

Glossary

Cross-References Appear in *Italics*

25 Manhattan Engineer District code for uranium-235; from 92-U-235

49 Manhattan Engineer District code for plutonium-239; from 94-Pu-239

Activation energy Generic term for energy that must be supplied to cause a reaction to happen; see also *Fission barrier* and *Coulomb barrier*. In nuclear reactions, activation energies are usually expressed in millions of electron volts (MeV).

AEC Atomic Energy Commission (United States). Succeeded by the Nuclear Regulatory Commission (*NRC*).

ALAS Association of Los Alamos Scientists. Superseded by Federation of American Scientists (*FAS*).

Alpha (α) decay Natural radioactive decay mechanism characteristic of heavy elements such as radium and uranium in which a nucleus ejects an alpha-particle, which is a nucleus of helium-4. Notationally designated by ${}_Z^AX \rightarrow {}_{Z-2}^{A-4}Y + {}_2^4He$, or ${}_Z^AX \rightarrow {}_{Z-2}^{A-4}Y + \alpha$, where X and Y designate so-called parent and daughter nuclei.

Ångstrom Unit of length equivalent to 10^{-10} meters; one ten-billionth of a meter. Characteristic of the effective sizes of atoms.

Atomic number (Z) Number of protons in the nucleus of an atom. Identifies the chemical element to which the atom belongs.

Atomic weight (A) The weight of an atom in atomic mass units; see [Sects. 2.1.4](#) and [2.5](#). The symbol A is also used to designate the *nucleon number*, the total number of protons plus neutrons within a nucleus.

Barn (bn) Unit of reaction cross-section equivalent to $10^{-24} \text{ cm}^2 = 10^{-28} \text{ m}^2$.

Baruch plan A plan for control of nuclear materials and weapons submitted by the United States to the United Nations in June 1946. Named after Bernard Baruch, U. S. representative to the United Nations Atomic Energy Commission. Despite months of debate, the plan was never implemented; [Chap. 9](#).

Becquerel (Bq) A unit of rate of radioactive decay; 1 Bq = 1 decay per second. See also *Curie*.

Beta (β) decay Natural radioactive decay mechanism of nuclei that are neutron or proton-rich. If a nucleus is neutron-rich, a neutron spontaneously transmutes into a proton plus an electron, ejecting the latter to the outside world:

${}_{Z}^{A}X \rightarrow {}_{Z+1}^{A}Y + {}_{-1}^0e^-$, where X and Y designate parent and daughter nuclei. In this case, known as β^- decay (with the electron known as a β^- particle), the daughter nucleus is one element heavier in the Periodic Table than the parent nucleus. Conversely, if a nucleus is proton-rich, a proton spontaneously decays into a neutron and an *positron*, ejecting the latter to the outside world:

${}_{Z}^{A}X \rightarrow {}_{Z-1}^{A}Y + {}_{1}^0e^+$; in this case (β^+ decay) the daughter nucleus is one element lighter in the Periodic Table than the parent nucleus. A sequence of such decays may follow until the nucleus achieves stability.

Binding Energy A form of energy which is created from mass, and which can be transformed back into mass; [Sects. 2.1.4](#) and [2.5](#). In reactions where the mass of the output product(s) is less than that of the input reactants, binding energy is said to be liberated ($E = mc^2$), and the energy appears in the form of kinetic energy of the products and/or one or more of the products being in an “internally excited” energy state. If the mass of the output products is greater than that of the input reactants, kinetic energy from the input reactants is transmuted into mass. See also *Mass defect* and *Q-value*.

Bockscar Name of the B-29 bomber which carried the Nagasaki *Fat Man* nuclear weapon.

B-Pile First large-scale (250 MW) nuclear reactor constructed at the Hanford Engineer Works (*HEW*, Washington) for the purpose of breeding plutonium. B-pile began operation in late 1944, and was soon followed by the D and F piles at the same site; [Chap. 6](#).

Calutron A device based on a *Cyclotron* which is used for separating isotopes of different atomic weights by ionizing them and passing them through a strong magnetic field; [Sect. 5.3](#). A contraction of *California University cyclotron*. See also *Mass spectroscopy*.

CEW Clinton Engineer Works, Tennessee. Location of Manhattan Project uranium enrichment facilities; [Chap. 5](#).

CIW Carnegie Institution of Washington.

Combined Policy Committee (CPC) American-British-Canadian committee established in August, 1943, to coordinate nuclear research and to serve as the focal point for interchanging information; [Sect. 7.4](#).

Control rod Device made of a neutron-absorbing material that is used in a nuclear reactor to control the reaction rate. Cadmium and boron are excellent neutron absorbers.

Coulomb barrier Amount of kinetic energy that an “incoming” nucleus which is approaching a “target” nucleus must possess in order to overcome the repulsive electrical force between protons within the two nuclei in order to collide and induce a nuclear reaction with the target nucleus. Typically measured in millions of electron volts (MeV); [Sect. 2.1.8](#).

CP-1 Critical (or Chicago) Pile number 1, the first nuclear reactor to achieve a self-sustaining nuclear chain reaction. This uncooled, graphite-moderated device operated for the first time on December 2, 1942; [Sect. 5.2](#).

Critical mass Minimum mass of a fissile material necessary to achieve a self-sustaining fission chain reaction, taking into account loss of neutrons through the surface of the material. If the material is not surrounded by a neutron-reflecting tamper, the term “bare” critical mass is used. For uranium-235 and plutonium-239, the bare critical masses are respectively about 45 and 17 kg; [Sect. 7.5](#).

Cross-section A quantity which measures the probability that a given *nuclide* will undergo a particular type of reaction (fission, scattering, absorption ...) when struck by an incoming particle. Cross-sections are expressed as areas in *barns*, where $1 \text{ barn} = 10^{-24} \text{ cm}^2$, and are usually designated by the symbol σ along with a subscript designating the type of reaction involved. Cross sections depend on the type of particle being struck, the type of striking particle, and the energy of the striking particle; [Sect. 2.4](#).

Curie (Ci) A unit of rate of radioactive decay; $1 \text{ Ci} = 3.7 \times 10^{10}$ decays per second. This is the alpha-decay rate of one gram of freshly-isolated radium-226. See also *Becquerel*.

Cyclotron A modified mass spectrometer (see *Mass spectroscopy*) used for accelerating electrically charged particles to very great energies by the use of electric and magnetic fields; [Sect. 2.1.8](#). See also *Calutron*.

Diffusion Generic term for the passage of particles through space. The speed of the particles depends on their mass and the temperature of the environment. In the Manhattan Project, uranium was enriched by both gaseous and thermal diffusion processes; [Sects. 5.4](#) and [5.5](#).

Dragon machine Colloquial name for an experimental device developed at Los Alamos wherein a slug of uranium-235 would be dropped through a hole in a plate of uranium-235, momentarily creating a fast-neutron fission chain reaction; [Sect. 7.11](#).

D-T Reaction Fusion of deuterium and tritium to produce helium and a neutron:
$${}_1^2H + {}_1^3H \rightarrow {}_0^1n + {}_2^4He$$
; [Sect. 9.2](#).

Electron capture A decay mechanism wherein an inner-orbital electron is captured by a nucleus. The captured electron combines with a proton to form a neutron, rendering the process as a reverse β^- decay, equivalent to a β^+ decay.

Enola Gay Name of the B-29 bomber which carried the Hiroshima *Little Boy* nuclear weapon.

Enrichment Generic term for any process which alters the abundance ratio of isotopes in a sample of some input feed material. Usually used in the sense of a process which increases the number of fissile uranium-235 nuclei in comparison to the number of non-fissile uranium-238 nuclei. In the Manhattan Project, both electromagnetic and diffusion enrichment techniques were employed; [Chap. 5](#).

eV Electron-volt. A unit of energy equivalent to 1.602×10^{-19} Joules. Chemical reactions typically involve energy exchanges of a few eV. See also *MeV*.

FAS Federation of American Scientists.

Fat Man Code name for the Nagasaki implosion-type plutonium bomb, which achieved an explosive *yield* of about 22 kt.

First criticality Moment in the detonation of a nuclear weapon when the core first achieves conditions necessary for a self-sustaining chain reaction.

Fissile A fissile material is one whose nuclei will undergo fission when struck by bombarding neutrons of any energy. Uranium-235 and plutonium-239 are both fissile. Fissile is a subset of *Fissionable*. See also *Fission barrier*.

Fission Nuclear reaction wherein a nucleus splits into two roughly equal fragments, typically accompanied by a significant release of energy (~ 200 MeV). Fission may be induced by striking the nucleus with an outside particle (usually a neutron), but also happens spontaneously in some heavy elements. Compare *Fusion* below.

Fission barrier Minimum amount of kinetic energy a bombarding neutron must possess in order to induce fission in a target nucleus. Typically measured in millions of electron volts (MeV); [Sect. 3.3](#). For nuclei of elements in the middle of the Periodic Table the fission barrier can be as high as ~ 55 MeV, but for heavy nuclei such as those of uranium atoms is on the order of 5–6 MeV, depending on the isotope involved. In these latter cases the barrier may be low enough to be exceeded by the *binding energy* liberated upon neutron absorption, rendering a nuclide *fissile*.

Fissionable A fissionable material is one whose nuclei can be made to fission when struck by bombarding neutrons. In practice, the term is usually reserved for materials that fission only under bombardment by “fast” neutrons, typically of kinetic energy ~ 1 MeV or greater. Compare to *Fissile* above. Uranium-238 is fissionable, but not fissile.

Franck report Document prepared by University of Chicago scientists in June, 1945, addressing political and social problems associated with nuclear weapons; [Sect. 8.4](#). Now considered a founding document of the nuclear non-proliferation movement. See also *Jeffries report*.

Frisch-Peierls memorandum Memorandum prepared in early 1940 by Otto Frisch and Rudolf Peierls at Birmingham University, which alerted British government authorities to the possibility of fission bombs. [Sect. 3.7](#).

Fusion Nuclear reaction wherein two nuclei “fuse” to form a heavier nucleus, typically accompanied by an energy release of a few or few tens of MeV. Used in fusion weapons, which are known colloquially as “hydrogen bombs.” Fusion reactions liberate less energy than fission reactions, but liberate more energy per mass of reactant nuclei, and often generate particles which can catalyze further fission and fusion reactions; [Sect. 9.2](#). Compare to *Fission* above.

General Advisory Committee (GAC) An advisory committee to the Atomic Energy Commission, established to provide advice on technical issues; [Sect. 9.1](#).

Greenhouse George First United States test of a radiation implosion weapon, May 1951. Yield 225 kt; [Sect. 9.2](#).

Half-life Characteristic time required for one-half of the nuclei of a naturally-decaying isotope to undergo a specified decay process. Half-lives vary from tiny fractions of a second to billions of years.

Heavy water A form of water in which the hydrogen atoms are replaced with deuterium, an isotopic form of hydrogen. Chemical symbol D₂O. D designates a deuterium, or “heavy hydrogen” nucleus, 2H . Heavy water occurs naturally, and can be extracted from ordinary water. Heavy water is of interest in nuclear power and research as it makes an excellent neutron *moderator*.

HEW Hanford Engineer Works, Washington state. Location of Manhattan Project plutonium production facilities; [Chap. 6](#).

Hex Colloquial term for uranium hexafluoride, UF₆.

Hibakusha Japanese term for people who survived both the Hiroshima and Nagasaki bombings.

IAEA International Atomic Energy Agency.

ICBM Inter-Continental Ballistic Missile.

Implosion A chemical explosion which is directed “inwards”. In the context of nuclear weapons, used to crush an initially sub-critical mass to critical density; [Sect. 7.11](#).

Initiator Device at the core of a nuclear weapon that releases neutrons to initiate the chain reaction. In the Manhattan Project, initiators were also known as Urchins.

Interim Committee Advisory group established by Secretary of War Henry Stimson in May, 1945, to advise on postwar atomic-energy planning; [Sect. 8.4](#).

