron, metal oxides and gases without at the same time changing the reducing agent content of the nickel or their state of chemical combination, for on these features depend the emission level and life of the electron tube.

Fig. 5—A single crystal of germanium just after being grown by pulling from an inductively heated crucible of molten germanium, all in a controlled atmosphere.

Further the chemist must concern and familiarize himself with all phases of device manufacturing, for often the electronics engineer encounters a chemical problem whose effect on a product he may not realize.

Another role played by the electronics chemist is that of trouble shooting in manufacturing processes which, though seemingly carefully controlled, are producing an out-of-specification product. In this role he may discover unforeseen combinations of circumstances which pose a new chemical or materials problem. From such experiences he learns how to revise his materials or process specifications to prevent the problems recurring in the future.

Life Performance of Electronic Devices

With the electron device fabricated the chemist's role is still not finished. He must be concerned with the life behavior of the product, try to understand the aging phenomena which occur and collaborate with the electronic designer in predicting useful reliable life. One approach is to break down the complex electronic functions into simpler ones and to study carefully and try to understand these simplified structures and then to synthesize the more complex behavior pattern.

Upon these reliability understandings not only depend the economics of the communications systems, the faithfulness of electronic process control for industry and the enjoyment of our radio and television programs, but in many cases such as in military uses the security of the country as well as life itself.

te

n-

h

ir

d

ıf

f-

W e

ic

is

ı

d

In discussing the role of the chemist in the electronics industry, we have referred briefly to that class of materials known as semiconductors which are the vital elements of most electron devices. Further, certain examples of the electron tube part of the industry have been cited to illustrate the chemist's role. Little has been said of the role of chemistry and metallurgy in the conductor and insulator needs of the electronics industry. For example, a large wire and wire insulating industry serves the needs of electronics essentially from the ranks of those industries. Organic and inorganic insulators, finishes, dielectric and magnetic materials are also supplied primarily from these industries. A small but essential group of manufacturers, while themselves not electronic device suppliers, provide vital specialized services in uncommon metals such as molybdenum, tungsten, tantalum, cathode tubing and thermionic filaments, and supply low loss ceramic insulators. Many of these small suppliers are essential links of the supply chain, and it is interesting to note that many are operated by chemists or metallurgists formerly directly active in the electronics business.

In the transistor portion of the electronics industry, and in particular with germanium and silicon transistors, chemists and metallurgists play an essential role. For example, you will remember that in electron tubes we literally must boil the electrons from our cathode system. In transistors on the other hand, the flow of electrons is between the atoms of the solid, and even at low temperatures we have, in properly prepared semiconductors, large quantities of electrons to control. Essential in the preceding sentence are the words "properly prepared". For example, germanium, a by-product of zinc refining, is converted to the tetrachloride and purified by fractional distillation, followed by hydrolysis to produce germanium oxide. The oxide, by usual chemical standards, is quite pure but would be totally unsuitable for transistor purposes. A bar of germanium produced by reducing this oxide would contain impurities in the range of one part in a million to one part in one hundred million (106-108). The metallurgists at Bell Telephone Laboratories developed a radically new process known as zone refining for further purifying this already pure material. In this process a small molten zone is made to traverse through the bar of germanium by moving the heating element. The impurities tend to concentrate in the molten phase and are thereby swept to one end of the bar. By such a technique the impurity content of germanium is reduced to one part in 1010 to 1011. In short, the chemists and metallurgists in the electronics industry have produced possibly the purest commercial material known to man. Further the purity of this material cannot be ascertained by chemical means, but only by electronic means. This technique is potentially useful to the chemical and metallurgical industry in general for the purification of certain organic and inorganic materials and may well produce materials whose true properties have yet to be measured since they have never been produced in pure form.

With increasing numbers of chemists active in the expanding electronics industry, and as some of the newer devices such as transistors become mass produced, we can expect a better definition of the problems and perhaps added incentive for the chemical industry to become more closely involved with the electronics industry. Surely from such increased participation the chemical industry will not only aid the electronics engineer but will also reap benefits which can be applied to other chemical problems.

RELAYS discriminating most engineers choose

Potter & Brumfield

Millions of P&B relays designed and built during a quarter century of relay speciali-

From small sub-miniature, precision, sensitive relays to heavy duty power types. Enclosed, hermetically sealed and open

Priced competitively at all quality levels. Samples available for immediate shipment.

Quick delivery of over 350 standard relays from your local P&B Franchised Distributor.

For further information write:

POTTER & BRUMFIELD MFG. CO., INC. Princeton, Indiana

ALL TYPES-ALL SIZES-FOR ALL APPLICATIONS

Do you have a large number of first year quits among your junior engineers? Here's how ARMA reduced them to zero by setting up a

FRAMEWORK

for Engineer Development

Richard G. Kopff

Administrator of Technical Education

ARMA Division, American Bosch Arma Corp.

Through sheer physical necessity induced by the current national shortage of engineers and the volume and complexity of engineering projects most engineering firms are face to face with some serious personnel problems. They need more engineers, they need to train them faster, they are groping with problems of communication and organization, they are confronted with problems of increasing costs, and they are bothered with problems that relate to engineers as people.

Recognizing Bias

These are serious problems, but probably the most serious problem is one of which the average top engineering administrator is unaware. It concerns his personal bias toward these engineering personnel problems and, indeed, the bias of his whole organization—a difficult thing for any engineer or scientist become executive or administrator to admit to himself. His training has taught him to be "objective", to be "scientific."

Every company is organized and held together by some specific corporate purpose. However, specific psychological tendencies also hold a company together giving the people in it a bias in dealing with both internal and external circumstances that determines how they will respond. Interaction, the influence of relationships among people, develops effective mechanisms by which people modify each other's behavior. Adduced experimental evidence proves that the participation of people in these patterns of influence-and any engineer who works for any organization does so participate—definitely and specifically affects individual psychological processes, even such basic processes as perception and learning. These patterns of influence which grow within an organization actually determine what the individual, be he top management or engineer, will observe.

Thus Arma realized that any program which might be undertaken to meet engineering personnel problems faces at the outset the difficult problem of minimizing bias—not only in the solution of a problem, but more important in the determination of what is a problem.

Developing The Need

Determining what is a problem is sometimes not as easy as it would seem on the surface, and solutions are not

often quickly arrived at. Any effort to establish a successful framework for engineer development calls for recognition from the top that a problem exists, with a desire to exert a determined effort to define and resolve it. It should be realized, however, that needs are complex because human beings are complex. The chief engineering executive will do well to understand that progress in this direction is more appropriately characterized by developed understanding and skill than it is by any ready-made answers. There are answers, and some will be sketched herein, but since they have to be applied by specific executives in specific situations, each executive, each supervisor, each engineer must understand both the "why" and the "how" before intelligently directed and effective action can take place. A simple intellectual understanding of "basic principles" is not enough.

Perhaps because most top executives are intelligent, resourceful, decisive and self-confident, and because their success has been due in many respects to their ability to direct and control the activities of their subordinates, many of them find it difficult to sit down and analyze with their subordinates the problems involved in engineer development. Yet this is exactly what must be done very early in any such program for some fundamental reasons. We have mentioned the problem of minimizing bias. It is equally important to secure the involvement of department heads at the next level of supervision.

At ARMA, in connection with the establishment of a Junior Engineer Training Program some four years ago, by way of illustration, just as soon as needs had been explored with the Engineering Vice President, the first step was to create a Junior Engineers' Educational Advisory Committee, consisting of the Chief Engineer as chairman and eight major department heads as members. This Committee made a critical analysis of training needs, out of which came certain broad policies to meet these needs. Needs, therefore, reflected division-wide problems, and policies embodied the broadest experience that ARMA Engineering could contribute.

One result of this department head committee action (better: "interaction") is a more balanced program than any one or two men could devise. An important result is the growth of a feeling of personal responsibility in connection with the program on the part of each department

Outlin

head, Anoth is that than that u proble confer provide terval

related tivity, Job I

One
Education p
Engin
in eac
ment:

depar

JUNIOR ENGINEER TRAINING PROGRAM

Outline of ARMA Junior Engineer Training Program. Needs should reflect division-wide problems, and the developed program should embody the broadest experience the company can contribute.

head, because he will have helped to create the program. Another reason for utilizing this type of committee action is that it fosters an understanding of problems larger than those of any single department and develops with that understanding a feeling of responsibility toward such problems. While this can occur in periodic technical staff conferences, an engineering organization does not usually provide such opportunities at regular and frequent intervals to discuss the development of engineers. And yet related to this are such problems as output, costs, creativity, efficiency, turnover of personnel and the like.

Job Rotation

One of the first decisions of ARMA's Junior Engineers' Educational Advisory Committee was to establish a rotation program. In general the goal is to give a Junior Engineer in his first six months with ARMA some exposure in each of three major areas prior to permanent assignment; research and development; a project engineering department; and a plant type of engineering, such as

quality control or test. Each Junior Engineer gets three different two month job assignments. Permanent assignments for June graduates are always effective January first.

This type of job rotation has given a far greater payoff than had been originally anticipated.

(a) Really effective placement has been achieved. Asking the Junior two weeks before final assignment where he would most like to work determines where he does his most effective work from his standpoint. Each job rotation permits a supervisor to analyze the Junior's potentialities and estimate where his assets could be best utilized. Weekly conferences and personal counseling are other tools. In six months management knows where the Junior belongs, and he knows too.

(b) There is no question but that the Junior Engineer after rotation is a much better informed engineer than a similar person who has not rotated. While we have no completely objective yardstick on this, older engineers and supervisors have reached uniform conclusions. Rotation has helped to make a more effective engineer sooner. He

knows where things are in the plant, he knows where people are, he knows division procedures. He knows what to do to get his job done.

(c) The Junior Engineer himself knows that he is more effective and that he has been correctly placed. Voluntary quits during the first year of employment have disappeared.

Technical Lectures

Following the decision to inaugurate job rotation, very early in our first year of training we determined that the new Junior Engineers should receive, in addition to other elements of a coordinated development program, weekly technical lectures to be given by the engineers most concerned with the subject matter. A series of lectures mapped out by the Committee represents a kind of survey of the whole field of automation within ARMA's authority to present it. In another sense, the lectures are an overall view of ARMA's technical field of interest. All Juniors receive the same lectures during their first year, whether the Juniors are electrical engineers, mechanical engineers or physicists.

In presenting lectures and the roundtables which follow each series of three or four lectures, our purpose is to attempt a functional description of ARMA equipment—rotating components, transistors and magnetic amplifiers, servomechanisms, gyroscopes, computers and various fire control and navigation systems. We present only such theory as is absolutely necessary to comprehend the simple functioning of the equipment under discussion. The lectures extend over 28 weeks and are given once a week in a 90 minute period. For four or five weeks immediately preceding the technical lectures, the company organization is presented and discussed.

Weekly Conferences

ARMA's weekly conferences (one hour each, in groups of about ten or twelve) are considered the single most important part of the program. They help determine what a young engineer needs, and how we can help him get it.

What a young engineer needs is a function of many variables, the most important of which are considered to center around him and his particular situation at any given time. Because this information centers so intimately about him, in a special sense it must come from him. However, getting this information from the engineer, correctly interpreting it in the light of then existing circumstances and relating it to the job is a complex process.

The Hawthorne experiments revealed a great deal about interviewing that has since been verified and further detailed by many authoritative sources. We know, for instance, that employee comments in themselves do not necessarily give an accurate picture of industrial conditions. The comments always have to be interpreted in the

light of the personal situation of the person commenting

Engineers particularly may mislead an interviewer because he will be prone to treat their remarks as more objective than he should. Because engineers are human being they have the same difficulty that other human beings experience when they try to specify the source of their problems. However, if the engineer can be encouraged to tall freely, then—like other people—he may be able to reveat to the critical listener the source of his difficulty. This is one very important element in ARMA's research frame work for determining needs.

ARMA's new Junior Engineers come from environment that are usually quite different from the one in which they will work as engineers. Some come from one of the branches of the Armed Services. Many, of course, comdirectly from college. The conferences are designed to encourage the development of a kind of understanding that will result in effective activity and adjustment to the new circumstances. The weekly conferences are not base on textbooks, nor do we even discuss cases. In connection with their training we discuss specific events at ARMA specific problems and specific goals. The young engineer are provided with a full opportunity to talk over problem with others at the same experience level and to reach solutions acceptable to themselves. They thus help themselves to adjust to new procedures, new situations, specific new work problems and at the same time mutually challenge and stimulate one another with a cross-change of ideas.

Because the productivity of people frequently relate to problems away from the job, personal counseling is als available to the Junior Engineer. The weekly conference previously described are limited to matters of more or less common interest and are related to events that occur a work. Personal matters are handled privately.

Direction and Participation

One of the concepts so difficult for most engineers (executive or working-level alike) to grasp is in connection with the direction given to any program concerned with the development of personnel. Where is the responsibility for direction, analysis, decision, action? Whose program it? What is it supposed to do? The answer depends on the specific question and the specific company, but analysis and discussion at all levels is needed to give perspective and to effectuate the required integration, both corporate wise and individually.

If the program is accomplishing its work, specific objectives outlined by the planning committee will be met and more detailed problems dug up along the way will be solved. But in addition, the individual engineer will not that he is beginning to achieve a greater harmony between his personal needs and the demands of his occupation. And he will get the feeling more and more that he himself it the active, responsible force in his life.

