IZe3len 1956

UNIVERSITY OF ILLINOIS

1956

SATURDAY

MARCH 10

10 AM - 5 PM

FRIDAY MARCH 9 10 AM - 10 PM

THE HOLD TO SERVICE STATE OF THE SERVICE STATE OF T


WELCOME
TO
OPEN
HOUSE!

Greetings from all of us in the College of Engineering! Each year we enjoy this opportunity to show you what students in engineering do, and give you some insight into how they are educated.

Today, of course, you are seeing the "lighter" side of professional education; the planning and execution of these displays represent major additions to a serious study load. For their efforts we are indebted to the Student Coordinating Committee, the Student Societies, Departmental Advisors, and other Faculty members who have given full support.

We hope you will find the results of their labors both instructive and interesting. We trust, too, that they will help you recognize some of the fascination we engineers find in our work, and appreciate a few of the many public services and responsibilities the engineering profession is undertaking for the world of today and tomorrow.

Especially we would like you to see the breadth and diversity of our resources here, and the hundreds of projects we are pursuing for the benefit of our State and Nation. You are welcome visitors, both as friends of engineering and as citizens of Illinois. We wish you a pleasant, informative, and profitable stay!

Sincerely,

W. L. EVERITT

Dean

IZ e 3 I en 1956

TIME OF OPERATION—The Open House will be in operation from 10 a.m. to 10 p.m., Friday, March 9, and from 10 a.m. to 5 p.m., Saturday, March 10.

INFORMATION — The Headquarters for Engineering Open House is on the first floor of Civil Engineering Hall. Do not hesitate to ask questions at any of the exhibits along the way.


LUNCH STANDS — Hamburgers, hot dogs, sandwiches, cold drinks, coffee, and ice cream will be the order of the day at lunch stands located in the Mechanical Engineering Laboratory and in 138 Electrical Engineering Building.

PARKING — Parking lot information and Visitor Parking Permits will be available at Open House headquarters on the first floor of Civil Engineering Hall.


AERONAUTICAL ENGINEERING

Aeronautical Engineering Lab. A.

WIND TUNNEL TEST — will be operated every half hour


Aeronautical Engineering students conducting a wind tunnel test


Aeronautical Engineering Lab. B.

SHOCK TUBE — Schlieren photographs of pressure distribution

STRUCTURAL FRAMEWORK — of an aircraft

LANDING GEAR DROP-TESTING DEVICE

Turbojet Engine — J-35 used in F-84G fighter interceptor

ROCKET ENGINE MODEL — the Walther engine from World War II

RECIPROCATING ENGINE - R-2850

Movies — at the rear of the building, color films of the latest developments in aeronautical engineering

AGRICULTURAL ENGINEERING

Southwest Section of Mechanical Engineering Laboratory

A CENTURY OF PROGRESS — in harvesting and tillage equipment

FARM MACHINERY

Model Silo — demonstrating mechanical labor saving device

ELECTRIC LIGHTING AND HEATING

ELECTRIC FEED MIXER

Pole Type Shed — low cost shed for general use

Wind Tunnel — showing building stresses during wind storms

Grain Storage Buildings — showing grain storage facilities

Sprinkler Unit — in operation, material on related irrigation systems

Structures — models of structures found on Illinois farms

CERAMIC ENGINEERING

Ceramics Building

Abrasives — depicting the processes involved in combining the abrasive and bonding material to form abrasive wheels, belts and discs

Porcelain Enamels — illustrating the versatility and uses of porcelain enamels including demonstrations of how the glassy enamel is applied to steel

GLASS — showing the results of glass technologists

Refractories — illustrating linings in blast furnaces, together with sample refractory materials

STRUCTURAL CLAY PRODUCTS — showing typical clay products of our modern civilization

WHITEWARES — showing the steps in making dinnerware

CHEMICAL ENGINEERING

Chemical Engineering Building

SYNTHETIC TEXTILE MANUFACTURE — first floor pilot laboratory

SYNTHETIC RUBBER MANUFACTURE

PRODUCTION OF DRINKING WATER FROM SEA WATER

Electro-Chemistry — electroplating

STUDENT RESEARCH PROJECTS — senior research laboratory

Unit Operations Laboratory

CHEMICAL MAGIC — a chemical magic show which uses the unusual properties of materials to produce mystifying effects

CIVIL ENGINEERING

Civil Engineering Hall

PICTURES OF THE SEVEN GREATEST CIVIL ENGINEERING PROJECTS OF THE 20TH CENTURY — as determined by the ASCE

