
Meetings

Chemical Accelerators

The phrase "chemical accelerators"
is scarcely older than the conference
bearing that name held at the Univer-
sity of Colorado, Boulder, 28-29
March 1968. However, interest in the
subject was so great that what was
originally intended to be an unpubli-
cized workshop for one or two dozen
people grew to include nearly a
hundred.

Chemical accelerators is a name sug-
gested by one of us for devices that
produce beams of chemically interesting
species at relative kinetic energies of a
few electron volts. Most studies of
chemical kinetics made by traditional
thermochemical methods are limited
by the properties of container materials
to reactions occurring near the classical
Arrhenius activation energies. In the
past decade or so, however, it has
become evident that there is a wealth
of important chemistry occurring only
at higher energies (of the order of the
strength of chemical bonds, 2 to 10
ev). The methods that have revealed
this richness and order of medium- and
high-energy chemistry have been hot-
atom techniques, largely nuclear and
also photochemical, and in the case of
ions, mass spectrometry.

While hot-atom studies overcome the
energy limitations of thermochemical
methods, they also share some of the
limitations of these classical techniques.
Energies of reactive collisions are usu-
ally not well defined, and products are
generally identified only after under-
going further collisions which modify
their original properties. The molecular-
beam method can, to a large extent,
avoid these ambiguities and also provide
valuable information on angular and
velocity distributions. It therefore now
seems clear that it is desirable to study
this new hot chemistry using molecular
beams in the electron-volt region. Thus
chemical accelerators can provide the
same type of information for elemen-
tary chemical kinetics that nuclear ac-
celerators have yielded so successfully
for nuclear reactions.

Although the conference revealed a

818

surprising number of different concepts
for building chemical accelerators, rela-
tively few have been made operational.
These methods have been largely con-
fined, because of technical limitations,
to a somewhat special class of reaction
studies. As a result, the potential power
of these methods applied in a con-
certed way to the broad problem of
chemical dynamics has not been given
sufficient attention. Accordingly, the
conference focused on methods, rather
than on results, in order to explore the
extent to which technical limitations
can be removed, thus permitting the
large-scale exploitation of chemical
accelerators.

After some brief welcoming remarks,
John Willard (University of Wisconsin)
conducted the first session. This was
a review of what is already known about
hot chemistry and provided a back-
ground to the problems remaining for
chemical accelerators to solve. F. S.
Rowland (University of California,
Irvine) presented a critical discussion of
achievements of hot-atom chemistry
using the nuclear and photochemical
methods. V. L. Talroze (Institute of
Chemical Physics, Moscow) discussed
mass spectrometric studies of ion-mole-
cule reactions. John Polanyi (University
of Toronto) and Martin Karplus (Har-
vard University) presented some results
of their trajectory calculations of hot-
atom reactions. It is obvious that while
some methods of theoretical chemical
kinetics (for instance, "absolute" rate
theory) are based on assumptions which
limit them to thermal-equilibrium sys-
tems, the more fundamental trajectory-
potential-energy-surface approach is as
applicable to "hot" as it is to "thresh-
old" reactions. Indeed, studies of hot
reactions are essential to gain informa-
tion on potential energy surfaces over
the whole region and not just near the
saddle point.

In a discussion of ion accelerators,
chaired by Wade Fite (University of
Pittsburgh), Arnim Henglein (Hahn-
Meirner-Institut, Berlin) gave the in-
troductory talk. His research group
has built a device in which a beam of
ions strikes a gas target and products

recoiling in the forward direction are

velocity analyzed. Work with this de-
vice has led to Henglein's postulate of
the spectator stripping model of ion-
molecule reactions. Subsequently, a
number of other ion accelerators have
been built. In the relatively high-en-
ergy region, B. Mahan (University of
California, Berkeley) and T. Bailey
(University of Florida) have added
angular discrimination, thus providing
more detail on the validity of the spec-
tator stripping approximation. R. Wolf-
gang reported on an accelerator,
named EVAtron, which he built with
Z. Herman and other collaborators.
The EVAtron covers the low as well as
the higher energy range. By employing
a crossed-beam rather than a gas cham-
ber target and using angular as well as

