

NIST Special Publication 708, Suppl. 2

Standard Reference Data Publications 1987–1989

Joan C. Sauerwein

QC-100 .057 #708 SUPPL-2 1989 C.2

NIST Special Publication 708, Suppl. 2

US9 NO. 708 Suppl. 2 1989

DISTC QCIDO

Standard Reference Data Publications 1987–1989

Joan C. Sauerwein

Standard Reference Data National Institute of Standards and Technology Gaithersburg, MD 20899

December 1989

U.S. Department of Commerce Robert A. Mosbacher, Secretary

National Institute of Standards and Technology Raymond G. Kammer, Acting Director Library of Congress Catalog Card Number: 89-600779 National Institute of Standards and Technology Special Publication 708, Suppl. 2 Natl. Inst. Stand. Technol. Spec. Publ. 708, Suppl. 2 52 pages (Dec. 1989) CODEN: NSPUE2 U.S. Government Printing Office Washington: 1989 For sale by the Superintendent of Documents U.S. Government Printing Office Washington, DC 20402

Foreword

The National Standard Reference Data System was established in 1963 for the purpose of promoting the critical evaluation and dissemination of numerical data of the physical sciences. The Standard Reference Data Program of the National Institute of Standards and Technology coordinates this effort which involves many groups in universities, government laboratories, and private industry. The primary aim of the program is to provide compilations of critically evaluated physical and chemical property data. These compilations are published in the Journal of Physical and Chemical Reference Data and through other appropriate channels. Other outputs of the program include bibliographies, computer programs for handling data, and databases in magnetic tape and disk formats.

This listing includes all publications which have appeared in the period 1987– 1989. It supplements "Standard Reference Data Publications 1964–1984" (SP708) and "Standard Reference Data Publications 1985–1986" (SP708, Supplement 1). Indexes to authors, properties, and material classes are given, as well as information on ordering publications.

> Malcolm W. Chase, Jr. Acting Chief Standard Reference Data

Contents

Introduction
Journal of Physical and Chemical Reference Data
Reprints
Supplements
Monographs
Standard Reference Databases.
Other NSRDS Data Publications
Critical Bibliographies and Indexes From Other Publishers
Author Index
Materials Index
Properties Index
Ordering Information
JPCRD Price Lists.
Reprints
Special Reprint Packages
Recent Supplements
Other Publications Price List

Standard Reference Data Publications 1987–1989

Joan C. Sauerwein

Standard Reference Data, National Institute of Standards and Technology, Gaithersburg, MD 20899

The National Institute of Standards and Technology's Standard Reference Data Program manages a network of data centers that prepare evaluated databases of physical and chemical properties of substances. Databases are available in printed form, on magnetic tapes, diskettes, and through on-line computer networks. This document provides a comprehensive list of the products available from the National Standard Reference Data System (NSRDS) for the years 1987–1989, including indexes qualified by author, material, and property terms. Ordering information and current prices can be found at the end of this document.

Key words: bibliographies; chemical properties; evaluated data; indexes; materials properties; physical properties; publication list.

Introduction

The National Standard Reference Data System (NSRDS), established in 1963, coordinates on a national scale the compilation and dissemination of reference data in the physical sciences. Under the Standard Reference Data Act (Public Law 90–396) the National Institute of Standards and Technology (NIST) of the U.S. Department of Commerce has the primary responsibility in the Federal Government for providing reliable scientific and technical data. Standard Reference Data at NIST coordinates a complex of data evaluation centers, located in university, industrial, and other Government laboratories as well as within NIST. These centers compile and critically evaluate numerical physical and chemical property data retrieved from the world's scientific literature.

This publications list includes NSRDS data compilations, critical reviews, and other publications which are available from various sources. Indexes by author, property, and materials class are included. Prices and ordering instructions for publications listed are given in this document and further information may be obtained from:

> Standard Reference Data National Institute of Standards and Technology Gaithersburg, MD 20899 (301) 975-2208

My thanks to Gerry Dalton, Mary Trapane and Linda Bastiani for their help in the preparation of this document.

310

Reprints

Thermochemical Data on Gas Phase Compounds of Sulfur, Fluorine, Oxygen, and Hydrogen Related to Pyrolysis and Oxidation of Sulfur Hexafluoride - John T. Herron. J. Phys. Chem. Ref. Data 16, 1 (1987).

Thermochemical data on selected gas phase compounds containing sulfur, fluorine, oxygen, and hydrogen are evaluated. These are of particular relevance to plasma chemistry and SF6 dielectric breakdown. Values of the enthalpies of formation and the entropy are provided at 298 K. Where no experimental data are available, methods for estimation have been developed for deriving the enthalpy of formation. Data are tabulated for 36 substances.

311

The Thermochemical Measurements on Rubidium Compounds: A Comparison of Measured Values with Those Predicted from the NBS Tables of Chemical and Thermodynamic Properties - V. B. Parker, W. H. Evans and R. L. Nuttall. J. Phys. Chem. Ref. Data 16, 7 (1987).

This report presents the assessed thermochemical measurements on rubidium compounds upon which the property values, $\Delta_t H^\circ$, $\Delta_t G^\circ$, S° , C_p° , and $H^\circ(T)$ - $H^\circ(0)$ at 298.15 K and $\Delta_t H^\circ(0 \text{ K})$ recommended in the "NBS Tables of Chemical Thermodynamic Properties" are based. Included in this set of thermochemical measurements, or thermochemical reaction catalog, is a comparison of the observed values for the processes in question with those predicted (calculated) from the recommended property values in the forementioned tables.

312

Standard Thermodynamic Functions of Gaseous Polyatomic Ions at 100-1000 K - Aharon Loewenschuss and Yitzhak Marcus. J. Phys. Chem. Ref. Data 16, 61 (1987).

The standard thermodynamic functions - heat capacity at constant pressure C_p° , its ratio to that at constant volume, the entropy S° , the enthalpy minus that at absolute zero $(H^\circ-H^\circ_0)$, and the Gibbs energy function $(G^\circ-H^\circ_0)/T$ were calculated for 131 gaseous ions in the temperature interval 100-1000 K, and are presented in tables. The input data included structural information (bond lengths and angles), vibrational spectroscopic information (vibrational frequencies and degeneracies), and electronic level occupation and degeneracies for ions having unpaired electrons.

313

Thermodynamic Properties of Manganese and Molybdenum - P. D. Desai. J. Phys. Chem. Ref. Data 16, 91 (1987).

This work reviews and discusses the data on the various thermodynamic properties of manganese and molybdenum available through March 1985. These include heat capacity, enthalpy, enthalpy of transitions and melting, vapor pressure, and enthalpy of vaporization. The existing data have been critically evaluated and analyzed. The recommended values for the heat capacity, enthalpy, entropy, and Gibbs energy function from 0.5 to 2400 K for manganese and from 0.4 to 5000 K for molybdenum have been generated, as have heat capacity values for supercooled β -Mn and for γ -Mn below 298.15 K. The recommended values for vapor pressure cover the temperature range from 298.15 K to 2400 K for manganese and from 298.15 K to 5000 K for molybdenum. These values are referred to temperatures based on IPTS-1968. The uncertainties in the recommended values of the heat capacity range from $\pm 3\%$ to $\pm 5\%$ for manganese and from $\pm 1.5\%$ to $\pm 3\%$ for molybdenum.

314

Thermodynamic Properties of Selected Binary Aluminum Alloy Systems - P. D. Desai. J. Phys. Chem. Ref. Data 16, 109 (1987).

This work reviews the data and information available through March 1985 on the various thermodynamic properites of five binary aluminum alloy systems: Al-Fe, Al-Mn, Al-Ni, Al-Si, and Al-Ti. The thermodynamic properties covered in this work are heat capacity, Gibbs energy, enthalpy, and entropy of formation. Existing data have been evaluated and analyzed. The values for heat capacity and roomtemperature enthalpy of formation for a large number of alloys have been generated. For each of the binary alloy systems, the recommended values for integral Gibbs energy, enthalpy, and entropy of formation as well as the partial quantities, activity, and activity coefficients for each component covering the entire composition range have been reported. These values are reported for both solid and liquid alloys.

315

¹³C Chemical Shieldings in Solids - T. M. Duncan. J. Phys. Chem. Ref. Data 16, 125 (1987).

Analogous to the importance of ¹³C isotropic shieldings for chemical analysis of liquids with nuclear magnetic resonance spectroscopy, ¹³C chemical shielding anisotropies are proving to be valuable in the characterization of solids. Specifically, molecular geometry is revealed by the full shielding anisotropy and molecular motion may be characterized by changes in the powder pattern. In particular, the principal components of the shielding reveal differences in bonding geometry which may not be correlated to monotonic changes in the isotropic shift. This report is a comprehensive, critical compilation of ¹³C chemical shieldings in solids, organized by carbon functionality. From these data, representative shieldings of common carbon functionalities are calculated.

316

The Mark-Houwink-Sakurada Relation for Poly(Methyl Methacrylate) - Herman L. Wagner. J. Phys. Chem. Ref. Data 16, 165 (1987).

In this third review of a series, the literature values for the viscositymolecular weight relationship (Mark-Houwink-Sakurada) for poly (methyl methacrylate) have been critically evaluated. Although most of the studies have been concerned with conventionally produced poly (methyl methacrylate), some work has also been done with the isotactic polymer. The Mark-Houwink relations for the following solvents are discussed: benzene, toluene, acetone, chloroform, 2-butanone, and tetrahydrofuran, as well as for several other infrequently used solvents.

The values of the coefficient K in the relation $[\eta] = KM0.5$ for several theta solvents are also reported.

317

The Viscosity of Carbon Dioxide, Methane, and Sulfur Hexafluoride in the Limit of Zero Density - R. D. Trengove and W. A. Wakeham. J. Phys. Chem. Ref. Data 16, 187 (1987).

This paper contains accurate representations for the viscosity of the three polyatomic gases, carbon dioxide, methane, and sulfur hexafluoride, in the limit of zero density. These gases were studied because they possess permanent multipole moments of increasing order 4, 6, and 8, respectively. The correlations have associated uncertainties of $\pm 0.3\%$ around room temperature rising to $\pm 1.5\%$ at the low-temperature extreme and to a maximum of $\pm 2.0\%$ at the high-temperature extreme. The correlating equation for carbon dioxide is valid for the temperature range 200-1500 K, that for methane from 110-1050 K and that for sulfur hexafluoride from 220-900 K. It is shown that a two-parameter law of corresponding states is inadequate for the representation of the data over these wide ranges of temperature.

318

The Viscosity of Normal Deuterium in the Limit of Zero Density -M. J. Assael, S. Mixafendi and W. A. Wakeham. J. Phys. Chem. Ref. Data 16, 189 (1987).

This paper contains a new representation of the viscosity of normal deuterium in the limit of zero density as a function of temperature. The correlation is based upon the semiclassical kinetic theory of polyatomic gases and a body of critically evaluated experimental data. The similarity of the intermolecular pair potentials of normal hydrogen and normal deuterium is employed to extrapolate the correlation for deuterium beyond the range of the experimental data. In the temperature range 250-350 K the accuracy of the representation of the viscosity is estimated to be $\pm 1\%$, which deteriorates to $\pm 2\%$ at the lowest temperatures and to $\pm 4\%$ at the highest temperatures.

319

Standard Chemical Thermodynamic Properties of Alkanethiol Isomer Groups - Robert A. Alberty, Ellen Burmenko, Tae H. Kang, and Michael B. Chung. J. Phys. Chem. Ref. I sta 16, 193 (1987).

The chemical thermodynamic properties of alkanethiol (RSH where R is an alkyl group) isomer groups from CH₄S to $C_4H_{10}S$ in the ideal gas phase have been calculated from 298.15 to 1000 K from tables of Stull, Westrum, and Sinke. In the absence of literature data on all isomers of higher isomer groups, the properties of isomers of $C_5H_{12}S$ to $C_8H_{18}S$ have been estimated using Benson group values. Equilibrium mole fractions within isomer groups have been calculated for the ideal gas state from 298.15 to 1000 K. For isomer group properties, increments per carbon atom have been calculated to show the extent to which thermodynamic properties of higher isomer groups may be obtained by linear extrapolation. Values of C_p° , S° , $\Delta_f H^{\circ}$, and $\Delta_f G^{\circ}$ are given for all species of alkanethiols from CH₄S to $C_8H_{18}S$ in SI units for a standard state pressure of 1 bar.

320

Evaluation of Binary Excess Volume Data for the Methanol + Hydrocarbon Systems - R. Srivastava and B. D. Smith. J. Phys. Chem. Ref. Data 16, 209 (1987).

The volume change of mixing data for the methanol + hydrocarbon binary mixtures have been compiled and the best sets of data identified. The needs for new experimental data have been defined.

321

Evaluation of Binary Excess Enthalpy Data for the Methanol + Hydrocarbon Systems - R. Srivastava and B. D. Smith. J. Phys. Chem. Ref. Data 16, 219 (1987).

The heat of mixing data for the methanol + hydrocarbon binary mixtures have been compiled and the best sets of data identified. The needs f : new experimental data have been defined.

322

Extinction Coefficients of Triplet-Triplet Absorption Spectra of Organic Molecules in Condensed Phases: A Least-Squares Analysis - Ian Carmichael, W. P. Helman, and G. L. Hug. J. Phys. Chem. Ref. Data 16, 239 (1987).

A global least-squares technique is developed to assist in the critical evaluation of data consisting of large sets of measurements. The technique is particularly designed to handle sets of data where many of the measurements are relative measurements. A linearization procedure is used to reduce the inherently nonlinear problem to a traditional multivariate linear regression. The technique developed here is used to evaluate extinction coefficients, ϵ 's, of triplet-triplet absorption (TTA) spectra of organic molecules in condensed phases.

323

Evaluated Chemical Kinetic Data for the Reactions of Atomic Oxygen O(³P) with Unsaturated Hydrocarbons - R. J. Cvetanovic. J. Phys. Chem. Ref. Data 16, 261 (1987).

Chemical kinetic data for reactions of O(³P) atoms with unsaturated hydrocarbons are compiled and critically evaluated. Specifically, the reactions considered include the interactions of the ground electronic state of oxygen atoms, O(³P), with alkenes, cycloalkenes, halogen substituted alkenes and ketenes, alkynes, halogen substituted alkynes, aromatic hydrocarbons and pyridine. All kinetic data considered were restricted to gas phase reactions. "Recommended" values of the rate parameters have been assessed and conservative uncertainty limits assigned to them. Spectral Data for Molybdenum Ions, Mo VI – Mo XLII - Toshizo Shirai, Yohta Nakai, Kunio Ozawa, Keishi Ishii, Jack Sugar and Kazuo Mori. J. Phys. Chem. Ref. Data 16, 327 (1987).

Wavelengths, intensities, and classifications for the molybdenum ions Mo vI - Mo XLII are compiled. A short review of the work on each stage of ionization is included. The data are critically evaluated and the best results are quoted.

325

Standard Chemical Thermodynamic Properties of Alkanol Isomer Groups - Robert A. Alberty, Michael B. Chung, and Theresa M. Flood. J. Phys. Chem. Ref. Data 16, 391 (1987).

The chemical thermodynamic properties of alkanol (ROH) isomer groups from CH₄O to C₄H₁₀O in the ideal gas phase have been calculated from 289.15 to 1000 K from tables of Stull, Westrum, and Sinke. In the absence of literature data on all isomers of higher isomer groups, the properties of isomers of C₅H₁₂O to C₈H₁₈O have been estimated using Benson group values. Equilibrium mole fractions within isomer groups have been calculated for the ideal gas state from 298.15 to 1000 K.

326

High-Temperature Vaporization Behavior of Oxides II. Oxides of Be, Mg, Ca, Sr, Ba, B, Al, Ga, In, Tl, Si, Ge, Sn, Pb, Zn, Cd, and Hg - R. H. Lamoreaux, D. L. Hildenbrand and L. Brewer. J. Phys. Chem. Ref. Data 16, 419 (1987).

In order to assess the high-temperature vaporization behavior and equilibrium gas phase compositions over the condensed oxides of Be, Mg, Ca, Sr, Ba, B, Al, Ga, In, Tl, Si, Ge, Sn, Pb, Zn, Cd, and Hg, the relevant thermodynamic and molecular constant data have been compiled and critically evaluated. Selected values of the Gibbs energy functions of condensed and vapor phases are given in the form of equations valid over wide temperature ranges, along with the standard entropies and enthalpies of formation.

327

Equilibrium and Transport Properties of Eleven Polyatomic Gases at Low Density - A. Boushehri, J. Bzowski, J. Kestin, and E. A. Mason. J. Phys. Chem. Ref. Data 16, 445 (1987).

This study presents a computer programmable, thermodynamically consistent representation of the second virial coefficient B, viscosity η , self-diffusion coefficient D, and isotopic thermal diffusion factor α_0 of the eleven gases: N₂, O₂, NO, CO, N₂O, CO₂, CH₄, CF₄, SF₆, C₂H₄, and C₂H₆, all at low density. Limited thermodynamic consistancy is achieved by the use of four scaling parameters (σ , ϵ , V^{*}₀, ρ ^{*}) in addition to the molecular weight.

328

The Thermochemistry of Inorganic Solids IV. Enthalpies of Formation of Compounds of the Formula $MX_{a}Y_{b}$ - Mohamed W. M. Hisham and Sidney W. Benson, J. Phys. Chem. Ref. Data 16, 467 (1987).

It is found that the standard enthalpies of formation $\Delta_1 H^{\circ}_{298}$ of double salts of the type MX_aY_b are related by a simple additivity relation to $\Delta_1 H^{\circ}_{298}$ of their binary salts MX_c and MY_d .

329

Chemical Kinetic Data Base for Combustion Chemistry. Part 2. Methanol - Wing Tsang. J. Phys. Chem. Ref. Data 16, 471 (1987).

This publication contains evaluated and estimated data on the kinetics of reactions involving methanol and hydroxymethyl radicals and various small inorganic and organic species which are of importance for the proper understanding of methanol combustion and pyrolysis. Phase Diagrams and Thermodynamic Properties of the 70 Binary Alkali Halide Systems Having Common Ions - James Sangster and Arthur D. Pelton. J. Phys. Chem. Ref. Data 16, 509 (1987).

A very extensive literature survey of all available phase diagrams and thermodynamic data has been carried out for all 40 possible common-anion binary systems (AX-BX) and all 30 possible common-cation binary systems (AX-AY) involving the alkali halides (A,B = Li, Na, K, Rb, Cs; X, Y = F, Cl, Br, I). A critical analysis and evaluation of these data have been performed with a view to obtaining a "best" evaluated phase diagram and a set of "best" evaluated thermodynamic parameters for each system.

331

Thermophysical Properties of Fluids. II. Methane, Ethane, Propane, Isobutane, and Normal Butane - B. A. Younglove and J. F. Ely. J. Phys. Chem. Ref. Data 16, 577 (1987).

Tables of methane, ethane, propane, isobutane and normal butane thermodynamic and transport properties are presented. The mathematical relations from which these thermophysical properties are obtained are described. The tables list pressure, density, temperature, internal energy, enthalpy, entropy, specific heat at constant pressure and at constant volume, sound speed, viscosity, thermal conductivity, and dielectric constant.

332

Methanol Thermodynamic Properties from 176 to 673 K at Pressures to 700 Bar - Robert D. Goodwin. J. Phys. Chem. Ref. Data 16, 799 (1987).

Available data for vapor pressures and for the orthobaric densities of methanol are examined and formulated. Then $P\rho T$ data are correlated by an equation of state (EOS) which is constrained to the given coexistence boundary. Via ideal gas state specific heats, the thermodynamic properties of methanol then are obtained by numerical integrations of the EOS, and are tabulated along isobars. A comparison is made with some recent calorimetric enthalpy differences data over a wide range of the EOS surface.

333

International Equations for the Saturation Properties of Ordinary Water Substance - A. Saul and W. Wagner. J. Phys. Chem. Ref. Data 16, 893 (1987).

Consistent with the latest experimental data and the recent internationally recommended values for the critical parameters, we have developed compact and accurate representative equations for the following properties on the saturation line of ordinary (light) water substance: vapor pressure, density, enthalpy and entropy of both the saturated liquid and the saturated vapor.

334

Rate Data for Inelastic Collision Processes in the Diatomic Halogen Molecules. 1986 Supplement - J. I. Steinfeld. J. Phys. Chem. Ref. Data 16, 903 (1987).

The previously published compilation of rate data for inelastic collision processes involving the homonuclear and heteronuclear diatomic halogen molecules [J. Phys. Chem. Ref. Data 13, 445 (1984)] has been updated through June, 1986. Additional data on collision processes involving the interhalogens, and on processes at very low kinetic temperatures, are presented; in addition, several previously accepted rate data have been corrected.

335

Critical Survey of Data on the Spectroscopy and Kinetics of Ozone in the Mesosphere and Thermosphere - Jeffrey I. Steinfeld, Steven M. Adler-Golden, and Jean W. Gallagher. J. Phys. Chem. Ref. Data 16, 911 (1987). Spectroscopic data and reaction rate coefficients pertinent to ozone in the mesosphere and thermosphere (altitude > 50 km) are critically surveyed. These data should be of use in modeling atmospheric infrared luminescence, measuring atmospheric ozone concentrations by remote sensing, and designing and interpreting laboratory measurements.

336

Critical Compilation of Surface Structures Determined by Low-Energy Electron Diffraction Crystallography - Philip R. Watson. J. Phys. Chem. Ref. Data 16, 953 (1987).

This review critically compiles all surface structures derived from low-energy electron diffraction (LEED) crystallography reported in the refereed literature prior to January 1986. Over 250 investigations have been analyzed covering all types of surfaces including clean and adsorbate-covered metal, semiconductor and other nonmetallic substrates. Particular attention is paid to developing and applying objective criteria that allow an estimation of the reliability of a particular structural determination.

337

Viscosity and Thermal Conductivity of Nitrogen for a Wide Range of Fluid States - K. Stephan, R. Krauss, and A. Laesecke. J. Phys. Chem. Ref. Data 16, 993 (1987).

The viscosity and the thermal conductivity of fluid nitrogen were critically evaluated and correlated on the basis of a comprehensive literature survey. Recommended values were generated in a temperature range from 70 to 1100 K and pressures up to 100 MPa using the residual concept. To retain consistency with the IUPAC Thermodynamic Tables, the same thermodynamic key data were used. Additionally, a so-called transport equation of state was established that makes it possible to achieve a unified representation of the viscosity and thermal conductivity in terms of pressure and temperature.

