

1993 – 1995
Volumes 98 – 100

ISSN 1044-677X

*C*ontents of the

Journal of Research of the

**National
Institute of
Standards and
Technology**

Contents Pages
of the
Journal of Research
of the
National Institute of Standards and
Technology

The *Journal of Research of the National Institute of Standards and Technology* reports NIST research and development in those disciplines of the physical and engineering sciences in which the Institute is active. These include physics, chemistry, engineering, mathematics, and computer sciences. Papers cover a broad range of subjects, with major emphasis on measurement methodology and the basic technology underlying standardization. Also included from time to time are survey articles on topics closely related to the Institute's technical and scientific programs. Issued six times a year.

To subscribe to the *Journal*, print out, complete, and mail the form at the end of this electronic file.

The *Journal of Research* is archived at many U.S. National Depository Libraries. Individual copies are available from the National Technical Information Service, telephone 703-487-4650 or 1-800-553-6847.

Contents

Articles

The NIST Cold Neutron Research Facility	H. J. Prask, J. M. Rowe, J. J. Rush, and I. G. Schröder	1
Outline of Neutron Scattering Formalism	N. F. Berk	15
Small Angle Neutron Scattering at the National Institute of Standards and Technology	B. Hammouda, S. Krueger, and C. J. Glinka	31
Neutron Reflectivity and Grazing Angle Diffraction	J. F. Ankner, C. F. Majkrzak, and S. K. Satija	47
The Triple Axis and SPINS Spectrometers	S. F. Trevino	59
Neutron Time-of-Flight Spectroscopy	John R. D. Copley and Terrence J. Udovic	71
Ultra-High Resolution Inelastic Neutron Scattering	D. A. Neumann and B. Hammouda	89
Neutron Depth Profiling: Overview and Description of NIST Facilities	R. G. Downing, G. P. Lamaze, and J. K. Langland	109
Prompt-Gamma Activation Analysis	Richard M. Lindstrom	127
Facilities for Fundamental Neutron Physics Research at the NIST Cold Neutron Research Facility	M. Arif, M. S. Dewey, G. L. Greene, and W. M. Snow	135

News Briefs

GENERAL DEVELOPMENTS	145
President Honors Baldrige Winners FAA Asks NIST to Measure High-Flying EMFs Certification Plan Assesses Antenna Performance	
Microwave Users: New Noise Standards Available NIST/Industry to Work on Superconducting Materials ISDN Demo Dubbed a “Milestone” Assessors Wanted for Fastener Accreditation Award to Advance Diamond Film Technology	146
NVLAP Test Program Adds Wood-Based Products Field Strength Comparison Status Updated Eleven Inventions Ready for Licensing	147

Twenty-one Grants Announced for ATP's Third Year Weights and Measures Handbooks Updated for 1993 Futuristic Waveguides Detect Chemicals with Light	148
Export Workshop Announced on Advanced Materials U.S. Joins Japan's Real World Computing Program ILAC 92 Meeting NASA Praises NIST Work Supporting Advanced Communications Technology Satellite	149
NIST Carries Out First Demonstration of Integrated-Optic Waveguide Laser Fabricated in Lithium Tantalate Sensor to Detect and Classify Sub-Micrometer Particles Now Available for Licensing from NIST NIST Develops Method for Producing Micromachined Gas Sensor Array by CMOS Post-Fabrication Process	150
Method Developed for Electrical Characterization of MulticARRIER Semiconductors Product Data Hypermedia Overview ASME Y14.5.1 Standard Nears Completion NIST Researchers Establish Environmental Properties of MTBE, Popular Oxygenate Fuel Additive	151
Molecular Beams and Diode Lasers Probe Atmospheric Dimer Molecules Measurements with NIST Gamma-Ray Spectrometer Featured in International Workshop	152
NIST Dedicates New High-Dose Cobalt-60 Facility for Radiation Processing Applications NIST Provides Radon Standards to United Kingdom and Italy Council on Ionizing Radiation Measurements and Standards (CIRMS) Meets at NIST NIST Quantifies Oxides on Intermetallics Compounds Formed at Electronic Interconnects	153
Calculations Suggest Strain Reduces Steric Hindrance in Environmentally Enhanced Fracture of Silica and Silicon NIST-ACC Collaboration on Environmental Degradation in Glass-Fiber-Based Composites NIST Works to Improve U.S. Passport Security NIST Completes Study on Fundamental Boiling Mechanisms of Ozone-Safe Refrigerant/Lubricant Mixtures	154
Acoustic Emission of Structural Materials Exposed to Open Flames First Text Retrieval Conference (TREC) Held NIST Publishes Results of First Optical Character Recognition Systems Conference NIST Collaborates with the Department of the Army on Threats to Computer Systems	155
Programs for Neural Network Calculations	156

STANDARD REFERENCE MATERIALS 156

Standard Reference Materials 2709–2711 Soil Samples
Standard Reference Materials 458–460 Beryllium-Copper Alloys

STANDARD REFERENCE DATA 157

Data on Chemical Reactions in Solutions Available
New PC Database Calibrates Infrared Spectrometers

Contents

Articles

Absolute Spatially- and Temporally-Resolved Optical Emission Measurements of rf Glow Discharges in Argon	S. Djurović, J. R. Roberts, M. A. Sobolewski, and J. K. Olthoff	159
Optimizing Complex Kinetics Experiments Using Least-Squares Methods	A. Fahr, W. Braun, and M. J. Kurylo	181
Measuring Low Frequency Tilts	M. L. Kohl and J. Levine	191
Optical Fiber Geometry: Accurate Measurement of Cladding Diameter	Matt Young, Paul D. Hale, and Steven E. Mechels	203
Drift Eliminating Designs for Non-Simultaneous Comparison Calibrations	Ted Doiron	217
A Three-Ratio Scheme for the Measurement of Isotopic Ratios of Silicon	Harry Ku, Frank Schaefer, Staf Valkiers, and Paul De Bièvre	225
“Wolf Shifts” and Their Physical Interpretation Under Laboratory Conditions	Klaus D. Mielenz	231

Conference Reports

Accuracy in Powder Diffraction II: A Report on the Second International Conference	Judith K. Stalick	241
Metrological Issues in Precision-Tolerance Manufacturing: A Report of a NIST Industry-Needs Workshop	Dennis A. Swyt	245
Symposium on Optical Fiber Measurements	Douglas L. Franzen and Gordon W. Day	253
North American Integrated Services Digital Network (ISDN) Users’ Forum (NIUF)	Elizabeth B. Lennon	257

News Briefs

GENERAL DEVELOPMENTS	261
NIST/Private Company Research May Increase Laser Power	
1993 Dates Set for ISDN Users’ Forum	
ISDN “Solutions Catalog” Now Available	

NCWM Publishes First Metric Size Annual Report Latest Baldrige Quality Award Criteria Released CRADA Goal: Assessing Breast Cancer Risk New Metal Alloy Shows Unexpected Wear Potential	262
Two Fed Labs to Pursue “Manufacturing Quality” New System Helps Diagnose, Solve Concrete Problems Getting the Cold Facts on Low-Cost Cryocoolers NIST, Oil Company Study “Green” Waste Disposal NIST and Industry Team for MMIC Packaging	263
NIST Seeks Alternative Suppressants to Halon 1301 Response Group Formed to Prevent Security Problems Dates Set for 1993 OSE Implementors’ Workshops CRADA Yields Expert Advice for Small Manufacturers	264
For Accurate Lab Thermometers, Call NIST New Scanner Accurately Measures Magnetic Domains Automated Frequency Measurement at Your Service STEP Gets “Green Light” to Become Standard	265
NIST, NTTC Team Up to Boost U.S. Competitiveness CRADA Partners to Seek Alternative Refrigerant Comment Period Begins for Open Systems Standard Biotech Firm Establishes CARB Fellowship New Papers Address Lab Uses for Diode Lasers	266
Video Highlights 1992 Baldrige Award Winners U.S./Canada Mutual Type Evaluation Recognition 1992 Conference of Legal Metrology in Greece	267
NIST Scientists Able to Observe One Electron in 10 Billion Fast Pulse Test Services Re-Established at NIST Submicrometer-Resolution Scanner Developed for Dynamic Measurements of Domains in Magnetic Read Heads	268
New Process Produces NIST 10 V Array Standards with Industry Collaboration NIST Scientist Chairs Workshop Responding to Industry Needs for MCT Characterization Navy Productivity Improved with Fastener Workcell	269
Information Technology Vision for the U.S. Fiber/Textile/Apparel Industry NIST Scientist to Chair New ISO Technical Committee on Surface Chemical Analysis Stop-Action Measurements of Energy Transfer Processes	270
New Detector-Based Photometric Scales and Improved Photometric Calibration Services NIST Assists the State of Maryland in Radiation Dose Reconstruction for an Industrial Accelerator Accident	271
Structural Studies of Langmuir-Blodgett Films Using Neutron Reflectivity Magnetic Sensor for Mechanical Properties First Direct Observation of Photorefractive Gratings in a Nonlinear Optical Material Measurements for Polymer Processing Consortium	272
NIST Conducts Assessment of Ventilation Measurement Techniques NIBS Provides NIST with Research Recommendations	273

NIST Delivers Home Fire Safety Information to Users	274
NIST Trains BATF Agents	
New Federal Information Processing Standards (FIPS) Approved	
Open Systems Environment (OSE) Implementors' Workshop (OIW) Meets	
New Publication Focuses on Automatic Indexing	
Standard Classification for Building Elements	275
Workshop on Experiment Design for Scientists and Engineers	
U.S. and Canada Publish Harmonized Performance Standards on Plywood Sheathing	
NIST Discovers "Sand" on YBCO Thin Films	
NIST Applies for Patents on Advanced Test Structures for Nanometer-Scale Measurements	276
NIST Recommends NIJ Restrict Compliance Testing of Police Body Armor to Large Sizes	
Videotape Demonstrates NIST Model for Simulating Flat-Panel Displays	277
NIST/Industry CRADA	
New CRADA Targets Key Machine for Making Future Car Engines	
Calibration of Profilometer for Geometric Characterization of Rockwell C Hardness Indenters	278
New American Standard for Robot Performance	
Certification of Cadmium and Lead in Aluminum	
Workshop on Supercritical Water Oxidation	
Thin-Film Thermocouple Response Determined to 100 kHz	279
Laser Cooling and Trapping of Xenon	
Characterization of a New Class of Compounds Being Considered for Use as Alternative Refrigerants	
Uncertainty Standard on Radiation Processing Dosimetry Developed	280
NVLAP Accredits First Secondary Calibration Laboratory for Ionizing Radiation	
NIST-7 Replaces NBS-6 as U.S. Primary Frequency Standard	
"Giant Catalysts"—A New Generation of Mesoporous Materials	281
Stresses in Ceramics Measured by Raman Spectroscopy	
Temperature Sensing in Aluminum Processing	
Gas-Coupled Acoustic Microscope	
Advanced Smartcard Developed	282
NIST and Industry Join Forces in Parallel Processing Research	
Guidelines for Evaluating Virtual Terminal Implementations Published	
NIST Issues Study of Open Systems Interconnection (OSI) Key Management	
Guidance on Computer Security Tools and Techniques Published	
STANDARD REFERENCE MATERIALS	283
Standard Reference Materials 1400 and 1486—Bone Ash and Bone Meal	
Standard Reference Materials 3171a, 3172a, and 3179—Multielement Spectrometric Solution Mixes	
Standard Reference Materials 2108-2109—Chromium (III) and Chromium (VI) Speciation Solutions	
<i>Calendar</i>	285

Contents

Articles

Coil Probe Dimension and Uncertainties During Measurements of Nonuniform ELF Magnetic Fields	Martin Misakian	287
Characteristics of Unknown Linear Systems Deduced from Measured CW Magnitude	M. T. Ma and J. W. Adams	297
X-Ray Diffraction Line Broadening: Modeling and Applications to High- T_c Superconductors	Davor Balzar	321
Evaluation of Serum Volume Losses During Long-Term Storage	Neal E. Craft, Katherine S. Epler, Therese A. Butler, Willie E. May, and Regina G. Ziegler	355
Dependence of Quantized Hall Effect Breakdown Voltage on Magnetic Field and Current	M. E. Cage	361

Conference Reports

Workshop on Characterizing Diamond Films II	Albert Feldman, Charles Beetz, Paul Klocek, and Grant Lu	375
NIST-Industry Workshop on Thermal Spray Coatings Research	S. J. Dapkunas	383

News Briefs

GENERAL DEVELOPMENTS	391
Federal Labs Join Forces to Help U.S. Industry Bridge Builder Gets Helping “Hand” from RoboCrane NIST/U.S.&FCS Joint Effort Tackles Export Concerns	
Initial Grantees Say ATP Makes A Difference New Guide Can Help States Build A Quality Award New Directory Accesses Over 900 Testing Labs Two Agencies Join Forces, Coordinate Research U.S., Saudi Arabia to Continue Standards Work	392
Partners Work to Provide Corrosion Information Keep Computers “On-Time” with New Service 1993 Baldrige Award Applications Total 76 Preferred Metric Units Listed in New Standard	393