Really effective placement can be achieved and a better engineer developed faster if both company and individual needs are recognized and planned for.

Research Techniques In

Very High Pressures

Research progress in extremely high pressures is closely related to the development of methods and materials that can withstand the induced stresses.

Stationary pressures of 2,500,000 psi can be obtained now and transient pressures to 5,000,000 psi have been reported. Here are some current techniques and their applications.

Ivan Simon
Arthur D. Little, Inc.

The effects of pressure upon the properties of matter are qualitatively well known and are in common use in mechanical applications as well as in chemical processing. However, when the pressures extend beyond the limits of the conventional range, say 100,000 psi, less familiar phenomena are encountered and more spectacular effects are obtained. The latter aspect of the high pressure research made a rather prominent public appearance recently on the occasion of the synthesis of diamond by the research workers at the General Electric Laboratory. Another example of the results from the systematic research in the field of high pressure chemistry is that of polyethylene, first prepared in the laboratories of the Imperial Chemical Industries, Ltd. in 1936 and established now as a material of considerable technical and commercial importance.

However, the principal importance of research in very high pressures is its heuristic value in the fundamental problems of the structure of matter. In the 1 to 10 million psi range which has just begun to be explored, the electronic structure of the atoms is perceptibly affected as manifested, for instance, by their electrical properties. In semiconductors, it is possible to cause the electronic energy levels to approach each other or to overlap, an effect that could hardly be studied otherwise. The further effect of electronic energy level distortion when the pressure is raised by another order of magnitude to the range prevailing in the interior of planets and the stars is still left to speculation.

The effects of high pressures are by and large inverse to those of elevated temperatures. Increase of pressure causes increase of density, favors formation of condensed phases and, by decreasing the intermolecular distances, brings into play forces of interaction that do not operate under ordinary conditions.

In spite of the concerned efforts of several groups of researchers, the amount of systematic data on the properties of matter under very high pressures is still relatively very small. This is largely caused by the inherent difficulties involved in this type of work. Extreme requirements imposed upon the materials in the construction of the apparatus demand extensive experience beyond the range of conventional engineering. Operations are, by necessity, slow because of kinematic limitations such as large masses, high heat capacities or high viscosities.

In general, the experiments are performed inside heavy walled steel containers in very small volumes, thus limiting the size of the experiment. Operation under these restricted conditions requires often a great deal of ingenuity in devising suitable methods for taking the measurement. Preparation of samples and setting up the experiments require meticulous attention to details and a great deal of patience. These are some of the reasons for which research in high pressures is so slow and does not seem to have a wide appeal.

In the following review, we shall limit ourselves to more recent developments, concentrating attention on the techniques of generating pressures beyond 100,000 psi. Instead of attempting an exhaustive description of all existing methods, we shall try to select typical examples that may be of general interest. An excellent review of the subject of high pressure research has been written by P. W. Bridgman in 1946, with 674 references.²

Pressures to 200,000 psi

A typical laboratory setup for high pressure work to 200,000 psi is shown schematically in Figure 1. The essential parts—namely, the pressure generator, the pressure gauge and the pressure vessel—are physically separated and individually constructed as more or less standard units. This system is designed to operate with a fluid pressure transmitting medium, usually a light hydrocarbon (isopentane is usable up to 400,000 psi). Pumps, pressure intensifier (1:10 to 1:15 piston area ratio), steel tubing and fittings are all commercially available components. The pressure bomb is usually a simple cylindrical vessel of heat-treated high tensile steel, more or less custom made for the purpose intended.

The pressure gauge may be of a free piston, deadweight type, now available for pressures up to 200,000 psi³. The advantage of this type of gauge is that measurements are referred directly to the standards of length, mass and time, with all the corrections theoretically calculable. This makes it suitable for calibration of secondary instruments such as resistance pressure gauges. Of these, the manganin pressure gauge is most widely used, having several practical advantages such as simplicity, ruggedness and continuous indication of pressure. It consists, in principle, of a coil of thin wire, immersed in the pressure transmitting

nting er be re ob

peing gs ex prob

reveal

rame

ments which

of the come

ed to g that these

base

ection RMA neers

olem

solu

selve

lenge

as.

elate

also

ence

r les

ar a

(ex

ction

with

biliti

ım i

n the

!ysis

ctive

rate

: ob

met

ll b

note

And

lf i

medium and connected in one arm of a resistance bridge. Manganin, a copper-manganese-nickel alloy, increases its resistance by the effect of hydrostatic pressure at a rate of approximately 1.7 x 10-7 ohm/ohm/psi. This effect is very nearly proportional to the pressure over a wide range, the deviation from linearity not exceeding a few per cent to 400,0004. Exposure to pressure beyond the rated working range ("seasoning") and temperature cycling between -70° to +100°C are necessary to assure zero stability and reproducibility of the calibration. Several fixed points on the pressure scale may be used for calibration; i.e., the freezing pressure of mercury, 108,660 psi (7640 kg/cm²) at 0°C, triple point of liquid water in coexistence with the two of its solid-phase modifications, ice V and ice VI at +0.16°C and 90,800 psi (6380 kg/cm²), or the polymorphic transformation of solid bismuth at 30°C and 362,000 psi (25,470 kg/cm²).

The design of laboratory size pressure vessels, below 150,000 psi and up to 200-300°C, does not pose any great problem if used with oils or similar organic liquids. Under similar pressures, gases, particularly hydrogen, have a deleterious effect on steels; this is caused by penetration and possible chemical action. Carbon steel and low-alloy (Cr-V, Cr-Ni) steel vessels were reported to fail after use with hydrogen at 45,000 psi or helium at 110,000 psi; with nitrogen, the limit may be as high as 175,000 psi at room temperature. Gas attack is more severe at elevated temperatures. Mercury is likewise to be avoided above 45,000 psi because it causes intercrystalline amalgamation.

The pressure vessel requires always at least one opening of the same or larger diameter than the bore. Openings of 1 to 2 inches in diameter are best obturated by some sort of plug in which the contact pressure on the packing is obtained directly from the internal pressure in the vessel. This can be achieved by making the exposed area of the plug greater than the area upon which the constraints act to maintain the seal⁵. For larger vessels, this type of seal is not practical and various types of ring seals are preferred⁶. For laboratory use, Neoprene O-rings have been successfully used for pressures to 150,000 psi with certain precautions such as reduced groove clearance and doubling of rings.⁷

Windows and electrical leads are quite frequently required to make the measurements inside the experimental chamber. Although flat seating, unpacked windows of orinary soda-lime glass, as developed by Poulter,⁸ can be safely used for pressures of the order of 100,000 psi, syn-

thetic sapphire is greatly superior because of its lower compressibility, higher ultimate strength and freedom of anelastic effects. Drickamer⁹ has used ¼ to ½ inch-thick sapphire windows for pressures over 200,000 psi. It is important that the windows be cut from the boules so that the plane faces are perpendicular to the C-axis of the crystal. An example of electrical lead using the same principle of sealing by matching plane surfaces (optically polished or finely lapped) is shown in Figure 2.

Pressure Range to 5,000,000 psi

For pressures above 200,000 psi, the typical equipment described thus far becomes useless because the pressure transmitting fluids freeze solid or become too viscous to be pushed through capillary tubing and valves. For pressures up to 300,000 psi, the work may be carried on in an integrated apparatus according to Figure 3. Pressure is generated by forcing a leak-free piston into the cavity of a thick-walled steel cylinder which at the same time serves as the experimental chamber. Maximum pressure obtainable is limited by the tensile strength of the material of the cylinder and by the compressive strength of the piston.

Contrary to the casual reflection, very little can be gained by increasing the wall thickness of the cylinder. An estimate of the size of the effect may be obtained from the theory of elasticity which gives a formula for the tangential stress S_t on the inside of an infinitely long cylindrical vessel of wall ratio $r{=}0.D./I.D.$,

$$S_t = P_i \frac{r^2 + 1}{r^2 - 1}$$

where P_i denotes the internal pressure. If the vessel should fail at a pressure at which the internal tangential stress is equal to the yield strength of the steel, the maximum operating pressure would be 80 per cent of yield strength at r=3, 92 per cent at r=5 and 100 per cent at $r=\infty$. It should be realized that at large stresses a considerable amount of plastic flow may occur and the formulas of theory of elasticity are not applicable.

For further extension of the pressure range to 750,000 psi, and later to 1,500,000 psi, we are indebted to Professor Bridgman¹⁰. In order to increase the strength of the cylinder, he applied an external radial pressure, which was derived ingeniously from the total thrust on the piston as shown in Figure 4.

In this case, the elastic theory gives a formula for the

FIG. 1

FIG. 2

FIG. 3

July-

In their continuous effort to improve the operation of high pressure equipment, engineers and craftsmen offer you this new improved 60,000 p.s.i. valve. You will recognize that these design improvements provide greater operational safety and prevent interchangeability with lower pressure fittings:

- The outside diameter of both the collar and gland is increased for added strength and safety.
- The increased length of the gland permits longer thread engagement.
- Internal corners are machined with a radius . . . corners on the collar are chamfered to minimize hazard at points of stress concentration.

- Weep holes are drilled at the base of the female thread of the valves and fittings.
- Threads with rounded root are used throughout to prevent interchangeability with lower pressure fittings.
- Threads on the gland are relieved to the base of thread to minimize stress concentration.
- Female threads on valves and fittings are relieved at base of thread.
- All essential parts are 414SS heat treated to 100,000 p.s.i. minimum yield with 18% minimum elongation.

BULLETIN 455 GIVES COMPLETE DETAILS . . . IT'S YOURS FOR THE ASKING.

SPECIALISTS IN

LABORATORY AND PILOT PLANT

HIGH PRESSURE EQUIPMENT

AUTOCLAVE ENGINEERS, INC.

860 EAST 19TH ST. . ERIE, PENNSYLVANIA

tangential stress in the bore,

$$S_t = P_i \frac{r^2 + 1}{r^2 - 1} - 2P_o \frac{r^2}{r^2 - 1}$$

where Po denotes the pressure exerted upon the external surface of the vessel. If Po is made a certain fraction of P_i , say $P_o = \frac{1}{2} P_i$, the formula reduces to

$$S_t = P_i \frac{1}{r^2 - 1}$$
.

Apparently now the maximum internal stress can be reduced to any desired fraction of P₁ by increasing the wall ratio. In practice, this advantage cannot be fully exploited because the fixed proportion between Po and Pi can be maintained only to a limited value of external pressures. Also, with relatively short cylinders, the end-effects may contribute substantially to stress concentration at the points of active support, etc. In addition to providing support for the cylinder, the piston is made of sintered tungsten carbide (Carboloy) which has a considerably higher compressive strength than the best steels. Indium metal which has a sufficiently low shear strength is used in place of the hydraulic fluid.

Above 750,000 psi, this type of apparatus tends to fail by fracture of the cylinder at the bottom of the cone. A more efficient support is obtained by immersing the piston and the cylinder with the experiment in a larger cylinder filled with bismuth and in which a hydrostatic pressure of some 360,000 psi was generated by another piston. Maximum pressures of the order of 1,500,000 psi were obtained. In this cascade scheme, the inside pressure chamber became so small that the extent of experiments that could be performed under these conditions was very limited. In fact, most of the measurements that were made with the apparatus of this type and of the type shown in Figure 4 were of the nature of volumetric changes determined by the displacement of the piston.

Still higher pressures, up to 2,500,000 psi were realized by a drastic departure from the classical techniques, abandoning the piston and cylinder altogether and replacing them with a flat cylindrical space confined between two hard dies or bosses11 (Figure 5). The dies are made of tungsten carbide shrunk-fit into hardened steel rings, and the sample, in a form of a thin wafer, is compressed in a soft, solid medium such as silver chloride. Lateral extrusion is prevented by a ring made of compressible but nonplastic material; certain kinds of limestone serve well for this purpose. Pressure exerted upon the sample under these conditions may not be ideally hydrostatic because the pressure transmitting medium may sus tain some amount of shear stress. Although the kind of experiments that can be made by using this technique is somewhat limited, P. W. Bridgman used it extensively for measurements of electrical conductivity of metals, alloys and semiconductors under high pressures. There is scarcely a pressure gauge that could be used with this apparatus; one way of estimating the pressure is to measure the total thrust and divide by the area of the pill with the sample.

Transient pressures of still higher order of magnitude tion can be obtained by shock waves produced by high explosives and propogating through the exposed material (Figure 6). The pressure obtained inside of the material of density o can be calculated by considering the conservation of mass and momentum as P=ouv if u denotes the material velocity produced by the shock wave and v the wave velocity. In recent publications from the Los Alames Scientific Laboratory, 12, 13 pressures of the order of 5,000,000 psi were reported in metal plates under the impact of shock waves with velocities of 4.5 to 7.5 x 105 cm/sec producing particle velocities of 0.46 to 1.6 x 105 cm/sec in various metals. Pressures were calculated from the observed particle velocities on the surface and from the empirical equation of the state of the metal providing the relation between u and v. Exploitation of these techniques for actual measurements under transient pressures of microsecond time duration requires considerable refinement of the experimental methods, and certain experiments, such as those requiring long equilibrium times, are not feasible Also, the use of shaped, high explosive charges ("plane wave lenses") is difficult, expensive and requires provingground-type facilities for operation.

