

1996 MRS Fall Meeting/ICEM-96

December 2–6, 1996, Boston, Massachusetts

Boston Marriott, Westin Hotel/Copley Place, Sheraton Boston Hotel and Towers

Meeting Chairs: Werner Lutze, University of New Mexico; Karen Maex, IMEC; Karl Sieradzki, Arizona State University

The 1996 MRS Fall Meeting, through its 4,250 oral and poster presentations, will cover a range of cross-disciplinary topics ranging from superconductors, catalytic materials, and nanophase materials, to intermetallics, art and archaeology, and cement. Symposia will debut on electrochemical synthesis, materials for microsystems, solid-state chemistry of inorganic materials, morphological control in multiphase polymer systems, and low-dielectric-constant materials.

Knitted into this meeting is the International Conference on Electronic Materials (ICEM), a biennial conference sponsored by the International Union of Materials Research Societies (IUMRS). Eleven of the 35 symposia are under the auspices of ICEM. Fundamentals such as defects and interfaces will be covered, as will processing, device issues, and electronic packaging. Elemental and compound semiconductors, metals, oxides, and polymers are all incorporated.

In Symposium M, Control of Semiconductor Surfaces and Interfaces, a theoretical approach to the spontaneous emergence of quantum dots, for instance when indium and arsenic are deposited onto gallium arsenide, will be presented. The number and size of the dots has shown good agreement with experiment. Atomic layer manipulation, phenomena at metal-SiC and metal/GaN contacts, and real time and *ex situ* optical characterization are other features of this symposium.

Solid/electrolyte interfaces in electrochemical synthesis and modification of materials will be discussed in Symposium P. *In situ* STM can be used to probe the atomistic details of heteroepitaxial electrodeposition.

Symposium Q, Advances in Microcrystalline and Nanocrystalline Semiconductors—1996, will kick off with an award presentation to Kazunobu Tanaka, for receiving the N. Mott Award given by the *Journal of Noncrystalline Solids*, followed by a plenary session covering nano/microcrystalline semiconductor thin films, semiconductor quantum dots, and porous silicon.

Symposium N, III-V Nitrides, will cover nitride lasers, deposition and growth processes, design consideration of GaN-based surface emitting lasers, very low dislocation densities in GaN-AlGaN heterostructures, doping sources, and materials and device properties.

Reactive ion etching has emerged as an important technology for fabricating microsystems, as will be described in Symposium I. Metalorganic chemical vapor deposition, molecular beam epitaxy, and

ion implantation are incorporated into several other symposia.

To treat the problem of interconnect delay in small devices, Symposium H, Low-Dielectric Constant Materials, will examine some of the candidates being considered as dielectrics in integrated circuits, including polymers such as fluorinated heteroaromatic polyethers, amorphous silica, and diamondlike carbon.

Environmental, Safety, and Health Issues in IC Production will be presented in Symposium L, giving examples of how to reduce water and chemical use in semiconductor manufacturing, handle hazardous gases such as perfluoro compounds and hydrides, and optimize equipment and process methods.

Symposium C, Thin Films and Surfaces—Structure and Morphology, has been split into two parallel symposia, due to its size. Symposium Ca will look at the effect of surface stress and its effect on thin film epitaxy, near-surface mechanical behavior, and simulations of thin film growth. Symposium Cb will include extremely sensitive *in situ* measurements in real time of stresses developed during thin film growth, kinetics of phase transformations, and compliant substrates for heteroepitaxy.

Engineering interfaces to achieve optimized properties will be discussed in Symposium W. This involves characterizing the interfaces and connecting this information to mechanical properties, understanding the interface chemistry, and modeling. Mechanical properties of composites will be included.

Smart materials are an outlet for creativity, suggesting unique materials such as adaptive composites by embedding shape-memory-alloy fibers into a matrix. Such topics will be included in Symposium Y.

A new polymers angle at this meeting is Morphological Control in Multiphase Polymer Mixtures, Symposium BB. The influence of block type and architecture on microdomain structure in block copolymers will be discussed. These are novel polymeric materials exhibiting ordering patterns with unusual properties including ferroelectric switching.

Symposium CC, Neutron and X-Ray Scattering Studies of Materials, will start off with a session on correlated electrons and superconductors, including neutron-scattering studies of charge and spin stripe correlations in cuprates and nickelates, and another on experimental evidence for the dynamic John-Teller effect in $\text{La}_{0.65}\text{Ca}_{0.35}\text{MnO}_3$.

Protein folding, pattern formation during film growth, and manipulation of DNA and

other materials with probe microscopies and laser tweezers will be addressed in Symposium EE. In a special session at 7 p.m. on Tuesday, Nobel Laureate Pierre-Gilles de Gennes will give a talk on surface flow of granular mixtures.

Special Events

John P. McTague, Vice President of Technical Affairs at Ford Motor Company, will be the plenary speaker Monday evening. Von Hippel, Turnbull, MRS Medal, and graduate student awards will be presented during the awards ceremony Wednesday evening, followed by the Von Hippel award recipient's lecture and a wine and cheese reception.

Symposium X, *Frontiers of Materials Research*, presents a noontime series of reviews for the nonspecialist. Featured will be reflections on the evolution of polymer materials by de Gennes, options for disposal of weapons plutonium, a view of the Chernobyl nuclear plant accident 10 years later, recent developments in electron microscopy, electrical resistance of a carbon nanotube, nanophase materials, metallic glasses, and metallic corrosion ranging from rusty nails to atomic perspectives.

An interactive public affairs forum will feature members of the National Research Council Committee on Condensed Matter and Materials Physics and an IUMRS Forum will address policies and plans related to the future of materials research and education in the global community.

Sunday at 6:30 p.m., a junior faculty forum will address what it takes to get tenure, and at 7 p.m. a student mixer will be held. A two-day workshop on materials education will take place in Symposium JJ. A breakfast panel, "Alternative Careers: Life Beyond the Lab," is scheduled for Tuesday at 7 a.m., featuring scientists who have pursued careers in areas such as science policy, science journalism, and patent law. A career workshop is planned for Tuesday and a job placement service will be conducted Tuesday through Thursday. Meeting registrants also can benefit from poster sessions, a major exhibit, and tutorials integrated into the technical program. See the following pages for a matrix of symposia sessions, profiles of exhibitors, a registration form, and other information. If you need a program or would like to register, contact MRS at 412-367-3003; fax 412-367-4373; e-mail info@mrs.org, or see the MRS Website <http://www.mrs.org/> for information.

MRS 1996 FALL MEETING SESSION SCHEDULE • December 2 - 6 • Boston, MA

Symposium	Location	Monday			Tuesday			Wednesday			Thursday			Friday	
		a.m.	p.m.	eve.	a.m.	p.m.	eve.	a.m.	p.m.	eve.	a.m.	p.m.	eve.	a.m.	p.m.
A: Materials Mod. & Synthesis by Ion Beam Processing	America Center (W)			P (W)											P (W)
B: Microstructure Evolution During Irradiation	America North (W)	Amer. Ctr.	Amer. Ctr.	P (W)						P (W)					
Ca: Structure and Evolution of Surfaces	Salon E (M)			P (S)						P (S)					
Cb: Thin Films: Surface and Morphology	Salon F (M)			P (S)						P (S)					P (S)
D: Prop./Applic. of Electronic Organic Mats. & Fullerenes	Republic B (S)			P (S)			P (S)			P (S)					P (S)
E: Defects in Electronic Materials	Essex Center (W)	TS					P (W)			P (W)					P (W)
F: Microstructural Evolution in Bulk Phases	Wellesley (M)						P (S)								
G: Atomic Resol. Microscopy of Surfaces & Interfaces	Yarmouth/Vineyard (M)									P (W)					
H: Low-Dielectric Constant Materials	Essex West (W)						TS								
I: Materials in Microsystems	Independence East (S)							TS							Comwl (S)
J: Electronic Packaging Materials Science IX	Essex East (W)		TS							P (W)					
K: Amorphous and Crystalline Insulating Thin Films IV	Fairfax A (S)			P (S)	TS										
L: Environ., Safety, and Health Issues in IC Production	Essex West (W)														
M: Control of Semiconductor Surfaces and Interfaces	Salon C/D (M)							P (S)							Salon E (M)
N: III-V Nitrides	America South (W)			P (W)				P (W)			P (W)				
O: Infrared Applic. of SC - Mats., Process., & Devices	Suffolk (M)							P (W)							
P: Electrochemical Synthesis and Modif. of Materials	Providence/Orleans (M)						Const. (S)				P (S)				
Q: Advances in Microcryst. & Nanocrystalline SC - 1996	Salon G (M)			P (S)											P (S)
R: Solid-State Chemistry of Inorganic Materials	Essex South (W)			P (W)				P (W)			P (W)				
S: Advanced Catalytic Materials III	Essex North/Center (W)							P (W)							
T: Glasses & Glass Formers - Current Issues	Simmons (M)							P (S)							Staffrd (W)
U: Biomats. Tech. - Molec. Struc.-Prop. Relationships	Independence East (S)														
V: Nanophase and Nanocomposite Materials II	Salon J/K (M)							P (W)			P (W)				
W: Interfacial Engineering for Optimized Properties	Salon H/I (M)							P (W)							
X: Frontiers of Materials Research	Salon G (M)														
Y: Adv. in Materials for Smart Systems - Fund. & Applic.	Commonwealth (S)							P (S)							P (S)
Z: High-Temperature Ordered Intermetallic Alloys	Salon A/B (M)			P (S)											P (W)
BB: Morph. Control in Multi-phase Polymer Mixtures	Hampton (S)														P (S)
CC: Neutron and X-Ray Scattering Studies of Materials	Fairfax B (S)														
DD: Materials Issues in Art and Archaeology V	Gardner (S)														
EE: Statistical Mechanics in Physics and Biology	Constitution (S)			P (S)				P (S)			P (S)				
FF: Dynamics in Small Confining Systems IV	Republic A (S)														Const. (S)
GG: High-T _c Superconduct. - Interplay of Fund. & Appl.	Independence Center/West (S)			P (S)				P (S)							P (S)
HH: Hardened Cement Paste & Composites	St. George C/D (W)			P (W)											
II: Scientific Basis for Nuclear Waste Management XX	Staffordshire (W)			P (W)							P (W)				
JJ: Workshop on Materials Education	Regis (M)														Demo

Shaded blocks indicate scheduled symposium sessions.

(M) = Boston Marriott; no evening posters • (S) = Sheraton; Posters: Grand Ballroom/Constitution • (W) = Westin; Posters: America Ballroom
 TS = Tutorial Session • P = Poster Session

MRS 1996 FALL MEETING

Boston, MA

▼ Location/Lodging/Travel

Boston Marriott/Copley Place
 110 Huntington Avenue
 Boston, MA 02116
 (800) 228-9290
 (617) 236-5800 (Direct)
 Fax (617) 236-5885
 Rate: \$123/Single*
 \$137/Double*

Westin Hotel/Copley Place
 10 Huntington Avenue
 Boston, MA 02116
 (800) 228-3000
 (617) 262-9600 (Direct)
 Fax (617) 424-7483
 Rate: \$127/Single*
 \$142/Double*

Sheraton Boston Hotel and Towers
 Prudential Plaza
 39 Dalton Street
 Boston, MA 02199
 (617) 236-2000 (Main Desk)
 (617) 236-2020 (Reservations)
 Fax (617) 236-6095
 Rate: \$115/Single*
 \$125/Double*

* plus Massachusetts tax

**DEADLINE FOR HOTEL RESERVATIONS:
 November 1, 1996**

A block of rooms has been reserved for MRS meeting attendees at the Boston Marriott, Westin, and Sheraton Boston Hotels. **Call or fax your preferred hotel and refer to the Materials Research Society's meeting to receive the special rates.**

A list of alternate lodging accommodations can be obtained via e-mail (info@mrs.org) or fax request to MRS Member Services, (412) 367-4373.

► Airline Transportation

The official travel management company for the Materials Research Society's 1996 Fall Meeting is Giselle's Travel Bureau. They will guarantee the lowest fares on any airline at time of booking. A special discount has been arranged with American Airlines which includes 5% off the lowest available fare or 10% off nonrestricted coach fares. Call Giselle's, 1-800-523-0100, Monday - Friday, 7:30 a.m. - 5:30 p.m. PST, or Fax (916) 565-0936, and mention the Materials Research Society's meeting.

MRS meeting attendees receive the following travel benefits and services: • Lowest fares on any airline guaranteed • Computerized driving instructions from Logan International Airport to your hotel • Car rental savings

► Local Transportation

Shuttle service to the Boston Marriott, Westin, and Sheraton Boston Hotels from Logan International Airport departs every half-hour, 7:00 a.m.-7:00 p.m., from the designated shuttle stop in front of each terminal.

There is a free shuttle from airport terminals to the airport subway station (The "T"). Copley Station is within one block of the Marriott, Westin, and Sheraton Hotels on the "Green Line."

► Parking

A parking garage is adjacent to the meeting hotels.

► Child Care

Check with the Concierge Desk at the individual hotels for a comprehensive roster of licensed and bonded sitters.

MRS 1996 Fall Meeting Symposium Tutorial Program

MONDAY • DECEMBER 2	TUESDAY • DECEMBER 3
Symposium E 8:30 a.m. - noon Magnetic and Laser Resonance Techniques Essex Center - Westin	Symposium H 5:00 - 8:00 p.m. Low-Dielectric Constant Materials for Deep-Submicron Interconnects Essex West - Westin
Symposium J 2:00 - 5:00 p.m. Revolution in Packaged Electronics Essex East - Westin	Symposium I 3:30 - 7:00 p.m. Plasma Etching in Microtechnology Independence East - Sheraton Boston
(This cell is intentionally blank)	Symposium K 9:00 - 11:15 a.m. Silicon on Insulator (SOI) - Materials Synthesis, Device Operation and Characterization Techniques Fairfax A - Sheraton Boston

MAIL Return this form with payment to:

MRS Member Services
9800 McKnight Road
Pittsburgh, PA 15237-6006

PHONE

Call MRS Member Services, (412) 367-3003, between 8:00 a.m. and 5:00 p.m. Eastern time. **Telephone registration requires credit card payment;** have your credit card and this form in front of you for easy reference.

FAX

Transmit this form via fax to MRS Member Services, (412) 367-4373, in service 24 hours every day. **Fax registration requires credit card payment.**

Preregistration Deadline: November 15, 1996

A Meeting Preregistration

PAYMENT MUST ACCOMPANY PREREGISTRATION.

Please check category and enter amount in payment section below.

- \$275 MRS Member \$ 75 MRS Student Member \$105 Retired
 \$325 Nonmember \$ 85 Student Nonmember \$105 Unemployed

After November 15, 1996:

- \$315 MRS Member \$ 85 MRS Student Member \$105 Retired
 \$365 Nonmember \$ 95 Student Nonmember \$105 Unemployed

Student registration will not be processed without proof of full-time student status. All registrations include complimentary MRS membership through December 31, 1997.

Enter total here and in **Payment Options** box. **TOTAL \$** _____

Symposium interest (please check all that apply):

- A Cb F I L O R U Y CC FF II
 B D G J M P S V Z DD GG JJ
 Ca E H K N Q T W BB EE HH

B Proceedings (published after this meeting)

These rates apply only to meeting attendees and MRS members. Nonmembers must contact MRS headquarters for prices.