338

Pressure and Density Series Equations of State for Steam as Derived from the Haar-Gallagher-Kell Formulation - R. A. Dobbins, K. Mohammed. and D. A. Sullivan. J. Phys. Chem. Ref. Data 17, 1 (1988).

Two equations of state for the properties of steam, which are in the form of power series in pressure and density, are developed from the HGK84 formulation. These equations are of high accuracy in the equilibrium region where extensive measurements exist. They also accurately represent the extrapolated data in the metastable region between the vapor saturation and spinodal lines. The accuracy of the representations as a function of the number of terms of the series is presented.

339

Absolute Cross Sections for Molecular Photoabsorption, Partial Photoionization, and Ionic Photofragmentation Processes - J. W. Gallagher, C. E. Brion, J.A.R. Samson, and P.W. Langhoff. J. Phys. Chem. Ref. Data 17, 9 (1988).

A compilation is provided of absolute total photoabsorption and partial-channel photoionization cross sections for the valence shells of selected molecules, including diatomics (H₂, N₂, O₂, CO, NO) and triatomics (CO₂, N₂O), simple hydrides (H₂O, NH₃, CH₄), hydrogen halides (HF, HCl, HBr, HI), sulfur compounds (H₂S, CS₂, OCS, SO₂, SF₆), and chlorine compounds (Cl₂, CCl₄).

340

Energy Levels of Molybdenum, Mo I through Mo XLII - Jack Sugar and Arlene Musgrove. J. Phys. Chem. Ref. Data 17, 155 (1988).

The energy levels of the molybdenum atom, in all stages of ionization for which experimental data are available, have been compiled. Ionization energies, either experimental or theoretical, and experimental g-factors are given. Leading components of calculated eigenvectors are listed. Standard Chemical Thermodynamic Properties of Polycyclic Aromatic Hydrocarbons and Their Isomer Groups I. Benzene Series -Robert A. Alberty and Andrea K. Reif. J. Phys. Chem. Ref. Data 17, 241 (1988).

The polycyclic aromatic hydrocarbons can be organized into an infinite number of series in each of which successive isomer groups differ by C₄H₂. The first series starts with benzene, and chemical thermodynamic tables are presented here for C₆H₆, C₁₀H₈, C₁₄H₁₀, C₁₈H₁₂, C₂₂H₁₄, and C₂₆H₁₆ in the ideal gas phase.

342

Electronic Energy Levels of Small Polyatomic Transient Molecules - Marilyn E. Jacox, J. Phys. Chem. Ref. Data 17, 269 (1988).

The experimentally determined electronic energy levels of approximately 500 neutral and ionic transient molecules possessing from 3 to 6 atoms are tabulated, together with the associated vibrational structure, the radiative lifetime, the principal rotational constants, and references to the pertinent literature. Vibrational and rotational data for the ground state are also given. Observations in the gas phase, in molecular beams, and in rare-gas and nitrogen matrices are included. The types of measurement surveyed include conventional and laser-based absorption and emission techniques, laser absorption with mass analysis, and ultraviolet photoelectron spectroscopy.

343

Critical Review of Rate Constants for Reactions of Hydrated Electrons, Hydrogen Atoms and Hydroxyl Radicals (·OH/·O-) in Aqueous Solution - George V. Buxton, Clive L. Greenstock, W. Phillip Helman and Alberta B. Ross. J. Phys. Chem. Ref. Data 17, 513 (1988).

Kinetic data for the radicals H· and ·OH in aqueous solution, and the corresponding radical anions, ·O- and e_{aq} -, have been critically reviewed. Reactions of the radicals in aqueous solution have been studied by pulse radiolysis, flash photolysis and other methods. Rate constants for over 3,500 reactions are tabulated, including reactions with molecules, ions and other radicals derived from inorganic and organic solutes.

344

Chemical Kinetic Data Base for Combustion Chemistry. Part 3. Propane - Wing Tsang. J. Phys. Chem. Ref. Data 17, 887 (1988).

This publication contains evaluated and estimated data on the kinetics of reactions involving propane, isopropyl radical, n-propyl radical, and various small inorganic and organic species which are of importance for proper understanding of propane pyrolysis and combustion. It is meant to be used in conjunction with the kinetic data given in earlier publications which are of direct pertinence to the understanding of methane pyrolysis and combustion, but which also contain a large volume of data that are applicable to the propane system. The temperature range covered is 300-2500 K and the density range 1 x 10¹⁶ to 1 x 10^{21} molecules cm⁻³.

345

Evaluated Chemical Kinetic Data for the Reactions of Atomic Oxygen O(³P) with Saturated Organic Compounds in the Gas Phase - John T. Herron. J. Phys. Chem. Ref. Data 17, 967 (1988).

Rate constants and mechanisms for the gas phase reactions of atomic oxygen $O(^{3}P)$ with organic compounds having only saturated C-C bonds are compiled and critically evaluated. Data are given for the alkanes, cycloalkanes, haloalkanes, oxygen and nitrogen containing organic compounds, and free radicals.

346

Rate Constants for Reactions of Inorganic Radicals in Aqueous Solution - P. Neta, Robert E. Huie and Alberta B. Ross. J. Phys. Chem. Ref. Data 17, 1027 (1988). Rate constants have been compiled for reactions of various inorganic radicals produced by radiolysis or photolysis, as well as by other chemical means, in aqueous solutions. Data are included for the reactions of \cdot CO₂-, CO₃-, O₃, \cdot N₃, \cdot NH₂, NO₃-, \cdot PO₃²⁻, PO₄-, SO₂-, \cdot SO₃-, SO₄-, SO₅-, SeO₅-, (SCN)₂-, Cl₂-, Br₂-, I₂--, ClO₂-, BrO₂-, and miscellaneous related radicals, with inorganic and organic compounds.

347

Recommended Data on the Electron Impact Ionization of Atoms and Ions: Fluorine to Nickel - M. A. Lennon, K. L. Bell, H. B. Gilbody, J. G. Hughes, A. E. Kingston, M. J. Murray, and F. J. Smith. J. Phys. Chem. Ref. Data 17, 1285 (1988).

Experimental and theoretical cross-section data for electron impact ionization of atoms and ions from fluorine to nickel has been assessed and earlier recommendations for light atoms and ions have been revised. Based on this assessment and, in the absence of any data, on the classical scaling laws, a recommended cross section has been produced for each species.

348

Evaluated Chemical Kinetic Data for the Reactions of Atomic Oxygen O(³P) with Sulfur Containing Compounds - D. L. Singleton and R. J. Cvetanovic, J. Phys. Chem. Ref. Data 17, 1377 (1988).

Chemical kinetic data for reactions of $O({}^{3}P)$ atoms with sulfur containing compounds are compiled and critically evaluated. Specifically, the reactions considered include the interactions of the ground electronic state of oxygen atoms, $O({}^{3}P)$, with S₂, SF₂, SF₅, SOF, S₂O, SO, SO₂, SO₃, SH, H₂S, D₂S, H₂SO₄, CS, CS₂, COS, CH₃SH, C₂H₅SH, C₃H₇SH, C₄H₉SH, C₅H₁₁SH, CH₃SCH₃, cy-CH₂SCH₂, cy-CHCH-SCHCH, CH₃SSCH₃, SCF₂, SCCl₂, and cy-CF₂SCF₂S. With one exception, the liquid phase reaction $O({}^{3}P)$ +H₂SO₄-→ products, all the data considered were for gas phase reactions.

349

New International Skeleton Tables for the Thermodynamic Properties of Ordinary Water Substance H. Sato, M. Uematsu, K. Watanabe, A. Saul, and W. Wagner. J. Phys. Chem. Ref. Data 17, 1439 (1988).

The current knowledge of thermodynamic properties of ordinary water substance is summarized in a condensed form of a set of skeleton steam tables, where the most probable values with the reliabilities on specific volume and enthalpy are provided in the range of temperatures from 273 to 1073 K and pressures from 101.235 kPa to 1 GPa and at the saturation state from the triple point to the critical point. These tables have been accepted as the IAPS Skeleton Tables 1985 for the Thermodynamic Properties of Ordinary Water Substance (IST-85) by the International Association for the Properties of Steam (IAPS).

350

Benzene Thermophysical Properties from 279 to 900 K at Pressures to 1000 Bar - Robert D. Goodwin. J. Phys. Chem. Ref. Data 17, 1541 (1988).

The thermodynamic data for benzene have been evaluated and fit to a highly constrained, nonanalytic equation of state. Comparisons of the equation with the selected PVT and derived property data are given. Extensive tables are presented providing tabular values for coexisting liquid and vapor as well as for the single phase along isobars. The equation of state and tables cover the range from the triple point (278.68 K) to 900 K, with pressures to 1000 bar.

351

Estimation of the Thermodynamic Properties of Hydrocarbons at 298.15 K - Eugene S. Domalski and Elizabeth D. Hearing. J. Phys. Chem. Ref. Data 17, 1637 (1988).

An estimation method developed by S. W. Benson and coworkers, for calculating the thermodynamic properties of organic compounds in the gas phase, has been extended to the liquid and solid phases for hydrocarbon compounds at 298.15 K. Wavelengths and Energy Level Classifications of Scandium Spectra for All Stages of Ionization - V. Kaufman and J. Sugar. J. Phys. Chem. Ref. Data 17, 1679 (1988).

Wavelengths and their classifications are compiled for the spectra of scandium, Sc I through Sc XXI. Selections of data are based on the critical evaluations in the compilation of energy levels by Sugar and Corliss. These are updated by a thorough search of the subsequent literature. All classifications are verified with predictions made by differencing the energy levels. Spectra are ordered by ionization stage and listed by wavelength. Two finding lists are included, one containing Sc I to Sc III and the other Sc IV to Sc XXI.

353

Atomic Weights of the Elements 1987 - J. R. De Laeter. J. Phys. Chem. Ref. Data 17, 1791 (1988).

The International Union of Pure and Applied Chemistry Commission on Atomic Weights and Isotopic Abundances has reviewed recent literature and confirmed the atomic weight values published in 1985, with one minor change. The current table of standard atomic weights is presented.

354

The 1986 CODATA Recommended Values of the Fundamental Physical Constants - E. Richard Cohen and Barry N. Taylor. J. Phys. Chem. Ref. Data 17, 1795 (1988).

Presented here are the values of the basic constants and conversion factors of physics and chemistry resulting from the 1986 least-squares adjustment of the fundamental physical constants as published by the CODATA (Committee on Data for Science and Technology) Task Group on Fundamental Constants and recommended for international use by CODATA. The 1986 CODATA set of values replaces its predecessor published by the Task Group and recommended for international use by CODATA in 1973.

355

Standard Electrode Potentials and Temperature Coefficients in Water at 298.15 K - Steven G. Bratsch. J. Phys. Chem. Ref. Data 18, 1 (1989).

A great deal of solution chemistry can be summarized in a table of standard electrode potentials of the elements in the solvent of interest. In this work, standard electrode potentials and temperature coefficients in water at 298.15 K, based primarily on the "NBS Tables of Chemical Thermodynamic Properties," are given for nearly 1700 half-reactions at pH = 0.000 and pH = 13.996. The data allow the calculation of the thermodynamic changes and equilibrium constants associated with ~1.4 million complete cell reactions over the normal temperature range of liquid water.

356

Cross Sections for Collisions of Electrons and Photons with Oxygen Molecules - Y. Itikawa, A. Ichimura, K. Onda, K. Sakimoto, K. Takayanagi, Y. Hatano, M. Hayashi, H. Nishimura, and S. Tsurubuchi. J. Phys. Chem. Ref. Data 18, 23 (1989).

Data have been compiled on the cross sections for collisions of electrons and photons with oxygen molecules (O_2) . For electron collisions, the processes included are: total scattering, elastic scattering, momentum transfer, excitations of rotational, vibrational, and electronic states, dissociation, ionization, and attachment. Ionization and dissociation processes are considered for photon impact.

357

Thermal Conductivity of Refrigerants in a Wide Range of Temperature and Pressure - R. Krauss and K. Stephan. J. Phys. Chem. Ref. Data 18, 43 (1989). Thermal conductivities of refrigerant 12 (dichlorodifluoromethane), refrigerant 113 (1,1,2-trichloro-1,2,2-trifluoroethane), refrigerant 114 (1,2-dichloro-1,1,2,2-tetrafluoroethane), and refrigerant C318 (perfluorocyclobutane) were critically evaluated and correlated on the basis of a comprehensive literature survey. Recommended values were established for a wide range of temperatures and pressures, extending up to three times the critical density and excluding the critical region.

358

Standard Chemical Thermodynamic Properties of Polycyclic Aromatic Hydrocarbons and Their Isomer Groups. II. Pyrene Series, Naphthopyrene Series, and Coronene Series - Robert A. Alberty, Michael B. Chung, and Andrea K. Reif. J. Phys. Chem. Ref. Data 18, 77 (1989).

The tables in the first paper on polycyclic aromatic hydrocarbons [J. Phys. Chem. Ref. Data 17, 241 (1988)] have been extended by calculating thermodynamic properties for the first four isomer groups in the pyrene series, the first three isomer groups in the naphthopyrene series, and the first three isomer groups in the coronene series.

359

Cross Sections for K-Shell X-Ray Production by Hydrogen and Helium Ions in Elements from Beryllium to Uranium - G. Lapicki. J. Phys. Chem. Ref. Data 18, 111 (1989).

Experimental cross sections for K-shell x-ray production by hydrogen and helium ions ($Z_1 = 1,2$) in target atoms for beryllium to uranium ($Z^2 = 4.92$) are tabulated as compiled (7418 cross sections) from the literature (161 references were found) with the search for the data terminated in January 1988.

360

Rate Constants for the Quenching of Excited States of Metal Complexes in Fluid Solution - Morton Z. Hoffman, Fabrizio Bolletta, Luca Moggi, and Gordon L. Hug. J. Phys. Chem. Ref. Data 18, 219 (1989).

The rate constants for the quenching of the excited states of metal ions and complexes in homogeneous fluid solution are reported in this compilation. Values of K_q for dynamic, collisional processes between excited species and quenchers have been critically evaluated, and are presented with the following information, among others, from the original publications, when available: description of the solution medium, temperature at which K_q was determined, experimental method, range of quencher concentration used, lifetime of the excited state in the absence of quencher, activation parameters, quenching mechanism.

361

The Thermal Conductivity of Nitrogen and Carbon Monoxide in the Limit of Zero Density - J. Millat and W. A. Wakeham. J. Phys. Chem. Ref. Data 18, 565 (1989).

The paper presents accurate representations for the thermal conductivity of the diatomic gases nitrogen and carbon monoxide in the limit of zero density. These gases were studied because they have nearly the same molecular mass and viscosities. In contrast, the new analysis confirms that the thermal conductivities of the two gases differ remarkably, especially at low temperatures.

362

Thermophysical Properties of Methane - Daniel G. Friend, James F. Ely and Hepburn Ingham. J. Phys. Chem. Ref. Data 18, 583 (1989).

New correlations for the thermophysical properties of fluid methane are presented. The correlations are based on a critical evaluation of the available experimental data and have been developed to represent these data over a broad range of the state variables. Estimates for the accuracy of the equations and comparisons with measured properties are given. The reasons for this new study of methane include significant new and more accurate data, and improvements in the correlation functions which allow increased accuracy of the correlations, especially in the extended critical region.

363

Thermodynamic Properties of Argon from the Triple Point to 1200 K with Pressures to 1000 MPA - Richard B. Stewart and Richard T. Jacobson. J. Phys. Chem. Ref. Data 18, 639 (1989).

A new thermodynamic property formulation for argon is presented. The formulation includes a fundamental equation explicit in Helmholtz energy, a vapor pressure equation, and estimating functions for the densities of saturated liquid and vapor states.

364

Thermodynamic Properties of Dioxygen Difluoride (O_2F_2) and Dioxygen Fluoride (O_2F) - John L. Lyman. J. Phys. Chem. Ref. Data 18, 799 (1989).

Recent spectroscopic and chemical kinetic studies have provided sufficient data for construction of reliable thermodynamic tables for both dioxygen difluoride (O_2F_2 ; Chemical Abstracts Registry Number, 7783-44-0) and oxygen fluoride (O_2F ; Chemical Abstracts Registry Number, 15499-23-7). This paper contains those tables for these species in both SI units (0.1 MPa standard state) and cal-K-mol units (1.0 atm standard state).

365

Thermodynamic and Transport Properties of Carbohydrates and their Monophosphates: The Pentoses and Hexoses - Robert N. Goldberg and Yadu B. Tewari. J. Phys. Chem. Ref. Data 18, 809 (1989).

This review contains recommended values of the thermodynamic and transport properties of the five and six membered ring carbohydrates and their phosphates in both the condensed and aqueous phases. Equilibrium data, enthalpies, heat capacities, and entropies have been collected from the literature.

366

Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry: Supplement III - R. Atkinson, D. L. Baulch, R. A. Cox, R. F. Hampson, Jr., J. A. Kerr and J. Troe. J. Phys. Chem. Ref. Data 18, 881 (1989).

This paper updates and extends previous critical evaluations of the kinetics and photo-chemistry of gas phase chemical reactions of neutral species involved in atmosphere chemistry [J. Phys. Chem. Ref. Data 19, 295 (1980); 11, 327 (1982); 13, 1259 (1984)]. The work has been carried out by the authors under the auspices of the IUPAC Subcommittee on Gas Phase Kinetic Data Evaluation for Atmospheric Chemistry.

367

Octanol-Water Partition Coefficients of Simple Organic Compounds - James Sangster. J. Phys. Chem. Ref. Data 18, (1989).

Octanol-water partition coefficients (Log P) for 611 simple organic compounds have been retrieved from the literature. All principal classes of compounds are represented. Available experimental details of measurement have also been retrieved from original articles. Pertinent thermodynamic relations are presented in some detail, together with a discussion of direct and indirect methods of measurement. Reported Log P data for each compound have been evaluated according to state criteria, and recommended values (with uncertainty) are given as a guide to users.

368

Solubility of Simple Apolar Gases in Light and Heavy Water at High Temperature: A Critical Assessment of Data - Roberto Fernandez Prini and Rosa Crovetto. J. Phys. Chem. Ref. Data 18, (1989).

The systems that have been included in this work are the inert gases and CH_4 in light water and heavy water, H_2 , O_2 , N_2 and C_2H_6 in light water and D_2 in heavy water. Data reported in the original sources have been brought to the same footing by back calculating the raw experimental data, a step considered necessary to assess critically the available sets of data. The temperature dependence of Henry's constants for all the binary systems have been expressed in terms of two polynomial equations. The formulations presented here are discussed and the limits of application given.

369

Microwave Spectral Tables III. Hydrocarbons, CH to $C_{10}H_{10}$ - F. J. Lovas and R. D. Suenram. J. Phys. Chem. Ref. Data 18, (1989).

All of the rotational spectral lines observed and reported in the open literature for 91 hydrocarbon molecules have been tabulated. The isotopic molecular species, assigned quantum numbers, observed frequency, estimated measurement uncertainty and reference are given for each transition reported. The derived molecular properties, such as rotational and centrifugal distortion constants, hyperfine structure constants, electric dipole moments, and rotational g-factors are listed.

370

A Fundamental Equation for Water Covering the Range from the Melting Line to 1273 K at Pressures up to 25000 MPa - A. Saul and W. Wagner. J. Phys. Chem. Ref. Data 18, (1989).

In order to represent the thermodynamic properties of water (H_2O) over an extremely large range of temperature and pressure that is not covered by existing equations of state, a new fundamental equation has been developed.

371

Toluene Thermophysical Properties from 178 to 800 K at Pressures to 1000 Bar -Robert D. Goodwin. J. Phys. Chem. Ref. Data 18, (1989).

The thermodynamic data for toluene have been evaluated and fit to a highly-constrained, nonanalytic equation of state. Comparisons of the equation with the selected PVT and derived property data are given. Extensive tables are presented providing tabular values for coexisting liquid and vapor as well as for the single phase along isobars. The equation of state and tables cover the range from the triplet point (178.15 K) to 800 K, with pressures to 1000 bar.

372

Reduction Potentials of One-electron Couples Involving Free Radicals in Aqueous Solution - Peter Wardman. J. Phys. Chem. Ref. Data 18, (1989).

Tables of 1200 values of reduction potentials of 700 one-electron couples in aqueous solution are presented. The majority of organic oxidants listed are ques, nitroaryl and bipyridinium compounds. Reductants include phenols, aromatic amines, indoles and pyrimidines, thiols and phenothiazines. Inorganic couples largely involve compounds of oxygen, sulfur nitrogen and the halogens.

373

Photoemission Cross Sections for Atomic Transitions in the Extreme Ultraviolet due to Electron Collisions with Atoms and Molecules - P. J. M. van der Burgt, W. B. Westerveld and J. S. Risley. J. Phys. Chem. Ref. Data 18, (1989).

This article reviews experimental photoemission cross sections in the extreme ultraviolet, for transitions in excited atoms and atomic ions formed in electron collisions with atoms and molecules. A survey of the available experimental data for each investigated target gas reveals severe inconsistencies between cross sections reported by different laboratories. As almost all reported cross sections are based on relative measurements, a detailed discussion is given of the methods used for normalization of the cross sections.

Supplements

Atomic and Ionic Spectrum Lines below 2000 Angstroms: Hydrogen Through Krypton-Raymond L. Kelly. J. Phys. Chem. Ref. Data 16, Suppl. 1 (1987).

With over 1600 pages of evaluated data, this compilation provides a comprehensive reference source for vacuum ultraviolet spectra of the first 36 elements. In addition to wavelength and intensity, the upper and lower energy levels, configurations, and terms are presented for each line. References are given to the sources of all data.

Gas-Phase Ion and Neutral Thermochemistry-S. G. Lias, J. E. Bartmess, J. L. Holmes, R. D. Levin, J. F. Liebman, and W. G. Mallard. J. Phys. Chem. Ref. Data 17, Suppl. 1 (1988).

This volume includes evaluated ionization energies of 4000 atoms and molecules and proton affinities of 1000 compounds, as well as electron affinities and gas phase acidities of approximately 3000 species. The thermochemistry of the related neutral species is also given.

Thermodynamic and Transport Properties for Molten Salts: Correlation Equations for Critically Evaluated Density, Surface Tension, Electrical Conductance and Viscosity Data-G. J. Janz. J. Phys. Chem. Ref. Data 17, Suppl. 2 (1988).