Isotope See also *Nuclide*. Nucleus or atom of an element that has the number of protons characteristic of the element (*Atomic number*), and some specific number of neutrons. All nuclei of a given element have the same number of protons, but different isotopes of an element have different numbers of neutrons. Different isotopes of a given element consequently have different *Atomic weights*.

Ivy King Largest pure fission weapon ever detonated by the United States, November, 1952. Yield ~ 500 kt; [Sect. 9.2](#).

Ivy Mike First true American thermonuclear (fusion) weapon, detonated November 1952. Yield ~ 10.4 Mt; [Sect. 9.2](#).

Jeffries report A document prepared by University of Chicago scientists in late 1944 describing anticipated postwar research and industrial applications in the area of nuclear energy; [Sect. 8.2](#). Also known as the “Prospectus on Nucleonics.” See also *Franck report*.

Joe-1 Western term for the first test of a Soviet nuclear weapon, 1949; [Sect. 9.2](#).

Jumbo Name of a 200-ton steel vessel that was intended to be used to contain the first test explosion of a nuclear weapon. Jumbo was never used, and parts of it still remain at the *Trinity* site; [Sect. 7.12](#).

K-25 Code name for the gaseous diffusion plant at the Clinton Engineer Works (*CEW*); [Sect. 5.4](#).

Kiloton (kt) A unit of energy equivalent to that released by the explosion of 1,000 metric tons of conventional explosive (1 metric ton = 1,000 kg), commonly used to quantify the energy *yield* of nuclear weapons; $1\text{ kt} = 4.2 \times 10^{12}$ Joules = 1.17 million kWh. World War II-era nuclear weapons had yields in the 10–20 kt range.

kWh kilowatt-hour, a unit of energy corresponding to a power consumption (or generation) of 1,000 Watts (= 1,000 Joule/sec) over a time of 1 h (3,600 s). $1\text{ kWh} = 3.6 \times 10^6$ Joule.

Lewis Committee There were various Lewis Committees during the Manhattan Project, all involving MIT chemical engineer Warren Lewis. The most important ones reviewed the entire atomic-energy program at the time the CP-1 reactor went critical in late 1942 ([Sect. 4.10](#)), and the proposed research program at Los Alamos in March/April 1943 ([Sect. 7.2](#)).

Little Boy Code name for the Hiroshima gun-type uranium fission bomb, which achieved a *yield* of about 13 kt.

LTBT Limited Test-Ban Treaty. 1963 treaty which prohibits nuclear weapons tests or any other nuclear explosions in the atmosphere, outer space, or under water. Does not prohibit underground tests; [Sect. 9.4](#).

Mass defect Difference in mass between an “assembled” nucleus and the sum of the masses of the individual protons and neutrons that comprise it; usually expressed in equivalent energy units. All stable nuclei have masses less than the sum of the masses of their constituent *nucleons*; [Sects. 2.14](#) and [2.5](#).

Mass spectroscopy An experimental technique for determining masses of atoms to high precision. Ionized atoms or molecules are directed into a region of space containing a magnetic field. The trajectories of the particles consequently depend on their mass; by noting where particles “land”, masses can be accurately measured; [Sect. 2.1.4](#). See also *Cyclotron* and *Calutron*.

MAUD committee British government committee established in response to the *Frisch-Peierls memorandum* to investigate possible military uses of nuclear fission; [Sects. 3.7](#) and [4.4](#). In a July, 1941, report ([Sect. 4.4](#)) the committee analyzed the possible use of uranium in a fission bomb.

May-Johnson bill Legislation concerning atomic energy introduced to the United States Congress in October, 1945; [Sect. 9.1](#). The bill’s harsh control and security provisions generated considerable criticism within the scientific community, which led to its being abandoned in favor of the *McMahon bill*.

McMahon bill Legislation which established the United States Atomic Energy Commission; [Sect. 9.1](#).

Mean Free Path (MFP) Average distance that a particle will travel through some material before striking another particle and possibly inducing some reaction. In the context of nuclear weapons, usually applied to the passage of neutrons through a sample of fissile material; [Sect. 7.5](#). Commonly designated by the symbol λ .

MED Manhattan Engineer District of the United States Army; [Sect. 4.9](#).

Megaton (Mt) A unit of energy equivalent to that released by the explosion of one million metric tons of conventional explosive, commonly used to quantify the energy release of extremely powerful nuclear weapons. $1 \text{ Mt} = 4.2 \times 10^{15}$ Joules = 1.17 billion kWh.

Metallurgical Laboratory Code name for the atomic research laboratory at the University of Chicago, directed by Arthur Compton. This laboratory had particular responsibility for development of nuclear reactors and plutonium-separation chemistry.

MeV Mega electron-volt; one million electron-volts. A unit of energy equivalent to 1.602×10^{-13} Joules. Nuclear reactions typically involve energy exchanges of a few MeV. See also eV.

Military Policy Committee (MPC) Established in September, 1943, by Secretary of War Henry Stimson to advise on development and use of nuclear weapons. The MPC acted as a sort of Board of Directors of the Manhattan Project; [Sect. 4.10](#).

Moderator Material within a nuclear reactor which slows high-energy neutrons to “thermal” velocities (Sect. 2.4) to increase their chance of fissioning U-235 nuclei. Graphite and heavy water make excellent moderators. Ordinary water can also be used, but requires a reactor fueled with enriched uranium.

MW Megawatt (one million Watts). A unit of power for quantifying the rate of consumption of energy. 1 Watt = 1 Joule/sec.

NAS National Academy of Sciences (United States).

NDRC National Defense Research Committee. Established by President Roosevelt in June, 1940, to support and coordinate research conducted by civilian scientists which might have military applications. The Uranium Committee was absorbed into the NDRC when the latter was established (Sect. 4.2). Absorbed into the OSRD in June, 1941.

Neutron Electrically neutral constituent particle of atomic nuclei. Given the number of protons in the nucleus (*Atomic number*), the number of neutrons in a nucleus dictates the *isotope* of the element involved. Neutrons can be thought of as a form of “nuclear glue” that holds nuclei together against repulsive electrostatic forces that protons exert on each other.

Neutron number (N) Number of neutrons within a nucleus. The number of neutrons *N* plus the number of protons *Z* (*Atomic number*) totals to the *Nucleon number A*. See also *Atomic weight*.

NBS National Bureau of Standards (United States).

NPT Acronym for the Treaty on the Non-Proliferation of Nuclear Weapons (1968); Sect. 9.4.

NRC National Research Council; Nuclear Regulatory Commission (United States).

NRL Naval Research Laboratory (United States).

Nucleon Collective term for neutrons and protons.

Nucleon number (A) Total number of protons plus neutrons within a nucleus, always an integer number. See *atomic number* and *neutron number*.

Nuclide Generic term for a nucleus of a given number of protons and neutrons. Notation: ${}^A_Z X$, where *X* is the symbol for the element involved, *Z* is the number of protons (*Atomic number*), and *A* is the total number of protons plus neutrons (*Atomic weight*). Essentially synonymous with *Isotope*, except that use of the latter term is usually in the context of referring to nuclides of a given element, which will all have the *Z* same value but different atomic weights.

Nucleus Positively-charged core of an atom, comprising protons and neutrons.

OSRD Office of Scientific Research and Development. Established by President Roosevelt in June, 1941, to coordinate research and development of devices that might be of military value (e.g., radar, proximity fuses, fission weapons).

Overpressure Condition of atmospheric pressure above “normal” atmospheric pressure, caused by the detonation of a nuclear weapon, usually measured in pounds per square inch (psi); [Sect. 7.13](#).

P-5 The “primary five” nuclear weapons states: United States, Russia, Britain, France, China.

Parity Oddness or evenness of the number of protons and neutrons in a nucleus; [Sect. 3.2](#). In non-proliferation parlance, the relative evenness of numbers of nuclear weapons held by various countries.

Pile Historic term for a nuclear reactor.

Planning Board The Manhattan Project involved two Planning Boards. The first was established in November, 1941, to develop recommendations concerning plans for production of fissile materials and contracts for engineering studies; [Sect. 4.6](#). The second was at Los Alamos, organized to coordinate technical work at the laboratory; [Sect. 7.2](#).

Positron A positively charged electron, also known as a beta-positive (β^+) particle.

Predetonation Detonation of a nuclear explosive before the bomb core is fully assembled, resulting in an explosive *yield* less than intended. May be caused by neutron-emitting impurities or spontaneous fissions; [Sect. 7.7](#).

Project Alberta Code name for Los Alamos program to prepare bombs for combat.

Proton Constituent positively-charged particle of atomic nuclei. The number of protons in a nucleus is equal to the *Atomic number* of the nucleus.

Q-value Amount of energy liberated or consumed in a nuclear reaction, typically measured in millions of electron volts (MeV); [Sect. 2.1.6](#).

Queen Marys Colloquial name for plutonium-processing facilities at the Hanford Engineer Works (*HEW*); [Sect. 6.5](#). These 800-foot-long buildings rivaled the ocean liner Queen Mary in length (1,020 feet).

RaLa Abbreviation for the “radiolanthanum” implosion diagnostic technique developed at Los Alamos; [Sect. 7.11](#).

Reaction channel One of a number of possible outcomes in a reaction involving two (or more) input particles. With neutron-induced reactions involving light elements, a number of possible channels can occur; [Sect. 2.4](#).

Rem Unit of radiation exposure; “Radiation Equivalent in Man.” Synonymous with *Roentgen*; [Sect. 7.13](#). For humans, a single-shot dose on the order of 500 rems will often result in death.

Reproduction factor Measure of the net number of neutrons generated per each consumed in a nuclear reactor, designated by the symbol k . If $k \geq 1$, a self-sustaining reaction is in progress.

Roentgen See *Rem*.

S-1 Committee; S-1 Section New name acquired by the *Uranium Committee* after it was absorbed into the Office of Scientific Research and Development (*OSRD*) when the latter was established in July, 1941 ([Sects. 4.4, 4.5](#)).

S-1 Executive Committee Successor to the S-1 Committee established June, 1942, within the *OSRD* to coordinate research into various methods of fissile-material production; [Sect. 4.9](#). Chaired by James Conant, the other members were Lyman Briggs, Ernest Lawrence, Harold Urey, Arthur Compton, and Eger Murphree.

S-50 Code name for the thermal diffusion plant at the Clinton Engineer Works (*CEW*); [Sect. 5.5](#).

Scientific Panel A subcommittee of the *Interim Committee* (1945) established to provide advice on technical issues related to the use and future development of nuclear weapons; [Sect. 8.4](#). Members were Robert Oppenheimer, Arthur Compton, Enrico Fermi, and Ernest Lawrence. Another Scientific Panel was appointed to advise on postwar atomic policies; [Sect. 9.1](#).

Second criticality Moment in the course of the detonation of a nuclear weapon where the core has expanded to the point where conditions necessary for a self-sustaining chain reaction no longer hold.

SED Special Engineer Detachment; a group of military personnel with technical and scientific training; [Sect. 7.3](#).

SF Spontaneous fission.

SLBM Submarine-Launched Ballistic Missile.

Smyth Report Colloquial title of a report authored by Henry Smyth and issued by the United States government just after the bombings of Hiroshima and Nagasaki in August, 1945; [Sect. 8.7](#). This document was the first public description of the Manhattan Project; its full title was “Atomic Energy for Military Purposes: The Official Report on the Development of the Atomic Bomb under the Auspices of the United States Government, 1940-1945”.

SODC Standard Oil Development Company.

SORT Strategic Offensive Reductions Treaty (2001); [Sect. 9.4](#).

START Strategic Arms Reduction Treaty (1991, 1993 and 2010); [Sect. 9.4](#). There are multiple START treaties between the United States and Russia.

Tamper A heavy (usually metallic) structure that surrounds the core of a nuclear weapon, designed to reflect escaping neutrons back into the core and briefly retard expansion of the core while it explodes. Both effects act to increase weapon efficiency.

Target Committee Group of military officers and scientists established April, 1945, to advise on targeting of nuclear weapons against Japanese cities; [Sect. 8.1](#).