	No. Copies	Total
A: Ion Beam Processing.....	\$50 x _____	= \$ _____
B: Microstructure Evolution During Irradiation.....	\$55 x _____	= \$ _____
Ca: Structure/Evolution of Surfaces.....	\$50 x _____	= \$ _____
Cb: Thin Films Structure & Morphology.....	\$50 x _____	= \$ _____
E: Defects in Electronic Materials II.....	\$55 x _____	= \$ _____
H: Low-Dielectric Constant Materials II.....	\$45 x _____	= \$ _____
I: Materials for Mechanical & Optical Microsystems.....	\$55 x _____	= \$ _____
J: Electronic Packaging Materials Science IX.....	\$52 x _____	= \$ _____
K: Insulating Thin Films-1996.....	\$52 x _____	= \$ _____
L: Environmental/Safety in IC-Production.....	\$55 x _____	= \$ _____
M: Semiconductor Surfaces & Interfaces.....	\$45 x _____	= \$ _____
N: III-V Nitrides.....	\$50 x _____	= \$ _____
O: Infrared Applications of Semiconductors.....	\$55 x _____	= \$ _____
P: Electrochemical Synthesis of Materials.....	\$48 x _____	= \$ _____
Q: Micro/Nanocrystalline Semiconductors-1996.....	\$55 x _____	= \$ _____
R: Solid-State Chemistry of Inorganics.....	\$55 x _____	= \$ _____
S: Advanced Catalytic Materials-1996.....	\$55 x _____	= \$ _____
T: Glasses & Glass Formers.....	\$55 x _____	= \$ _____
U: Biomaterials & Biologically-Inspired Materials.....	\$55 x _____	= \$ _____
V: Nanophase & Nanocomposite Materials II.....	\$53 x _____	= \$ _____
W: Interfacial Engineering.....	\$55 x _____	= \$ _____
Y: Materials for Smart Systems II.....	\$50 x _____	= \$ _____
Z: High-Temperature Intermetallic Alloys VII.....	\$55 x _____	= \$ _____
BB: Multiphase Polymer Mixtures.....	\$55 x _____	= \$ _____
DD: Art & Archaeology V.....	\$52 x _____	= \$ _____
EE: Statistical Mechanics in Physics & Biology.....	\$55 x _____	= \$ _____
FF: Dynamics in Small Confining Systems III.....	\$52 x _____	= \$ _____
II: Nuclear Waste Management XX.....	\$55 x _____	= \$ _____
	Sub-Total \$ _____	
	Sales Tax (PA residents 7%) \$ _____	

Enter total here and in **Payment Options** box. **TOTAL \$** _____

C Journal of Materials Research 1997

- Subscription at U.S. Member Rate (one per registrant)..... \$75
Subscription at Non-U.S. Member Rate (one per registrant)..... \$88
Optional Air Freight (non-U.S.)..... \$72
Order your *CDROM Version of JMR* at the MRS 1996 Fall Meeting.

Enter total here and in **Payment Options** box. **TOTAL \$** _____

D Tutorials

(Optional Course Materials for Preregistrants)

Meeting attendees may participate in all tutorial sessions at no additional fee. Tutorial notes are available only to those who preregister for the tutorial.

To preregister and receive tutorial notes, check the appropriate tutorial(s) below.

There is no refund for cancellation; however, tutorial notes will be provided.

- FTE Magnetic and Laser Resonance Techniques.....\$25
 FTH Low-Dielectric Constant Materials for Deep-Submicron Interconnects.....\$25
 FTI Plasma Etching in Microtechnology.....\$25
 FTJ Revolution in Packaged Electronics.....\$25
 FTK Silicon on Insulator (SOI) - Materials Synthesis, Device Operation and Characterization Techniques.....\$25

Enter total here and in box below. **TOTAL** _____

PAYMENT OPTIONS

Payment is enclosed. Make checks payable, in U.S. dollars, to Materials Research Society. Payment from outside the U.S. should be drawn on a correspondent U.S. bank.

Credit card payment: Visa MasterCard Diners Club AmEx

Card No. _____ Exp. _____

Signature _____

A Meeting Preregistration (from left) \$ _____

B Proceedings (from left) \$ _____

C Journal of Materials Research (from left) \$ _____

D Tutorials (from above) \$ _____

TOTAL FEES PAID \$ _____

Cancellation/Refunds

If you have already registered but are unable to attend the meeting, **you must notify MRS in writing of your request for a refund.** Refunds will be made upon receipt of this written notice, less a \$25 service charge. If you apply a portion of this refund to member dues or any MRS publications, the service charge will be waived. **MRS will not honor requests made more than one calendar month after the close of the meeting.**

NOTE: Please enter MRS ID No. (0...) from your mailing label if available. If not known, draw a line through code box at right. MRS

Enter MRS ID No. in box.

Please fill in completely and legibly to assure proper processing.

This address is: Business Home New Address Address Correction

Name _____ First _____ M.I. _____ Last _____

Job Title _____

Institution _____

Dept./Mail Stop _____

P.O. Box _____ Street Address _____

Post. Code 1 _____ City _____ Post. Code 2 _____

State/Prov. _____ Zip _____ Country _____

Telephone (_____) _____ Fax (_____) _____

Area Code

Area Code

E-Mail _____

- MRS selectively permits use of its membership list by advertisers of products which the Society deems to be of high interest to MRS members. Please check if you **DO NOT** wish to receive these mailings.

MRS 1996 FALL MEETING

Boston, MA

AWARD PRESENTATIONS

The MRS Award Ceremony will be held on Wednesday evening, December 4, at 6:00 p.m., in the Boston Marriott Hotel, Salon E, followed by a wine and cheese reception. The Von Hippel, Turnbull Lecturer, MRS Medal, and Graduate Student Awards will be presented during this ceremony.

Von Hippel Award

Sir Alan H. Cottrell
Cambridge University
United Kingdom

"The Art of Simplification in
Materials Science"

Talk Presentation
Wednesday, December 4, 6:00 p.m.
Awards Ceremony
Salon E, Boston Marriott

Turnbull Lecturer Award

Robert E. Newnham
The Pennsylvania State University
Materials Research Laboratory

"Molecular Mechanisms in Smart
Materials"

Talk Presentation
Monday, December 2, 10:00 a.m.
Symposium Y, Session Y1.5
Commonwealth Room
Sheraton Boston

MRS Medal Award

Jerry D. Tersoff
IBM T.J. Watson Research Center

"Strain Relaxation and the
Morphology of Thin Films"

Talk Presentation
Tuesday, December 3, 5:00 p.m.
Symposium Ca, Session Ca5.11
Salon E, Boston Marriott

Graduate Student Awards

The Society presents the Graduate Student Award to graduate students who are presenting significant and timely research at the 1996 Fall Meeting as an author or co-author of a symposium paper. Check the *Meeting Guide* on site for the Graduate Student Award Special Talk Session schedule which will be held on Monday, December 2, at 12:00 noon.

SPECIAL FUNCTIONS

IUMRS International Forum on Materials Research and Education Policy

Monday, December 2, 1:30 - 5:30 p.m.
Cape Cod/Hyannis, Boston Marriott

Public Affairs Forum

Tuesday, December 3, 8:00 - 9:00 a.m.
Boston Marriott

"The Future of Condensed Matter and Materials Physics"

Plenary Session

John P. McTague
Vice President of Technical Affairs
Ford Motor Company

"Where in the World is *Science and
Technology* Going?"

Monday, December 2, 6:00 p.m.
Salon E, Boston Marriott

1996 Fall Meeting Symposium Proceedings

Place your order today for proceedings of the 1996 MRS Fall Meeting in Boston and SAVE!

Special pre-meeting prices effective until December 15, 1996. (After that, pay the higher price on the right.) THESE BOOKS ARE SCHEDULED FOR PUBLICATION BY SPRING OR EARLY SUMMER 1997.

INCLUDING
The 1996 ICEM Meeting
International Conference on Electronic Materials

A: Materials Modification and Synthesis by Ion Beam Processing

Editors: D.E. Alexander, W. Skorupa, N.W. Cheung, B. Park
ISBN: 1-55899-342-8 Code: 438-B
\$50.00 \$60.00 MRS Member
\$58.00 \$68.00 U.S. List
\$66.00 \$79.00 Non-U.S.

B: Microstructure Evolution During Irradiation

Editors: T. Diaz de la Rubia, G.S. Was, I.M. Robertson, L.W. Hobbs
ISBN: 1-55899-343-6 Code: 439-B
\$55.00 \$65.00 MRS Member
\$63.00 \$75.00 U.S. List
\$73.00 \$86.00 Non-U.S.

Ca: Structure and Evolution of Surfaces

Editors: R.C. Cammarata, E.H. Chason, T.L. Einstein, E.D. Williams
ISBN: 1-55899-344-4 Code: 440-B
\$50.00 \$60.00 MRS Member
\$58.00 \$68.00 U.S. List
\$66.00 \$79.00 Non-U.S.

Cb: Thin Films—Structure and Morphology

Editors: R.C. Cammarata, E.H. Chason, T.L. Einstein, E.D. Williams
ISBN: 1-55899-345-2 Code: 441-B
\$50.00 \$60.00 MRS Member
\$58.00 \$68.00 U.S. List
\$66.00 \$79.00 Non-U.S.

E: Defects in Electronic Materials II

Editors: J. Michel, T.A. Kennedy, K. Wada, K. Thanke
ISBN: 1-55899-346-0 Code: 442-B
\$55.00 \$65.00 MRS Member
\$63.00 \$75.00 U.S. List
\$73.00 \$86.00 Non-U.S.

H: Low-Dielectric Constant Materials II

Editors: K. Uram, H. Treichel, A.C. Jones, A. Lagendijk
ISBN: 1-55899-347-9 Code: 443-B
\$45.00 \$54.00 MRS Member
\$52.00 \$62.00 U.S. List
\$60.00 \$71.00 Non-U.S.

I: Materials for Mechanical and Optical Microsystems

Editors: M. Elwenspoek, Y. Uenishi, E. Obermeier, H. Fujita, S. Johansson, M. Reed
ISBN: 1-55899-348-7 Code: 444-B
\$55.00 \$65.00 MRS Member
\$63.00 \$75.00 U.S. List
\$73.00 \$86.00 Non-U.S.

J: Electronic Packaging Materials Science IX

Editors: P.S. Ho, S.K. Groothuis, K. Ishida, T. Wu
ISBN: 1-55899-349-5 Code: 445-B
\$52.00 \$62.00 MRS Member
\$60.00 \$71.00 U.S. List
\$69.00 \$82.00 Non-U.S.

K: Amorphous and Crystalline Insulating Thin Films—1996

Editors: W.L. Warren, J. Kanicki, R.A.B. Devine, M. Matsumura, S. Cristoloveanu, Y. Homma
ISBN: 1-55899-350-9 Code: 446-B
\$52.00 \$62.00 MRS Member
\$60.00 \$71.00 U.S. List
\$69.00 \$82.00 Non-U.S.

L: Environmental, Safety, and Health Issues in IC Production

Editors: R. Reif, A. Bowling, A. Tonti, M. Heyns
ISBN: 1-55899-351-7 Code: 447-B
\$55.00 \$65.00 MRS Member
\$63.00 \$75.00 U.S. List
\$73.00 \$86.00 Non-U.S.

M: Control of Semiconductor Surfaces and Interfaces

Editors: S.M. Prokes, O.J. Glemboki, S.K. Brierley, J.M. Woodall, J.M. Gibson
ISBN: 1-55899-352-5 Code: 448-B
\$45.00 \$54.00 MRS Member
\$52.00 \$62.00 U.S. List
\$60.00 \$71.00 Non-U.S.

N: III-V Nitrides

Editors: F.A. Ponce, T.D. Moustakas, I. Akasaki, B.A. Monemar
ISBN: 1-55899-353-3 Code: 449-B
\$50.00 \$60.00 MRS Member
\$58.00 \$68.00 U.S. List
\$66.00 \$79.00 Non-U.S.

O: Infrared Applications of Semiconductors—Materials, Processing and Devices

Editors: M.O. Manasreh, T.H. Myers, F.H. Julien, J.E. Colon
ISBN: 1-55899-354-1 Code: 450-B
\$55.00 \$65.00 MRS Member
\$63.00 \$75.00 U.S. List
\$73.00 \$86.00 Non-U.S.

P: Electrochemical Synthesis and Modification of Materials

Editors: S.G. Corcoran, P.C. Searson, T.P. Moffat, P.C. Andricacos, J.L. Delplanck
ISBN: 1-55899-355-X Code: 451-B
\$48.00 \$57.00 MRS Member
\$55.00 \$66.00 U.S. List
\$63.00 \$76.00 Non-U.S.

Q: Advances in Microcrystalline and Nanocrystalline Semiconductors—1996

Editors: P.M. Faucher, R.W. Collins, P.A. Alivisatos, I. Shimizu, T. Shimada, J.-C. Vial
ISBN: 1-55899-356-8 Code: 452-B
\$55.00 \$65.00 MRS Member
\$63.00 \$75.00 U.S. List
\$73.00 \$86.00 Non-U.S.

R: Solid-State Chemistry of Inorganic Materials

Editors: A. Jacobson, P. Davies, T. Vanderah, C. Torardi
ISBN: 1-55899-357-6 Code: 453-B
\$55.00 \$65.00 MRS Member
\$63.00 \$75.00 U.S. List
\$73.00 \$86.00 Non-U.S.

S: Advanced Catalytic Materials—1996

Editors: M.J. Ledoux, P.W. Lednor, D.A. Nagaki, L.T. Thompson
ISBN: 1-55899-358-4 Code: 454-B
\$55.00 \$65.00 MRS Member
\$63.00 \$75.00 U.S. List
\$73.00 \$86.00 Non-U.S.

T: Glasses and Glass Formers—Current Issues

Editors: C.A. Angell, T. Egami, J. Kieffer, U. Nienhaus, K.L. Ngai
ISBN: 1-55899-359-2 Code: 455-B
\$55.00 \$65.00 MRS Member
\$63.00 \$75.00 U.S. List
\$73.00 \$86.00 Non-U.S.

U: Recent Advances in Biomaterials and Biologically-Inspired Materials: Surfaces, Thin Films and Bulk

Editors: D.F. Williams, M. Spector, A. Bellare
ISBN: 1-55899-360-6 Code: 456-B
\$55.00 \$65.00 MRS Member
\$63.00 \$75.00 U.S. List
\$73.00 \$86.00 Non-U.S.

V: Nanophase and Nanocomposite Materials II

Editors: S. Komarneni, J.C. Parker, H.J. Wollenberger
ISBN: 1-55899-361-4 Code: 457-B
\$53.00 \$63.00 MRS Member
\$61.00 \$72.00 U.S. List
\$70.00 \$83.00 Non-U.S.

W: Interfacial Engineering for Optimized Properties

Editors: C.L. Briant, C.B. Carter, E.L. Hall
ISBN: 1-55899-362-2 Code: 458-B
\$55.00 \$65.00 MRS Member
\$63.00 \$75.00 U.S. List
\$73.00 \$86.00 Non-U.S.

Y: Materials for Smart Systems II

Editors: E.P. George, R. Gothardt, K. Otsuka, S. Trolier-McKinstry, M. Wan-Fogle
ISBN: 1-55899-363-0 Code: 459-B
\$50.00 \$60.00 MRS Member
\$58.00 \$68.00 U.S. List
\$66.00 \$79.00 Non-U.S.

Z: High-Temperature Ordered Intermetallic Alloys VII

Editors: C.C. Koch, N.S. Stoloff, C.T. Liu, A. Wanner
ISBN: 1-55899-364-9 Code: 460-B
\$55.00 \$65.00 MRS Member
\$63.00 \$75.00 U.S. List
\$73.00 \$86.00 Non-U.S.

BB: Morphological Control in Multiphase Polymer Mixtures

Editors: R.M. Briber, D.G. Peiffer, C.C. Han
ISBN: 1-55899-365-7 Code: 461-B
\$55.00 \$65.00 MRS Member
\$63.00 \$75.00 U.S. List
\$73.00 \$86.00 Non-U.S.

