

If the translated journals become self-sustaining, we will take this as an indication of acceptance by scientists. If, after 3 years or so, the subscription list to any one journal is still very small, we will probably take this as an indication that we should not continue to support the translation of that journal.

In essence, Luts and I are both right; which one is the most right depends on the subject matter, the need for information, the quality of particular journals, availability and price of "to order" translation, and other similar details.

RALPH E. O'DETTE

National Science Foundation,
Washington, D.C.

Transabdominal Amniocentesis

I should like to point out a problem in ethics involved in a recent paper by Parrish, Lock, and Rountree [*Science* 126, 77 (1957)]. The authors report on 50 cases of transabdominal amniocentesis in normal pregnant women. Mention should be made of the disregard of patients involved in trying this procedure on these cases in view of the high incidence of congenital abnormalities following amniocentesis in mice reported by Trasler *et al.* [*Science* 124, 439 (1956)]. Although no fetal trauma was reported, this was an experiment, and the result might have come out the other way. Were the patients aware of the dangers?

LUCILLE MOROWITZ

559 Avon Drive, Orange, Connecticut

In response to Lucille Morowitz, who questioned the ethics involved in our performing transabdominal amniocentesis in normal pregnant human beings [*Science* 126, 77 (1957)] after Trasler *et al.* [*Science* 124, 439 (1956)] had reported congenital malformations in mice following a similar procedure, we would like to offer the following considerations.

First, Rivett [*Am. J. Obstet. Gynecol.* 52, 890 (1946)] did not observe amniocentesis harmful to the mother or child in 50 human cases of polyhydramnios, nor did Dieckmann and Davis [*Am. J. Obstet. Gynecol.* 25, 623 (1933)] note any deleterious effects produced by the procedure in 25 normal human patients. Second, our work was completed during 1955, before the publication of Trasler's report. Also, Trasler's work was done on mice, which have two uterine horns accustomed to multiple pregnancy, in contrast to the single uterine segment of human beings in which a single pregnancy usually develops. Perhaps here we have an example of the inapplicability of the results of animal experiments to the results obtained in human beings. Third, the nature of the test was explained carefully to each patient, after

which written permission was obtained to perform the test.

Reports in the literature and our own results do not seem to indicate that transabdominal amniocentesis is a dangerous operation in human beings; however, further evaluation is necessary before the procedure can be recommended for general use.

HENRY M. PARRISH

FRANK R. LOCK

MARY E. ROUNTREE

Department of Obstetrics and
Gynecology, Bowman Gray School of
Medicine of Wake Forest College,
Winston-Salem, North Carolina

EQUIPMENT NEWS

The information reported here is obtained from manufacturers and from other sources considered to be reliable. Science does not assume responsibility for the accuracy of the information. All inquiries concerning items listed should be addressed to Science, Room 740, 11 W. 42 St., New York 36, N.Y. Include the name(s) of the manufacturer(s) and the department number(s).

■ DELAY GENERATOR consists of a trigger generator, a delay generator, and a regulated power supply. The trigger generator furnishes a standard negative pulse

High vacuum Apparatus for the Determination of Surface Area by the Brunauer-Emmett-Teller Method operating in the plant of C. K. Williams & Company, Easton, Pennsylvania. The apparatus, for measuring gas adsorption isotherms, is made of "Pyrex" brand glass. It was designed in cooperation with the Surface Chemistry Laboratory of Lehigh University.

Specialists

IN FABRICATING CUSTOM-MADE GLASSWARE

Fabricating glassware of special or experimental design has been a specialty with us for almost half a century. A typical example is shown here.

Our large corps of expert glass blowers, grinders, and engravers can produce anything you desire in the way of laboratory glassware—large or small, simple or complicated. All we require is a rough sketch with dimensions, a photostat, or reference to an illustration in technical literature. *You can turn the job over to us with complete confidence!*

Of course, in addition to our glass blowing facilities, we also maintain one of the largest selections of standard and interchangeable laboratory glassware in the country. We are also suppliers of all of the items required by laboratories everywhere—from electronic instruments costing thousands of dollars to corks that sell for less than a cent! *Why not send us your inquiries?*

- apparatus
- instruments
- chemicals
- glassware

SCIENTIFIC GLASS

APPARATUS CO., INC.