More Questions, More Answers: ISO 9000 New Clock is “One in a Million” for Accuracy Trapping Atoms May “Capture” Time in Less Space “Clipper Chip” Offers Added Communications Privacy	394
Go with the Flow: Improving Gas Measurements Catalog Helps Users Build ISDN Solutions U.S./Russian Standards Group Report Available CRADA Milestone Marked; FY92 Count Equaled	395
New Reference “Measures Up” for Electronics Bibliographies List What’s New in NIST EM Studies National Conference on Weights and Measures Holds “Interim Meeting” Collaboration with Industrial Partner Extended for Another Year	396
NIST Helps Kick Off the NGIS Program CIM Standards For Apparel Industry Liquid-Hydrogen Cold Neutron Source Modeled by NIST Researchers	397
Laser-Enhanced-Ionization Spectroscopy Using Diode Lasers Transfer of Arc Welding Technology Moisture Profiles Near A Dielectric/Silicon Interface	398
Expanded Research Work on Substituted Derivatives of the 123 Superconductor Visibility Through Smoke Clouds New Mechanism for Soot Formation in Flames NIST Supports Computer-Aided Acquisition and Logistic Support (CALs) Program in Raster Graphics	399
NIST Sponsors Symposium on Digital Signature Applications North American Integrated Services Digital Network (ISDN) Users’ Forum (NIUF) Meets NIST Leads Demonstration of Electronic Commerce Reply Card Laser Focus World Article Reports NIST Conclusions on Need for Laser Beam Analysis	400
NIST Has New Mass Comparison Capability Initial Release of STEP Ready for Commercial Use Mammography, X Rays, and Quality Control	401
NIST/Industry Consortium on Polymer Blends NIST Evaluates Alternative Refrigerants for Industry NIST Conducts Successful Multivendor Open Systems Interconnection (OSI)/Frame Relay Interoperability Trial New Publication Focuses on Database Management in Engineering	402
Optical Character Recognition (OCR) Research Advances Analysis of Comments on Proposal for Conformity Assessment System Evaluation (CASE) Program NIST Demonstrates World-Record Frequency Response of 8 Terahertz in High-Temperature Josephson Junction Guideline Offers AC Voltage Reference Based on NIST-Developed Digitally Synthesized Source	403
ISO Project Started on STEP Application Protocol for Dimensional Inspection Plans NIST Team Develops Tailored Stationary Phases for Carotenoid Isomer Separations Magnetic Engineering of Thin Films	404

New Carbon-Dioxide Laser Lines Observed	405
Patent Disclosure on Laser Refrigerator	
Improving Amorphous Silicon Films for Electronic Applications	
Investigation of Polymer/Metal Interfaces Using Ultra-Soft X-Ray Absorption Spectroscopy	
Crack Propagation in Aging Aircraft	
<hr/>	
AISI Project on Microstructural Engineering	406
NIST/MIT Neutron Diffractometer Operational	
NIST Conducts Round-Robin of Heat-Flow-Meter-Apparatus for Thermal Insulation Testing	
Thermal Envelope Design Guidelines	
<hr/>	
NIST Publishes Manual for Data Administration	407
NIST Hosts SIGCAT '93	
Integrated Services Digital Network (ISDN) Agreements Published	
<hr/>	
STANDARD REFERENCE MATERIALS	407
Standard Reference Material 2520—Optical Fiber Diameter Standard	
<hr/>	
Standard Reference Material 2063a—Transmission Electron Microscope Thin Film	408
Standard Reference Material 3144—Rhodium Spectrometric Solution	
Certification of High-Purity Silver as Standard Reference Material 1746—A Freezing-Point Standard	
Standard Reference Materials 1710—1715—Aluminum Alloys 3004 and 5182	
<hr/>	
Reference Materials 8412—8418 and 8432—8438 Agricultural/Food Reference Materials	409
Standard Reference Material 931e—Liquid Absorbance Standard for Ultraviolet and Visible Spectrophotometry	
<hr/>	
STANDARD REFERENCE DATA	409
New Biotechnology Database on Lipids Offered	
<hr/>	
1993 SRD Products Catalog Published	410
NIST Chemical Kinetics Database Updated	
NIST Surface Structure Database Released	
<hr/>	
<i>Calendar</i>	411
<hr/>	

Contents

Articles

X-Ray Lithography Mask Metrology: Use of Transmitted Electrons in an SEM for Linewidth Measurement	Michael T. Postek, Jeremiah R. Lowney, Andras E. Vladar, William J. Keery, Egon Marx, and Robert D. Larrabee	415
Interlaboratory Study on the Lithographically Produced Scanning Electron Microscope Magnification Standard Prototype	Michael T. Postek, Andras E. Vladar, Samuel N. Jones, and William J. Keery	447
Phase Equilibria and Crystal Chemistry in Portions of the System SrO-CaO-Bi ₂ O ₃ -CuO, Part IV—The System CaO-Bi ₂ O ₃ -CuO	B. P. Burton, C. J. Rawn, R. S. Roth, and N. M. Hwang	469

Conference Reports

COMPASS '93, Eighth Annual Conference on Computer Assurance	Dolores R. Wallace and Elizabeth B. Lennon	517
Workshop on Aging, Dimensional Stability, and Durability Issues in High Technology Polymers	Cynthia Arnold-McKenna and Gregory B. McKenna	523

News Briefs

GENERAL DEVELOPMENTS	535
Electrical Potential: Israel, United States Agree on Standard CRADA Partners Focus on Improving Laser Lenses NIST Observes One Electron in 10 Billion	
Research Partners Seek Better Infrared Radiometry CRADA Partners to Evaluate Advanced Insulations Standard Addresses CNC Performance Evaluations Integrated Optic Laser Emitting at 905, 1057, and 1356 nm Trapped Neutral Atom Methodology Applied to High-Accuracy Wavelength Reference for Optical Communications	536
Industry, NIST Collaborate to Study Overlay Measurements NIST Provides Leadership for DARPA Infrared Detector Materials Program Young's Interference Experiment Using Two Atoms	537

Holographic Measurements of Atomization and Spray Forming AMRL Supports the Metric Conversion of AASHTO Materials Standards New SRM for Calibrating Infrared Spectrophotometers	538
NIST Sponsors Mammography Workshop Thermal Conductivity of HCFC-Filled Polymer Foams Computer Graphics Metafile Generator Test Service Initiated NIST/ASA/NSF Fellow Develops New Model for Controlling Measurement Processes	539
NIST Publishes IGES Hybrid Microcircuit Application Protocol Improved Method Developed for Characterizing HgCdTe Infrared Detectors NIST Develops Improved Sensor for High AC and Pulsed Currents	540
Industry Focuses on Traceability Needs at NIST/DOE Gear Metrology Workshop Photopatterning of Alkylthiol Self-Assembled Monolayers Atmospheric Sampling in Saudi Arabia	541
Collaborative Research Elucidates Carbon Monoxide and Soot Oxidation NIST Supports Computer-Aided Acquisition and Logistic Support (CALIS) Initiative in Computer Graphics Spoken Language Technology and Applications Day Held “Trapped” Ions Provide First View of Light Property	542
Partners Plan Device for Clearer Protein Images CRADA Seeks Better Factory Systems Integration U.S./Hungarian Team to Refine pH Standards Eleven Inventions Ready for Licensing	543
Wall Designers Get Help Avoiding the “Draft” NIST Intends to Grant Exclusive DSA License Aerospace Alloys Consortium Launched	544
Consortium to Advance Polymer Blends Processing CRADA May Improve Microwave Measurements Activities Report Highlights 1992 for NIST Lab New CRADA to Improve On-Line CVD Monitoring Report Reviews 1992 Achievements of NIST Lab	545
“Hash” Standard for Digital Signatures Approved New Algorithm Sharpens Images, Damps Noise A STEP Toward Competitive “Made-to-Measure” Primer Tells What’s Cool (and Trapped) with Lasers	546
Examiners Needed for 1994 Baldrige Award NIST Measurements Confirm Quantum Hall Devices as Intrinsic Standards of Resistance NIST Work Enables Micromachine Designers to Fabricate Devices Through Foundry Processing	547
“Lift-Mode” Magnetic-Force Microscopy Deconvolves Magnetic Information from Surface Topology NIST Develops Reference Specimens to Improve Critical-Current Measurements on High-Temperature Superconductors Workshop on Thermochemical Data Needs for CVD Modeling	548

New Monograph of Thermocouple Reference Functions and Tables Based on the ITS-90 Now Available Technology to Fabricate Nanometer-Size Surface Test Structures Developed	549
Observation of Strain-Induced Microcracks in High T_c Superconductor Composite Wire Incommensurate Spin Density Waves in Metallic $V_{2-y}O_3$ High-Speed Spatial Scanning Pyrometer Developed	550
Computer Graphics Metafile (CGM) and POSIX FIPS Revised Overview of First Text REtrieval Conference Published NIST Sponsors Users' Forum on Application Portability Profile (APP) and Open System Environment (OSE) NIST Explains Role of Measurements in the Competitive Stance of the U.S. Electronics Industry	551
NIST-Industry Collaboration Developing Needed Fine-Scale Test Structures Private Laboratories to Use NIST Princeton Engine Video Supercomputer NIST Provides Leadership in International VAMAS Superconductor Standards Activities	552
NIST Leads Team Demonstrating Concept of Electronic Business Reply Card Sensing Surface Finish Ultrasonically Chromium in Coal Fly Ash Using Microwave	553
NIST/SEMATECH Gas Flow Round Robin Program CRADA with Private Company on Spray Flames X-Ray Goniometer Developed for Use in Ultra High Vacuum	554
New Technique Reveals Unexpected Phenomenon in Electron-Ion Excitation Materials Evaluation in Support of Superconducting Magnetic Energy Storage New Hg Superconductors	555
Measurements for Polymer Processing Consortium Optical and Ultrasonic Sensors for Polymer Processing	556
Reliability of Glass Aircraft Windows Ultrasonic Resonance Spectroscopy Using EMATs NIST Develops Building and Ventilation Characterization Protocols for Indoor Air Quality Investigations	557
Expert System for Highway Concrete NIST and the Department of the Treasury Sign Memorandum of Understanding (MOU) in Information Technology Security Revision of Federal Information Processing Standards (FIPS) for Database Language SQL Guidance on Improving Software Quality Issued Conference on Extreme Value Theory and Its Applications	558

STANDARD REFERENCE MATERIALS 559

Tin-Lead Coating Thickness Standards 60 % Sn-40 % Pb
Standard Reference Material 886—Refractory Gold Ore
Standard Reference Materials 2556 and 2557—Used Automobile Catalysts

STANDARD REFERENCE DATA 560

Russian Rocket-Space Technology Data Available
Database Details Atomic-Scale Surface Structures

Contents

Articles

Transformation of BCC and B2 High Temperature Phases to HCP and Orthorhombic Structures in the Ti-Al-Nb System. Part I: Microstructural Predictions Based on a Subgroup Relation Between Phases	L. A. Bendersky, A. Roytburd, and W. J. Boettinger	561
Transformation of BCC and B2 High Temperature Phases to HCP and Orthorhombic Structures in the Ti-Al-Nb System. Part II: Experimental TEM Study of Microstructures	L. A. Bendersky, and W. J. Boettinger	585
Corrosion Characteristics of Silicon Carbide and Silicon Nitride	R. G. Munro and S. J. Dapkunas	607

Conference Reports

North American Integrated Services Digital Network (ISDN) Users' Forum (NIUF)	Elizabeth B. Lennon	633
---	----------------------------	-----

News Briefs

GENERAL DEVELOPMENTS	637
United States, Russia Develop Optical Imaging System Biosensor Consortium Announces First Members Standards Working Group Plans Moscow Meeting	
Models Measure Speed of Sound for Gas Mixtures Location Effects in Orifice Flowmeters Documented Key Escrow Encryption Standard Proposed Guide Helps Users Build Open Systems	638
Researchers Help Circuit Layers "Get in Line" Volt Standard Marketed With NIST Cooperation New Test Planned for Paint Industry's Palette DNA Standard Makes the "Top 100" List Novel Chemical Concentrator Makes Debut	639