DD: Materials Issues in Art and Archaeology V

Editors: P.B. Vandiver, J.R. Druzik, J. Merkel, J. Stewart
ISBN: 1-55899-366-5 Code: 462-B
\$52.00 \$62.00 MRS Member
\$60.00 \$71.00 U.S. List
\$69.00 \$82.00 Non-U.S.

EE: Statistical Mechanics in Physics and Biology

Editors: D. Wirtz, T.C. Halsey, J. van Zanten
ISBN: 1-55899-367-3 Code: 463-B
\$55.00 \$65.00 MRS Member
\$63.00 \$75.00 U.S. List
\$73.00 \$86.00 Non-U.S.

FF: Dynamics in Small Confining Systems III

Editors: J.M. Drake, J. Klafter, R. Kopelman
ISBN: 1-55899-368-1 Code: 464-B
\$52.00 \$62.00 MRS Member
\$60.00 \$71.00 U.S. List
\$69.00 \$82.00 Non-U.S.

II: Scientific Basis for Nuclear Waste Management XX

Editors: W.J. Gray, I.R. Triay
ISBN: 1-55899-369-X Code: 465-B
\$55.00 \$65.00 MRS Member
\$63.00 \$75.00 U.S. List
\$73.00 \$86.00 Non-U.S.

Materials Research Society
9800 McKnight Road, Pittsburgh, PA 15237
Phone: 412-367-3012, Fax: 412-367-4373

In Europe, Africa and the Middle East:

Clarke Associates—Europe, Ltd.
Second Floor, 2-3 Denmark Street
Bristol BS1 5DQ ENGLAND
Phone: 0117 9268864 • Fax: 0117 9226437

MRS Exhibit *Boston Marriott Hotel and Westin Hotel/Copley Place*

The MRS Exhibit, held in conjunction with the 1996 MRS Fall Meeting, will encompass the full spectrum of equipment, instrumentation, products, software, publications and services for materials research. As always, the exhibit will closely parallel the nature of the technical symposia. The technical program has been arranged to allow meeting participants ample opportunity to visit the exhibit, and MRS encourages attendees to visit the exhibit by scheduling coffee breaks, deli-style lunches, and a meeting-wide reception in University Hall.

Exhibit Hours:

	Marriott Hotel	Westin Hotel (W)
	University Hall (U) & Atrium Lounge (A)	3rd & 4th Floors
Tuesday, December 3	Noon - 6:30 p.m. <i>Complimentary Reception will be held at the Marriott on Tuesday evening from 5:00 p.m. - 6:30 p.m.</i>	9:30 a.m. - 5:00 p.m.
Wednesday, December 4	9:30 a.m. - 5:00 p.m.	9:30 a.m. - 12:30 p.m. 7:30 p.m. - 10:00 p.m.
Thursday, December 5	9:30 a.m. - 1:00 p.m.	9:30 a.m. - 12:30 p.m.

Partial List of 1996 Fall Exhibitors (as of September 9, 1996) ♦ denotes Corporate Affiliate:

A & N Corporation #U528

377 Highway 40 W.
P.O. Box 878
Inglis, FL 34449
Telephone: (352) 447-2411
Fax: (352) 447-2322

A&N Corporation has been a manufacturer of high vacuum components since 1965. Our product lines include: ISO-KF (QF) flanges, ISO-MF (LF) flanges, UHV (CF) flanges, ASA flanges, Vacuum couplings, Feedthroughs, and Vacuum Ball Valves. We maintain extensive inventories of all catalogued items, and routinely ship products on a same or next day basis.

♦ ABB Extrel #U524

575 Epsilon Drive
Pittsburgh, PA 15238
Telephone: (412) 967-5752
Fax: (412) 963-6578
E-mail: davek@extrel.com

ABB Extrel has been manufacturing high resolution, high sensitivity Quadrupole Mass Spectrometers since 1964. ABB Extrel's instruments are used to monitor and control the chemistry of processes and look for contaminants that simple residual gas analysis cannot detect. We place special emphasis on plasma, molecular beam, environmental, and gas purity applications.

Academic Press, Inc. #U114

525 B Street, Suite 1900
San Diego, CA 92101
Telephone: (619) 699-6774
Fax: (619) 699-6580

With 50+ year of experience, Academic Press continues its quest for excellence in scientific, technical publishing. Our three offices, San Diego, California; Cambridge, Massachusetts; and London, England, collectively publish 400 new book titles and 212 journals each year.
(see ad in this issue)

Addison-Wesley Publishing Company, Inc. #U118

One Jacob Way
Reading, MA 01867
Telephone: (617) 944-3700
Fax: (617) 944-8964
E-mail: gailg@aw.com

Addison-Wesley will display a wide range of books and journals in the field of Materials Science.

♦ Advanced Control Systems Corporation #U313

10 Old Mine Rock Way
Hingham, MA 02043
Telephone: (617) 740-0223
Fax: (617) 740-4227
E-mail: acs@pcix.com

ACS designs and manufactures controllers and drivers for stepping motors. Featuring bi-level drives,

which avoid most RF1 and motor shaft perturbations associated with chopper drives, and integrated controllers which communicate with host computer via serial port in straight ASCII type messages. The host requests operation; the controller acknowledges each request.

♦ AIXTRON, Inc. #U516

1569 Barclay Blvd.
Buffalo Grove, IL 60089
Telephone: (847) 215-7335
Fax: (847) 215-7341

World-leading MOCVD systems manufacturer based in Germany with a USA subsidiary and service centers in many countries. Widest possible choice of grown layers with highest throughput and uniformity of deposition. Planetary® production systems in production use by several years ahead of other competitors and for the most critical applications.

AJA International, Inc. #U300

809 Country Way
P.O. Box 246
N. Scituate, MA 02060
Telephone: (617) 545-7365
Fax: (617) 545-4105

Circular and rectangular Magnetron Sputtering Sources and Targets, ATC R&D Sputtering Systems, Microwave Power Supplies and Components, "Planar ECR" Sources, Diamond Film Equipment, Electrostatic Chucks and LN₂ Cooled Electrodes, Vacuum Components.

Alcatel Vacuum Products, Inc. #A13

67 Sharp Street
Hingham, MA 02043
Telephone: (617) 331-4200
Fax: (617) 331-4230

Manufactures a complete and comprehensive range of DRY Pumps and Pumping Systems, Ceramic Ball Bearing, Turbomolecular Pumps, DRYTEL Pumping Systems, Maglev Turbomolecular pumps, Helium Leak Detector Line (that includes clean-room, compatible dry leak detectors), rotary vane direct drive pumps and blower packages, valves, gauges and accessories.

♦ Aldrich Chemical Company, Inc. #U533

P.O. Box 355
Milwaukee, WI 53201
Telephone: (414) 298-7910
Fax: (414) 298-7960

Aldrich produces and stocks a wide range of chemical products—including elemental forms, alloys, high purity inorganics, anhydrous metal halides, organometallics, ligands, ACS reagents, and analytical standards—used in scientific research, product

development, and analysis in the inorganic, organometallic, and materials science fields.

Alfa Aesar #U504

30 Bond Street
Ward Hill, MA 01835
Telephone: (508) 521-6328
Fax: (508) 521-6350

The 1995-96 Alfa Aesar Catalog features over 12,000 products...including inorganics, rare earth metals and compounds, organic and organometallics, metal alkoxides, nanosize powders, pure elements and metals available from technical grade to high-purity, analytical standards, electronic materials, precious and base metal labware, glassware and many more. Items are stocked and orders are shipped the same day. Research and production quantities quoted. ISO 9002 Certified.

Allied High Tech Products, Inc. #W25

2376 E. Pacifica Place
Rancho Dominguez, CA 90220
Telephone: (310) 635-2466
Fax: (310) 762-6808
E-mail: AlliedHTP@AOL.com

Items on display will include Allied's NEW Automated Workstation for Precision Metallographic, SEM and TEM Sample Preparation. Applications include hands-free TEM Wedge polishing, parallel surface preparation and lapping, and site specific cross-sectioning for microscopic analysis. A variety of other fixtures and supplies for these applications will be shown.

American Chemical Society #U111

1155 16th Street N.W.
Washington, DC 20036
Telephone: (202) 872-4600
Fax: (202) 833-7736
E-mail: i_wartell@acs.org

Displayed will be numerous periodicals including Chemistry of Materials, Macromolecules, Langmuir, the Journal of Physical Chemistry and the new "Chemical Health & Safety." Also featured will be the latest books on polymer science, industrial and applied chemistry of interest to materials researchers. Literature will also be available on ACS software and electronic products.

American Institute of Physics, Inc. #U107

500 Sunnyside Boulevard
Woodbury, NY 11797
Telephone: (516) 576-2484
Fax: (516) 576-2374

The American Institute of Physics is a not-for-profit umbrella organization serving ten Member Societies and is one of the world's largest publishers of physics-related literature. At the meeting, MRS Members receive a 25% dis-

count on AIP Press books and may participate in interactive demonstrations of AIP online and CD-ROM products.

♦ APD Cryogenics, Inc. #A3

1833 Vultee Street
Allentown, PA 18103-4783
Telephone: (610) 791-6700
Fax: (610) 791-0561

E-mail: sales@apdcryogenics.com
APD's Displex® product line, the industry-standard for 2-stage GM expanders, allows the user the versatility of a broad temperature range (6.5-450 Kelvin) coupled with an enormous variety of specialized attachments for customization to your application. Also from APD, Heli-tran® open-cycle system, HeliPlex® for experimentation to 4.2 Kelvin, the OmniPlex™ exchange gas cryostats, and CRYOTIGER®, a closed-cycle system for use instead of LN₂.

ASM International #U121, 123

9639 Kinsman Road
Materials Park, OH 44073
Telephone: (216) 338-5151
Fax: (216) 338-4634

E-mail: pebrooks@po.ASM-INTL.ORG
WWW: http://www.asm-intl.org
ASM International, "The Materials Information Society," will display and demo various information products and services. Reference publications on materials understanding and application will be a central focus. Both print and electronic publications will be available for browsing by attendees. Product categories include: *Advanced Materials and Processes*, (the ASM monthly 'flagship' magazine), ASM technical journals, the 19-volume ASM Handbook set on metals and other engineered materials, databooks, technical books, alloy phase diagram references as well as many CD-ROM products, to include *Alloy Finder*, *Heat Treating Library*, *Binary Alloy Phase Diagram CD*, *Failure Analysis Library*, *MAPP* and *Rover* materials properties databases, and Alloy Digest, electronic data sheets of physical and mechanical properties and processing information. Show discounts of 10% will be given on most products.
(see ad in this issue)

♦ ASTeX/Applied Science and Technology, Inc. #U411

5 Cabot Road
Woburn, MA 01801
Telephone: (617) 937-5131
Fax: (617) 933-0750

E-mail: sales@astex.com
ASTeX provides microwave power generators, high concentration ozone generators and systems, a range of ECR plasma sources for etching and

1996 MRS Fall Meeting Exhibit

deposition, downstream microwave plasma sources for ashing, etching and oxidation of thin films, and turnkey diamond CVD systems.

Australian Scientific Instruments #U538

(A Division of ANUTECH Pty Ltd)
GPO Box 857
Fyshwick, ACT 2609
Australia
Telephone: 61-6-2807570
Fax: 61-6-2804985

E-mail: Kathy.Irvin@asi1.anutech.com.au
UNI-BALL-MILL II - Based on research performed at the Australian National University, the Uni-Ball-Mill II is designed to synthesize novel materials by mechano-chemical process. Each of the mills chambers has the ability to mill up to 50 grams of reactant with control over temperature, pressure and kinetics, making it a versatile instrument.

MASIF - Surface force measurements are now fast, versatile and easy with the introduction of the MASIF. The MASIF can measure forces between any two types of surfaces on the atomic scale. The MASIF features: a unique digital signal processing system providing real-time analysis of data; windows software which controls the instrument, and records and analyzes the data; high precision displacement sensors; a solid state force sensor; and a vibration isolation system.
(see ad in this issue)

Barnstead/Thermolyne Corporation #A11

2555 Kerper Blvd.
Dubuque, IA 52001
Telephone: (319) 556-2241
Fax: (319) 556-0695

E-mail: Barnsteadt@aol.com
Barnstead/Thermolyne Corporation is a manufacturer of laboratory, liquid handling and water purification equipment such as muffle and tube furnaces, hot plates, stirrers, mixers, heating tapes, ovens, deionization, distillation and reverse osmosis systems, bottle top dispensers and pipettors.

Barr Associates, Inc. #W28

2 Lyberty Way
Westford, MA 01886
Telephone: (508) 692-7513
Fax: (508) 392-9394

Barr Associates designs, develops and manufactures precision optical filters for analytical, biomedical and other commercial instrumentation. All services are customized to match the customer's specific applications. A broad spectral range, flexibility of product design and communication with product designer contribute in setting us apart.

◆ Bede Scientific Incorporated #U434, 436

14 Inverness Drive East, Suite G-104
Englewood, CO 80112
Telephone: (303) 790-8647
Fax: (303) 790-8648

E-mail: denver-center@bede.com
Bede Scientific is a world leader in materials characterization, established for many years in High Resolution X-ray Diffraction and Scattering techniques, largely in the semiconductor industry. Bede developed the world's first quality control diffractometer, while recent advances include combined XRD and photoluminescence mapping and the first commercial Brillouin Spectrometer.
(see ad in this issue)

Bid Service #W26

640 Cookman Avenue
Asbury Park, NJ 07712
Telephone: (908) 775-8300
Fax: (908) 774-1443
E-mail: BidService@monmouth.com
Bid Service sells preowned scientific equipment for semiconductor research, production and test. We also offer related equipment used for material analysis, SEM, and microscopic inspection. All equipment is fully serviced by our in-house technical staff and is backed by a 30-day return policy. Free catalog is available upon request.

◆ Blake Industries, Inc. #U412, 414

660 Jerusalem Road
Scotch Plains, NJ 07076
Telephone: (908) 233-7240
Fax: (908) 233-1354
E-mail: PMZUOOA@Prodigy.com
Blake Industries will exhibit Blake and Huber instruments for thin film analysis, single crystal, Laue apparatus, and double crystal spectrometer for precise lattice determinations. Standard line of X-Ray diffraction and synchrotron accessories, including rotary table, translation stages, slits and goniometer heads will be shown.

BriskHeat Corporation #A15

1055 Gibbard Avenue
Columbus, OH 43201
Telephone: (800) 823-7784
Fax: (614) 294-2672
BriskHeat Corporation manufactures several flexible heating products specifically for the semi-conductor industry. Products include fiberglass insulated heating jackets, heating tapes and PLC and Digital Temperature controls.

Buehler, Ltd. #U523

41 Waukegan Road
Lake Bluff, IL 60044
Telephone: (847) 295-6500
Fax: (847) 295-7929
Buehler, Ltd., Lake Bluff, IL premier the MICRO-PRECISE Integrated Circuit Cross-Sectioning and Parallel Lapping Kits. Designed to accompany the ECOMET 3 Grinder/Polisher, the MICRO-PRECISE kits allow easy alignment and preparation of critical die structures for optical or scanning electron microscope examination. The ISOMET 1000 Precision Saw, another new product, features micrometer controlled sample positioning, touch pad controls, sample rotation capability, and a table saw attachment for hand sectioning long or irregular samples.