Top Policy Group Committee of government, military, and scientific personnel established by President Roosevelt, October, 1941, to advise on policy considerations raised by nuclear issues; [Sect. 4.5](#).

Trinity First test of a nuclear weapon, July 16, 1945, in southern New Mexico. This implosion device achieved a yield of about 22 kt.

TVA Tennessee Valley Authority, an agency of the United States government.

Uranium Committee Formally, the Advisory Committee on Uranium, established October, 1939, to investigate possible military applications of nuclear fission; [Sect. 4.1](#). This was the first United States government group convened to consider the possibility of fission weapons and nuclear power. The Uranium Committee was absorbed into the *NDRC* in June, 1940, and became known as Section S-1 of the Office of Scientific Research and Development (*OSRD*) when the latter was established in July, 1941 ([Sect. 4.4](#)).

USSBS United States Strategic Bombing Survey; [Sect. 8.6](#).

X-10 Code name for the graphite reactor at the Clinton Engineer Works (*CEW*); [Sect. 5.2](#).

Xenon poisoning Xenon is a product of nuclear fissions; as it accumulates within a reactor, it “poisons” the reaction due to its tendency to absorb neutrons; [Sect. 6.5](#). If not for the short half-life involved (9 h), the responsible isotope, Xe-135, would continue to accumulate until the reaction could not longer proceed.

Y-12 Code name for the electromagnetic separation complex at the Clinton Engineer Works (*CEW*); [Sect. 5.3](#).

Yield Energy released by a nuclear weapon, usually measured in *kilotons* (kt) or *megatons* (Mt)

Index

A

ABCC (Atomic Bomb Casualty Commission), 408
Abelson, Philip, 83, 110, 130, 137–138, 206, 212–219
Anti-Ballistic Missile (ABM) Treaty, 434–435
Accelerator, linear *See also* Cyclotron, 47–48
Acheson, Dean, 420–422, 438
Acheson-Lilienthal report, 421–422
Acocella, Giovanni, 58
Actinium, 23, 76, 79, 111
Adamson, Col. Keith, 124, 129
Adler, Edward, 207–208
Administrative Board (Los Alamos), 306
AEC *See* Atomic Energy Commission
Agnew, Harold, 82f, 391
Ahern, Joseph-James, xi, 213
Aioi bridge (Hiroshima), 389–390
Air Force, United States Army, vii, 13, 155, 293–294, 297, 328, 361–364, 366–368
Akers, Wallace, 168, 273
Alamogordo Army Air Field, 320, 338
Alamogordo, town of, 320
Alberta, Project, 293, 347–353, 363, 396, 449
Albury, Don, 387, 398, 401
Allison, Samuel, 82f, 135, 137, 142, 157, 178, 249, 307, 324, 330–331
Allis-Chalmers Manufacturing Co., 170, 197, 199, 208
Alpha particles (and alpha decay)
as helium nuclei, 32–33
Coulomb barrier, 45–46
emission from element 93 as clue to presence of plutonium, 110–112
general decay scheme, 39
scattering of, 33–34
named by Rutherford, 21
role in (α, n) predetonation reactions, 158, 285–287
role in inducing artificial radioactivity, 56
role in discovery of neutron, 50–54
role in Fermi neutron sources, 59–60
role in Rutherford artificial-transmutation discovery, 43–44
use in “urchin” initiators, 287
Alpha “racetrack”, 193, 197
Aluminum
as jacketing material in reactor fuel slugs, 186, 188, 234, 244
as light-element target in neutron-producing bombardment reactions, 50
as light element impurity in fissile material, 285, 288
as target element in discovery of artificially-induced radioactivity, 56
Fermi bombardment of with neutrons, 59–60
foils in Rutherford experiments, 21
foils in plutonium-discovery uranium-bombardment experiments, 109
process tubes in Hanford reactors, 238–239, 242, 249
radiative-capture cross-section graph, 64
tamper sphere in implosion bomb, 310–311
Aluminum Company of America (ALCOA), 188, 242, 244
Alvarez, Luis, 83, 261, 262, 316, 388
Amaldi, Eduardo, 58, 75
American Physical Society, 49, 101, 128
Anacostia Naval Station (Washington), 215–218
Anchor Ranch Proving Ground (Los Alamos), 300
Anderson, Herbert, 81–82, 84–85, 130, 179–183
Anderson, Sir John, 272–274
Annual Report on the Progress of Chemistry, 103

Appleton, Edward, 106
 “Archies”, 302, 388
 Argonne site (Argonne Forest Preserve), 158, 160–162, 166, 170, 179, 185, 223
 Army, United States
 Air Forces (AAF), 155
 Corps of Engineers, 6, 156
 Ground Forces (AGF), 155
 organization of, 155–156
 Services of Supply, 155
 Arnold, General Henry, 361–362, 365, 368, 404
 Arnold, William, 80
 Artificial radioactivity, 2, 56–57
 Artificial transmutation, 42–46
 Ashworth, Cdr. Frederick, 296–298, 368, 387, 398–400
 Association of Los Alamos Scientists (ALAS), 418, 441
 Association of Oak Ridge Scientists, 418
 Aston, Francis, 20, 28–30, 48, 65
 Atomic Bomb Casualty Commission (ABCC), 408
 Atomic Energy Commission, viii, 147, 223–224, 278, 417, 419, 423–424, 438, 441, 447
Atomic Energy for Military Purposes (Smyth Report), viii, 409–410
 Atomic Scientists of Chicago, 418
 Atomic weight (molecular weight; A), 22, 26–28, 33, 35, 77, 205, 276, 284–286, 441
 Avogadro’s number (N_A), 22, 276, 284

B
 B-29 bomber. *See also* Enola Gay and
 Bockscar, vii, 11, 293–297, 300, 339, 349, 361, 363–364, 371, 395, 404, 423, 442, 444
 B-pile, 233–253, 442
 Badger and Sons, E. B., 158, 161
 Babcock and Wilcox Company, 222, 325
 Babcock, Dale, 248–249
 Bacher, Robert, 262–264, 305–307, 315, 324
 Bainbridge, Kenneth, 137, 263–264, 319–320, 324–325, 327, 329–330, 333, 337
 Balloons, Japanese, 246
 Baratol, 309, 310, 313, 319
 Bard, Ralph, 375, 379–380
 Barn (unit of cross-section), defined, 64, 441, 443
 Barnard, Chester, 420
 Barnes, Philip, 387, 398
 Bart Laboratories, 211
 Bartky, Walter, 381
 Baruch, Bernard, 422
 Baruch Plan, 422, 441
 Base Camp (*Trinity* test), 321–323, 327, 330–331, 333
 Beahan, Kermit, 387, 398f, 400
 Beams, Jesse, 125, 129, 137–138, 142, 146, 153, 157
 Becker, Herbert, 50–52, 59, 158
 Becquerel, Henri, 17–21, 40
 Becquerel as unit of radioactivity, 23, 442, 443
 Bell, Daniel, 198
 Berkeley, University of California at, 48, 83, 109–110, 126, 135, 138, 148–149, 157, 161, 169, 195, 197, 212, 258–259, 264, 283, 303, 304
 Bernstein, Jeremy, 104
 Bethel Valley, 160, 186
 Beria, Lavrenti, 339
 Beryllium (including beryllium radiation, beryllium-based neutron sources, light-element predetonation, and use of beryllium in chain-reactions, criticality experiments, and initiators), 51–54, 59, 63, 72, 111, 132, 134, 147–148, 179, 285–288, 301–302, 310f, 317
 Beta decay (and beta-rays), 18, 21, 36–42
 named by Rutherford, 21
 Beta tracks (calutrons), 193, 195–197, 201–203, 209, 212, 222
 Betatron, 315
 Beser, Jacob, 362, 387
 Bethe, Hans, 157, 158, 263–264, 268, 274, 287, 307, 323–324, 328, 330, 333, 336
 Biddle, Francis, 233
 Bikini Atoll, 319, 422
 Binding energy, 30–31, 65–67f, 88, 91, 93, 109, 442, 444
 Bird, suicidal, 201
 Birch, Cdr. Albert Francis, 299
 Birmingham, University of, 99, 102–103, 107, 274, 445
 Bismuth, 31, 43, 135–136, 234, 250, 287, 288
 Bismuth phosphate, 234
 Black Oak Ridge, 177
 Bock, Capt. Frederick C., 397
 Bockscar, 297, 387, 397–402, 442
 Bohemian Grove (California), 124, 162–163, 170, 190, 194, 203, 258
 Bohr, Erik, 80

Bohr, Niels (and Bohr-Wheeler fission theory), ix, 3, 5, 14, 35, 77–83, 85–87, 90–91, 93, 96, 97, 100, 106, 107, 233

Bombing missions, 383–405
 effects of, 405–409
 public response to, 409–412

Bonneville Power Authority, 231

“Boosting” (fusion weapons), 425

Booth, Eugene, 82f, 101, 206

Born, Max, 57

Bothe, Walther, 50–52, 59, 158

Bowen, Adm. Harold, 125, 129, 216

Bradbury, Lt. Cdr. Norris, 308, 329f, 334, 417, 422

Bramley, Arthur, 213

Breit, Gregory, 124, 125, 127–131, 135, 137, 153, 157, 218, 258

Brewer, Keith, 213

Briggs, Lyman, 124–135, 137–1338, 140, 143, 145–146, 148, 152–153, 155, 157–158, 162, 213, 215–218, 374, 450

British Mission, 272–274, 309, 311, 365

Buckley, Edward, 387, 398f

Buckley, Oliver, 133, 135

Bundy, Harvey, 151, 165

Busbar, 193, 199

Bush, Lt. Harold, 322

Bush, President George H. W., 435

Bush, President George W., 434

Bush, Vannevar, 125, 128–131, 133–140, 142–155, 157, 158, 164–166, 171–172, 206, 216, 258, 260, 267, 268, 272–274, 283, 323, 371, 372, 375, 376, 418, 420, 421

Byrnes, James, 372, 373, 375–377, 380, 381, 404, 420–422

C

Cahn, Albert, 380–381

California, University of, *see also* Berkeley, University of California at, 7, 10, 48, 49, 148, 263, 264

Calorie (unit), 24, 25, 337, 343, 345

Calutron, 7, 8, 150, 169, 190–203, 209, 212, 222, 442, 443, 447

Canada, 21, 122, 161, 171, 272, 435

Canning of reactor fuel, 188–189, 244, 252

Carbide and Carbon Chemicals Corp., 209, 211

Carnegie Institution of Washington (CIW), 83, 124, 126, 129, 130, 212, 442

Caron, George R., 362f, 387

Carpenter, Walter, 167

Cartwright, Gen. James E., 437

Casablanca conference, 273

Casualties, Hiroshima and Nagasaki, vii, 363, 405–409

Castle Bravo, 426

Cemesto, 177

Centrifuge(s), 125, 134, 146, 150, 153, 154, 157–158, 162, 171, 272

CEW, *See* Clinton Engineer Works

Chadwick, James, 50–54, 57, 59, 106–107, 110, 130, 145, 158, 274, 323

Channel(s), reaction, 60, 63, 64, 84, 111, 449

Chapman, Sydney, 213

Charging machine, 238, 244

Charpak, Georges, 427

Cheshire, Group Capt. Leonard, 400

Chicago, University of (including some entries for Metallurgical Laboratory and pile experiments), 9, 65, 82f, 112, 130–131, 134–135, 138, 140, 147–149, 153–154, 158, 160, 166–170, 179, 186, 218, 223, 233, 235, 252, 258, 266, 305, 369, 377, 379, 381, 444, 446, 447

Christy, Robert F. (and Christy core), 311–312, 315, 319, 334, 336, 339, 417

Chrysler Corp., 207, 211

Chubb, Lawrence, 135

Churchill, Winston, 126, 143n, 272–274, 294, 327, 338–339, 372, 392, 421f

CIW, *See* Carnegie Institution of Washington

Clark, Ronald W., 106

Clayton, William, 375

Clinton Engineer Works (CEW), 6, 160, 175–224, 442, 446, 450, 451

Clinton Laboratories, 186, 189f, 223

Clinton, Tennessee, 6

Clusius, Klaus, 103, 213

Cockcroft, John, 107

Cohen, Samuel, 394

Columbia river, 10, 231, 232, 235–237, 245

Cohen, Karl, 206–207

Colgate, Stirling, 259

Columbia University (including fission, pile, and diffusion-barrier research), 65, 81–83, 85, 101, 102, 106, 120, 124–126, 130, 134, 135, 146–149, 153, 168, 181, 206–208, 293

