Notes for Chapter One

. “It is not unthinkable that a 2,000-ton cyclotron will prove to be a new source of power and the philosopher’s stone--a means of transforming base metal into gold.” Lawrence to Sproul, Lawrence folder, box 64, Vannevar Bush papers, Library of Congress.

2. A cyclotron is defined as a machine which accelerates charged particles by the influence of a steady magnetic field and a rapidly alternating electrical field. Henry A. Boorse et. al., The Atomic Scientists: A Biographical History (John Wiley & Sons, 1989), 358-59. While physicist Leo Szilard may actually have been first to conceive of the idea behind the cyclotron, Lawrence was first to build the device. Richard Rhodes, The Making of the Atomic Bomb (Simon and Schuster, 1986), 21.

3. Kitchen-chair cyclotron: Luis Alvarez, “Ernest Orlando Lawrence, 1901-1958,” Biographical Memoirs, (National Academy of Sciences, 1970), 263; J.L. Heilbron and Robert Seidel, Lawrence and His Laboratory: A History of the Lawrence Berkeley Laboratory (Univ. of Calif. Press, 1989), I, 88.

4. Herbert Childs, An American Genius: The Life of Ernest Orlando Lawrence, Father of the Cyclotron (E.F. Dutton, 1968), 171; Heilbron and Seidel (1989), 84.

5. Officially, the first million-volt reading occurred on January 8, 1932. Childs (1968), 168; J.L. Heilbron, Robert Seidel, and Bruce R. Wheaton, “Lawrence and His Laboratory: Nuclear Science at Berkeley,” (Lawrence Berkeley Laboratory, 1981), 12; Heilbron and Seidel (1989), 100.

6. Transcript of interview with Jack Neylan, box 2, Herbert Childs papers, Bancroft Library, Berkeley, Calif.

7. Cooksey: Transcript of interview with Don Cooksey, box 1, Childs papers; Childs (1968), 89-90.

8. Heilbron and Seidel (1989), 10, 99; Childs (1968), 161.

9. Childs (1968), 169-70.

0. N. P. Davis, Lawrence and Oppenheimer (Simon and Schuster, 1968), 198. “He was very much more the boss than I was accustomed to,” observed one of Lawrence’s “boys.” Author interview with Wolfgang Panofsky, Aug. 3, 1993, Stanford, Calif.

1. Luis W. Alvarez, Alvarez: Adventures of a Physicist (Basic Books, 1987), 47-48; Childs (1968), 158; author interview with Eldred Nelson, April 14, 1999, Brentwood, Calif.

2. “The general atmosphere in Berkeley was of course quite different from Princeton,” Smyth wrote in an unpublished memoir. “On the whole I found it interesting and stimulating.” “Autobiography,” Series VII, box 1, Henry Smyth papers, American Philosophical Society, Philadelphia, Pennsylvania.

3. Author interview with Molly Lawrence, Aug. 11, 1992, Balboa, Calif.

4. Childs (1968), 154-55.

5. Childs (1968), 253.

6. Early Rad Lab: Alvarez (1987), 40-44; author interview with Kenneth Street, Aug. 6, 1983, Alamo, Calif.; transcript of interview with Arthur Hudgins, Lawrence Livermore National Laboratory archives (LLNL).

7. Kenneth Street interview (1993).

8. Alvarez (1987), 40.

9. Childs (1968), 251.

20. Physicist Isidor Rabi recalled how European respect for American physics in the 1920s was so low that the library at Heidelberg, where Rabi was then a student, waited until December to order the year’s issues of Physical Review in order to save on postage. Notes on “How Well We Meant,” Isidor Rabi remarks at the 50th anniversary of Los Alamos, March 1983.

2
. At the Cavendish early in the year, Chadwick demonstrated the existence of the neutron, a new atomic particle having no electrical charge. Shortly before, Columbia University chemist Harold Urey had discovered the deuteron, the simplest compound nucleus in nature. That April, back at the Cavendish, John Cockcroft and a colleague disintegrated the atom of lithium that almost ruined Lawrence’s honeymoon. Boorse et. al., 333-40.