Burleigh Instruments, Inc. #U215

Burleigh Park
Fishers, NY 14453-0755
Telephone: (716) 924-9355
Fax: (716) 924-9072
WWW: <http://www.burleigh.com>
Burleigh will exhibit our line of Scanning Probe Microscopes. This new generation of microscopes includes AFM, STM and UHV/STM. They are all extremely affordable, high performance microscopes designed for routine imaging of fine surface topography with precise 3-D quantification. Burleigh also manufactures instruments for submicron linear positioning and laser characterization.

Cambridge University Press #U117

40 West 20th Street
New York, NY 10011-4211
Telephone: (212) 924-3900
Fax: (212) 691-3239
Please stop by our booth to see these and other recent titles—Barabasi and Stanley: *Fractal Concepts in Surface Growth*; Mandel and Wolf: *Optical Coherence and Quantum Physics*; Dugdale: *The Electrical Properties of Disordered Metals*; and Tselik: *Quantum Field Theory in Condensed Matter Physics*.

◆ Cameca Instruments, Inc. #W37

204 Spring Hill Road
Trumbull, CT 06611
Telephone: (203) 459-0623
Fax: (203) 261-5506
E-mail: cameca@aol.com
CAMECA has recently added the TAP, Tomographic Atom Probe, for 3D imaging and analysis of nanostructures, to our well established product line consisting of Magnetic Sector SIMS: IMS 6f, IMS 1270, NanoSims 50; Time-of-Flight SIMS: TOF SIMS IV; and our newest model EPMA: SX 100. All instruments represent the highest level of performance, quality and computer integration for the serious materials researcher and production support analyst.

CERAC, Inc. #U526

P.O. Box 1178
Milwaukee, WI 53201-1178
Telephone: (414) 289-9800
Fax: (414) 289-9805
E-mail: marketing@cerac.com
CERAC manufactures advanced specialty inorganics and thin film materials for high-tech research and industrial applications. Powders, targets and evaporation materials can be made to specification in quantities ranging from R&D to final production requirements. Extensive in-house technical expertise facilitates scale-up while maintaining initial product integrity.

Ceramaseal #U217

P.O. Box 260
US Route 20
New Lebanon, NY 12125
Telephone: (518) 794-7800
Fax: (518) 794-8080
WWW: <http://www.Ceramaseal.com>
Ceramaseal offers a full range of standard ultra-high vacuum feedthroughs, connectors, thermocouples, cables, viewports and related hardware. New products include Crystal Quartz Viewports pressure rated to 500 psi and high temperature micro "D" series connectors 9 pin through 50 pin.

CHA Industries #U223

4201 Business Center Drive
Fremont, CA 94538-6357
Telephone: (510) 683-8554
Fax: (510) 683-3848
CHA Industries is Vertically Integrated, with over 50 years of experience as a manufacturer and OEM supplier of standard and custom High Vacuum Systems. Manufacturers of Semiconductor, XTAL, LEDs, Optics, Automotive, and Aerospace devices use various versions of CHA's Sputtering, Evaporation, and Ion Beam Systems. CHA manufactures Roll Coaters, Box Coaters, clean-room compatible R&D, and Production systems (and components) for Medium- and High-Vacuum applications.

Chapman & Hall #U122

Suite 750, 400 Market Street
Philadelphia, PA 19106
Telephone: (215) 574-2335
Fax: (215) 574-2292
E-mail: Marke@pnl.cursci.com
Published by Chapman and Hall, the Journal of Materials Science is arguably the most important primary journal in its field. Incorporating some 66 issues—including specialist publications dealing with materials in medicine and electronics—JMS offers a uniquely comprehensive information service. The journal is also available via the Internet.

◆ Commonwealth Scientific Corporation #U409

500 Pendleton Street
Alexandria, VA 22314
Telephone: (703) 548-0800
Fax: (703) 548-7405
E-mail: csc@access.digex.net
Commonwealth Scientific Corporation (CSC) is the leader in ion beam technology, manufacturing a complete line of products for dry etching and thin film deposition processes. CSC will be displaying their complete line of ion sources including a full range of Kaufman-type and gridless ion sources. New products include the Filtered Carbon Cathodic Arc Source.

◆ Cree Research, Inc. #W32

2810 Meridian Parkway, Suite 176
Durham, NC 27713
Telephone: (919) 361-5709
Fax: (919) 361-4630
E-mail: janel_lewis@cree.com
Cree manufactures 4H-SiC and 6H-SiC substrates and epitaxy, semi-insulating 4H-SiC substrates, high intensity blue LEDs and SiC UV photodiodes. SiC is an exceptional material for nitride deposition and the fabrication of semiconductor devices for high temperature, high power, high frequency power and optoelectronic applications. Custom device/design services available.

Cryomech, Inc. #U307

113 Falso Drive
Syracuse, NY 13211
Telephone: (315) 455-2555
Fax: (315) 455-2544
Cryomech manufactures the largest variety of Gifford-McMahon cryorefrigerators and cryostats to suit the needs of the research community. From application assistance for the unique experiment to the standard laboratory cryostat, Cryomech has the equipment and experience to meet your requirements in all capacity/temperature ranges.

CVD Products, Inc. #A16

4 Park Avenue
Hudson, NH 03051
Telephone: (603) 598-9122
Fax: (603) 598-9126
CVD Products is a manufacturer of custom and OEM Pyrolytic Boron Nitride (PBN) MBE evaporation cell crucibles, LEC and VGF crucibles.

◆ DCA Instruments, Inc. #U430

400 West Cummings Park, Suite 3900
Woburn, MA 01801
Telephone: (617) 937-6550
Fax: (617) 935-2405
E-mail: rebecca@dca.fi
DCA Instruments specializes in the design and manufacture of high-quality UHV deposition systems, offering standard systems for the following deposition techniques: III-V, II-VI,

CMT-MBE, metal MBE, UHV sputtering, UHV laser ablation, and UHV CVD. DCA Instruments also offers a wide range of MBE components which are retrofittable to the majority of existing systems. Components include effusion cells, soft-action magnetically driven linear shutters, a 'zero-wobble' substrate manipulator and a self-regulating Mercury source.

◆ Denton Vacuum, Inc. #U211

1259 North Church Street
Moorestown, NJ 08057
Telephone: (609) 439-9100
Fax: (609) 439-9111

Denton Vacuum is a premier manufacturer of High Vacuum Thin Film Deposition Systems. For applications ranging from the preparation of samples for electron microscopy, semiconductor failure analysis and quality control, thin film research, and production-size optical coating systems; Denton Vacuum offers an appropriate system to meet a wide range of technical requirements. In addition to its system offerings, DVI also has a wide variety of accessory equipment such as Electron Beam Evaporation Guns and Power Supplies, Ion Sources, Optical Monitors, Sputter Cathodes, Feed-throughs, and Thermal Evaporation Supplies.
(see ad in this issue)

◆ Digital Instruments, Inc. #U433, 435

520 E. Montecito Street
Santa Barbara, CA 93103
Telephone: (805) 899-3380
Fax: (805) 899-3392
E-mail: Terry@di.com

Digital Instruments, the world leader in Scanning Probe Microscopy (SPM), will be exhibiting its NanoScope® SPMS including the MultiMode™ Atomic Force Microscope (AFM), the world's best selling and highest resolution SPM. Featured this year is the Dimension™ 3000 SPM/AFM offering the complete range of SPM techniques for small or large samples including topography, magnetic force, lateral force, electrochemistry, Tapping-Mode™, force modulation and others. We'll also be demonstrating our new Phase Imaging Technique, a fast and easy method of differentiating regions of differing composition, friction, adhesion, viscoelasticity, etc. on sample surfaces.
(see ad in this issue)

Duniway Stockroom #U108

1305 Space Park Way
Mountain View, CA 94043
Telephone: (415) 969-8811
Fax: (415) 965-0764

NEW REPLACEMENT PARTS for ion pumps, leak detectors, and vacuum systems; including 12 point bolts, copper gaskets, TC gauges, ion gauges, oil for diffusion pumps, etc. SURPLUS VACUUM EQUIPMENT for sale, rebuilt to original performance. Free 44-page catalog includes prices, new and surplus equipment.

Eagle-Picher Industries, Inc. #U517

Electro-Optic Materials
(EOM) Department
737 Highway 69A
Quapaw, OK 74363
Telephone: (918) 673-1650
Fax: (918) 673-2121

The "EOM" Department of Eagle-Picher Industries, Inc. is a manufacturer of Ultra High Purity Gallium Metal, Gallium Trichloride, Gallium

Sesquioxide, Germanium Tetrachloride, Germanium Dioxide, Intrinsic Germanium Metal, Germanium Substrates, Germanium, and Silicon Infrared Optical Materials. Eagle-Picher also purchases scrap Gallium and Germanium, in many forms, for RECYCLING.

◆ EDAX International #U100

91 McKee Drive
Mahwah, NJ 07430
Telephone: (201) 529-4880
Fax: (201) 529-3156

EDAX INTERNATIONAL—A leading innovator in the design and manufacture of Energy Dispersive X-Ray Microanalysis Systems and X-Ray Fluorescence products. On an international basis, this ISO 9001 Certified company supplies PC and MAC-based elemental analysis systems, analysis software, digital imaging, non-destructive XRF products and a complete line of Be, UTW and SUTW detectors; including cryo-x and R-TEM, the retractable TEM detector.

Edwards High Vacuum International #U315

301 Ballardvale Street
Wilmington, MA 01887
Telephone: (800) 848-9800
Fax: (508) 658-7967

Edwards High Vacuum International, a division of The BOC Group, is a world leading manufacturer of vacuum components and systems. Some of Edwards' products include the RV range of rotary vacuum pumps, EXP pumping units including turbo pump, controller and backing pump, active vacuum gauges, valve and coupling components, and Barocel® Capacitance Manometers. These products will be on display at the 1996 MRS Show.

◆ Elsevier Science #U218-224

655 6th Avenue
New York, NY 10010
Telephone: (212) 633-3766
Fax: (212) 633-3764
E-mail: ttaylor@elsevier.com

Stop by the Elsevier booth for a demonstration of Solid State Communications Online, the new electronic journal. Also on display will be a wide range of books and journals in the field of Materials Science ranging from fundamental solid state physics to materials processing. Renowned journal titles include Acta Materialia, Solid State Communications, Polymer, Materials Research Bulletin, and Progress in Surface Science. Elsevier Advanced Technology will be pleased to supply sample copies of the leading magazine dedicated to the Compound Semiconductor community. Each issue of III-Vs Review covers the latest research from around the world—materials, processing, devices, production techniques—plus new product launches and industry news. Free sample copies of all Elsevier journals and magazines are available at the booth. In addition, a 20% discount is available on all books on display including Encyclopedia of Advanced Materials and Handbook of Crystal Growth. Don't forget to sign up at the booth for our FREE information services including Contents Direct and Contents Alert.

◆ EMCORE Corporation #U527

394 Elizabeth Avenue
Somerset, NJ 08873
Telephone: (908) 271-9090
Fax: (908) 271-8022
E-mail: Mark@emcore.com

EMCORE Corporation manufactures TurboDisc Deposition systems for the MOCVD of semiconductor, advanced oxide and other electronic material thin films. TurboDisc technology produces films with the interface abruptness and uniformity of thickness, composition, and doping required by the most advanced devices. EMCORE systems are further distinguished by low cost of ownership, high throughput, excellent reproducibility, low maintenance needs, and high reliability.

EPI/MBE Products Group #W39

1290 Hammond Road
St. Paul, MN 55110
Telephone: (612) 653-0488
Fax: (612) 653-0725
E-mail: daver@epimbe.com

EPI is the largest MBE equipment manufacturer in North America and has been the international leader in quality and innovation in the MBE field since 1986. Over 2,500 EPI Effusion Cells are currently in use in over 250 facilities worldwide. Our MBE systems are available for use with CaAs/AlGaAs, Antimonides, Phosphides, Silicon, and II-VI materials.

Epion Corporation #U536

4R Alfred Circle
Bedford, MA 01730
Telephone: (617) 275-3703
Fax: (617) 275-3709
E-mail: JGREERPVD@aol.com

Epion Corporation is a supplier of ion and laser beam processing equipment and related services. Products include gas cluster ion beam systems, fullerene sublimators, diamondlike coating equipment, coatings and ion implantation services. Epion's PVD Products Division offers large area PLD systems, intelligent laser windows, target manipulators, and substrate heaters.

◆ ESM Software #U104

2234 Wade Court
Hamilton, OH 45013
Telephone: (513) 738-4773
Fax: (513) 738-4407
E-mail: info@ESM-Software.com

WWW: <http://www.esm-software.com>
ESM Software develops and distributes materials science software including TAPP—a database of properties of pure compounds; MAPP—a database of engineering alloys and polymers; ChemSage—for calculation of complex thermochemical equilibria; phase diagram CD-ROMs; software for prediction of glass and polymer properties; and software for rendering of crystal structures.
(see ad in this issue)

◆ Evans East #U432

666 Plainsboro Road, Suite 1236
Plainsboro, NJ 08536
Telephone: (609) 799-1904
Fax: (609) 799-8691

Analytical services performed using SIMS, XPS (ESCA), TOF-SIMS, AES, and SEM with additional access to the network of services through Charles Evans & Associates. Protocols include: bulk analysis, surface analysis, and depth profiling. Typical materials for analysis are semiconductors, metals,

insulating films, ceramics, glasses, catalysts, biomaterials, and polymer surfaces.

◆ FEI Company #U405

7451 NE Evergreen Parkway
Hillsboro, OR 97124
Telephone: (503) 640-7500
Fax: (503) 640-7509
E-mail: dsr@feico.com

FEI presents their two-lens Ga liquid metal ion focusing column, available with software for digital control of pattern generation and ion milling. Also, compact one- and two-lens Schottky field emission electron beam focusing columns for superior imaging and analytical performance, built with reliable UHV construction. Other products include LaB₆ and CeB₆ electron sources, and Focused Ion Beam (FIB) workstations.

First Ten Angstroms #W33

465 Dinwiddie Street
Portsmouth, VA 23704
Telephone: (757) 393-1584
Fax: (757) 393-3708
E-mail: woodward@well.com

Demonstrating the FTA200 Dynamic Contact Angle Analyzer which uses drop shape analysis to measure contact angle, surface tension, and compute surface energy. Its software and flexibility are unsurpassed. FTA offers other models for dilution sequence surface tension measurements, and for contact angle measurements over a 2-D surface. Bring your samples!

◆ E.A. Fischione Instruments, Inc. #U428

9003 Corporate Circle
Export, PA 15632
Telephone: (412) 325-5444
Fax: (412) 325-5443
E-mail: paul.fischione@internetmci.com

E.A. Fischione Instruments, Inc. features a complete line of TEM Specimen Preparation devices including the Model 3000 Ion Mill, the Model 330 Ultrasonic Disk Cutter, the Model 2000 Specimen Prep System (dimple grinder), and the Automatic Twin-Jet Electropolisher. New product introductions include the Model 1400 Plasma Cleaner for the elimination of contamination from both TEM specimens and TEM Specimen Holders. Also displayed are SEM and TEM Specimen Holders including the Cryo-Prep Station/TEM Holder.

◆ Gatan, Inc. #U511

6678 Owens Drive
Pleasanton, CA 94588
Telephone: (412) 776-3360
Fax: (412) 776-5260
E-mail: thughan@gatan.com

Gatan, Inc. is the world's leading manufacturer of instrumentation and software used to enhance and extend the operation and performance of electron microscopes. Gatan's products, which are fully compatible with all brand selectron microscopes, cover the entire range of the analytical process from specimen preparation and manipulation to imaging and analysis. Our customer base spans the complete spectrum of end-users of analytical instrumentation typically found in industrial, governmental, and academic laboratories. The applications addressed by these scientists and researchers include metallurgy, semiconductors, electronics, biological science, new materials research and biotechnology. The Gatan brand name is very recog-

1996 MRS Fall Meeting Exhibit

nized and respected throughout the worldwide scientific community and has been synonymous with high quality products and the industry's leading technology.