Combined Policy Committee (CPC; US-UK-Canada), 274, 327, 442

Community Council (Los Alamos), 271

Campaña Hill, 323, 333–335

“Comp B” (explosive), 309, 310

Composite Group, 509th, 13, 297–299, 349–351, 362–363, 368, 382–383

Compound nucleus, 91
 Comprehensive Test Ban Treaty (CTBT), 435
 Compton, Arthur, 124f, 125
 advocates and centralizes pile program;
 appointed as a Program Chief, 146–154
 and Franck Report, 377–379
 and Jeffries Report, 369–370
 and National Academy of Sciences Committee on Atomic Fission reports, 131–142
 and Szilard survey at Met Lab of attitudes toward bomb use, 381–382
 and xenon poisoning crisis, 249
 appointed to Interim Committee Scientific Panel, 375–376
 appointed to S-1 Executive Committee, 155–163
 approached by Fermi to locate CP- in Chicago, 179
 declines to witness *Trinity* test, 323
 design work on production piles and cooling systems, 233–245
 informed that plutonium is fissile, 112
 informs Conant of successful operation of CP-1, 183–184
 investigates plutonium light-element impurity issue, 168
 learns of Pu-240 spontaneous fission crisis, 305
 planning of bomb-design laboratory, 258
 presents pile program to Groves, 166
 supports May-Johnson bill, 418
 Compton, Karl, 125f, 129–131, 375, 411
 Conant, James, 124, 125f
 advocates “all out” program, 152
 and appointment of Oppenheimer, 263
 and British Mission, 272–274
 and Byrnes committee, 420
 and CP-1 reactor, 179, 183–184
 and demilitarization of Los Alamos, 263
 and DuPont, 167
 and implosion, 283, 308, 318–319
 and May-Johnson bill, 418
 and Military Policy Committee, 166
 and plutonioum-240 spontaneous fission crisis, 305–306
 and plutonium light-element impurities, 168, 286
 and postwar planning, 371–372
 and Navy thermal diffusion research Project, 216–220
 appointed Chair of S-1 Executive Committee, 157
 appointed to Interim Committee, 375–376
 asks Ernest Lawrence to devote himself to bomb project, 138–139
 as advisor to Groves, 172
 as member of NDRC, 129
 changes opinion of feasibility of Project, 140
 elevated to Chairmanship of NDRC under OSRD, 136
 endorses Lawrence proposal for electromagnetic separation research, 148
 establishes London office of NDRC, 137
 July 25, 1942 meeting with Army representatives, 158
 May 23, 1942 Program Chiefs meeting, 152
 opinion of Glenn Seaborg and use of plutonium for a bomb, 147
 opposes development of “super”, 423–424
 receives MAUD report, 137, 140
 reorganization of Project administration, November 1941, 143–145
 reports to Vannevar Bush
 February 20, 1942, 149–150
 April 1, 1942, 152
 May 25, 1942, 153–154, 157
 unpublished history of Project, 130, 142, 172
 witnesses *Trinity* test, 323, 333
 Conant, Jennet, 270
 Condon, Edward, 137, 157, 264–266
 Coolidge, William D., 131, 135, 138
 Cooling system, Hanford, 241–245
 Corps of Engineers, U. S. Army, 6
 acquisition of Hanford site, 233
 acquisition of Los Alamos site, 259
 takes on and begins to organize Project, 155–163
 Cosmic rays, 179, 304–305
 Cosmos Club, 147
 Cost of Manhattan Project, 1
 Coulomb Barrier, 33, 44–49, 54, 58, 443
 Coulomb, Charles, 45
 Cowpuncher Committee, 307, 324, 326
 CP-1, 9, 82f, 135, 148, 169, 178–185, 234, 246, 249, 252, 259, 423, 443
 CP-2, 180f, 183, 185, 223–224
 CP-3, 185, 223–224
 Creutz, Edward, 154
 Critical mass (also critical radius), 10–11, 98–100, 103–105, 137, 139–141, 266–267, 275–292, 316–317, 374, 443
 Criticality, first and second, 284
 Criticality, physics of, 275–281

Cross-section, (reaction, absorption, fission, capture, scattering, etc.), 63–64, 83, 85–101, 103–107, 112, 127, 132, 147, 181, 185, 234, 248–249, 253, 266, 268, 275–281, 301, 304, 307, 441, 443

Crossroads Able, 422

Crossroads Baker, 423

CTBT, *See* Comprehensive Test Ban Treaty

Curie, as unit of radioactivity, 23

 Pierre, 19, 22, 25

 Irène and/or Frédéric, 19f, 51–54, 56–59, 72, 82, 85, 122, 158

 Marie, 19–20, 22, 51

Cyclotron (calutron), 7, 48–50, 57, 82f, 106, 109, 111–112, 138, 149–150, 161, 190–194, 267–268, 303, 305, 442, 443, 447

Czechoslovakia, 122

D

D-pile (Hanford), 237, 250, 253

Daghlian, Harry, 317

D’Agostino, Oscar, 58

Dahlgren Naval Proving Ground, 294, 308

Dalton, John, 27, 30, 65

Darwin, Charles, 136

Dayton, Ohio, 288, 294, 297

de Broglie wavelength, 63

Decay (alpha, beta, and natural sequences)
 named by Rutherford, 21
 schemes, 36–42

D-D reaction, 425–426

Dee (cyclotron), 48

Defense Advanced Research Projects Agency (DARPA), 438

Dehart, Albert, 387, 398f

Demonstration shot of fission bomb, 369, 371, 376, 378–382

Dempster, Arthur, 65

Dickel, Gerhard, 103, 213

Diffusion

 Aston’s use of to separate isotopes, 28
 definition, 443
 gaseous thermal (barrier diffusion; K25), 7–8, 103, 107, 125, 129, 134, 137, 142, 146, 149, 150, 152–154, 157–159, 162, 168–172, 203–212, 272–274
 liquid thermal (S50), 8, 120, 138, 166, 212–222
 theory (bomb criticality and efficiency), 10, 98, 100, 105, 266, 275–281

Dodson, R. W., 83

Donne, John, 320

Dow Chemical Corp., 162

Dragon drops, 317–318

Dry criticality, 247

DSM (Development of Substitute Materials), 155, 161, 164

Dudley, Maj. John, 259

Dunning, John, 81–82, 101, 146, 206

DuPont (E. I. du Pont de Nemours and Company)

 accepts contract to build plutonium separation plants (fall 1942), 166

 accepts contract to design and construct X-10 pile and separation facilities (January 1943), 170

 and construction of X-10 pile, 188

 and cooling system for Hanford reactors, 234, 237

 and design of Hanford piles, 233–245

 and xenon poisoning crisis, 248

 pressured by Groves to take on plutonium production, 167–168

 purchase orders for Hanford, 239

 recruitment for Hanford site, 236

 requirements for Hanford site, 231

 “Rome wasn’t built in a day, but DuPont didn’t have that job”, 236

 separation chemistry research, 234

Duzenbury, Wyatt, 362f, 387

D-T reaction, 425–427, 443

Dyson, Freeman, 434

E

East Town (Oak Ridge), 176

Eastman Kodak Co., 195, 340

Edlefsen, Nils, 48

Efficiency, bomb, 137, 140–141, 266, 325–326, 377

 comparison of chemical and fission bomb of equal efficiencies, 25

 degraded by impurities in fissile material, 157

 degraded by possible predetonation during core assembly, 283–292

 enhanced with use of tamper, 11, 281, 311 of fusion weapons, 427

 of implosion technique, 311, 319

 of *Trinity* test, 339

Einstein, Albert, 2, 38, 54, 121, 124–126, 129–130, 137, 380

Elastic collision (elastic scattering of neutrons), 93–94, 275, 276n, 301

Electric method implosion diagnostic, 314–315

Electromagnetic method of uranium enrichment/separation (calutrons), 7, 142, 146–150, 153–154, 157–158, 161–162, 165, 169–172, 175, 190–203, 212, 219, 222, 272–274, 420, 451

Electron, discovery of, 20
 beta particles as, 21

Elza Gate (Oak Ridge), 176

Enola Gay, 296f, 297, 357, 362f, 383, 385–390, 444

Enskog, David, 213

Ent, Gen. Uzal, 361

Emanation (thorium), 21, 23, 41

Energy Research and Development Administration, U. S., 419

Engineering Council (Metallurgical Laboratory), 233

 enrichment, *see* Diffusion, gaseous;
 diffusion, liquid thermal;
 electromagnetic method of uranium enrichment/separation

eV (electron volt), 25

Excess deaths (radiation exposure), 346–247

F

F-Division (Los Alamos), 307

F-pile (Hanford), 237, 250, 253

Farrell, Brig. Gen. Thomas, 219f
 and Manhattan Project Atomic Bomb Investigating Group, 405
 and target Committee, 366
 cable to groves re Hiroshima mission, 391
 description of *Trinity* test, 330–331
 informs Groves of Enola Gay takeoff and arming procedure, 385
 signs *Fat Man*, 396
 throws up over fear that *Fat Man* mission aborted, 400

FAS, *see* Federation of American Scientists

Fat Man (implosion bomb), vii, 12, 50, 253, 296f, 307–319, 398f, 402, 426, 427, 444

 assembly problems with Nagasaki bomb, 396–397
 delivery of components to Tinian, 348–349
 delivery program test drops, 293–295, 297
 dropped at Nagasaki, 400

F-unit test bombs, 349–350

Klaus Fuchs transmits design information to Soviets, 269

origin of name, 294–295

potentially delayed by plutonium-240 crisis, 189

rate of plutonium production for, 250–251

Soviet test of equivalent design, 423

tests at Bikini, 422–423

Trinity test of, 319–343

uncertain yield estimates of (spring 1945), 367

X-unit, 298

Feather, Norman, 57

Federation of American Scientists (FAS), 265, 418, 441, 444

Fercleve Corp., 221

Ferebee, Maj. Thomas, 362, 363, 387, 389

Ferguson Co., H. K., 220, 221

Fermi, Enrico, 16, 50, 57, 57–65, 69, 71–72, 79–83, 85, 101, 109, 120, 122, 124–130, 135–137, 140, 147, 148, 160, 162, 169, 178–189, 242, 247–248, 252, 258, 285, 304, 305, 307, 315, 323, 330, 331–332, 356, 369, 375, 423, 424, 450

Fermi National Accelerator Laboratory (FNAL), 49

Fifth Washington Conference on Theoretical Physics, 83

Fireball, of bomb, 12f, 325, 326, 332f, 335–338, 407
 thermal effects of, 344–345

Firebombing, Tokyo, 363–364

Fisher, Col. William, 366

Fission barrier, 90–91

Fission, nuclear
 discovery of, 71–85
 energy release in, 72, 78
 Otto Hahn's disavowal of Lise Meitner role in discovery, 76–77
 products of, 84
 role of neutron energy (fast/slow) in, 85–89
 role of uranium 235 and 238 isotopes in, 85–89
 threshold (fission barrier), 90–91