The best-value recommendations previously advanced have been reexamined, upgraded, and consolidated in this important data source, together with additions from the open scientific literature through 1987 and early 1988. For each system, the recommended values are reported in the form of equations, together with uncertainty statements, and references to the detailed evaluations.

Atomic Transition Probabilities, Scandium Through Manganese-G. A. Martin, J. R. Fuhr, and W. L. Wiese. J. Phys. Chem. Ref. Data 17, Suppl. 3 (1988).

Atomic Transition Probabilities, Iron Through Nickel-J. R. Fuhr, G. A. Martin and W. L. Wiese. J. Phys. Chem. Ref. Data 17, Suppl. 4 (1988).

These two supplements contain almost 18,000 atomic transition probabilities. The data are presented by element and spectrum. To facilitate locating the transitions, finding lists ordered by wavelength are provided at the beginning of each spectrum. In addition to the spectroscopic classifications, the wavelengths of the transitions, the lower and upper energy level values and their statistical weights are given.

Monographs

Kinetics and Mechanisms of the Gas-Phase Reactions of the Hydroxyl Radical with Organic Compounds - Roger Atkinson. J. Phys. Chem. Ref. Data Monograph 1, (1989).

The literature kinetic and mechanistic data for the gas-phase reactions of the OH radical with organic compounds (through 1988) have been tabulated, reviewed and evaluated over the entire temperature ranges for which data are available.

NIST/EPA/MSDC Mass Spectral Database

Dr. Sharon G. Lias National Institute of Standards and Technology Mass Spectrometry Data Center Gaithersburg, MD 20899 (301)975-2562

The NIST/EPA/MSDC Mass Spectral Database has been assembled from a variety of sources in a joint program of the Environmental Protection Agency, The National Institutes of Health, the United Kingdom Mass Spectrometry Data Center and the National Institute of Standards and Technology.

The database contains ionization mass spectra of 50,000 different compounds. Each spectrum has a "quality index" associated with it, the Chemical Abstracts Service (CAS) name, synonyms, the molecular weight and formula and the CAS registry number. Structures have recently been included for 85% of the spectra. Categories of substances identified are steroids, alkaloids, drugs, derivatives, amino acids, metals, carbohydrates, fatty acids and lipids, pesticides and primary pollutants.

This database is available as a magnetic tape, both in ASCII and standard IBM unformatted FORTRAN G. It is also available online through STN and CIS and internationally.

NIST/EPA/MSDC Mass Spectral Database PC Version 2.0

Dr. Stephen E. Stein National Institute of Standards and Technology Mass Spectrometry Data Center Gaithersburg, MD 20899 (301)975-2505

The PC Version of this database was released in September 1987. Version 2.0 was released in December 1988. The PC Version consists of the database of 50,000 electron ionization mass spectra, various index files for rapid data retrieval and related software for searching the database in various ways. The database can be searched by:

- identification number
- CAS Registry number
- · chemical name
- molecular formula-can also specify up to 10 peaks
- molecular weight-can also specify partial elemental composition up to 10 peaks
- major peaks
 -more than one set of ordered peaks
 -molecular weight
 -elements in the unknown
 -all elements possibly in the unknown
 -numbers of atoms of each element
 -up to 10 peaks with abundance ranges

Version 2.0 has many new searching features.

- · complete sequential search and re-search of the entire database
- individual peaks
- · automatic searching
- · command line options

Another new feature is the utility to add the user's own spectra to the database.

The PC Version of this database is available in AT and PSII versions.

NIST Chemical Thermodynamics Database

Dr. David Garvin National Institute of Standards and Technology Chemical Thermodynamics Data Center Gaithersburg, MD 20899 (301)975-2523

This database contains recommended values for selected thermodynamic properties for more than 15,000 inorganic substances. These properties include the following:

1) Standard state properties at 298.15 K and 1 bar

- enthalpy of formation from the elements in their standard state
 Gibbs (free) energy of formation from the elements in their standard state
- entropy
- enthalpy H°(298.15 K) H°(0 K)
- · heat capacity at constant pressure

2) At 0 K

• enthalpy of formation

The database is not presently supplied with search software, but a **PC** Version is currently in preparation. It is available in a magnetic tape format and online through STN and CIS.

NIST Crystal Data Identification File

Dr. Alan D. Mighell Crystal Data Center National Institute of Standards and Technology Gaithersburg, MD 20899 (301)975-6254

This file contains crystallographic information useful to characterize more than 60,000 inorganic and organic crystalline materials. The data include the reduced cell parameters, reduced cell volume, space group number and symbol, the calculated density, classification by chemical type, chemical formula and chemical name. Each entry has an associated literature reference.

The database can be utilized as a practical analytical tool for compound characterization and identification because the reduced cell (i.e., the lattice) is unique for most compounds. Unknowns can be conveniently identified by the following sequence:

1) determine a primitive or centered cell for an unknown to a crystal;

- 2) calculate the reduced cell; and
- 3) search for a match with an entry in the NIST Crystal Data Identification File.

The database can also be utilized to prevent redeterminations of published structures. It is also useful in conjunction with other data for materials characterization. The file includes reliable data across the entire spectrum of the solid state including inorganics, organics, minerals intermetallics, metals, alloys, drugs, antibiotics, and pesticides. Search software, NBS*LATTICE, is also provided with the database. The search software provides symmetry and pseudosymmetry determinations, subcell and supercell calculations done systematically, cell transformations, matrix inversions, and identification via lattice matching.

This database is available in magnetic tape and CD ROM formats and is available internationally online. Please contact JCPDS-International Centre for Diffraction Data, 1661 Park Lane, Swarthmore, PA 19081.

NIST Thermophysical Properties of Hydrocarbon Mixtures

Neil Olien Fluid Mixtures Data Center National Institute of Standards and Technology Boulder, CO 80303 (303)497-3257

This database (called TRAPP) allows the interactive prediction of thermophysical properties of hydrocarbon mixtures. The properties calculated include density, viscosity, and thermal conductivity. The model used is valid over a wide range of pressure and temperature conditions and covers hydrocarbons up to C_{20} , plus several other common fluids. The method of calculation is applicable to a wide variety of chemical types, to thermodynamic states ranging from the dilute gas to compressed liquid, and to multicomponent systems.

The model used has been extensively compared with experimental data for pure fluids and binary mixtures. The average percentage deviation for both viscosity and thermal conductivity was observed to be less than 8%.

Upon execution, the program will ask the user:

1) if he wishes to see a list of chemical components;

2) if he desires metric or engineering units;

3) number of components present in the mixture;

4) number of moles of each component;

 temperature and pressure at which properties are to be calculated; and

6) if the user desires a vapor calculation.

Finally, the software allows a recalculation with specific changes in parameters.

This database is available in a magnetic tape version. A new SUPER TRAPP is planned for the future.

NIST Electron and Positron Stopping Powers of Materials

J.H. Hubbell, M.J. Berger, and S.M. Seltzer Photon and Charged Particle Data Center National Institute of Standards and Technology Gaithersburg, MD 20899 (301)975-5550

This database (called EPSTAR) contains data related to the electron and positron stopping powers of various materials. Included in EP-STAR are collision, radiative, and total stopping powers; ranges, radiation yields and auxiliary information (density-effect correction, coefficients of variation of collision stopping power, range and bremsstrahlung yield with respect to the mean excitation of the medium). Data are included for electrons in 285 materials for positrons in 29 materials, at energies from 10 keV to 10 GeV.

EPSTAR is an interactive program; the user can select to see a listing of the materials for which the data are available and choose the material for which the data are to be presented as well as the energy range over which those data are desired.

This database is available in a magnetic tape format. A new PC version is planned for the near future.

NIST X-Ray and Gamma-Ray Cross Section and Attenuation Coefficients

J.H. Hubbell, M.J. Berger and S.M. Seltzer Photon and Charged Particle Data Center National Institute of Standards and Technology Gaithersburg, MD 20899 (301)975-5550

This database (called XGAM) provides photon cross sections (interaction coefficients) and attenuation coefficients for any substance. Interactive software is provided which enables the user to obtain data by entering chemical formulas or other measures of composition for a mixture of component materials. The user may also select the energy range over which data are desired.

The system operates from a database of cross sections for coherent and incoherent scattering, photoionization and pair production for the elements Z = 1 to 100 at energies from 1 keV to 100 GeV. The data supplied were obtained by a critical data analysis combining theoretical and experimental results.

The user may request data to be tabulated at the fixed energies stored in the database, at these fixed energies plus others specified by the user, or at completely arbitrary set of specified energies. The tabulated results include the individual contributions and the total mass attenuation coefficient, with and without coherent scattering.

This database is available on both a PC diskette and a magnetic tape.

NIST Activity and Osmotic Coefficients of Aqueous Electrolyte Solutions

R.N. Goldberg, J.L. Manley, and R.L. Nuttall Chemical Thermodynamics Division National Institute of Standards and Technology Gaithersburg, MD 20899 (301)975-2584

This database (called GAMPHI) provides values of activity and osmotic coefficients of binary aqueous electrolyte solutions at 298.15 K together with a collection of subroutines for utilizing this database. These thermodynamic properties are needed when performing equilibrium calculations on aqueous solutions.

Each binary electrolyte solution contains the name of the cation and anion in the binary salt; the literature reference from which the data were obtained; the minimum and maximum molality for which the data are valid; a designation of an internal database name to which the data set belongs; a designation as to whether or not the data are considered to be primary or nonprimary for a given salt in the entire database; an integer which indicates which equation or model is used to calculate the value of activity and osmotic coefficients; the number of parameters in the model and the parameters of the model.

This database is available in magnetic tape format.

NIST Thermophysical Properties of Water

Lester Haar and John S. Gallagher Thermophysics Division National Institute of Standards and Technology Gaithersburg, MD 20899 (301)975-2470

This database consists of an interactive program which calculates the thermodynamic properties of fluid H_2O (liquid and vapor) using the formulation as approved by the International Association for the Properties of Steam (IAPS) at its Tenth International Conference in 1984.

The interactive FORTRAN 77 program consists of three parts. The first part contains a package of subroutines to calculate the thermodynamic and transport properties of fluid H_2O . The remaining two call these routines to generate properties of H_2O interactively.

The first main program allows the calculation and display of all properties at a single pair of independent variables:

pressure - temperature density - temperature entropy - temperature enthalpy - temperature enthalpy - pressure

The second main program allows the generation of tables of properties along isotherms, isobars, or isochores. To keep the tabular form compact, the user may choose which properties are to be displayed.

The range approved by IAPS for this formulation includes temperatures from 0 to 1000° C with pressures up to 1500 MPa and down to 0 MPa. The range over which usable results will be obtained extends to 2250° and to 3000 MPa.

The printed version of this database, which includes a description of the data selection and evaluation procedures, is found in L. Haar, J.S. Gallagher, and G.S. Kell, "NBS/NRC Steam Tables", Hemisphere Press, Washington, DC, 1984. This database is available in both tape and diskette version.

DIPPR Data Compilation of Pure Compound Properties

T.E. Daubert and R.P. Danner Penn State University 133 Fenske Laboratory University Park, PA 16802

The DIPPR database contains data on 39 properties for 1023 chemical compounds. These data were released for public distribution by the Design Institute for Physical Property Data (DIPPR) in November 1984. Thermodynamic, physical, transport and environmental property data are given for pure chemical compounds of high industrial priority. The database was prepared by Pennsylvania State University for the Design Institute for Physical Property Data, a cooperative project sponsored by 50 major chemical manufacturers and related companies under the auspices of the American Institute of Chemical Engineers.

For each chemical compound included, values are given for 26 single-valued property constants and for 13 properties as functions of temperature, calculated for correlation coefficients. The database also includes estimates of the accuracy of each property value and references to the sources of measured or predicted data which were used in selecting the recommended values. The database includes numeric values, as well as interactive software which allows access to specific properties of the compounds included, in any specified set of units. This database is available in magnetic tape and diskette format.

NIST Thermophysical Properties of Fluids

R.D. McCarty and B.A. Younglove National Institute of Standards and Technology Fluid Mixtures Data Center Boulder, CO 80303 (303)497-5193

These interactive programs (called MIPROPS) compute thermophysical properties of twelve pure fluids: helium, argon, parahydrogen, oxygen, nitrogen, nitrogen trifluoride, ethylene, methane, ethane, propane, isobutane, and normal butane. The programs provide prompting for selection of several options including choice of fluid; choice of SI or engineering units and choice of single phase or liquid vapor phase calculations.

Properties are computed for the single phase region from input of two of the following variables: temperature, pressure, and density. Values on the liquid-vapor boundary are computed for either a given temperature or a given pressure. The program returns values for pressure, temperature, density, internal energy, enthalpy, entropy, specific heats at constant volume and pressure and sound velocity. Viscosity, thermal conductivity and dielectric constant are given for five of the fluids.

This database is available in PC diskette and magnetic tape format.

NIST JANAF Thermochemical Tables

M.W. Chase Standard Reference Data National Institute of Standards and Technology Gaithersburg, MD 20899 (301)975-3692

The JANAF Thermochemical Tables provide a compilation of critically evaluated thermodynamic properties of approximately 1800 substances over a wide range of temperature. Recommended temperature-dependent values are provided for chemical thermodynamic properties of inorganic substances and for organic substances containing only one or two carbon atoms.

These tables cover the thermodynamic properties with single phase and multiphase tables for the crystal, liquid, and ideal gas state. The properties tabulated are heat capacity, entropy, Gibbs energy function, enthalpy, enthalpy of formation, Gibbs energy of formation, and the logarithm of the equilibrium constant for formation of each compound from the elements in their standard reference states. All values are given in SI units and are for a standard state pressure of 100,000 pascal (1 bar). Each tabulation is the result of a critical evaluation of the literature upon which the thermochemical table is based.

At present, this database is available on magnetic tape. A new PC version of this database is currently in preparation.

NIST Mixture Property Program

James F. Ely Fluid Mixtures Data Center National Institute of Standards and Technology Boulder, CO 80303 (303)497-5467

The NIST Mixture Property Program (DDMIX) is an interactive computer program which calculates various thermodynamic and transport properties of mixtures of fluids selected from any of seventeen possible pure components. The emphasis of the program is on density prediction (especially for CO_2 rich mixtures) but it will provide accurate results for other properties and mixtures.

All phase equilibrium calculations are performed with the Peng-Robinson (PRS) equation of state, and co-existing phase properties are calculated with the NIST extended corresponding states model (DDMIX). Mixtures formed from any of seventeen pure components (including hydrocarbons, N₂, O₂, Ar, CO, CO₂ and H₂S) are handled by the program.

DDMIX provides the following outputs for any specified mixture:

- bubble point pressure;
- dew point pressure;
- saturation properties;
- tables of density, enthalpy, entropy, and heat capacity as a function of T or P; and
- isothermal flash calculation yielding density, enthalpy, entropy, heat capacity, viscosity and thermal conductivity of feed and vapor.

This database is available in PC diskette format.

NIST/Sandia/ICDD Electron Diffraction Database

A.D. Mighell Crystal Data Center National Institute of Standards and Technology Gaithersburg, MD 20899 (301)975-6254

This database is designed for phase characterization obtained by electron, neutron or x-ray diffraction methods. The database and associated software permit highly selective identification procedures for microscopic, as well as macroscopic crystalline materials. The database contains chemical, physical and crystallographic information on a wide variety of materials including minerals, metals, intermetallics and general inorganic compounds. The Electron Diffraction Database has been designed to include all the data required to identify materials using computerized d-spacing/formula matching techniques. The data for each entry include the conventional cell, reduced cell, lattice type, space group, calculated or observed d-spacings, chemical name, chemical and empirical formula, material class indicators, references and other parameters.

This database is available in magnetic tape format.

NIST Corrosion Performance Database

David Anderson Corrosion Data Center National Institute of Standards and Technology Gaithersburg, MD 20899 (301)975-6026

These are two PC databases on the corrosion performance of metals and non-metallics. Cor-Sur Volume 1 has data for 25 metallic materials exposed to about 1000 corrosive environments at various temperatures and concentrations. Cor-Sur Volume 2 has similar data for 36 elastomers, polymers and composites. Retrieved data can be displayed in tables and graphs. The data are derived from NACE Corrosion Data Surveys and are products of the NACE-NIST corrosion Data Program.

NIST Chemical Kinetics Database

W. Gary Mallard Chemical Kinetics Data Center National Institute of Standards and Technology Gaithersburg, MD 20899 (301)975-2564

The NIST Chemical Kinetics Database is designed to provide rapid access to kinetics data for gas phase reactions including surveys of the literature on a particular reaction, all of the reactions of a given species, subsets of all of the reactions and the data available from a given paper. A highly interactive program allows users to search by reactants or by reference. The database contains more than 2000 separate reactions and 6600 records. The results of a search can be graphically displayed and mathematically fit to standard kinetic equations.

The database contains the following information on each rate constant record:

- Reactants and, if defined, products of the reaction;
- Rate parameters: A, n, (E_a/R) where $k = A (T/298)^{\circ} \exp(-E_a/R)/T$;
- Uncertainty in A, n, and E_a/R if reported;
- Temperature range of experiment, or temperature range of validity for a review or theoretical paper;
- Pressure range and bulk gas of the experiment;
- Data type of the record; i.e. direct measurement, relative rate measure ment, theoretical, etc.; and
- Experimental procedure, including analytical procedures, excitation technique, etc.

This database is available in PC diskette format.

NSRDS-NIST Series

73 Part 1

Compilation of Chemical Kinetic Data for Combustion Chemistry. Part 1. Non-Aromatic C, H, O, N, and S Containing Compounds. (1971-1982)-Francis Westley, John T. Herron, and R. J. Cvetanovic. NSRDS-NBS 73, Part 1, 673 p. (1987).

Chemical kinetics data for reactions of importance in combustion chemistry are compiled. Data are given for 1931 reactions.

73 Part 2

Compilation of Chemical Kinetic Data for Combustion Chemistry. Part 2. Non-Aromatic C, H, O, N, and S Containing Compounds. (1983)-Francis Westley, John T. Herron, and R. J. Cvetanovic. NSRDS-NBS 73, Part 2, 135 p. (1987).

Chemical kinetics data for reactions of importance in combustion chemistry are compiled. Data were taken from the literature published in 1983. Data omitted from Part 1 of this series, covering the period 1971 to 1982 are also included. Data are given for 434 reactions.

NIST Technical Notes

1249

Evaluation of Data Availability and Quality for Interaction Second Virial Coefficients of Use to the Gas Industry.-Bernard J. Van Wie, Mark A. Langenberg, Wayne C.-W. Chang, Kesavalu H. Kumar, and Kenneth E. Starling. NBS Tech. Note 1249, 90 p. (1988).

Binary interaction second virial coefficient information useful to the natural and syngas industries has been compiled and evaluated. An extensive literature search has been conducted to obtain publicly available information dating back to 1900. Each binary gas system has been individually evaluated and references containing the highest quality and most abundant measurements have been listed in a table of recommended values.

1325

Tables for the Thermophysical Properties of Methane-Daniel G. Friend, James F. Ely, and Hepburn Ingam. NIST Technical Note 1325, 478 p. (1989).

The thermophysical properties of methane are tabulated for a large range of fluid states based on recently formulated correlations. For the thermodynamic properties, temperatures from 91 to 600 K at pressures less than 100 MPa are included. For the viscosity, the corresponding range is 91-400 K with pressures to 55 MPa, while for the thermal conductivity the range is 91-600 K with pressures to 100 MPa.

NIST Special Publications

737

Towards a Tribology Information System. John Rumble, Jr. and Lewis Sibley. NBS Spec. Publ. 737, 131 p. (1987).

This report summarizes the findings of a planning workshop at the National Bureau of Standards during July and August 1985 to address the needs for a computerized tribology information and data system, as well as possible implementation schemes.

742

Computerization of Welding Information-A Workshop Report-T. A. Siewert and J. E. Jones (editors). NBS Spec. Publ. 742, 31 p. (1988).

The Workshop on Computerization of Welding Data was sponsored by the National Bureau of Standards and the American Welding Institute to determine whether national welding productivity could be improved through the development of welding databases. The workshop grew out of the realization that this goal is now feasible since smaller, more powerful computers have become available and affordable.

NSRDS Data Publications from Other Publishers

CODATA Key Values for Thermodynamics-J. D. Cox, D. D. Wagman and V. A. Medvedev. N.Y.: Hemisphere Publishing Corp., 271 p. (1989).

Measurements of electron impact optical excitation functions-D. W. O. Heddle and Jean W. Gallagher. Rev. Mod. Phys. 61, 221 (1989).

A Simplified Representation for the Thermal Conductivity of Fluids in the Critical Region-G. A. Olchowy and J. V. Sengers. Int. J. Thermophys. 10, 417 (1989).

The Wiley/NBS Registry of Mass Spectral Data - Volumes 1-7-Fred W. McLafferty and Douglas B. Stauffer. N. Y.: John Wiley and Sons, 7313 p. (1989).

Chemical Kinetic Data Sheets for High-Temperature Chemical Reactions, Vol. II-N. Cohen and K. R. Westberg. Aerospace Report ATR-88(7073)-3 (1988).

Computerization of the ICDD Powder Diffraction Database Critical Review of Sets 1 to 32. Powder Diffraction 3, 12 (1988).

Crossover from Singular to Regular Behavior of the Transport Properties of Fluids in the Critical Region-G. A. Olchowy and J. V. Sengers. Phys. Rev. Let. 61, 1 (1988).

Evaluation of Published Data on Ductile Initiation Fracture Toughness of Low-Alloy Steels-F. Ebrahimi and J. A. Ali. J. of Testing and Evaluation 16, 113 (1988).

Heat Capacity of Aqueous $MgCl_2$ from 349 to 598 K-Dorothy E. White, Jeffrey A. Gates, David M. Tillet, and Robert H. Wood. J. Chem. Eng. Data 33, 485 (1988).

On Combination Rules for Molecular Van der Waals Potential-Well Parameters-J. Bzowski, E. A. Mason, and J. Kestin. Int. J. of Thermophysics 9, 131 (1988).

Pre-exponential Temperature Dependences of Bimolecular Reaction Rate Coefficients Predicted by Transition State Theory-N. Cohen. Aerospace Report ATR-88(7073)-1 (1988).

Revised Group Additivity Values of Enthalpies for Linear Alkanes and Alkyl Radicals-N. Cohen. Aerospace Report ATR-88(7073)-2 (1988).

Thermodynamic Properties of Methane in the Critical Region-D. S. Kurumov, G. A. Olchowy, and J. V. Sengers. Int. J. of Thermophysics 9, 73 (1988).