Consortium to Help Building Systems Communicate Plan Announced to Harmonize U.S. Labs Now Hear This: Sound Used for Cleaner Burns Major Barrier to Advanced Materials Identified	640
GATT Standards Activities Reported for 1992 New Software Simplifies Semiconductor Measurements Cryogenic Alloy Now Available for Licensing New Facility Designed for Better Antenna Assessments	641
1993 Weights and Measures Labs Directory Published Atomic-Level Deposits Promise Solid Returns Researcher Wins Turkey's Highest Science Award Proposals Sought for Precision Measurement Grants Data Tables on Ethane Properties Available	642
First Product Successfully Machined Using STEP NIST Measurement Technology Goes to Market CRADA Sets Plans for Atomic Microclock in Motion	643
NCWM to Work on Price Accuracy in Retail Stores Partners to Develop Powerful Tunable Laser New Device Precisely Measures Hydrogen in Metals Antenna Software Measures "Near and Far"	644
NIST Leads Industry to Resolve Problems in Determining Laser Beam Spatial Parameters NIST, Sandia Collaborate to Develop Tools for Evaluating Thermal Performance of Semiconductor Device Packaging NIST Measurements of Ion Kinetic Energies from RF Plasmas Provide Baseline Data for Semiconductor Processing	645
NIST Contributes to Development of Prototype Software Supporting Computer Design of High-Power Microwave Tubes AFM Maps Observe New Deposition Process	646
Sea-Viewing Radiometer Developed New Ionization Source Developed for Mass Spectroscopy Missing Link in Fission Systematics Found	647
Laser Ionization Monitoring Promises New Diagnostic of Semiconductor Growth NIST Research Associates License Bone Repair/Replacement Material Classification System for Advanced Ceramics Developed by International Collaboration Phase Transition Puzzle Clarified	648
Simultaneous Measurement of Soot Volume Fraction and Temperature in Flames Application Portability Profile (APP) Guide Revised NIST Supports the Department of Defense Computer-Aided Acquisition and Logistic Support (CALs) Initiative in Computer Graphics	649
FIPS for Massachusetts General Hospital Utility Multi-Programming System (MUMPS) Programming Language Revised NIST/ASA/NSF Fellow Develops New Statistical Methods for Manufacturing Process Quality Assurance	650
<i>Calendar</i>	651

Contents

Articles

³⁶ Cl/Cl Accelerator-Mass-Spectrometry Standards: Verification of Their Serial-Dilution-Solution Preparations by Radioactivity Measurements	R. Collé and Joylene W. L. Thomas	653
Pressure-Volume-Temperature Relations in Liquid and Solid Tritium	E. R. Grilly	679
Filter Transmittance Measurements in the Infrared	A. L. Migdall, A. Frenkel, and D. E. Kelleher	691
On Two Numerical Techniques for Light Scattering by Dielectric Agglomerated Structures	Akhlesh Lakhtakia and George W. Mulholland	699
Wavelengths and Energy Levels of Neutral Kr ⁸⁴ and Level Shifts in All Kr Even Isotopes	Victor Kaufman	717

Conference Reports

Third International Conference on Chemical Kinetics Reactions in Gas and Condensed Media	Robert E. Huie	725
Data Administration Management Association Symposium	Judith Newton	729
SUBJECT INDEX TO VOLUME 98		759
AUTHOR INDEX TO VOLUME 98		763

News Briefs

GENERAL DEVELOPMENTS	733
Agencies Target Help for Pollution Prevention NIST, Alaska Evaluate Impact of Burning Oil Spills New Lab Focuses on Novel Machine-Tool Designs	
Software Designed to Save Energy and Dollars Ceramic “Chefs” Fine-Tune Recipes with New Oven No “Second Guessing” with NIST Time Services Guide February Meeting to Feature 1993 Baldrige Winners	734

Two Companies Receive 1993 Baldrige Award New Dental Material Contains No Mercury Technology Centers to Host SBA Experts Panel to Address Open Systems Compatibility	735
New Standard Randomly Chooses Computer Passwords Twenty-Nine Grants Announced for ATP Fourth Round Laser Light Used to Focus Atoms on Surfaces “Electromagnetic Bottle” Traps Ions for Study	736
1994 Baldrige Criteria Focus on Business Planning 1994 NIUF Meeting Dates Announced New Device Improves Mammography Imaging Software Helps Predict, Solve Moisture Problems	737
New “One-Stop” Industry Guide to NIST Available Measuring Energy Flows in a Super-Cold Refrigerator NIUF Group Studies ISDN Wiring Installation EM Materials Measurements Focus of New Report	738
Atomic Clock, Wear-Resistant Alloy Receive Honor Interagency Committee on Standards Policy ISO 9000 Clearinghouse Patent Issued on Sensor to Detect and Classify Submicrometer Particles Method Developed for Characterizing Planar Transmission Lines Formed on Lossy Substrates	
NIST Images Magnetic Recording Head with New Magnetic-Force Microscope NIST-Led IEEE Working Group Recognized for Development of Surge Voltage Document NIST’s Light Scattering Taxonomy Highlighted in <i>Applied Optics Journal</i>	740
NIST CMM Test Device Commercialized Ultrathin Film SnO ₂ Gas Sensors New Collisional Process Responsible for Radiation Damage in Compounds	741
Eighth National Synchrotron Radiation Instrumentation Conference Convened at NIST Gaithersburg Campus Development of Tunable, Pulsed Solid-State Lasers in the Visible CRADA with AISI for On-Line Magnetic Monitoring of Steel	742
Measurements for Ceramic Powder Processing Combustion Study of Siloxane through CRADA with Industry NIST Researchers Lead Earthquake Investigation to Japan Smoke Yield Measurements Made during International Offshore Experiment	743
New Publication Focuses on Security Issues in Database Language SQL Report Presents Proceedings of Workshop on the Security of National Computer Networks NIST Releases Software for Economic Analysis Workshop for Industry	744
Second-Generation NIST Thin-Film Multijunction Thermal Converters Demonstrate Practicality of Approach Device Simulations Made Possible by NIST Models Speed Utilization of New Power Semiconductor Devices	745
Commercial Semiconductor Test Equipment Based on Standards Resulting from NIST Work NIST Develops Electronic Police Radar Calibrator Model Developed to Evaluate Shielding Effectiveness of Aircraft Skin Structure	746

Results of Indo-U.S. Collaborative Program on Integrated Optics Disseminated through Workshop	747
NIST Works with Machine Tool Builder to Improve High-Speed Linear Motion Performance	
Topography of Multilayer X-Ray Mirror	
Defects Identified in Prototype Advanced Memory Chip	
Frobisher Iron Bloom Studied to Establish Provenance	748
Two New NIST Precision Measurement Grants Awarded for FY 94	
Counting Single Atomic Layers During the Growth of Thin Films	
NIST Assists Manufacturers of Color Displays	749
Powerful Optically Pumped Far-infrared Laser Line Discovered	
First International Comparison of Phase-Noise-Measurement Systems	
NIST Establishes Two-Way, Time-Coordination Link to Europe	750
Cold Neutron Reflectometer Commissioned	
Software Evaluation Agreement Signed	
Company Signs CRADA Investigating Fracture in Engineering Polymers	751
NIST and NCMS Sign Cooperative Agreement to Develop Lead-Free Solders	
New Techniques Used for Siting Smoke Detectors	
New Fire Suppressants Recommended for In-Flight Protection of Aircraft	
BACnet Produces Positive Reaction from Industry	752
Computer Security Conference Attracts Large Turnout	
Raster Graphics Validation Test Service Initiated	
New Publication Focuses on Information Retrieval Techniques	
Security of Electronic Documents Subject of NIST Report	
Digital Signature Certificate Management Workshop Results Published	753
NIST Critical Stability Constants of Metal Complexes Database Released	
NIST First-Time Measurements Help Manufacturer Design Improved Portable X-Ray Units	
Locating Images Projected by Integrated-Circuit Manufacturing Tools to Nanometer-Level Accuracy	
NIST Transmission Line Measurement Method Demonstrated for High-Permittivity Materials	754
NIST Demonstrates Capability for High-Frequency Surface Resistivity Measurements of High-Temperature-Superconductor Films	
New Method to Detect Highly Excited Atomic States	
NIST Researchers Document Thermal Aging of Foam Insulation	755
ISDN Federal Information Processing Standard (FIPS) Approved	
New Report Focuses on Emerging Features for Geographic Information Systems (GIS) Applications in Database Language Structured Query Language (SQL)	
NIST Makes POSIX Conformance Test Suite Available Electronically	
STANDARD REFERENCE MATERIALS	755
Standard Reference Material 1746—Silver Freezing-Point Standard	
Standard Reference Material 1978—Particle Size Distribution Standard	756
Standard Reference Materials 2590—2591 Josephson Array Voltage Standards	
Standard Reference Material 2137—Boron Implant in Silicon Standard for Calibration of Concentration in a Depth Profile	
<i>Calendar</i>	757

Contents

Articles

Precision Comparison of the Lattice Parameters of Silicon Monocrystals	E. G. Kessler, A. Henins, R. D. Deslattes, L. Nielsen, and M. Arif	1
The NIST 30 MHz Linear Measurement System	Jeffrey A. Jargon, Ronald A. Ginley, and Douglas D. Sutton	19
Uncertainties in Dimensional Measurements Made at Nonstandard Temperatures	Dennis A. Swyt	31
A Null-Balanced Total-Power Radiometer System NCS1	Sunchana P. Pucic	45
Derivation of the System Equation for Null-Balanced Total-Power Radiometer System NCS1	Sunchana P. Pucic	55
Evaluation of Uncertainties of the Null-Balanced Total-Power Radiometer System NCS1	Sunchana P. Pucic	65
Cryogenic Blackbody Calibrations at the National Institute of Standards and Technology Low Background Infrared Calibration Facility	R. U. Datla, M. C. Croarkin, and A. C. Parr	77

Conference Reports

International Conference on Machining of Advanced Materials	Said Jahanmir	89
Workshop on Standardization Needs in Biotechnology	Kenneth D. Cole, Lura J. Powell, and G. Larry Eitel	93

News Briefs

GENERAL DEVELOPMENTS	101
New Method Puts “Trace” on the Hard-to-Measure CRADA to Improve Semiconductor Measurements	
More Accurate Capacitance Standard in Development	

1994 Dates for OSE Workshops Scheduled	102
NIST Helps Private Industry in Development of Filters for Automobile Wiring Harnesses	
NIST Joins with Industry to Spur Development of Nanoscale Profiling	
<hr/>	
Workshop on Flat-Panel Display Measurements Identifies Potential NIST Roles	103
NIST Contributes Chapter on Optical Properties of Semiconductors to Handbook of Optics	
NIST Provides Bioeffects Community with Primer for the Conduct of In-Vitro Studies With Power-Line Frequency Electric and Magnetic Fields	
<hr/>	
NIST Signs CRADA with Private Company to Improve the Accuracy of Pressure Measurements	104
Geometric-Thermal Machine Tool Errors Predicted By Neural Networks	
U.S. Patent Awarded to Novel X-Ray Photoemission Spectroscopy System Invented at NIST	
<hr/>	
ISO Guide to the Expression of Uncertainty in Measurement	105
Laser-Focused Atoms Create Nanostructures	
<hr/>	
NIST and State Governments Sponsor Workshop on Radioactivity Measurement Needs	106
CIRMS Meets at NIST	
Radiation-Therapy Dose Mapping with a New X-Ray Imaging Camera	
Standards for International Time Comparison	
<hr/>	
Spectral Purity Measurements	107
Precision Frequency Measurements Used to Identify Interstellar Ions	
Evidence for Magnetic Field Annihilation on the Surface of Stars	
Workshop on Composite Materials for Offshore Operations	
<hr/>	
New Joint Ventures with Industry at the CNRF	108
Scanning Acoustic Imaging of Stress (SAIS)	
Creep Studies on Ceramics for Advanced Engine Applications	
NIST Completes Phase 1 of Cooperative Research with Private Company	
<hr/>	
NIST Releases Computer Program MOIST	109
NIST Establishes Panel on Federal Internetworking Requirements	
FIPS for the User Interface Component of the Application Portability Profile (APP) Revised	
New Publication Describes Reference Model for Software Engineering Environments	
<hr/>	
Users' Forum on the Application Portability Profile (APP) and Open Systems Environment (OSE) Attracts Large Turnout	110
User's Guide for 1978 Fortran Compiler Validation System Issued	
CRADA Seeks High-Accuracy Radiation Dosimeters	
Encryption Algorithm Reaffirmed Until 1998	
New Method Measures Computer Disks Magnetically	
<hr/>	
Time Q&As, Standards Featured in Fact Sheets	111
Acoustic Fire Detection "Sounds" Good for Buildings	
New Neutron Diffractometer Speeds Crystallography	
NIST Joins Effort to Improve U.S. Steelmaking	
<hr/>	
Assistance to State Technology Programs Planned	112
Powders and Slurries Consortium Signs First Members	
NIST Announces Availability of Special-Test Measurements for High-Frequency Phasemeters	
NIST Hosts Workshop on Advanced Components for Electric and Hybrid Electric Vehicles	