High Pressure and Temperature Techniques

Considerable interest in the combined effects of high pressures and temperatures resulted from the geophysical and related problems. Formation of metamorphic minerals dependence of the velocity of seismic waves upon the conditions prevailing deep under the earth's crust and polymorphic transformation of crystalline solids are a few samples of these problems.

A straightforward design of a high pressure furnace operable to 150,000 psi and 600°C was worked out by Birch and his co-workers14. A 1000 watt tubular oven was mounted axially in the bore of a heavy-walled pressure cylinder with electrical connections and thermocouple leads through the plug. The pressure medium was nitrogen pumped up to 15,000 psi and subsequently compressed u

High Pr

achie

full

and

strer

amet

heat

press

any

insid

amet

migh in th

lishe

were

in th

such

porte

in m at th conn durin the c were rapio the 1 press the 1 A so

Brid thesi pany pany work inter

insid 450,0 were were grap

450,0 its d corre temp therr

mond

Research & Engineering July-

to 150,000 psi by forcing in a piston with a 200-ton hydraulic press.

Since compressed nitrogen (density approximately 1.0 g/cm3 at 150,000 psi) has a rather high thermal conductivity, the usual porous lagging offers very little advantage except for reducing convection. Consequently, the steel cylinder eventually reaches an equilibrium state at which it dissipates, at its surface, the power supplied to the furnace. The equilibrium temperature distribution was found acceptable from the point of view of the strength of the steel used, even with no other cooling than the circulation of the air on the outside.

It appears that this type of apparatus could be used for considerably higher pressure and temperature ranges, depending only on the dimensional ratio of the furnace and the cylinder. The only limiting factor is the yield strength of the material of the cylinder at the inside diameter as determined by its temperature. With any given heat flow and with a given thermal conductivity of the pressure medium, this temperature can be maintained at re is any desired level by a suitable choice of the ratio of the this inside diameter of the pressure vessel to the external diameter of the oven. Some sort of equipment of this nature might have been used in the diamond synthesis work done in the General Electric Laboratory, although no descriptude tion of the actual experimental technique has been published yet. The pressures mentioned in the first reports15 were of the order of 1,500,000 psi and the temperatures in the range of 2750°C. The magnitude of the pressure was such that the experimental chamber must have been supported by external pressure.

High Transients

sus

d of

ieas

pil

cplo-

l of tion

mavave eien-

,000

t of

pro

e in

ob

em the

lues

mi-

nent

uch

on

by

Previous efforts in this direction were concentrated on achieving high transient temperatures and pressures, in full realization of the difficulties that would be involved in maintaining a steady state with both effects combined at the same time. A large-scale apparatus of this kind, in connection with research on diamond synthesis,16 was tried during World War II in Germany. Transient pressures of the order of 1,750,000 psi and temperatures up to 3200°C were reported. A slug of electrically-heated graphite was rapidly driven by a piston into the pressure vessel where the final pressure was applied with a 1000-ton hydraulic press. No diamonds were obtained, presumably because of the rapid cooling of the small sample upon compression. A somewhat similar technique was also used by P. W. Bridgman¹⁷ during the initial phases of a diamond synthesis project sponsored jointly by the Carborundum Company, the General Electric Company and the Norton Company during the war. Later, during the course of this work, a more efficient scheme was developed, employing internal heating by means of a thermite charge set off inside the pressure cylinder (Figure 7). Pressures up to 450,000 psi were obtained and temperatures over 2600°C were maintained for short periods of time. No diamonds were produced, but it was established that the rate of graphitization of diamond gradually decreases to zero (at 450,000 psi and 2600°C) and presumably would reverse its direction if higher pressures could be obtained. This corroborated the theoretical estimates for pressures and temperatures necessary for the conversion of graphite, the thermodynamically more stable form of carbon into diamond, the normally less stable modification.

The photograph in Figure 8 shows another small-scale version of an apparatus used for applying transient pressures on samples heated externally to elevated temperatures. The sample is enclosed in a platinum capsule, which is heated by passing a high intensity current through it. The capsule is suspended on its current leads above the orifice of the pressure vessel, while the piston is supported above it by two fracture blocks made of plate glass, adjusted so that they will not break until sufficient pressure is reached. When this happens, the piston shears off the current leads and drives the sample into the cylinder where the final pressure is applied. The apparatus is set up on the platen of a 100-ton hydraulic press with air accumulator, allowing rapid initial travel of the piston. Final pressures up to 250,000 psi, with starting temperatures of 1300°C, were obtained. This apparatus was used in studies involving quenching of melts under high pressures.

FIG. 8 — Transient pressure setup

Bibliography

- 1. J. Bardeen, Phys. Rev., 75, 1777, 1949.
- 2. P. W. Bridgman, Rev. Mod. Phys., 18, 1-93, 1946.
- 3. D. P. Johnson and D. H. Newall, Trans. ASME, 75, 300, 1953.
- 4. P. W. Bridgman, Proc. Am. Acad. Arts Sci., 74, 1, 1940.
- 5. P. W. Bridgman, Physics of High Pressures, G. Bell and Sons, 1949.
- B. A. Niemeyer, Trans. ASME, 75, 369, 1953.
- 7. A. W. Lawson, Rev. Sci. Instr., 25, 1136, 1954.
- 8. T. C. Poulter, Phys. Rev., 35, 297, 1930.
- 9. H. G. Drickamer, K. D. Timmerhaus and L. H. Tung, Chem. Eng. Progress, 49, 503, 1953.
- 10. P. W. Bridgman, Phys. Rev., 57, 237 and 342, 1940.
- 11. P. W. Bridgman, Proc. Am. Acad. Arts and Sci., 81, 165, 1952,
- 12. S. Minshall, J. App. Phys., 26, 463, 1955.
- 13. J. M. Walsh and R. H. Christian, Phys. Rev., 97, 1544, 1955.
- 14. F. Brich and R. R. Law, Geol. Soc. Am. Bull., 46, 1219 (1935)
- 15. New York Times, February 16, 1955.
- 16. P. L. Günther, P. Geselle and W. Rebentisch, Zeits. Allgem. Chemie, 250, 357, 1943.
- 17. P. W. Bridgman, J. Chem. Phys., 15, 92, 1947.

Does the concept "standards" apply to the functions of research and development? Do those in charge of these functions have any interest in "standards" for the entire company? Here's one authority's opinion.

STANDARDS-Platforms of Progress

In Engineering, Development and Research

by John Gaillard Management Counsel

A few years ago a man engaged in product engineering of classified work reported the need of standards in his group. But he warned that steps toward their introduction should be taken cautiously. Research men, who dominated his group, viewed standardization as a "destroyer of creativity", he wrote. A similar statement was made by a chief engineer who had the creative spirit and ability of a true artist. He held that any restriction of his freedom to select materials and component parts would impair the value of his work.

Such attitudes are not unusual. Through man's progress from the bow and arrow to the guided missile, designers, researchers, and inventors have been proud of their jobs. Nobody should deny their creativity. But neither should anybody accept the thesis that this creativity is destroyed, stifled or hampered by standards—provided these are designed and applied the right way.

Creative Planning

Engineering, Development and Research are closely related functions. They blend into each other like the colors of the spectrum, without clean-cut demarcation lines, yet, with contrasting extremes.

Creative activity, common denominator of the three functions, presupposes visualization of something to be attained—an *initial objective*. This may range all the way from a castle in the air to a practical result which can be attained at once. We may begin by disregarding the question whether the initial objective can be attained and if so, by what means. However, a practical approach calls for analysis of the initial objective to find out what problems are involved, whether we have solutions for them, and what these will cost. The combination of such analysis and review, or *planning*, is the working out of a combination of practical solutions of the component problems of the objective. The solutions not only must be satisfactory for their individual purposes; they must also be in harmony with each other.

Three Basic Types of Problems

In analyzing an initial objective, we may group its component problems under three types, A, B and C, as in Fig. 1. Problems, type A, are those for which we have solutions

at hand, such as designs of products that are being manufactured and for which blueprints and specifications are of file. Type B problems are known to be soluble, but their solutions have not yet been worked out. An example is the design of a new product similar to the units of a line of products being manufactured and not differing enough from these to present special difficulties. Since the basic information necessary for the solution of a problem, type B, is available, we know that it can be worked out, and we usually can estimate rather closely the time this will take No such prediction can be made for the solution of a problem, type C. Here, we have no solution at hand, nor do we know if one can be found. The best we can do is to start working on it.

Three Planning Functions

The three types of problems, A, B and C, are to be solved by the application of functions generally designated as Engineering, Development and Research, respectively.

As shown by Fig. 1, solutions of problems, type A, which result from Engineering, may be combined at once into a plan ready to be put into operation. It may be worthwhile to start production on the basis of such an action plan (No. 1) even though it meets only part of the requirements of the initial objective. Meanwhile we can start working out solutions of problems, type B, a function designated as Development. As an extension of something we have already done, these solutions are new, but since the nature of the problems is familiar to us, no basic experimenting is required. When the solutions have been found, they may be combined, if desired, with the solutions of problems type A, into an action plan No. 2.

Solutions of problems, type C, usually take more time than do those of problems, type B. They often are basic such as the development of new materials, methods, components or equipment for which little or no information is available. This expedition into unknown territory comes under the heading Research. Before practical solutions are found, suitable for use by Engineering, the process of fact-finding may have to go through two distinct phases: Research, the establishment of fundamental data; and Development, the preparation of a practical working basis for Engineering. Thus, Research may find a relationship between cause and effect, whereupon Development builds

Fig. 1-Planning the attainment of an objective.

a pilot model of a device showing how this relationship works out, and Engineering translates the pilot model into the manufacturing design of a product.

Final solution of all problems, type C, makes it possible to put into operation action plan No. 3 which completely meets the requirements of the initial objective (Fig. 1). The diagram, Fig. 1, is a simplified representation of what is going on every day in countless industrial enterprises. The complete picture would include many more parallel lines symbolizing the solution of problems of different types and the adoption of action plans in various phases of achievement.

Four Activities

anu-

e on

their

s the

ie of

ough

oasic

type

sw f

take.

rob

SW C

start

o b

ated

vely.

hich

to a

hile

plan

ents

king

d as

al-

ture

ting

may

ms.

ime

asic

em-

tion

mes are

act-

Re

De

asis

hip

ilds

ring

Subdivision of the initial objective into problems of types A, B and C may serve also to draw a general distinction between Engineering, Development and Research. Solving known problems by known means is daily routine for Engineering. However, its activities do not stop there. Engineering may also tackle new problems and solve them with known means, or it may apply new solutions to known problems as in Fig. 2. Both of these activities also come under Development and Research. To what function they are assigned depends, among other things, on the nature of the problem, such as its complexity. The fourth activity, Fig. 2, which is concerned with new problems whose solutions still have to be found, is typical for Research.

Overlap of Engineering and Research

As shown in Fig. 2, Engineering and Research each cover three out of four activities resulting from combinations of known or new problems, and known or new solutions. Each of the functions, Engineering and Research, covers one activity that does not come under either of the other two. Development forms an overlap between Engineering and Research, covering two activities which the latter functions have in common.

Evidence of the close relationship between the three functions (Fig. 2) is shown by the way in which they are organized in industrial enterprises. There are executives in charge of Engineering and Development, Engineering and Research, Research and Development, or all three functions combined.

What Value Standards?

If we consider the two activities, Nos. 1 and 4, Fig. 2, we readily understand the differences in attitude toward standardization often taken by men in charge of Engineering and Research, respectively. The "center of gravity" of Engineering normally lies in the application of known solu-

tions and that of Research, in solving new problems. The concept "standard" has been broadly defined as "the solution of a recurrent problem". Engineering has many recurrent problems and hence, an obvious need of standards. The researcher, who deals mostly with new problems that have not yet been solved, may—and often does—question the value of standards to his work.

In this connection the question may be raised how effective would be the researcher's activities if he did not have at his disposal standard symbols and definitions; standard units of measurement; standard methods of inspection and testing; and standard means of applying these methods, such as laboratory equipment, instruments and reagents? The researcher may hold that all of these things are merely tools he is using—literally and figuratively speaking—the creative character of his work being far more important. Although granting this to be true, we might draw a parallel here: in manufacturing practice the "creation" of satisfactory product depends largely on the "quality" of the process by which it is made, including tools and equipment, which are accessories to the process.

There is, however, a still more fundamental argument in favor of standards which the researcher might well consider. Even though he may deal almost exclusively with objectives requiring new solutions, there are in practice no objectives that consist entirely of new problems. Therefore, the researcher is greatly assisted, even in his most creative activities, by having at his disposal numerous solutions of problems that have arisen before; that is, solutions which have become "standard". If the researcher

Fig. 2—Four Planning activities covered by engineering, development and research.

Those three mice

Engineers with an eye on their futures are looking to Fairchild for careers that lead to the top, because they know at Fairchild they'll work in the country's most advanced and active research centers. They'll be in right from the beginning on everything new that's happening in aviation.

Fairchild is looking now for experienced aerodynamists and designers. The right, wide-awake men will find unparalleled opportunity to move straight ahead as fast as their abilities let them.

Put yourself in a position with a future — at Fairchild. Send your resume today to Walter Tydon, Chief Engineer.