Bulletin of Chemical Thermodynamics, Volume 27/1984-Robert D. Freeman (editor), Bull Chem. Thermody. 27, Stillwater, OK: Thermochemistry, Department of Chemistry, Oklahoma State University (1987).

CODATA Thermodynamic Tables. Selections for Some Compounds of Calcium and Related Mixtures: A Prototype Set of Tables-D. Garvin, V. B. Parker and H. J. White, Jr. N. Y.: Hemisphere Press, 356 p. (1987). Effective Ionic Radii in Nitrides-Werner H. Baur. Cryst. Rev. 1, 59 (1987).

The O + NH_3 Reaction: A Review-N. Cohen. Aerospace Report ATR-86-(7073)-1 (1987).

Phase Diagrams for Ceramists Volume VI-Robert S. Roth, Jennifer R. Dennis and Howard F. McMurdie. Westerville, OH: The American Ceramic Society, 516 p. (1987).

Thermodynamic Data for Biomass Materials and Waste Components-E. S. Domalski, T. L. Jobe, Jr. and T. A. Milne. N. Y.:American Society of Mechanical Engineers, 376 p. (1987).

VAMAS. Technical Working Area 10. Factual Materials Databanks: The Need for Standards-H. Krockel, K. Reynard, and J. Rumble (editors). 51 p. (1987).

Bulletin of Alloy Phase Diagrams-J. Beverly Clark (editor). Bull. Alloy Phase Diagr. 8, Metals Park, OH: American Society for Metals (1987).

Bulletin of Alloy Phase Diagrams-J. Beverly Clark (editor). Bull. Alloy Phase Diagr. 9, Metals Park, OH: American Society for Metals (1988).

Bulletin of Alloy Phase Diagrams-J. F. Smith (editor). Bull. Alloy Phase Diagr. 10, Metals Park, OH: American Society for Metals (1989).

Critical Bibliographies and Indexes From Other Publishers

Biweekly List of Papers on Radiation Chemistry and Photochemistry Vol. 20, 1987-Rad. Chem. 20, Notre Dame, IN: Radiation Chem. Data Center, U. of Notre Dame, 33 p. (1987). Biweekly List of Papers on Radiation Chemistry and Photochemistry, Annual Cumulation with Keyword and Author Indexes, Vol. 20, 1987-Rad. Chem. 20, Notre Dame, IN: Radiation Chem. Data Center, U. of Notre Dame, 499 p. (1987).

Biweekly List of Papers on Radiation Chemistry and Photochemistry Vol. 21, 1988-Rad. Chem. 21, Notre Dame, IN: Radiation Chem. Data Center, U. of Notre Dame, 35 p. (1988).

Biweekly List of Papers on Radiation Chemistry and Photochemistry, Annual Cumulation with Keyword and Author Indexes, Vol. 21, 1988-Rad. Chem. 21, Notre Dame, IN: Radiation Chem. Data Center, U. of Notre Dame, 498 p. (1988).

Biweekly List of Papers on Radiation Chemistry and Photochemistry Vol. 22, 1989-Rad. Chem. 22, Notre Dame, IN: Radiation Chem. Data Center, U. of Notre Dame, 32p. (1989).

Biweekly List of Papers on Radiation Chemistry and Photochemistry, Annual Cumulation with Keyword and Author Indexes, Vol. 22, 1989-Rad. Chem. 22, Notre Dame, IN: Radiation Chem. Data Center, U. of Notre Dame, 498 p. (1989).

Mossbauer Effect Reference and Data Journal-John G. Stevens, Virginia E. Stevens, Mary Alice Goforth, Vivian L. Coman, and Pamela C. Newman (editors). Moss. Effect Ref. Data J. 10, Ashville, NC: Moss. Effect Data Center, U. of NC (1987).

Mossbauer Effect Reference and Data Journal-John G. Stevens, Virginia E. Stevens, Mary Alice Goforth, Vivian L. Coman, and Christine R. Boss (editors). Moss. Effect Ref. Data J. 11, Ashville, NC: Moss. Effect Data Center, U. of NC (1988).

Mossbauer Effect Reference and Data Journal-John G. Stevens, Virginia E. Stevens, Mary Alice Goforth, Vivian L. Coman, and Christine R. Boss (editors). Moss. Effect Ref. Data J. 12, Ashville, NC: Moss. Effect Data Center, U. of NC (1989).

Multiphoton Bibliography, 1983-1986-S. J. Smith; J. H. Eberly and J. W. Gallagher. NBS LP-92 Suppl. 5, 264 p. (1989).

Adler-Golden, Steven M.

Critical Survey of Data on the Spectroscopy and Kinetics of Ozone in the Mesosphere and Thermosphere – Jeffrey I. Steinfeld, Steven M. Adler-Golden, and Jean W. Gallagher. J. Phys. Chem. Ref. Data 16, 911 (1987).

Alberty, Robert A.

Standard Chemical Thermodynamic Properties of Alkanethiol Isomer Groups – Robert A. Alberty, Ellen Burmenko, Tae H. Kang, and Michael B. Chung. J. Phys. Chem. Ref. Data 16, 193 (1987).

Standard Chemical Thermodynamic Properties of Alkanol Isomer Groups – Robert A. Alberty, Michael B. Chung, and Theresa M. Flood. J. Phys. Chem. Ref. Data 16, 391 (1987).

Standard Chemical Thermodynamic Properties of Polycyclic Aromatic Hydrocarbons and Their Isomer Groups I. Benzene Series – Robert A. Alberty and Andrea K. Reif. J. Phys. Chem. Ref. Data 17, 241 (1988).

Standard Chemical Thermodynamic Properties of Polycyclic Aromatic Hydrocarbons and Their Isomer Groups. II. Pyrene Series, Naphthopyrene Series, and Coronene Series – Robert A. Alberty, Michael B. Chung, and Andrea K. Reif. J. Phys. Chem. Ref. Data 18, 77 (1989).

All, J. A.

Evaluation of Published Data on Ductile Initiation Fracture Toughness of Low-Alloy Structural Steels – F. Ebrahimi and J. A. Ali. J. of Testing and Evaluation 16, 113 (1988).

Assael, M. J.

The Viscosity of Normal Deuterium in the Limit of Zero Density - M. J. Assael, S. Mixafendi, and W. A. Wakeham. J. Phys. Chem. Ref. Data 16, 189 (1987).

Atkinson, Roger

Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry: Supplement III. IUPAC Subcommittee on Gas Kinetic Data Evaluation for Atmospheric Chemistry – R. Atkinson, D. L. Baulch, R. A. Cox, R. F. Hampson, Jr., J. A. Kerr (Chairman), and J. Troe. J. Phys. Chem. Ref. Data 18, 881 (1989).

Kinetics and Mechanisms of the Gas-Phase Reactions of the Hydroxyl Radical with Organic Compounds – Roger Atkinson. J. Phys. Chem. Ref. Data 18, Monograph 1 (1989).

Bailey, Sylvia M.

Erratum: The NBS Tables of Chemical Thermodynamic Properties. Selected Values for Inorganic and C_1 and C_2 Organic Substances in SI Units – Donald D. Wagman, William H. Evans, Vivian B. Parker, Richard H. Schumm, Iva Halow, Sylvia M. Bailey, Kenneth L. Churney, and Ralph L. Nuttall. J. Phys. Chem. Ref. Data 18, (1989).

Bartmess, John E.

Gas-Phase Ion and Neutral Thermochemistry – Sharon G. Lias, John E. Bartmess, Joel F. Liebman, John L. Holmes, Rhoda D. Levin, and W. Gary Mallard. J. Phys. Chem. Ref. Data 17, Suppl. 1 (1988).

Baulch, D. L.

Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry: Supplement III. IUPAC Subcommittee on Gas Kinetic Data Evaluation for Atmospheric Chemistry – R. Atkinson, D. L. Baulch, R. A. Cox, R. F. Hampson, Jr., J. A. Kerr (Chairman), and J. Troe. J. Phys. Chem. Ref. Data 18, 881 (1989).

Baur, Werner H.

Effective Ionic Radii in Nitrides – Werner H. Baur. Cryst. Rev. 1, 59 (1987).

Bell, K. L.

Recommended Data on the Electron Impact Ionization of Atoms and Ions: Fluorine to Nickel – M. A. Lennon, K. L. Bell, H. B. Gilbody, J. G. Hughes, A. E. Kingston, M. J. Murray, and F. J. Smith. J. Phys. Chem. Ref. Data 17, 1285 (1988).

Benson, Sidney W.

The Thermochemistry of Inorganic Solids IV. Enthalpies of Formation of Compounds of the Formula MX_aY_b – Mohamed W. M. Hisham and Sidney W. Benson. J. Phys. Chem. Ref. Data 16, 467 (1987).

Bolletta, Fabrizio

Rate Constants for the Quenching of Excited States of Metal Complexes in Fluid Solution – Morton Z. Hoffman, Fabrizio Bolletta, Luca Moggi, and Gordon L. Hug. J. Phys. Chem. Ref. Data 18, 219 (1989).

Boushehrl, A.

Equilibrium and Transport Properties of Eleven Polyatomic Gases at Low Density – A. Boushehri, J. Bzowski, J. Kestin, and E. A. Mason. J. Phys. Chem. Ref. Data 16, 445 (1987).

Erratum: Equilibrium and Transport Properties of Eleven Polyatomic Gases at Low Density – A. Boushehri, J. Bzowski, J. Kestin, and E. A. Mason. J. Phys. Chem. Ref. Data 17, 255 (1988).

Bratsch, Steven G.

Standard Electrode Potentials and Temperature Coefficients in Water at 298.15 K - Steven G. Bratsch. J. Phys. Chem. Ref. Data 18, 1 (1989).

Brewer, L.

High-Temperature Vaporization Behavior of Oxides II. Oxides of Be, Mg, Ca, Sr, Ba, B, Al, Ga, In, Tl, Si, Ge, Sn, Pb, Zn, Cd, and Hg - R. H. Lamoreaux, D. L. Hildenbrand, and L. Brewer. J. Phys. Chem. Ref. Data 16, 419 (1987).

Brlon, C. E.

Absolute Cross Sections for Molecular Photoabsorption, Partial Photoionization, and Ionic Photofragmentation Processes - J. W. Gallagher, C. E. Brion, J. A. R. Samson, and P. W. Langhoff. J. Phys. Chem. Ref. Data 17, 9 (1988).

Burmenko, Ellen

Standard Chemical Thermodynamic Properties of Alkanethiol Isomer Groups – Robert A. Alberty, Ellen Burmenko, Tae H. Kang, and Michael B. Chung. J. Phys. Chem. Ref. Data 16, 193 (1987).

Buxton, George V.

Critical Review of Rate Constants for Reactions of Hydrated Electrons, Hydrogen Atoms and Hydroxyl Radicals (OH/O) in Aqueous Solution – George V. Buxton, Clive L. Greenstock, W. Phillip Helman, and Alberta B. Ross. J. Phys. Chem. Ref. Data 17, 513 (1988).

Bzowski, J.

Equilibrium and Transport Properties of Eleven Polyatomic Gases at Low Density – A. Boushehri, J. Bzowski, J. Kestin, and E. A. Mason. J. Phys. Chem. Ref. Data 16, 445 (1987). Erratum: Equilibrium and Transport Properties of Eleven Polyatomic Gases at Low Density – A. Boushehri, J. Bzowski, J. Kestin, and E. A. Mason. J. Phys. Chem. Ref. Data 17, 255 (1988).

On Combination Rules for Molecular Van der Waals Potential-Well Parameters – J. Bzowski, E. A. Mason, and J. Kestin. Int. J. of Thermophysics 9, 131 (1988).

Carmichael, Ian

Extinction Coefficients of Triplet-Triplet Absorption Spectra of Organic Molecules in Condensed Phases: A Least-Squares Analysis - Ian Carmichael, W. P. Helman, and G. L. Hug. J. Phys. Chem. Ref. Data 16, 239 (1987).

Chang, Wayne C. -W.

Evaluation of Data Availability and Quality for Interaction Second Virial Coefficients of Use to the Gas Industry – Bernard J. Van Wie, Mark A. Langenberg, Wayne C. -W. Chang, Kesavalu H. Kumar, and Kenneth E. Starling. NBS Tech. Note 1249, 90p. (1988).

Chung, Michael B.

Standard Chemical Thermodynamic Properties of Alkanethiol Isomer Groups – Robert A. Alberty, Ellen Burmenko, Tae H. Kang, and Michael B. Chung. J. Phys. Chem. Ref. Data 16, 193 (1987).

Standard Chemical Thermodynamic Properties of Alkanol Isomer Groups – Robert A. Alberty, Michael B. Chung, and Theresa M. Flood. J. Phys. Chem. Ref. Data 16, 391 (1987).

Standard Chemical Thermodynamic Properties of Polycyclic Aromatic Hydrocarbons and Their Isomer Groups. II. Pyrene Series, Naphthopyrene Series, and Coronene Series – Robert A. Alberty, Michael B. Chung, and Andrea K. Reif. J. Phys. Chem. Ref. Data 18, 77 (1989).

Churney, Kenneth L.

Erratum: The NBS Tables of Chemical Thermodynamic Properties. Selected Values for Inorganic and C_1 and C_2 Organic Substances in SI Units – Donald D. Wagman, William H. Evans, Vivian B. Parker, Richard H. Schumm, Iva Halow, Sylvia M. Bailey, Kenneth L. Churney, and Ralph L. Nuttall. J. Phys. Chem. Ref. Data 18, (1989).

Cohen, E. Richard

The 1986 CODATA Recommended Values of the Fundamental Physical Constants – E. Richard Cohen and Barry N. Taylor. J. Phys. Chem. Ref. Data 17, 1795 (1988).

Cohen, N.

The O + NH_3 Reaction: A Review - N. Cohen. Aerospace Report ATR-86- (7073)-1, (1987).

Chemical Kinetic Data Sheets for High-Temperature Chemical Reactions, Vol. II - N. Cohen and K. R. Westberg. Aerospace Report ATR-88 (7073)-3, (1988).

Pre-exponential Temperature Dependences of Bimolecular Reaction Rate Coefficients Predicted by Transition State Theory - N. Cohen. Aerospace Report ATR-88 (7073)-1, (1988).

Revised Group Additivity Values of Enthalpies for Linear Alkanes and Alkyl Radicals – N. Cohen. Aerospace Report ATR-88 (7073)-2, (1988).

Cox, R. A.

Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry: Supplement III. IUPAC Subcommittee on Gas Kinetic Data Evaluation for Atmospheric Chemistry – R. Atkinson, D. L. Baulch, R. A. Cox, R. F. Hampson, Jr., J. A. Kerr (Chairman), and J. Troe. J. Phys. Chem. Ref. Data 18, 881 (1989).

Crovetto, Rosa

Solubility of Simple Apolar Gases in Light and Heavy Water at High Temperature: A Critical Assessment of Data – Roberto Fernández-Prini and Rosa Crovetto. J. Phys. Chem. Ref. Data 18, 1231 (1989).

Cvetanovic, R. J.

Compilation of Chemical Kinetic Data for Combustion Chemistry. Part 1. Non-Aromatic C, H, O, N, and S Containing Compounds. (1971-1982) – Francis Westley, John T. Herron, and R. J. Cvetanovic. NSRDS-NBS 73 Part 1, 673p. (1987).

Compilation of Chemical Kinetic Data for Combustion Chemistry. Part 2. Non-Aromatic C, H, O, N, and S Containing Compounds. (1983) – Francis Westley, John T. Herron, and R. J. Cvetanovic. NSRDS-NBS 73 Part 2, 135p. (1987).

Evaluated Chemical Kinetic Data for the Reactions of Atomic Oxygen O (³P) with Unsaturated Hydrocarbons - R. J. Cvetanović. J. Phys. Chem. Ref. Data 16, 261 (1987).

Evaluated Chemical Kinetic Data for the Reactions of Atomic Oxygen O (³P) with Sulfur Containing Compounds – D. L. Singleton and R. J. Cvetanović. J. Phys. Chem. Ref. Data 17, 1377 (1988).

de Laeter, J. R.

Atomic Weights of the Elements 1987 – J. R. de Laeter. J. Phys. Chem. Ref. Data 17, 1791 (1988).

Desal, P. D.

Thermodynamic Properties of Manganese and Molybdenum – P. D. Desai. J. Phys. Chem. Ref. Data 16, 91 (1987).

Thermodynamic Properties of Selected Binary Aluminum Alloy Systems – P. D. Desai. J. Phys. Chem. Ref. Data 16, 109 (1987).

Dobbins, R. A.

Pressure and Density Series Equations of State for Steam as Derived from the Haar-Gallagher-Kell Formulation – R. A. Dobbins, K. Mohammed, and D. A. Sullivan. J. Phys. Chem. Ref. Data 17, 1 (1988).

Domalski, Eugene S.

Estimation of the Thermodynamic Properties of Hydrocarbons at 298.15 K – Eugene S. Domalski and Elizabeth D. Hearing. J. Phys. Chem. Ref. Data 17, 1637 (1988).

Duncan, T. M.

¹³C Chemical Shieldings in Solids - T. M. Duncan. J. Phys. Chem. Ref. Data 16, 125 (1987).

Ebrahimi, F.

Evaluation of Published Data on Ductile Initiation Fracture Toughness of Low-Alloy Structural Steels – F. Ebrahimi and J. A. Ali. J. of Testing and Evaluation 16, 113 (1988).

Thermophysical Properties of Fluids. II. Methane, Ethane, Propane, Isobutane and Normal Butane – B. A. Younglove and J. F. Ely. J. Phys. Chem. Ref. Data 16, 577 (1987).

Ely, James F.

Thermophysical Properties of Methane – Daniel G. Friend, James F. Ely, and Hepburn Ingham. J. Phys. Chem. Ref. Data 18, 583 (1989).

Evans, Eloise H.

Computerization of the ICDD Powder Diffraction Database Critical Review of Sets 1 to 32 – Winnie Wong-Ng, Camden R. Hubbard, Judith K. Stalick, and Eloise H. Evans. Powder Diffraction 3, 12 (1988).

Evans, William H.

The Thermochemical Measurements on Rubidium Compounds: A Comparison of Measured Values with Those Predicted from the NBS Tables of Chemical and Thermodynamic Properties - V. B. Parker, W. H. Evans, and R. L. Nuttall. J. Phys. Chem. Ref. Data 16, 7 (1987).

Erratum: The NBS Tables of Chemical Thermodynamic Properties. Selected Values for Inorganic and C_1 and C_2 Organic Substances in SI Units – Donald D. Wagman, William H. Evans, Vivian B. Parker, Richard H. Schumm, Iva Halow, Sylvia M. Bailey, Kenneth L. Churney, and Ralph L. Nuttall. J. Phys. Chem. Ref. Data 18, (1989).

Fernández-Prini, Roberto

Solubility of Simple Apolar Gases in Light and Heavy Water at High Temperature: A Critical Assessment of Data – Roberto Fernández-Prini and Rosa Crovetto. J. Phys. Chem. Ref. Data 18, 1231 (1989).

Flood, Theresa M.

Standard Chemical Thermodynamic Properties of Alkanol Isomer Groups – Robert A. Alberty, Michael B. Chung, and Theresa M. Flood. J. Phys. Chem. Ref. Data 16, 391 (1987).

Friend, Daniel G.

Thermophysical Properties of Methane – Daniel G. Friend, James F. Ely, and Hepburn Ingham. J. Phys. Chem. Ref. Data 18, 583 (1989).

Fuhr, J. R.

Atomic Transition Probabilities Iron through Nickel – J. R. Fuhr, G. A. Martin, and W. L. Wiese. J. Phys. Chem. Ref. Data 17, Suppl. 4 (1988).

Atomic Transition Probabilities Scandium through Manganese – G. A. Martin, J. R. Fuhr, and W. L. Wiese, J. Phys. Chem. Ref. Data 17, Suppl. 3 (1988).

Gallagher, Jean W.

Absolute Cross Sections for Molecular Photoabsorption, Partial Photoionization, and Ionic Photofragmentation Processes - J. W. Gallagher, C. E. Brion, J. A. R. Samson, and P. W. Langhoff, J. Phys. Chem. Ref. Data 17, 9 (1988).

Critical Survey of Data on the Spectroscopy and Kinetics of Ozone in the Mesosphere and Thermosphere – Jeffrey I. Steinfeld, Steven M. Adler-Golden, and Jean W. Gallagher. J. Phys. Chem. Ref. Data 16, 911 (1987).

Garvin, D.

CODATA Thermodynamic Tables. Selections for Some Compounds of Calcium and Related Mixtures: A Prototype Set of Tables - D. Garvin, V. B. Parker, and H. J. White, Jr., New York: Hemisphere Press, 356p. (1987), ISBN: 0-89116-730-7.

Gates, Jeffrey A.

Heat Capacity of Aqueous $MgCl_2$ from 349 to 598 K – Dorothy E. White, Jeffrey A. Gates, David M. Tillet, and Robert H. Wood. J. Eng. Data 33, 485 (1988).

Glibody, H. B.

Recommended Data on the Electron Impact Ionization of Atoms and Ions: Fluorine to Nickel – M. A. Lennon, K. L. Bell, H. B. Gilbody, J. G. Hughes, A. E. Kingston, M. J. Murray, and F. J. Smith. J. Phys. Chem. Ref. Data 17, 1285 (1988).

Goldberg, Robert N.

Thermodynamic and Transport Properties of Carbohydrates and Their Monophosphates: The Pentoses and Hexoses – Robert N. Goldberg and Yadu B. Tewari. J. Phys. Chem. Ref. Data 18, 809 (1989).

Goodwin, Robert D.

Methanol Thermodynamic Properties From 176 to 673 K at Pressures to 700 Bar – Robert D. Goodwin. J. Phys. Chem. Ref. Data 16, 799 (1987).

Benzene Thermophysical Properties from 279 to 900 K at Pressures to 1000 Bar – Robert D. Goodwin. J. Phys. Chem. Ref. Data 17, 1541 (1988).

Toluene Thermophysical Properties from 178 to 800 K at Pressures to 1000 Bar – Robert D. Goodwin. J. Phys. Chem. Ref. Data 18, (1989).

Greenstock, Clive L.

Critical Review of Rate Constants for Reactions of Hydrated Electrons, Hydrogen Atoms and Hydroxyl Radicals ('OH/'O') in Aqueous Solution – George V. Buxton, Cliv e L. Greenstock, W. Phillip Helman, and Alberta B. Ross. J. Phys. Chem. Ref. Data 17, 513 (1988).