◆ Gordon and Breach/Harwood Academic #U120

c/o P.O. Box 200029
Riverfront Plaza Station
Newark, NJ 07102-0301
Telephone: (215) 750-2642
Fax: (215) 750-6343
E-mail: info@gbh.com

Gordon and Breach/Harwood Academic publishes books and journals of interest to scientists and engineers in condensed matter physics and materials science, including nanotechnology, optics and lasers, surface physics, nonlinear dynamics, and superconductivity.

◆ High Voltage Engineering #W23

P.O. Box 99
3800 AB Amersfoort
The Netherlands
Telephone: (31) 33 4619741
Fax: (31) 33 4615291

Particle accelerators for scientific, educational and industrial research communities.
(see ad in this issue)

◆ Hitachi Scientific Instruments #U101-105

755 Ravendale Drive
Mountain View, CA 94043
Telephone: (415) 969-1100
Fax: (415) 961-0368
WWW: <http://www.nissei.com>
Hitachi, a world leader in electron microscope advancements and proven technologies, represents our full line of exceptional scanning, transmission and field emission electron microscopes. Visit our booth for demonstrations and information.

◆ Huntington Mechanical Laboratories, Inc. #A18

1040 L'Avenida Street
Mountain View, CA 94043-1422
Telephone: (415) 964-6153
Fax: (415) 964-6153
E-mail: jcrummey@huntvac.com

The industry's largest selection of vacuum valves, flanges, fittings and feedthroughs is available when you need it at Huntington. Also available are a wide assortment of roughing components including flexible hoses, traps, thermocouple and ionization gauge tubes, absorption and jet roughing pumps. Standards, custom or modified UHV positioning and motion devices can be provided to meet your special needs. Stainless steel custom chambers, tees and crosses are supported by a quarter of a century of experience in vacuum chamber design and fabrication at Huntington.
(see ad in this issue)

◆ Hysitron, Inc. #U322

2010 E. Hennepin Avenue
Minneapolis, MN 55413
Telephone: (612) 379-4179
Fax: (612) 379-0678
E-mail: nanowryobek@attmail.com
Hysitron, Inc. is an engineering firm specializing in the design and manufacture of force and displacement transducers. Patents are pending on its transducer technology and several creative applications. The current successful commercialization is for the nano-mechanical community with a Nano/Pico-Indenter that stands alone

or retrofits to atomic force microscopes. Features include *in-situ* imaging of ultrashallow nano-indentation and nano-scratch.

◆ IBM Analytical and Test Services #A8

IBM Corp., M/S E40
Hopewell Junction, NY 12533-6531
Telephone: (914) 892-2450
Fax: (914) 892-2003
E-mail: dpfouts@vnet.ibm.com
Offers a broad range of capabilities from failure analysis to chemical and electrical characterization, all performed by a highly experienced staff of experts in their specific fields. We offer high-quality work performed on state-of-the-art equipment in a timely and cost-competitive environment.

◆ Implant Sciences Corporation #U522

107 Audubon Road, #5 Corporate Place
Wakefield, MA 01880
Telephone: (617) 246-0700
Fax: (617) 246-1167
Implant Sciences offers ion implantation services with over 60 species available, including noble metals and rare earths. Heated implants and cryogenic implants done in research applications. Profile Code™ Software will be on display for accurate simulation of ion implantation. Pin-on disk friction and wear testing equipment also are available.

◆ Inel, Inc. #U518

P.O. Box 147
Stratham, NH 03885
Telephone: (603) 778-9161
Fax: (603) 778-9171
Manufacturers of diffractometer systems incorporating curved or linear position sensitive detectors. Applications include texture analysis, powders, thin films, reflectometry, polymers, *in-situ*, on-line, and dynamic studies. Representing Cilas neutron guides and diffractometers and GMI beam line instrumentation such as rotary tables. Representing Diacell Products high pressure diamond cells.

◆ Initiative Scientific Products Pty Ltd. #W22

P.O. Box 2228
Sacramento, CA 95812-2228
Telephone: (916) 642-9193
Fax: (916) 642-9193
E-mail: wsawka@aol.com
Initiative Scientific Products is the only manufacturer of top loading, agitating muffle furnaces that save time in ceramic/glass research, near net shape casting, and XRF/ICP sample preparation. We also manufacture and distribute ergonomic Ti tongs, Sietronics XRD software and quality Pt/Au/Ph crucibles from the Australian Gold Refineries.

◆ Innovative Technology, Inc. #U521

2 New Pasture Road
Newburyport, MA 01950
Telephone: (508) 462-4415
Fax: (508) 462-3338
E-mail: 75014.1767@Compuserve.com
Innovative Technology is a manufacturer of Glove Boxes and Gas Purification Systems. We will exhibit the System One Glove Box and Gas Purification package. Some applications include: solid state chemistry, inorganic chemistry, synthesis, crystal mounting for x-ray diffraction. We also specialize in mini and micro environments, isolation technology and oxygen barriers for pharmaceutical appli-

cations. Custom configurations available upon request. We will also exhibit the System 20/20 position sensitive detector system.

◆ Institute for Scientific Information #U212

3501 Market Street
Philadelphia, PA 19104
Telephone: (215) 386-0100
Fax: (215) 386-6362
E-mail: dmccough@isinet.com
The Institute for Scientific Information® is one of the world's largest commercial providers of information for researchers. Best known for the Science Citation Index® and Current Contents®, ISI has created a comprehensive CD-ROM database which provides cited reference searching for materials science literature, The Materials Science Citation Index®, The Materials Science Citation Index® provides instant electronic access to bibliographic data, full length author abstracts, and cited references drawn from over 1,700 international publications. Over 115,000 source items per year are covered in key areas such as: biomaterials, metals and metallurgy, minerals, processing and manufacturing and many more. The Materials Science Citation Index is available on Compact Disc and updated bimonthly. No other database can keep you as up-to-date on current Material Science Research.

◆ Insulator Seal Incorporated #U402

6460 Parkland Drive
Sarasota, FL 34243
Telephone: 800-548-9509
Fax: (941) 751-3841
E-mail: sales@isi-seal.com
WWW: <http://www.isi-seal.com>
Manufacturer of hermetic electrical feedthroughs and optical viewports utilizing high-purity ceramic, sapphire and quartz. These ceramic-to-metal seals are suitable for high- and ultra-high vacuum applications. Our New 230-page Catalog displays a full range of products including Multi-Pin, Coaxial, Thermocouple, Power, RF Power Feedthroughs, and our patented VacOptix Viewports.

◆ Ion Tech, Inc. #U302

2330 East Prospect
Fort Collins, CO 80525
Telephone: (970) 221-1807
Fax: (970) 493-1439
E-mail: iontech@fortnet.org
Ion Tech, Inc. is the industry leader for providing superior ion beam equipment. The product line ranges from linear and round DC sources to filamentless RF sources, power supplies, and complete systems. This equipment can be used for etching, precleaning, and the production of sophisticated thin films such as diamondlike carbon (DLC), complex alloys, and high-precision optical films.

◆ IOP Publishing Inc. #U113

The Public Ledger Building, Suite 1035
150 S. Independence Mall West
Philadelphia, PA 19106
Telephone: (215) 627-0880
Fax: (215) 627-0879
E-mail: edmonds@ioppubusa.com
From its origin in learned publishing, Institute of Physics Publishing has gradually expanded its range of media to include books, magazines and newsletters, and now major reference works and electronic products. On display will be a wide selection of rele-

vant journals, magazines, and books, and we will be demonstrating CoDAS Version 2.0, our condensed matter science alerting service. Come along to our stand to claim your 20% discount on book orders.

◆ Janis Research Company, Inc. #U407

2 Jewel Drive
Wilmington, MA 01887-0696
Telephone: (508) 657-8750
Fax: (508) 658-0349
E-mail: Janis@Janis.com
Janis combines over 30 years of experience with extensive engineering capabilities to provide cryogenic systems for all research applications. Janis offers closed cycle refrigerators, continuous flow and variable temperature cryostats, superconducting magnet systems, detector cooling dewars, dilution refrigerators, Helium-3 cryostats including top loading, and custom designs to meet any specific requirement.

◆ JCPDS-ICDD #A17

12 Campus Blvd.
Newtown Square, PA 19073-3273
Telephone: (610) 325-9810
Fax: (610) 325-9823
The JCPDS-International Centre for Diffraction Data (ICDD) maintains and distributes the Powder Diffraction File database for use in materials characterization through X-ray analysis. The database contains approximately 59,800 numeric diffraction patterns of crystalline phases. Specialized products include Forensics, Minerals, and Metals & Alloys subfiles as well as various educational publications.

◆ JEOL USA, Inc. #A7

11 Dearborn Road
Peabody, MA 01960
Telephone: (508) 535-5900
Fax: (508) 536-2205
E-mail: kersker@jeol.com
New resolution enhancing instruments from JEOL include the 6320F SEM, a high resolution in the lens SEM, the JEM-2010F, with 2A STEM resolution, atomic level Z contrast using HADDF STEM and excellent analytical spatial resolution, and the JSTM-4500XT, a UHV high resolution Non Contact AFM capable of atomic resolution at hot and cold temperatures.

◆ k-Space Associates, Inc. #U520

555 South Forest, Suite 4B
Ann Arbor, MI 48104
Telephone: (313) 668-4644
Fax: (313) 668-4663
E-mail: kspace@dial.cic.net
k-Space manufactures the KSA 300 family of turn-key RHEED and LEED imaging systems. A peltier-cooled integration selectable CCD imager, real-time acquisition, and 32-bit NT/95 software for point and click analysis of strain, FWHM, and FFT/growth rate are just a few of the reasons we put the power of RHEED and LEED at your fingertips.

◆ Keithley Instruments, Inc. #U419

28775 Aurora Road
Solon, OH 44139
Telephone: (216) 248-0400
Fax: (216) 248-6168
Keithley will display its line of sensitive test instrumentation designed for materials research applications. Included will be the Model 6517 high resistance measurement system with outstanding high resistance measurement capability (100mΩ) and superior low current measurements (100aA to

20mA). Also on display will be the Model 248 5kV low noise power supply and the Model 2400 Digital SourceMeter™.

KeveX #U221

24911 Avenue Stanford
Valencia, CA 91355
Telephone: (805) 295-5282
Fax: (805) 295-8714

KeveX manufactures X-Ray Analyzers, capable of analyzing sample sizes ranging from microns to millimeters, thickness from angstroms to microns, and elemental concentrations from PPM to weight percents. The KeveX SIGMA provides a Microanalyzer capable of spectral and image quantification, elemental mapping, feature analysis, EM column and stage automation. The KeveX SUPERDRY No-LN detector is available for both the Sigma and 771 products.

Kimball Physics, Inc. #U308

311 Kimball Hill Road
Wilton, NH 03086
Telephone: (603) 878-1616
Fax: (603) 878-3700

E-mail: info@kimphys.com
UHV Electron and Ion Sources/Systems: Beam energies 5 eV to 100 KeV, energy sweeping, fast pulsing, deflection systems. Applications: surface physics, RHEED, ESD, vacuum physics, space physics, semiconductor processing. UHV Components: Multi-CF™ Fittings, miniature vacuum systems, eV Paris®, high brightness sources, cathodes, cathode cartridges, Faraday cups, phosphor screens.

Kluwer Academic Publishers #U119

101 Philip Drive
Norwell, MA 02061
Telephone: (617) 871-6311
Customer Service: (617) 871-6600
Fax: (617) 871-6528
E-mail: achesler@wkap.com
WWW: <http://www.wkap.com> or
<http://www.wkap.nl>

Kluwer Academic Publishers is a leading research publisher of books and journals in materials sciences. New books are on display, along with such journals as *Applied Composite Materials*; *Advanced Performance Materials*; *the Journal of Porous Materials*; *Interface Science*; *Adsorption and the Journal of Sol-Gel Technology*.

Lake Shore Cryotronics, Inc.

#U418, 420
64 East Walnut Street
Westerville, OH 43081
Telephone: (614) 891-2243
Fax: (614) 891-1392
E-mail: shoening@lakeshore.com

Integrated Hall effect and magnetoresistance semiconductor material characterization systems with Van der Pauw resistivity measurements; features QMSA, which identifies the number and types of carriers, and corresponding mobility and carrier concentrations; also platforms for cryogenic and room temperature magnetometers; high-level, Windows-based instrument management software; new Model 340 Temperature Controller with multiple sensor inputs, cryogenic temperature sensors; gaussmeters, Hall generators, electromagnets, four-quadrant power supplies.

Lambda Physik, Inc. #U509

3201 West Commercial Blvd., Suite 100
Fort Lauderdale, FL 33309
Telephone: (954) 486-1500
Fax: (954) 486-1501
E-mail: lambdausa@aol.com

Lambda Physik, the world's leader in excimer and pulsed dye laser technology, has recently introduced the Star Line, a diode-pumped 1 KHz solid state laser with highest conversion efficiencies into the UV. Lambda Physik offers a complete range of UV laser products and processing systems for industrial, scientific and medical applications.

Lambda Technologies #U200, 202

8900 Jersey Court, Suite C
Raleigh, NC 27613
Telephone: (919) 420-0275
Fax: (919) 420-0095

E-mail: Lambda@mercury.interpath.net
Lambda Technologies employs variable frequency microwave concepts to provide uniform and controlled heating over large volumes with efficient and selective energy coupling. Lambda's proprietary technology has been applied in areas of polymer and composite processing, bonding of dissimilar materials, encapsulant and epoxy curing, ceramic sintering, surface treatments, biomedical uses and chemical reaction enhancement. (see ad in this issue)

Kurt J. Lesker Company #U501

1515 Worthington Avenue
Clairton, PA 15025-2700
Telephone: (412) 233-4200
Fax: (412) 233-4275
E-mail: sales@lesker.com

We are exclusive North American agents for Vacuum Generators, displaying their economical high precision XYZ manipulators, unique UHV sample distribution center for their surface science components for XPS, AES, UPS, LEED, RHEED. We will show our manufacturing capability for high vacuum and UHV custom chambers together with flanges, hardware, electrical and rotary feedthroughs.

Leybold Inficon Inc. #U502

Two Technology Place
East Syracuse, NY 13057
Telephone: (315) 434-1100
Fax: (315) 437-3803

Leybold Inficon combines specialized electronics and sensor technologies for analysis and advanced process monitoring and control. The company's expertise includes quadrupole mass spectrometers (RGAs), thin film deposition controllers and monitors, high sensitivity helium leak detectors and vacuum gauge detectors.

LUXTRON Corporation #U505

2775 Northwestern Parkway
Santa Clara, CA 95051-0941
Telephone: (408) 727-1600
Fax: (408) 727-1677

Optical fiber temperature measurement and control instrumentation. Offers non-contact and contact temperature measurement from -200°C to 4000°C with resolution to 0.01°C.

Magnet Sales & Manufacturing #U207

11248 Playa Court
Culver City, CA 90230
Telephone: (310) 391-7213
Fax: (310) 390-4357

Design and manufacture of high-grade permanent magnets and assemblies. We offer magnetic finite element

design assistance, a large inventory of permanent magnet materials and a complete in-house magnet and metal working machine shop. We specialize in small quantities and short lead times as well as complex and developmental designs.

MARCH Instruments, Inc. #U529

4057 Port Chicago Highway
Concord, CA 94520
Telephone: (510) 827-1240
Fax: (510) 827-1189

Featuring a new in-line plasma cleaning system enabling interfacing with any conveyor process: boards, panels, boats, or cassettes. A small section of a standard conveyor allows the product to move from the previous station into the MARCH plasma systems and into the next station. This system is microprocessor and/or PC controlled.

