

PUBLICATIONS

- F. J. Adrian, "Interstack Spin-Orbit Coupling and ESR Line Broadening in Tetrafulvalenium Tetracyanoquinodimethanide (TTF-TCNQ)," *Phys. Rev. B* **26**, 2682-2685 (1982).
- R. H. Andreo, J. A. Krill, and R. A. Farrell, "Variational Methods for Electromagnetic Wave Scattering from Aerosol Clusters," in *Proc. 1979 CSL Scientific Conf. on Obscuration and Aerosol Research*, ARCSL-CR-81023, R. H. Kohl & Assoc., pp. 21-27 (1980).
- W. H. Avery, "The Talos Booster Rockets," *Johns Hopkins APL Tech. Dig. 3*, 135-137 (1982).
- C. B. Bargerion and B. H. Nall, "An Electron Energy Loss Study of Aluminum Single Crystals Exposed to Carbon Monoxide," *Surf. Sci.* **119**, L319-L325 (1982).
- C. B. Bargerion, B. H. Nall, and A. N. Jette, "Oxygen Adsorption on the Aluminum (111) Surface by Low-Energy Current Image Diffraction: A New Approach," *Surf. Sci.* **120**, L483-L486 (1982).
- W. G. Berl, "Annotated Bumblebee Initial Report," *Johns Hopkins APL Tech. Dig. 3*, 176-179 (1982).
- B. I. Blum, "MUMPS, TEDIUM and Productivity," in *Proc. MEDCOMP '82 - First IEEE Computer Soc. International Conf. on Medical Computer Science/Computational Medicine*, pp. 200-209 (Sep 1982).
- C. R. Brown and C. F. Meyer, "The Talos Continuous-Rod Warhead," *Johns Hopkins APL Tech. Dig. 3*, 157-159 (1982).
- J. F. Carby and S. M. Krimigis, "Charged Particle Periodicity in the Saturnian Magnetosphere," *Geophys. Res. Lett.* **9**, 1073-1076 (1982).
- H. K. Charles, Jr., B. M. Romenesko, G. D. Wagner, R. C. Benson, and O. M. Uy, "Influence of Contamination on Aluminum-Gold Intermetallics," in *Proc. 1982 Reliability Physics Symp.* **126**, pp. 128-139 (1982).
- L. L. Cronvich, "Talos Aerodynamics," *Johns Hopkins APL Tech. Dig. 3*, 138-141 (1982).
- F. A. Dean, "The Talos Missile," *Johns Hopkins APL Tech. Dig. 3*, 123-125 (1982).
- M. Feinstein and R. A. Farrell, "Variational Treatment of Scattering by a Sphere," in *Proc. 1979 CSL Scientific Conf. on Obscuration and Aerosol Research*, ARCSL-CR-81023, R. H. Kohl & Assoc., pp. 29-39 (1980).
- J. D. Franson, "Extension of the Einstein-Podolsky-Rosen Paradox and Bell's Theorem," *Phys. Rev. D* **26**, 787-800 (1982).
- M. H. Friedman, F. F. Mark, O. J. Deters, and C. B. Bargerion (APL) and G. M. Hutchins (JHMI), "Geometric Factors and Atherogenesis in Human Arteries," in *Proc. 35th Conf. on Engineering in Medicine and Biology* **24**, p. 125 (Sep 1982).
- W. Garten, Jr. and F. A. Dean, "Evolution of the Talos Missile," *Johns Hopkins APL Tech. Dig. 3*, 117-122 (1982).
- J. Goldhirsh (APL) and E. J. Walsh (NASA/Wallops), "Rain Measurements from Space Using a Modified Seasat-Type Radar Altimeter," *IEEE Trans. Antennas Propag.* **AP-30**, 726-733 (1982).
- W. H. Goss, "Talos in Retrospect," *Johns Hopkins APL Tech. Dig. 3*, 116 (1982).
- D. D. A. Gray, "The Talos Shipboard Test Program," *Johns Hopkins APL Tech. Dig. 3*, 167-169 (1982).
- R. A. Greenwald, "Recent Advances in Magnetosphere-Ionosphere Coupling," *Rev. Geophys. Space Phys.* **20**, 577-588 (1982).
- J. Gulick, W. C. Hyatt, and O. M. Martin, Jr., "The Talos Guidance System," *Johns Hopkins APL Tech. Dig. 3*, 142-153 (1982).
- R. S. Hirsch, T. D. Taylor, M. Nadworny, and J. Kerr, "Techniques for Efficient Implementation of Pseudo-Spectral Methods and Comparison with Finite Difference Solutions of the Navier-Stokes Equations," in *Proc. 8th International Conf. on Numerical Methods in Fluid Mechanics*, Aachen, FRG (Jun 1982).