Halow, Iva

Erratum: The NBS Tables of Chemical Thermodynamic Properties. Selected Values for Inorganic and C_1 and C_2 Organic Substances in SI Units – Donald D. Wagman, William H. Evans, Vivian B. Parker, Richard H. Schumm, Iva Halow, Sylvia M. Bailey, Kenneth L. Churney, and Ralph L. Nuttall. J. Phys. Chem. Ref. Data 18, (1989).

Hampson, R. F., Jr.

Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry: Supplement III. IUPAC Subcommittee on Gas Kinetic Data Evaluation for Atmospheric Chemistry – R. Atkinson, D. L. Baulch, R. A. Cox, R. F. Hampson, Jr., J. A. Kerr (Chairman), and J. Troe. J. Phys. Chem. Ref. Data 18, 881 (1989).

Hatano, Y.

Cross Sections for Collisions of Electrons and Photons with Oxygen Molecules – Y. Itikawa, A. Ichimura, K. Onda, K. Sakimoto, K. Takayanagi, Y. Hatano, M. Hayashi, H. Nishimura, and S. Tsurubuchi. J. Phys. Chem. Ref. Data 18, 23 (1989).

Hayashi, M.

Cross Sections for Collisions of Electrons and Photons with Oxygen Molecules – Y. Itikawa, A. Ichimura, K. Onda, K. Sakimoto, K. Takayanagi, Y. Hatano, M. Hayashi, H. Nishimura, and S. Tsurubuchi. J. Phys. Chem. Ref. Data 18, 23 (1989).

Hearing, Elizabeth D.

Estimation of the Thermodynamic Properties of Hydrocarbons at 298. 15 K – Eugene S. Domalski and Elizabeth D. Hearing, J. Phys. Chem. Ref. Data 17, 1637 (1988).

Helman, W. Phillip

Extinction Coefficients of Triplet-Triplet Absorption Spectra of Organic Molecules in Condensed Phases: A Least-Squares Analysis – Ian Carmichael, W. P. Helman, and G. L. Hug. J. Phys. Chem. Ref. Data 16, 239 (1987).

Critical Review of Rate Constants for Reactions of Hydrated Electrons, Hydrogen Atoms and Hydroxyl Radicals (OH/ O)in Aqueous Solution – George V. Buxton, Clive L. Greenstock, W. Phillip Helman, and Alberta B. Ross. J. Phys. Chem. Ref. Data 17, 513 (1988).

Herron, John T.

Compilation of Chemical Kinetic Data for Combustion Chemistry. Part 1. Non-Aromatic C, H, O, N, and S Containing Compounds. (1971-1982) – Francis Westley, John T. Herron, and R. J. Cvetanovic. NSRDS-NBS 73 Part 1, 673p. (1987).

Compilation of Chemical Kinetic Data for Combustion Chemistry. Part 2. Non-Aromatic C, H, O, N, and S Containing Compounds. (1983) – Francis Westley, John T. Herron, and R. J. Cvetanovic. NSRDS-NBS 73 Part 2, 135p. (1987).

Thermochemical Data on Gas Phase Compounds of Sulfur, Fluorine, Oxygen, and Hydrogen Related to Pyrolysis and Oxidation of Sulfur Hexafluoride – John T. Herron. J. Phys. Chem. Ref. Data 16, 1 (1987).

Evaluated Chemical Kinetic Data for the Reactions of Atomic Oxygen O (³P) with Saturated Organic Compounds in the Gas Phase – John T. Herron. J. Phys. Chem. Ref. Data 17, 967 (1988). Hildenbrand, D. L.

High-Temperature Vaporization Behavior of Oxides II. Oxides of Be, Mg, Ca, Sr, Ba, B, Al, Ga, In, Tl, Si, Ge, Sn, Pb, Zn, Cd, and Hg - R. H. Lamoreaux, D. L. Hildenbrand, and L. Brewer. J. Phys. Chem. Ref. Data 16, 419 (1987).

Hisham, Mohamed W. M.

The Thermochemistry of Inorganic Solids IV. Enthalpies of Formation of Compounds of the Formula MX_aY_b –Mohamed W. M. Hisham and Sidney W. Benson. J. Phys. Chem. Ref. Data 16, 467 (1987).

Hoffman, Morton Z.

Rate Constants for the Quenching of Excited States of Metal Complexes in Fluid Solution – Morton Z. Hoffman, Fabrizio Bolletta, Luca Moggi, and Gordon L. Hug. J. Phys. Chem. Ref. Data 18, 219 (1989).

Holmes, John L.

Gas-Phase Ion and Neutral Thermochemistry – Sharon G. Lias, John E. Bartmess, Joel F. Liebman, John L. Holmes, Rhoda D. Levin, and W. Gary Mallard. J. Phys. Chem. Ref. Data 17, Suppl. 1 (1988).

Hubbard, Camden R.

Computerization of the ICDD Powder Diffraction Database Critical Review of Sets 1 to 32 – Winnie Wong-Ng, Camden R. Hubbard, Judith K. Stalick, and Eloise H. Evans. Powder Diffraction 3, 12 (1988).

Hug, Gordon L.

Extinction Coefficients of Triplet-Triplet Absorption Spectra of Organic Molecules in Condensed Phases: A Least-Squares Analysis – Ian Carmichael, W. P. Helman, and G. L. Hug. J. Phys. Chem. Ref. Data 16, 239 (1987).

Rate Constants for the Quenching of Excited States of Metal Complexes in Fluid Solution – Morton Z. Hoffman, Fabrizio Bolletta, Luca Moggi, and Gordon L. Hug. J. Phys. Chem. Ref. Data 18, 219 (1989).

Hughes, J. G.

Recommended Data on the Electron Impact Ionization of Atoms and Ions: Fluorine to Nickel – M. A. Lennon, K. L. Bell, H. B. Gilbody, J. G. Hughes, A. E. Kingston, M. J. Murray, and F. J. Smith. J. Phys. Chem. Ref. Data 17, 1285 (1988).

Hule, Robert E.

Rate Constants for Reactions of Inorganic Radicals in Aqueous Solution – P. Neta, Robert E. Huie, and Alberta B. Ross. J. Phys. Chem. Ref. Data 17, 1027 (1988).

Ichlmura, A.

Cross Sections for Collisions of Electrons and Photons with Oxygen Molecules – Y. Itikawa, A. Ichimura, K. Onda, K. Sakimoto, K. Takayanagi, Y. Hatano, M. Hayashi, H. Nishimura, and S. Tsurubuchi. J. Phys. Chem. Ref. Data 18, 23 (1989).

Ingham, Hepburn

Thermophysical Properties of Methane – Daniel G. Friend, James F. Ely, and Hepburn Ingham. J. Phys. Chem. Ref. Data 18, 583 (1989).

Ishli, Kelshi

Spectral Data for Molybdenum Ions, Mo VI - Mo XLII – Toshizo Shirai, Yohta Nakai, Kunio Ozawa, Keishi Ishii, Jack Sugar, and Kazuo Mori. J. Phys. Chem. Ref. Data 16, 327 (1987).

Itikawa, Y.

Cross Sections for Collisions of Electrons and Photons with Oxygen Molecules – Y. Itikawa, A. Ichimura, K. Onda, K. Sakimoto, K. Takayanagi, Y. Hatano, M. Hayashi, H. Nishimura, and S. Tsurubuchi. J. Phys. Chem. Ref. Data 18, 23 (1989).

Jacobsen, Richard T

Thermodynamic Properties of Argon from the Triple Point to 1200 K with Pressures to 1000 MPa – Richard B. Stewart and Richard T Jacobsen. J. Phys. Chem. Ref. Data 18, 639 (1989).

Jacox, Marliyn E.

Electronic Energy Levels of Small Polyatomic Transient Molecules – Marilyn E. Jacox. J. Phys. Chem. Ref. Data 17, 269 (1988).

Janz, George J.

Thermodynamic and Transport Properties for Molten Salts: Correlation Equations for Critically Evaluated Density, Surface Tension, Electrical Conductance, and Viscosity Data – George J. Janz. J. Phys. Chem. Ref. Data 17, Suppl. 2 (1988).

Kang, Tae H.

Standard Chemical Thermodynamic Properties of Alkanethiol Isomer Groups – Robert A. Alberty, Ellen Burmenko, Tae H. Kang, and Michael B. Chung. J. Phys. Chem. Ref. Data 16, 193 (1987).

Kaufman, V.

Wavelengths and Energy-Level Classifications of Scandium Spectra for All Stages of Ionization - V. Kaufman and J. Sugar. J. Phys. Chem. Ref. Data 17, 1649 (1988).

Kelly, Raymond L.

Atomic and Ionic Spectrum Lines Below 2000 Angstroms: Hydrogen through Krypton – Raymond L. Kelly. J. Phys. Chem. Ref. Data 16, Suppl. 1 (1987).

Kerr, J. A. (Chairman)

Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry: Supplement III. IUPAC Subcommittee on Gas Kinetic Data Evaluation for Atmospheric Chemistry – R. Atkinson, D. L. Baulch, R. A. Cox, R. F. Hampson, Jr., J. A. Kerr(Chairman), and J. Troe. J. Phys. Chem. Ref. Data 18, 881 (1989).

Kestin, J.

Equilibrium and Transport Properties of Eleven Polyatomic Gases at Low Density – A. Boushehri, J. Bzowski, J. Kestin, and E. A. Mason. J. Phys. Chem. Ref. Data 16, 445 (1987).

Erratum: Equilibrium and Transport Properties of Eleven Polyatomic Gases at Low Density – A. Boushehri, J. Bzowski, J. Kestin, and E. A. Mason, J. Phys. Chem. Ref. Data 17, 255 (1988).

On Combination Rules for Molecular Van der Waals Potential-Well Parameters – J. Bzowski, E. A. Mason, and J. Kestin. Int. J. of Thermophysics 9, 131 (1988).

Kingston, A. E.

Recommended Data on the Electron Impact Ionization of Atoms and Ions: Fluorine to Nickel – M. A. Lennon, K. L. Bell, H. B. Gilbody, J. G. Hughes, A. E. Kingston, M. J. Murray, and F. J. Smith. J. Phys. Chem. Ref. Data 17, 1285 (1988).

Krauss, R.

Viscosity and Thermal Conductivity of Nitrogen for a Wide Range of Fluid States – K. Stephan, R. Krauss, and A. Laesecke. J. Phys. Chem. Ref. Data 16, 993 (1987).

Thermal Conductivity of Refrigerants in a Wide Range of Temperature and Pressure – R. Krauss and K. Stephan. J. Phys. Chem. Ref. Data 18, 43 (1989).

Kumar, Kesavalu H.

Evaluation of Data Availability and Quality for Interaction Second Virial Coefficients of Use to the Gas Industry – Bernard J. Van Wie, Mark A. Langenberg, Wayne C.-W. Chang, Kesavalu H. Kumar, and Kenneth E. Starling. NBS Tech. Note 1249, 90p. (1988).

Kurumov, D. S.

Thermodynamic Properties of Methane in the Critical Region – D. S. Kurumov, G. A. Olchowy, and J. V. Sengers. Int. J. of Thermophysics 9, 73 (1988).

Laesecke, A.

Viscosity and Thermal Conductivity of Nitrogen for a Wide Range of Fluid States – K. Stephan, R. Krauss, and A. Laesecke. J. Phys. Chem. Ref. Data 16, 993 (1987).

Lamoreaux, R. H.

High-Temperature Vaporization Behavior of Oxides II. Oxides of Be, Mg, Ca, Sr, Ba, B, Al, Ga, In, Tl, Si, Ge, Sn, Pb, Zn, Cd, and Hg – R. H. Lamoreaux, D. L. Hildenbrand, and L. Brewer. J. Phys. Chem. Ref. Data 16, 419 (1987).

Langenberg, Mark A.

Evaluation of Data Availability and Quality for Interaction Second Virial Coefficients of Use to the Gas Industry – Bernard J. Van Wie, Mark A. Langenberg, Wayne C.-W. Chang, Kesavalu H. Kumar, and Kenneth E. Starling. NBS Tech. Note 1249, 90p. (1988).

Langhoff, P. W.

Absolute Cross Sections for Molecular Photoabsorption, Partial Photoionization, and Ionic Photofragmentation Processes – J. W.

Gallagher, C. E. Brion, J. A. R. Samson, and P. W. Langhoff. J. Phys. Chem. Ref. Data 17, 9 (1988).

Lapicki, G.

Cross Sections for K-Shell X-Ray Production by Hydrogen and Helium Ions in Elements from Beryllium to Uranium – G. Lapicki. J. Phys. Chem. Ref. Data 18, 111 (1989).

Lennon, M. A.

Recommended Data on the Electron Impact Ionization of Atoms and Ions: Fluorine to Nickel – M. A. Lennon, K. L. Bell, H. B. Gilbody, J. G. Hughes, A. E. Kingston, M. J. Murray, and F. J. Smith. J. Phys. Chem. Ref. Data 17, 1285 (1988).

Levin, Rhoda D.

Gas-Phase Ion and Neutral Thermochemistry – Sharon G. Lias, John E. Bartmess, Joel F. Liebman, John L. Holmes, Rhoda D. Levin, and W. Gary Mallard. J. Phys. Chem. Ref. Data 17, Suppl. 1 (1988).

Llas, Sharon G.

Gas-Phase Ion and Neutral Thermochemistry – Sharon G. Lias, John E. Bartmess, Joel F. Liebman, John L. Holmes, Rhoda D. Levin, and W. Gary Mallard. J. Phys. Chem. Ref. Data 17, Suppl. 1 (1988).

Llebman, Joel F.

Gas-Phase Ion and Neutral Thermochemistry – Sharon G. Lias, John E. Bartmess, Joel F. Liebman, John L. Holmes, Rhoda D. Levin, and W. Gary Mallard. J. Phys. Chem. Ref. Data 17, Suppl. 1 (1988).

Loewenschuss, Aharon

Standard Thermodynamic Functions of Gaseous Polyatomic Ions at 100-1000 K – Aharon Loewenschuss and Yitzhak Marcus. J. Phys. Chem. Ref. Data 16, 61 (1987).

Lovas, F. J.

Erratum: Recommended Rest Frequencies for Observed Interstellar Molecular Microwave Transitions-1985 Revision – F. J. Lovas. J. Phys. Chem. Ref. Data 16, 153 (1987).

Microwave Spectral Tables III. Hydrocarbons, CH to $C_{10}H_{10} - F$. J. Lovas and R. D. Suenram. J. Phys. Chem. Ref. Data 18, 1245 (1989).

Lyman, John L.

Thermodynamic Properties of Dioxygen Difluoride (O_2F_2) and Dioxygen Fluoride (O_2F) - John L. Lyman. J. Phys. Chem. Ref. Data 18, 799 (1989).

Mallard, W. Gary

Gas-Phase Ion and Neutral Thermochemistry – Sharon G. Lias, John E. Bartmess, Joel F. Liebman, John L. Holmes, Rhoda D. Levin, and W. Gary Mallard. J. Phys. Chem. Ref. Data 17, Suppl. 1 (1988).

Marcus, Yltzhak

Standard Thermodynamic Functions of Gaseous Polyatomic Ions at 100-1000 K – Aharon Loewenschuss and Yitzhak Marcus. J. Phys. Chem. Ref. Data 16, 61 (1987).

Martin, G. A.

Atomic Transition Probabilities Iron through Nickel – J. R. Fuhr, G. A. Martin, and W. L. Wiese. J. Phys. Chem. Ref. Data 17, Suppl. 4 (1988).

Atomic Transition Probabilities Scandium through Manganese – G. A. Martin, J. R. Fuhr, and W. L. Wiese. J. Phys. Chem. Ref. Data 17, Suppl. 3 (1988).

Mason, E. A.

Equilibrium and Transport Properties of Eleven Polyatomic Gases at Low Density – A. Boushehri, J. Bzowski, J. Kestin, and E. A. Mason. J. Phys. Chem. Ref. Data 16, 445 (1987).

Erratum: Equilibrium and Transport Properties of Eleven Polyatomic Gases at Low Density – A. Boushehri, J. Bzowski, J. Kestin, and E. A. Mason. J. Phys. Chem. Ref. Data 17, 255 (1988).

On Combination Rules for Molecular Van der Waals Potential-Well Parameters – J. Bzowski, E. A. Mason, and J. Kestin. Int. J. of Thermophysics 9, 131 (1988).

McLafferty, Fred W.

The Wiley/NBS Registry of Mass Spectral Data. Volumes 1-7– Fred W. McLafferty and Douglas B. Stauffer., New York: John Wiley and Sons, 7313p. (1989).

Millat, J.

The Thermal Conductivity of Nitrogen and Carbon Monoxide in the Limit of Zero Density – J. Millat and W. A. Wakeham. J. Phys. Chem. Ref. Data 18, 565 (1989).

Mixafendi, S.

The Viscosity of Normal Deuterium in the Limit of Zero Density – M. J. Assael, S. Mixafendi, and W. A. Wakeham. J. Phys. Chem. Ref. Data 16, 189 (1987).

Moggi, Luca

Rate Constants for the Quenching of Excited States of Metal Complexes in Fluid Solution – Morton Z. Hoffman, Fabrizio Bolletta, Luca Moggi, and Gordon L. Hug. J. Phys. Chem. Ref. Data 18, 219 (1989).

Mohammed, K.

Pressure and Density Series Equations of State for Steam as Derived from the Haar-Gallagher-Kell Formulation – R. A. Dobbins, K. Mohammed, and D. A. Sullivan. J. Phys. Chem. Ref. Data 17, 1 (1988).

Mori, Kazuo

Spectral Data for Molybdenum Ions, Mo VI - Mo XLII – Toshizo Shirai, Yohta Nakai, Kunio Ozawa, Keishi Ishii, Jack Sugar, and Kazuo Mori. J. Phys. Chem. Ref. Data 16, 327 (1987).

Murray, M. J.

Recommended Data on the Electron Impact Ionization of Atoms and Ions: Fluorine to Nickel – M. A. Lennon, K. L. Bell, H. B. Gilbody, J. G. Hughes, A. E. Kingston, M. J. Murray, and F. J. Smith. J. Phys. Chem. Ref. Data 17, 1285 (1988).

Musgrove, Arlene

Energy Levels of Molybdenum, Mo I through Mo XLII – Jack Sugar and Arlene Musgrove. J. Phys. Chem. Ref. Data 17, 155 (1988).

Nakai, Yohta

Spectral Data for Molybdenum Ions, Mo VI - Mo XLII – Toshizo Shirai, Yohta Nakai, Kunio Ozawa, Keishi Ishii, Jack Sugar, and Kazuo Mori. J. Phys. Chem. Ref. Data 16, 327 (1987).

Neta, P.

Rate Constants for Reactions of Inorganic Radicals in Aqueous Solution – P. Neta, Robert E. Huie, and Alberta B. Ross. J. Phys. Chem. Ref. Data 17, 1027 (1988).

Nishimura, H.

Cross Sections for Collisions of Electrons and Photons with Oxygen Molecules – Y. Itikawa, A. Ichimura, K. Onda, K. Sakimoto, K. Takayanagi, Y. Hatano, M. Hayashi, H. Nishimura, and S. Tsurubuchi. J. Phys. Chem. Ref. Data 18, 23 (1989).

Nuttali, Ralph L.

The Thermochemical Measurements on Rubidium Compounds: A Comparison of Measured Values with Those Predicted from the NBS Tables of Chemical and Thermodynamic Properties – V. B. Parker, W. H. Evans, and R. L. Nuttall. J. Phys. Chem. Ref. Data 16, 7 (1987).

Erratum: The NBS Tables of Chemical Thermodynamic Properties. Selected Values for Inorganic and C_1 and C_2 Organic Substances in SI Units – Donald D. Wagman, William H. Evans, Vivian B. Parker, Richard H. Schumm, Iva Halow, Sylvia M. Bailey, Kenneth L. Churney, and Ralph L. Nuttall. J. Phys. Chem. Ref. Data 18, (1989).

Oichowy, G. A.

Crossover from Singular to Regular Behavior of the Transport Properties of Fluids in the Critical Region – G. A. Olchowy and J. V. Sengers. Phys. Rev. Let. 61, 15 (1988).

Thermodynamic Properties of Methane in the Critical Region – D. S. Kurumov, G. A. Olchowy, and J. V. Sengers. Int. J. of Thermophysics 9, 73 (1988).

A Simplified Representation for the Thermal Conductivity of Fluids in the Critical Region – G. A. Olchowy and J. V. Sengers. Int. J. Thermophys. 10, 417 (1989).

Onda, K.

Cross Sections for Collisions of Electrons and Photons with Oxygen Molecules - Y. Itikawa, A. Ichimura, K. Onda, K. Sakimoto, K. Takayanagi, Y. Hatano, M. Hayashi, H. Nishimura, and S. Tsurubuchi. J. Phys. Chem. Ref. Data 18, 23 (1989).

Ozawa, Kunio

Spectral Data for Molybdenum Ions, Mo VI - Mo XLII - Toshizo Shirai, Yohta Nakai, Kunio Ozawa, Keishi Ishii, Jack Sugar, and Kazuo Mori. J. Phys. Chem. Ref. Data 16, 327 (1987).

Parker, Vivian B.

CODATA Thermodynamic Tables. Selections for Some Compounds of Calcium and Related Mixtures: A Prototype Set of Tables – D. Garvin, V. B. Parker, and H. J. White, Jr., New York: Hemisphere Press, 356p. (1987), ISBN: 0-89116-730-7.

The Thermochemical Measurements on Rubidium Compounds: A Comparison of Measured Values with Those Predicted from the NBS Tables of Chemical and Thermodynamic Properties – V. B. Parker, W. H. Evans, and R. L. Nuttall. J. Phys. Chem. Ref. Data 16, 7 (1987).

Erratum: The NBS Tables of Chemical Thermodynamic Properties. Selected Values for Inorganic and C_1 and C_2 Organic Substances in SI Units – Donald D. Wagman, William H. Evans, Vivian B. Parker, Richard H. Schumm, Iva Halow, Sylvia M. Bailey, Kenneth L. Churney, and Ralph L. Nuttall. J. Phys. Chem. Ref. Data 18, (1989).

Peiton, Arthur D.

Phase Diagrams and Thermodynamic Properties of the 70 Binary Alkali Halide Systems Having Common Ions – James Sangster and Arthur D. Pelton. J. Phys. Chem. Ref. Data 16, 509 (1987).

Reif, Andrea K.