Fizzle yield, 291–292

Flügge, Siegfried, 98–99

Fowler, R. D., 83

Fox, Lt. Col. Mark, 220

Franck, James, 337–378

Franck report, 377–378, 444, 446

Frisch, Otto, 57, 61, 77–80, 83, 86, 99, 100, 102–108, 108, 126, 274, 317–318

Frisch-Peierls memorandum, 102–108, 130, 279–280, 445, 447

Fuchs, Klaus, 268–269, 274, 423

Fuse, bomb, 295, 298, 301–302, 367

Fusion weapons, 423–428

G

G-Division (Los Alamos), 306–307, 315–316
Gallagher, Ray, 387, 398
Gallium (as alloying agent with plutonium), 288
Gamma-ray, 18, 44, 50–53, 64, 72, 246, 304, 315, 324, 326, 334, 342, 346, 425
Gamow, George, 78, 82f, 83
Garwin, Richard, 427
Gary, Thomas, 168
Geiger counter, 18, 33–34, 36, 56, 59, 72, 314
Geiger, Hans, 33–35
General Advisory Committee (Atomic Energy Commission), 419, 423, 445
General Electric Corp., 131, 138, 140, 170, 197, 211, 252, 369, 420
George Washington University (GWU), 83, 126
Gherardi, Bancroft, 131
“Godiva” assemblies, 317
Goodyear Rubber Co., 180
Göteborg (Sweden), 77
Governing Board (Los Alamos), 264, 268, 306, 308
Graphite, 4, 9, 63, 123–126, 132, 135, 147, 148, 154, 168, 178–189, 239–241, 250, 374, 422, 448
Grand Coulee Dam, 231
Greenewalt, Crawford, 168–169, 183, 186, 217
Greenglass, David, 269
Greenhouse George, 426, 445
Greenhouse Item, 425
Grinnell Co., 221
Graves, George, 241–242
Groueff, Stephane, viii
Groves, Gen. Leslie R.
and Acheson-Lilienthal report, 421–422
and Atomic Energy Commission, 419–420
and beer at Hanford, 236
and bombing orders, 350–351
and British contributions to Project, 136
and choice of Hanford site, 229–231, 233
and establishment of Los Alamos, 258–259
and gaseous diffusion program (K-25), 208–212
and General Marshall, 403–404
and Hanford plutonium production speed-up, 250–251
and Interim Committee, 379
and Manhattan Project Atomic Bomb Investigating Group, 405
and Oak Ridge, 176–177
and Oppenheimer, 258, 260–262, 394
and plutonium spontaneous-fission/implosion crisis, 305, 308
and response to scientists’ petitions, 382
and Royall-Marbury bill, 417
and secrecy, 266, 268–269, 410
and Smyth Report, 409
and target selection, 364–368
and thermal diffusion program (S-50), 216–220
and *Trinity* media day, 340–341
and *Trinity* test, 331
and *Trinity* weather forecast, 328–330
and William S. Parsons, 267
and xenon poisoning crisis, 249
and Y-12, 194–197, 199–202
and Y-12 silver program, 199
background and appointment to Manhattan Project, 155–159, 161–170, 172
briefs President Truman, 373–374
death of, 222
informed of Hiroshima bombing, 390–391
informs Oppenheimer of Hiroshima bombing, 394
reaction to use of bomb, 412
report on *Trinity* test to Henry Stimson, 338
sprayed with hot water, 313
Guam, 298, 350, 363
Guerra, Francesco, 58, 60
Gunn, Ross, 120, 125, 129–131, 137, 138, 166, 213, 216–218

H

HAER (Historic American Engineering Record), 229–254, 237
Hafstad, Lawrence, 83
Hahn, Otto, 50, 73f
background with Lise Meitner, 72
disavowal of Meitner’s role in discovery of fission, 76–77
discovery of fission and exchange of letters with Meitner and Frisch, 77–79
Nobel Prize, 77
Half-life, Rutherford’s discovery and mathematics of, 20–24
Hall, Theodore, 269
Handy, Gen. Thomas, 350–351, 368, 383
Hanford (Hanford Engineer Works; HEW), *see also* B-pile, 10, 12, 13, 148, 186, 189, 224, 229–254, 257, 305, 307, 369, 374, 442, 445, 449
as component of Manhattan Project National Historic Park, 438

Hanford (Hanford Engineer Works; HEW), *see also* B-pile (*cont.*)
 fuel slug fission products used to seed
 100-ton TNT test, 434
 piles used to breed polonium for initiators, 136, 287–288
 radioactive contamination at, 430
 Russian F-1 reactor as copy of fuel-slug testing reactor, 422

Hanford Site Patrol, 236

Hanstein, H., 85

Happy Valley (Oak Ridge), 209

Harper's Magazine, 102, 411

Harrington, Willis, 167

Harrison, George, 338, 368, 374–376, 378–380, 382

Health Instruments Division (Hanford), 246

Hecker, Siegfried, 112

Helium
 alpha particles as nuclei of, 32–33
 as coolant in plutonium production piles, 166–169, 186, 230–231, 233–235
 as operating atmosphere for Hanford piles, 235, 239–240, 245, 247, 250
 use in Geiger counter, 36
 use in K-25 plant to detect leaks, 211

Hempelmann, Louis, 265, 340

Hersey, John, 411

Hertz, Gustav, 377

HEU (highly enriched uranium; 90% U-235), 8, 96, 223, 278, 432

HEW (Hanford Engineer Works), *See* Hanford

Hexafluoride, uranium (UF₆), 8, 9f, 65, 202, 205, 206, 208, 214, 215, 445

Hilberry, Norman, 82f, 182

Hirohito, Emperor, vii, 366, 402, 404–405

Hiroshima
 as bomb target, 366–369, 383
 bombing mission, 383–395
 casualty statistics and effects of bombing, 363, 405–409
 location and population at time of bombing, 384
 President Truman informed of bombing, 391–393
 radiation exposure of survivors, 347

Hirschfelder, Joseph, 267, 437

Holzman, Col. Ben, 328–329

Honshu (Japan), 364, 367f, 368, 384

Hooper, Adm. Stanford, 120

Hoover, Cdr. Gilbert C., 124, 129

Hoover Dam, 231

Hopkins, Capt. James, 398–400

Hopkins, Harry, 273

Hornig, Donald, 316, 329, 330

Houdaille-Hershey Corp., 207, 208

Hubbard, Jack, 327–330

Hull, McAllister, 312–312, 395

Hydrogen
 as component of water, 25–26
 as fundamental building block of all atoms, 27–28, 30
 as moderating agent, 63, 316
 as product of Rutherford's discovery of artificial transmutation, 37, 42–44
 deuterium isotope of ("heavy hydrogen"), 49, 371, 425
 football field analogy for size of, 35
 mass of, compared to electron, 33

Hydrogen bomb, 13, 307, 423–427, 445

I

ICBM (Inter-Continental Ballistic Missile), 431–432, 434, 436, 445

Imperial Chemical Industries, 107

Imperial College London, 106

India, nuclear arsenal, 423–432

Indianapolis, U. S. S., 348, 350

Inelastic scattering of neutrons, 93–96, 137, 276

Initiator ("Urchin"), 11, 277, 287–288, 294, 302, 310, 311, 325, 328, 348, 445

Institute for Advanced Study (New Jersey), 80, 308

Institute for Theoretical Physics (Copenhagen), 77, 90

Interim Committee, 375–379, 394, 411, 417, 445

Iowa State College, 178

Isotope(s), definition, 3, 3n
 discovery of, 26–32
 discovery of uranium-235, 65
 in radioactive decays, 39–42
 in Fermi bombardment experiments, 59–62
 of uranium, 3–4
 role of in discovery and interpretation of fission and fast and slow chain reactions, 71–97
 role in Los Alamos spontaneous-fission crisis, 298–291
 role of in xenon poisoning at Hanford, 248–249

Iwo Jima, 349, 364, 383, 388

Ivy Mike, 422, 446

J

J. A. Jones Construction Co., 209
JANCFU, 396
Jeffries report, 369–373, 377, 446
Jeffries, Zay, 369
Jemez Springs, 259
Jenkin, John, 55
Jeppson, Morris, 362f, 386–388
Jewett, Frank, 129, 131–133, 135, 138, 140, 141
Johns Hopkins University, 83, 130
Johnson, Clarence, 208–209
Johnson, Edwin, 418
Johnston, Lawrence, 388
Joliot-Curie, Frédéric and/or Irène, 19, 51–54, 56–57, 59, 72, 82, 85, 122, 158
Jornada del Muerto, 320
Jumbo, 324–325, 342, 446

K

K-25 (gaseous diffusion; barrier diffusion), 6–8, 107, 160f, 175, 202, 203–212, 446
powerhouse, 220
receives S-50 product, 221
shutdown and demolition of, 223
Keith, Percival C., 146, 207
Kellex Corp., 207–210, 212
Kellogg Co., M. W. *See also* Kellex Corp., 159, 206–207
Kennedy, Joseph, 111, 264
Kerst, Donald, 315
Kiloton (defined), 78, 446
Kilowatt, *see also* megawatt, 25, 159, 185
Kilowatt-hour (kWh), 24, 25, 446
Kingman (site K; W-47), 296
Kistiakowsky, George, 140–141, 264, 307–309, 312, 314, 324, 325, 328, 330, 331, 334, 335
Knoxville (Tennessee), 6, 159–161, 170, 171, 393
kWh (kiloWatt-hour), 24, 25, 446
Kobe, 364
Kokura (also Kokura Arsenal), 351, 367f, 368, 383, 397, 399, 400
Kowarski, Lew, 85
Krypton (as fission product), 71, 83–84
Kuharek, John, 387, 397, 398f
Kungälv (Sweden), 77
KWI (Kaiser Wilhelm Institute), 72, 122–123
Kyoto, 352, 367, 368
Kyushu, 350, 364–366, 397, 398

L

“Lags” (spent reactor fuel), 252
Lanthanum, 60, 76, 79, 189, 315
Lansdale, Col. John, 165, 361
Laurence, William, viii, 102, 334–335, 375, 388
Lauritsen, Charles, 137
Lawrence Berkeley National Laboratory (LBNL), 49
Lawrence, Ernest O.
and consideration of bomb-design laboratory, 258–260
and electromagnetic isotope separation research, 146, 148–150, 158, 161–162
and Interim Committee Scientific Panel, 375–376
and plutonium purity requirements, 168
and Y-12 electromagnetic plant, 190–203
appointed to S-1 Executive Committee, 157–158
as loose cannon, 133
as member of Compton NAS uranium fission Committee, 131
cyclotron invention, 7, 48–50
cyclotrons used in discovery of plutonium, 111–112
cyclotron operators miss discovering artificially-induced radioactivity, 57
“If you tell me this is my job, I'll do it”, 139
informs Arthur Compton of fissility of element, 94, 112, 135
meets with Marcus Oliphant (fall 1941), 138
suggested as deputy to Lyman Briggs, 131
suggested by Compton as “key man”, 142
witnesses *Trinity* test, 323
LeMay, Gen. Curtis, 363, 364, 383
Leone, Matteo, 58
Lewis Committee(s), 446
Naval Research Laboratory liquid thermal diffusion project review, 216–220
November/December 1942 program review, 168–169, 182, 190, 206, 230
Los Alamos project review, 266, 268
Lewis, Robert, 297, 362f, 363, 387–389
Lewis, Warren K.
and Compton NAS committee, 140
and Naval Research Laboratory liquid thermal diffusion project review, 216–220
and November/December 1942 program review, 168–169, 182, 190, 206, 230