M. Braun, Inc. #W35

2 Centennial Drive, Unit 4F
Peabody, MA 01960
Telephone: (508) 531-6217
Fax: (508) 531-7245

M. Braun, Inc. will exhibit a display of its PLC-controlled Inert Atmosphere Glove Box Systems and Attachments and its PC-based Position Sensitive Detector with Platinum wire proportional counter. Applications include crystallography, inorganic/organometallic chemistry, semiconductor/thin film processing, lithium battery/electrolyte production, Sodium/Xenon bulb production, etc.

MDC Vacuum Products Corporation #U404

23842 Cabot Blvd.
Hayward, CA 94545
Telephone: (510) 265-3500
Fax: (510) 887-0626

Complete line of UHV components including: Flanges and fittings, valves, roughing components, instrumentation, electrical feedthroughs, XYZ manipulators, rotary and linear feedthroughs, fast-entry load-lock systems, all-metal sealed right angle valves and M.E.S.A. compatible rectangular gate valves. A complete line of electron beam evaporation sources in single pocket and multi-pocket configuration with matching 6KW, 10KW, and 15KW solid state switching power supplies. (see ad in this issue)

Microcal Software, Inc. #U219

One Roundhouse Plaza
Northampton, MA 01060
Telephone: (413) 586-2013
Fax: (413) 585-0126
E-mail: Claudine@microcal.com

Microcal Software, Inc. offers Origin, a technical graphics and data analysis software in Windows. Origin provides easy-to-use tools to create a wide variety of custom 2D, 3D, and contour graphs. Origin's analytical features include regression, smoothing, peak analysis, FFT, statistics and nonlinear curve fitting. Origin is the fastest software in its class.

Micro Photonics, Inc. #U324

Surface Test Division
P.O. Box 3129
Allentown, PA 18106
Telephone: (610) 366-7103
Fax: (610) 366-7105
E-mail: surfstest@aol.com

Surface Test, a division of Micro Photonics, offers instrumentation for measuring mechanical properties of

thin films and bulk materials including hardness, friction, adhesion, scratch resistance, wear resistance and surface roughness. Also offered are ellipsometers, laser interferometers and optical emission spectrometers for *in-situ* monitoring and process control.

MKS Instruments, Inc. #U424, 426

Six Shattuck Road
Andover, MA 01810
Telephone: (508) 975-2350
Fax: (508) 975-0093

E-mail: mks@mksinst.com
WWW: <http://www.mksinst.com>
MKS Instruments, Inc. will feature several new products across its entire product line oriented toward advanced materials research such as DRAM, SRAM, LOGIC manufacturing processes. These products represent the latest in measurement and control technology as well as *in-situ* process diagnostics.

MMR Technologies, Inc. #U321

1400 N. Shoreline Blvd., Suite A-5
Mountain View, CA 94043-1346
Telephone: (415) 962-9620
Fax: (415) 962-9647

E-mail: bobp@mmr.com
WWW: <http://www.mmr.com>
MMR Technologies manufactures Temperature Controlled Systems - Cryogenic Cooling Systems and Wide Temperature Range Thermal Stages - which find application in Materials Research in Electrical Engineering, Physics, Biology and Chemistry Applications over the temperature range of 10K to 730K. They are also used in the Cooling of Computer Chips, Electronic Devices, Laser Diodes, and Thermal Imaging Devices, and in the Characterization of the performance and properties of such Devices as a function of Temperature.

Molecular Simulations, Inc.

#U406, 408

9685 Scranton Road
San Diego, CA 92121-3752
Telephone: (619) 458-9990
Fax: (619) 458-0136
E-mail: cxd@msi.com

WWW: <http://www.biosym.com> or
<http://www.msi.com>
Learn how to apply molecular simulation to practical industry applications in Life Sciences and Materials. Discuss your research problems with our experts in Combinational Chemistry, Rational Drug Design, Protein Engineering, Structure Generation and Determination, Polymers, Catalysis, Crystallization, and Advanced Materials development. See how to reduce your research time and costs by using a broad range of software solutions for predicting molecular structures and properties. Ask about our Software Developer's Kit for integrating your own scientific codes with commercial quality modeling tools.

Morton International - Metalorganics

#W30

148 Andover Street
Danvers, MA 01923
Telephone: (508) 750-9276
Fax: (508) 750-4298

Morton Metalorganics is the leading manufacturer of high purity metalorganic sources for MOCVD epitaxy and other thin film applications. We offer over 80 sources and have the widest product line available anywhere. In addition to the U.S. production, R & D

1996 MRS Fall Meeting Exhibit

and sales facility, we maintain warehouse facilities and sales staff in Europe as well as in the Japan/Pacific area.

◆ MR Semicon Inc. #A9

6200 Eubank Blvd. N.E., #415
Albuquerque, NM 87111-7313
Telephone: (505) 294-5761 or
(800) 832-1518
Fax: (505) 294-5772
E-mail: mrsemi@rt66.com

MR Semicon Inc. will be showing a full range of bench-top sample preparation equipment, featuring the NEW LabOne chemically resistant polishing system, and LabTrim, the inexpensive cutoff saw. Also manufactures, markets and refurbishes a complete range of crystal manufacturing equipment for production, research and proof of concept. Czochralski, top seeded flux, Bridgman & float zone.

◆ n&k Technology, Inc. #U319

3150 De La Cruz Blvd., Suite 105
Santa Clara, CA 95054
Telephone: (408) 982-0840
Fax: (408) 982-0252
E-mail: nandk@ix.netcom.com

n&k Technology makes thin film characterization products that simultaneously and unambiguously determine:

- Refractive Index, $n(\lambda)$ and Extinction Coefficient, $k(\lambda)$ from 190 nm < λ < 900 nm
- Bandgap Energy E_g
- Roughness - Surface and Interface
- Composition - % H in a-C:H, % N in CN_x , Si/N ratio in SiN_x
- Microstructure - Degree of crystallinity in Poly-Si and TiO
- Resistivity

◆ National Electrostatics Corporation #U416

7540 Graber Road
P.O. Box 620310
Middleton, WI 53562-0310
Telephone: (608) 831-7600
Fax: (608) 256-4103
E-mail: nec@well.com

National Electrostatics Corporation manufactures ion beam systems with energies from below 100 keV to the 100's of MeV region for a wide variety of applications including materials analysis and modification. These systems include dedicated RBS, ERD, NRA and PIXE systems. NEC also has available a wide variety of beam handling and vacuum components. (see ad in this issue)

◆ Neocera, Inc. #U507

10000 Virginia Manor Road, Suite 300
Beltsville, MD 20705-4215
Telephone: (301) 210-1010
Fax: (301) 210-1042

Specialists in pulsed laser deposition (PLD) and advanced thin film technologies, Neocera will be exhibiting and demonstrating a fully operational PLD laboratory. Also displayed will be different PLD accessories and custom metal oxide films deposited on a variety of substrates. Literature regarding our R&D efforts, products, and services will be available.

◆ Nicolet Instrument Corporation #A19

5225 Verona Road
Madison, WI 53711
Telephone: (608) 276-6345
Fax: (608) 273-5046
E-mail: KSTAHL@nicolet.com

Nicolet will exhibit the new Magna-IR 860 FT-IR spectrometer with powerful accessories including FT-Raman, Fiber

Optics and new Tabletop Optics for advanced research applications. The Magna-IR 860 offers DSP-driven electronics and firmware for a variety of dual channel experiments and a spectral range from 25,000 - 50cm⁻¹.

◆ Noran Instruments, Inc. #U503

2551 West Beltline Highway
Middleton, WI 53562
Telephone: (608) 831-5125
Fax: (608) 831-4461
E-mail: billsgammato@Noran.com
NORAN Instruments offers VOY-AGER x-ray microanalysis systems running UNIX-based SEM, TEM, and WDS applications; x-ray detectors, including LN₂ or CYRO cooled Si (Li) with 129 eV resolution, and FREE-DOM electrically cooled detector; and PULSTAR digital pulse processor. NORAN also offers Orientation Imaging Microscopy (OIM™) from TSL, the world's most advanced system for microstructure analysis.

◆ Noranda Advanced Materials #W38

4950 rue Levy
Saint Laurent, Quebec H4R 2P1
Canada
Telephone: (514) 856-6956
Fax: (514) 856-6925
Noranda Advanced Materials manages new product initiatives of Noranda's metallurgical operations. We develop, produce and sell world-competitive and innovative products based on Noranda's technical resources, production capabilities and markets. We produce ultra-pure metals for semiconductor, thermoelectric, and photoreceptor markets. We are also leaders in the development and production of selenium-based detectors for digital radiography.

◆ Nortech Fibronic Inc. #U102

500 St-Jean-Baptiste, #240
Quebec G2E 5R9
Canada
Telephone: (418) 872-4686
Fax: (418) 872-2894
E-mail: sales@nortech.qc.ca
As an international manufacturer, Nortech Fibronic develops cost-effective leading products that meet customers needs. Its No Electromagnetic Interference (NoEMI) fiber optic thermometer product line uses the latest and simplest temperature-sensing techniques. Based on a semiconductor chip attached to the end of a fiber optic cable, it provides very accurate temperature information in any situation.

◆ Omicron Associates #U314

1738 N. Highland Road
Pittsburgh, PA 15241
Telephone: (412) 831-2262
Fax: (412) 831-9828
E-mail: omiassoc@aol.com
WWW: <http://www.omicron-instruments.com>
OMICRON is recognized for their contribution to UHV Scanning Probe Microscopy technology and related materials research analytical equipment. Omicron is unique in offering complete systems; which combine, for example, variable temperature AFM/STM with AES/XPS/UPS, HREELS, SAM, PEEM (Photo Emission Electron Microscopy), etc. New developments include the LT STM (5°K UHV STM) and specialized probes for AFM and SNOM.

◆ Osmic, Inc. #W29

1788 Northwood Drive
Troy, MI 48084
Telephone: (810) 362-1290
Fax: (810) 362-4043
E-mail: grupido@osmic.com
Multilayer coated optics for x-ray and neutron applications including Ovonyx™ Multilayer WD-XRF analyzing crystal replacements, Gutman Optics™ Graded Multilayer Monochromators for XRD, and Neumir™ supermirror coated optics for neutron applications. Osmic also offers engineered solutions for applications from astronomy to x-ray lithography.

◆ Oxford Applied Research #W36

Crawley Mill
Witney
Oxfordshire OX8 5TJ
United Kingdom
Telephone: (44) 1993-773575
Fax: (44) 1993-702326
E-mail: sales@oxfordar.demon.co.uk
Manufacturers of scientific instruments for thin film research. Our range of RF and thermal crackers facilitate: GaN growth; ZnSe p-doping; *in-situ* substrate cleaning; Atomic As, Se, S for doping and bulk material growth; Oxidation. Other products include RHEED, mini e-beam evaporators, magnetrons, focused scanning ion and electron guns for SIMS, cleaning and beam neutralization.

◆ Oxford Instruments, Inc. #U320

130A Baker Avenue Ext.
Concord, MA 01742
Telephone: (508) 369-9933
Fax: (508) 369-6616
E-mail: bosherj@OXFORD.USA.COM
Visit Oxford Instruments' stand to see the latest integrated measurement systems, including the MagLab System 2000, designed for transport, thermal and magnetic measurements. Also on show will be our new STM instruments, including the MiniCryoSTM, designed for operation at temperatures down to 1.5K and in magnetic fields within MagLab systems. A variety of Teslatron systems are also available, to explore the "BT" environment to 20 Tesla and 5 mK.

◆ Oxford University Press #U115

198 Madison Avenue
New York, NY 10016
Telephone: (212) 726-6063
Fax: (212) 726-6441
E-mail: jan@oup-USA.org
Oxford University Press publishes a wide range of scholarly monographs, practical handbooks and useful texts in Materials Science.

◆ Park Scientific Instruments #U306

1171 Borregas Avenue
Sunnyvale, CA 94089-1304
Telephone: (408) 747-1600
Fax: (408) 747-1601
E-mail: sales@park.com
Park Scientific Instruments presents a complete family of Scanning Probe Microscopes including AutoProbe® M5, the first fully integrated SPM to offer both atomic resolution and large sample capacity; the AutoProbe CP, an affordable, full featured SPM; the AutoProbe SA, a portable, multi-mode AFM; AutoProbe VP, a technically advanced and versatile UHV-SPM system; and our exclusive, prealigned cantilever assemblies available for a wide variety of applications.

◆ Parke Mathematical Laboratories #W24

450 Chelmsford Street
Lowell, MA 01851
Telephone: (508) 934-0854
Fax: (508) 934-0731
E-mail: pml@parkemath.com
WWW: <http://www.parkemath.com>
PML applies its expertise towards the development of solid state materials and processes. These R&D efforts have primarily been in support of defense related programs. In addition to its R&D projects, Parke also provides consulting services to private industry, including furnace design for crystal growth, and is a producer of high grade electronic materials. (see ad in this issue)

◆ Pfeiffer Vacuum Technology, Inc. #U305

8 Sagamore Park Road
Hudson, NH 03051
Telephone: (603) 595-3243
Fax: (603) 595-3250
E-mail: 103064.3257@compuserve.com
Pfeiffer Vacuum is an ISO 9001 certified global leader in the production of vacuum products used in a broad spectrum of high technology applications, including electronics, materials science and research. Products include a complete line of turbomolecular, mechanical and dry vacuum pumps, laboratory vacuum systems, quadrupole mass spectrometers, gas analyzers, helium and gas leak detectors, total pressure gauges, vacuum construction components and valves.

◆ Philips Electronic Instruments Company #U401, 403

85 McKee Drive
Mahwah, NJ 07430
Telephone: (201) 529-3800
Fax: (201) 529-5084
E-mail: marcom@eo.ie.philips.nl
WWW: <http://www.philips.com/axr>
Philips Electronic Instruments Company is the leading manufacturer of X-Ray Diffraction and X-Ray Fluorescence equipment as well as a full line of Scanning and Transmission Electron Microscopes. Information is available on all product lines. Philips Electronic Instruments Company is ISO 9001 certified. We adhere to the most stringent of the three ISO classifications which requires an established, effective quality system be in place. (see ad in this issue)

◆ Philips Semiconductors/Materials Analysis Group #U304

811 E. Arques Avenue, MS 65
Sunnyvale, CA 94088
Telephone: (408) 991-4868
Fax: (408) 991-4801
E-mail: morgana@scs.philips.com
Analytical services laboratory offering SIMS, GDMS, FIB, Auger, ESCA, RBS, AFM/STM, TEM, FESEM, EDX, XRF, XRD, Raman, FTIR, UV/Vis, GC/MS/IR, GPC, ICP, AA, IC, TGA/TMA/DSC, and acoustic microscopy for surface, interface, particle, thin film and bulk materials characterization. Trace element detection, high-resolution imaging and depth profiling, and precision cross-sectioning.

◆ Photonics Incorporated #U513

401 Edgewater Place, Suite 140
Wakefield, MA 01880
Telephone: (617) 245-2333
Fax: (617) 245-2144
Photonetics, MetriCor Division, manufactures a complete line of fiber-optic based sensing systems. Over twenty

1996 MRS Fall Meeting Exhibit

different parameters can be measured, including temperature, pressure and refractive index.