velocity discrimination, it has been
shown that formation of an intermedi-
ate complex does not always occur
even at lowest energies. A new and
general model for direct reactions oc-

curring at low energies was reported.
Another approach to the somewhat

difficult problem of studying ion-mole-
cule reactions in the relatively low-
energy (1 to 2 ev) region was discussed
by R. Neynaber (General Dynamics/
Convair, San Diego) in a session
chaired by R. S. Berry (University of
Chicago). This is the "merging beam"
technique, whereby two beams-ionic,
or neutralized-are superimposed so
that reaction occurs at energies corre-
sponding to the difference in their
velocities. This method provides excel-
lent fine-energy control and allows
beam methods to be extended down to
the milli-electron-volt region. While it
should be useful for measuring cross
sections, the method appears to hold
less promise for detailed mechanistic
studies. This is caused by the large
center-of-mass motion which makes it
difficult to measure angular distribu-
tions. Two other merging beam ma-
chines currently in operation were
described by E. Entemann (General
Dynamics/Convair, San Diego) and
W. Aberth (Stanford Research Insti-
tute, Menlo Park). The discussion at
this session left the feeling that "partial
merging" (making beams cross at a
small angle) may be a promising ad-
junctive technique.

Chemical accelerators for neutral
species are far more difficult to oper-
ate than those for ions, not only be-
cause neutrals are harder to accelerate,
but also because they are harder to
detect. Perhaps the most successful
method so far devised for producing

SCIENCE, VOL. 162

 o
n 

M
ay

 1
3,

 2
01

1
w

w
w

.s
ci

en
ce

m
ag

.o
rg

D
ow

nl
oa

de
d 

fr
om

 

http://www.sciencemag.org/


Extremely refractory and inert to
most reagents, Coors laboratory
crucibles are quality-made to hold
up under repeated use. Coors
production consistency insures
uniformly thin wall structure for
maximum resistance to thermal
shock. There's a Coors crucible
shape and size for all basic
laboratory operations, such as
ignition, fusion, filtration, washing,
and drying, plus many others for
special applications. Readily
available in glazed chemical
porcelain and high-purity alumina,
and on special order in magnesia,
thoria, and zirconia. See your local
laboratory-supply dealer or
write for catalog.
Coors Porcelain Company
Golden, Colorado 80401

Circle No. 86 on Readers' Service Card

neutral beams is that of neutralizing
the charge from ionic beams without
disturbing the momentum of the travel-
ing species. N. Utterback (Defense
Research Laboratory, General Motors
Corp., Santa Barbara) reviewed this
topic in a session chaired by E. Greene
(Brown University). Using charge
transfer, Utterback and his collabora-
tors have produced neutral beams from
the high-energy range down to a few
electron volts. They have successfully
studied several reactions, avoiding the
problem of detecting neutrals by choos-
ing processes yielding ionic products.
If resonant charge transfer is used, it
appears that the internal energy state
of the resulting neutral beam can be
reasonably well controlled. (Talroze's
talk had already made it clear that
resonant transfer processes were com-
mon and occurred with large cross sec-
tions.) L. M. Branscomb (Joint Insti-
tute for Laboratory Astrophysics)
discussed possibilities of producing neu-
tral beams by photoelectron detach-
ment from negative ions. This tech-
nique should become useful when
more intense lasers and negative ion
beams are developed. In competition
with positive-ion-neutralization methods
this technique has potential advantages
at low energies, at high angular resolu-
tion and when excited-state control in
the initial beam is needed.
A partial solution to the detection

problem is inherent in experiments
being performed by J. Paulus (Centre
de Recherches Nucleaire, Strasbourg),
S. Wexler (Argonne National Labora-
tory), and M. Menzinger and R. Wolf-
gang (University of Colorado). They
have used beams labeled with radio-
isotopes to detect labeled products by
radioactivity counting. The Colorado
group reported experiments in which a
tritium ion beam was charge exchanged
and reacted with a solid target. By this
means they found it possible to make
the first determinations of the thresh-
olds of hot-atom displacement reactions.
Given the availability of radioisotopes
of useful half-life, this detection meth-
od could have wide applicability. An
even more general, indeed universal,
method of detection is reionization of
neutrals by electrons or protons. So far,
however, such reionizers only operate
with low efficiency.