Lewis, Warren K. (*cont.*)
 Los Alamos project review, 266, 268
 on Planning Board, 145–146
 and Tolman postwar planning committee, 370
 Leyte island, 350, 364
 Libby, Leona (Leona Woods), 82f, 252
 Lifton, Robert Jay, 408
 Lilienthal, David E., 420–422
 Limited Test-Ban Treaty (LTBT), 433, 446
 Liquid-drop model of nuclei (Gamow-Bohr), 78, 86
 Liquid thermal diffusion (LTD). *See also* diffusion, liquid thermal, and S-50, 8, 120, 166, 175, 212–222
 Littell, Norman, 233
Little Boy (gun bomb), vii, 7, 12, 50, 169, 175, 203, 221, 251, 278f, 280, 281, 290, 298, 299–303, 339, 368
 delivery of uranium and components to Tinian, 348
 detonation heights, 366–367, 387
 drop test program, 294–297
 dropped at Hiroshima, 389
 effects of, 405–409
 final assembly and loading at Tinian, 384–386
 L-type test units, 349
 origin of name, 294–295
 Liverpool, University of, 106, 107
 Livingston, M. Stanley, 49, 50f
London Times, 55
 Lorentz Force Law, 29, 48
 Los Alamos, 6, 10–13, 172, 175, 185, 201, 202, 217–219, 224
 accelerators and cyclotrons at, 267–268
 British physicists at, 274
 delivery of Hanford plutonium to, 250, 252
 delivery program, 292–299
 discovery of plutonium allotropic forms, 112–113
 dual civilian/military nature, 263–264
 gun and implosion assembly methods considered, 281–283
 gun bomb (*Little Boy*), 299–303
 Health Group, 265
 housing and lifestyles at, 270–271
 implosion bomb, 307–319
 initial organizational structure, 264
 initiator research and fabrication, 287–288
 introductory lectures (Serber's *Los Alamos Primer*), 265–266
 Lewis committee reviews research program, 266
 metallurgical research, 288–289
 ordnance research, 266
 Planning Board, 264–265, 283
 population growth, 269
 preparations for and weather concerns involving *Trinity* test, 321–328
 selection of Oppenheimer as Director, 260–262
 site selection and land acquisition, 259–260
 Special Engineer Detachment (SED), 270–271
 spontaneous fission crisis, 289–292, 303–307
 support services (machine shop, library, etc.), 264–265
 technical colloquium proposed by Hans Bethe, 268
Trinity site characteristics, 319–322
Trinity test, 319–343
Los Alamos Primer (Serber), 104–105, 141, 265–266, 276n, 281–284, 301, 303
 Los Alamos Ranch School, 259, 267, 270
 Lotz, John R., 259
Lucky Dragon 5, 426

M
 Magnetic method (implosion diagnostic), 314, 328
 Mallinckrodt Chemical Co., 161, 179, 194
 Manchester Literary and Philosophical Society, 35
 Manhattan Engineer District (MED), 1, 119, 154, 178, 258, 405, 407
 established, 156, 161
 Manhattan Project National Historic Park, 223, 438
 Manhattan Project, origin of name, 1
 Manley, John, 261f, 264, 266, 267, 269, 305, 323
 Marbury, William, 417–418
 Marks, Herbert, 438
 Marsden, Ernest, 33–34, 42–44
 Marshak, Ruth & Robert, 270
 Marshall, Col. James C., 155–164
 Marshall, Gen. George C., 139, 150–151, 154, 155, 163, 166–167, 258
 and Interim Committee, 375–376
 directs Groves to see to targeting, 364, 368
 informed of Hiroshima bombing, 390–391
 informs Groves that Truman orders halt to further atomic bombings, 403–404
 preparation of bombing orders, 350–351

receives report of *Trinity* test, 338
Marshall, Leona (Leona Woods; Leona Libby), 82f, 252
Mass defect, 30–31, 38–39, 65–67, 86, 90, 442, 447
Mass spectroscopy, 7, 27–30, 38, 101, 134, 190, 447
Mass unit, atomic, 30, 38, 54, 65–67, 441
Matthias, Col. Franklin, 230–231, 236, 250
MAUD committee and report, 107–108, 130, 136–137, 140, 143, 206, 447
Maud Ray Kent, 107
May, Andrew, 418
McCloy, John J., 420
McCullough, David, 339, 372
McDonald ranch house, 320, 322f, 342, 358
McGill University, 21, 41
McKellar, Sen. Kenneth, 160
McKibben, Joseph, 330
McKibbin, Dorothy, 270
McMahon, Sen. Brien, 418–419, 447
McMillan, Edwin, 109–110, 130, 168, 212, 258–260, 262, 264, 271, 300, 308
McMillan, Elsie, 271
McVay, Capt. Charles, 350
MDH (Manhattan District History), x
Mean Free Path (MFP), 205, 275–279, 447
MED, *See* Manhattan Engineer District
Megawatt (MW), 9, 107, 135, 186, 229, 448
Mehring and Hanson Co., 221
Meitner, Lise, 50, 85–86, 107, 109
background, 72
flees to Holland, 76
interpretation of fission with Otto Frisch, 77–80, 83
letters exchanged with Hahn, 77–79
role in discovery of fission disavowed by Hahn, 76–77
uranium neutron bombardment and transuranic element research, 73–75, 84
Meitnerium, 77
“Memorandum on the Properties of a Radioactive Super-bomb”, 102–106
Metal Hydrides Co., 161, 178
Metallurgical Laboratory (University of Chicago), 159–160, 166, 178, 218, 233, 258, 266, 369, 377, 447
MeV (million electron volts) defined, 25
equivalence of atomic mass unit, 30, 66
Mike (Ivy Mike weapon test), 253, 426, 446
Millikan, Robert, 132–133
Military Liaison Committee (Atomic Energy Commission), 419
Military Policy Committee (MPC)

and diffusion barrier issue, 208
and Committee on Postwar Policy (Tolman), 370
and Hanford land acquisition, 232
and implosion program, 308
and ordnance position at Los Alamos, 267
and technical colloquium at Los Alamos, 268
December 10, 1942 meeting, 170, 190, 206, 230, 234
origin of, 166, 447
in charge of Manhattan Project, 172
Mills, Rear Adm. Earle, 370
Minnesota, University of, 101, 130, 134
MIRV (Multiple Independently targetable Re-entry Vehicle), 435
Moderator, 4, 63, 105, 126, 132, 135, 168, 234, 239–241, 246, 445, 448
Mohler, Fred, 124
MØller, Christian, 79
Monsanto Chemical Corp., 162, 170, 288, 420
Montreal (Canada), 21, 171, 274
Moore, Thomas V., 233–234
Morgenthau, Henry, 199
Morrison, Philip, 87, 405
Mouse, trapped (Y-12), 201
Müller, Walther, 36
Mulliken, Robert, 140, 141, 208, 215, 369
Murphree, Eger V., 124f, 144–147, 152–154, 157, 158, 162, 168, 217–219, 450
Muroc Field, 295

N
N (neutron number), 206
(n, gamma) radiation, 304
Nagasaki
bombing of, 387, 396–402
casualties, 363
considered as target, 366, 368, 383
effects of bomb, 337, 363, 406–408
radiation exposure of survivors, 347, 407
Nagoya, 364, 367f
National Academy of Sciences (NAS, including Compton committee reports), 112, 129, 136–138, 140, 142, 168, 208, 347, 408, 448
National Advisory Council on Aeronautics (NACA), 129
National Archives and Records Administration (NARA), x–xi
National Bureau of Standards (NBS), 124, 126, 130, 134, 178–179, 215, 283, 448
National Carbon Co., 178

National Defense Research Committee (NDRC)
absorbs Briggs Uranium Committee, 129, 138, 448
and Naval Research laboratory liquid thermal diffusion research, 216
Compton proposes to take more active role in Project, 131
establishment of, 42, 128–129
Explosives Division, 308
initial funding of Project, 129–130, 134
London office, 137
sidelining of Lyman Briggs, 143–145
succeeded by OSRD, 129, 136
National Nuclear Security Administration (NNSA), 435
National Park Service, 253, 342
National Register of Historic Places, 253
National Research Council (NRC), 127, 128, 448
National Research Council of Canada, 171
National Science Foundation (NSF), 438
Nature, 54, 57, 60, 80, 85
Naturwissenschaften, 77, 79, 98
Naval Boiler and Turbine Laboratory, 218
Naval Research Laboratory (NRL), 120, 125
liquid thermal diffusion research, 120, 138, 212–222
Neddermeyer, Seth, 282f, 283, 307–308, 311, 315
Nelson, Donald, 165
Nelson, Richard, 362f, 387
Neptunium, 61, 110–111, 212
New START Treaty, 436
New York Times. *See also* Laurence, William
announces discovery of fission, 83
description of Indianapolis disaster, 350
description of *Trinity* test, 335
quotes Chadwick on uselessness of neutrons, 54
report on General Cartwright and nuclear deterrence, 437
report on Nier/Columbia isotope and fast/slow neutron work, 102
Neutron(s)
as links in chain reaction, 2
cross-section graphs for uranium and plutonium bombardment, 94–95
cross-sections for fast and slow uranium bombardment, 96–97
energy release in odd/even isotope capture of, 85–89
discovery of, 50–56
excess, 32
fast and slow (thermal), 63
mass of, 66
party animal analogy in isotope parity, 88
reaction channels in Fermi bombardment experiments, 60
New War Building, 164
Newseum, vii
Nichols, Col. Kenneth D., 124f, 155f
and acquisition of Oak Ridge silver, 198
and Manhattan Project Atomic Bomb Investigating Group, 405
asks Compton to poll attitudes on use of bomb, 381–382
early involvement with project and as Manhattan District Engineer, 155–167, 175, 220, 222, 230, 305
opinion of Groves, 165
reports to Groves on K-25 progress, 211–212
Nicholson, John, 35
Nier, Alfred Otto Carl, 100f
discovery of U-234 and separation of uranium isotopes for investigation of fast/slow neutron fissility, 101–102
mass spectrometers for K-25 program, 211
Niigata, 351, 367–368, 383
Nimitz, Adm. Chester, 298, 351
Nix, Foster, 207–208
NPT (Treaty on the Non-Proliferation of Nuclear Weapons), 433–434, 448
Noddack, Ida, 61–62
Non-Nuclear Weapons States (NNWS), 433–434, 448
Norris, Edward, 207–208
Norstad, Gen. Lauris, 364, 366
Nuclear parity (proton and neutron numbers), 85–92, 102, 109, 449
Nuclear Posture Review, 222
Nuclear Regulatory Commission, 347, 419, 441, 448
Nuclear Weapons States (NWS), 433
Nucleon(s), 26
conservation of number of, 37
Nucleus, compound, 91
discovery of (Rutherford, Geiger, Marsden), 32–35
Nuclide (isotope), 26, 448

O
Oak Ridge, 136, 148, 156, 160f, 177f
growth of population and housing, 176–177
operation of, 177–178

transition to municipal operation, 223–224
Oak Ridge National Laboratory, 223
Office of Naval Research, 438
Office of Scientific Research and Development (OSRD), 129, 130, 136–137, 140, 143, 146, 154, 157–158, 161–162, 171–172, 216, 258, 265, 448, 449, 450, 451
Office of War Mobilization, 372
O'Keefe, Bernard, 396–397
Okinawa, 364, 387, 400–401
O'Leary, Jean, 338
Olivi, Fred, 387, 398f, 401
“On the construction of a super bomb ...” (Frisch-Peierls memorandum), 104
O'Neill, John, 102
Oppenheimer, Frank, 195f, 323, 334
Oppenheimer, Katherine, 269
Oppenheimer, J. Robert, viii, 10, 14, 50f, 87, 124f, 155f, 250, 257, 261f, 341f
advocates full-scale test of implosion bomb, 319–320
advocates weekly technical colloquium at Los Alamos, 268
and Acheson-Lilienthal report, 420–422
and “Christy core”, 319
and Compton National Academy of Sciences Committee, 140, 148
and “incompressibility of water”, 313
and laboratory reorganization resulting from spontaneous fission crisis, 305–306
and liquid thermal diffusion program, 219–220
and plutonium light-element impurity issue, 168, 286
and polonium production for neutron initiators, 287
and Serber introductory lectures at Los Alamos, 265–266
and Target Committee meeting of May 10–11, 1945, 366
appointed Director of Los Alamos, 257–258, 260–262, 264
appointed to Interim Committee Scientific Panel, 375–376
appoints Cowpuncher Committee, 324
as first Chair of General Advisory Committee of AEC, 419
assigns Seth Neddermeyer to implosion research, 283, 308
Berkeley conference (summer 1942), 157
heads fast-neutron research, 153
informed of Hiroshima bombing by Groves, 394
invites Segrè to Los Alamos, 304
opposes hydrogen bomb, 423–424
personality and managerial style, 262
predicts work of few men needed to solve theoretical problems of bomb, 157
proposes use of composite cores, 339
reaction to Hiroshima bombing, 394–395
reaction to Trinity test (“the physicists have known sin”), 334
recruitment of scientists to Los Alamos, 262–263
recruits George Kistiakowsky, 308
replaces Teller in Theoretical Division, 307
resignation from Los Alamos, 412, 417
selection of Trinity name and site, 320
supports May-Johnson bill, 418
witnesses Trinity test, 323, 329–334
Operation Olympic, 364
Ordnance and Engineering Division (Los Alamos), 219, 263–267, 283, 293, 299, 301, 306–308
Osaka, 364
Ota River (Hiroshima), 383, 384
Oxford, University of, 104, 107, 206
Overpressure, 344, 449