WEIGHT MEASUREMENT DEVICE - by deflection of a beam

BRIDGE MODELS

MODEL CONSTRUCTION SITE

WATER TREATMENT PLANT — in operation

FLUORIDATION OF PUBLIC WATER

TRAFFIC INTERCHANGE MODELS

EQUIPMENT USED ON FIELD SURVEYS

Model Culvert — showing design techniques

Movies — of Civil Engineering projects under construction

ELECTRICAL ENGINEERING

Electrical Engineering Building

SERVOMECHANISMS

HI-FIDELITY SOUND REPRODUCTION

Transistors — shown operation various electronic circuits

HOUSEHOLD WIRING

RADAR

SONAR

MICROWAVE RADIO RELAY

Special Lighting Effects — including "black," in the illumination engineering laboratory

Electronic Locomotive — remote control


Students performing motor-generator tests in the main undergraduate electrical machinery laboratory. More than thirty groups can conduct experiments simultaneously, and the power generated can be transmitted to any classroom or laboratory in the Electrical Engineering Building

Electrical Engineering Building (continued)

ELECTRONIC DUCK — with its own electronic brain Magnetic Cannon — with a range of thirty feet WPGU — radio station in operation

GENERAL ENGINEERING

Transportation Building

Production Illustration — airbrush and double tone demonstrations
Descriptive Geometry

MACHINE DRAWING

ARCHITECTURAL DRAWING

Geological Drawing — displays of geological maps of the state of Illinois

AIRCRAFT DRAFTING AND LOFTING

Graphical Computations — a display of more than fifty different slide rules

PERSPECTIVE DRAWING

Demonstrations — of lettering machines, reproduction of drawings, pantograph, glass-easel, ellipse machine and displays of drawings on glass, plastic and metals

INDUSTRIAL ENGINEERING

Mechanical Engineering Building

Tool Design — displays of equipment used in tool design and the importance of tool design

Time and Motion Study — time study equipment and an audience participation time and motion problem

INDUSTRIAL SAFETY

PLANT LAYOUT AND MATERIALS HANDLING — displays of ideal plant layout and method of handling materials

MATHEMATICS

Electrical Engineering Building (First floor)

Here the Mathematics Department will have displays and demonstrations showing mathematics as it applies to engineering

MECHANICAL ENGINEERING

Mechanical Engineering Building

Machines — demonstration of operations with special machines in the Machine Tool Laboratory

INDUCTION HEATING — and treating of metals in heat treatment laboratory, Room 114

Welding - arc welding, gas welding and flame cutting, Room 221

Engines — standard automotive gas and diesel engines will be in operation in the Internal Combustion Engines Laboratory

HEAT TRANSFER STUDY — in the Thermodynamic Laboratory Elements of Machinery — in Machine Design Room

Mechanical Engineering Laboratory

Power Machinery — Murry Corliss Steam Engine, Otto Gas Engine, Allis Chalmers Steam Engine, and many diesel engines


Turbines — Terry seven-stage steam turbine


HIGH ALTITUDE TEST CHAMBER — Physical Environment Laboratory

Foundry

SAND TESTING — core making, drying and sand blasting

Casting — on the main floor see demonstrations of casting and foundry methods


Heat Treatment of Metals Laboratory in the Mechanical Engineering Building

METALLURGICAL ENGINEERING

Metallurgical Engineering Laboratory

PRODUCTION OF METALS — and methods of handling ores
MICROSTRUCTURE — and the actual sound of metals crying
RESEARCH AND DEVELOPMENT — research work in progress
ELECTRON MICROSCOPE — X-ray diffraction methods
MOVIES — of metallurgical developments and operations

MINING ENGINEERING

Mining Laboratory

Prospecting — equipment for prospecting for radio-active ores

Diamond Drilling


Fuels - coal, petroleum, etc., will be on display

ORES — iron, copper, lead, etc., will be on display

MINING EQUIPMENT AND METHODS — crushing and dressing methods and demonstrations of production processes

SAFETY — mine ventilation and safety apparatus will be on display

Movies — of mining operations


Student demonstrating a Wilfley table used to separate ores for further processing

ENGINEERING PHYSICS

Physics Laboratory

Light — demonstrations of the fundamental properties of light

HEAT — special low temperature display

MECHANICS — demonstration of the meaning of forces and masses

Electronics — high voltage displays

Cyclotron — demonstration

Betatron — demonstration

RESERVE OFFICER'S TRAINING CORPS

Army — Mechanical Engineering Building


Bridges, and engineering construction equipment

Communication — Signal Corps will display and demonstrate military communication systems

MARS — messages will be taken from visitors and sent free of charge to any member of the Armed Forces anywhere in the world

Navy — Civil Engineering Hall

Weapons - naval ammunition and weapons on display


3,000,000 lb hydraulic testing machine breaking a large concrete cylinder. This machine, located in the main crane bay of Talbot Laboratory, will be demonstrated on the following schedule:

Friday, March 9 — 10:30, 11:30 a.m.; 1:30, 2:30, 3:30, 4:30, 7:30, 8:30, and 9:30 p.m. Saturday, March 10 — 10:30, 11:30 a.m.; 1:30, 2:30, 3:30, and 4:30 p.m.