- S. Koslov, "Combat Casualty Care: Can Technology Help?" *Johns Hopkins APL Tech. Dig. 3*, 189-206 (1982).
- J. A. Krill, R. H. Andreo, and R. A. Farrell, "A Computational Alternative for Variational Expressions That Involve Dyadic Green Functions," *IEEE Trans. Antennas Propag.* **AP-30**, 1003-1005 (1982).
- S. M. Krimigis, "A Post-Voyager View of Saturn's Environment," *Johns Hopkins APL Tech. Dig. 3*, 180-188 (1982).
- S. M. Krimigis (APL) and T. P. Armstrong (Univ. Kansas), "Two-Component Proton Spectra in the Inner Saturnian Magnetosphere," *Geophys. Res. Lett.* **9**, 1143-1146 (1982).
- A. T. Y. Lui and S. M. Krimigis (APL) and T. P. Armstrong (Univ. Kansas), "Association between Magnetic Field Fluctuations and Energetic Particle Bursts in the Earth's Magnetotail," *J. Geophys. Res.* **87**, 8315-8320 (1982).
- T. S. Margulies (APL) and W. H. Schwartz (JHU), "Viscothermal Theory of Sound Wave Propagation in Chemically Reacting Mixtures of Nondiffusive Fluids," *J. Chem. Phys.* **77**, 1005-1016 (1982).
- W. E. Meyer and R. W. Anderson, "[Talos] Operational Lessons Learned," *Johns Hopkins APL Tech. Dig. 3*, 170 (1982).
- F. M. Monaldo (APL) and R. S. Kasevich (Raytheon Co.), "Optical Determination of Short-Wave Modulation by Long Ocean Gravity Waves," *IEEE Trans. Geosci. Remote Sensing* **GE-20**, 254-259 (1982).
- F. C. Paddison, "The Talos Control System," *Johns Hopkins APL Tech. Dig. 3*, 154-156 (1982).
- R. Peyret (Univ. Nice) and T. D. Taylor (APL), *Computational Methods for Fluid Flow*, W. Beiglböck et al., eds., Springer-Verlag, Berlin (1982).
- V. L. Pisacane, J. C. Ray, and J. L. MacArthur (APL) and S. E. Bergeson-Willis (NASA/Goddard), "Description of the Dedicated Gravitational Satellite Mission (GRAVSAT)," *IEEE Trans. Geosci. Remote Sensing* **GE-20**, 315-321 (1982).
- T. O. Poehler, "Infrared Extinction in Organic Compounds and Polymers," in *Proc. 1979 Chemical Systems Laboratory Conf. on Obscuration and Aerosol Research*, ARCSL-CR-81023, R. H. Kohl & Assoc., pp. 401-412 (1982).
- R. S. Potember, T. O. Poehler, and R. C. Benson, "Optical Switching in Semiconductor Organic Thin Films," *Appl. Phys. Lett.* **4**, 548-550 (1982).
- D. W. Rabenhorst, "The All-Mechanical Electric Car," *Phys. Technol.* **13**, 98-105 (1982).
- J. C. Ray and R. E. Jenkins (APL), D. B. DeBra and R. A. Van Patten (Stanford Univ.), and J. L. Junkins (VPI&SU), "Attitude and Translation Control of a Low-Altitude GRAVSAT," in *Proc. AIAA/AAS Astrodynamics Conf.*, AIAA-82-1416 (1982).
- E. D. Robinson, "The Talos Ship System," *Johns Hopkins APL Tech. Dig. 3*, 162-166 (1982).
- J. A. Schetz, F. S. Billig, and S. Favin, "Flowfield Analysis of a Scramjet Combustor with a Coaxial Fuel Jet," *AIAA J.* **20**, 1268-1274 (1982).
- M. E. Schmid, R. L. Trapp, and A. E. Davidoff (APL) and C. M. Masson (JHU), "Upset Exposure by Means of Abstraction Verification," in *Proc. FTCS 12th Annual International Symp. Fault-Tolerant Computing* (1982).
- W. B. Shippen, W. G. Berl, W. Garten, Jr., and E. J. Hardgrave, Jr., "The Talos Propulsion System," *Johns Hopkins APL Tech. Dig. 3*, 126-134 (1982).
- H. Sulzbacher (Univ. Münster), W. Baumjohann and T. A. Potemra (APL), E. Nielsen (Max-Planck Inst.), and G. Gustafsson (Kiruna Geophysical Inst.), "Observations of Ionospheric and Field-Aligned Currents in the Late Afternoon