NIST Develops Calibration Methods to Support Introduction of New Optical Devices for Transmission Grid Measurements	113
Working Group on Circuit Simulator Model Validation Formed under NIST Leadership	
DIN Standards Published in English	114
Industrial Partner Collaborates in Development of a New Standard for Turning Centers Definitive Method Developed for Serum Triglycerides	
Three-Dimensional Internal Circulation in Spinning Droplets	115
NIST Provides Internet Time Service	
Synchronization of LORAN-C Stations	
Process Simulation for Powder Metallurgy	
Ceramic Matrix Composites from Polymer Precursors	116
Fire Detector Siting for Complex Ceilings	
U.S. Product Data Association Adopts Application Protocol to Use with IGES	
NIST Establishes Laboratory to Test Advanced Insulation Systems	117
CCRL Completes Record Laboratory Inspection Tour	
Raster Graphics Validation Test Service Established	
New Publication Focuses on the Fiber Distributed Data Interface (FDDI)	
NIST Initiates IRDS Conformance Test System and Validation Testing	
STANDARD REFERENCE MATERIALS	118
New Botanical Standard Is Ripe for the Pickin'	
Standard Reference Material (SRM) 1800—Fifteen Non-Methane Organic Compounds in Nitrogen	
Standard Reference Material 2389—Amino Acids in 0.1 mol/L Hydrochloric Acid	
STANDARD REFERENCE DATA	118
Reaction Rates of Ligands at Your Fingertips	
Alternative Refrigerant Database Expanded	119

Contents

Articles

A Sealed Water Calorimeter for Measuring Absorbed Dose	Steve R. Domen	121
Planar Near-Field Measurements of Low-Sidelobe Antennas	Michael H. Francis, Allen C. Newell, Kenneth R. Grimm, John Hoffman, and Helmut E. Schrank	143
On the Physics Required for Prediction of Long Term Performance of Polymers and Their Composites	Gregory B. McKenna	169
The Measurement and Uncertainty of a Calibration Standard for the Scanning Electron Microscope	J. Fu, M. C. Croarkin, and T. V. Vorburger	191
<i>Letter to the Editor</i> New Values for Silicon Reference Materials, Certified for Isotope Abundance Ratios	P. De Bièvre, S. Valkiers and H. S. Peiser	201

News Briefs

GENERAL DEVELOPMENTS	203
Setting Priorities, Measuring Results: Report Tells How CRADA Goal: Better Materials Quality Assessment United States/Russia Trade to Benefit from New Program	
Group Developing Standards for Use in Laptops Precise Voltage Standards Are “Current-ly” Available Paper Discusses “How to Make NII Happen” New Policy Features Escrowed Encryption Standard	204
Partners Look to Thin Films for Data Storage New Spectrometer May Pave Road to Cleaner Cars NIST Handbook 44 Revised for 1994 Primer Provides Help for Computerphobic Engineers	205
Capillaries Capture New Wave in Neutron Probes CRADA Partners Target Weld Spatter Reduction Final Projects for FY 1993 TRP Awards Chosen United States, Canada Renew Testing Lab Agreement	206
Consortium to “Break Ice” between Building Systems System Improves Permittivity Measurements NIST Vibrational and Electronic Energy Levels of Small Polyatomic Transient Molecules (VEEL) Upgraded National Conference on Weights and Measures Interim Meeting Held in Bethesda, MD, Jan. 9–13	207

NIST Demonstrates Passively Q-Switched Solid-State Waveguide Laser Test Demonstrates the Use of Precision Digital Multimeters for Auditing Papers on Mass Determination and Gravimetric Applications	208
NIST Participates in Defense Conversion Award for Gear Metrology Program Version 4.0 of REFPROP Released Correlated Photons for Standardless Detector Calibration	209
Infrared Calibration Measurements in Support of NASA Cassini Mission Structures of Triglyceride Microemulsions for Processed Food Consortium on Ceramics Powder and Slurry Characterization NIST Helps Private Company Optimize Manufacturing Process	210
Giant Magnetoresistance Effects in Electrodeposited Multilayers Fire Safety of Passenger Trains: A Review of Existing Methods and of New Concepts New Publication Focuses on Security in Electronic Commerce	211
Improved Machine Tool Heads for the Factory Invention to Improve IR Chemical Analysis Femtochemistry Sees Quickest Atomic Motions	212
Guide Helps Managers “Air Out” Energy Problems Paper Highlights Lightwave Standards Development New Shielding for Radiotherapy Developed NIST Answers Industry’s Call for Measurement Program	213
New Spin Echo Instrument to Be First in the United States Industry to Improve NIST’s Molecular-Level Vision NIST, DOE Now Offer Precision Measurement Service	214
Micelle Complexes to Be Focus of CRADA Research In-House Designed Custom Comparator Chip Provides New Capabilities to NIST Wideband Sampling Probe NIST Develops Digital Partial Discharge Recording and Analysis System	215
Study of Degradation of High-Temperature Superconductor Thin-Film Surfaces Exposed to Various Gases and Vacuum Supports Development of Practical Superconducting Electronics Absorption of NASA Wedges Tested in NIST Impedance Tube ASTM Considers Using NIST Data to Adjust Tolerance Limits on Aluminum Ultrasonic Reference Blocks	216
Interactions with the National Center for Metrology (CENAM) of Mexico Chemical Mechanism Developed for Fluorocarbons NIST Programs in Support of the National Cancer Program	217
NOAA-NIST Collaboration on Atmospheric Chemistry Direct Observation of Magnetic Flux Flow in High-Temperature Superconductors Evaluation of Phase Diagrams for Pb-free Solder Alloys	218
New Neutron Methods for Surface Corrosion and Electrochemistry Ultrasonic Monitoring of Fatigue Loading of Highway Bridges HUD Issues New Wind Load Requirements for Manufactured Home Design Workshop Shows Impact of NIST Oil Spill Studies	219

NIST Studies Indoor Air Quality Impacts of Residential HVAC Equipment	220
New Fingerprint Standard Approved	
NIST Collaborates With the U.S. Navy on Next Generation Computer Resources	
Escrowed Encryption Standard Approved As Federal Information Processing Standard (FIPS)	
<hr/>	
NIST Hosts Workshop on Advanced Software Technology Requirements	221
NIST Participates in Conferences on Open Systems in Russia and the Ukraine	
Software Engineering Environments Subject of New Guide	
NIST Staff Lead Discussions on Improving Industrial Measurement	
<hr/>	
STANDARD REFERENCE MATERIALS	222
Standard Reference Material 2551—Oxygen Concentration in Silicon Standard	
Standard Reference Material 1921—Infrared Transmission Wavelength Standard	
<hr/>	
<i>Calendar</i>	223

Contents

Articles

Sources of Uncertainty in a DVM-Based Measurement System for a Quantized Hall Resistance Standard	Kevin C. Lee, Marvin E. Cage, and Patrick S. Rowe	227
A dc Method for the Absolute Determination of Conductivities of the Primary Standard KCl Solutions from 0.8°C to 50.8°C	Y. C. Wu, W. F. Koch, D. Feng, L. A. Holland, E. Juhasz, E. Arvay, and A. Tomek	241
Three-Axis Coil Probe Dimensions and Uncertainties During Measurement of Magnetic Fields from Appliances	Martin Misakian and Charles Fenimore	247
Improved Automated Current Control for Standard Lamps	James H. Walker and Ambler Thompson	255
Refractive Indices of Fluids Related to Alternative Refrigerants	Thomas J. Bruno, Marcelo A. Wood, and Brian N. Hansen	263
A Theoretical Analysis of the Coherence-Induced Spectral Shift Experiments of Kandpal, Vaishya, and Joshi	John T. Foley and M. Wang	267
<i>Letter to the Editor</i> Comments on the paper “Wolf Shifts and Their Physical Interpretation Under Laboratory Conditions” by K. D. Mielenz	Emil Wolf	281
<i>Letter to the Editor</i> Reply to Professor Wolf's comments on my paper on Wolf shifts	Klaus D. Mielenz	283

Errata

Erratum: Precision Comparison of the Lattice Parameters of Silicon Monocrystals	E. G. Kessler, A. Henins, R. D. Deslattes, L. Nielsen, and M. Arif	285
---	---	-----

Conference Reports

Workshop on Characterizing Diamond Films III	Albert Feldman, Sandor Holly, Claude A. Klein, and Grant Lu	287
--	--	-----

News Briefs

GENERAL DEVELOPMENTS	295
Commerce Adopts Metric Transition Action Plan Advanced Fire Safety Advised for High-Speed Trains New Chart Details “Cold Facts” about Silver	
Open Systems Publication Now on CD-ROM ATP Focuses on Five Technologies for New Programs Quake Report: “Good News, Bad News” Structurally	296
1994 Baldrige Award Sought by 71 Firms U.S. Trade to Benefit from New Assessment System Ultrasound to Evaluate “Health” of Air Bag Inflators Seminar on OMB Circular A-119 Mutual Recognition of Type Evaluation between the United States and Canada	297
NIST Cryoelectronic Infrared Detector Sets Records NIST Three-Loop Method Addresses Need for Measuring Electromagnetic Radiation from VDTs	298
Direct Comparison System for Microwave Power Provides Basis for Improved Service to NIST Customers Josephson-Junction Digitally Synthesized Sources for AC Metrology under Development Draper Laboratory Micromachined Silicon Sensors Evaluated in NIST Anechoic Chamber	299
Collaboration Produces Prototype Tool for Monitoring MAP Networks Pioneer Fund Grant for Encrypted Time Dating Awarded to NIST Simple Optical Transfer Cavity for Absolute Frequency Calibration Polymer-Supported Catalysts for Synthesis of Cyclopolymerizable Monomers	300
Learning the Shape of Things Unsticky NIST Fire Models Utilized to Demonstrate Code Equivalency Panel Envisions Federal Internetworking as Component of National Information Infrastructure (NII) New Publication Relates Virtual Environments to Manufacturing	301
NIST Publishes Procedures for Registering Computer Security Objects GAMS Connects to the World Wide Web New Report Highlights Benefits, Barriers of NII News from NIST Now Accessible Through Gopher	302
World Gets a Second to Spare on June 30 United States/Canada/Mexico Establish NORAMET and NACC New Service to Assess Metrology Software Puzzle of Superconductor AC Loss Measurement Resolved	303
NIST Co-Sponsored Workshop on Interface Standard for Smart Sensors Symposium on Physical Interaction and Manipulation	304

Standard for Communication with Postal Equipment Delivered to USPS NIST Co-Hosts Workshop to Launch R&D Program for Custom Footwear Manufacturing Biological Macromolecule Crystallization Database	305
International Program Developed on Global Atmospheric Transport of Metals Theoretical Prediction of Gas-Phase Chemical Nucleation Kinetics CRADA Results in New, High-Power, Tunable Diode Laser New Laser Source at 194 nm	306
NOAA-NIST Collaboration on Atmospheric Chemistry Internet Time Service Signal Processing of Acoustic Emission for Materials Processing Working Pressures for Copper Tube Joints With Lead-Free Solders	307
Short Course on Neutron and X-Ray Scattering Highly Successful Research Leads to Biomaterials with Remineralization Potential Portland Cement Concrete Hydration NIST Releases New Multizone Airflow and Indoor Air Quality Model	308
Computer Graphics Metafile (CGM) Test Service Expanded NIST Sponsors International Workshop on Harmonizing Conformance Testing for Programming Language and Graphics Standards Standard Helps Users “Sign” Electronic Data	309
CRADA Partners Seek Improved Radiation Dose Maps New Facility Promotes Better Building Materials United States, Canada Recognize Test Results on Devices Licensees Sought for New Lithography Method	310
Radiation Meeting to Highlight Measurement Quality	311
STANDARD REFERENCE MATERIALS Standard Reference Material 1980—Positive Electrophoretic Mobility (+ μE) Standard Standard Reference Materials 1818a and 1819a—Total Chlorine in Lubricating Base Oil and Sulfur in Base Oil New Marine Sediment SRM Issued	311
STANDARD REFERENCE DATA New SRDP Products Catalog Now Available Mass Spectral Database Innovations Announced	312

Contents

Extreme Value Theory and Applications

Proceedings of the Conference on Extreme Value Theory and Applications, Volume II

Preface

Articles

Applications of Extreme Value Theory in Corrosion Engineering	Philip A. Scarf and Patrick J. Laycock	313
On the Requirements for a Reasonable Extreme Value Prediction of Maximum Pits on Hot-Water-Supply Copper Tubing	Shigeru Komukai and Komei Kasahara	321
Application of Extreme Value Statistics to Corrosion	Toshio Shibata	327
Exact Solution to an Interacting Extreme-Value Problem: The Pure-Flaw Model	P. L. Leath and P. M. Duxbury	337
Inclusion Rating by Statistics of Extreme Values and Its Application to Fatigue Strength Prediction and Quality Control of Materials	Y. Murakami	345
Critical Levels of Ozone Over the United Kingdom: Mapping Aggregate Exceedances Over Moderate to High Thresholds	R. I. Smith, C. W. Anderson and D. Fowler	353
Extreme Value Estimation Applied to Aerosol Size Distributions and Related Environmental Problems	Philip K. Hopke and Pentti Paatero	361
A Trivariate Extreme Value Distribution Applied to Flood Frequency Analysis	Carlos A. Escalante-Sandoval and Jose A. Raynal-Villasenor	369
Fractal Theory and the Estimation of Extreme Floods	Donald L. Turcotte	377
Short-Record-Based Extreme Wind Simulation	Edmond D. H. Cheng and Arthur N. L. Chiu	391
Getting the Most From Your Extreme Wind Data: A Step by Step Guide	David Walshaw	399
Application of an Empirical Extreme Value Distribution to Load Models	Jun Kanda	413
Seismic Risk Analysis Based on Strain Energy Accumulation in Focal Regions	Motoyuki Suzuki and Yoshio Ozaka	421