BLOOMFIELD, NEW JERSEY

OPTICAL BARGAINS

Fine, American-Made Instrument at Over 50% Saving

STEREO MICROSCOPE

Up to 3" Working Distance
—Erect Image—Wide 3 Di-
mensional Field

Now, ready after years in development — this instrument answers the long standing need for a sturdy, efficient STEREO MICROSCOPE at low cost. Used in production — in research — in the lab, shop, factory, or at home: for inspections, examinations, counting, checking, assembling, dissecting — speeding up and improving quality control.

2 sets of objectives on rotating turret. Standard pair of wide field 10X Kellner Eyepieces give you 23 power and 40 power. Additional eyepieces available for greater or lesser magnification. A low reflection coated prism erecting system gives you an erect image — correct as to right and left — clear and sharp. Helical rack and pinion focusing. Precision, American-made! Storage chest included. 10-DAY TRIAL... complete satisfaction or your money back.

Order Stock No. 85,039-W (Shipping wt. approx. 11 lbs.)
Full price \$99.50 f.o.b. Barrington, N. J.

Send Check or M.O.

See the Stars, Moon, Planets Close Up!

3" REFLECTING TELESCOPE

60 and 120 Power — An Unusual Buy!

Famous Mt. Palomar Type!

Assembled—ready to use! You'll see the Rings of Saturn, the fascinating planet Mars, huge craters on the Moon, Star Clusters, Moons of Jupiter in detail. Galaxies! Aluminized and overcoated 3" diameter high-speed f/10 mirror. Equatorial mount with lock on both axes. An Optical Finder Telescope, always so essential, is also included. Sturdy, hardwood, portable tripod. Free with scope — valuable star chart and 272 page "Astronomy Book". Order by Stock No.

— Send check or M.O. — Money-back guarantee!

Stock No. 85,050-W (Shipping wt. 10 lbs.)
\$29.50 f.o.b. Barrington, N.J.

SILICONE POLISHING and CLEANING CLOTHS

New! Combines the miracle of Silicones with a non-woven, all rayon cloth. Used over and over (washable) to dust, polish, protect, anti-fog: mirrors, reflectors, lenses, coated optics, crystal glass, lucite, other plastics. Won't scratch. Lintless, non-oily. Cloth size 18 x 16".

Stock No. 60,059-W Package of 3 cloths ... \$1.00 Pstpd.
Stock No. 70,137-W Package of 100 cloths ... 26.50 Pstpd.

INFRARED SNIPERSCOPE TELESCOPE & PARTS

See in the dark—without being observed. War surplus Sniperscope M-2, Gov't. cost about \$500. Instrument complete, ready to use. Includes Power Pack, infrared light source. Will operate from 6 V auto battery. You must furnish battery or transformer.

Stock No. 85,053-W \$150.00 f.o.b.

Save still more money! Build your own Sniperscope! We will furnish instructions—parts, including: Power Packs, 1P25A image tubes, light units, filters, etc. For details—request FREE Bulletin A-26-W.

BUILD A SOLAR ENERGY FURNACE

Great Project for Geophysical Year!

A fascinating new field. You can build your own Solar Furnace for experimentation—many practical uses. It's easy—inexpensive, use your scrap wood. We furnish instruction sheet. This sun powered furnace will generate terrific heat—2000° to 3000°.

Fuses Enamel to metal. Produces many unusual fusing effects. Sets paper aflame in seconds. Use our Fresnel Lens—14" diameter ... f.l. 14".

Stock No. 70,130-W package of 1 ... \$6.00 Postpaid
Stock No. 70,131-W package of 2 ... 11.00 Postpaid
Stock No. 70,132-W package of 4 ... 20.00 Postpaid

WRITE FOR FREE CATALOG-W

Huge selection of lenses, prisms, war surplus optical instruments, parts and accessories. Telescopes, microscopes, binoculars. Hand spectroscopes, reticles, mirrors, Ronchi rulings, dozen of other hard-to-get optical items. America's No. 1 source of supply for Photographers, Hobbyists, Telescope Makers, etc.