- Sector with Triad and the Scandinavian Magnetometer Array," *J. Geophys.* **51**, 55-65 (1982).
- T. D. Taylor, "Recent Advances in Pseudo-Spectral Methods," in *Proc. ICASE Symp. on Spectral Methods*, NASA/Langley (1982).
- T. D. Taylor and R. S. Hirsch, "Implementation of Pseudo-Spectral Calculations on a Large Array Processor," in *Proc. EUROMECH Conf. No. 159 - Spectral Methods in Computational Fluid Mechanics* (1982).
- M. E. Thomas and R. J. Nordstrom, "The N₂-Broadened Water Vapor Absorption Line Shape and Infrared Continuum Absorption - I. Theoretical Development," *J. Quant. Spectrosc. Radiat. Transfer* **28**, 81-101 (1982).
- S. G. Tolchin, E. S. Bergan, S. A. Kahn, and R. L. Stewart (APL) and D. W. Simborg, M. G. Chadwick, and Q. E. Whiting-O'Keefe (Univ. California, S.F.), "Progress and Experience in the Implementation of a Hospital Local Area Network at UCSF," in *Proc. MED-COMP '82 - First IEEE Computer Society International Conf. on Medical Computer Science Computational Medicine*, pp. 291-298 (1982).
- S. G. Tolchin, R. L. Stewart, S. A. Kahn, E. S. Bergan, and G. P. Gafke (APL) and D. W. Simborg, M. G. Chadwick, and Q. E. Whiting-O'Keefe (Univ. California, S.F.), "A Prototype Generalized Network Technology for Hospitals," *J. Med. Syst.* **6**, 359-375 (1982).
- D. J. Webb and S. M. Bhagat (Univ. Maryland) and K. Moorjani, T. O. Poehler, and F. G. Satkiewicz (APL), "Spin Glass Behavior and Non-Ergodicity in Amorphous Iron-Boron Alloys," *Solid State Commun.* **43**, 239-242 (1982).
- S. Wilson (Univ. Oxford) and D. M. Silver (APL), "Diagrammatic Perturbation Theory: An Application to the LiH and FH Molecules Using a Universal Even-Tempered Basis Set," *J. Chem. Phys.* **77**, 3674-3675 (1982).
- L. J. Zanetti and T. A. Potemra (APL), J. P. Doering and J. S. Lee (JHU), J. F. Fennell (Aerospace Corp.), and R. A. Hoffman (NASA/Goddard), "Interplanetary Magnetic Field Control of High-Latitude Activity on July 29, 1977," *J. Geophys. Res.* **87**, 5963-5975 (1982).