Navy R.O.T.C. (continued)

Engineering — diving apparatus and the Waterberry Speedgear Ship Models

Air Force

JET ENGINE

CONTROL TOWER OPERATIONS

FLIGHT INSTRUMENTS

AIRCRAFT MODELS DISPLAY

THEORETICAL AND APPLIED MECHANICS

Talbot Laboratory

Testing Machines — repeated load tests, 300,000 in.-lb torsion machine, dead load testing machine, tests on rigid frames, tests on welded wire fabric in concrete, etc., in the main bay of the first floor

Three-Million Lb Testing Machine — in operation, breaking a large concrete cylinder

Hydraulic Jump—in the glass walled flume of the Fluid Mechanics Laboratory

Weirs — and other hydraulic machinery, Rooms 126 and 129

Water Turbine — and water tunnel

RAIL AND JOINT BAR TESTING — rolling machines in operation

VIBRATIONS — the study and measurement of small motions, Room 220

Materials Testing — demonstrations of standard student experiments in Room 225

FATIGUE LOADING — machines and instruments for testing metals under repeated loads at elevated and sub-zero temperatures

Movies — of student activities in theoretical and applied mechanics

OTHER ATTRACTIONS YOU CAN'T MISS

- Abbott Power Plant The power plant of the University will be open for inspection. Here you will see power-generating machinery under operating conditions.
- Physics Research Building This building houses the Betatron. There will be guided tours with explanations of this famed research device.
- Engineering Research Laboratory The Illiac is housed in this building.

 The Illiac is one of the few electronic digital computers of its size in the United States.
- Test Train Exhibit The Illinois Central Railroad will have on display their dynamometer test car, rail test car and the current type of diesel engine in operation. The test train will be located on the railroad tracks near Abbott Power Plant.

ST. PAT'S BALL

This year the College of Engineering will again hold the annual St. Pat's Ball, one of the most elaborate of the events on North Campus. St. Pat himself will be present to perform the knighting ceremony. Deserving seniors will have the title "Knight of the Order of St. Pat" bestowed upon them. This semi-formal dance will be held on Saturday, March 10, 9-12 p.m. at Huff Gym. Tickets may be obtained at the Illini Union Box Office.

. . . AND FINALLY, OUR THANKS

This year's Engineering Open House is the result of much time and effort given by many individuals. We wish to thank them all — the Faculty, the committee chairmen, the departmental representatives, and all of you, our guests, who came to see and, we hope, enjoy our work.

Special thanks to John Aanes for designing our program cover and posters, to Professor John Carroll for his help in organization, and to our constant behind-the-scenes helpers—the Staff of the College of Engineering.

RICHARD DAY, General Chairman

OPEN HOUSE PERSONNEL

CHAIRMAN — Richard Day

Program Committee
Robert Waddick, Chairman
John Aanes, printing (Cover)
Tom Polek, routing
Joe Kennell, headquarters

HIGH SCHOOL PUBLICITY
Hugh Edfors

St. Pat's Ball George Haley, Chairman

COORDINATING COMMITTEE Robert Shannon Richard DeCamp Charles Swisher Lyle Grider George Van Shoick Michael Henry Stanley Rolfe Earl Evans David Kearns Raymond Wolf Don Killpatrick William Becker James West Donald Reeves James Ronk Robert Johannes Richard Ernst Paul Landgren Donald Lurito William Loyd Philip Meyer David Howard

Lester Schnake

Secretary-Treasurer — Ronald Johnson

Publicity Committee
Bob Thomaszkiewicz, Navy Pier
John Perry, newspapers
Dick Bauer, magazines
Gary Newtson, campus

Physical Arrangements
Gerald Trimble, Chairman
Johan Voelpel, physical plant
Gerald Topp, transportation
Bryce Bolton, special effects
Ronald Kamp, room reservations
Gene Fooks, lunch stands

FACULTY ADVISORS Robert Beals John Carroll Paul Egbert Arthur Friederich Harry Hilton Chalmers Sherwin John Hutchinson Robert Peart James Westwater Harry Wetenkamp Bernard Ricketts Franz Hohn Capt. James Young Lt. Marion Howard Lt. William Staff