Ask for catalog W

Order by Stock No.—Send Check—Satisfaction Guaranteed

EDMUND SCIENTIFIC CO.
BARRINGTON, NEW JERSEY

output in response to an input signal composed of sine waves or pulses of either polarity and of frequency up to 100 kcy/sec. The delay generator, in response to the trigger pulse, furnishes positive and negative delayed pulses, positive and negative gating pulses, and a linear, negative-going ramp function. Time interval is controlled in five full-scale ranges from 1 to 10,000 μ sec. (Burroughs Corp., Dept. S568)

■ **TRANSISTORIZED CONVERTER** is designed for input of 24 to 28 v d-c and input current of 2.3 amp. Output is 270 v d-c at 150 ma. Voltage regulation between 15 and 150 ma is better than 85 percent. Ripple is 0.03 percent. Temperature rise is 10°C at 150 ma. Weight is 3 lb. (Aircraft Radio Corp., Dept. S496)

■ **NAVIGATION INSTRUMENT** is completely transistorized for portability. The entire equipment, including batteries, weighs 40 lb. The 20-lb battery case may be dispensed with if a 24-v source of direct current is available. The instrument measures distance with accuracy ranging from 1/5000 to 1/50,000. (Hastings-Raydist, Inc., Dept. S530)

■ **HIGH-SPEED CENTRIFUGE** for microhematocrit work features quiet operation resulting from shock mounting and careful balancing. Interlock switches prevent operation when the lid is not properly secured. Interchangeable heads accommodate 24 capillary tubes or 8 capillary tubes and 8 serum tubes. (Clay-Adams, Inc., Dept. S535)

■ **PARAFFIN DISPENSER** melts and keeps paraffin at a controlled temperature ready for use. As it is needed, the paraffin may be drawn off through a self-closing faucet. The unit is portable and holds about 10 lb of paraffin. Temperature is adjustable and is indicated by a dial thermometer. (Barnstead Still and Sterilizer Co., Dept. S538)

■ **THERMAL CONDUCTIVITY TEST CONSOLE** employs the guarded-hot-plate principle. Hot surface temperatures are automatically maintained in the range 100° to 1400°F. Cold surfaces are automatically controlled between 60° and 600°F. Coefficients of thermal conductivity up to 5.0 Btu/ft² hr F° in. can be determined. The unit conforms to ASTM specification C177-45. (Parameters, Inc., Dept. S569)

■ **LINEAR INTEGRATOR** is a ball-and-disk integrating mechanism assembled with a counter and an output-pulse switch. It can be adapted to strip-chart recorders of all types. Changes in the variable to be integrated position a ball carriage so that counter speed will be proportional to the integral of the variable with re-

mercury vapor detector

tells instantly when a hazard exists in plant or lab atmospheres

Meter is calibrated in mercury concentrations for quick indication. The toxic limit is a full-scale reading on the high sensitivity scale of Model 23, illustrated. Wt.: 7 lbs.; size 13" x 8½" x 4½". Three models for varying ranges.

Write for bibliography on the mercury vapor hazard, and literature on Kruger Mercury Vapor Meters.

HAROLD K. KRUGER
INSTRUMENTS

BOX 164 • SAN GABRIEL, CALIF.

AEL
INC.

**MANUFACTURERS
& DESIGNERS OF
STANDARD PRECISION
RESEARCH & CLASS-
ROOM ELECTRONIC
APPARATUS**

Stimulators
Photic Stimulators
Dual Beam Oscilloscopes
Isolators
Regulated Power Supplies
Raster Timers
High Impedance Probes
Intracardiac Phonocatheters
Phonocatheter Amplifier
D.C. Amplifiers
A.C. Amplifiers
Monitor Amplifiers
and Special Devices

For Technical Data Write to Dept. AM

**American Electronic
Laboratories, Inc.**

121 N. 7th Street, Phila. 6, Pa.

spect to time. The output pulse can be used to transmit the reading to a remote counter or recorder. Input torque is low enough to permit acceptance of the output of sensing elements directly. (Librascope, Inc., Dept. S575)

■ **COMPARATOR**, for setting relay contacts to precise gap dimensions, is a projection unit consisting of collimated light source, magnification system, and hooded screen. An adjustable base provides a dovetail slot for mounting. Magnifications from 10 to 100 are available. (Stocker and Yale Inc., Dept. S567)

■ **VOLTMETER** has a phase-sensitive rectifier. Both magnitude and phase of a signal can be measured. The instrument is designed for 400 cy/sec phase measurements but may be adapted at the factory to 60 cy/sec, 1000 cy/sec, or other frequencies. Its ranges as a voltmeter are 1 mv to 300 v full scale from 10 cy/sec to 50 kcy/sec. Phase angle is read on a calibrated phase-shifter dial. (North Atlantic Industries, Inc., Dept. S571)

■ **ELECTROMETER** covers a current range from 10^{-8} to 10^{-11} amp. Accuracy is ± 1 percent to 10^{-10} amp and ± 2 percent at 10^{-11} amp. The instrument employs a pentode electrometer tube with a d-c filament and a regulated voltage supply. Zero drift is 10 mv/day after $\frac{1}{2}$ -hr warm-up. (Tullamore Electronics Laboratory, Dept. S576)