Techniques Used to Determine Extreme Wave Heights from the NESS Data Set	Marc A. Maes and George Z. Gu	435
Extreme Value Analysis of Wave Heights	E. Castillo and J. M. Sarabia	445
Dynamic Amplification of Jack-Up Platforms Subjected to Non-Gaussian Wave Loads	Jørge n Juncher Jensen	455
Prediction of Extreme Response of Nonlinear Oscillators Subjected to Random Loading Using the Path Integral Solution Technique	Arvid Naess	465
A Random Field Excursion Model of Salt Induced Concrete Delamination	Gordon A. Fenton	475
Extreme Value Theory Applications to Space Radiation Damage Assessment in Satellite Microelectronics	P. W. Marshall, C. J. Dale, and E. A. Burke	485
Performance Comparison Between a Statistical Model, a Deterministic Model, and an Artificial Neural Network Model for Predicting Damage From Pitting Corrosion	M. Urquidi-Macdonald and D. D. Macdonald	495
Identification of Failure Origin Through Testing and the Weibull Risk-of-Rupture	John A. Tesk, Martin Y. M. Chiang, Spurgeon M. Keeny, III, Jun Tang, and Yuuji Sato	505
Conical Extremes of a Multivariate Sample	Alexander V. Gnedin	511
Bayesian Forecasting of Extreme Values in an Exchangeable Sequence	Bruce M. Hill	521
On the Convergence of the Number of Exceedances of Nonstationary Normal Sequences	J. Hüsler and M. Kratz	539
On the Multivariate Extremal Index	S. Nandagopalan	543
Domains of Attraction of Multivariate Extreme Value Distributions	Rinya Takahashi	551
The Aggregate Excess Measure of Severity of Extreme Events	Clive W. Anderson	555
The Measurement of Averages and Extremes of Environmental Variables	C. W. Anderson and K. F. Turkman	563

News Briefs

GENERAL DEVELOPMENTS	571
“Electronic Eye” Improves Accuracy in Lighting Navy Review Points Way to Improved CMM Practices Standard to Focus on Turning Center Performance	
Accreditation for Calibration Labs Announced 1994 NVLAP Program Directory Available Examiners Needed for 1995 Baldrige Award ATP Project Develops World’s Brightest Green LED	572
Want to Trap Cesium Atoms? Use Microwaves United States Harmonizes Standards With Ukraine Network for New York Manufacturers Expanded	573
Paper Details Calibration System for Power Meters NIST Reports on Metric, the Feds and Industry Advances in Fiber Optic Sensors Featured in Paper Baldrige Award Program Trains Pilot Healthcare and Education Evaluators	574
NVLAP Procedures New Digital Bridge to Provide NIST Customers Improved Impedance Services NIST Helps Manufacturer Investigate Tacky Spots Found on Parking Areas of Hard Disks	575
Operation of SNS Junction for Voltage Standard Demonstrated at 38 K CRADA Established With Private Company to Evaluate New Calibration Technique and Thermal Transfer Instrument	576
NII Challenges Addressed in Workshop Project for Improving Piston Turning Machines Completed with Success New, Powerful Theory for Electron-Impact Ionization Cross Sections Laboratory Spectra of a Stratospheric Chlorine Reservoir Molecule Obtained	577
NIST Commissions Medical and Industrial Radiation Facility Improved Time Scale Reliability	578
Mechanism of Material Removal in Machining of Ceramics Molecular Dynamics of Alternative Refrigerants Secretary of Commerce Approves Digital Signature Standard as Federal Information Processing Standard (FIPS) NIST and the U.S. Nuclear Regulatory Agency (NRC) Collaborate on Nuclear Safety New Publication Presents Proceedings of Text Retrieval Conference	579
Distributed Supercomputing Software Subject of New Report First Customer Uses New Calibration Service New Thermocouple Can “Take the Heat” Motionless Refrigerator Liquefies Natural Gas	580

Consortium Seeks More Predictable Paints NIST, Chile to Collaborate on Analytical Methods Virtual Reality Testbed Under Way “Farsighted” Detector Sees More Infrared	581
Joint Optoelectronics Agreement Now in Place Software “Builds” Process Control Systems Demo Puts Interoperability to the Test CRADA Partners Seek Better-Behaved VAV Systems	582
Lunar Reflector Works Through Silver Anniversary NIST to Cooperate with Argentina and Ecuador NIST Data Clarifies Model for Time-Dependent Dielectric Breakdown	583
Uncertainties Identified for Radar Cross-Section Measurements Method for Assessing Accuracy of On-Wafer Microwave Measurements Benefits Industry in NIST Visits Monolithic Single-Frequency Solid-State Waveguide Laser Demonstrated	584
NIST Software Simplifying Resistivity Determination in Demand First Direct Measurements Demonstrate Low-Noise Performance Potential of High-Temperature Josephson Junctions Workshop on Testing Strategies Transfers NIST Methodology to Industry for Analog and Mixed-Signal Products	585
ATP and PED Sponsors Workshop on Electron Beam Modeling NIST Hosts Workshop on Advanced Machine Tool Structures Research Body Dimensions for Apparel	586
High-Fidelity Sensor Collaboration with Hungary’s National Office of Measures Neutron Interferometry Facility Operational	587
High Magnetization Advanced Magnetic Nanocomposites Development of New Standards for the Continuous Steel Strip Industry Improved Accuracy in Quantitative Phase Analysis	588
Nondestructive Evaluation of Natural Gas Pipelines Using Gas-Coupled Ultrasonics Addition to NIST Proficiency Sample Facility Dedicated NIST Develops Large Building Input Files for Multizone Indoor Air Quality Model NIST Co-Sponsors Workshop on Standards Development and the National Information Infrastructure (NII)	589
Specifications of an Electronic Research Notebook for the NIST Scientific Staff Issued	590
STANDARD REFERENCE DATA Protein Database Now Includes NASA Experiments	590
<i>Calendar</i>	591

*C*ontents

Articles

Tilt Effects in Optical Angle Measurements	Yun H. Queen	593
Optical Characterization in Microelectronics Manufacturing	S. Perkowitz, D. G. Seiler, and W. Duncan	605
Critical Issues in Scanning Electron Microscope Metrology	Michael T. Postek	641

Conference Reports

Quest for Excellence VI	Cheryl Parrott and Robert E. Chapman	673
16th National Computer Security Conference	Dennis Gilbert	681
Systems Integration Needs of U.S. Manufacturers	S. L. Stewart and Ginger Pinholster	687

News Briefs

GENERAL DEVELOPMENTS	695
NIST Transfers Fabrication Technology for Josephson-Junction Voltage Array Standards to a Private U.S. Company	
NIST Demonstrates Integrated Optical Polarization Diversity Receiver	
Record Result Achieved for Mixing in Superconductors Demonstrates Potential for Practical IR-Frequency Synthesis	696
NIST Transfers Near-Field Antenna Measurement Technology Through Short Course	
NIST/SEMATECH Collaboration	
NIST Temperature Control Effort	
CRADA Begun on Silicon Micromachined Acoustic Sensor Technology	697
New Refrigerator for Liquefying Natural Gas	
Statistical Properties of Islands During Thin-Film Fabrication	

STANDARD REFERENCE MATERIALS	719
Standard Reference Material 2582—Powdered Paint (Low-Lead Concentration)	
SRM Available for Interstitial Oxygen in Silicon	720
Certification of High-Purity Aluminum as Standard Reference Material 1744—a Freezing-Point Standard	
NIST Develops SRM for Composite Fabrication	
Standard Reference Material 2084—CMM Probe Performance Standard	721
New Blubber SRM Is a Whale of a Standard!	
SRM Supports Measurements of Thickness of 10-Nanometer Oxides on Silicon	
STANDARD REFERENCE DATA	722
CHETAH Chemical Thermodynamic and Energy Release Program Upgraded	
Three Databases Released for Science/Industry	
NIST Database 45 Now Available from Standard Reference Data Program	

International Workshop on Measurement Standards for Studies of Radionuclides in Oceans Accurate Cesium Lifetime Evaluated for Parity Nonconservation Tests Joint Neutron Research With Private Company on Adsorbent-Gas Interactions in Molecular Sieves	698
Private Company and NIST Cooperate to Improve Process Control in Ceramic Thin-Film Deposition NIST Studies Ventilation Rates and Carbon Dioxide Concentrations in an Office Building New Publication Reports on Second Census Optical Character Recognition Systems Conference North American Integrated Services Digital Network Users' Forum Meets	699
Federal Information Processing Standard for the Spatial Data Transfer Standard Revised NIST Assists GSA in Rating Historic Buildings New Office Champions Support for NII Applications Green Building Conference Proceedings Available Report Maps Metric Path to Markets and Jobs	700
Paper Details EMF Shielding Theory NIST Researchers Achieve Coldest Temperature Ever Proposals Sought for Precision Measurement Grants New Center Now Serving Chicago Manufacturers	701
Chip Makers Prove AFM Work Is "No Small Matter" Recipe for Inexpensive Atom Trap Published Cold Probe May Help Restore a Warm Heart	702
Replacements for Banned Halon 1301 Recommended Ultrasound May Soon Relieve "Fatigued" Bridges New Facility Focuses on Improved Radiation Standards NIST Publishes Weights and Measures Lab Directory	703
NIST/ANSI to Create Electronic Standards Network Report Issued on Use of International Guidelines NIST Invents New Method for Semiconductor Overlay Metrology	704
Calculations Improve Measurements of Power-Frequency Magnetic Fields NIST Expertise Contributes to Goals of Inter-Service Antenna Group Meeting CALs Technologies Applied to the Fiber/Textile/Apparel (FTA) Industry	705
New Record Stored Electron Current at SURF II Thin-Film Growth Properties Strongly Affect Magnetic Coupling NIST Hosts Annual Meeting of the ICRU	706
Revised Frequency Standards for the Infrared Based on the CO ₂ Laser Magnetic Materials for High-Density Recording Heads Origin of the Anomalous Low-Field Giant Magnetoresistive Effect (GMR) in Ni ₈₀ Fe ₂₀ /Ag Multilayers NIST Staff Invent New Combustion Diagnostic	707
NIST Software Assesses Flammability of Replacement Refrigerants Framework for National Information Infrastructure Services Developed Industry/Government Open Systems Specification Published Face Recognition Technology Advances	708

NIST Collaborates with Department of Defense on Reusable Software NIST Researchers in Hot Water Over Solar Device Report Explores NII Quality-of-Life Issues United States, Korea Agree to Cooperate on Technical Issues Forecast for Sunshine? NIST Helps Track the UV Index	709
Papers Highlight Waveguide Lasers for Optical Fibers New System Helps SEMs Put Forth a Better Image For STEP, It's Off to the Publisher	710
Plastic vs. Metal? NIST Knows for Sprinkler Piping Report Says Navy Needs More Optical Fiber Sensors SURF's Up In NIST Physics Lab! NIST Leads VAMAS "Prestandards" Research	711
Testing Tool Focus of CRADA with NIST Future Semiconductors May Use Electrostatic "Glue" New Converter Wins R&D 100 for CRADA Partners Digest Highlights Recent Optical Fiber Research	712
Program Highlights a Giant "STEP" for U.S. Industry Special Standards Training Program for Russia/Newly Independent State Experts NIST Develops Method for Measuring Resistivity of Short, Fine Conducting Fibers	713
Models to Predict Semiconductor Device Performance Featured in Volume of Springer-Verlag Series on Mathematics NIST, Industry Collaboration Takes Step Toward High-Temperature Superconductor Josephson Array Voltage Standard NIST M ³ Performs First Measurements, Achieving Sub-Nanometer Accuracy NIST Initiates ASME-Administered Panel on Thread-Gaging Issue	714
Monolayer Technology Used to Pattern Immobilized Avidin Protein and to Increase Its Biological Activity NIST Precision Measurement Grants Awarded for FY 1995	715
Workshop on Quantum Computing and Communication Convened at NIST Calibration Services Becoming ISO/IEC Guide 25 Compliant Workshop on Critical Issues in Air Ultraviolet Metrology Co-Sponsored by NIST	716
Precise Determination and Critical Evaluation of Radon Half-Life Nanostructured Materials via Mechanical Alloying First Principles Calculation of Phase Diagrams Patent Award for Optical Sensor for Polymer Processing	717
Research Priorities in Materials for Total Joint Replacements NIST Provides Technical Support to Santa Ana, CA Fire Department New Publication Focuses on Security in Open Systems Conference Showcases National Information Infrastructure Applications	718
Guidance to Federal Agencies on Videoconferencing Published New Federal Information Processing Standard Approved	719