J. Ross (MIT) was chairman of a

session in which nozzle expansion
techniques were discussed. This meth-
od, growing out of a suggestion by
Kantrowitz and Grey, has been more

intensively investigated than any other

can you
afford
to order
radioactive
compounds
nuclides
sources
and
services
without
Tracerlab's
Catalog 10?

Write for it now
TRACERLAB
IA Divsion of Laboratory For Electronics. Inc.

WALTHAM. MASSACHUSETTS 021#4

Circle No. 76 on Readers' Service Card

SCIENCE, VOL. 162

 o
n 

M
ay

 1
3,

 2
01

1
w

w
w

.s
ci

en
ce

m
ag

.o
rg

D
ow

nl
oa

de
d 

fr
om

 

http://www.sciencemag.org/


for the production of neutral beams.
J. Fenn (Yale University) reviewed the
topic, emphasizing "seeding" methods
in which a heavy species is swept along
by lighter "driver" molecules, thus in-
creasing its translational energy. E.
Knuth (UCLA) discussed means of
reaching higher energies by plasma
heating the gas before expansion. In
general, nozzle expansion seems an ex-
cellent approach to the low- and medi-
um-energy range (1 to 10 ev). It should
provide intense beams and excellent
energy control. However, the seeding
technique is limited to heavier species,
and high-temperature heating before
expansion leaves some question as to
the internal state of the beam mole-
cules. At the time of the conference,
no hot reaction appears to have been
identified by using nozzle techniques.
However, J. Deckers (University of
Toronto) and J. Anderson (Princeton
University) discussed some interesting
negative results.

In a session conducted by E. Fer-
guson (ESSA, Boulder), L. Wharton
(University of Chicago) first reviewed
the historic device of Bull and Moon
(University of Birmingham) which
can claim the distinction of being the
first chemical accelerator. Regretfully,
this charming method of acceleration
by slapping molecules with a spinning
rotor seems limited to the low energies
achieved by these pioneers. Wharton
then reviewed the building of his accel-
erator for neutral species having per-
manent dipole moments or which are
highly polarizable. Though expensive
and time consuming in its construction,
this is a most interesting machine. Cost
considerations tend to limit the device
to the acceleration of permanent dipolar
molecules at low energies. However,
it should have excellent energy control.
Moreover it was the only concept dis-
cussed which inherently yields a polar-
ized beam.

C. Schlier (University of Freiburg)
and J. Los (FOM Institute, Amster-
dam) discussed sputtering methods in
which atoms are dislodged from sur-
faces by impact of high-energy ions.
The atoms in the resulting spray have
electron-volt energies, but their veloc-
ity distribution is so wide that a high-
speed chopper is required to select a
reasonably homogeneous beam. To
date, sputtering has been used largely
to study nonreactive scattering, but its
future as a means of studying chemical
reactions appears bright.

This does not exhaust the catalog of
methods discussed at the meeting. For

15 NOVEMBER 1968

The powerful TRG Model 513 Biolaser is now avail-
able for coupling with the Unitron inverted micro-
scope. This extends still further the Biolaser's
adaptability for microwelding, hole-drilling,
resistor-trimming, and microvaporization for spec-
trographic analysis in addition to biological and
general laboratory research. Already in wide use
with the American Optical, Leitz, Zeiss and Wild
microscopes, the TRG Biolaser system provides
high flux densities (up to 104 Joules/cm2) in a
1-micron spot. Adapters are available for Pola-
roid, Reflex, Bausch and Lomb, and Leitz cameras
to permit simultaneous photomicrography. Closed-
circuit TV techniques can also be applied. The
Biolaser is one in a broad line of high-performance,
in-stock laser systems and measurement equip-
ment developed by the Melville Space and

flEw ^Defense Systems Division of Control Data
Corporation. Call or write for detailed informa-
tion on the Biolaser and other products in this

high quality laser line. Laser and Electro-Optical
Department, Melville Space and Defense Systems
Division, Control Data Corporation, Section S,
535 Broad Hollow Road, Melville, New York 11746,
(516) 531-0600.