"where the future is measured in light-years"

can use them, he will save time, effort and cost by doing so. If he cannot use available solutions, he will have to develop new ones—which is typical of his job. But this does not mean that the existing solutions must destroy, or even hamper, his creative efforts. If change from old to new practice presents difficulties, their elimination will be a problem for somebody else, possibly Engineering.

Standards and Hypotheses

If we go to the heart of the matter, we come to the conclusion that the researcher should be a firm believer in the value of standards even though he may call them by a different name. When he follows the approach to new problems that is most characteristic for his work, the scientific method, the researcher proceeds in three major stages. First he formulates an hypothesis based on the best information available to him. Then he designs an experiment to test the hypothesis and find out if it is true or false. Next he carries out the experiment to get the answer. The hypothesis thus serves as a tentative platform of assumption which the researcher tests for reliability as a supporting basis for a new rise to increased knowledge. The researcher will be the first to recognize the need of such platforms. And he will also agree that in principle each platform represents a temporary level of progress which must be shifted as he comes to know more about the subject under consideration.

Industrial standards similarly are temporary platforms in progressive planning and doing. They serve as bases for coordination and assembly of plans designed to meet temporary objectives. Here also, the platforms must be shifted to new levels when planning aims at higher performance or quality as a result of demands of the market, technical progress or both.

SC

Ca

pl

te

fo

ar

T

qu

vi

of

at

ea

of

an

an

cin

to

SV

cir

tiv

ma

me

me

Su

Jul

Organized Standardization Benefits All

The essential value of standardization as a harmonizer of human efforts toward attainment of a common objective finds increasing recognition. Much is gained if parties interested in a common problem are willing to exchange their views and are ready to compromise for the sake of a solution acceptable to all—be it sometimes with varying degrees of satisfaction.

The idea is not new. About twenty centuries ago, Epictetus made a statement that might well be pinned on the floor of the company's Standards Department, for the attention of all parties concerned—and all are concerned with standards, one way or another. The statement reads:

"The natural instinct of animated life, to which man is also subject, is self-preservation and self-interest. But men are so constituted that the individual cannot secure his own interest unless he contributes to the common welfare."

Freely translated into the language of the standardizer, this means that although each department of a company should be left free to set up its own standards for internal activities, it cannot escape responsibility for cooperation in the establishment of company standards. This applies to all functional activities, including Engineering, Development and Research. Company standards are indispensable if the enterprise as a whole is to be integrated into a single effectively and smoothly operating unit.

A new group of circuit elements will displace the vacuum tube and the transistor in the synthesis of complicated controls. Their outstanding advantages — essentially infinite life, one-half microsecond response and isolation of controlled from control circuits—make the magnistor*

An Ideal Component for Control Systems

Richard L. Snyder

*Trademark Potter Instrument Co.

The development and use of large scale high speed electronic computers and control systems during the past decade has shown that exceedingly complicated problems, previously insoluble, can be solved and, in many cases, solved very cheaply. It has also led to the application of similar equipment to the control of delicate and complicated processes and machines. Such installations are generally intricate, requiring thousands of vacuum tube amplifiers integrated so intimately that deterioration of a single element shuts down the system.

The number of tubes or transistors used in control systems is determined by the number of functions to be performed, multiplied by two indeterminate factors which are somewhat related to the designer's skill and optimism. The first factor is presented by the purely technical requirement of tubes and transistors; a means must be provided for coupling the output of one element to the input of another element while these terminals are maintained at different D.C. voltages. Frequently, this problem is most easily solved by the use of a second element. The second factor has to do with the necessity of limiting the degree of disaster when failure occurs. If frequent failures are anticipated, the resulting interruption in service must be brief, which implies that its cause must be easily found and eliminated. To speed up the repair process, diagnostic circuits are frequently added. A more elaborate approach to reducing failure troubles is that of building into the system test circuits for finding incipient failures and check circuits to automatically signal the existence of a failure and its location. Such coupling networks and monitoring circuits may increase the equipment requirements relative to the logical requirements by factors of two to five.

The complexity of these systems requires highly skilled maintenance people for finding and replacing defective elements, and because of the specialized nature of the equipment, much of the skill must be developed with the specific machines. The magnitude of investment associated with such installations makes it desirable that it be operated on a continuous "around the clock" schedule requiring a relatively large staff of maintenance personnel. The high initial cost plus the necessity of committing large future expenditures for maintenance makes many potential applications of control mechanisms economically discouraging.

These considerations constituted the reason for initiating the development of Magnistors for amplifiers, gates and logical networks. The choice of magnetic principles was based on three inherent advantages of this approach. First, other magnetic devices such as transformers and magnetic amplifiers are known to have indefinitely long life expectancies. Second, the magnetic link between the electrical circuits provides isolation between controlling and controlled circuits, which is not to be had in any other known single device. Third, an additional degree of freedom in design is available in the choice of the shape and magnetic characteristics of the core which provides a very powerful means of making simple elements of remarkably versatile characteristics.

Long life expectancy is of prime importance in the applications for which Magnistors are intended because it diminishes the frequency of breakdown thereby reducing maintenance problems and the need for checking and diagnostic systems. The resulting reduction in overall equipment requirements decreases the initial cost of the systems and simplifies the maintenance problem.

Independence between the controlled and the controlling circuits in Magnistors permits the cascading of many elements without the use of special coupling networks. This quality in simple amplifiers may reduce the number of auxiliary circuit components, such as condensers and resistors, by a factor of two or more. In more complicated logical devices, such as switches, adders and registers, auxiliary elements may be completely eliminated.

Another quality associated with magnetic devices which also is found in Magnistors is that of adaptability to applications ranging over wide differences in power levels. At the present time Magnistors are made for amplifying signals from the level of thermal noise in the input resistance up to levels of the order of one watt. Other units are designed to gate pulses having peak energies of the order of one hundred watts.

There are two general classes of Magnistors: the Transient types and the Permanent types.

Transient Magnistors

Transient Magnistors are high speed saturable reactors in which an alternating electric current in the form of a

Fig. 1-Magnistor

Fig. 2—Transient Magnistor schematic

sine wave carrier or of pulses is passed through what is called the signal winding and is modulated by variations of current passing through what is called the control coil.

In a single transient Magnistor, such as those shown cased and uncased in the photograph in Figure 1 and diagramatically and schematically in Figure 2, the coils are placed as shown on a ring shaped ferro-magnetic core which has a small hole in its rim. The signal winding consists of two coils, one passing through the small hole and the central hole and one passing through the small hole and outside the ring. These coils are connected in series in such a fashion that current through them will cause flux to circulate around the small hole as indicated by the solid arrows rather than around the complete ring. The control coil is wound through the main body of the ring, and current through it causes flux to develop in the direction indicated by the broken arrow. The core material is ferrite, a non-conducting magnetic material having magnetic characteristics like those shown in Figure 3.

In the absence of control current, an alternating voltage will cause current to flow, generating a magneto-

Fig. 3-Magnetic characteristics of core material

motive force indicated by -Ho to Ho, which will develop flux in the core section on which the signal coils are wound that varies in some fashion like that indicated by the small hysterisis loop. When sufficient current is passed through the control coil, the field of the signal coils is biased to some point A where much larger magnetizing forces, -H_s to H_s, resulting from higher currents in the signal winding will not cause sufficient change in flux to develop appreciable signal coil voltages. This means

that the inductance and, hence, the impedance of the signal winding can be greatly reduced by the passage of current in the control winding and that the current delivered from a generator connected to a load through the signal coil can be controlled by current through the control coil. The energy thus controlled by a given input energy is proportional to the ratio between the frequency of the signal current and that of the control current.

For example, a type ATC2T Magnistor amplifier connected through germanium diodes to a one thousand ohm load and supplied from a 15 megacycle generator as shown in Figure 4 will have the output characteristics shown in Figure 5. When this unit is used to amplify audio signals over a 10 kilocycle band, the power gain between

Fig. 4-Magnistor amplifier system

Fig. 5—Type ATC2T Magnistor

the signal impressed on the control coil and that appearing at the load is about 200. In high speed logical or computing circuits in which signals have rise times of the order of a microsecond, the gain of one ATC2T is sufficient for it to drive four others. It should be noted that the polarities of both the input and output signals are immaterial and can be selected to suit other circuit requirements.

Figure 6 shows a somewhat more complicated Magnistor element in which three signal coils are subject to one control coil. In practice, the maximum number of signal coils for one core is twelve in commercially available units. These multiple elements are made for switches used to select magnetic heads on rotating drum memory systems for either recording or reproducing. One switch selecting

At the Mass. Institute of Technology Machine Tool Laboratory the effect of variables such as cutting fluid, tool geometry, speed and feeds, and tool material are measured and recorded, using a dynamometer and Sanborn two-channel System. Such records for various lathe operations, as well as many other cutting operations, provide valuable insight into the whole metal cutting process.

the ssage rrent ough the input nency

t.

con-

ohm

hown

hown

sig-

ween

d

ear

com-

suf-

that

are

re

istor

one gnal nits d to tems

ring

At Moore Products input and response of their Valve Positioner, a pneumatic instrument widely used on diaphrogm top-work valves and power cylinders, are recorded on a Sanborn two-channel System. Impulses from a pneumatic sine wave generator, of frequencies as high as 20 cps, are fed through a transducer to one channel, with valve stem response recorded by the second channel from a strain goge pickup.

Inom
lathe cutting
forces
to telemetered
aircraft data...

SANBORN
Oscillographic
RECORDING
SYSTEMS
prove their
versatility

At Edwards Air Force Base, California, this U. S. Air Force telemetering van received and recorded information transmitted from various pickups and transducers in the new delta wing Convair YF-102A during flight. Photos of van interior show eight Sanborn four-channel recording systems in rear, and close-up of four of the systems. Thus equipped, the van could receive data which would affect the design and performance of the YF-102A, a faster-thansound, all-weather interceptor built by the Convair Division of General Dynamics Corporation.

These typical two- to 32-channel applications of Sanborn oscillographic recording systems give an indication of the tremendous scope of this versatile equipment. Elsewhere, Sanborn 1-, 2-, 4-, 6- and 8-channel systems and components are used in meteorological research... quality control programs... instrument and machinery field testing. Flexibility of Sanborn design permits interchangeable amplifiers and preamplifiers to meet individual recording requirements with greater over-all efficiency and economy. Other Sanborn features include inkless recording in true rectangular coordinates, high torque galvanometer movement, time and code marking, and numerous chart speeds.

SANBORN
COMPANY
INDUSTRIAL DIVISION
CAMBRIDGE 39, MASS.

one of 64 heads will accommodate recording signals having peak pulse power of the order of fifty watts and also handle the reproduced signals which travel in the opposite directions (at a different time) having power levels of the order of a micro-watt. No transients develop in the signal circuits during switching, and switching time can be made as short as desired, the time depending on the energy available for switching.

The basic principle of such switches is shown in Figure

Fig. 7-Simple Magnistor single circuit 4 position switch

7, in which the trunk terminal T can be connected to any one of the four branch terminals A, B, C or D by energizing either control coil U or V and energizing either control coil W or X. If coils U and X are energized, the impedance of the upper signal coil of the first tier becomes low, while the lower one is a high impedance so that a path is established to the first coils of reactors in the second tier and blocked to the second coils of each reactor in the second tier. The lower coils of the second tier have low impedances whereas those in the upper part of the second tier have high impedance. The only complete low impedance path lies between terminals T and C. This principle can also be applied to networks which form binary and decimal adders, logical converters and other intricate specialized switching mechanisms. Usually, only cores and coils are used in these arrays so that there is nothing to deteriorate whether in service or in storage.

Permanent Magnistors

Permanent Magnistors have the property of memory associated with the ability to handle appreciable power.

The signal coil is similar to that of a transient Magnistor but control is effected by means of two coils called the "set" and "reset" coils. A current pulse through the set coil causes the impedance of the signal coil to be low. The condition will persist after the pulse has passed whether power is present in the signal circuit or not. High impedance will be restored to the signal coil if, and only if, a current pulse is passed through the reset coil. The set and reset pulses must be in excess of a prescribed

minimum for the full effect but can exceed such minimum by any amount desired which is less than that which would cause destruction by burn out.

Permanent Magnistors are constructed as shown in Figure 8. The signal coil S is wound in the same way as in the transient Magnistors. The set coil C is wound on a core section which has the characteristics of permanent magnet material, and the reset coil is wound through a slot in the permanent magnet core as shown. The reset winding like the signal winding will, when carrying current, cause flux to circulate around the slot so that relative to the main core flux on one side of the slot is in an opposite sense to that on the other side of the slot.

Current through the set coil develops flux in the permanent core and in the signal winding core section. Because of the permanent characteristics of the core, the flux does not disappear after the current ceases to flow, but continues to exist maintaining saturation in the signal winding core. Current through the reset coil develops a similar permanent flux around the slot. However, if the core on either side of the slot has the same cross section, and the same flux density exists in each, the net flux around the main ring must be zero; hence, the core of the signal winding cannot be saturated and the signal coil impedance is high.

Other set and reset characteristics can be obtained by Type GPPI permanent Magnistor, which is designed to control pulses. This is a most useful element because it possesses the characteristics that are conventionally only produced by a flip-flop combined with a cathode follower and a gate. It has the further virtue not available in any other device or system of retaining its conditions through periods of power shut down and even when removed from the system. They are used in registers, controls and other applications requiring permanent bi-stable components.