PRESENTATIONS

- R. C. Benson, "Laser-Induced Decomposition of Sodium Azide," American Physical Society Conf., Pacific Grove, Calif. (Aug 1982).
- N. A. Blum, "Mössbauer Study of Magnetism in an Amorphous Fe₄₀B₆₀ Sputtered Film," 3rd Joint Intermag. Magnetism and Magnetic Materials Conf., Montreal (Jul 1982).
- L. W. Ehrlich, "The Ad Hoc SOR Method - A Closer Look," 40th National SIAM Meeting, Stanford Univ. (23 Jul 1982).
- J. S. Hansen, D. A. Bowser, and H. W. Ko (APL), D. Brenner (Rockwell International), and F. Richer and J. Beatty (Univ. Calif., L.A.), "Adaptive Noise Cancellation in Neuromagnetic Measurements," 4th International Workshop on Biomagnetism, Rome (14-16 Sep 1982).
- R. J. Klauda (APL) and D. S. Vaughan (Oak Ridge National Lab.), "An Introduction and Perspective on the Hudson River Power Plant Case," American Fisheries Soc. Meeting, Hilton Head, S. C. (25 Sep 1982).
- H. W. Ko, J. W. Sari, and J. W. Follin, Jr., "Anomalous Propagation and Radar Coverage," 2nd Tactical Air Surveillance and Control Conf., Griffiss AFB, N. Y. (2-5 Nov 1981).
- E. G. LeDet (APL) and C. S. Ih (Univ. Delaware), "Acoustical Holographic Scanners," 12th International Symp. on Acoustical Imaging, London (19-22 Jul 1982).
- R. L. McCally, "Corneal Structure and Light Scattering," Stanford Univ. School of Medicine (20 Jul 1982).
- K. Moorjani, "Frustration, Spin Glasses and Non-Ergodicity," Solid State Laboratory Seminar, Univ. Bordeaux (6 Jul 1982).
- R. S. Potember, "Optical Phase Transitions in Organic Semiconductors," Conf. on Nonlinear Optical Materials for Laser Protection, La Jolla (22 Jul 1982).
- R. S. Potember, "Optical Switching in Semiconducting Organic Thin Films," Gordon Conf., Wolfboro, N. H. (18 Aug 1982); also presented at IUPAC, Univ. Massachusetts (Amherst) (16 Jul 1982).
- R. S. Potember and T. E. Phillips, "Thin Films Transition Materials Development," Technical Review, F7U5, Cornell Univ. (Aug 1982).
- F. G. Satkiewicz, "Relative Yields of Positive Ions Sputtered from Several Silicides," 30th Conf. on Mass Spectrometry and Allied Topics, Honolulu (Jun 1982).
- V. G. Sigillito, "Bounds for Eigenvalues of Membranes, Waveguides, and Plates," 40th National SIAM Meeting, Stanford Univ. (22 Jul 1982).
- The following papers were presented at the National Radio Science Meeting, Boulder, 13-15 Jan 1982:
- J. A. Giannini and D. L. Thayer, "Propagation Measurements from a Calibrated Source in the Ocean;"
- D. A. Bowser, J. W. Sari, and H. W. Ko, "Spectra of Geomagnetic Field Fluctuations from Ocean Surface Waves;"
- D. A. Bowser, L. W. Hart, and J. W. Sari, "Vertical Coherence of Geomagnetic Noise Propagating through Seawater;"
- J. W. Sari and D. A. Bowser, "Propagation of an ELF Transient Pulse in the Ocean;"
- J. W. Sari, R. I. Joseph, and M. E. Thomas, "Electromagnetic Scattering from Random Conductivity Fluctuations;"
- J. W. Sari and R. I. Joseph, "Tropospheric Propagation of Radiation in an Inhomogeneous, Stratified Atmosphere;"
- J. P. Skura, J. W. Sari, and H. W. Ko, "Application of the Parabolic Equation Method to Propagation in Inhomogeneous Refractive Layers."

THE AUTHORS

PAUL L. HAZAN obtained his B.S. degree in electrical engineering in 1952 from the Royal College of Science and Technology, U.K., and did graduate work in computer science at the University of Maryland. After working as a senior analyst with Sperry Rand, he became technical director of the Singer Co., Link Division, where he was responsible for developing real-time computing systems.