WHAT NEXT IN LASERS? ASK...

-l

Circle No. 26 on Readers' Service Card 821

 o
n 

M
ay

 1
3,

 2
01

1
w

w
w

.s
ci

en
ce

m
ag

.o
rg

D
ow

nl
oa

de
d 

fr
om

 

http://www.sciencemag.org/


This Scanner has
a 50-second
changeover!

Every Packard Radiochromatogram Scanner is
shipped ready to use with either paper strips
or TLC plates. Changeover is fast and easy,
without complicated adjustments or modifica-
tions. And you don't make compromises to
count either medium on this scanner; it gives
unmatched sensitivity and ease of operation
with both strips and plates counts up to
four plates unattended. * Versatility with chro-
matography media is just one of the features
of a scanner that users have learned is com-
pletely reliable under all conditions of use.
Others include choice of windowless or win-
dow counting, wide range of collimation,
pushbutton selection of scanning speeds and
ability to handle chromatograms from 1/2 to 2
inches in width. For complete details contact
your Packard Sales Engineer or request Bul-
letin 1038U from Packard Instrument Com-
pany, Inc., 2200 Warrenville Road, Downers
Grove, Illinois 60515, or Packard Instrument
International S.A., Talstrasse 39, 8001 Zurich,
Switzerland.

Circle No. 79 on Readers' Service Card

instance, D. Hansen (Thompson-Ramo-
Woolridge) mentioned experiments
aimed at producing bursts of fast
atoms by volatilizing electrostatically
accelerated dust particles with a laser
pulse. And it seems certain that addi-
tional techniques will be developed in
the future.
The meeting closed with a panel dis-

cussion led by I. Amdur (MIT). The
panelists, R. Bernstein (University of
Wisconsin), S. Datz (Oak Ridge Na-
tional Laboratories), M. Karplus, A.
Kupperman (California Institute of
Technology), B. Mahan, and the under-
signed organizing committee, discussed
the problems and the prospects of
the field. Much of the critical ap-
praisal of the comparative merits of
chemical accelerators, which has al-
ready been mentioned in this report,
resulted from this session. Quite obvi-
ously the field is in its early infancy
and the direction of its development is
still far from evident. However, it wCas
generally agreed that in the more dis-
tant future the production of beams
having not only a high kinetic energy,
but also in selected states of internal
excitation, would be important. Just
what combination of techniques will
prove to be most useful in the next 10
years is something about which few par-
ticipants were willing to speculate. One
general conclusion seems quite clear;
the field will grow rapidly now that its
fuLndamental importance to elementary
chemical kinetics has been recognized.

This conference was stupported
through a grant from the Advanced
Research Projects Agency (Project
DEFENDER), monitored by the U.S.
Army Research Office, DuLrham, North
Carolina, under contract DA-31-124-
ARO-D- 1 39.

R. WOLFGANG
R. N. ZARE

L. M. BRANSCOMB
Deparuti en ts of Chem istry, Physics
and Astrophysics, and Joinit
Inistitite for Labooratory Astrophysics,
Untiversityi of Color-ado, Boiulder

Calendar of Events
National Meetings

December

1. Medical Aspects of Sports, 10th.
Miami Beach, Fla. (F. Hemin American
Medical Assoc., Dept. of Health Educa-
tion, 535 N. Dearborn St., Chicago, 111.)