Other types of Magnistors than those here described are available for amplifiers, gates, registers, switches and binary adders. In addition there are such items as variable auto-transformers for treating both 15 mc power and microsecond pulses in much the same way that low frequency power is handled. Perhaps the general approach discussed here will generate new and useful ideas for simplifying logical operations. Only by this means will such automatic devices as programmed machine tools, small business accounting systems and the myriad of high speed control units used in production operations become so inexpensive and reliable that even the smallest enterprise can afford them. Until such a situation develops, only the largest organizations can afford extensive control systems and even large companies will hesitate in taking such long range and large risks.

3 good ways to solve your pH problems

Fully Automatic Titration . . . the Coleman Autotrator

Addition of titrant to test solutions is automatically controlled and then stopped when the end point is reached. Designed for use with the Model 18A, this time-saving tool is within the reach of any laboratory. By using the direct pH indicating Model 18A, settings are so quickly made that even a single titration can be made profitably. The exclusive "Watchful — Wait" circuit makes the Autotrator pause while the solution stabilizes near the end point. The Coleman Model 19 Autotrator costs only \$310.00.

Write for full details

If you don't already have a copy of Coleman's "Tools for Science," ask for this 60 page book. It contains a short discussion of the vital points in pH measurement as well as a full description of these fine instruments.

Dept. F. Coleman Instruments, Inc. Maywood, Illinois

A reliable laboratory worker . . . The Coleman Model 18A

Stable, accurate, easy to handle. Stable because it is fully protected from moisture and corrosion and against AC line voltage changes. Accurate because the exclusive Coleman Guard Circuit prevents stray currents and insures precise electrode function. Convenient . . . electrodes are at the front of the instrument and lower into a protecting well when not in use. Electrode arrangement is particularly handy for titrations or use with small samples. Double scale . . . calibrated 0 to 14 pH in steps of 0.1 pH and in millivolts from 0 to 1400 in 10 mv. steps. AC line operated. Priced at \$215.00

Precise pH measurements anywhere . . . with the Compax. In the plant or in the field, this 6 pound instrument will give you laboratory accuracy. Completely self-sufficient—carries its own power supply, buffers, everything in one small case. Operates entirely with one knob. Uses a flashing signal instead of a meter to indicate balance, pH is read directly from a calibrated dial. Electrode chain rises into place automatically as the case is opened. This is a real pH meter, accurate to less than 0.05 pH and priced at only \$177.50.

Coleman pH Meters

rich

igin a ent

n a

set

ur-

ela-

in

lot.

er-Be-

the

OW.

nal

3

on, lux

of

coil

by

it

aly

rer

ny

gh om er

re

biole

ni-

ch

or

rill all ed

nse ly

ng

Are you delivering what top brass orders?

A little fast pencil work on this R/E quick-check chart will tell you how close you are to top management's dream of a Research Director. Not all of the qualifications set forth by our seven panelists may be practical—but they think they are. They and their fellow executives are spending \$4 billion a year on research and development. Here's what they expect you to be doing for their money.

for a Top Notch R/D Boss

Just What Does Top Management Expect of its Research Director?

R/E interviews seven top company executives,

some with big research setups and some with small ones,

and comes up with eighteen solid clues for the successful research head.

Luis J. A. Villalon Management Affairs Editor

Research and development is American industry's fastest expanding budget. In terms of dollars expended, scientists employed and recognized significance, the rate of expansion can only be described as explosive.

Less than three decades ago, research was barely a poor relation in the management family; today, it has joined management, sales and finance as one of the four pil'ars of company organization. Since 1941, the cost of research and development performed by industry has climbed fivefold.

This increasing emphasis on research and development has run a parallel course with the phenomenal growth of industry itself. Even the hardest-headed operations man is fully aware that this is no coincidence. Today's support for yesterday's "visionary scientists" comes from the most "practical" quarters in American management.

Research and development has become a deadly serious business to the American company. Accordingly, the company's top executive, responsible for corporate success or failure, must demand more and more of its research and development department and personnel. The R/D men no longer operate in a hidden corner of the company in the relative safety—and frustration—of obscurity. Now the brightest spotlight of management interest is on their day-to-day activities. And they are expected to be efficient as well as creative, profit-conscious as well as Phi Beta Kappa.

The most searching glare is reserved for that scientist turned-manager—Research Director. He is the fortunate soul—willing or unwilling—whom top brass has selected for executive control over this expensive and vital research and development activity. His is not an easy post for the average executive to fill; he must be one of those rare individuals who can graft the art of management onto his scientific training.

Furthermore, the standards by which his competency will be judged are still fluid, only now being set in the majority of companies. To find out just what top management does expect of this hybrid scientist-manager, R/E took the direct course. It asked a simple question, "What do you expect of your Research Director?"—and came up with revealing answers from the heads of a cross-section of American companies, varying in size and operations.

Among those interviewed were Herman Steinkraus of Bridgeport Brass, Dresser Industries' Neil Mallon, Management consultant H. B. Maynard, Penn Salt's William Drake and Ralph C. Persons of Sun Chemical. These big-company bosses were joined in comment by small company heads Arthur Basescu of Bassons' Industries, and Durall Products' Lewis D. Root, Jr.

The sum total of their answers supplies a cross-section of specifications for the ideal Research Director. The sum total of their qualifications may be impossible of achievement, but is certainly something to shoot at. On the following pages, R/E reports their conclusions, in summary and detail. Check up on yourself on the next page—and then listen to solid advice from eight company heads. All of them have to know what makes a Research Director valuable to them—and how to measure his performance.

July-A

The Ideal Research Director should:

"Quickly translate ideas into profits" Most companies have to eschew "basic" research for the sake of "applied" research in favor of tangible development of new products and improvement of current products.	"Interpret R/D to management and vice versa" Here's the job of communicating management's practical needs to the scientists, and the results of research to management in a manner that will be understood and relied
"Keep the company ahead of its competitors"	upon by men of business.
Research is increasingly being considered as an active competitive tool, even to anticipating customer requirements.	"Know what is going on in competitive companies" Sometimes what the other fellow is doing research-wise, is as important as the activi-
"Be a leader of one team and a member	ties in your own labs.
of another"	t Al Marca de autoritation de la companya del companya de la companya de la companya del companya de la company
The Research Director is the "middle man", expected to keep his own scientific staff in hand—and, at the same time, play a full part in management staff work. "Select and develop a line of	"Guard against over-confidence and over-selling" An over-eager research man trying to prove his point can lead the company into premature introduction of new products having serious inherent defects.
succession"	Serious inferent derees.
It's not enough to be a good man yourself; the boss expects you to select and train younger researchers to take your place in the organization.	"Fill all posts with qualified personnel" Technical knowledge is fine, but the top executive knows from experience that the department is only as strong as the people
"Combine scientific capabilities with a	who are hired—and kept.
Management is looking for that rare fellow who can maintain creative enthusiasm and yet apply the accountant's dispassionate logic to his own operation.	"Get things done in spite of limited resources and frequent interruptions" Any executive who served his time in industry knows that there is no campus calm
"Keep his department in line with	here. He expects results, anyhow.
There's no sense in the Research Department exerting all their energies to improve a lot of products that the company is about to abandon as uneconomic.	"Decide what is practical and what is impractical" The neatest trick in the lab is to know when an excursion in a fascinating direction will be worthwhile or just a waste of time.
"Advise and counsel management on all technical matters " Management looks at the R/D Director like the company doctor, an expert on all things within his realm, whether materials, components, methods or processes.	"Be practical enough to watch costs with an eye to final product prices" It's not enough to design a product and make it work; it's got to be cost-engineered so it will sell.
A STATE OF THE STA	"Be something of a dreamer and a
"Be a pragmatic educator" The R/D Department should stand ready to tackle the little problems raised for individual customers while continuing its cosmic concerns.	In the midst of all this practicality, the Research Director is not allowed to pack his crystal ball in mothballs.
"Call the shots as he sees them" Whatever management's attitudes, he can't let them wander off into technical mare's-nests without proper warning.	"Work with a maximum of economy in both manpower and money" It's top management's business to be cost-conscious—even in as important an area as Research and Development.

tell arch even and arch for

rch the dihis

ncy

ge-/E hat up

of geke

ny ids od-

on im wewnd en en to "...a man of many hats..."

BY ARTHUR BASESCU, President Bassons Industries Corp. New York City

As reinforced plastics molders, we literally live by our research and development wits.

Working with a ten-year-old material which is just beginning to receive commercial recognition, it is not at all uncommon for us to launch a new product or project for which no precedents—in design, tooling, processing, or finishing—have ever existed. That's why our Research Director must be a man of many hats.

He has to be something of a dreamer and a visionary, else how would he ever devise the techniques which led to plastic boats and automobile bodies, hundreds of aircraft parts, jet pilots' crash helmets, sinks and bathtubs, bullet-proof armor, etc. etc.?

But he should be practical enough to watch costs with an eye to end product prices because ours is a new structural material gaining a foothold where traditional metals still dominate.

He must also be a crystal gazer, translating today's experiments into tomorrow's salable products and processes.

On the other hand, we need him as a pragmatic educator. As custom molders to whom customers frequently come with little more than a problem, we offer design and finishing service as well as processing. Though we employ a ratio of one engineer for every 15 workers, we expect everyone in our shop to be technologically alert.

He serves as both our observer and spokesman at professional and trade organizations in which he is active. Not only does he keep abreast of newest developments, but he builds prestige by making public our company's contributions.

Finally, he must be an independent soul. This applies to his dealings with top management, from whom he should nevertheless expect full support. He has to call the shots as he sees them, unpolitic as the situation may sometimes be, because we cannot afford to proceed on anything but proven fact.

A glance at our industry's brief history demonstrates clearly—and frighteningly—the fatal error of cutting corners on research. In the beginning, spurred by urgent military demand for parts and containers made of polyester-fiberglas laminate, many companies plunged willy-nilly into what seemed like an easy and inexpensive process. Just take a sheet of mat, impregnate it with resin, whip up a cheap plaster mold, and you too could turn out aircraft parts, they reasoned.

The balder practitioners of this theory are gone. Nature claimed its own, and the spare garages in which they operated have reverted to family cars and bicycles. Everyone in the industry suffered, however, from the backfire of their exaggerated claims and broken promises.

Only through a research program supported morally as well as physically by top management, can we successfully continue to explore the potential of our new structural material and still give our customers the reliable information which they have every right to demand.

"... ability to understand and appreciate ..."

BY RALPH C. PERSONS, President Sun Chemical Corporation Long Island City, N.Y.

h

p

a

h

C

a

li

p

a

0

p

p

a

cl

W

ir

ir

de

v

ta

W

h

ir

u

p

us

fo

in

T

SI

de

01

co

di

bj

te

to

in

With a wide diversification of products, Sun Chemical presents a unique challenge to its technical director. Of equal significance is the highly competitive nature of the operations with which almost all of the divisions and subsidiaries are concerned. This, in turn, is reflected in the concerted efforts throughout the corporation toward expanded, speedier, more efficient production. The corporation's management committee, of which our technical director is a member, assists the president in determining the optimum conditions and activities to fulfill the need in this area. It is here that our technical director is called upon to perform one of his most valuable functions in advising the other members of the management committee of these various considerations from a research standpoint.

Generally, our need in a technical director is for a man with the ability and imagination to direct the constant search for new, better products. In addition, he must be concerned with the parallel interest of new, better methods of packing, handling and servicing. Here at Sun Chemical, much of our work among the several divisions often involves custom-built products: inks formulated and mixed for a specific job for a specific client—a building maintenance material for a particular building—a coating for a specific fabric. Here, then, we expect our technical director to be a research-minded man who can function on two parallel levels: the overall, general pursuit of new and better products and the often urgent need for a custom-designed product.

Another requirement is the ability to understand and appreciate the various problems of the several divisions and to coordinate their activities with a maximum of economy in both manpower and money.

Finally, our technical director is called upon to evaluate all of the research activities of all the divisions from both a technical and an economic standpoint and to translate these developments to the management committee and to the president.

In this era of highly competitive industry, progressive technical research represents the lifeline of Sun Chemical Corporation. The lifeline is in good hands—in those of the technical director and in those of the divisions' research directors as well. "... an advisor and counsel..."

lly as sfully etural orma-

SONS

mica

N.Y.

nical

. Of

the

sub-

the

ex-

ora-

l di-

ning

d in

pon

sing

hese

man

tant

t be

nods

ical,

in-

xed

ain-

for

di-

on

new

om-

and

on

ate

oth

ate

to

rch

BY HERMAN STEINKRAUS, President Bridgeport Brass Company Bridgeport, Conn.

Top management should expect that its research director make the most efficient use of the capacities and talents of his department and have organizational ability to fill all posts with qualified personnel. He must direct his efforts, and those of his department, toward the development of new products, the improvement of present products, and he must also serve as an advisor and counsel.

The research director must have a full knowledge of the company's policies, and then maintain his department's activities in harmony with these policies. He must establish a budget of available funds and set up a program of projects for investigation and study with full cooperation and understanding of the rest of the management group.

The research director must have a thorough knowledge of the company's needs. This applies not only to current problems but also to the broader problems facing the company, like a better balanced program and a more complete use of facilities. Customers' requirements constantly change and the research program must be geared to anticipate such changes as far as possible and steer them into channels which will permit his company to compete.