■ **FOUR-MILLIMETER KLYSTRON** is a waveguide-output reflex type. It is tunable over a minimum of 6 kMc/sec in the range from 65.5 to 77.5 kMc/sec. Output is 40 mw at band center and 10 mw minimum across the band. Focusing is electrostatic. Heater power requirement is 10 v, 0.4 amp. (Amperex Electronic Corp., Dept. S578)

■ **BORESCOPE** permits complete internal inspection of tanks, vessels, and other cavities by means of an adjustable mirror which can be controlled by a hand wheel. Magnification is 10, and the field is 9 in. in diameter at a distance of 24 in. The viewing head incorporates a 13/16-in. diameter, 100-w lamp for illumination. (Lenox Instrument Co., Dept. S579)

■ **RECORDING OSCILLOGRAPH** uses eight dual-gun cathode-ray tubes to record up to 16 channels at frequencies up to 100 kcy/sec. An optical system focuses traces on photographic film or paper 8 in. wide. Eight record speeds from 3 to 400 in./sec are selectable without gear or pulley changes. Continuous 400-ft records can be run. (Consolidated Electrodynamics Corp., Dept. S590)

JOSHUA STERN
National Bureau of Standards

6 SEPTEMBER 1957

Two superb microscopes

WILD M 20

Meets the very highest requirements for research and scientific exploration, and provides unmatched versatility in many fields of microscopy.

Features include sextuple revolving nosepiece if desired • 20 Watt built-in illumination • beam splitting phototube for binocular focusing for photomicrography • phase contrast plus a complete line of attachments for every observation method.

WILD M 11

A highly precise instrument, ideal for the laboratory and many research applications.

Lightweight, easily portable and self-protected by the sturdy steel hood, the Wild M 11 offers a degree of versatility and precision far beyond its price and size. Outstanding optics, low-placed fine adjustment, easily interchangeable accessories and many other features make this a most noteworthy instrument for hospitals, expeditions and educational institutions.

DETAILED DESCRIPTIONS AND TECHNICAL DATA ARE GIVEN
IN BOOKLETS M 20 AND M 11. WRITE FOR YOUR COPIES TODAY!

WILD HEERBRUGG INSTRUMENTS, inc.

Main at Covert Streets • Port Washington, N. Y. POrt Washington 7-4843
SALES • FULL FACTORY SERVICES

ATOM FAIR⁵⁷

*the trade fair of the
atomic industry*

COLISEUM, NEW YORK CITY

OCTOBER 28-31

sponsored by

ATOMIC INDUSTRIAL FORUM, Inc.

CONCURRENT WITH: 4th annual Forum atomic industry conference, October 28-30; winter meeting of American Nuclear Society, October 28-30; annual conference of IRE Professional Group on Nuclear Science, October 31, Nov. 1; and the Conference on Reactor Safety, sponsored by ANS, AIF and the U.S. Atomic Energy Commission, October 31.

**For Complimentary Trade Fair Tickets and
Conference Details—write:**

DEPARTMENT AF
ATOMIC INDUSTRIAL FORUM
3 EAST 54 STREET, NEW YORK 22

***** SCIENCE-1956 ***** ON MICROCARDS

The response to the Microcard edition has encouraged us to make volumes 123 and 124 of SCIENCE available in this form.

One hundred 3" x 5" cards contain 2252 pages of SCIENCE for the year 1956.

The space saving is considerable—25 sets of Microcards take up approximately the same space as a single bound volume of SCIENCE covering the same period. The bother and expense of binding are completely eliminated. In spite of the increase in format, the price remains unchanged:

Microcard edition of SCIENCE, 1953 \$15.00
" " of SCIENCE, 1954 \$15.00
" " of SCIENCE, 1955 \$15.00
" " of SCIENCE, 1956 \$15.00
Second half of 1956 only \$ 7.50

AAAS

1515 Mass. Ave., NW
Washington 5, D.C.

PERSONNEL PLACEMENT

CLASSIFIED: 18¢ per word, minimum charge \$3.60. Use of Box Number counts as 10 additional words.

COPY for classified ads must reach SCIENCE 2 weeks before date of issue (Friday of every week).

DISPLAY: Rates listed below — no charge for Box Number. Monthly invoices will be sent on a charge account basis — provided that satisfactory credit is established.