1. American Acad. of Oral Medicine,
New York, N.Y. (S. Conrad, 133-28
228th St., Laurelton, N.Y. 11413)

1-4. American Medical Assoc., Miami
Beach, Fla. (F. J. L. Blasingame, 535
N. Dearborn St., Chicago, Ill. 60610)

1-4. Reticuloendothelial Soc., 5th, New
York, N.Y. (F. J. DiCarlo, Warner-Lam-
bert Research Inst., Morris Plains, N.J.
07950)

1-5. American Inst. of Chemical Engi-
neers, 61st, Los Angeles, Calif. (Secre-
tary, 345 E. 47 St., New York 10017)

1-6. Radiological Soc. of North Amer-
ica, Chicago, Ill. (M. D. Frazer, 1744 S.
58 St., Lincoln, Neb. 68506)

2. Quantum Chemistry, 9th winter inst.,
Gainesville, Fla. (Winter Institute. 525
Nuclear Sciences Bldg., Univ. of Florida.
Gainesville 32601)

2-3. Applications of Simulation, 2nd
conf., New York, N.Y. (A. Ockene, IBM
Corporation, 112 E. Post Road, White
Plains, N.Y. 10601)

2-4. New England Conf. on Air Pollu-
tion, Waterville, Maine. (Director, Colby
News Bureaau, Colby College, Waterville
04901)

2-4. Western National Geophysical
Union, San Francisco, Calif. (J. C. Harri-
son, Dept. of Geophysical Sciences, Univ.
of Colorado, Boulder 80302)

2-6. Greater New York Dental Mtg.,
44th, New York, N.Y. (M. Purdy, Room
106A, Statler-Hilton, New York 10001)

3. American Soc. of Therapeutic Radiol-
ogists, Chicago, 111. (J. A. de] Regato,
Penrose Cancer Hospital, 2215 N. Cas-
cade. Colorado Springs, Colo. 80907)

3-4. Vehicular Technology Conf., San
Francisco, Calif. (W. G. Chaney, Lenkurt
Electric, 1105 Country Rd., San Carlos,
Calif. 94070)

3-5. Entry Vehicle Systems and Tech-
nology Conf., Williamsburg. Va. (M. H.
Bloom, Polytechnic Inst. of Brooklyn,
Graduate Center, Route 110, Farming-
dale, N.Y. 11735)

4-6. Optical Character Recognition in
Computerized Management of Information
in the Next Decade, Hollywood, Fla. (In-
ternational Business Forms Industries, 20
Chevy Chase Circle, NW, Washington,
D.C. 20015)

4-6. Academy of Psychosomatic Medi-
cine, Miami Beach, Fla. (E. Dunlop, 150
Emory St., Attleboro, Mass. 02703)

4-7. American Assoc. of Physicists in
Medicine, Chicago, 111. (R. 0. Gorsop,
Stein Research Center, Jefferson Medical
College. 920 Chancellor St., Philadelphia,
Pa. 19107)

5-6. American Rheumatisnm Assoc.,
Ttucson. Ariz. (M. M. Walsh, 1212 Ave-
nute of the Americas, New York 10036)

6-7. American Federation for Clinical
Research, Boston, Mass. (H. J. Levine.
New England Medical Center Hospitals.
17 1 Harrison Ave., Boston 02 111)
7- 12. American Acad. of Dermatology

and Syphilology, 27th, Chicago, Ill. (S. E.
Huff. 1636 ChuLrch St., Evanston, 111.)

8-13. American Soc. of Agricultural
Engineers, Chicago, Ill. (P. L. Bellinger,
Technical Coordinator, 420 Main St., St.
Joseph, Mich. 49085)

8-15. Symposium of Analogue and Digi-
tal Computers in Hydrology, Tucson, Ariz.
(American Federation of Information
Processing Societies, 211 E. 43 St., New
York 100 17)

9-11. Computer Conf., San Francisco,
SCIENCE, VOL. 162

 o
n 

M
ay

 1
3,

 2
01

1
w

w
w

.s
ci

en
ce

m
ag

.o
rg

D
ow

nl
oa

de
d 

fr
om

 

http://www.sciencemag.org/