Contents

Articles

An Intercomparison Between NPL (India) and NIST (USA) Pressure Standards in the Hydraulic Pressure Region up to 26 MPa	J. K. N. Sharma, Kamlesh IC Jain, C. D. Ehrlich, J. C. Houck, and D. B. Ward	725
Intercomparison of the ITS-90 Radiance Temperature Scales of the National Physical Laboratory (U.K.) and the National Institute of Standards and Technology	G. Machin, B. Carol Johnson, C. Gibson, and R. L. Rusby	731
Screened-Room Measurements on the NIST Spherical-Dipole Standard Radiator	G. Koepke and J. Randa	737
Beamcon III, a Linearity Measurement Instrument for Optical Detectors	Ambler Thompson and How-More Chen	751
Spectroscopic Study of Quantized Breakdown Voltage States of the Quantum Hall Effect	C. F. Lavine, M. E. Cage, and R. E. Elmquist	757

Conference Reports

Workshop on Critical Issues in Air Ultraviolet Metrology	Ambler Thompson and Mitchell K. Hobish	765
Data Administration Management Association Symposium	Judith Newton	775
North American Integrated Services Digital Network (ISDN) Users' Forum (NIUF)	Elizabeth B. Lennon	777
Compass '94, Ninth Annual Conference on Computer Assurance	Laura M. Ippolito, Dolores R. Wallace, and Elizabeth B. Lennon	781

Indexes to Volume 98

Subject Index to Volume 98	801
Author Index to Volume 98	805

News Briefs

GENERAL DEVELOPMENTS	787
ATP Makes 41 Awards in Four Focused Competitions Three Companies Win 1994 Baldrige Award 1995 Baldrige Criteria Recommend Built-In Quality	
Digital Signature Infrastructure to be Tested Workshop to Highlight Semiconductor Characterization New Center Now Serving Massachusetts Companies Latest TRP Awards Fund Nine New Extension Centers	788
Fifteen States Receive STEP Grants from NIST Get to Know Voltage Arrays With New NIST Papers February Meeting Highlights 1994 Baldrige Winners Forty-Seven Grants Awarded in Two Competitions	789
Patent Awarded for Polymer Processing Sensor Joint NIST/Navy Project Seeks Trustworthy Software White Papers on High Integrity Software Sought Commercialization of Dental Research to be Improved	790
GATT Standards Activities Reported for 1993 Publication Highlights NIST/Industry Successes NIST-Industry Collaboration Shows New Multilayer Thin-Film Systems Meet Critical Requirements for Use in Magnetic Read-Head Sensors	791
Private Company Selects NIST Software as Basis for Improving Capabilities of Dielectric Probe Kit NIST Laser Power and Energy Measurement Service Extends to Ultraviolet Wavelengths With Excimer Laser Capability Insights Gained on the Origin of Resistance in Contacts to High-Temperature Superconductors	792
Agreement With Private Company to Foster Microelectronic Packaging Characterization NIST and Private Company Sign CRADA to Develop NIST-Traceable References Micrometer Enters Final Test Stage	793
Program Established for Intercomparison of Primary Gas Standards With Netherlands Measurement Institute Real-time Measurement of Metalorganic Precursors for Metalorganic Chemical Vapor Deposition Reactors Infrared Source Based on Difference-Frequency Mixing of Laser Radiation	794
Metallurgy Division to Provide Modeling Effort for USCAR NIST Assists Industry in Rheological Measurements Morphology Changes in Copolymer Films	795
NIST Workshop on Improving Ventilation Evaluation NIST Measures Smoke from In Situ Burning of Crude Oil Emulsions Computer Security Conference Attracts Large Turnout NIST Assists ANSI Standards Panel	796

NIST Establishes Distributed Center of Excellence	797
Report Focuses on Software Technology Requirements of U.S. Industry	
NIST Sponsors Training for Federal Agencies on Internet Security	

STANDARD REFERENCE MATERIALS	797
-------------------------------------	-----

New Precision Artifact Helps CMMs Measure Up

Standard Reference Materials 2286 through 2293—Oxygenates in Gasoline	798
Standard Reference Material 1570a—Trace Elements in Spinach Leaves	

<i>Calendar</i>	799
------------------------	-----

Contents

Articles

Preparation and Calibration of Carrier-Free ²⁰⁹ Po Solution Standards	R. Collé, Zhichao Lin, F. J. Schima, P. A. Hodge, J. W. L. Thomas, J. M. R. Hutchinson, and B. M. Coursey	1
Spectral Radiance of a Large-Area Integrating Sphere Source	James H. Walker and Ambler Thompson	37
Deposition of Diamond Films in a Closed Hot Filament CVD System	Guan-Ren Lai, E. N. Farabaugh, A. Feldman, and L. H. Robins	43
Variations in the Measurement of Ceramic Powder Properties	R. G. Munro, S. G. Malghan, and S. M. Hsu	51
On the Applications of Discontinuous Bessel Integrals to Chronoamperometry	William T. Yap, and Richard A. Durst	61

Conference Reports

Third International Conference on Information and Knowledge Management (CIKM-94)	Elizabeth Fong, Shirley Hurwitz, and Yelena Yesha	67
Federal Wireless Users' Forum Workshop	Mary K. Ruhl and Tish Antonishek	71
Workshop on Water: Its Measurement and Control in Vacuum	Stuart A. Tison and J. Patrick Looney	75
Application Portability Profile and Open System Environment Users' Forum	Joseph Hungate	83

News Briefs

GENERAL DEVELOPMENTS	93
ATP Sets Six New Focus Areas for 1995 Russia, NIS Experts Offered U.S. Standards Training United States, Indonesia to Harmonize Standards	
Group Seeks Improved Semiconductor Competitiveness Open Systems Workshop Plans Four 1995 Sessions Nanostructured Materials Workshop Report Available Energy-Related Inventions Program Makes Recommendations	94

SNS Junction Breakthrough for Array Standards Sampling Comparator System Errors Reduced	95
Growing Importance of Polarization Measurements Reflected in Optical Fiber Measurements Symposium NIST, University of Maryland Establish a Collaboration to Develop and Calibrate Atomic Step Heights ISO Meeting on Machine Tools Co-Sponsored by NIST	96
CAALS Develops a Communication Specification for Instrument-to-Controller Messaging New Program Established with AIGER to Support “Clean Cars” NIST Hosts Workshop Focused on QA for Vitamin Measurements	97
Japan and United States Begin Comparison of Temperature Scales Measurement Uncertainty—1994 Edition of TN 1297 Solder Jet Printing for Microelectronics Applications	98
Method Developed for Process Monitoring of the Polymer Precursors for Ceramic Matrix Composites Polycrystalline Bi ₂ Te ₃ Thermoelectric Elements for Refrigeration NIST Develops Helicopter Package to Measure Smoke from Large Outdoor Fires	99
NIST Establishes Center for High Integrity Software Systems Assurance New Publication Presents Results of Flat Panel Displays (FPDs) Workshop NIST Measures Fields in Full-Scale Aircraft in Shielding Effectiveness Study	100
NIST Investigates Python Programming Language New Symposium Developed at ASME International Congress NIST/IEEE Co-Sponsored Smart Sensor Workshop	101
New Special Test Service Approved at NIST Chemically Specific Response Patterns from Temperature-Programmed Gas Sensors NIST Delivers Leak Standard and Calibration System to the Navy Characterization of HFCs and Solid Acid Catalysts by Prompt Gamma-Ray Activation Analysis	102
Feasibility Studies for On-Line Recycling Aluminum Alloy Sorting Using Prompt Gamma-Ray Activation Analysis U.S./Canada/Mexico Quality Assurance (QA) Program for Aquatic and Atmospheric Environmental Chemical Measurements	103
Workshop Held on the Chemical Analysis of Auto Catalysts EBIT Discovers “Forbidden” Light Multiagency Solar Ultraviolet Intercomparison Held	104
Council on Ionizing Radiation Measurements and Standards Meets at NIST Magnetoresistance Exceeds 20 % in Symmetric Spin Valves Future Needs in Electronic Packaging and Interconnection	105
NIH/NIST Biomolecular Dynamics Workshop First CD-ROM of NIST Fire Publications	106

Second Year Results for Study of Fire Detector Siting for Complex Ceilings	107
NIST Supports ACI Laboratory Technician Certification Program	
Secretary of Commerce Approves Federal Information Processing Standard (FIPS) for the Government Information Locator Service	
New Publication Focuses on Electronic Commerce	
NIST Initial Graphics Exchange Specification (IGES) Test Service	
<hr/>	
Internet Firewalls the Subject of New Publication	108
Tests of Magnetic Storage Materials Show Promise	
Report Says Federal Program Helping Inventors	
<hr/>	
United States, India Agree to Mutually Recognize Labs	109
Barriers to NII Highlighted in New Report	
Weights and Measures Devices Handbook Updated	
New Program Goal: Help Manufacturers Work Cleaner	
<hr/>	
Report Details NIST Work in Supercritical Fluids	110
Handbook for Alternative Refrigerants Available	
<hr/>	
STANDARD REFERENCE MATERIALS	110
Oxygenates in Gasoline Standard Reference Materials (SRMs)	
<hr/>	
Standard Reference Material 1511—Multi-Drugs of Abuse in Freeze-Dried Urine	111
Standard Makes Spinach More Palatable to Industry	

Contents

Articles

Low-Temperature Properties of Silver	David R. Smith and F. R. Fickett	119
Mixing Plate-Like and Rod-Like Molecules With Solvent: A Test of Flory-Huggins Lattice Statistics	Edmund A. Di Marzio, Arthur J.-M. Yang, and Sharon C. Glotzer	173

News Briefs

GENERAL DEVELOPMENTS		187
NIST Issues Standards for Cleaner Gasolines U.S. Broker Chosen for Joint Effort with Japan Laser Measurements Now Ultraprecise in Ultraviolet		
NIST Physics Data Now at Your Fingertips Enhanced Frequency Calibrations Offered Consortium Report: How Elbows Affect Measurements Two Bibliographies of EM Metrology Published NIST Guide on Measurement Uncertainty Available		188
Video Features 1994 Baldrige Award Winners NIST Briefs Interagency Group on New Program Laboratory Accreditation Energy-Related Inventions Program Recommendations		189
Special Tests Support New Trend in Industry's Use of Transfer Standards Magnetic Calibration Facility Completed for Navy Primary Standards Laboratory		190
Gaseous Electronics Conference Draws Attendees from Around the World Display Materials Consortium Workshop Surging the Upside-Down House: Bringing Together Theory and Reality for More Reliable Electronic Appliances		191
Load Cell Testing: OILM R60 NIST and Private Company Establish a Joint Process Planning Integration R&D Effort ISO Technical Committee 201 on Surface Chemical Analysis Meets		192
Careful Re-Evaluation Leads to New Radioactivity Standard Process Control for Manufacture of Polymer Composites Resonantly Amplified Neutron Waves in Thin-Film Resonators and Their Applications		193

NIST Delineates Effectiveness of Fine Water Sprays as Fire Suppressants	194
NIST Models Bubble Formation in Burning Materials	
Construction and Building Industries Express Needs	
NIST Completes Refrigeration Cycle Simulation Model	
<hr/>	
NIST Sponsors Meeting on Cryptographic Applications Program Interfaces	195
Computer Security Guidance Issued	
Guidance on OSE Procurements Published	
NIST Hosts Lecture on Information Definition (IDEF) Methods in an Object Oriented World	
NIST Collaborates with Drug Enforcement Administration (DEA) on Multi-Agency Certification and Accreditation	
GAMS Sees Increasing Recognition, Usage	
<hr/>	
Improved Enzyme Not a “Wash Out” Fighting Stains	196
Nature Shares Data Storage Scheme with Scientists	
New Paper Features Usefulness of Crystal “Disorder”	
Private Company, NIST Team to Create Parallel Computing Software	
<hr/>	
MOIST Software Validated in Lab Tests	197
What Can Cold Air Do? New Model Tells All	
Technology Partnership Completes Successful Term	
New Report Catalogs Frozen Marine Tissues	
<hr/>	
Energy-Related Inventions Program Recommendations	198
NIST EMI/EMC Metrology Workshop Focuses Industry on Roadmap Issues	
NIST Scientist Chairs International Working Group on Humidity Measurement	
<hr/>	
Control Strategy for Toxic Metal Emissions	199
NIST Hosts Telepresence Microscopy Working Group	
NIST Scientists Collaborate with SEMATECH to Study Contamination on Silicon Wafers	
<hr/>	
Observation of Large Magnetic Domains in Magnetoresistive Granular Metals	200
Accelerated Aging of Silk by Gamma Rays and Electrons	
Noncollinear Spin Structures in Fe ₂₅ Co ₇₅ /Mn Superlattices	
<hr/>	
Ultrahigh Sensitivity Hard-Drive Read Head	201
Model for Cyclic Fatigue of Lead Zirconate Titanate	
Developing a Worldwide Consensus on Building Performance Fire Standards	
NIST Measures Smoke and Radiation from Forced-Ventilated Large Outdoor Fires	
<hr/>	
Computer Program Developed for Predicting Service Life of Concrete Vaults for Disposal of Low-Level Radioactive Wastes	202
Updated BLCC Program Released	
NIST Conducts First Successful Non-Line-of-Sight Survey Experiment	
<hr/>	
NIST Hosts Post-Earthquake Fire and Lifeline Workshop	203
NIST “Commissions” the Air Quality in a New Office Building	
NIST Collaborates with the National Aeronautics and Space Administration (NASA) to Improve Software Engineering	
NIST Collaborates with the Electronics and Telecommunications Research Institute, Republic of Korea, on Broadband ISDN	

