

TABLE OF CONTENTS

Personnel		vii
Publications and Reports		xiv
Introduction		xxi
I.	Physical Electronics	1
	Pulsed Langmuir Probe Measurements in a Cesium-Plasma Diode	1
II.	Biophysical Chemistry	5
	Research Objectives and Preliminary Studies	5
III.	Microwave Spectroscopy	7
	Line Shapes of Paramagnetic Chromium Resonance in Ruby	7
IV.	Optical and Infrared Masers	33
	Status of Research	33
V.	Nuclear Magnetic Resonance and Hyperfine Structure	39
	Hyperfine Structure and Isotope Shifts in Hg^{195} , Hg^{195*} , and Hg^{194}	39
	The Magnetic Moment of Mercury 197 by Means of Optical Pumping	39
	D-C Discharge in the Large Spherical Lamp	41
VI.	Microwave Electronics	45
	High-Perveance Hollow Electron-Beam Study	45
	Approximate Technique for Evaluation of Electronic Loading in a Klystron Gap in the Presence of a Potential Depression	45
VII.	Molecular Beams	51
	Frequency-Standard Stability Studies	51
VIII.	Radio Astronomy	53
	An Attempt to Measure Zeeman Splitting of the Galactic 21-cm Hydrogen Line	53
IX.	Noise in Electron Devices	59
	Noise Figure for Negative Source Resistance	59

CONTENTS

Plasma Dynamics

X.	Plasma Physics	63
	Velocity Distribution Measurements	63
	Magnetoambipolar Diffusion	66
	The Wake of a Charged Particle Moving through a Plasma with Magnetic Field	69
	Determination of Electron Energies and Energy Distributions from Measurements of the Nonthermal Radiation from Plasmas	73
	Hollow-Cathode Arc	79
XI.	Plasma Electronics	89
	Large-Signal Electron-Stimulated Plasma Oscillations	89
	Properties of Waves in Time- and Space- Dispersive Media	89
	Electron Beam-Plasma Interaction	93
	Electron Beam-Plasma Interaction Experiments	94
	Electron-Cyclotron Heating of a Plasma	95
	Investigation of the Penning Ionization Discharge	97
XII.	Plasma Magnetohydrodynamics and Energy Conversion	101
	An Electrohydrodynamic Amplifier	101
	Traveling Space-Charge Waves in D-C Discharges. I.	115
	Thermionic Properties of Monocrystalline Tantalum	123
	Fuel Cells	127

Communication Sciences and Engineering

XIII.	Statistical Communication Theory	129
	Work Completed	129
	Design of a Wiener-Lee Variable Filter	129
	Measurement of a Second-Degree Wiener Kernel in a Nonlinear System by Crosscorrelation	129
	A Property of Optimum Systems	129
	Measurement of a Second-Degree Wiener Kernel in a Nonlinear System by Crosscorrelation	132

CONTENTS

XIV.	Processing and Transmission of Information	145
	Picture Processing	145
	Laboratory Equipment	145
	Programming	147
	Delay in Sequential Machines	147
	Threshold Decoding of Group Codes	152
	Information Flow in Large Communication Nets	156
	Detection of Signals with Random Phase and Amplitude	161
XV.	Advanced Computation Research	173
	Real-Time Time-Shared Computer Research	173
XVI.	Mechanical Translation	175
	Relatedness between Grammatical Systems	175
XVII.	Linguistics	187
	Context-Free Grammars and Pushdown Storage	187
	Inseparable Prefixes of German Verbs	195
XVIII.	Communications Biophysics	199
	Spontaneous Activity of Single Units in the Cochlear Nucleus	199
	The Effects of Background Noise on Evoked Cortical Responses in Unanesthetized Cats	202
	Control of Eye Movements in Relation to the Vestibular System and Neck Proprioceptive Mechanisms in Man	205
	Simulation of Normal and Abnormal Electroencephalograms	221
	Transistorized Cardiac Tachometer	228
XIX.	Neurology	231
	Digital-Computer Diagnosis of the Electrocardiogram Using Pattern-Recognition Techniques	231
	Prerequisites for a Photoreceptor Structure in the Crayfish Tail Ganglion	238
	Experiments on the Visual System of the Land Crab	247
	Pupil Response to Short-Duration Pulses	251
	Pulse Response of the Pupil	257
	Pupil Simulation	261

CONTENTS

XX.	Cutaneous Sensory Mechanisms	267
	Neuropsychological Effects of Early Sensory Restriction	267
	Problems of Somesthesia	278
XXI.	Network Synthesis	289
	Synthesis of RC Networks by Means of Coordinate Transformations	289
	Erratum	298
	New Canonic Realization Procedures for RL Impedances	298
	Author Index	305