Standard Chemical Thermodynamic Properties of Polycyclic Aromatic Hydrocarbons and Their Isomer Groups I. Benzene SeriesRobert A. Alberty and Andrea K. Reif. J. Phys. Chem. Ref. Data 17, 241 (1988).

Standard Chemical Thermodynamic Properties of Polycyclic Aromatic Hydrocarbons and Their Isomer Groups. II. Pyrene Series, Naphthopyrene Series, and Coronene Series – Robert A. Alberty, Michael B. Chung, and Andrea K. Reif. J. Phys. Chem. Ref. Data 18, 77 (1989).

Risley, J. S.

Photoemission Cross Sections for Atomic Transitions in the Extreme Ultraviolet due to Electron Collisions with Atoms and Molecules – P. J. M. van der Burgt, W. B. Westerveld, and J. S. Risley. J. Phys. Chem. Ref. Data 18, (1989).

Ross, Alberta B.

Critical Review of Rate Constants for Reactions of Hydrated Electrons, Hydrogen Atoms and Hydroxyl Radicals ('OH/O') in Aqueous Solution – George V. Buxton, Clive L. Greenstock, W. Phillip Helman, and Alberta B. Ross. J. Phys. Chem. Ref. Data 17, 513 (1988).

Rate Constants for Reactions of Inorganic Radicals in Aqueous Solution – P. Neta, Robert E. Huie, and Alberta B. Ross. J. Phys. Chem. Ref. Data 17, 1027 (1988).

Sakimoto, K.

Cross Sections for Collisions of Electrons and Photons with Oxygen Molecules - Y. Itikawa, A. Ichimura, K. Onda, K. Sakimoto, K. Takayanagi, Y. Hatano, M. Hayashi, H. Nishimura, and S. Tsurubuchi. J. Phys. Chem. Ref. Data 18, 23 (1989).

Samson, J. A. R.

Absolute Cross Sections for Molecular Photoabsorption, Partial Photoionization, and Ionic Photofragmentation Processes – J. W. Gallagher, C. E. Brion, J. A. R. Samson, and P. W. Langhoff. J. Phys. Chem. Ref. Data 17, 9 (1988).

Sangster, James

Phase Diagrams and Thermodynamic Properties of the 70 Binary Alkali Halide Systems Having Common Ions— James Sangster and Arthur D. Pelton. J. Phys. Chem. Ref. Data 16, 509 (1987).

Octanol-Water Partition Coefficients of Simple Organic Compounds – James Sangster. J. Phys. Chem. Ref. Data 18, 1111 (1989).

Sato, H.

New International Skeleton Tables for the Thermodynamic Properties of Ordinary Water Substance – H. Sato, M. Uematsu, K. Watanabe, A. Saul, and W. Wagner. J. Phys. Chem. Ref. Data 17, 1439 (1988).

Saul, A.

International Equations for the Saturation Properties of Ordinary Water Substance – A. Saul and W. Wagner, J. Phys. Chem. Ref. Data 16, 893 (1987).

New International Skeleton Tables for the Thermodynamic Properties of Ordinary Water Substance – H. Sato, M. Uematsu, K. Watanabe, A. Saul, and W. Wagner. J. Phys. Chem. Ref. Data 17, 1439 (1988).

A Fundamental Equation for Water Covering the Range from the Melting Line to 1273 K at Pressures up to 25000 MPa - A. Saul and W. Wagner, J. Phys. Chem. Ref. Data 18, (1989).

Schumm, Richard H.

Erratum: The NBS Tables of Chemical Thermodynamic Properties. Selected Values for Inorganic and C_1 and C_2 Organic Substances in SI Units – Donald D. Wagman, William H. Evans, Vivian B. Parker, Richard H. Schumm, Iva Halow, Sylvia M. Bailey, Kenneth L. Churney, and Ralph L. Nuttall. J. Phys. Chem. Ref. Data 18, (1989).

Sengers, J. V.

Crossover from Singular to Regular Behavior of the Transport Properties of Fluids in the Critical Region – G. A. Olchowy and J. V. Sengers. Phys. Rev. Let. 61, 15 (1988).

Thermodynamic Properties of Methane in the Critical Region – D. S. Kurumov, G. A. Olchowy, and J. V. Sengers. Int. J. of Thermophysics 9, 73 (1988).

A Simplified Representation for the Thermal Conductivity of Fluids in the Critical Region – G. A. Olchowy and J. V. Sengers. Int. J. Thermophys. 10, 417 (1989).

Shiral, Toshizo

Spectral Data for Molybdenum Ions, Mo VI - Mo XLII – Toshizo Shirai, Yohta Nakai, Kunio Ozawa, Keishi Ishii, Jack Sugar, and Kazuo Mori. J. Phys. Chem. Ref. Data 16, 327 (1987).

Singleton, D. L.

Evaluated Chemical Kinetic Data for the Reactions of Atomic Oxygen O(³P) with Sulfur Containing Compounds – D. L. Singleton and R. J. Cvetanović, J. Phys. Chem. Ref. Data 17, 1377 (1988).

Smith, B. D.

Evaluation of Binary Excess Enthalpy Data for the Methanol + Hydrocarbon Systems – R. Srivastava and B. D. Smith. J. Phys. Chem. Ref. Data 16, 219 (1987).

Evaluation of Binary Excess Volume Data for the Methanol + Hydrocarbon Systems – R. Srivastava and B. D. Smith. J. Phys. Chem. Ref. Data 16, 209 (1987).

Smith, F. J.

Recommended Data on the Electron Impact Ionization of Atoms and Ions: Fluorine to Nickel – M. A. Lennon, K. L. Bell, H. B. Gilbody, J. G. Hughes, A. E. Kingston, M. J. Murray, and F. J. Smith. J. Phys. Chem. Ref. Data 17, 1285 (1988).

Srivastava, R.

Evaluation of Binary Excess Enthalpy Data for the Methanol + Hydrocarbon Systems - R. Srivastava and B. D. Smith. J. Phys. Chem. Ref. Data 16, 219 (1987).

Evaluation of Binary Excess Volume Data for the Methanol + Hydrocarbon Systems - R. Srivastava and B. D. Smith. J. Phys. Chem. Ref. Data 16, 209 (1987).

Stalick, Judith K.

Computerization of the ICDD Powder Diffraction Database Critical Review of Sets 1 to 32 – Winnie Wong-Ng, Camden R. Hubbard, Judith K. Stalick, and Eloise H. Evans. Powder Diffraction 3, 12 (1988).

Starling, Kenneth E.

Evaluation of Data Availability and Quality for Interaction Second Virial Coefficients of Use to the Gas Industry – Bernard J. Van Wie, Mark A. Langenberg, Wayne C.-W. Chang, Kesavalu H. Kumar, and Kenneth E. Starling. NBS Tech. Note 1249, 90p. (1988).

Stauffer, Douglas B.

The Wiley/NBS Registry of Mass Spectral Data. Volumes 1-7-Fred W. McLafferty and Douglas B. Stauffer., New York: John Wiley and Sons, 7313p. (1989).

Steinfeld, Jeffrey

Rate Data for Inelastic Collision Processes in the Diatomic Halogen Molecules. 1986 Supplement – J. I. Steinfeld. J. Phys. Chem. Ref. Data 16, 903 (1987).

Critical Survey of Data on the Spectroscopy and Kinetics of Ozone in the Mesosphere and Thermosphere – Jeffrey I. Steinfeld, Steven M. Adler-Golden, and Jean W. Gallagher. J. Phys. Chem. Ref. Data 16, 911 (1987).

Stephan, K.

Viscosity and Thermal Conductivity of Nitrogen for a Wide Range of Fluid States – K. Stephan, R. Krauss, and A. Laesecke. J. Phys. Chem. Ref. Data 16, 993 (1987).

Thermal Conductivity of Refrigerants in a Wide Range of Temperature and Pressure – R. Krauss and K. Stephan. J. Phys. Chem. Ref. Data 18, 43 (1989).

Stewart, Richard B.

Thermodynamic Properties of Argon from the Triple Point to 1200 K with Pressures to 1000 MPa- Richard B. Stewart and Richard T Jacobsen. J. Phys. Chem. Ref. Data 18, 639 (1989).

Suenram, R. D.

Microwave Spectral Tables III. Hydrocarbons, CH to $C_{10}H_{10}$ - F. J. Lovas and R. D. Suenram. J. Phys. Chem. Ref. Data 18, 1245 (1989).

Sugar, Jack

Wavelengths and Energy-Level Classifications of Scandium Spectra for All Stages of Ionization – V. Kaufman and J. Sugar. J. Phys. Chem. Ref. Data 17, 1649 (1988).

Spectral Data for Molybdenum Ions, Mo VI - Mo XLII – Toshizo Shirai, Yohta Nakai, Kunio Ozawa, Keishi Ishii, Jack Sugar, and Kazuo Mori. J. Phys. Chem. Ref. Data 16, 327 (1987).

Energy Levels of Molybdenum, Mo I through Mo XLII – Jack Sugar and Arlene Musgrove. J. Phys. Chem. Ref. Data 17, 155 (1988).

Sullivan, D. A.

Pressure and Density Series Equations of State for Steam as Derived from the Haar-Gallagher-Kell Formulation – R. A. Dobbins, K. Mohammed, and D. A. Sullivan. J. Phys. Chem. Ref. Data 17, 1 (1988).

Takayanagi, K.

Cross Sections for Collisions of Electrons and Photons with Oxygen Molecules – Y. Itikawa, A. Ichimura, K. Onda, K. Sakimoto, K. Takayanagi, Y. Hatano, M. Hayashi, H. Nishimura, and S. Tsurubuchi. J. Phys. Chem. Ref. Data 18, 23 (1989).

Taylor, Barry N.

The 1986 CODATA Recommended Values of the Fundamental Physical Constants – E. Richard Cohen and Barry N. Taylor. J. Phys. Chem. Ref. Data 17, 1795 (1988).

Tewarl, Yadu B.

Thermodynamic and Transport Properties of Carbohydrates and Their Monophosphates: The Pentoses and Hexoses – Robert N. Goldberg and Yadu B. Tewari. J. Phys. Chem. Ref. Data 18, 809 (1989).

Tillet, David M.

Heat Capacity of Aqueous $MgCl_2$ from 349 to 598 K – Dorothy E. White, Jeffrey A. Gates, David M. Tillet, and Robert H. Wood. J. Chem. Eng. Data 33, 485 (1988).

Trengove, R. D.

The Viscosity of Carbon Dioxide, Methane, and Sulfur Hexafluoride in the Limit of Zero Density – R. D. Trengove and W. A. Wakeham. J. Phys. Chem. Ref. Data 16, 175 (1987).

Troe, J.

Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry: Supplement III. IUPAC Subcommittee on Gas Kinetic Data Evaluation for Atmospheric Chemistry – R. Atkinson, D. L. Baulch, R. A. Cox, R. F. Hampson, Jr., J. A. Kerr(Chairman), and J. Troe. J. Phys. Chem. Ref. Data 18, 881 (1989).

Tsang, Wing

Chemical Kinetic Data Base for Combustion Chemistry. Part 2. Methanol – Wing Tsang, J. Phys. Chem. Ref. Data 16, 471 (1987).

Chemical Kinetic Data Base for Combustion Chemistry. Part 3. Propane – Wing Tsang. J. Phys. Chem. Ref. Data 17, 887 (1988).

Tsurubuchl, S.

Cross Sections for Collisions of Electrons and Photons with Oxygen Molecules – Y. Itikawa, A. Ichimura, K. Onda, K. Sakimoto, K. Takayanagi, Y. Hatano, M. Hayashi, H. Nishimura, and S. Tsurubuchi. J. Phys. Chem. Ref. Data 18, 23 (1989).

Uematsu, M.

New International Skeleton Tables for the Thermodynamic Properties of Ordinary Water Substance – H. Sato, M. Uematsu, K. Watanabe, A. Saul, and W. Wagner. J. Phys. Chem. Ref. Data 17, 1439 (1988).

van der Burgt, P. J. M.

Photoemission Cross Sections for Atomic Transitions in the Extreme Ultraviolet due to Electron Collisions with Atoms and Molecules – P. J. M. van der Burgt, W. B. Westerveld, and J. S. Risley. J. Phys. Chem. Ref. Data 18, (1989).

Van Wle, Bernard J.

Evaluation of Data Availability and Quality for Interaction Second Virial Coefficients of Use to the Gas Industry – Bernard J. Van Wie, Mark A. Langenberg, Wayne C.-W. Chang, Kesavalu H. Kumar, and Kenneth E. Starling. NBS Tech. Note 1249, 90p. (1988).

Wagman, Donald D.

Erratum: The NBS Tables of Chemical Thermodynamic Properties. Selected Values for Inorganic and C_1 and C_2 Organic Substances in SI Units – Donald D. Wagman, William H. Evans, Vivian B. Parker, Richard H. Schumm, Iva Halow, Sylvia M. Bailey, Kenneth L. Churney, and Ralph L. Nuttall. J. Phys. Chem. Ref. Data 18, (1989).

Wagner, Herman L.

The Mark-Houwink-Sakurada Relation for Poly(Methyl Methacrylate) – Herman L. Wagner. J. Phys. Chem. Ref. Data 16, 165 (1987).

Wagner, W.

International Equations for the Saturation Properties of Ordinary Water Substance – A. Saul and W. Wagner. J. Phys. Chem. Ref. Data 16, 893 (1987).

New International Skeleton Tables for the Thermodynamic Properties of Ordinary Water Substance – H. Sato, M. Uematsu, K. Watanabe, A. Saul, and W. Wagner. J. Phys. Chem. Ref. Data 17, 1439 (1988). A Fundamental Equation for Water Covering the Range from the Melting Line to 1273 K at Pressures up to 25000 MPa – A. Saul and W. Wagner. J. Phys. Chem. Ref. Data 18, (1989).

Wakeham, W. A.

The Viscosity of Carbon Dioxide, Methane, and Sulfur Hexafluoride in the Limit of Zero Density – R. D. Trengove and W. A. Wakeham. J. Phys. Chem. Ref. Data 16, 175 (1987).

The Viscosity of Normal Deuterium in the Limit of Zero Density – M. J. Assael, S. Mixafendi, and W. A. Wakeham. J. Phys. Chem. Ref. Data 16, 189 (1987).

The Thermal Conductivity of Nitrogen and Carbon Monoxide in the Limit of Zero Density – J. Millat and W. A. Wakeham. J. Phys. Chem. Ref. Data 18, 565 (1989).

Wardman, Peter

Reduction Potentials of One-Electron Couples Involving Free Radicals in Aqueous Solution – Peter Wardman. J. Phys. Chem. Ref. Data 18, (1989).

Watanabe, K.

New International Skeleton Tables for the Thermodynamic Properties of Ordinary Water Substance – H. Sato, M. Uematsu, K. Watanabe, A. Saul, and W. Wagner. J. Phys. Chem. Ref. Data 17, 1439 (1988).

Watson, Philip R.

Critical Compilation of Surface Structures Determined by Low-Energy Electron Diffraction Crystallography – Philip R. Watson. J. Phys. Chem. Ref. Data 16, 953 (1987).

Westberg, K. R.

Chemical Kinetic Data Sheets for High-Temperature Chemical Reactions, Vol. II – N. Cohen and K. R. Westberg. Aerospace Report ATR-88(7073)-3, (1988).

Westerveld, W. B.

Photoemission Cross Sections for Atomic Transitions in the Extreme Ultraviolet due to Electron Collisions with Atoms and Molecules – P. J. M. van der Burgt, W. B. Westerveld, and J. S. Risley. J. Phys. Chem. Ref. Data 18, (1989).

Westley, Francis

Compilation of Chemical Kinetic Data for Combustion Chemistry. Part 1. Non-Aromatic C, H, O, N, and S Containing Compounds. (1971-1982) – Francis Westley, John T. Herron, and R. J. Cvetanovic. NSRDS-NBS 73 Part 1, 673p. (1987).

Compilation of Chemical Kinetic Data for Combustion Chemistry. Part 2. Non-Aromatic C, H, O, N, and S Containing Compounds. (1983) – Francis Westley, John T. Herron, and R. J. Cvetanovic. NSRDS-NBS 73 Part 2, 135p. (1987).

White, Dorothy E.

Heat Capacity of Aqueous $MgCl_2$ from 349 to 598 K – Dorothy E. White, Jeffrey A. Gates, David M. Tillet, and Robert H. Wood. J. Chem. Eng. Data 33, 485 (1988).

White, H. J., Jr.

CODATA Thermodynamic Tables. Selections for Some Compounds of Calcium and Related Mixtures: A Prototype Set of Tables – D. Garvin, V. B. Parker, and H. J. White, Jr., New York: Hemisphere Press, 356p. (1987), ISBN: 0-89116-730-7.

Wiese, W. L.

Atomic Transition Probabilities Iron through Nickel – J. R. Fuhr, G. A. Martin, and W. L. Wiese. J. Phys. Chem. Ref. Data 17, Suppl. 4 (1988).

Atomic Transition Probabilities Scandium through Manganese – G. A. Martin, J. R. Fuhr, and W. L. Wiese. J. Phys. Chem. Ref. Data 17, Suppl. 3 (1988).

Wong-Ng, Winnle

Computerization of the ICDD Powder Diffraction Database Critical Review of Sets 1 to 32 – Winnie Wong-Ng, Camden R. Hubbard, Judith K. Stalick, and Eloise H. Evans. Powder Diffraction 3, 12 (1988).

Wood, Robert H.

Heat Capacity of Aqueous $MgCl_2$ from 349 to 598 K – Dorothy E. White, Jeffrey A. Gates, David M. Tillet, and Robert H. Wood. J. Chem. Eng. Data 33, 485 (1988).

Younglove, B. A.

Thermophysical Properties of Fluids. II. Methane, Ethane, Propane, Isobutane and Normal Butane – B. A. Younglove and J. F. Ely. J. Phys. Chem. Ref. Data 16, 577 (1987).

Alcohols

Chemical Kinetic Data Base for Combustion Chemistry. Part 2. Methanol – Wing Tsang, J. Phys. Chem. Ref. Data 16, 471 (1987).

Methanol Thermodynamic Properties From 176 to 673 K at Pressures to 700 Bar – Robert D. Goodwin. J. Phys. Chem. Ref. Data 16, 799 (1987).

Standard Chemical Thermodynamic Properties of Alkanol Isomer Groups- Robert A. Alberty, Michael B. Chung, and Theresa M. Flood. J. Phys. Chem. Ref. Data 16, 391 (1987).

Alkall halldes

Phase Diagrams and Thermodynamic Properties of the 70 Binary Alkali Halide Systems Having Common Ions – James Sangster and Arthur D. Pelton. J. Phys. Chem. Ref. Data 16, 509 (1987).

Alkall metals

The Thermochemical Measurements on Rubidium Compounds: A Comparison of Measured Values with Those Predicted from the NBS Tables of Chemical and Thermodynamic Properties – V. B. Parker, W. H. Evans, and R. L. Nuttall. J. Phys. Chem. Ref. Data 16, 7 (1987).

Alkaline earth halides

Heat Capacity of Aqueous MgCl₂ from 349 to 598 K – Dorothy E. White, Jeffrey A. Gates, David M. Tillet, and Robert H. Wood. J. Chem. Eng. Data 33, 485 (1988).

Alkaline earth metals

CODATA Thermodynamic Tables. Selections for Some Compounds of Calcium and Related Mixtures: A Prototype Set of Tables – D. Garvin, V. B. Parker, and H. J. White, Jr., New York: Hemisphere Press, 356p. (1987), ISBN: 0-89116-730-7.

Aqueous solutions

Critical Review of Rate Constants for Reactions of Hydrated Electrons, Hydrogen Atoms and Hydroxyl Radicals (OH/O) in Aqueous Solution – George V. Buxton, Clive L. Greenstock, W. Phillip Helman, and Alberta B. Ross. J. Phys. Chem. Ref. Data 17, 513 (1988).

Heat Capacity of Aqueous $MgCl_2$ from 349 to 598 K – Dorothy E. White, Jeffrey A. Gates, David M. Tillet, and Robert H. Wood. J. Chem. Eng. Data 33, 485 (1988).

Rate Constants for Reactions of Inorganic Radicals in Aqueous Solution – P. Neta, Robert E. Huie, and Alberta B. Ross. J. Phys. Chem. Ref. Data 17, 1027 (1988).

CODATA Key Values for Thermodynamics – J. D. Cox, D. D. Wagman, V. A. Medvedev, editor(s)., New York: Hemisphere Publishing Corp., 271p. (1989).

Standard Electrode Potentials and Temperature Coefficients in Water at 298.15 K - Steven G. Bratsch. J. Phys. Chem. Ref. Data 18, 1 (1989).

Thermodynamic and Transport Properties of Carbohydrates and Their Monophosphates: The Pentoses and Hexoses – Robert N. Goldberg and Yadu B. Tewari. J. Phys. Chem. Ref. Data 18, 809 (1989).

Atmospheric gases

Critical Survey of Data on the Spectroscopy and Kinetics of Ozone in the Mesosphere and Thermosphere – Jeffrey I. Steinfeld, Steven M. Adler-Golden, and Jean W. Gallagher. J. Phys. Chem. Ref. Data 16, 911 (1987).

Equilibrium and Transport Properties of Eleven Polyatomic Gases at Low Density – A. Boushehri, J. Bzowski, J. Kestin, and E. A. Mason. J. Phys. Chem. Ref. Data 16, 445 (1987). Viscosity and Thermal Conductivity of Nitrogen for a Wide Range of Fluid States – K. Stephan, R. Krauss, and A. Laesecke. J. Phys. Chem. Ref. Data 16, 993 (1987).

Crossover from Singular to Regular Behavior of the Transport Properties of Fluids in the Critical Region – G. A. Olchowy and J. V. Sengers. Phys. Rev. Let. 61, 15 (1988).

Erratum: Equilibrium and Transport Properties of Eleven Polyatomic Gases at Low Density – A. Boushehri, J. Bzowski, J. Kestin, and E. A. Mason, J. Phys. Chem. Ref. Data 17, 255 (1988).

Evaluated Chemical Kinetic Data for the Reactions of Atomic Oxygen O(³P) with Sulfur Containing Compounds – D. L. Singleton and R. J. Cvetanović. J. Phys. Chem. Ref. Data 17, 1377 (1988).

Evaluation of Data Availability and Quality for Interaction Second Virial Coefficients of Use to the Gas Industry – Bernard J. Van Wie, Mark A. Langenberg, Wayne C.-W. Chang, Kesavalu H. Kumar, and Kenneth E. Starling. NBS Tech. Note 1249, 90p. (1988).