Framework for High Integrity Software Issued	204
NIST Joins Forces with the National Archives and Records Administration on Electronic Access to Information	
New Publication Focuses on Analytical Methods for the Analysis of Cancer Chemopreventive Agents	

STANDARD REFERENCE MATERIALS	204
Standard Reference Materials 3198 and 3199—Electrolytic Conductivity	
Standard Helps Analyze What’s “Down By the Bay”	

Standard Reference Material 2781—Domestic Sludge	205
Standard Reference Material 930e—Glass Filters for Spectrophotometry	
Round-Robin Results Confirm Need for Optical Fiber Connector SRM	

STANDARD REFERENCE DATA	206
Chemical Kinetics Database for PC Users Expanded	
NIST/EPA/NIH Mass Spectral Database/Microsoft® Windows™ Released	

<i>Calendar</i>	207
------------------------	-----

Contents

Articles

Determining the Magnetic Properties of 1 kg Mass Standards	Richard S. Davis	209
1993 Intercomparison of Photometric Units Maintained at NIST (USA) and PTB (Germany)	Yoshihiro Ohno and Georg Sauter	227
Determination of the Transmittance Uniformity of Optical Filter Standard Reference Materials	J. C. Travis, N. K. Winchester, and M. V. Smith	241
Low-Frequency Model for Radio-Frequency Absorbers	J. Randa	257
Using Quantized Breakdown Voltage Signals to Determine the Maximum Electric Fields in a Quantum Hall Effect Sample	M. E. Cage and C. F. Lavine	269
High Accuracy Measurement of Aperture Area Relative to a Standard Known Aperture	Joel B. Fowler and Gyula Dezsi	277
<i>Letter to the Editor:</i> New IUPAC Guidelines for the Reporting of Stable Hydrogen, Carbon, and Oxygen Isotope-Ratio Data	Tyler B. Coplen	285

Conference Reports

Quest for Excellence VII	Cap Frank and Robert E. Chapman	287
17th National Computer Security Conference	Dennis Gilbert	301

News Briefs

GENERAL DEVELOPMENTS	311
Consortium to Evaluate Tape-Bonded Seams for Roofs	
Ultra-Sensitive Assay Available for Licensing	
“Gray-Scale” Software Improves Fiber Measurements	

Theory Center Workshop Grants Awarded	312
NIST Handbooks 44, 130 and 133 Revised for 1995	
Caribbean Measurement Assurance Program Holds Annual Meeting	
1995 NCWM Interim Meeting	313
NIST Staff Address Grocers and Retailers on Pricing Accuracy	
NIST Staff Provide Technical Assistance to TV Station Investigating School Milk and Juice Shortages	
NVLAP Quality System—ISO/IEC 9001 Standard	314
Atlas of Surface Structures Provides Valuable Reference Resource	
Energy-Related Inventions Program Recommendations	
NIST Joins with Company to Explore New Ways of Transferring NIST Accuracy to Industry	315
Single-Electron Tunneling Electrometer Extends Null Detector Capabilities	
NIST SBIR Grant Spawns New Generation of Magneto-Optic Materials	
NIST Contributes Invited Review on Test Structures to <i>Handbook of Critical Dimension Metrology and Process Control</i>	
Project to Commercialize Pending Patent on Joints for Stewart Platforms Begins in Nano-Scale Metrology Group	316
ICP-MS Evaluation of Continuous-Flow Sample Preparation for the Determination of Lead in Environmental Samples	
What's New with SI?	
Collaboration on Atmospheric Radon Studies Initiated	317
Automation of Primary Standards	
A New Timing Distribution Amplifier	318
N ₂ O Laser	
Raman Cooling of Stored Ions	
Photonic Films	
Improved Manufacturability of Read Head Sensor Films	
Thermophysical Properties of Aerospace Alloys	319
Wavelets Permit Automation of Fiber Composite Fragmentation Tests	
Mechanistic Study of Super Fire Suppressant Begins	
NIST Studies Suppressant Performance in High-Speed, Turbulent Flames	320
NIST Develops New Tomographic Method for Turbulent Flow Fields	
Building Science Series Documents Validation of MOIST	
NIST Measures Indoor PAH Emissions from Woodstoves	
Predicting the Service Life of Coatings Systems	321
NIST Collaborates With a Company, on Interoperability of Object Database Management Systems	
NIST Issues Guidance on Asynchronous Transfer Mode (ATM) Technology	
Software Reuse Terms Published	
Open System Environment Implementors' Workshop (OIW) Holds Quarterly Meeting	

New Report Addresses Security Concerns on the Public Switched Network (PSN) Federal Information Processing Standard (FIPS) for SQL Environments Approved Statistics Handbook and Toolkit Undertaken by SEMATECH and NIST Code Compliance Is Now Cause for “ALARM”	322
Bulletin Makes SATAN Software Less Bedeviling New TEM Helps Make the Complex(es) Simple Looking for Stress? New Ultrasound Mapping Does Computer Models Contaminant Flow in Large Buildings	323
Forty-Seven Apply for 1995 Baldrige Quality Award Radioactive Waste Can Be Stored With “4SIGHT” Neutron Lifetimes Provide Clues on Universe’s Origin Metrology for the Americas Becomes a Reality	324
New Diode Laser Has Researchers Glad for the “Blues” High Power Lasers Focus of Fall Meeting NIST Takes World’s Lowest Temperature Even Lower Proposals Sought for STEP Manufacturing Grants	325
NIST, NSF Launch New Chemistry Fellowships	326
STANDARD REFERENCE MATERIALS SRM 2090 Prototype Samples Provided to Industry as a Research Material New SRM Program Catalog Available in May	326

Calendar

Contents

The Gaseous Electronics Conference Radio-Frequency Reference Cell

Preface

Articles

The Gaseous Electronics Conference RF Reference Cell— An Introduction	J. K. Olthoff and K. E. Greenberg	327
Current and Voltage Measurements in the Gaseous Electronics Conference RF Reference Cell	Mark A. Sobolewski	341
Optical Emission Spectroscopy on the Gaseous Electronics Conference RF Reference Cell	J. R. Roberts	353
Optical Diagnostics in the Gaseous Electronics Conference RF Reference Cell	G. A. Hebner and Kenneth E. Greenberg	373
Studies of Ion Kinetic-Energy Distributions in the Gaseous Electronics Conference RF Reference Cell	J. K. Olthoff, R. J. Van Brunt, and S. B. Radovanov	383
Microwave Diagnostic Results from the Gaseous Electronics Conference RF Reference Cell	Lawrence J. Overzet	401
Langmuir Probe Measurements in the Gaseous Electronics Conference RF Reference Cell	M. B. Hopkins	415
An Inductively Coupled Plasma Source for the Gaseous Electronics Conference RF Reference Cell	Paul A. Miller, Gregory A. Hebner, Kenneth E. Greenberg, Paul D. Pochan, and Ben P. Aragon	427
Reactive Ion Etching in the Gaseous Electronics Conference RF Reference Cell	M. L. Brake, J. T. P. Pender, M. J. Buie, A. Ricci, J. Soniker, P. D. Pochan, and P. A. Miller	441
Dusty Plasma Studies in the Gaseous Electronics Conference RF Reference Cell	H. M. Anderson and S. B. Radovanov	449
One-Dimensional Modeling Studies of the Gaseous Electronics Conference RF Reference Cell	T. R. Govindan and M. Meyyappan	463
Two-Dimensional Self-Consistent Radio Frequency Plasma Simulations Relevant to the Gaseous Electronics Conference RF Reference Cell	Dimitris P. Lymberopoulos and Demetre J. Economou	473

Conference Reports

Forty-Seventh Annual Gaseous Electronics Conference	Richard J. Van Brunt and Jean W. Gallagher	495
---	---	-----

News Briefs

GENERAL DEVELOPMENTS	501
New Web Site Serves as Guide to NII Photovoltaic Hot Water System Exceeds Expectations Stress Measurements Assess Railroad Wheel Safety	
August Conference Focuses on Diamond Applications Accurate Prices Goal of New NCWM Procedure USDA Adopts Updated Versions of Two NIST Handbooks Energy-Related Inventions Program Recommendations	502
NIST Helps Company with Measurement of Pulse Energy for Inkjet Print-Heads Bioelectrical Impedance Analyzers Studied Partial Discharge Measurement Laboratory Established	503
NIST Facilitates International Workshop on Ultra-Shallow Profiles in Semiconductors NIST Testing Machining Centers for Industry NIST and Private Company Collaborate in Presenting the Practical Application of Scanned Probe Microscopy NIST'S Participation in the Newly Launched Apparel Research Network Program	504
X-Ray Spectrometry in Electron Beam Instruments New Publication Focuses on Analytical Methods for Cancer Chemopreventive Agents Workshop on the "Treatment of Gaseous Emissions via Plasma Technology" Hosted by NIST NIST Parallel Applications Development Environment (PADE) Released	505
Nanodetector Produces First Images CRADA Signed with Private Company to Share Parallel Computing Software NIST and the Council on Ionizing Radiation Measurements and Standards Host Workshop on Radiation Protection Photonic Films	506
Workshop on Materials Property Measurements X-Ray Diffraction Imaging of ZnSe Substrates for Blue-Green LEDs Thermal Barrier Coatings Workshop NIST Work Featured at Automotive Conference	507
Thermal Behavior of Polymer Ultrathin Films Thermal Diffusivity Measurements in Multilayer Thermal Barrier Coatings NSF Renews Support for the Center for High Resolution Neutron Scattering	508
NIST Develops New Method for Measuring Refrigerant Flammability NIST Participates in Development of Remote Database Access Standard Secretary of Commerce Approves Federal Information Processing Standard (FIPS) for Document Application Profile	509
New Publication Looks at Object-Oriented Technology Information Security Training Attracts Large Federal Audience NVCASE Public Workshop Held Calibration Accreditation Cryptographic Module Validation	510

Patent Issued on the Application of Arrays of Miniature Hotplates to Materials Processing Latest Gage Block Calibration System at NIST NIST Asserts New Approach to Unifying Rockwell Hardness Standards	511
First Technical Meeting of Computer-Aided Manufacturing Forum Held International Comparison of Humidity Standards at NIST Synthesis and In Situ Characterization of Superparamagnetic Nanocomposites from Vapor Phase Condensation in a Flame	512
Computational Thermochemistry of $\text{Si}_x\text{H}_y\text{O}_z$ Reactions Role of Radiocarbon Measurement Technology in Meeting Urban Air Quality Standards Eighth Annual Workshop on Secondary Ion Mass Spectrometry	513
Workshop on Infrared Microspectroscopy With Synchrotron Radiation Sources Ocean Radiometry Workshop at NIST CRADA Investigates Radiation Engineering for Environmental Cleanup	514
NIST Assists Industry in Thermoplastics Engineering Design Method Developed to Measure Material Density at Surfaces Micromagnetic Modeling Workshop	515
NIST Researchers Receive Patent for a Welding Control System NIST Hosts Joint Meeting with NSF Center for Science and Technology of Advanced Cement-Based Materials NIST Models Radon Transport in Large Multizone Buildings Fault Detection and Diagnosis Using Artificial Neural Networks	516
Proceedings of Text Retrieval Conference Published New Publication Gives Blueprint for Electronic Access to Historical Information Report Details Benefits of Electronic Workshop Commerce, Energy Join Forces to Aid Manufacturers	517
First Full-Scale Fire Tests for High Ceilings Done Distribution Amplifiers Yield Low Noise, High Isolation	518
STANDARD REFERENCE MATERIALS SRM 2391—PCR-Based DNA Profiling Standard	518
Eight Thousand Series RMs for Fine Gold, Fine Silver, and Gold Bullion from the Royal Canadian Mint (RCM) SRM 1632b, 1635 Trace Elements in Coal SRM 656—Silicon Nitride Powders for Quantitative Analysis by Powder Diffraction	519
NIST Issues Radiopharmaceutical SRM for Health Care Providers NIST Sets Standard for Domestic Sludge	520