22. Heilbron, Seidel, and Wheaton (1981), 18.

23. Richard Rhodes, Dark Sun: The Making of the Hydrogen Bomb (Simon and Schuster, 1995), 27.

24. “Atom-Powered World Absurd, Scientists Told,” Sept. 12, 1933, New York Herald Tribune.

25. Solvay Congress: Heilbron, Seidel, and Wheaton (1981), 18-23; Davis, 58-59.

26. Panofsky interview (1993). Even Alvarez admitted that his friend and mentor “seemed to have an aversion to mathematical thought.” Alvarez (1970), 266.

27. Emilio Segre, A Mind Always in Motion (Univ. of Calif. Press, 1993), 134.

28. Oppenheimer’s nickname varied according to time, place, and associates. It was “Opje” while he was a postdoc in Holland, later becoming “Oppy” or “Oppie” when he moved to California. The “J” at the beginning of his name was given to him at birth by his father Julius. The initial did not stand for anything and Oppenheimer rarely used it as an adult. His wife, Kitty, tried--but failed--to get friends to address him as “Robert.”

29. Haakon Chevalier, Oppenheimer: The Story of a Friendship (Braziller, 1965), 11.

30. “Never since the Greek tragedies has there been heard the unrelieved pomposity of a Robert Oppenheimer,” observed John Washburn, Oppie’s landlord. Edith Jenkins, Against a Field Sinister: Memoirs and Stories (City Lights Books, 1991), 23.

3
. Robert Oppenheimer: Rhodes (1986), 119-27; Davis (1968), 20-24; Peter Michelmore, The Swift Years: The Robert Oppenheimer Story (Dodd, Mead, 1969), 7-9.

32. Transcript of interview with Robert Oppenheimer, box 2, Childs papers.

33. The art was later split between Robert and his brother Frank upon their father’s death. My thanks to Robert Oppenheimer’s son, Peter, for allowing me access to his father’s personal papers in his possession.

34. Childs (1968), 143; transcripts of interviews with Paul Horgan, Francis Fergusson, and Jeffries Wyman, Oppenheimer Oral History Collection, MIT archives, Cambridge, Mass.

35. Oppenheimer later observed of Lawrence: “It seemed to me that action, movement, ambition were quite harmoniously matched, and when you say ambitious you mean someone who wants a prize. Ernest liked getting it; he liked working for it more than he wanted the prize.” Childs (1968), 510-11.

36. Transcript of interview with John Edsall, Oppenheimer Oral History Collection, MIT.

37. Childs (1968), 144-45.

38. Experimentalists, unlike theorists, apparently did not name their cars.

39. Michelmore, 30; Childs (1968), 127, 144. After scaring “my friends out of all sanity by wheeling corners at seventy,” Robert wrote his brother Frank, he decided in October 1929 to sell the car–-named “Gamaliel,” after the teacher of Hebrew--and rejoin the ranks of pedestrians. Reportedly against his protests, Oppie’s father bought him “Garuda” the following year. Oppie’s cars: Alice Kimball Smith and Charles Weiner (eds.), Robert Oppenheimer: Letters and Recollections (Harvard Univ. Press, 1980), 119, 135, 165 fn.; Frank Oppenheimer to Ed McMillan, n.d., “N.P. Davis” file, series 7, Edwin McMillan papers, Record Group 434, Federal Records Center, San Bruno Calif. (SBFRC).

40. S.S. Schweber, In the Shadow of the Bomb: Oppenheimer, Bethe, and the Moral Responsibility of the Scientist (Princeton Univ. Press, galley proofs, 2000), 63.

4
. S.S. Schweber, “J. Robert Oppenheimer: Proteus Unbound,” 7. The author thanks Sam Schweber for a copy of his unpublished manuscript.