On Combination Rules for Molecular Van der Waals Potential-Well Parameters – J. Bzowski, E. A. Mason, and J. Kestin. Int. J. of Thermophysics 9, 131 (1988).

A Simplified Representation for the Thermal Conductivity of Fluids in the Critical Region – G. A. Olchowy and J. V. Sengers. Int. J. Thermophys. 10, 417 (1989).

Cross Sections for Collisions of Electrons and Photons with Oxygen Molecules – Y. Itikawa, A. Ichimura, K. Onda, K. Sakimoto, K. Takayanagi, Y. Hatano, M. Hayashi, H. Nishimura, and S. Tsurubuchi. J. Phys. Chem. Ref. Data 18, 23 (1989).

Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry: Supplement III. IUPAC Subcommittee on Gas Kinetic Data Evaluation for Atmospheric Chemistry – R. Atkinson, D. L. Baulch, R. A. Cox, R. F. Hampson, Jr., J. A. Kerr(Chairman), and J. Troe. J. Phys. Chem. Ref. Data 18, 881 (1989).

Photoemission Cross Sections for Atomic Transitions in the Extreme Ultraviolet due to Electron Collisions with Atoms and Molecules – P. J. M. van der Burgt, W. B. Westerveld, and J. S. Risley, J. Phys. Chem. Ref. Data 18, (1989).

Solubility of Simple Apolar Gases in Light and Heavy Water at High Temperature: A Critical Assessment of Data – Roberto Fernández-Prini and Rosa Crovetto. J. Phys. Chem. Ref. Data 18, 1231 (1989).

The Thermal Conductivity of Nitrogen and Carbon Monoxide in the Limit of Zero Density – J. Millat and W. A. Wakeham. J. Phys. Chem. Ref. Data 18, 565 (1989).

Thermodynamic Properties of Argon from the Triple Point to 1200 K with Pressures to 1000 MPa- Richard B. Stewart and Richard T Jacobsen. J. Phys. Chem. Ref. Data 18, 639 (1989).

Ceramics

Phase Diagrams for Ceramists Volume VI – Robert S. Roth, Jennifer R. Dennis, Howard F. McMurdie, editor(s). VI, Westerville, Ohio: The American Ceramic Society, 516p. (1987), ISBN: 0-916094-90-1.

Towards a Tribology Information System – John Rumble, Jr., Lewis Sibley, editor(s). NBS Spec. Publ. 737, 131p. (1987).

VAMAS. Technical Working Area 10. Factual Materials Databanks: The Need for Standards- H. Kröckel, K. Reynard, J. Rumble, editor(s). 51p. (1987). Obtain from Office of Standard Reference Data.

Elements

Atomic and Ionic Spectrum Lines Below 2000 Angstroms: Hydrogen through Krypton – Raymond L. Kelly. J. Phys. Chem. Ref. Data 16, Suppl. 1 (1987).

Atomic Transition Probabilities Iron through Nickel – J. R. Fuhr, G. A. Martin, and W. L. Wiese. J. Phys. Chem. Ref. Data 17, Suppl. 4 (1988).

Atomic Transition Probabilities Scandium through Manganese-G. A. Martin, J. R. Fuhr, and W. L. Wiese. J. Phys. Chem. Ref. Data 17, Suppl. 3 (1988). Atomic Weights of the Elements 1987 – J. R. de Laeter. J. Phys. Chem. Ref. Data 17, 1791 (1988).

Recommended Data on the Electron Impact Ionization of Atoms and Ions: Fluorine to Nickel – M. A. Lennon, K. L. Bell, H. B. Gilbody, J. G. Hughes, A. E. Kingston, M. J. Murray, and F. J. Smith. J. Phys. Chem. Ref. Data 17, 1285 (1988).

CODATA Key Values for Thermodynamics – J. D. Cox, D. D. Wagman, V. A. Medvedev, editor(s). New York: Hemisphere Publishing Corp., 271p. (1989).

Cross Sections for K-Shell X-Ray Production by Hydrogen and Helium Ions in Elements from Beryllium to Uranium – G. Lapicki. J. Phys. Chem. Ref. Data 18, 111 (1989).

Free radicals

Compilation of Chemical Kinetic Data for Combustion Chemistry. Part 1. Non-Aromatic C, H, O, N, and S Containing Compounds. (1971-1982)— Francis Westley, John T. Herron, and R. J. Cvetanovic. NSRDS-NBS 73 Part 1, 673p. (1987).

Evaluated Chemical Kinetic Data for the Reactions of Atomic Oxygen $O({}^{3}P)$ with Unsaturated Hydrocarbons – R. J. Cvetanović. J. Phys. Chem. Ref. Data 16, 261 (1987).

Extinction Coefficients of Triplet-Triplet Absorption Spectra of Organic Molecules in Condensed Phases: A Least-Squares Analysis – Ian Carmichael, W. P. Helman, and G. L. Hug. J. Phys. Chem. Ref. Data 16, 239 (1987).

The O + NH₃ Reaction: A Review – N. Cohen. Aerospace Report ATR-86-(7073)-1, (1987).

Chemical Kinetic Data Sheets for High-Temperature Chemical Reactions, Vol. II – N. Cohen and K. R. Westberg. Aerospace Report ATR-88(7073)-3, (1988).

Critical Review of Rate Constants for Reactions of Hydrated Electrons, Hydrogen Atoms and Hydroxyl Radicals ('OH/O') in Aqueous Solution – George V. Buxton, Clive L. Greenstock, W. Phillip Helman, and Alberta B. Ross. J. Phys. Chem. Ref. Data 17, 513 (1988).

Electronic Energy Levels of Small Polyatomic Transient Molecules – Marilyn E. Jacox. J. Phys. Chem. Ref. Data 17, 269 (1988).

Evaluated Chemical Kinetic Data for the Reactions of Atomic Oxygen $O(^{3}P)$ with Saturated Organic Compounds in the Gas Phase – John T. Herron. J. Phys. Chem. Ref. Data 17, 967 (1988).

Evaluated Chemical Kinetic Data for the Reactions of Atomic Oxygen $O(^{3}P)$ with Sulfur Containing Compounds – D. L. Singleton and R. J. Cvetanović, J. Phys. Chem. Ref. Data 17, 1377 (1988).

Rate Constants for Reactions of Inorganic Radicals in Aqueous Solution – P. Neta, Robert E. Huie, and Alberta B. Ross. J. Phys. Chem. Ref. Data 17, 1027 (1988).

Revised Group Additivity Values of Enthalpies for Linear Alkanes and Alkyl Radicals – N. Cohen. Aerospace Report ATR-88(7073)-2, (1988).

Kinetics and Mechanisms of the Gas-Phase Reactions of the Hydroxyl Radical with Organic Compounds – Roger Atkinson. J. Phys. Chem. Ref. Data 18, Monograph 1 (1989).

Reduction Potentials of One-Electron Couples Involving Free Radicals in Aqueous Solution – Peter Wardman. J. Phys. Chem. Ref. Data 18, R372 (1989).

Halogenated hydrocarbons

Chemical Kinetic Data Sheets for High-Temperature Chemical Reactions, Vol. II – N. Cohen and K. R. Westberg. Aerospace Report ATR-88(7073)-3, (1988).

Thermal Conductivity of Refrigerants in a Wide Range of Temperature and Pressure – R. Krauss and K. Stephan. J. Phys. Chem. Ref. Data 18, 43 (1989).

Hellum

Evaluation of Data Availability and Quality for Interaction Second Virial Coefficients of Use to the Gas Industry – Bernard J. Van Wie, Mark A. Langenberg, Wayne C.-W. Chang, Kesavalu H. Kumar, and Kenneth E. Starling. NBS Tech. Note 1249, 90p. (1988).

Hydrocarbons

Evaluated Chemical Kinetic Data for the Reactions of Atomic Oxygen O(³P) with Unsaturated Hydrocarbons – R. J. Cvetanović. J. Phys. Chem. Ref. Data 16, 261 (1987).

Thermophysical Properties of Fluids. II. Methane, Ethane, Propane, Isobutane and Normal Butane – B. A. Younglove and J. F. Ely, J. Phys. Chem. Ref. Data 16, 577 (1987).

Benzene Thermophysical Properties from 279 to 900 K at Pressures to 1000 Bar – Robert D. Goodwin. J. Phys. Chem. Ref. Data 17, 1541 (1988)

Chemical Kinetic Data Base for Combustion Chemistry. Part 3. Propane – Wing Tsang. J. Phys. Chem. Ref. Data 17, 887 (1988).

Chemical Kinetic Data Sheets for High-Temperature Chemical Reactions, Vol. II - N. Cohen and K. R. Westberg. Aerospace Report ATR-88(7073)-3, (1988).

Estimation of the Thermodynamic Properties of Hydrocarbons at 298.15 K – Eugene S. Domalski and Elizabeth D. Hearing. J. Phys. Chem. Ref. Data 17, 1637 (1988).

Evaluation of Data Availability and Quality for Interaction Second Virial Coefficients of Use to the Gas Industry – Bernard J. Van Wie, Mark A. Langenberg, Wayne C.-W. Chang, Kesavalu H. Kumar, and Kenneth E. Starling. NBS Tech. Note 1249, 90p. (1988).

Revised Group Additivity Values of Enthalpies for Linear Alkanes and Alkyl Radicals – N. Cohen. Aerospace Report ATR-88(7073)-2, (1988).

Standard Chemical Thermodynamic Properties of Polycyclic Aromatic Hydrocarbons and Their Isomer Groups I. Benzene Series – Robert A. Alberty and Andrea K. Reif. J. Phys. Chem. Ref. Data 17, 241 (1988).

Thermodynamic Properties of Methane in the Critical Region-D. S. Kurumov, G. A. Olchowy, and J. V. Sengers. Int. J. of Thermophysics 9, 73 (1988).

A Simplified Representation for the Thermal Conductivity of Fluids in the Critical Region – G. A. Olchowy and J. V. Sengers. Int. J. Thermophys. 10, 417 (1989).

Microwave Spectral Tables III. Hydrocarbons, CH to $C_{10}H_{10}-F$. J. Lovas and R. D. Suenram. J. Phys. Chem. Ref. Data 18, 1245 (1989).

Standard Chemical Thermodynamic Properties of Polycyclic Aromatic Hydrocarbons and Their Isomer Groups. II. Pyrene Series, Naphthopyrene Series, and Coronene Series – Robert A. Alberty, Michael B. Chung, and Andrea K. Reif. J. Phys. Chem. Ref. Data 18, 77 (1989).

Thermophysical Properties of Methane – Daniel G. Friend, James F. Ely, and Hepburn Ingham. J. Phys. Chem. Ref. Data 18, 583 (1989).

Toluene Thermophysical Properties from 178 to 800 K at Pressures to 1000 Bar – Robert D. Goodwin. J. Phys. Chem. Ref. Data 18, (1989).

Hydrogen

The Viscosity of Normal Deuterium in the Limit of Zero Density – M. J. Assael, S. Mixafendi, and W. A. Wakeham. J. Phys. Chem. Ref. Data 16, 189 (1987).

Evaluation of Data Availability and Quality for Interaction Second Virial Coefficients of Use to the Gas Industry – Bernard J. Van Wie, Mark A. Langenberg, Wayne C.-W. Chang, Kesavalu H. Kumar, and Kenneth E. Starling. NBS Tech. Note 1249, 90p. (1988).

Inorganic compounds

Heat Capacity of Aqueous MgCl₂ from 349 to 598 K – Dorothy E. White, Jeffrey A. Gates, David M. Tillet, and Robert H. Wood. J. Chem. Eng. Data 33, 485 (1988).

Inorganic materials

Biweekly List of Papers on Radiation Chemistry and Photochemistry Vol. 20. 1987, Notre Dame, IN: Radiation Chem. Data Center, U. of Notre Dame, 33p. (1987). \$30.00; the Biweekly List, Vol. 20 (1987) plus the Annual Cumulation Vol. 19 (1986), \$45.00; foreign and airmail postage rates available upon request.

Biweekly List of Papers on Radiation Chemistry, Annual Cumulation with Keyword and Author Indexes, Vol. 20, 1987, 499p. (1987). \$30.00; the Biweekly List, Vol. 20 (1987) plus the Annual Cumulation, \$45.00, foreign and airmail postage rates available upon request.

Bulletin of Chemical Thermodynamics, Volume 27/1984 – Robert D. Freeman, editor(s).LH Bull. Chem. Thermody. 27, Stillwater, OK: Thermochemistry, Department of Chemistry, Oklahoma State University, 440p. (1987). 0149-2268; bona fide personal subscriptions are less; prices of previous Bulletins are available upon request.

Effective Ionic Radii in Nitrides – Werner H. Baur. Cryst. Rev. 1, 59 (1987).

High-Temperature Vaporization Behavior of Oxides II. Oxides of Be, Mg, Ca, Sr, Ba, B, Al, Ga, In, Tl, Si, Ge, Sn, Pb, Zn, Cd, and Hg – R. H. Lamoreaux, D. L. Hildenbrand, and L. Brewer. J. Phys. Chem. Ref. Data 16, 419 (1987).

Phase Diagrams for Ceramists Volume VI- Robert S. Roth, Jennifer R. Dennis, Howard F. McMurdie, editor(s).LH VI, Westerville, Ohio: The American Ceramic Society, 516p. (1987), ISBN: 0-916094-90-1.

The O + NH₃ Reaction: A Review – N. Cohen. Aerospace Report ATR-86-(7073)-1, (1987).

The Thermochemistry of Inorganic Solids IV. Enthalpies of Formation of Compounds of the Formula MX_aY_b - Mohamed W. M. Hisham and Sidney W. Benson, J. Phys. Chem. Ref. Data 16, 467 (1987).

Thermochemical Data on Gas Phase Compounds of Sulfur, Fluorine, Oxygen, and Hydrogen Related to Pyrolysis and Oxidation of Sulfur Hexafluoride – John T. Herron. J. Phys. Chem. Ref. Data 16, 1 (1987).

Biweekly List of Papers on Radiation Chemistry and Photochemistry Vol 21. 1988, Notre Dame, IN: Radiation Chem. Data Center, U. of Notre Dame, 35p. (1988). \$30.00; the Biweekly List, Vol. 21 (1988) plus the Annual Cumulation Vol. 20 (1987), \$45.00; foreign and airmail postage rates available upon request.

Biweekly List of Papers on Radiation Chemistry, Annual Cumulation with Keyword and Author Indexes, Vol. 21, 1988, Notre Dame, IN: Radiation Chem Data Center, 35p. (1988). \$30.00; the Biweekly List, Vol. 21 (1988) plus the Annual Cumulation, \$45.00, foreign and airmail postage rates available upon request.

Computerization of the ICDD Powder Diffraction Database Critical Review of Sets 1 to 32 – Winnie Wong-Ng, Camden R. Hubbard, Judith K. Stalick, and Eloise H. Evans. Powder Diffraction 3, 12 (1988).

Biweekly List of Papers on Radiation Chemistry and Photochemistry Vol. 22. 1989, Notre Dame, IN: Radiation Chem. Data Center, U. of Notre Dame, 498p. (1989). \$30.00; the Biweekly List, Vol 22 (1989) plus the Annual Cumulation Vol. 22 (1989), \$45.00; foreign and airmail postage rates available upon request.

Biweekly List of Papers on Radiation Chemistry, Annual Cumulation with Keyword and Author Indexes, Vol. 22, 1989, Notre Dame IN: Radiation Chem. Data Center, U. of Notre Dame, 498p. (1989). \$30.00; the Biweekly List, Vol. 22 (1989) plus the Annual Cumulation, \$45.00; foreign and airmail postage rates available upon request.

CODATA Key Values for Thermodynamics – J. D. Cox, D. D. Wagman, V. A. Medvedev, editor(s).LH, New York: Hemisphere Publishing Corp., 271p. (1989).

Erratum: The NBS Tables of Chemical Thermodynamic Properties. Selected Values for Inorganic and C_1 and C_2 Organic Substances in SI Units – Donald D. Wagman, William H. Evans, Vivian B. Parker, Richard H. Schumm, Iva Halow, Sylvia M. Bailey, Kenneth L. Churney, and Ralph L. Nuttall. J. Phys. Chem. Ref. Data 18, (1989). The Wiley/NBS Registry of Mass Spectral Data. Volumes 1-7-Fred W. McLafferty and Douglas B. Stauffer., New York: John Wiley and Sons, 7313p. (1989).

Interstellar molecules

Erratum: Recommended Rest Frequencies for Observed Interstellar Molecular Microwave Transitions-1985 Revision – F. J. Lovas. J. Phys. Chem. Ref. Data 16, 153 (1987).

Crossover from Singular to Regular Behavior of the Transport Properties of Fluids in the Critical Region – G. A. Olchowy and J. V. Sengers. Phys. Rev. Let. 61, 15 (1988).

lons

Biweekly List of Papers on Radiation Chemistry and Photochemistry Vol. 20. 1987, Notre Dame, IN: Radiation Chem. Data Center, U. of Notre Dame, 33p. (1987). \$30.00; the Biweekly List, Vol. 20 (1987) plus the Annual Cumulation Vol. 19 (1986), \$45.00; foreign and airmail postage rates available upon request.

Biweekly List of Papers on Radiation Chemistry, Annual Cumulation with Keyword and Author Indexes, Vol. 20, 1987, 499p. (1987). \$30.00; the Biweekly List, Vol. 20 (1987) plus the Annual Cumulation, \$45.00, foreign and airmail postage rates available upon request.

Standard Thermodynamic Functions of Gaseous Polyatomic Ions at 100-1000 K – Aharon Loewenschuss and Yitzhak Marcus. J. Phys. Chem. Ref. Data 16, 61 (1987).

Biweekly List of Papers on Radiation Chemistry and Photochemistry Vol 21. 1988, Notre Dame, IN: Radiation Chem. Data Center, U. of Notre Dame, 35p. (1988). \$30.00; the Biweekly List, Vol. 21 (1988) plus the Annual Cumulation Vol. 20 (1987), \$45.00; foreign and airmail postage rates available upon request.

Biweekly List of Papers on Radiation Chemistry, Annual Cumulation with Keyword and Author Indexes, Vol. 21, 1988, Notre Dame, IN: Radiation Chem Data Center, 35p. (1988). \$30.00; the Biweekly List, Vol. 21 (1988) plus the Annual Cumulation, \$45.00, foreign and airmail postage rates available upon request.

Critical Review of Rate Constants for Reactions of Hydrated Electrons, Hydrogen Atoms and Hydroxyl Radicals (OH/O) in Aqueous Solution – George V. Buxton, Clive L. Greenstock, W. Phillip Helman, and Alberta B. Ross. J. Phys. Chem. Ref. Data 17, 513 (1988).

Electronic Energy Levels of Small Polyatomic Transient Molecules – Marilyn E. Jacox. J. Phys. Chem. Ref. Data 17, 269 (1988).

Gas-Phase Ion and Neutral Thermochemistry – Sharon G. Lias, John E. Bartmess, Joel F. Liebman, John L. Holmes, Rhoda D. Levin, and W. Gary Mallard. J. Phys. Chem. Ref. Data 17, Suppl. 1 (1988).

Rate Constants for Reactions of Inorganic Radicals in Aqueous Solution – P. Neta, Robert E. Huie, and Alberta B. Ross. J. Phys. Chem. Ref. Data 17, 1027 (1988).

Recommended Data on the Electron Impact Ionization of Atoms and Ions: Fluorine to Nickel – M. A. Lennon, K. L. Bell, H. B. Gilbody, J. G. Hughes, A. E. Kingston, M. J. Murray, and F. J. Smith. J. Phys. Chem. Ref. Data 17, 1285 (1988).

Biweekly List of Papers on Radiation Chemistry and Photochemistry Vol. 22. 1989, Notre Dame, IN: Radiation Chem. Data Center, U. of Notre Dame, 498p. (1989). \$30.00; the Biweekly List, Vol 22 (1989) plus the Annual Cumulation Vol. 22 (1989), \$45.00; foreign and airmail postage rates available upon request.

Biweekly List of Papers on Radiation Chemistry, Annual Cumulation with Keyword and Author Indexes, Vol. 22, 1989, Notre Dame IN: Radiation Chem. Data Center, U. of Notre Dame, 498p. (1989). \$30.00; the Biweekly List, Vol. 22 (1989) plus the Annual Cumulation, \$45.00; foreign and airmail postage rates available upon request.

Rate Constants for the Quenching of Excited States of Metal Complexes in Fluid Solution – Morton Z. Hoffman, Fabrizio Bolletta, Luca Moggi, and Gordon L. Hug. J. Phys. Chem. Ref. Data 18, 219 (1989). Reduction Potentials of One-Electron Couples Involving Free Radicals in Aqueous Solution – Peter Wardman. J. Phys. Chem. Ref. Data 18, (1989).

Metals and alloys

Bulletin of Alloy Phase Diagrams- J. Beverly Clark, editor(s). Bull. Alloy Phase Diag. 8, Metals Park, OH: American Society for Metals, (1987).

Critical Compilation of Surface Structures Determined by Low-Energy Electron Diffraction Crystallography – Philip R. Watson. J. Phys. Chem. Ref. Data 16, 953 (1987).

Thermodynamic Properties of Manganese and Molybdenum – P. D. Desai. J. Phys. Chem. Ref. Data 16, 91 (1987).

Thermodynamic Properties of Selected Binary Aluminum Alloy Systems – P. D. Desai, J. Phys. Chem. Ref. Data 16, 109 (1987).

Towards a Tribology Information System- John Rumble, Jr., Lewis Sibley, editor(s). NBS Spec. Publ. 737, 131p. (1987).

VAMAS. Technical Working Area 10. Factual Materials Databanks: The Need for Standards – H. Kröckel, K. Reynard, J. Rumble, editor(s). 51p. (1987). Obtain from Office of Standard Reference Data.

Bulletin of Alloy Phase Diagrams - J. Beverly Clark, editor(s). Bull. Alloy Phase Diag. 9, Metals Park, OH: American Society for Metals, (1988).

Evaluation of Published Data on Ductile Initiation Fracture Toughness of Low-Alloy Structural Steels – F. Ebrahimi and J. A. Ali. J. of Testing and Evaluation 16, 113 (1988).

Bulletin of Alloy Phase Diagrams – J. F. Smith, editor(s). Bull. Alloy Phase Diag. 10, Metals Park, OH: American Society for Metals, (1989).