*C*ontents

Articles

Low Electrolytic Conductivity Standards	Yung Chi Wu and Paula A. Berezansky	521
Potential and Current Distributions Calculated Across a Quantum Hall Effect Sample at Low and High Currents	M. E. Cage and C. F. Lavine	529
Microform Calibration Uncertainties of Rockwell Diamond Indenters	J. F. Song, F. F. Rudder, Jr., T. V. Vorburger, and J. H. Smith	543
Performance Measures for Geometric Fitting in the NIST Algorithm Testing and Evaluation Program for Coordinate Measurement Systems	Theodore H. Hopp and Mark S. Levenson	563
A Study on the Reuse of Plastic Concrete Using Extended Set-Retarding Admixtures	Colin Lobo, William F. Guthrie, and Raghu Kacker	575
A Third Generation Water Bath Based Blackbody Source	Joel B. Fowler	591

Conference Reports

COMPASS '95 Tenth Annual Conference on Computer Assurance	Bonnie P. Danner, Laura M. Ippolito, and Dolores R. Wallace	601
---	--	-----

News Briefs

GENERAL DEVELOPMENTS	607
-----------------------------	-----

New State of Matter Seen Near Absolute Zero
Publication Details Methods for Measuring Vitamins
Projects Provide Environmental Tech Info
New Guide Simplifies International System of Units

Energy-Related Inventions Program Recommendations NIST Scientist Named Convener for New IEC Working Group on Low-Frequency Magnetic and Electric Field Measurement On-Wafer Calibration Method Compensates for Substrate Permittivity	608
High-Temperature Superconducting Millimeter-Wave Oscillator Demonstrated Report Considers Effects of Polarization Uncertainty on RCS Measurements NIST Provides Measurement Support Needed by Satellite Communications Industry	609
NIST Helps Define Electrical Measurements Needed for International Trade NIST Leading Effort to Unify Rockwell Hardness Standards New Axis Representation for Geometric Fitting International Comparison of Temperature Standards at NIST	610
Isotope Effects Discovered in the Formation of Combustion Aerosol with Implications for Climate Change NIST Hosts Forum on Clinical Instrument-to-CLIMS Communication Workshop on Radionuclide Speciation in Soils and Sediments	611
In situ Scanning Tunneling Microscopy Studies of the Electrode-Electrolyte Interface NIST Develops CRADA to Reduce Weld Spatter Workshop on Instrumented Indentation NIST Workshop Outlines Direction for Research on Durability of Orthopaedic Devices	612
BACnet Interoperability Testing Achieves Promising Results Analysis of High Bay Hangar Facilities for Detector Sensitivity and Placement	613
New Publication Describes Self-Monitoring Accounting Systems North American Integrated Services Digital Network (ISDN) Users' Forum (NIUF) Meets NIST Issues Evaluation Guidelines for X.500 Directory Products Electronic Data Interchange (EDI) Standards Compared SBus MultiKron Interface Board Subject of New Report	614
Database Puts New Spin on Refrigeration Cycles NIST, ANSI Pact Strengthens U.S. Standards System New Sensor Gets Crackin' on Detecting Flaws Pollutants in Marine Mammals Subject of Report Researchers Crack Open "Gate" to Faster Computing	615
G-7 Project Helps Smaller Businesses in Global Market NIST Handbook 150-11, Electromagnetic Compatibility and Telecommunications—FCC Methods Accomplishments of U.S./Saudi Arabia Standards Cooperation Program	616
Energy-Related Inventions Program Recommendations NIST Standard Spherical Dipole Radiator Commercialized with NIST Help Large SNS Junction Arrays Demonstrated for Programmable Voltage Standard Development	617
NIST Voltage-Tunable Josephson Oscillator Sets New Power Record Measurements on Mesoscopic Resistors Advance Understanding of Low-Temperature Noise Phenomena NIST Fabricates "Perfect" Mirrors for Microwave Spectrometer Probing the Foundations of Physics—One Atom at a Time	618

New Method to Polarize Neutron Beams Blue Diode Lasers Observation of Laser Oscillation Without Population Inversion	619
Improved Photovoltaic Films for Electricity Production Sublimation Dynamics from Molecular Thin Films Solder Interconnect Design Workshop at NIST Electroacoustic Characterization of Ceramic Powder Suspensions for Process Control	620
NIST Hosts Workshop on Polymer Composites for Use in the Next Generation Vehicles Dendrite Growth Model for Aircraft Engine Components Digital Signature Algorithm Approved as an Industry Standard New Publication Describes the Center for High Integrity Software System Assurance (CHISSA)	621
NIST Assists Advanced Research Projects Agency (ARPA) in Evaluating Persistent Object Bases New Report Focuses on Environment Integration Requirements NIST, Auto Makers Team Up for Lower Emissions New Web Site Profiles ISDN	622
Group Examines Optical Tape Data Storage Standards New Microlithography Method May Help Shrink Chips Laser Lens Draws Nanodots On Silicon Manufacturer Gets Remineralization License	623
Neutron Focusing Lens Honored with R&D 100 Award NIST, Partners Provide Math Aid to Designers United States, Canada Mutually Recognize Testing Labs Comprehensive Guide to Time and Frequency Data Issued	624
STANDARD REFERENCE MATERIALS SRM 1643d—Trace Elements in Water	624
SRM 2567—Lubricant Oxidation Catalyst	625
STANDARD REFERENCE DATA In Print and On-Line 1995-1996 SRDP Products Catalog Available	625
<i>Calendar</i>	627

Contents

Articles

Calibration of Electret-Based Integral Radon Monitors Using NIST Polyethylene-Encapsulated $^{226}\text{Ra}/^{222}\text{Rn}$ Emanation (PERE) Standards	R. Collé, P. Kotrappa, and J. M. R. Hutchinson	629
Microstructural Characterization of Cobalt-Tungsten Coated Graphite Fibers	N. S. Wheeler	641
On Using Collocation in Three Dimensions and Solving a Model Semiconductor Problem	J. F. Marchiando	661
Precision Tests of a Quantum Hall Effect Device DC Equivalent Circuit Using Double-Series and Triple-Series Connections	A. Jeffery, R. E. Elmquist, and M. E. Cage	677
Analysis of the $(5d^2+5d6s) - 5d6p$ Transition Arrays of Os VII and Ir VIII, and the $6s^2S - 6p^2P$ Transitions of Ir IX	G. J. van het Hof, Y. N. Joshi, J. F. Wyart, and J. Sugar	687

Conference Reports

Application Portability Profile and Open System Environment User's Forum	Joseph I. Hungate, Martha M. Gray, and Kathleen A. Liburdy	699
International Workshop on Semiconductor Characterization: Present Status and Future Needs	D. G. Seiler and T. J. Shaffner	711
Metrology Issues in Terahertz Physics and Technology	Raju Datla, Erich Grossman, and Mitchell K. Hobish	717

Indexes to Volume 100

Subject Index to Volume 100	753
Author Index to Volume 100	757

News Briefs

GENERAL DEVELOPMENTS	725
NIST Sponsors Seminar on Standards Information NIST Collaborative Research Promotes Improvements in Semiconductor Device Reliability	
NIST Work Illuminates Long-Term Stability Issues for Bragg Reflection Gratings Produced in Hydrogen-Loaded Fiber	726
Display Round-Robin Experiment Completed NIST-Led Team Succeeds in Registering IGES as an Internet MIME Type	
Handbook by Software Company Incorporates NIST Work NIST/SEMATECH CIM Application Framework Report Published Precision Engineering Seminars Now Offered for Recertification Credits Enhanced Machine Controller Technology Transfer Architects' Roundtable	727
50th Calorimetry Conference Held at NIST New Form of Lithography Uses Neutral Atom Beams NIST Hosts Workshop on Advances in Biomedical Applications NIST Measures Fracture Toughness for Nuclear Reactor Pressure Vessels	728
NIST and the University of Pennsylvania Form CRADA to Study Biomolecular Structure Application of Real-Time Imaging to the Characterization of Thin Film Deposition Processes Chemically Assisted Machining of Ceramics Electron Channeling Contrast Imaging of Crystal Defects in the Scanning Electron Microscope	729
Cement Testing Laboratories Recognized by ASTM NIST Signs CRADA with AIChE Invited Survey on Optimization Published CASE Tool to Assist Evaluation of High-Integrity Software Developed by NIST	730
Handprint Recognition Research Advances CRADA Goal: Predicting Space Radiation Effects Heat Pump Modification Yields Power Savings NIST Documents Its GATT Activities for 1994	731
Partners Look at Ultrasound Use in Power Plants Installation Effects Documented in New Report Five Get Site Visits for Health and Education Pilots NIST Issues Update of Inventions Catalog	732
Paper Examines Mechanics of Electronic Packaging Technical Activities Report Available Armstrong, Corning Divisions Win 1995 Baldrige Award More Accurate Pricing "in Store" for Consumers Advance Made in Voltage Standards	733
Videos Help With Energy Conservation Decisions NVLAP Publishes Three New Handbooks Energy-Related Inventions Program Recommendations	734

NIST Measurements Identify Critical Problem, Solution, for Remaining U.S. Manufacturer of Electroluminescent Flat-Panel Displays	735
NIST Advances Toward SIA Roadmap Goal Through Achieving Resolution of 30 nm in Scanning Capacitance Microscopy Images	
NIST Provides Key Independent Technical Evaluation for U.S. Ultra-High-Purity Silicon Program	736
NIST Report on Implications of Greenhouse Warming from Major SF ₆ Use in Electric Power Industry Attracts Worldwide Interest	
NIST Fabricates First High-Temperature SNS Josephson Junctions on Silicon Wafers	
NIST Applies Expertise in Electrical Discharges to Prepare Report for Lightning Protection Community	737
Workshop on Modeling Electron Beam Specimen Interactions	
New Luminous Flux Scale for the Lighting Industry	
Reference Lasers for Length Control	738
NIST Researchers Hold Tutorial on “Small Angle Scattering: Structure on the Nanometer Scale”	
NIST-Industry Group Advances Electronic Packaging Materials Metrology	
NIST/Russian Scientists Develop Program to Measure Magnetic Domain Structure	739
Summer School on Neutron Scattering	
Laser-Induced Incandescence Measurements in Diffusion Flames	
NIST Hosts Workshops for Industry on Key Escrow Issues	740
Solution Technologies for Improving Software Products Subject of NIST Workshop	
New Publication Focuses on Network Application Programming Interfaces (APIs)	
NIST Develops Classification Automation System for Fingerprints	
BEES to Offer Tips to Builders	
Conferees Say It’s Easy for Buildings to Be Green	
Learn New Rules for Improving “Noise”	741
Composite Materials Workshop Proceedings Available	
Publications Highlight FY 1994 Neutron Research	
SABIT Training	742
NIST and ANSI Co-Chair Successful U.S. Celebration of World Standards Day	
Laboratory Accreditation Forum	
Three Officials from Mexico’s National Standards Body Visit NIST	
Flash Point Reference Materials Developed	743
Energy-Related Inventions Program Recommendations	
NIST Leads Revision of Reliability Standards for Improved Measurements	
NIST-Developed Tutorial on Microelectronic Packaging Measurements Attracts Industry Interest	744
Japanese and Chinese Researchers Support NIST’s Approach to Unifying the International Rockwell C Hardness Scales	
Department of Veterans Affairs Awards Commendations	
Enhanced Machine Controller (EMC) Video Completed	745
NIST Joins OMG	
Petroleum Environmental Research Project Meeting on Toxic Combustion Byproducts Held at NIST	
Air Speed Proficiency Testing Program	
NIST Co-sponsors International Conference on Environmetrics and Chemometrics	

Chemical Identification by Scanning Tunneling Spectroscopy Calculations Suggest That ^{87}Rb Was the “Right” Atom for the Bose-Einstein Condensation Experiment Workshop Held on Calibration of IR Focal Plane Arrays and Imaging Systems	746
NIST Key Participants in Radiation Processing Workshop Improved Uncertainty for NIST-7 Phase Equilibria Studies of Ceramics for Wireless Communications Magnetic Domain Pattern Collapse Observed in Single Crystal Nickel Thin Films	747
NIST Reactor Restarted Statutory Invention Registration Issued for NIST X-Ray Resolution Device	748
NIBS Honor Award to Be Presented to NIST New STEP Project for Chemical Process Engineering Data NIST and Industry Deliver Information Exchange Standard Information Security Conference Attracts Large Turnout Workshop Seeks Standards for Digital Mugshots	749
NIST Establishes New Publication Series	750
STANDARD REFERENCE MATERIALS SRM 8090 Lithographic SEM Calibration Standard Reference Materials for the Advanced Adsorbents Industry	750
Standard Aids Study of Vitamins, Cancer Prevention	751
STANDARD REFERENCE DATA First Database for Atomic Spectroscopy Available NIST Completes Property Database on High Temperature Superconductors NIST/NASA/CARB Crystallization Database Available On-line	751