After joining APL in 1975, Mr. Hazan helped launch the Laboratory's microprocessor program and chaired the steering group that organized APL's Personal Computing program. He was project director for The Johns Hopkins University educational TV series on Personal Computing for schools, directed the Johns Hopkins First National Search for Applications of Personal Computing to Aid the Handicapped, and chairs the IEEE Computer Society's Executive Board on Personal Computing. Mr. Hazan is assistant to the Director of APL for advanced computer technology.

SAMUEL KOSLOV received the Ph.D. (1957, nuclear physics) from Columbia University. During 1954-64, four years of which he spent as assistant and associate professor of physics at Stevens Institute of Technology, his primary research areas were controlled fusion, plasmas, and nuclear weapons effects. He joined the DoD in 1964 and was Special Assistant for National Intelligence when he left in 1967 to join the Rand Corp. Research Council. He became special assistant for science to the Assistant Secretary of the Navy in 1972, receiving the Navy Superior Civilian Service Award in 1977.

Dr. Koslov joined APL in 1978. As assistant to the Director for technical assessment, he advises on the technical performance of various programs, and develops and encourages interaction of the various laboratory departments in developing new interdisciplinary approaches to problems of national interest. He is executive secretary of the Program Review Board.

ROBERT A. MAKOFSKI was employed by APL in 1957 as a specialist in fluid mechanics. As such, he conducted investigations in hypersonic flow, shock-wave/boundary-layer interaction, and in the design of hypersonic test facilities. In 1968, he became active in studies of urban transportation systems as manager of the Urban Transportation Program and as supervisor of the Transportation Technology Group (1974-82). In 1982, he was appointed head of the Technical Services Department. He has been associated with the University's Center for Metropolitan Planning and Research since 1974 as principal research associate and as a member of the Policy Committee.

Mr. Makofski has been a member of a number of transportation advisory committees including some sponsored by the Congressional Office of Technology Assessment, the National Research Council's Transportation Research Board, and the State of Maryland. Currently, he is chairman of the TRB's Committee on New Systems and Technology.

CHARLES FELDMAN was born in Baltimore in 1924. He holds the A.B. and M.A. degrees in physics from The Johns Hopkins University and the Ph.D. degree (cum laude) in physics from the University of Paris (1952). He became a section head at the Naval Research Laboratory (NRL) and subsequently a laboratory manager at Melpar, Inc., where he led research on thin-film microelectronics and

basic research on materials and devices. A specialist in solid state and thin films, he joined APL in January 1967 and currently heads the Solid State Physics Group. Dr. Feldman was awarded NRL's 1958 Outstanding Young Applied Scientist Award, a Research Society of America Applied Science Award, and several Navy Incentive Awards. He holds about a dozen patents.

ROBERT J. TAYLOR received the Ph.D. degree in applied physics from Cornell University in 1971. He initially worked for the Interand Corp. on acoustical detection techniques and the use of Barkhausen to investigate stress in metals. In 1972, he joined APL's Space Department, where he experimented with the use of Transit Improvement Satellites for passive submicrosecond time dissemination. He has since investigated systems and devices for energy generation and utilization.

Dr. Taylor recently conducted experiments to determine how well theoretical estimates of the magnetically induced electric fields from electric transmission lines compared to their measured values. He has also examined the potential safety hazard from such fields. He is presently investigating the short-term effects of spark discharge on people.

LEONARD B. RICHARDSON received the B.S. degree in biology from St. Mary's College of Maryland in 1973. During 1973-80, he conducted aquatic physiological and toxicological research concerning the Chesapeake Bay for the Academy of Natural Sciences of Philadelphia. He joined APL in 1980 as part of the new Aquatic Ecology Section located in Shady Side, Md. Since joining APL, Mr. Richardson has been engaged in research exploring the usefulness of ultrasonic sound in preventing the growth of troublesome aquatic invertebrates.