42. Smith and Weiner (eds.), 144.

43. Lawrence to Oppenheimer, n.d. (fall 1936), folder 9, carton 14, Ernest Orlando Lawrence papers, Bancroft Library, Univ. of Calif., Berkeley (EOL).

44. Robert to Frank Oppenheimer, n.d., unmarked folder, box 1, Frank Oppenheimer papers, Bancroft Library, Univ. of Calif., Berkeley.

45. Chevalier (1965), 39. Following one such evening, after Oppie had passed out and was lying supine on the floor, his guests took a large stuffed bird they found in the apartment and put it in his hands before departing. Oppenheimer never mentioned the incident. Author interview with Elsie McMillan, Sept. 24, 1992, Bellingham, Washington.

46. “The car will do seventy-five without a tremor,” Oppie boasted. “I am and shall be a vile driver.” Letter to ?, n.d., carton 1, Frank Oppenheimer papers; Smith and Weiner (eds.), 165 fn.

47. Perro Caliente: Peter Goodchild, J. Robert Oppenheimer: Shatterer of Worlds (BBC, 1980), 27; U.S. AEC, In the Matter of J. Robert Oppenheimer (MIT Press, 1971), (ITMOJRO), 101.

48. When Ernest refused Molly’s request for a mink coat, claiming that such a garment was too flashy for a faculty wife, Oppie took her part. After Oppenheimer pointed out that Ernest bought a new Cadillac convertible every year, Molly got the coat. Interviews: Molly Lawrence and Elsie McMillan (1992).

49. “We have been running a nuclear seminar, in addition to the usual ones, trying to make some order out of the great chaos, not getting very far with that.“ Smith and Weiner (eds.), 159.

50. Michelmore, 53.

5
. Smith and Weiner (eds), 171.

52. When a graduate student came to him, puzzled by the outcome of a particular experiment, Ernest suggested they ask Oppenheimer. Lawrence had barely begun explaining his theory, however, when Oppenheimer interrupted: “No, no, no! Can’t be. It would violate the second law of thermodynamics!” “Okay, forget that,” Lawrence told the student. Childs (1968), 172-73.

53. Lawrence to C.D. Shane, Jan. 28, 1936, folder 9, carton 14, EOL.

54. As his friend George Kennan discovered, Oppenheimer was so articulate and his manner so striking that style often overwhelmed content. Kennan remembered being spell-bounded by an hour-long Oppenheimer lecture in 1946, but afterward could not remember what Oppie had said. Schweber (2000), 199.

55. “So act,” Adler wrote, “not as if the rule of they action were to become a universal law for all rational beings...but so act that through thine action the ideal of an infinite spiritual organism may become more and more potent and real in thine own life and in that of all they fellow beings.” Quoted in Schweber (2000), 52-3. The curriculum at the school, even in junior grades, included instruction in ethics. Topics covered in Oppenheimer’s senior year were “political ethics: e.g., ethics of loyalty,” and the ethics of war and peace. Oppie evidently absorbed Adler’s lessons well; he was valedictorian of his class.

56. Schweber (2000), 52. The author is indebted to Sam Schweber for pointing out the importance of Adler’s philosophy to Oppenheimer’s later outlook.

57. Cited in Oppenheimer to F. Osborn, Feb. 14, 1949, Osborn folder, box 54, Robert Oppenheimer papers, Library of Congress (JRO).

58. Melba Phillips incident: Transcript of Alvarez interview, box 1, Childs papers; Robert Serber, Peace and War: Reminiscences of a Life on the Frontiers of Science (Univ. of Calif. Press, 1998), 27. The story would be remembered by a chemistry colleague and Oppenheimer foe, Kenneth Pitzer, more than fifty years later. Author interview with Kenneth Pitzer, May 30, 1997, Berkeley, Calif. Oppenheimer readily admitted that he tended to “brow-beat” people; he called it his “beastliness.” Haakon Chevalier noted that Oppenheimer was able to recite by heart a passage from Proust which described “that indifference to the suffering that one causes [as] the terrible and permanent form of cruelty.” Chevalier (1965), 35. “Robert could make people feel like fools,” Hans Bethe noted succinctly. Author interview with Hans Bethe, July 16, 1996, Ithaca, NY.