Even in a traditional industry such as copper and brass, improvement in products and processes is continually taking place and a research director must be able to keep his department not only in pace with these changes, but to visualize future developments.

A research director must direct his effort toward maintaining and protecting his company's business and also toward improving its earning position. To accomplish this, his department must assume the responsibility of aiding in the developing of new products, improving present products, and to help devise ways to reduce the costs in current production. This would include methods of production and use of by-products that may have been overlooked.

A research director must also act as advisor and counsel for management on all technical matters and must work in close cooperation with sales, production and engineering. The research director is frequently charged with the responsibility of keeping management informed on the new developments being made in the company's line of products or general field of operations.

A research director and his supervisory aides should keep constantly informed on what other companies in the industry are doing in research. Such knowledge is best gained by establishing and holding contacts with other research people in the field; by regularly attending informative technical meetings and discussions on matters important to research; and by reading the latest reports on research in industry that are made available.

"...a leader of one team and a member of another..."

BY HENRY NEIL MALLON, President Dresser Industries, Inc. Dallas, Texas.

In our research efforts, great stress is placed upon the necessity of quickly translating ideas into profits. Research in a company such as Dresser must be focused on the practical necessity for developing profitable new products and improving current products rather than for the sake of research itself. In this connection, the Research Directors are especially required to keep the Company a step ahead of its competitors and to anticipate the new product requirements of the Company's customers. The Research Director is also expected to keep abreast of technological developments in other fields which the Company might profitably enter.

Each Research Director is expected to be a leader of one team and a member of another. In leading his own team of research workers he must stimulate creative thinking, inspire confidence, and encourage coordinated effort. The Research Director is expected also to be a member of the top management team and, in cooperation with manufacturing, selling, and finance, assist in planning and carrying out short and long-range programs to improve the Company's profit performance and competitive position.

In short, Dresser Industries looks to the Research Directors of its group of decentralized companies as the source of the continued flow of new products and new ideas upon which the Company's continued success depends. The research groups are given every encouragement to carry out their important and profit-making functions.

". . . we expect a good deal from him! . . ."

BY H. B. MAYNARD, President Methods Engineering Council Pittsburgh, Pa.

The chief responsibility of our Research Director is to equip our staff of management consultants with the techniques, procedures, and principles which will enable them to aid management with its problems.

The problems faced by management in any period tend

Hermetically Sealed, Aircraft Type Relays

Have a New, Wider Range of Performance Characteristics

If you need a small, light 4 PTD or DPDT relay to operate consistently under extremely critical or downright adverse conditions, chances are your requirements can be readily met by one of the multitude of variations possible with the basic "Diamond H" Series R relay. Originally designed to meet all requirements of USAF Spec. MIL-R-5757B, they far surpass many. For example: Various brackets of vibration resistance from 10 to 2,000 cps, plus temperature ranges from -55° to $+200^\circ$ C., coil resistances from 1 to 50,000 ohms, contact capacities from 350 V., D.C., 400 MA, to 10 A. at 30 V., D.C. (20 A. for reduced life). Also reliable in signal circuits. Operating time (24 V. models) 10 ms. or less; dropout less than 3 ms. Dielectric strength 450 to 1,250 V., RMS. Insulation resistance 1,000 megohms at room temperature (100 at 200° C.). Operational shock resistance 30, 40 or over 50 "G". Mechanical shock resistance to 1,000 "G". Single or two independent coils, either or both of which will operate unit. All standard mounting arrangements.

Call on "Diamond H" engineers to work with you in developing a variation to meet your specific needs.

THE HART MANUFACTURING COMPANY 300 Bartholomew Ave., Hartford, Conn.

Guertner optical Instrumentation

Do YOU have an instrumentation problem?

The Gaertner Scientific Corporation for over 60 years has produced precision scientific optical and measuring instruments. Ranging from laboratory supports to such precision instruments as the 1 second Spectrometer illustrated.

Our experience and facilities are available for the design and construction of special instruments to help solve your research, measurement and control problems.

Write describing your special problem, and request the Index to Gaertner literature.

L124 — 1 second Spectrometer

The Gaertner Scientific Corporation

1249 Wrightwood Avenue, Chicago 14, Illinois

to run in patterns. We expect our Research Director to recognize these patterns. Then we expect him to develop through the research which he directs new or improved techniques for solving the problems involved. Finally he must see that our staff is trained in the correct application of the procedures he has developed.

He must be imaginative, first to be able to see patterns among the variety of problems which are presented to us for solution. He must be able to cut through the "our-work-is-different" aspects of each problem and see the common denominators which underlie them all. Then he must be able to visualize the kind of solution that properly conceived research should yield.

After this he must be able to organize and administer the research project in such a way that it gets done in spite of limited resources and frequent interruptions.

He must exercise sound judgment in deciding what is practical and what is impractical: when an excursion off in a new and interesting direction will yield information of value and when it will result in nothing but a waste of time. He must be able to sense the time to stop collecting data and develop answers from the data at hand.

Working largely with intangibles, as he does, he needs to understand people, for it is people after all that are the problem of every manager.

So all in all we expect a good deal from our Research Director. But not the impossible for we have been well pleased with the results we have been able to get from this concept of research as applied to our activity.

"... an effective channel of communication ..."

sible

ccor

effec

dev

nager

ch to

ude s

er di

are

smit

pire t

s an

to c

ard a

ent an

ood an

Manag

the re

er a

urse. I

ctor fo

ent the

lizatio

any ecific

Our co

duct,

don't

in th

nufact

in thi

rently

oducts

rough t

Under

force

(1) We

nufact

(2) We

wide va

consid

(B) W

share

To do a

nts in

cpert"

to kee

purcha

V-Augus

prod

BY WILLIAM P. DRAKE, Executive Vice-President Pennsylvania Salt Manufacturing Company Philadelphia, Pa.

Top management expects its research director to appreciate the dual nature of his functions: the line responsibility of administering the affairs of his department and the staff responsibility of assisting in the planning of overall Company policy and growth.

Technical competence and some measure of scientific prestige are, of course, prerequisite to the job, but he should combine with his scientific capabilities a keen understanding of business. Thus, he should be subjective and enthusiastic about the ideas and work and accomplishments of his organization and, at the same time, objective and dispassionate in evaluating and presenting the results of research.

We look to our research director to build and maintain a sound, competent and creative research and development organization, and to select and develop a line of succession.

We expect our research director to know the terms in which top management thinks and, in turn, to think for and advise top management about the implications and

42

ssible effects of new technical developments.

Accordingly we look to our research director to become effective channel of communication between research d development, on the one hand, and top and divisional magement, on the other, interpreting the viewpoints of ch to the other. We expect him to apportion his time to clude sufficient discussion with management and with the her divisions to permit a thorough understanding of what ev are doing and what they want. He must be able to ansmit this information to his staff in a way that will spire their appreciation of company problems and objecres and their cooperation as part of a team striving toard a common goal. In the reverse direction, we expect m to communicate the results of research to top manageent and to divisional heads in a way that will be underood and relied upon by men of business.

Management wants to see prompt and effective use made the results of research, yet research results are almost ver accepted automatically and used as a matter of urse. Management must therefore look to its research dictor for that combination of technical and business judgant that will guide it in the discriminating and profitable lization of the product of research and development.

. . keep us informed as any changes in ecifications and purchasing itterns we should make . . ."

n-

ne

is

ff

n

f

g

le

11

BY LOUIS D. ROOT, JR., President New York Wire Cloth Co. and Durall Products Co. York, Pa.

Our company, the largest single producer of a staple oduct, is the kind that often tends to neglect research. e don't for two reasons—because it was research resultg in the invention of the basic processes used in the mufacture of wire screening many years ago that put in this dominant position today, and because we are rrently broadening our activities into new and different oducts just as fast as we are able to, either internally or rough the purchase of other companies.

Under these circumstances, and with a small staff, we e forced to expect a great deal of our research director. (1) We expect him to be able to take rough ideas for w products and prove them practical or impractical to

mufacture for marketing, at a price. (2) We expect him to be able to examine and evaluate wide variety of products from other companies that we

considering buying as a part of our expansion program. (B) We expect him and his organization to come up with share of creative ideas that will aid our expansion. to do all this he must keep up with all the new developnts in ours and related fields. After all, he's also our one pert" on new products, materials and processes. It is his to keep us informed as to any changes in specifications purchasing patterns we should make.

SYNCHRONIZED PICTURE ... 04 YOU'L LABORATORY

METALAB Equipment synchronizes laboratories by: INTEGRATING PERSONNEL MOTION into an efficient laboratory layout . . . saves job time

COMBINING STANDARDIZED UNITS with a customized installation . . . saves planning expendi-

COORDINATING MECHANICAL SERVICES with maximum utility and economy... saves construct-

Our complete line of Sectional Units designed for interchangeability and flexibility assures you a synchronized installation which will produce peak laboratory efficiency.

METALAB Equipment Corp.

255 DUFFY AVE., HICKSVILLE, LONG ISLAND, N.Y.

NAME. ORGANIZATION ADDRESS ZONE STATE

Electrothermal HEATING TAPES

Heat WHERE You Want It . . WHEN you Want It!

Electrothermal Heating Tapes consist of one or more fabric bands of resistance wire, separated or bordered by bands of high-temperature-resisting glass fibre yarn. The width and length of the vari-

ous tapes are carefully de-termined by the currentcarrying capacity of the resistance wire. Tempera-ture of 400° C and over can be reached inside a glass tube of 2mm wall

The tape is simply wound around the body to be heated, and held in position by glass laces at both ends. A suitable control device such as a "Powertransformer should be used with the tapes.

THREE TYPES AVAILABLE— UNINSULATED — INSULATED ON ONE SIDE—INSULATED ON BOTH SIDES

INQUIRIES INVITED

Length in Ft.	Width in Inches	Watts at 115V.	Amps.	Un. Insulated Cat. #R65080	Insulated 1 side Cat. #R65090	Insulated both sides Cat. #R65100
3	1	100	1.6	\$ 9.65 ea.	\$11.40 ea.	\$14.70 ea.
4	21/2	250	3.0	12.25 "	14.90 "	18.75 "
5	3	450	4.0	16.65 "	20.15 "	26.45 "
6	314	500	5.2	19.25 "	22.95 "	29.40 "
2	34	36	0.5			3,50 "
4	34	72	1.0			5.50 "
6	36	108	1.5			7.50 "
8	34	144	2.0	1001-11-11		12.00 "
2	1	72	1.0			5.50 "
4	1	144	2.0			8.50 "
6	1	216	2.5	(Averas	ating	11.50 "
8	1	288	3.0	of He		15.00 "
2	2	190	1.5	Watts /S		8.00 "
4	2	240	3.0	Wom.	4	13.00 "
6	2	360	4.0	-		18.00 "
8	2	480	5.0			30.00 "
2	31/2	210	2.5			12.00 "
4	31/2	420	4.2			19.00 "
6	336	630	7.5			26.00 "
8	31/2	840	10,0			45.00 "

STANDARD SCIENTIFIC SUPPLY CORP 34 West 4th Street New York 12, N. Y.

Book Reviews

Turboblowers

BY A. J. STEPANOFF

Reviewed by Israel Katz,

Associate Professor Thermal Engineering,

Cornell University

It would seem that because so many blowers and compressors have been built in a variety of types and sizes, and since the turbocompressor has been brought to such a high state of development in recent years, there should be little need for a new book on the theory and practice of gas vapor pumping turbomachinery.

However, those engineers who work with turboblowers and others who on occasion deal with them, realize the critical need for a definitive book on the subject. Moreover, many engineers who have designed and tested successful blowers and compressors have long recognized the existence of a gap between the experimental results and the related theoretical computations. In general, it has been the custom to rationalize the discrepancies as practical deviations from the ideal. Many interesting, if not ingenious, theories have been devised to explain the differences. While much of the gap has been bridged, the explanations have not yet dispelled the feeling that there is more to this matter than meets the eve.

Dr. Stepanoff's new book was written with a view not only to provide the student and practicing engineer with an authoritative text and reference book on the theory, design principles, performance criteria and application principles of turboblowers and compressors, but also to eliminate some of the uncertainty associated with them.

Much of the uncertainty associated with turboblower theory is eliminated by Dr. Stepanoff's use of a well-known but little applied thermodynamic approach, which arises from his conviction that: "Several important deductions known and confirmed by observation cannot be arrived at by the conventional use of internal energy and enthalpy functions alone, whereas they do follow simply and logically with the aid of available energy functions."

The reader also will benefit from Dr. Stepanoff's abandonment of classic airfoil theory that now is used widely to explain the action of axial compressors, although the theory is introduced to acquaint the reader with the terminology and show its limitations. He has dispersed the fog laid down by those souls who feel compelled to describe all technical things, however simple, in difficult terms. In the preface Dr. Stepanoff says: "The theoretical treatment

of the axial flow impeller is based on the actual fluid deflection angles rather than airfoil lift coefficients. In this method axial flow machines appear as an extreme type in a continuous row of hydraulic types. The forced vortex pattern of flow through the axial flow stage is a logical development in this design procedure. In high-pressure multistage axial flow compressor design, the trend is definitely away from the airfoil theory and from the free vortex pattern of flow."