◆ **Physical Electronics, Inc. #U415, 417**

6509 Flying Cloud Drive
Eden Prairie, MN 55344
Telephone: (612) 828-6100
Fax: (612) 828-6322

Physical Electronics (PHI) develops, manufactures and markets surface analysis instrumentation to perform Auger Electron Spectroscopy (AES), X-ray Photoelectron Spectroscopy (XPS), Secondary Ion Mass Spectrometry (SIMS) and Time of Flight SIMS. These techniques characterize the top few atomic layers of a surface, providing spatially resolved information about elemental composition, chemical bonding and molecular structure.

◆ **Plasma Sciences, Inc. #A2**

7200A Telegraph Square Drive
Lorton, VA 22079
Telephone: (703) 550-7888
Fax: (703) 339-9860

Plasma Sciences, Inc. specializes in the manufacture of high quality planar magnetron thin-film deposition systems for research and pilot production. Multiple source DC/RF sputtering systems with recipe drive PC control are available as well as manual cost-effective sputtering systems for smaller development applications. Other products include R&D scale RIE and reactive plasma etchers.

◆ **Plenum Publishing Corporation**

#U216
233 Spring Street
New York, NY 10013
Telephone: (212) 620-8000
Fax: (212) 647-1898

Exhibiting the most up-to-date textbooks, journals, and reference works in all areas of Materials Science, Microscopy and Solid State Physics including: Basic Training in Mathematics by R. Shankar; Guide to Physics Problems, Parts 1 & 2 by S. Cahn et al; Transmission Electron Microscopy edited by D. Williams and B. Carter; Elastic and Inelastic Scattering in Electron Diffraction and Imaging by Z. Wang; Structural Electron Crystallography by D. Dorset; Scanning Electron Microscopy and X-Ray Microanalysis by J. Goldstein et al; Symmetry through the Eyes of a Chemist by I. and M. Hargittai; Advances in Acoustic Microscopy, Vols. 1 & 2 ed. by A. Briggs; Electroactive Polymer Electrochemistry, Parts 1 & 2 ed. by M. Lyons; Introduction to High-Temperature Superconductors by T. Sheehan; Case Studies in Superconducting Magnets by Y. Iwasa; Stability of Superconductors by L. Dresner; Journal of Chemical Crystallography; Journal of Computer-Assisted Microscopy; Journal of Environmental Polymer Degradation; Plasmas and Polymers.

◆ **Princeton Gamma-Tech, Inc.**

#U425, 427
1200 State Road
Princeton, NJ 08540
Telephone: (609) 924-73
Fax: (609) 924-1729
E-mail: jeannie@pgt.com

Microanalysis Systems for SEM, (S) TEM and TEM: Si and Ge detectors with PGT's patented Digital Pulse Processor for better x-ray data in less time. Highlighted is the large 60 mm²

area PRISM for optimized analysis on field emission microscopes. Comprehensive x-ray analysis software and EM control in a multi-tasking environment. Computer-aided applications for EM and light microscopy include particle size and shape analysis, metallography, fractography, coatings thickness measurement, critical dimension measurement, stereo depth measurement and microscope automation.

◆ **Princeton Instruments, Inc. #U515**

3660 Quakerbridge Road
Trenton, NJ 08619
Telephone: (609) 587-9797
Fax: (609) 587-1970
E-mail: prinst@pipeline.com

Princeton Instruments will show its complete line of systems for optical and x-ray spectroscopy and imaging. Systems include the widest selection of CCD based detectors and cameras, plus the industry's only fiber-coupled image intensified units. Systems offer single photon sensitivity, up to 4 x 4 pixels, and up to 85% quantum efficiency!

◆ **Princeton Scientific Corp. #U226**

P.O. Box 143
Princeton, NJ 08542
Telephone: (609) 924-3011
Fax: (609) 924-3018
E-mail: PrinceScie@aol.com

Princeton Scientific Corp. offers various metal and oxide single crystals, like W, Mo, Au, SrTiO₃, TiO₂, MgO, etc. Cutting and polishing services are also provided. Also on display is a "precision wire saw" which allows for a very accurate cutting process and yields surfaces with almost 'lapped' quality.

◆ **Pure Tech, Inc. #U312**

P.O. Box 1319
Carmel, NY 10512
Telephone: (914) 878-4499
Fax: (914) 878-4727

Pure Tech is an ISO 9002 certified American manufacturer of high purity materials for sputtering and evaporation. Pure Tech produces both standard and custom materials for R&D as well as production applications. In-house capabilities include vacuum melting, inert gas hot pressing, metal and ceramic machining, custom designed backing plates, target bonding, and analytical services.

◆ **Quad Group, Inc. #A20**

1815 S. Lewis
Spokane, WA 99204
Telephone: (509) 458-4558
Fax: (509) 458-4555
E-mail: quadgroup@spokane.net

WWW: <http://www.spokane.net/quadgroup>
Komulus III uses a single work station to operate any of four platforms (for 1 gm to 1 ton range). Twelve interchangeable modules execute 50+ tests (30 are microelectronic). For automatic reporting of Material Constants use tensile S/S or flexural (Modulus of Rupture). Add adhesion by diamond scratch, stud pull, Hesiometer blade, shear, or peel. Micro: wire, TAB or ball bond.

◆ **Quantum Design, Inc. #U323**

11578 Sorrento Valley Road
San Diego, CA 92121
Telephone: (619) 481-4400
Fax: (619) 481-7410
E-mail: info@quandsn.com

Quantum Design manufactures its Magnetic Property Measurement System (MPMS) and Physical Property Measurement System (PPMS). The MPMS, with its SQUID technology, is the industry standard for ultra-sensitive magnetic measurements. The PPMS offers a turn-key platform on which to run a number of material characterization experiments under full automation.

◆ **Quesant Instrument Corp. #U514**

28038 Dorothy Drive, Suite 2
Agoura Hills, CA 91301
Telephone: (818) 597-0311
Fax: (818) 991-5490

Quesant Instrument Corporation produces a state-of-the-art Scanning Probe Microscope with some remarkable breakthroughs in the scanning mechanism, ease of use and cost reduction. We continually invest in research and development, assuring that our instruments employ the latest technology. Our continuous goal is to produce technically superior SPMs and to maintain low fabrication costs that make our instruments affordable.

◆ **Renishaw Inc. #A21**

623 Cooper Court
Schaumburg, IL 60173
Telephone: (847) 843-3666
Fax: (847) 843-1744

We will feature our revolutionary design Raman microscope which combines holographic notch filter and CCD technology to provide spectroscopy and fast direct 2-D Raman imaging in one unit for both fundamental research and quality assurance. The system provides high throughput (>25%), resolution and sensitivity as well as 1 µm spatial resolution and full wavenumber spectra range (-3000 to 7000 cm⁻¹) with no spectral stitching.

◆ **Research and PVD Materials Corporation #U512**

P.O. Box 4796
Wayne, NJ 07474-4796
Telephone: (201) 575-4245
Fax: (201) 575-6460

Research and PVD Materials Corporation manufactures a wide variety of highly characterized, high purity materials for the diverse and sophisticated requirements of the semiconductor, electronics, electro-optic and related research communities. Products from this single-quality source include but are not limited to sputtering targets, thin film deposition materials, fabricated forms of specialty and exotic metals, alloys, ceramics, intermetallics, custom fabrications and "one off" components.

◆ **RHK Technology, Inc. #W27**

1750 West Hamlin Road
Rochester Hills, MI 48309
Telephone: (810) 656-3116
Fax: (810) 656-8347
E-mail: green@rhk-tech.com

RHK Technology will exhibit our complete line of SPM control and scan head products for research, including our Model UHV 300 Variable Temperature UHV STM and the unique Nanonics Model NSOM 100 Near-field Scanning Optical

Microscope. Software demonstrations on our Model SPM 2000 Silicon Graphics-based and Model SPM 1000 PC-based control system will be conducted throughout the show. We will also have many of our unique SPM interface modules on display. With these modules, we can control any scan head design, including other manufacturers scan heads and user designed scan heads for applications in STM, AFM, MFM, NSOM, etc.

◆ **Rigaku/USA, Inc. #U317**

Northwoods Business Park
199 Rosewood Drive, Suite 190
Danvers, MA 01923
Telephone: (508) 777-2446
Fax: (508) 777-3594

Rigaku has been one of the leaders in X-ray analytical instrumentation for more than 50 years and continues at the leading edge of X-ray analysis. Rigaku provides a wide range of equipment for X-ray diffraction and X-ray fluorescence which can be used for many different applications.

◆ **RJ Lee Instruments, Ltd. #U437, 439**

515 Pleasant Valley Road
Trafford, PA 15085
Telephone: (412) 744-0100
Fax: (412) 744-0506

RJ Lee Instruments' PERSONAL SEM is a unique "tool" for the investigation of materials, quality control, forensic analyses, etc. The Online Diagnostics Package allows a remote engineer to monitor a user's system under actual operating conditions, while the P&R Station option allows comparison of optical and electron micrographs of the same area(s).
(see ad in this issue)

◆ **RMC #W31**

4400 South Santa Rita Avenue
Tucson, AZ 85714
Telephone: (520) 889-7900
Fax: (520) 741-2200

E-mail: RMCBTLI@aol.com
RMC's exhibit at MRS this fall will include the latest in ultramicrotomy instrumentation, the MT-XL ultramicrotome. Also on display will be the CR-X Cryosectioning system, the GKM Glass Knife Maker and a Closed-cycle 3He Insertable Cryostat.

◆ **Scientific Instruments, Inc. #A4**

4400 W. Tiffany Drive
West Palm Beach, FL 33407
Telephone: (407) 881-8500
Fax: (407) 881-8556

E-mail: SIJS@ix.netcom.com
The revolutionary GENESIS TCS, Temperature Control System will be featured. This Temperature Controller offers PC display and operation under Windows™ or as a LabView™ Driver. This unit utilized two 24 bit A/D converters with vastly enhanced graphic displays. Information on varied cryogenic temperature sensors will also be available.

◆ **Siemens #U301, 303**

6300 Enterprise Lane
Madison, WI 53719-1173
Telephone: (800) 234-XRAY
Fax: (608) 276-3006

Siemens specializes in X-ray diffraction and fluorescence instrumentation, including configurations for phase identification, water analysis, thin layer analysis, quantitative analysis, and single-crystal molecular structure determination. Specialized equipment

and software developments include high-resolution optics for analyzing epitaxial materials, two-dimensional detectors for texture analysis, small angle scattering and microdiffraction, and advanced optics to increase X-ray flux.

SKION Corporation #U537, 539

P.O. Box 3367
612 River Street
Hoboken, NJ 07030
Telephone: (201) 216-5633/5634
Fax: (201) 216-8929
E-mail: skim3@stevens-tech.edu

SKION introduces its patented Solid State Ion Beam Technology which has the potential to revolutionize the ion beam deposition and materials coatings industries. This state-of-the-art technology enables operation of various metal ion sources while maintaining high vacuum and also providing superior thin film quality control over a large area at a very economical cost.

◆ Solartron Instruments #U506

964 Marcon Blvd., Suite 200
Allentown, PA 18103
Telephone: (610) 264-5034
Solartron Frequency Response and gain-phase analyzers set the world-wide standard for quality and reliability in impedance measurement for electrochemistry and materials characterization. Solartron also manufactures high-speed potentiostats with uniform frequency response in all ranges for impedance, DC electrochemistry and EC noise analysis with the most advanced software available.

Soleras Ltd. #A12

P.O. Box BC
Biddeford, ME 04005
Telephone: (207) 282-5699
Fax: (207) 284-6118

Soleras is a manufacturer of Sputter Targets, Original and Enhanced Backing Plates and vacuum related spare parts. The company has product design, reverse engineering, failure analysis, CAD/CAM and full traceability/analysis of materials. Soleras specializes in enhancing original parts, such as water cooled copper/stainless parts, to allow increased power and uniformity.

SOPRA, Inc. #U205

33 Nagog Park
P.O. Box 2619
Acton, MA 01720-6619
Telephone: (508) 263-2520
Fax: (508) 263-2790
E-mail: sopra@delphi.com

Manufacturer of high quality thin film measurement instruments. The products are ranging from Spectroscopic Ellipsometers for *in-situ* process monitoring, basic research bench top model to fully automated production machines for the wafer and flat panel industry. Also available are high resolution double pass monochrometers (0.025 cm⁻¹ q 500nm), turn key spectrometers to characterize non linear liquid or solid materials.

South Bay Technology, Inc. #A1

1120 Via Callejon
San Clemente, CA 92672
Telephone: (714) 492-2600
Fax: (714) 492-1499
E-mail: SBT@MSA.Microscopy.com
WWW: <http://www.msa.microscopy.com/~sbt/>
South Bay Technology, Inc. will be exhibiting the industry's most

advanced sample preparation systems and supplies. Featured will be systems for:

- Orienting, Cutting & Polishing Single Crystals
 - Ultra-precise thinning of cross-section TEM samples
 - Selective etching of GaAs/AlGaAs Heterostructures
 - Damage free cutting and polishing of soft single crystals
- Featured products include:
- IV3 Research Grade Ion Milling System for TEM, SEM and Optical Microscopy
 - Tripod Polisher® for TEM and SEM Polishing
 - 900 series Lapping & Polishing Systems
 - Real-time Back Reflection Laue Camera

Application Engineers will be on hand to help you solve your most difficult sample preparation problems.

Spectra International #U204, 206

700A East Dunne Avenue
Morgan Hill, CA 95037
Telephone: (408) 778-6060
Fax: (408) 776-8575
E-mail: 75202.2466@compuserve.com
WWW: <http://supersite.net/spectra-rga/>
Spectra International is a group of companies dedicated to the development and manufacture of an innovative range of residual gas analyzers for use in both industry and research. These instruments are now used in over 30 countries worldwide and have become renowned for their high level of quality and reliability.

◆ Springer-Verlag New York, Inc. #U214

175 Fifth Avenue
New York, NY 10010
Telephone: 800-777-4643
Fax: (212) 533-5587
E-mail: kquinn@springer-ny.com
WWW: <http://www.springer-ny.com>
Springer's broad and deep publishing program in the materials sciences includes major new books such as Yu & Cardona's FUNDAMENTALS OF SEMICONDUCTORS, the second edition of Pobell's MATTER & METHODS AT LOW TEMPERATURES, Shah's ULTRAFAST SPECTROSCOPY OF SEMICONDUCTORS AND NANOSTRUCTURES, and Yosida's THEORY OF MAGNETISM. Take advantage of the 20% conference discount on all books.

◆ STAIB Instruments, Inc. #U318

813 Diligence Drive, #121 E
Newport News, VA 23606
Telephone: (757) 873-0099
Fax: (757) 873-0130
Compact, high performance electron-optical equipment for *in-situ* material analysis, including: RHEED systems, analyzer, and data acquisition to study structure and quality of thin films; Photo-Emission Electron Microscopes (PEEM), for dynamic studies of chemical distribution with high time and space resolution; Auger spectrometers; and Electron Guns for analytical surface studies.
(see ad in this issue)

SPI Supplies/Structure Probe, Inc.

#U429
P.O. Box 656
West Chester, PA 19380
Telephone: (610) 436-5400
Fax: (610) 436-5755
E-mail: spi2spi@2spi.com
WWW: <http://www.2spi.com>
Structure Probe, Inc. is an independent laboratory providing innovative electron microscopy and surface analysis services for solving materials science problems including HTC materials, diamond coatings and complex polymer systems. SPI Supplies: Sample preparation instruments and consumable supply items for electron microscopy and surface analysis laboratories. Exclusive SPI-Module™ Sputter/Carbon Coating System, Plasma Prep II™ etcher/asher, Plasma Prep X™ Parallel Plate all solid state Plasma Etcher for anisotropic etching and "Tacky Dot" slides.