59. Transcript of interview with Edwin McMillan, 128, Bancroft Library.

60. Author interview with Robert Wilson, July 16, 1996, Ithaca, NY.

6
. A former Berkeley chemistry professor, Cottrell’s interest in Lawrence and the Rad Lab’s inventions was not wholly altruistic. The Research Corporation which Cottrell helped to found was enthusiastic about patenting inventions that might find practical application in industry and medicine. Heilbron and Seidel (1989), 107-8; Davis, 40.

62. “The distinctive feature of the Radiation Laboratory’s approach to particle accelerators was reliance on radio technology.” Heilbron and Seidel (1989), 127.

63. Heilbron and Seidel (1989), 116-24; transcript of interview with Robert Stone, Oral History Collection, Library Archive, University of California, San Francisco (UCSF).

64. Lawrence to Leuschner, April 12, 1935, folder 13, carton 20, EOL.

65. The Curies had been puzzled when an aluminum target remained radioactive after being bombarded by alpha particles from a lump of polonium. Curies and Fermi: Boorse et. al., 362-65, 340-50.

66. Childs (1968), 190, 215. As Luis Alvarez would later point out, it had not been possible to build and calibrate a decent Geiger counter because the whole laboratory was radioactive. Alvarez (1970), 266.

67. While naturally-occurring radioisotopes had been used as tracers in metabolic studies since the mid-1920s, their usefulness was limited by a narrow range of properties and scarcity. Lawrence enthused about the promise of radiosodium, made in the 27-inch from common table salt, in an October 1934 article for Physical Review. Childs (1968), 221.

68. Martin Kamen, Radiant Science, Dark Politics: A Memoir of the Nuclear Age (Univ. of Calif. Press, 1986), 117.

69. Hamilton routinely ignored the ingenuous little lead-lined car that the lab’s machine shop had crafted to move highly-radioactive isotopes in and out of the cyclotron’s beam, preferring to snatch the sample from the target room with his bare hands. While co-workers scattered, Hamilton would proceed to carry out a chemical separation of the “hot” isotope on an ordinary lab bench, using neither protective gear nor a vacuum hood. Hamilton’s risky behavior was noticed by his Berkeley classmates as early as freshman chemistry. One remembered Hamilton volunteering to identify unknown chemicals by tasting them. “His lab technique was the pits,” summarized Pat Durbin, who worked with Hamilton throughout the war. Author interviews: Patricia Durbin, Aug. 11, 1994, Berkeley, Calif, and John Gofman, Aug. 5, 1993, San Francisco, Calif. Hamilton and human radiation experiments: “The University of California Case Study,” Advisory Committee on Human Radiation Experiments: Final Report, Supplemental Volume I (U.S. Govt. Printing Office, 1994), 601-30.

70. Childs (1968), 146.

7
. Transcript of interview with Robert Stone, Library Archive, UCSF.

72. Childs (1968), 263.

73. Among the brothers’ early guinea pigs were Oppie and Joe Hamilton. Alvarez (1987), 63.

74. Molly Lawrence interview (1992).

75. Childs (1968), 249. Few in the physics department were willing to be as indulgent of Lawrence as Birge. Leonard Loeb, a long-time Berkeley professor who had helped lure Lawrence to California, came to regret that role. Loeb’s graduate students were obliged to shout “Goddamn the Radiation Laboratory” upon entering his office. Unlike Loeb, most of Lawrence’s critics on campus remained circumspect, if not altogether silent. Author interview with Gerald Johnson, June 6, 1991, La Jolla, Calif.