P
P5 countries, 427–434
Pacific District Real Estate Branch (Corps of Engineers), 233
Pajarito Canyon, 304
Pakistan, 427, 429–432, 434, 435
Paraffin
as neutron moderator in discovery of plutonium, 111–112
effect on fission rate in neutron-bombarded uranium, 83
increases neutron activation in Fermi's bombardment experiments, 62, 63
role in neutron discovery, 51–54
Parity, nuclear, 85–95, 109, 449
Parsons, Cdr. William S., 219, 264, 267, 293–295, 297, 307–308, 324, 362, 368, 383, 385–388, 390–391, 396
Pasco (Washington state), 167, 236, 393
Patterson, Robert, 231
Patton, Gen. George, 320
Pegram, George, 120, 124, 125, 127, 129–131, 135, 137
Peierls, Rudolf. *See also* Frisch-Peierls Memorandum, 99–100, 102–108, 126, 130, 137, 208, 274, 279–280, 307, 382, 445

Periodic table, 26–27, 30, 35, 39–40, 61, 71, 73, 74f, 76–77, 91, 93

Perrin, Francis, 98, 100, 105

Phelps Dodge Copper Products Co., 199

Philadelphia Naval Yard, 218–219

Physical Review, 83, 85, 90, 101, 108–110, 303

Pile program. *See also* CP-1, Hanford, and X-10, 4, 9, 154, 158, 162

and spontaneous fission crisis discovery, 304–305

Compton’s proposal to Groves (October 1942), 166

development and operation assigned to DuPont, 167–168

plutonium production rate, 229

polonium production rate, 287

program rescued and centralized under Arthur Compton, 146–150

radioactivity produced by Hanford reactors, 229

recommendations by Military Policy Committee, 170

research at Columbia, 147

studied by Lewis review committee, 169

Pitchblende, 19–20

Placzek, George, 80

Planning Board (Los Alamos), 264–265, 283, 449

Planning Board (OSRD, fall 1941), 144, 146, 151–152, 154, 157, 172

Plutonium. *See also* Hanford and X-10, viii, 5–6, 9–10, 27

alpha-decay rate, 23

breeding of from uranium-238, 61, 94, 111

bomb design differs from uranium bomb, 11–12

critical mass of, 278

discovery and fissility of, 108–112

fission barrier and *Q*-value of, 91–95

mass of in *Trinity* and *Fat Man* bombs, 290, 338

production at Hanford, 25

produced by X-10 pile, 189f

properties of, 112–113

spontaneous fission of 240

isotope, 289–292

United States production of to 1994, 253

Polonium

- as source of alpha particles in discovery of neutron, 51–52
- as source of alpha particles in discovery of artificial radioactivity, 56

breeding via bismuth bombardment, 135–136, 250

discovery of, 19–20

neutron yield when mixed with beryllium, 285

use in bomb initiators, 287–288, 302f, 310f

Polytetrafluoroethane (PTFE; teflon), 208

Positron(β^+ particle), 37, 40, 56, 76, 442, 449

Potsdam (including Potsdam Conference and Declaration), 327, 338, 348, 350–352, 368, 380, 393, 402–404, 409

Power (unit), 24–25

- Rutherford’s “moonshine” opinion on nuclear energy as source of, 55–56

Predetonation,

- caused by light-element impurity (α, n) reactions, 168, 285–289
- caused by spontaneous fissions, 289–292, 304
- reorganization of Los Alamos in response to, 303–307

Princeton University, 80–82, 89, 90, 108, 120, 126, 130, 137, 148, 149, 153, 208, 307, 370, 409–410

Proceedings of the Royal Society of London, 54

Program Chiefs (November 1941), 146, 152–153, 157, 206

Proposed Program for Japan (Stimson), 380

Prospectus on Nucleonics (Jeffries Report), 369–370

Protactinium, 72–73

Proton(s), 3n, 15

- in nuclei of atoms (Rutherford scattering), 32–35
- mass of, 66
- name coined by Rutherford, 35
- number of as atomic number Z, 26
- prototype terminology, 27

Prout, William, 27, 30

PTFE (teflon), 208

Purnell, Rear Adm. William (Military Policy Committee), 166, 216–217, 219f, 396

Q

Q-value (definition), 38

Quebec Agreement, 273–274, 372

Queen Marys, 237, 251, 449

R

R (Research) Division (Los Alamos), 307
Rabi, I. I., 262–264, 330, 333, 424
Radiation compression (fusion bomb), 425
Radiation Effects Research Foundation, 408
Radiation Laboratory (University of California; “Rad Lab”), 49, 83, 109, 196, 258
Radioactivity
 artificial, 2, 56–57
 alpha and beta decay schemes, 39–41
 half-life, 22–23
 natural decay discovered to be associated with, 21
 discovery of, 17–18
 neutron-induced, 57–65
 term coined by Curies, 20
Radiolanthanum (RaLa), 315, 449
Radium
 as standard of decay rate, 22–23
 -C (bismuth-214 in Rutherford transmutation experiment), 43–45
 decay of and use in neutron-generating sources, 39, 59, 179, 285
 discovery of, 19–20
 energy released in decay of, 25–26
 suspected as product of uranium bombardment, 77
Radon, 23, 32, 33, 41, 42, 59, 63, 72
Ramsey, Norman, 293–295, 362, 368, 385, 396
Range, alpha-particle, 285–286
Rasetti, Franco, 58
RDS-1 (Joe 1), 423
Reactor, *See* Pile Program
Reproduction factor (k), 147, 179, 180, 184–186, 235, 249, 450
Rem (unit of radiation exposure), 184, 345–347
Resonance capture lines, 64, 85–86, 93–95
Reybold, Lt. Gen. Eugene, 156
Rhodes, Richard, viii, ix, 219, 425
Richland (Washington), 231, 235, 236, 393
Roane-Anderson Co., 177–178
Roberts, Richard, 83, 124
Robins, Maj. Gen. Thomas, 156, 161
Robotti, Nadia, 58, 60
Rodden, Clement, 178
Rome, University of, 57
Röntgen, Wilhelm Conrad, 17, 21
Roosevelt, Franklin
 cited in Truman statement on bomb, 392
 death of, 372
 Einstein letters to, 121–123, 126

establishes Advisory Committee on Uranium (Briggs Committee), 124, 129

establishes National Defense Research Committee (NDRC), 128–129

establishes Office of Scientific Research and Development (OSRD), 136

establishes Top Policy Group, 139

excludes Navy from project, 216

hides Manhattan Project budget, 160

letter to Oppenheimer re secrecy, 268

relations with British and Quebec Agreement, 272–274

reports of Briggs committee, 125–126

Vannevar Bush’s reports to

 November 1941, 142–144

 March 1942, 150, 151

 June 1942, 155, 206

 December 1942, 170–172

Rosenfeld, Léon, 80, 82, 83

Royall, Kenneth, 417–418

Royds, Thomas, 32–33

Russ, Harlow, 386

Rutherford, Ernest

 and development of Geiger counter, 36

 arrival at Cambridge (1895), 20

 coins “proton,” 35

 death of, 44, 76

 discovery of alpha and beta rays, 21

 discovery of artificial transmutation, 42–44

 discovery of half-life, 21

 energy of radioactive decay, 25–26

 identification of alpha particles as helium nuclei, 33

 move to Manchester University (1907), 32

 move to McGill University (1898), 21

 return to Cambridge University (1919), 44

 scattering of alpha particles and discovery of nuclei, 33–35

 speculation on atomic energy as “moonshine” (1933), 55

 thorium emanation, 21, 23, 41

Rutherfordium, 76

S

S-1 Executive Committee, 157, 162, 172, 179, 206, 216, 217, 450

S-1 Section and Committee (of OSRD), 137, 138, 140, 145, 146, 149, 151, 153, 157, 158, 216, 218, 450

S-50 *see also* diffusion, liquid thermal, 6, 8–9, 160f, 175, 202, 207, 212, 212–222

 demolition of, 223

S-10,000 shelter (*Trinity* test), 329, 330

Sachs, Alexander, 121, 123–127, 129, 130, 137

“Salient Points Concerning Future International Handling of Atomic Bombs” (Bush & Conant), 371

Savitch, Paul, 75–77

Schmidt, Gerhard, 19

Scientific Panel

- Acheson Committee, 420–421, 450
- Interim Committee, 375–379, 382, 411, 450

Seaborg, Glenn T., 50f, 110, 140, 213, 264

- and Franck Report, 377
- concern with light-element impurities in plutonium, 168
- concern with Pu-240 spontaneous fission, 304
- Crossroads Baker as “world’s first nuclear disaster”, 423
- discovery of neptunium and plutonium, 110–113, 132
- expects to have plutonium ready for a bomb in six months, 147

Segrè, Emilio, 57, 58

- and discovery of plutonium, 109–110, 132
- and spontaneous fission research at Los Alamos, 303–305
- reaction to *Trinity* test, 334

Sengier, Edgar, 165

Serber, Charlotte, 265

Serber, Robert, 104, 105, 141, 157, 158f, 264–266, 268, 281–284, 294, 301, 303, 304, 315, 323, 368, 399–400, 405, 407

Shasta Dam, 231

Sherwin, Martin, 260, 369

Shim rods, 187, 245

Shumard, Robert, 362f, 387

Silverplate, 294, 297, 298

Sime, Ruth, 71

Simon, Franz, 107, 206, 208

Simon, Walter (“Rome wasn’t built in a day, but DuPont didn’t have that job.”), 236

Skidmore, Owings, and Merrill, 176, 177

Sklodowski, Marie, *see* Curie, Marie

Slater, John, 131

Sloan, David, 48

Slotin, Louis, 317

Slugs, reactor fuel

- dimensions and numbers of Hanford slugs, 242–243
- dimensions of CP-1 slugs, 181
- dimensions of X-10 slugs, 186
- production of at Hanford, 244

Smith, Cyril, 288–289, 324, 395

Smyth, Henry D. (and Smyth Report), VIII, 137, 145–147, 157, 205, 207, 258, 370, 409, 410, 450

Socorro (New Mexico), 320, 325, 342

Soddy, Francis

- and energy of radioactive decay, 25–26
- and isotopes, 27
- and thorium emanation, 23

Somervell, Lt. Gen. Brehon, 151, 155, 156, 163–164, 166

Spaatz, Gen. Carl, 350, 351, 383, 390, 391

Special Alloy Materials (SAM) Laboratory, 206

Special Engineer Detachment (SED), 269, 270–271, 450

Spedding, Frank, 178

Speer Carbon Co., 178

Spitzer, Abe, 387, 398f, 400–401

Spontaneous fission, 303–307

Stalin, Joseph, 327, 338, 339, 352

Standard Oil Co., 134, 217

Standard Oil Development Company (SODC), 130, 144, 450

Standards, National Bureau of (NBS), 124, 126, 130, 134, 178–179, 215, 283, 448

Stanford Linear Accelerator, 48

Starfish Prime, 429

Stiborik, Joseph, 362f, 387

Stine, Charles, 167

Stone and Webster Construction Co., 158, 159, 161, 162, 165–167, 176, 194, 199

Strassmann, Fritz, 50, 72, 73f, 75–77, 79, 80, 82–86, 109, 437

Strategic Arms Reduction Treaty (START I, II)