Struers/Logitech Product Group #U525

810 Sharon Drive
Westlake, OH 44145
Telephone: (216) 871-0071
Fax: (216) 871-8188
Struers is the world's leading manufacturer of equipment and consumables for metallographic surface preparation of solid materials—metals, ceramics, and plasma spray coatings. The Logitech Product Group designs and manufactures a range of precision sawing, lapping and polishing equipment, and has a significant involvement in materials processing.

Superconductive Components, Inc.

#A10
1145 Chesapeake Avenue
Columbus, OH 43212
Telephone: (614) 486-0261
Fax: (614) 486-0912
E-mail: jrsgsci@aol.com
Superconductive Components, Inc. manufactures ceramic High Temperature Superconductors in the form of Powders, Sputtering Targets and Melt processed Levitation devices. Stop by our booth for a unique demonstration. Our division, Target Materials, Inc., specializes in Sputtering Targets for electronic and optical thin films including FPD, Photovoltaics, Resistor, Hardness and others.

◆ Surface/Interface, Inc. #A6

110 Pioneer Way, Suite D
Mountain View, CA 94041
Telephone: (415) 965-8205
Fax: (415) 965-8207
E-mail: sii@aip.org
Surface/Interface provides innovative product solutions to meet the needs of ultrahigh vacuum, semiconductor manufacturing and surface analysis customers. S/I specializes in "ultra-clean" components and UHV-compatible motors for vacuum and manufacturing applications, analytical systems for surface analysis, and highly pure, characterized reference materials. S/I also offers custom products and consulting services to industry and the materials science community.

◆ SVT Associates #A14

7620 Executive Drive
Eden Prairie, MN 55344
Telephone: (612) 934-2100
Fax: (612) 934-2737
E-mail: glcarpen@svta.com
Manufacturer of leading deposition and process monitoring equipment for III-V MBE and UHV/CVD Si-Ge materials research. SVTA offers a new III-Nitride MBE system with guaranteed material specifications, and a complete line of effusion cells, RF Plasma Sources, Compact E-Beam Sources, and other sources, and Pyrometric Interferometer RHEED, and Cathodoluminescence instruments. We also provide epi-wafer research and service.

Sycon Instruments, Inc. #U519

6757 Kinne Street
East Syracuse, NY 13057
Telephone: (315) 463-5297
Fax: (315) 463-5298
Sycon Instruments, Inc. is a manufacturer of Thin Film Deposition Monitors and Controllers utilizing the quartz crystal sensing techniques. A complete line of HV and UHV sensors and shutters for these products are available. A multi-pocket E-Beam Source Indexer for the control of 4 and 6 pocket E-Beam Guns is also available from Sycon. A new deposition monitor based on the principle of Atomic Absorption is a unique product added to the Sycon Product Line. This product is used for continuous monitoring of film deposition.

Taylor & Francis #U116

1900 Frost Road, Suite 101
Bristol, PA 19007
Telephone: (215) 785-5800
Fax: (215) 785-5515
E-mail: pkilgarriff@tandfpa.com
Taylor & Francis is an international publisher and distributor of scientific, technical, and professional books and journals in physics, fiber optics, optoelectronics and other related disciplines. Titles include *Philosophical Magazine*, *International Journal of Optoelectronics* and *Liquid Crystals*.

Technotrade International, Inc. #U532

7 Perimeter Road
Manchester, NH 03103
Telephone: (603) 622-5011
Fax: (603) 622-5211
Representing the following products: BAL-TEC—sample preparation systems and accessories for electron microscopy; MECCO—chain clamps and metal seals for all HV and UHV applications; SASKIA—oil-free diaphragm and piston pumps; WOLF—UHV instrument feedthroughs utilizing sub "D" connectors.

◆ Telemark #U106

51 Whitney Place
Fremont, CA 94539
Telephone: (510) 770-8700
Fax: (510) 770-8879
Telemark produces a wide range of PVD Components. Our E-Beam Sources range from 1.5cc to 345cc and our EB supplies cover the band from 3kW to 30kW. We also offer multi-wavelength instruments for plasma analysis, thin film monitors for reflection, transmission, or color measurement, and a quartz crystal deposition controller.

1996 MRS Fall Meeting Exhibit

◆ Tencor Instruments #U201

2400 Charleston Road
Mountain View, CA 94043
Telephone: (415) 969-6767
Fax: (415) 968-9482

Automated surface profiling systems with ability to provide comprehensive surface analysis of even very soft films. Precise alignment, proven reliability, and guaranteed repeatability ensure highly accurate measurements. Large sample profiler for flat panel displays, printed circuit boards. Thin film stress measurement systems for analysis at temperatures from -65 to 900°C. Automated film stress measurement system with radical stress mapping.
(see ad in this issue)

◆ TexSEM Laboratories, Inc. #U535

226 West 2230, No. 120
Provo, UT 84604
Telephone: (801) 344-8990
Fax: (801) 344-8997
E-mail: tsl@itsnet.com

WWW: <http://www.itsnet.com> ~tsl
Orientation Imaging Microscopy™ (OIM™) automates the imaging of crystallographic data obtained via electron backscatter diffraction. OIM systems produce thousands of spatially specific orientation measurements within minutes, permitting quantitative analysis of local texture, grain boundaries and phase. OIM provides unprecedented detail and precision in the discovery, creation, and control of new microstructures.

◆ Thermionics Laboratory, Inc. #U421, 423

22815 Sutro Street
P.O. Box 3711
Hayward, CA 94540
Telephone: (510) 538-3304
Fax: (510) 538-2889
E-mail: sales@thermionicscorp.com

WWW: <http://www.thermionics.com>
Thermionics manufactures vacuum systems, components, and hardware for all vacuum applications including: DRSTM, an *in-situ*, remote substrate temperature measurement/control system; 3-20 kW e-Gun™ evaporation sources and power supplies; ion pumps, titanium sublimators; XYZ manipulators, sample handling and transfer devices, differentially pumped rotary seals; gate, angle, and all metal valves; feedthroughs, gauges and controls, flanges, fittings; surface science, deposition, PLD, RHEED, and custom systems.

◆ TopoMetrix Corp. #U316

5403 Betsy Ross Drive
Santa Clara, CA 95054-1162
Telephone: (408) 982-9700
Fax: (408) 982-9751
E-mail: garyw@topometrix.mhs.com

compuserve.com
TopoMetrix manufactures Scanning Probe Microscopes (Scanning Tunneling Microscopes and Atomic Force Microscopes) for sales worldwide. It produces a large range of probe stages for the analysis of both large and small samples. The company has a number of field offices worldwide for sales, applications development and support.

◆ Union Carbide Crystal Products #U508

750 S. 32nd Street
Washougal, WA 98671
Telephone: (360) 835-2001
Fax: (360) 835-9848

Crystal Products, located in the Pacific Northwest, offers Czochralski-grown Sapphire substrates for blue LED, superconductors, and SOI, radiation-hardened, IC devices. Sizes are 2" and 3" diameter, C-plane; 2" to 6" diameter, R-plane; and SOS epitaxial wafers. See our Sapphire Research Kits containing substrates oriented to M, A, R and C axes.

◆ Varian Vacuum Products #U500

121 Hartwell Avenue
Lexington, MA 02173-3133
Telephone: (800) 926-3000
Fax: (603) 382-3451

Varian Vacuum Products will exhibit a broad range of high vacuum equipment including the MacroTorr, maintenance-free ceramic-bearing turbo pump and the Starcell® Ion Pump. On display will be a dry turbo pump station, a model 956 Turbo Leak Detector and the new senTorr™ Gauge Controller.

◆ VAT, Inc. #A5

500 West Cummings Park
Woburn, MA 01801
Telephone: (617) 935-1446
Fax: (617) 935-3940

VAT will display a variety of viton-sealed and all-metal sealed vacuum valves for pump isolation, load-locks, downstream pressure control, beam lines and other applications. Patented VATSEALS, a simple method for metal sealing flat surfaced flanges in any shape from 2°K to 300°C, will also be shown.
(see ad in this issue)

◆ VCH Publishers, Inc. #U112

333 7th Avenue
New York, NY 10001
Telephone: (212) 629-6200
Fax: (212) 629-8140
E-mail: order@vch.com

International publisher of research monographs, reference sets, textbooks, and journals in the fields of materials science, physics, chemistry and chemical engineering, food science, and life sciences. New and featured titles include: *Advanced Materials; Materials Science and Technology; A Guide to Materials Characterization and Chemical Analysis, 2nd Edition; Fundamentals of Interfacial Engineering; Handbook of Microscopy; CVD of Nonmetals; Plasma-Spray Coating; CVD of Compound Semiconductors; Biomimetic Materials Chemistry; The Iron Oxides; and Dendritic Molecules.*

◆ VG Scientific #U510

West Peabody Office Park
83 Pine Street
West Peabody, MA 01960
Telephone: (888) 275-2902
E-mail: usfisons@usa.net

VG Scientific (formerly part of the Fisons Surface Systems) is a world renowned supplier of state-of-the-art instrumentation for Surface Analysis. Current products from VG Scientific include the ESCALAB 220i-XL, a monochromated imaging XPS system and the MICROLAB 310-F, a high spatial resolution Auger Microprobe fitted with a Hemispherical Analyser.

◆ Virginia Semiconductor, Inc. #U413

1501 Powhatan Street
Fredericksburg, VA 22401
Telephone: (540) 373-2900
Fax: (540) 371-0371

Featuring Ultra Bond™, Ultrathin™, and Ultramachining™ silicon wafers with flatness within $\leq 3\mu$, planarity of $\leq 3\mu$, and taper $\leq 2.5\mu$; also offering back side polishing services, custom or research wafer and ingot preparations, and conventional small diameter single and double side polished Cz or Fz wafers. For precisely engineered silicon products, "If we can't make it, you don't need it!"
(see ad in this issue)

◆ Vital Image Technology, Inc. #U534

26496 Broadway, Suite B
Oakwood Village, OH 44146
Telephone: (800) 860-IMAGE or
(216) 786-7117
Fax: (216) 786-7799

In addition to photographic-quality printers, V.I.T. will be displaying different CCD cameras and other imaging equipment by Sony, Mitsubishi, and Seikosha. VitalScan, a digital image acquisition system for converting an analog SEM to a high-resolution

digital microscope, will also be on display. VitalScan provides the capture of both secondary and backscatter images as well as EDS or WDS maps.

◆ Voltaix, Inc. #U311

197 Meister Avenue
P.O. Box 5357
North Branch, NJ 08876
Telephone: (908) 231-9060
Toll-free: (800) VOLTAIX
Fax: (908) 231-9063

Voltaix, Inc. manufactures and distributes gases used for CVD and ion implantation applications including diborane, germane, trimethylboron and methylsilane. These gases, as well as silane, phosphine, silicon and germanium tetrafluoride and boron trifluoride are available as pure gases and in a variety of mixtures. We also supply isotopically enriched versions (e.g., ¹⁰B, ¹¹B, ²⁹Si, ³¹P) of most of our gases, which have shown promise in ion implantation and CVD applications.
(see ad in this issue)

◆ John Wiley & Sons, Inc. #U110

605 3rd Avenue
New York, NY 10158-0012
Telephone: (212) 850-6000
Fax: (212) 850-6088
E-mail: ssanford@wiley.com

WWW: <http://www.wiley.com>
Founded in 1807, John Wiley & Sons, Inc. is an independent global publisher of print and electronic products specializing in scientific and technical books and journals.

◆ X-Ray Optical System, Inc. #U203

90 Fuller Road
Albany, NY 12205
Telephone: (518) 442-5250
Fax: (518) 442-5292
E-mail: pbly@xos.com

We design and fabricate both standard and custom capillary-based optics for use with x-rays and neutrons. Options for focusing, collimating, and beam bending are available. These optics guide the beam using hollow capillary fibers. The principle behind the operation of these lenses is the multiple total external reflection of either x-rays or neutrons from the smooth inner walls of the hollow capillary channels.

◆ Zygo #U213

Laurel Brook Road
Middlefield, CT 06455
Telephone: (203) 347-8506
Fax: (203) 346-4188

A world leader in surface information technology, Zygo manufactures systems for precision noncontact measurement of flatness and roughness on a variety of materials; including disks, substrates and wafers for the data storage, semiconductor, and optics industries. Also, distance measuring interferometers for ultra-precision positioning, precision surface fabrication, and coating capabilities.

1997 MRS Spring Meeting March 31–April 4 • San Francisco, California

Meeting Chairs:

Linda G. Griffith-Cima

Massachusetts Institute of Technology
Phone 617-253-0013, Fax 617-258-8224
griff@mit.edu

David J. Eaglesham

Bell Laboratories/Lucent Technologies
Phone 908-582-3768, Fax 908-582-4228
dave@physics.bell-labs.com

Alexander H. King

State University of New York, Stony Brook
Phone 516-632-8499, Fax 516-632-9528
aking@boundaries.eng.sunysb.edu

MRS FUTURE MEETINGS

1997 Fall Meeting

December 1–5 • Exhibit: December 2–4
Boston, Massachusetts

1998 Spring Meeting

April 13–17 • Exhibit: April 14–16
San Francisco, California

Most Comprehensive Database on Ion Beam Analysis Ever Published!

HANDBOOK OF MODERN ION BEAM MATERIALS ANALYSIS

NOW AVAILABLE

Editors:

Joseph R. Tesmer
Michael Nastasi

Contributing Editors:

J. Charles Barbour
Carl J. Maggiore
James W. Mayer

The *Handbook of Modern Ion Beam Materials Analysis* is a compilation of updated techniques and data for use in the ion-beam analysis of materials. The information presented is unavailable collectively from any other source, and places a strong emphasis on practical examples of the analysis techniques as they are applied to common problems. The book's 13 chapters cover discussions and examples, while 18 appendices provide extensive compilations of relevant data.

Order the *Handbook of Modern Ion Beam Materials Analysis* today!

1995, Hardbound, 700 Pages
ISBN: 1-55899-254-5
Order Code: IBH-BWA

\$160.00 MRS Members
\$200.00 U.S. List
\$230.00 Non-U.S.

Chapters

1. Introduction
2. Energy Loss
3. Nuclear Theory
4. Backscattering Spectrometry
5. Elastic Recoil Detection: ERD
6. Nuclear Reaction Analysis: Particle-Particle Reactions
7. Nuclear Reaction Analysis with (Particle, γ) Reactions
8. Nuclear Reactions for Hydrogen Analysis
9. Charged Particle Activation Analysis
10. Channeling
11. Instrumentation and Laboratory Practice
12. Pitfalls in Ion Beam Analysis
13. Radiological Safety

Appendices

1. Elements
2. Physical Constants, Conversions, and Useful Combinations
3. Stopping and Range
4. Scattering and Reaction Kinematics
5. K Factors for RBS
6. Rutherford Cross Sections
7. Non-Rutherford Elastic Backscattering Cross Sections
8. Actual Coulomb Barriers
9. Elastic Recoil Detection Data
10. Deuterium-Induced Nuclear Reaction Parameters
11. Particle-Particle Nuclear Reaction Cross Sections
12. (Particle, γ) Data
13. Hydrogen Nuclear Reaction Data
14. Activation Analysis Data
15. Channeling Data
16. Thin-Film Materials and Preparation
17. Accelerator Energy Calibration and Stability
18. Radiation Hazards of (α ,n) Reactions

960044

Special Savings on Course Adoptions

Order the *Handbook of Modern Ion Beam Materials Analysis* in quantities of five or more (for classroom use) and save up to **20%** on your order!

Order From:

Materials Research Society
9800 McKnight Road
Pittsburgh, PA 15237-6006 USA
Phone: 412-367-3012; Fax: 412-367-4373

Circle No. 100 on Reader Service Card.