The first two chapters which cover pertinent concepts and definitions, set the stage for what follows and do it without giving a short course in engineering. To benefit from use of this book the reader should have a sound understanding of engineering thermodynamics and fluid mechanics.

The following four chapters are devoted in effect to the theory, design criteria, general characteristics and performance of centrifugal machines for incompressible fluids. They demonstrate how the transfer of energy between a rotor and a fluid is accomplished as well as why the design of the machine and the properties of the fluid pumped affect the qualitative characteristics of the pumping processes.

The thermodynamics and mechanics of compressible fluids then are treated from a viewpoint of their application to turbomachinery. Here, the objectives are to develop an understanding of the several capacity and efficiency criteria and an appreciation for the influential factors and effects associated with the practical deviations from the ideal.

This basic material is followed by discussions bearing upon the theory and design principles related to the fixed parts of blowers and compressors, factors affecting leakage, viscous friction at the rotor, mechanical losses and axial forces. The topics of cooled compression, intercooling and injection cooling also are covered here to show how the specific work of compression and the size of equipment to pump at given rates may be reduced by cooling.

Three separate chapters are devoted to the theory, design and application of centrifugal fans; single stage axial fans and blowers; and high-pressure multistage axial flow compressors. This material precedes a separate chapter dealing with special problems in weight and capacity control, the design and the application of blowers and compressors.

The book closes with an intriguing clarification of what seems to be the most difficult problem confronting the designer: the geometric layout of mixed flow impellers. Here, Dr. Stepanoff discusses the pertinent geometrical relationships, shows why plain vane faults may lead to inordinate shock losses, explains the successive approximation helpful in the design of mixed flow impellers and describes "the method of error triangles" for use in design.

mar ever pecu ered man radi the

pute

devi

tical

imp

which

price

com

cern

sisto

prot

sisto

wher

all p

be in

-an

must

trair

techr

posit

inati

of tr

subsi

Theo

ly ap

textb

ment

electr

trina

prepa

topics

engag

duction

who ;

ledge

categ

who o

of tr

throu

tical

wides

limina

chapte

at the

able a

reviev

this to

gins

the pl

tion is

to-step

and la

years.

"holes

idea o

are de

eral p

limita

July-A

Cha

Asi

Or

In

Probably the most noteworthy quality of the book is its clear and concise presentation of difficult concepts, thereby favoring the imaginative visualization of physical phenomena that is so essential to a reader's understanding of pertinent principles and their application to engineering practice. The explanation for this important quality, of course, is that much of the material presented is drawn from the author's personal technical experiences with turbomachinery and that the author has the unusual ability to discuss involved matters witout being pretentious.

The book contains many important statements touching upon the fine points of turboblower design. It contains many examples, is well illustrated and gives numerous references in the technical literature. The end result is readable, highly original and informative.

It is the reviewer's considered opinion that this book is a notable contribution and, like Dr. Stepanoff's other excellent work "Centrifugal and Axial Flow Pumps", it will be recognized as an authoritative source of information on turboblowers. John Wiley and Sons, Inc., New York, N.Y., 377 pages, \$8.00.

Transistors: Theory and Application

BY A. COBLENZ AND H. L. OWENS

Reviewed by Robert L. Snyder, Sylvania Electric Products, Inc., Woburn, Mass.

The transistor industry is going through the seemingly long phase of component and circuit development wherein much effort is expended and apparently few finished products come into public view. Although the initial glamour has worn off and the "hasty predictions" have been tempered by realistic accomplishments—and setbacks—none theless a pattern for success is emerging.

Take a look at the record! Laboratory research has brought out many new types thought almost impossible or impractical just a few years ago. Transistors with responses better than 50MC have been pro-

44

duced by special techniques. Grown silicon and rate grown germanium junction types are now on the market. Work has advanced on inter-metallic compounds other than germanium or silicon which should remove eventually many of the current restrictions peculiar to these two elements. High powered transistors have been available for many months. Fully transistorized portable radios have been on sale since the first of the year. Completely transistorized computers, TV sets, oscilloscopes and other devices have been built and proven practical. Several companies have announced improvements in manufacturing methods which should tend to bring the laboratory prices of transistors more in line with comparable vacuum tube types. One concern recently developed an automatic "transistor assembler" that could serve as a prototype for complete automation of transistor production.

lers.

nent

olain

hock

ima-

flow

l of

y of

nta-

ring

sical

ler's

and

tice

lity,

erial

per-

ma-

sual

ate-

of

ex-

ner-

ure.

inal

nion

tion

lent

tive

ing.

ical

oro-

Indeed, one can see the time approaching when higher level thinking in practically all phases of the electronic industry will be inexorably tied up with semiconductors

-and particularly transistors.

One phase of this growing field which must be brought into sharper focus is the training of personnel at the graduate and technical level Those in top management positions should encourage a wider dissemination of transistor know-how in the form of training programs, lectures, books and subsidization of courses. "Transistors: Theory and Application" thus makes a timely appearance on the scene. It is the type of textbook that research, design and development heads can and should recommend to electronic engineers who wish to be indoctrinated in the "fine art" of semiconductors preparatory to going on to more advanced topics; or to the designer who is actively engaged in some aspect of transistor production or application; or perhaps to those who just desire to obtain a reading knowledge of this fascinating device. This last category might include the busy executive who desires to obtain a talking knowledge of transistors without having to wade through long formulae and heavy mathematical treatment. The ground covered is widespread albeit concise, with a short preliminary section at the beginning of each chapter and a summary of the salient points at the end. The book is thoroughly enjoyable and is heartily recommended by this reviewer as an introductory text.

Aside from a short historical chapter on this twentieth century marvel, the book begins as expected with a development of the physics of transistors. The presentation is very good, particularly in the stepto-step tie in with experiments, theories and laws promulgated in the last 60-70 years. The importance of the concept of "holes" is brought out. In fact, the whole idea of having to learn new concepts which are decidedly different from those in general practice is stressed.

Chapters on the description, merits and limitations of point contact and junction transistors are given next. In this section as well as throughout the book, emphasis is placed on a brief presentation of a variety of subtopics rather than a complete developmental analysis. Although this leaves much to be desired, one begins to see a well-rounded picture of the peculiarities and advantages of both types.

The authors then present a standard discussion of the "Black Box", and grounded bases, emitter and collector configurations. Typical values of the various parameters are given, and comparisons between point and junction types are made. Once again, the treatment is sparse, but a wealth of summarized information is packed into a compact section.

Unfortunately, the chapters concerning applications are limited to switching circuits (point contacts) and cascading transistors (junctions). Thus, the design of most of the common circuits, particularly in the high frequency realm, is left to other texts. However, the commentary and examples are excellent as far as they go.

The last three chapters take up manufacturing processes, silicon and special topics. These should interest both researchers and management not directly associated with semiconductor production methods. That the whole process is quite an achievement in control is brought to the fore. The reader begins to understand the complexity of some of the problems and appreciate the results to date.

One of the least publicized reasons for the lag in transistor usage is the lack of trained engineers, technicians and scope of transistor "know-how". Therefore this book is welcome, for despite its limitations, it should serve as a useful training manual. McGraw-Hill Book Company, Inc., New York, N. Y. 313 pages. \$6.00.

The Colloid Chemistry of Silica and Silicates

BY RALPH K. ILER

Reviewed by David Bandel, Senior Chemist A.M.F. Chemical Research and Development

In general, books written on silicon chemistry tend to be highly specialized and delve rather exhaustively into limited phases of this multi-faceted field of chemistry. This book is rather broad in its coverage of silica chemistry. Colloidal silica chemistry treated here includes the surface chemistry of silica solids, the organic esters of silicic and polysilicic acids in addition to soluble silicates. The term colloidal is used in its broadest sense.

The initial chapters deal with the solubility of silica in water and a brief discussion of the soluble silicates. Subsequent chapters covering the chemistry of silicic acid and collodial silica are quite detailed and of considerable technological interest.

In particular, the availability of colloidal silica in high solids aqueous sols has led to its use in such diverse products as refractory casting molds, floor waxes, polymer modifiers and textile delustering and soil resistant agents. The chapters on the methods of preparation and surface chemistry of silica gels and powders will be of interest to those in the field of cracking catalysts, adsorption and mineral pigments and fillers.

Other chapters discuss the organic esters of silicic and polysilicic acids (not the silicones) and selected silicate minerals having unusual surface or colloidal properties.

The final chapter contains a rather interesting discussion of the role and utilization of silica by living organisms.

This book is not intended to be a monograph. Although the literature is not searched exhaustively, there are an adequate number of references that will enable the research chemist to obtain more detailed information on any phase of the field that strikes his interest. The subject matter, presented in a direct, clear and concise manner, contains a great deal of useful information.

The book will be of interest to industrial chemists because its theoretical treatment is of the type valuable for building a working theoretical basis for industrial research and development.

Cornell University Press, Ithaca, N.Y., 324 pages, \$5.50.

Development of the Guided Missile

BY K. W. GATLAND, F.R.A.S.

Reviewed by Arthur Sommer Arma Division, American Bosch Arma Corporation

Ten years ago over 1000 V-2 guided missiles fell on England. The sole defense against them then was to destroy their launching sites. In the decade that has passed since World War II, the development of pilotless aircraft has become a perfected reality. Is there now an effective defense against a guided missile with an atomic warhead plunging out of the sky at 4000 mph? Mr. Gatland reviews the development of the guided missile and thinks not.

Against the backdrop of the British Isles with its high density industry and population and with Soviet bases only 600 miles away, the author is quite naturally perturbed about the defensive problems raised by the guided missile. But the present vulnerability of the British Isles is nothing less than a preview of our own situation when the intercontinental missile becomes a reality. The indication is that there is not very much time left.

The text does not pretend to cover a specific phase of the guided missile developAPPLIED TO THE DESIGN, DEVELOPMENT
AND APPLICATION OF

AUTOMATIC RADAR
DATA PROCESSING,
TRANSMISSION AND
CORRELATION IN LARGE
GROUND NETWORKS

Digital computers similar to the successful Hughes airborne fire control computers are being applied by the Ground Systems Department to the information processing and computing functions of large ground radar weapons control systems.

The application of digital and transistor techniques to the problems of large ground radar networks has created new positions at all levels in the Ground Systems Department. Engineers and physicists with experience in fields listed, or with exceptional ability, are invited to consider joining us.

FIELDS INCLUDE

TRANSISTOR CIRCUITS
DIGITAL COMPUTING NETS
MAGNETIC DRUM AND CORE MEMORY
LOGICAL DESIGN
PROGRAMMING

VERY HIGH POWER MODULATORS

INPUT AND OUTPUT DEVICES
SPECIAL DISPLAYS
MICROWAVE CIRCUITS

Scientific and Engineering Staff

Culver City, Los Angeles County, California

continued

ment. Rather, it presents to a technical though not necessarily specialized reader, the broad aspects of missile development. The material contained in the text is nothing startlingly new since in general it is assembled from previously published reports. But the continuity afforded by this assemblage is a real service. Particularly, the tabulation of the characteristics of over 130 missiles is extremely valuable to the interested observer struggling to interpret the wealth of articles currently being published on missiles.

In addition to reviewing the pioneering developments of the Germans and the continuing developments of the United States since World War II, Mr. Gatland takes a long hard look at the probability of the state of the art in Russia. He covers airto-air, air-to-surface, surface-to-air and surface-to-surface, missiles. The high altitude bomber, the long-range missile and even the antipodal bomber are reviewed. For the more adventurous souls, the space-satellite rocket and the interplanetary rocket problems are discussed.

The problems of propulsion and test facilities are covered with some thoroughness. Aerodynamic considerations are generally presented, although the re-entry problems associated with extremely high altitude missiles could be more detailed for general interest. The guidance problems for missiles are handled somewhat sketchily although security restrictions probably necessitated elimination of details. While it is true that nuclear weapons with their almost incomprehensible destruction radius mitigate the guidance problem, it would appear that the jamming of the guidance system might be an effective defense. A more detailed discussion of the advantages and limitations of the various guidance means would have contributed to an extrapolation of future progress.

Recommended as excellent background material.

Philosophical Library, New York, 292 pages, second edition, \$4.75.

Management of Expanding Enterprises

BY WILLIAM H. NEWMAN AND JAMES P. LOGAN

Reviewed by John W. Cook Manager, Applied Physics Department, Burroughs Corporation Research Center

This book is the result of round table discussions on management problems associated with expansion of industrial enterprises. The title does not completely describe the study, for many problems are posed which do not have answers. This

reflects the difficulty in quantitative meas urements of managerial tasks and the individual character of problem solutions depending upon the particular organization and its previous history. Six classes of problems are considered: the effect of company size, basic principles of decentralization, the role of the chief executive, the analysis of operational results, the connection between size and morale and problems unique to the transition phase. Additional discussion is given to decentralization problems in government and other highly integrated establishments. An appendix is added containing many questions pertinent to areas requiring further research

A difficult class of problems is dealt with The reader will find many instances resembling problematic situations in his own organization, and he will be able to compare some typical solutions with those he has dealt with first hand. Heavy emphasis is placed on the reasons for decentralization, chiefly concerned with the inability of top management to carry the administrative load as the company grows. The modern consumer market which demands diverse technological capabilities coordinated in the same business enterprise with a consequent need for research, specific production talent and decentralized sales and marketing facilities are responsible for most decentralization programs. As the diversity of products increases, top management finds it more difficult to maintain first hand contact with the various phases of the enterprise and begins to develop subordinate managerial posts, requiring different techniques for control and company strategy. These problems are discussed in detail, but no specific conclusions are given. Perhaps it is significant that heavy emphasis is placed on the use of policy decisions in controlling a decentralized organization, and heavy stress laid on the relaxation of top management in detailed procedures, relegating operating decisions to the lower echelon.