76. Childs (1968), 250.

77. The boat had been built by Luis Alvarez’s uncle. Alvarez (1987), 62; Molly Lawrence interview (1992).

78. John remained in the lifelong shadow of his older, more famous brother. “While in the grades and H.S. John had somewhat of an inferiority complex--which his dad and I bent every effort to combat. He seemed to feel that he never could come up to Ernest in ability.” Gunda Lawrence to Elmer Seubert, n.d. (c. May 1939), folder 39, carton 10, EOL.

79. Alvarez (1970), 270-71; Durbin interview (1992).

80. Gunda lived to be 83. Some accounts have mistakenly claimed that she received neutron radiation from the 37-inch, which was not used for neutron-ray therapy until September 1938. Childs (1968), 278, 283; Davis, 76-77; transcript of interview with John Lawrence, Bancroft Library.

8
. Alvarez (1987), 44.

82. Alvarez (1987), 41; transcript of telephone conversation between EOL and C.D. Shane, Nov. 12, 1945, folder 16, carton 1, EOL.

83. After the war, Segre would return to Italy to scatter a small sample of technetium on his father’s tomb. It was surely a lasting tribute: the element has a half-life of several hundred thousand years. Segre’s introduction to Rad Lab’s giganticism had occurred in 1935, when Lawrence offered Fermi a millicurie of cyclotron-produced radiosodium. Thinking that Ernest had misplaced a decimal, Fermi wrote back to thank him for the “microcurie.” The radiosodium, in an amount a thousand times that expected, arrived by return mail. He and Fermi were “dumbfounded...By then I was sure I wanted to go to see the cyclotron,” Segre later wrote. Segre, 112, 118, 215.

84. Discovering a little-known loophole in U.S. immigration law--which granted visas to artists, priests, and university professors--Segre took a bus to a border town in Mexico and applied for citizenship upon reentering California. His wife and son, subsequently arriving from Italy, became citizens in the same way.

85. Segre likewise had little use for Luis Alvarez. Emilio shared the view of another Italian physicist at the lab, Lorenzo Emo, who described Alvarez “as a little fascist leader, fawning to the Duce, but mean to his equals or inferiors.” Segre, 135, 138.

86. Segre secretly made up the difference in salary with an inheritance from his family’s paper mill in Italy. Segre, 136, 158; Raymond Birge, “History of the Physics Department, University of California, Berkeley” (unpub. mss., n.d.), V, Chp. XVIII, 4-10, Bancroft Library.

87. Author interview with Martin Kamen, March 12, 1997, Santa Barbara, Calif.

88. Ruben, worried about being passed over for tenure, had persuaded Kamen to yield pride of place. Kamen (1985), 132.

89. Heilbron, Seidel, and Wheaton (1981), 20.

90. Lofgren arrived in Berkeley by bus in 1936 and immediately began working as a department store clerk to pay tuition. Like Cooksey, Brobeck had an independent income and was, in effect, a full-time volunteer at the lab. Davis, 69; author interview with Edward Lofgren, Jan. 22, 1998, Berkeley, Calif.

9
. An earlier sponsor, the Chemical Foundation, pledged $68,000, two-thirds the estimated cost of the 60-inch. The Rockefeller Foundation and the National Advisory Cancer Council made up the difference. Childs (1968), 273, 280-81.

92. Alvarez (1987), 74-75.

93. Rhodes (1986), 348.

94. Lawrence to Fermi, Feb. 7, 1939, folder 15, carton 7, EOL.

95. Childs (1968), 297.

96. The critical unknown was the rate at which the neutrons multiplied. Estimates ranged from three neutrons given off for every one that hit a nucleus to a bare average of one and a half. “One preferred the higher or lower figure according to whether one hoped for nuclear power or feared a nuclear bomb.” Heilbron and Seidel (1989), 445-46.

97. Quoted in Heilbron and Seidel (1989), 444.

98. Smith and Weiner (eds.), 208-9.