- see also*. New START, 434–435

Strategic Offensive Reduction Treaty (SORT), 435

Styer, Gen. Wilhelm D., 151, 152, 154–158, 163–166

Submarine Launched Ballistic Missile (SLBM), 431f, 432, 434, 436, 450

Supercriticality, 277, 290–292, 316

Suzuki, Prime Minister Kantaro, 348

Sweeney, Charles, 387, 397–402

Szilard, Leo, 82f

- and advisory group to Uranium Committee, 130
- and Einstein letter, 121
- and Franck Report, 377
- and Uranium Committee initial meeting, 124

calculations regarding chain-reacting pile, 125, 126

conceives chain reaction, 55–56
frustration with bureaucratic foot-dragging, 125, 154
letter to President Roosevelt (March 1945), 380
measurement of neutrons liberated in fission (Szilard & Zinn), 85
meeting with James Byrnes, 381
neutron/graphite diffusion experiments (Columbia), 147
petition to President Truman, 381–382

T
Tamper, 11, 98, 105, 141, 266, 277–278, 281–283, 294, 300, 306, 410, 451
in criticality experiments, 317
materials considered for, 301
Fat Man, 310–311, 354
Little Boy, 301
Trinity, 326
Target Committee, 366–368, 375, 381, 451
Taylor, Geoffrey, 311
Taylor, Hugh, 208
Technical and Scheduling Conference (TSC, Los Alamos), 307, 319
Technical Area (Los Alamos), 260, 261f
Technical Board (Los Alamos), 264, 306
Technical Council (Metallurgical Laboratory), 233
Teflon, 208
Teller, Edward, 83, 121, 124, 157, 158f, 307, 323, 330, 423, 426–427
Tellurium, 83, 248
Tennessee Eastman Corp., 162, 194–195, 199
Tennessee Valley Authority (TVA), 159, 161, 164, 209, 420, 451
Terminal observations, 314
Tetrachloride, uranium, 194, 201, 202
Thayer, Harry, 241
Thomas, Charles, 288, 305, 420
Thompson, William I., 217
Thomson, George P. *See also* MAUD committee and report, 106, 107, 137
Thomson, J. J., 20–21, 27–28, 33–34, 40, 44
Thorium, 3, 31, 73, 92, 111, 421
as possible product neutron bombardment of uranium (Curie & Savitch), 75–76
as starting point in natural decay schemes, 41
discovered to be radioactive, 19
emanation (Rutherford and Soddy), 21, 23
fission characteristics, 80, 83, 85–86

Tibbets, Col. Paul, 296f, 297, 361–363, 368, 383, 385–390
Tinian island, 297, 299, 350
509th Composite Group crews begin arriving, 363, 368
Bockscar takeoff from, 397
bomb component and test bomb deliveries to, 348–350, 368
chosen for 509th Composite Group base, 298
distance to Tokyo, 300, 399f
Enola Gay takeoff from, 386
return of Bockscar to, 402
return of Enola Gay to, 390
time difference from Tokyo, Potsdam, and Washington, 348, 385–387
Titterton, Ernest, 274
Tizard, Sir Henry, 106, 108, 136
TNX Division (DuPont), 168, 242
Tolman, Richard, 129, 172, 219, 220, 266, 283, 370, 372, 409
Top Policy Group (October, 1941), 139, 142, 150, 170, 451
Transuranic elements
as possible bomb material, 135
discovery of neptunium and plutonium, 109–112
Fermi suspects that he is producing (Summer–Fall 1934), 60–61, 72
Glenn Seaborg and, 147
Hahn, Meitner, and Strassmann research, 72–76, 79
Louis Turner speculation on, 108–109
Transmutation, artificial
Rutherford's discovery of, 42–44
Treaty on the Non-Proliferation of Nuclear Weapons (NPT), 433–434, 448
Treasury, United States, 197–199, 222
Troy ounce, 198
Trinity test, 10, 12, 50, 137, 253, 264, 265, 270, 288, 301, 307
100-ton TNT test, 324
arming party, 329
Base camp, 322f, 323, 330–333
binary explosive implosion design, 309–310
brightness of, 337
Christy core, 311, 319, 339
countdown, 330
estimated number of witnesses, 323
estimated radioactivity generated by, 336
estimated yield, 337, 339
eyewitness descriptions of, 331–335

Trinity test (*cont.*)
 fallout from, 340–341
 final assembly, 328
 fireball, 335–336
 Jumbo program, 324–325
 monitoring instruments, 325–326
 plutonium used in, 290, 338
 schedule for preparation of bomb components, 326
 shelters, 323
 site selection and preparation, 320–323
 Trinitite, 338
 weather considerations, 327–330

Tritium, 252–253, 425–426

Truman, Harry S.
 announces Russian bomb test (1949), 423
 and deletion of Kyoto from target list, 368
 and Japanese surrender negotiations, 403–405
 and postwar international control of nuclear energy (Acheson-Lilienthal report), 420, 422
 and Royall-Marbury bill, 418
 announces Russian declaration of war against Japan, 395
 approves Groves/Handy orders, 350, 383
 approves Stimson press releases, 352
 at Potsdam conference, 327, 338–339
 authorizes hydrogen bomb research, 424
 authorizes Smyth Report release, 409
 becomes President, 372
 briefed by Stimson and Groves on project, 373–374, 411
 briefed on Interim Committee deliberations, 377
 “decision” to use bomb, 339, 350–352, 383, 395
 establishes Atomic Bomb Casualty Commission, 408
 informed by Stimson and Byrnes of bomb project, 372
 informed of Hiroshima bombing, 393–394
 informed of Trinity test, 338, 351–352
 signs McMahon bill, 419
 statement on Hiroshima bombing, 391–394

Tsar Bomba, 426

Tsuchizaki (Japan), 404

Tubealloy, 145

Tuck, James, 309

Turner Construction Co., 177

Turner, Louis, 89, 108–119, 130

Tuve, Merle, 124, 129–131, 137, 138, 212, 214, 215

Twenty-First Bomber Command, 363, 366, 383

Twining, Lt. Gen. Nathan, 383, 391

U

UF₆ (uranium hexafluoride, “hex”), 8, 9f, 65, 202, 205–207, 211, 214f, 215, 218, 445

Underwater canning, 244

Union Carbide and Carbon Co., 159, 209

United Nations Atomic Energy Commission (UNAEC), 420, 422

United States Metals Refining Co., 199

United States Strategic Bombing Survey (USSBS), vii, 385f, 405, 451

Union-Minière du Haut-Katanga, 123, 165

Uranium
 alpha decay of, 39, 41
 Bohr and Bohr-Wheeler analysis of fission process, 81, 85–95
 concept of chain reaction with, 4–5
 Coulomb barrier of, 46
 critical mass of 235 isotope, 278
 discovery of 234 isotope, 101
 discovery of 235 isotope, 65
 discovery and verification of neutron-induced fission, 2, 71–85
 discovery of radioactivity, 17–18
 energy release in fission, 72, 78
 fast and slow neutron cross-sections, 96–97
 Fermi neutron bombardment experiments, 60–63
 fission products of, 72, 84
 hexafluoride (UF₆), 8, 9f, 65, 202, 205–207, 211, 214f, 215, 218, 445
 isotopes of, 3, 27, 65, 101
 neutron-bombardment cross-section graphs, 94–95
 secondary neutrons emitted in fission of, 84–85
 world stockpiles of highly-enriched, 432

Uranium Committee (Advisory Committee on Uranium) *see also* National Defense Research Committee and Office of Scientific Research and Development
 absorbed into NDRC, 128–129
 April, 27, 1940 meeting, 126
 described as like “swimming in syrup” (Wigner), 131
 established, 124
 November 1, 1939, report to President Roosevelt, 125
 October 21, 1939 meeting, 124

Urchin, 287–288

Urey, Harold

- and Compton committee, 131–140
- and James Byrnes, 381
- and liquid thermal diffusion research, 213, 216–218
- as Program Chief for isotope separation by diffusion and centrifugation, 146, 148
- appointed to Uranium Committee Science Advisory Sub-Committee, 124–125
- appointed to NDRC Committee on Uranium, 129–130, 137
- appointed to S-1 Executive Committee, 157–158
- frustrated with pace of project, 131, 145
- gaseous diffusion research, 168, 206

V

van Keuren, Adm. Alexander, 216–218

van Kirk, Theodore, 362–363, 387, 389

van Pelt, James, 387, 398*f*

van Vleck, John, 131, 266

Vertical Safety Rods (VSRs, Hanford), 246

Villard, Paul, 18

Vogel, Peter, 213

von Grosse, Aristide, 101

von Halban, Hans, 85, 106

von Neumann, John, 308, 309, 365

von Weizäcker (Carl Friedrich), 122

W

W-47, 296

Wahl, Arthur, 111–112

Wallace, Henry, 139, 148, 150, 154, 258, 404

War Production Board, 165

Warren, Stafford, 265, 407

Washington Navy Yard, 300

Washington, University of, 245

Watson, Gen. Edwin M., 123, 125–127

Wattenberg, Albert, 82*f*, 180

Weil, George, 182

Weisskopf, Victor

- opinion of Oppenheimer, 262

Wendover Army Air Field, 293*f*, 295–297, 363, 368

West Point Bullion Depository, 199

Westinghouse Electric Corp., 135, 137, 162, 170, 178, 197, 264

Wet criticality, 247

Wheeler, John

- and extra fuel channels in Hanford piles, 242

and Hanford xenon poisoning crisis, 248–249

Bohr-Wheeler fission theory, 90–93, 106

pile design work, 233–234

White Bluffs (Washington), 231

White Sands Missile Range, 341–342

Wickward, Claude, 259

Wideröe, Rolf, 47–49

Wigner disease, 250

Wigner, Eugene

- and CP-1 startup, 183, 184
- and Einstein/Roosevelt letter, 120–121
- and production-pile research, 234–235, 241–242, 249–250

and Uranium Committee, 124, 130, 140

view of Briggs Committee as “like swimming in syrup”, 131

Williams, Roger, 168, 251

Wilson, E. Bright, 266

Wilson, Robert, 264, 271, 307, 323, 365

Winne, Harry, 420

Women’s Army Corps, 269

X

X-10 pile, 9, 136, 148, 158, 160*f*, 175, 451

- control rods, 187
- construction and first criticality, 188
- DuPont contracts to design and construct, 170
- operating power increases, 188–189
- plutonium delivered to Los Alamos, 305
- plutonium production, 189*f*
- polonium production, 287
- postwar use, 222–223
- radiolanthanum production, 189, 315
- specifications, 186–187

X-Division (Los Alamos), 306–307, 312

X-unit, 298

XAX, 197

XBX, 197

X-rays, 212, 239, 244

- discovery of, 17, 21
- in boosted and fusion weapons, 425
- in implosion diagnostics, 314
- released in bomb detonation, 335

Xenon poisoning, 242, 247–250, 451

Y

Y, Project (Los Alamos), 258

Y-12 (electromagnetic project), 6–8, 160*f*, 175, 190–203

Alpha and Beta calutrons, 193–197

cost, 190
electricity use, 203
number of employees, 190
partial layout diagram, 191
postwar evolution of, 222–223
silver bullion used at, 197–199
startup difficulties, 201
uranium production, 201–203
Yakushima (Japan), 398
Yamaguchi, Tsutomu, 402
Yawata (Japan), 366, 400
Yield
 bomb, 141, 154, 169, 280, 311, 319, 343–347, 374, 377
 and detonation height, 366–367
 effect of predetonation on, 290–292
 Frisch-Peierls formula, 105, 280
 Fat Man, 387*t*, 408
 Little Boy, 348, 387*t*, 408
 Trinity test, 324, 330, 339
enhanced by tamper, 98
(n, gamma) of ^{239}Pu (Seaborg), 304
of Chadwick and Fermi neutron sources, 57, 59–60
of chemical bombs compared to nuclear, 97
of current United States weapons, 432
of fusion bombs, 253, 425–428
of nuclear reactions (y), 285–286
of polonium-beryllium neutron initiators, 287
uranium thermal-neutron products, 84
Yokohama (Japan), 366–368
Yttrium, 76

Z
Z (atomic number), 3*n*, 26
Zinn, Walter, 82*f*, 85, 180, 183, 234
Zip rods (CP-1), 182–183