The difficulties in specifying and restricting the job of the chief executive are considered. It is emphasized that the chief executive should occupy himself with long range plans and with an objective evaluation of men and their capabilities, not interfering in procedural matters, however Adherence to the chain of command to maintain sound organizational structure is stressed. Basically, the leadership quality of top management and the need for sensitivity in selecting managerial per sonnel are emphasized. It is pointed out that the latter problem must be handled on an intuitive and personal basis due to the lack of more quantitative methods.

The book is extremely readable and will be valuable to many managers in contemporary organizations. If it does no more than indicate the widespread character of low echelon management problems, it will have served its purpose admirably.

Columbia University Press, New York, 125 pages, \$2.75.

whice Oxo synt: glyco usefu tion In

gra

nov

Dev

velo

two

abil

type

atio

thei

pow

a su

sour

ester

were

T

T

types
funds
desir
ment
perat
ships
stabil
heat;
Syntl

Stair

Pur lubric damag vestig indica tainin inhibit seriou of me parts.

Arsens
traced
the co
sulfons
tractio
present
since
usual

July-A

Research Reports

Reports in this section may be obtained directly from the Office of Technical Services, U.S. Dept. of Commerce, Washington, D. C., unless another source is stated.

Survey of Synthetic Lubricant Sources

ob-

hly

dix

er-

reh.

re-

w

om-

asis

iza-

of

tra-

nds

rdi-

vith

eific

ales

for

the

ain

elop

om

dis

ions

of

ral-

laid

ting

con-

hief

long

lua-

in-

ver.

or a

per-

out

dled

e to

wil

nore

r of

The Air Force's two year research program on the actual and potential supply of materials for synthetic lubricants is now available in final report form.

This study, done by the Standard Oil Development Company for Wright Air Development Center, has been approached in two ways: a survey of the potential availability of raw materials from which estertype lubricants can be made; and an evaluation of many types of esters to determine their suitability as lubricants for highpower aircraft engines.

The first part of this program included a survey of data from various literature sources on over 800 compounds, chiefly esters. Most available of the esters studied were adipic acids-chain-type dibasic acids which can be derived from petroleum-and Oxo alcohols. Another promising source of synthetic oil appeared in polypropylene glycols. This literature survey provides a useful compendium of available information on ester-type lubricants.

In the second phase of this study many types of esters were evaluated for the fundamental properties which make them desirable as lubricants for aviation equipment. These include good viscosity-temperature and viscosity-volatility relationships; low melting and pour points; stability toward oxidation, hydrolysis, and heat; and good lubrication characteristics. Synthetic Lubricants, PB 111565, 168 pages with charts and tables: \$4.25.

Stainless Sulfonate Lubricants

Purified sulfonates may now be used in lubricating oils with no danger of stain damage to metals. Experience and the investigations of numerous authorities have indicated that preservative compounds containing the cheap and abundant sulfonate inhibitors frequently leave stains which seriously reduce the corrosion resistance of metals, particularly precision ground parts.

Through a series of experiments described in this report, the Rock Island Arsenal Laboratory, Army Ordnance Corps, traced the trouble to two constituents of the commercial inhibitors-water soluble sulfonates and inorganic salts. The extraction of water or oil-soluble sulfonates will presents particular difficulties, however, since they cannot be removed with the ork usual organic solvents. A special process was devised in which the sulfonates were "de-oiled" and then purified by extracting the solution with toluene. Tests in humidity and fog cabinets indicated that the extraction procedure materially reduced staining and improved the protective ability of the inhibitors.

An Investigation to Determine the Effect of Purification of Commercial Sulfonates on Their Corrosion-Stain Property, PB 111572, 20 pages; \$.50.

Citric Acid Cuts Evaporator

Scale in sea water evaporators can be controlled and production maintained indefinitely by frequent descaling with citric acid, according to a report of the Army Engineers. Many island military bases and commercially-important areas such as Kuwait and Curacao depend wholly or in part on distilled sea water for their water supply; therefore, the Corps of Engineers has conducted extensive research in cooperation with other government and private research agencies to discover the most productive and economical method of sea water distillation.

Their experiments show that when low cost fuel is available, thermocompression distillation, based on the principle of the recycling of heat, is much more efficient and economical than the conventional triple effect still. The major obstacle to thermocompression operation is the formation of briny scale on evaporator tube surfaces which can limit operational periods to as low as 200 hours and double the cost of distillation

Results of tests of various methods of scale control conducted since 1947 are discussed in this report as well as comparative costs. Immediate descaling with citric acid in hot brine was found to return a machine to operation within an hour. The use of citric acid increased production 20fold with runs up to 10,000 hours without

Water Treatment, Prevention of Scale in Sea Water Distillation, PB 111569, 130 pages; \$3.25.

Plastics With Improved Properties At Low Temperatures

Unexpected strength and toughness at low temperatures have been discovered in certain plastics which at room temperature give only mediocre performance. The Ordnance Corps conducted this research because of the wide use of plastics in ordnance items and the need for a uniform basis for quantitative comparisons between a large number of materials. Laminated thermosetting materials gave outstanding low-temperature performance; glass fabric laminates proved the strongest. All laminates showed increase in tensile strength to temperatures around -40°F., with slight reductions in strength, caused by embrittlement, as the temperature approached -65°F.

This report provides valuable design data and information on the low-temperature properties of 56 different rigid plastics representing all commercially available types. These include a wide variety of laminated, molded, and cast thermosetting materials as well as cellulose, polystyrene and polymethyl thermoplastics. Properties tested at temperatures ranging from +77° to -65°F. included tensile modulus of elasticity, proportional limits, elongation at break, ultimate tensile strength, Izod impact strength and work-to-produce fail-

Mechanical Properties of Rigid Plastics at Low Temperatures, PB 111579 143 pages with charts; \$3.75.

Sonic Treatment and Testing of Wood

A study of sonic and ultrasonic vibrations in the testing and water-repellent treatment of refractory woods was conducted in an attempt to develop an economical and effective method of treating them to prevent shrinking and swelling and to investigate the use of sonic vibrations in testing the strength of wood beams and timbers.

Comparative tests of ultrasonic, dip and pressure treatments, using commercial water-repellents and a water-glycol solution, indicated that ultrasonic vibrations of 440 kc and above improved absorption and anti-swell efficiency of hard-to-treat woods. While pressure treatment gave generally better results under test conditions, the ultrasonic vibration treatment shows some improvement over the dip method and gives promise of still better results when techniques of application are fully developed.

The sonic testing of strength properties of wood appears to offer several commercial advantages. By this method of measuring resonant frequencies, weakening defects in wood beams and construction items can be discovered without test damage to the

INDEX TO ADVERTISERS

Page
AMERICAN BRASS COMPANY (ANACONDA)
AUTOCLAVE ENGINEERS, INC 27 Agency—Davies & McKinney
BAKER & ADAMSON PRODUCTS, GEN'L CHEM. DIV. ALLIED CHEMICAL & DYE CORP 1 Agency—Atherton & Currier, Inc.
COLEMAN INSTRUMENT, INC 37 Agency—Hollander & Weghorn
COMMERCIAL SOLVENTS CORP 8 Agency—Fuller & Smith & Ross, Inc.
CORNING GLASS WORKS 13 Agency—Charles L. Rumrill & Co., Inc.
EASTERN INDUSTRIES, INC3rd Cover Agency—Remsen Advertising Agency, Inc.
FAIRCHILD ENGINE & AIRPLANE
Agency—Gaynor & Company, Inc. 32
GAERTNER SCIENTIFIC CORP 42 Direct
HART MANUFACTURING CO 42 Agency—Wilson, Haight, Welch & Grover, Inc.
HATHAWAY INSTRUMENT Co 2 Agency—Wayne Welch, Inc.
HUGHES RESEARCH & DEVELOP- MENT LABS
INTERNATIONAL RADIANT CORP 4 Agency—Adrian E. Clark, Jr., Inc.
METALAB EQUIPMENT CORP 43 Agency—H. J. Gold Co.
PERKIN-ELMER CORP 15 Agency—Fred Wittner Advertis- ing
POTTER & BRUMFIELD MFG. Co., INC
POTTER INSTRUMENT Co., INC 5 Agency — Richard & Gunther, Inc.
REMINGTON RAND INC2nd Cover Agency—Leeford Advertising Agency, Inc.
SANBORN COMPANY 35 Agency—Meissner & Culver, Inc.
SERVO CORP. OF AMERICA. 4th Cover Agency—D. C. Smith, Inc.
STANDARD SCIENTIFIC SUPPLY CORP. 43
CORP 43

wood. Standing timber may also be tested to determine its soundness.

Application of Ultrasonic and Sonic Vibrations for Improvement and Testing of Wood (Final Report), PB 111556, 59 pages with photographs and diagrams, \$1.50.

Military Electronics Design Manual

A manual for designers of military equipment on the application of electron tubes has been produced by the Air Force and is now available to industry. Prepared by the Electronics Components Laboratory of Wright Air Development Center in January 1955, this report presents 100 pages of tube information from the point of view of the electronic design engineer.

In the first section tube properties are discussed according to ratings, characteristics essential in circuit operation and properties detrimental to circuit operation. The second takes up tube properties in circuit design including a check list for the use of the circuit designer to insure coverage of all important design factors. The third contains numerical data and special design considerations for specific tube types. The concepts of specification control, operation within ratings and tolerance characteristics are emphasized throughout the report.

Techniques for Application of Electron Tubes in Military Equipment, 100 pages, PB 111644, \$2.50.

Temperature and Pressure Refrigerant Data

Technical information which will give the refrigeration industry improved basic data for greatly extended ranges of refrigerant pressure and temperature resulted from several years' research for new and more accurate thermodynamic data of "Freon-12" dichlorodifluoromethane.

Completion of the project, conducted jointly by the Engineering Research Institute of the University of Michigan and the Du Pont Company's Jackson and "Kinetic" laboratories at Deepwater Point, N.J., was disclosed to the American Society of Refrigerating Engineers at their 42nd semi-annual meeting by Du Pont's R. C. McHarness. He delivered a report of work done jointly by Dr. B. J. Eiseman of Du Pont's "Kinetic" Chemical Division, Professor J. J. Martin of the University of Michigan and himself.

In the research study a total of 150,000 values were calculated. Of these, 40,000 are included in three saturation tables and 255 superheat tables, covering a temperature range of —150°F to +515°F and pressures from 0.14 to 588 pounds per square inch absolute. That range, with measurements accurate to one per cent or better, "should meet all possible needs of the refrigeration and other industries" for

many years, McHarness said. The origin 1931 tables on "Freon-12" covered on the —40°F to 140°F range.

In several of the 14 charts the range extended to 700°F and 5000 pounds p square inch absolute. Extent and signicance of the research is pointed up, to authors explained, by the fact that to calculations needed for the new data wou have required the full-time work of orman for 100 years. Latest "electron brain" computers used in the study of the actual calculations in about 30 hour

Greatest usefulness of the new data aside from increased accuracy and consistency, will be in sharply decreasing the amount of interpolation required of engineers using existing technical data of "Freon-12" dichlorodifluoromethane that arrive at the operating temperatures and pressures in refrigeration equipment. While the new data require no major change in current design conditions, the will, by extending the range of previous available data, greatly simplify engineering and design work as refrigeration equipment goes toward higher and higher compressor pressures and temperatures.

Included in the new data, which D Pont's "Kinetic" Chemicals Division is pullishing in manual form as a refrigeration industry service, are ten pressure-enthaltic charts, including broad-range, a single sheet refrigeration-range chart, and eigharge-scale diagrams covering the refrigeration range; a single broad-range entropy enthalpy diagram, and three graphs of specific heat data, broken down by constant pressure, constant volume and the ratio of pressure to volume.

Three saturation tables present data the form of even temperature values, exabsolute pressure values, and even gaupressure values, while 255 individual table are included to provide superheat dat Among the latter, 129 tables are devote to constant pressure for even values a saturation pressures, while the remained deal with constant pressure for even value of saturation temperatures.

Greater accuracy and less interpolatic are achieved with the new data, the at thors pointed out, because of the greate number of values and narrower temper ture and pressure intervals. Previous charts were based on double the new measurements.

The new computations represent, I Pont said, the first major revision of the modynamic data on its "Freon-12" delorodifluoromethane in 24 years. In "Freon" fluorinated hydrocarbons, fin marketed in 1931, are used as the colomaking agents in practically all home in frigeration and air-conditioning equipmetoday, and in an increasing share of industrial and commercial cooling and in making equipment.

"Freon-12" report available from E. Du Pont De Nemours and Compass Wilmington, Delaware.

Agency-Firestone Advertising

Agency, Inc.

gim onl ge i pe gnif th

the voul

a de transcription de la constanta de la const

Di publication halp ngle eigh gera ropy as o stantio o ta i ever aug able

able data vote es dinde alue atid e au pera viou

Di ther di The firs cold e re men f in

E.

erin