Single insertion	\$22.00 per inch
13 times in 1 year	21.00 per inch
26 times in 1 year	20.00 per inch
52 times in 1 year	19.00 per inch

For **PROOFS** on display ads, copy must reach SCIENCE 4 weeks before date of issue (Friday of every week).

Replies to blind ads should be addressed as follows:

Box (give number)
Science
1515 Massachusetts Ave., NW
Washington 5, D.C.

POSITIONS WANTED

Microbiologist, Ph.D., varied experience. Desires teaching in field or other sciences with opportunity for research. Box 257, SCIENCE, 9/13, 20

POSITIONS OPEN

Biochemist, M.S. or B.S. for research position with malting firm in Wisconsin. Industrial experience helpful. Submit résumé of experience and salary requirements. Box 244, SCIENCE, 8/23, 30; 9/6

Biochemist, Ph.D. Research on cellular proteins. \$6500. Apply to Dr. Lloyd E. Thomas, Biochemist, Good Samaritan Hospital, 1015 Northwest 22 Ave., Portland 10, Oregon. 9/6

POSITIONS OPEN

POSITIONS OPEN

VACCINES

HUMAN VETERINARY

We are expanding into the field of

BIOLOGICALS

Our new program requires:

VIROLOGISTS

for research,
development and
production.

**ENGINEERS
PATHOLOGISTS
BACTERIOLOGISTS**

experienced in and
capable of supervising
the manufacture and
quality control of
biologicals.

This is a real growth opportunity. Write to us your experience, education, age, military status, and salary requirements.

Box 256, SCIENCE

BIRD

KYMOGRAPH

A motor driven recording drum that is very suitable for students' use and also for general experimental work.

The driving mechanism consisting of an induction motor and a gear box, is housed in the aluminum base. Five speeds are provided—they are 0.44, 2.2, 11, 54 and 270 centimeters per minute. Care has been exercised to provide speeds that will be suitable for all student experiments. Any one of the five speeds may be selected at will, by rotating the speed control knob to the desired position while the motor is running. The chart drum (aluminum) is 15 cm. high and 50 cm. in circumference.

A special feature of this kymograph is the convenient provision for attaching the long paper extension (No. 70-128) to the base. The base is drilled and tapped for attaching the extension. This may be accomplished by removing the two acorn nuts and attaching the drilled end plate to the base. Paper records 225 cm. in length may be made.

Another special feature is an accessory which provides for the mounting of instruments on a swinging bracket which may be rotated concentrically with the recording drum shaft. The bracket, clamp nut and support rod are illustrated under No. 70-112.

No. 70-060 Kymograph-Bird, complete as illustrated

PHIPPS & BIRD, INC.

Manufacturers & Distributors of Scientific Equipment
6th & Byrd Streets - Richmond, Va.

Brinkmann

U.S.A.

INTRODUCING THE NEW

SARTORIUS ULTRA MICROTOME

After years of experimental development work at the Institute for Ultra Microscopy at Duesseldorf/Germany the Sartorius Ultra Microtome is now ready for delivery in the United States.

The microtome incorporates many novel features not found in other makes, such as complete elimination of vibration during sectioning, considerably larger sections, electrical, mechanical or manual movement of the object and others.

For complete information contact

C. A. Brinkmann & Co., Inc.
Brinkmann House, Cutter Mill Road
Great Neck, N.Y.

**New source calibrator
gives
direct readings of
isotope strength....between $5\mu\text{c}$ and 500mc**

**SC-56 SOURCE CALIBRA-
TOR** provides for dial se-
lection of six radioactive
sources and activity range
between $5\mu\text{c}$ and 500mc
for direct readings on $4\frac{1}{2}$
inch panel meter.

EASY AS 1-2-3...

- 1. Select Isotope*
- 2. Set Range*
- 3. Read the Answer*

Tracerlab's new SC-56 Source Calibrator speeds and simplifies assay of various liquid or solid radioactive materials.

In about 20 seconds, you can determine the activity of Sodium-24, Cobalt-60, Radium, Iron-59, Gold-198 and Iodine-131. Calibration accuracy is $\pm 5\%$, based on NBS standards.

Write for Bulletin No. 86 to get complete specifications of the exclusive new Tracerlab SC-56 Source Calibrator.

Tracerlab

1601 Trapelo Road, Waltham 54, Mass.
2030 Wright Ave., Richmond 3, California

Offices in principal cities throughout the world.