Noble gases

Evaluation of Data Availability and Quality for Interaction Second Virial Coefficients of Use to the Gas Industry – Bernard J. Van Wie, Mark A. Langenberg, Wayne C.-W. Chang, Kesavalu H. Kumar, and Kenneth E. Starling. NBS Tech. Note 1249, 90p. (1988).

On Combination Rules for Molecular Van der Waals Potential-Well Parameters – J. Bzowski, E. A. Mason, and J. Kestin. Int. J. of Thermophysics 9, 131 (1988).

Thermodynamic Properties of Argon from the Triple Point to 1200 K with Pressures to 1000 MPa- Richard B. Stewart and Richard T Jacobsen. J. Phys. Chem. Ref. Data 18, 639 (1989).

Organic compounds

¹³C Chemical Shieldings in Solids – T. M. Duncan. J. Phys. Chem. Ref. Data 16, 125 (1987).

Compilation of Chemical Kinetic Data for Combustion Chemistry. Part 1. Non-Aromatic C, H, O, N, and S Containing Compounds. (1971-1982) – Francis Westley, John T. Herron, and R. J. Cvetanovic. NSRDS-NBS 73 Part 1, 673p. (1987).

Compilation of Chemical Kinetic Data for Combustion Chemistry. Part 2. Non-Aromatic C, H, O, N, and S Containing Compounds. (1983) – Francis Westley, John T. Herron, and R. J. Cvetanovic. NSRDS-NBS 73 Part 2, 135p. (1987).

Evaluation of Binary Excess Enthalpy Data for the Methanol+Hydrocarbon Systems-R. Srivastava and B. D. Smith. J. Phys. Chem. Ref. Data 16, 219 (1987).

Evaluation of Binary Excess Volume Data for the Methanol + Hydrocarbon Systems – R. Srivastava and B. D. Smith. J. Phys. Chem. Ref. Data 16, 209 (1987).

Extinction Coefficients of Triplet-Triplet Absorption Spectra of Organic Molecules in Condensed Phases: A Least-Squares Analysis – Ian Carmichael, W. P. Helman, and G. L. Hug. J. Phys. Chem. Ref. Data 16, 239 (1987).

Standard Chemical Thermodynamic Properties of Alkanethiol Isomer Groups – Robert A. Alberty, Ellen Burmenko, Tae H. Kang, and Michael B. Chung. J. Phys. Chem. Ref. Data 16, 193 (1987). Thermodynamic Data for Biomass Materials and Waste Components – E. S. Domalski, T. L. Jobe, Jr., T. A. Milne, editor(s). New York: American Society of Mechanical Engineers, 376 (1987).

Chemical Kinetic Data Sheets for High-Temperature Chemical Reactions, Vol. II - N. Cohen and K. R. Westberg. Aerospace Report ATR-88(7073)-3, (1988).

Evaluated Chemical Kinetic Data for the Reactions of Atomic Oxygen O(³P) with Saturated Organic Compounds in the Gas Phase – John T. Herron. J. Phys. Chem. Ref. Data 17, 967 (1988).

Evaluation of Data Availability and Quality for Interaction Second Virial Coefficients of Use to the Gas Industry – Bernard J. Van Wie, Mark A. Langenberg, Wayne C.-W. Chang, Kesavalu H. Kumar, and Kenneth E. Starling. NBS Tech. Note 1249, 90p. (1988).

Revised Group Additivity Values of Enthalpies for Linear Alkanes and Alkyl Radicals – N. Cohen. Aerospace Report ATR-88(7073)-2, (1988).

A Simplified Representation for the Thermal Conductivity of Fluids in the Critical Region – G. A. Olchowy and J. V. Sengers. Int. J. Thermophys. 10, 417 (1989).

Kinetics and Mechanisms of the Gas-Phase Reactions of the Hydroxyl Radical with Organic Compounds – Roger Atkinson. J. Phys. Chem. Ref. Data 18, Monograph 1 (1989).

Octanol-Water Partition Coefficients of Simple Organic Compounds – James Sangster. J. Phys. Chem. Ref. Data 18, 1111 (1989).

The Wiley/NBS Registry of Mass Spectral Data. Volumes 1-7-Fred W. McLafferty and Douglas B. Stauffer., New York: John Wiley and Sons, 7313p. (1989).

Thermodynamic and Transport Properties of Carbohydrates and Their Monophosphates: The Pentoses and Hexoses – Robert N. Goldberg and Yadu B. Tewari. J. Phys. Chem. Ref. Data 18, 809 (1989).

Polymers

The Mark-Houwink-Sakurada Relation for Poly(Methyl Methacrylate) – Herman L. Wagner. J. Phys. Chem. Ref. Data 16, 165 (1987).

VAMAS. Technical Working Area 10. Factual Materials Databanks: The Need for Standards – H. Kröckel, K. Reynard, J. Rumble, editor(s). 51p. (1987). Obtain from Office of Standard Reference Data.

Rare gases

Photoemission Cross Sections for Atomic Transitions in the Extreme Ultraviolet due to Electron Collisions with Atoms and Molecules – P. J. M. van der Burgt, W. B. Westerveld, and J. S. Risley. J. Phys. Chem. Ref. Data 18, (1989).

Salts

Thermodynamic and Transport Properties for Molten Salts: Correlation Equations for Critically Evaluated Density, Surface Tension, Electrical Conductance, and Viscosity Data – George J. Janz. J. Phys. Chem. Ref. Data 17, Suppl. 2 (1988).

Semiconductors

Critical Compilation of Surface Structures Determined by Low-Energy Electron Diffraction Crystallography – Philip R. Watson, J. Phys. Chem. Ref. Data 16, 953 (1987).

Transition elements

Thermodynamic Properties of Manganese and Molybdenum – P. D. Desai. J. Phys. Chem. Ref. Data 16, 91 (1987).

Water

International Equations for the Saturation Properties of Ordinary Water Substance – A. Saul and W. Wagner. J. Phys. Chem. Ref. Data 16, 893 (1987).

Evaluation of Data Availability and Quality for Interaction Second Virial Coefficients of Use to the Gas Industry – Bernard J. Van Wie, Mark A. Langenberg, Wayne C.-W. Chang, Kesavalu H. Kumar, and Kenneth E. Starling. NBS Tech. Note 1249, 90p. (1988).

New International Skeleton Tables for the Thermodynamic Properties of Ordinary Water Substance – H. Sato, M. Uematsu, K. Watanabe, A. Saul, and W. Wagner. J. Phys. Chem. Ref. Data 17, 1439 (1988).

Pressure and Density Series Equations of State for Steam as Derived from the Haar-Gallagher-Kell Formulation – R. A. Dobbins, K. Mohammed, and D. A. Sullivan. J. Phys. Chem. Ref. Data 17, 1 (1988).

A Fundamental Equation for Water Covering the Range from the Melting Line to 1273 K at Pressures up to 25000 MPa – A. Saul and W. Wagner. J. Phys. Chem. Ref. Data 18, (1989).

Absorption coefficient, spectral

See: Transition probabilities for atoms and molecules /Photon cross section

Absorption spectra

See: Electronic molecular spectra Vibrational spectra (infrared, Raman) Rotational spectra

Activation energies of chemical reactions See: Rate constants of chemical reactions

Atomic energy levels and spectra

Atomic and Ionic Spectrum Lines Below 2000 Angstroms: Hydrogen through Krypton – Raymond L. Kelly. J. Phys. Chem. Ref. Data 16, Suppl. 1 (1987).

Spectral Data for Molybdenum Ions, Mo VI - Mo XLII – Toshizo Shirai, Yohta Nakai, Kunio Ozawa, Keishi Ishii, Jack Sugar, and Kazuo Mori. J. Phys. Chem. Ref. Data 16, 327 (1987).

Energy Levels of Molybdenum, Mo I through Mo XLII- Jack Sugar and Arlene Musgrove. J. Phys. Chem. Ref. Data 17, 155 (1988).

Wavelengths and Energy-Level Classifications of Scandium Spectra for All Stages of Ionization - V. Kaufman and J. Sugar. J. Phys. Chem. Ref. Data 17, 1649 (1988).

Atomic weight

Atomic Weights of the Elements 1987 – J. R. de Laeter. J. Phys. Chem. Ref. Data 17, 1791 (1988).

Band gap

See: Energy bands of solids

Band spectra

See: Electronic molecular spectra

Binding energy

See: Atomic energy levels and spectra Bond dissociation energy

Bond dissociation energy (see also Thermodynamic properties)

Thermochemical Data on Gas Phase Compounds of Sulfur, Fluorine, Oxygen, and Hydrogen Related to Pyrolysis and Oxidation of Sulfur Hexafluoride – John T. Herron. J. Phys. Chem. Ref. Data 16, 1 (1987).

Bulk modulus

See: Elastic constants

Cell constants See: Lattice constants

Combustion, heat of See: Thermodynamic properties

Compressibility factor See: Equation of state

Conductance See: Electrical conductance

Conductivity, thermal

See: Thermal conductivity

Critical temperature, pressure (see also Equation of state) Crossover from Singular to Regular Behavior of the Transport Properties of Fluids in the Critical Region – G. A. Olchowy and J. V. Sengers. Phys. Rev. Let. 61, 15 (1988).

Thermodynamic Properties of Methane in the Critical Region-D. S. Kurumov, G. A. Olchowy, and J. V. Sengers. Int. J. of Thermophysics 9, 73 (1988).

Cross section

See: Charge exchange cross section /Photon cross section /Rayleigh scattering cross section

Crystal structure

Effective Ionic Radii in Nitrides - Werner H. Baur. Cryst. Rev. 1, 59 (1987).

Computerization of the ICDD Powder Diffraction Database Critical Review of Sets 1 to 32 – Winnie Wong-Ng, Camden R. Hubbard, Judith K. Stalick, and Eloise H. Evans. Powder Diffraction 3, 12 (1988).

Density

Evaluation of Binary Excess Volume Data for the Methanol+Hydrocarbon Systems – R. Srivastava and B. D. Smith. J. Phys. Chem. Ref. Data 16, 209 (1987).

Thermophysical Properties of Fluids. II. Methane, Ethane, Propane, Isobutane and Normal Butane – B. A. Younglove and J. F. Ely. J. Phys. Chem. Ref. Data 16, 577 (1987).

Benzene Thermophysical Properties from 279 to 900 K at Pressures to 1000 Bar – Robert D. Goodwin. J. Phys. Chem. Ref. Data 17, 1541(1988).

Thermodynamic and Transport Properties for Molten Salts: Correlation Equations for Critically Evaluated Density, Surface Tension, Electrical Conductance, and Viscosity Data – George J. Janz. J. Phys. Chem. Ref. Data 17, Suppl. 2 (1988).

A Fundamental Equation for Water Covering the Range from the Melting Line to 1273 K at Pressures up to 25000 MPa - A. Saul and W. Wagner. J. Phys. Chem. Ref. Data 18, (1989).

Thermodynamic Properties of Argon from the Triple Point to 1200 K with Pressures to 1000 MPa- Richard B. Stewart and Richard T Jacobsen. J. Phys. Chem. Ref. Data 18, 639 (1989).

Thermodynamic and Transport Properties of Carbohydrates and Their Monophosphates: The Pentoses and Hexoses – Robert N. Goldberg and Yadu B. Tewari. J. Phys. Chem. Ref. Data 18, 809 (1989).

Toluene Thermophysical Properties from 178 to 800 K at Pressures to 1000 Bar – Robert D. Goodwin. J. Phys. Chem. Ref. Data 18, R371 (1989).

Dielectric constant (see also Electric dipole moments of molecules)

Thermophysical Properties of Fluids. II. Methane, Ethane, Propane, Isobutane and Normal Butane – B. A. Younglove and J. F. Ely. J. Phys. Chem. Ref. Data 16, 577 (1987).

Diffusion coefficient

Equilibrium and Transport Properties of Eleven Polyatomic Gases at Low Density – A. Boushehri, J. Bzowski, J. Kestin, and E. A. Mason, J. Phys. Chem. Ref. Data 16, 445 (1987).

Erratum: Equilibrium and Transport Properties of Eleven Polyatomic Gases at Low Density – A. Boushehri, J. Bzowski, J. Kestin, and E. A. Mason. J. Phys. Chem. Ref. Data 17, 255 (1988).

Thermodynamic and Transport Properties of Carbohydrates and Their Monophosphates: The Pentoses and Hexoses – Robert N. Goldberg and Yadu B. Tewari. J. Phys. Chem. Ref. Data 18, 809 (1989).

Diffusivity

See: Thermal conductivity

Dipole moment

See: Electric dipole moment of molecules

Dissociation energy

See: Bond dissociation energy

Effective mass See: Semiconductor properties

Electric dipole moment of molecules

Microwave Spectral Tables III. Hydrocarbons, CH to $C_{10}H_{10} - F$. J. Lovas and R. D. Suenram. J. Phys. Chem. Ref. Data 18, 1245 (1989).

Electrical conductance

Thermodynamic and Transport Properties for Molten Salts: Correlation Equations for Critically Evaluated Density, Surface Tension, Electrical Conductance, and Viscosity Data – George J. Janz. J. Phys. Chem. Ref. Data 17, Suppl. 2 (1988).

Electrode potential

Reduction Potentials of One-Electron Couples Involving Free Radicals in Aqueous Solution – Peter Wardman. J. Phys. Chem. Ref. Data 18, (1989).

Standard Electrode Potentials and Temperature Coefficients in Water at 298.15 K – Steven G. Bratsch. J. Phys. Chem. Ref. Data 18, 1 (1989).

Electron collision cross section

Recommended Data on the Electron Impact Ionization of Atoms and Ions: Fluorine to Nickel – M. A. Lennon, K. L. Bell, H. B. Gilbody, J. G. Hughes, A. E. Kingston, M. J. Murray, and F. J. Smith. J. Phys. Chem. Ref. Data 17, 1285 (1988).

Cross Sections for Collisions of Electrons and Photons with Oxygen Molecules – Y. Itikawa, A. Ichimura, K. Onda, K. Sakimoto, K. Takayanagi, Y. Hatano, M. Hayashi, H. Nishimura, and S. Tsurubuchi. J. Phys. Chem. Ref. Data 18, 23 (1989).

Photoemission Cross Sections for Atomic Transitions in the Extreme Ultraviolet due to Electron Collisions with Atoms and Molecules – P. J. M. van der Burgt, W. B. Westerveld, and J. S. Risley. J. Phys. Chem. Ref. Data 18, (1989).

Electronic molecular spectra

Biweekly List of Papers on Radiation Chemistry and Photochemistry Vol. 20. 1987, Notre Dame, IN: Radiation Chem. Data Center, U. of Notre Dame, 33p. (1987). \$30.00; the Biweekly List, Vol. 20 (1987) plus the Annual Cumulation Vol. 19 (1986), \$45.00; foreign and airmail postage rates available upon request.

Biweekly List of Papers on Radiation Chemistry, Annual Cumulation with Keyword and Author Indexes, Vol. 20, 1987, 499p. (1987). \$30.00; the Biweekly List, Vol. 20 (1987) plus the Annual Cumulation, \$45.00, foreign and airmail postage rates available upon request.

Critical Survey of Data on the Spectroscopy and Kinetics of Ozone in the Mesosphere and Thermosphere – Jeffrey I. Steinfeld, Steven M. Adler-Golden, and Jean W. Gallagher. J. Phys. Chem. Ref. Data 16, 911 (1987).

Extinction Coefficients of Triplet-Triplet Absorption Spectra of Organic Molecules in Condensed Phases: A Least-Squares Analysis – Ian Carmichael, W. P. Helman, and G. L. Hug. J. Phys. Chem. Ref. Data 16, 239 (1987).

Biweekly List of Papers on Radiation Chemistry and Photochemistry Vol 21. 1988, Notre Dame, IN: Radiation Chem. Data Center, U. of Notre Dame, 35p. (1988). \$30.00; the Biweekly List, Vol. 21 (1988) plus the Annual Cumulation Vol. 20 (1987), \$45.00; foreign and airmail postage rates available upon request.

Biweekly List of Papers on Radiation Chemistry, Annual Cumulation with Keyword and Author Indexes, Vol. 21, 1988, Notre Dame, IN: Radiation Chem Data Center, 35p. (1988). \$30.00; the Biweekly List, Vol. 21 (1988) plus the Annual Cumulation, \$45.00, foreign and airmail postage rates available upon request.

Electronic Energy Levels of Small Polyatomic Transient Molecules – Marilyn E. Jacox. J. Phys. Chem. Ref. Data 17, 269 (1988).

Biweekly List of Papers on Radiation Chemistry and Photochemistry Vol. 22. 1989, Notre Dame, IN: Radiation Chem. Data Center, '' of Notre Dame, 498p. (1989). \$30.00; the Biweekly List, Vol 22 (1989) plus the Annual Cumulation Vol. 22 (1989), \$45.00; foreign and airmail postage rates available upon request.

Biweekly List of Papers on Radiation Chemistry, Annual Cumulation with Keyword and Author Indexes, Vol. 22, 1989, Notre Dame IN: Radiation Chem. Data Center, U. of Notre Dame, 498p. (1989). \$30.00; the Biweekly List, Vol. 22 (1989) plus the Annual Cumulation, \$45.00; foreign and airmail postage rates available upon request.

Cross Sections for Collisions of Electrons and Photons with Oxygen Molecules – Y. Itikawa, A. Ichimura, K. Onda, K. Sakimoto, K. Takayanagi, Y. Hatano, M. Hayashi, H. Nishimura, and S. Tsurubuchi. J. Phys. Chem. Ref. Data 18, 23 (1989).

Energy gap

See: Energy bands of solids / Semiconductor properties

Energy levels

See: Atomic energy levels and spectra /Molecular energy levels and constants

Energy transfer coefficients

Critical Survey of Data on the Spectroscopy and Kinetics of Ozone in the Mesosphere and Thermosphere – Jeffrey I. Steinfeld, Steven M. Adler-Golden, and Jean W. Gallagher. J. Phys. Chem. Ref. Data 16, 911 (1987).

Rate Data for Inelastic Collision Processes in the Diatomic Halogen Molecules. 1986 Supplement – J. I. Steinfeld. J. Phys. Chem. Ref. Data 16, 903 (1987).

Rate Constants for the Quenching of Excited States of Metal Complexes in Fluid Solution – Morton Z. Hoffman, Fabrizio Bolletta, Luca Moggi, and Gordon L. Hug. J. Phys. Chem. Ref. Data 18, 219 (1989).

Energy, binding

See: Bond dissociation energy /Electron affinity /Bond dissociation energy

Energy, dissociation

See: Bond dissociation energy / Thermodynamic properties

Enthalpy

See: Thermodynamic properties

Enthalpy of formation See: Heat of formation Thermodynamic properties

Entropy

See: Thermodynamic properties

Equation of state

Equilibrium and Transport Properties of Eleven Polyatomic Gases at Low Density – A. Boushehri, J. Bzowski, J. Kestin, and E. A. Mason. J. Phys. Chem. Ref. Data 16, 445 (1987).

Evaluation of Binary Excess Volume Data for the Methanol + Hydrocarbon Systems – R. Srivastava and B. D. Smith. J. Phys. Chem. Ref. Data 16, 209 (1987).

International Equations for the Saturation Properties of Ordinary Water Substance – A. Saul and W. Wagner. J. Phys. Chem. Ref. Data 16, 893 (1987).

Methanol Thermodynamic Properties From 176 to 673 K at Pressures to 700 Bar – Robert D. Goodwin. J. Phys. Chem. Ref. Data 16, 799 (1987).

Benzene Thermophysical Properties from 279 to 900 K at Pressures to 1000 Bar – Robert D. Goodwin. J. Phys. Chem. Ref. Data 17, 1541(1988)

Erratum: Equilibrium and Transport Properties of Eleven Polyatomic Gases at Low Density – A. Boushehri, J. Bzowski, J. Kestin, and E. A. Mason, J. Phys. Chem. Ref. Data 17, 255 (1988).

Evaluation of Data Availability and Quality for Interaction Second Virial Coefficients of Use to the Gas Industry - Bernard J. Van Wie, Mark A. Langenberg, Wayne C.-W. Chang, Kesavalu H. Kumar, and Kenneth E. Starling. NBS Tech. Note 1249, 90p. (1988).

New International Skeleton Tables for the Thermodynamic Properties of Ordinary Water Substance- H. Sato, M. Uematsu, K. Watanabe, A. Saul, and W. Wagner. J. Phys. Chem. Ref. Data 17, 1439 (1988).

Pressure and Density Series Equations of State for Steam as Derived from the Haar-Gallagher-Kell Formulation- R. A. Dobbins, K. Mohammed, and D. A. Sullivan. J. Phys. Chem. Ref. Data 17, 1 (1988).

Thermodynamic Properties of Methane in the Critical Region-D. S. Kurumov, G. A. Olchowy, and J. V. Sengers. Int. J. of Thermophysics 9, 73 (1988).

A Fundamental Equation for Water Covering the Range from the Melting Line to 1273 K at Pressures up to 25000 MPa-A. Saul and W. Wagner. J. Phys. Chem. Ref. Data 18, (1989).

Thermodynamic Properties of Argon from the Triple Point to 1200 K with Pressures to 1000 MPa- Richard B. Stewart and Richard T Jacobsen. J. Phys. Chem. Ref. Data 18, 639 (1989).

Thermodynamic and Transport Properties of Carbohydrates and Their Monophosphates: The Pentoses and Hexoses - Robert N. Goldberg and Yadu B. Tewari. J. Phys. Chem. Ref. Data 18, 809 (1989).

Thermophysical Properties of Methane - Daniel G. Friend, James F. Ely, and Hepburn Ingham. J. Phys. Chem. Ref. Data 18, 583 (1989).

Toluene Thermophysical Properties from 178 to 800 K at Pressures to 1000 Bar - Robert D. Goodwin. J. Phys. Chem. Ref. Data 18, (1989).

Equilibrium constant

Bulletin of Chemical Thermodynamics, Volume 27/1984 - Robert D. Freeman, editor(s). Bull. Chem. Thermody. 27, Stillwater, OK: Thermochemistry, Department of Chemistry, Oklahoma State University, 440p. (1987). 0149-2268; bona fide personal subscriptions are less; prices of previous Bulletins are available upon request.

Equivalent conductance

See: Electrical conductance

Excitation potential

See: Atomic energy levels and spectra

ExtInction coefficient

See: Transition probabilities for atoms and molecules

F-values

See: Transition probabilities for atoms and molecules

Formation, heat of

See: Heat of formation Thermodynamic properties

Free energy

See: Thermodynamic properties

Frequencies, vibrational

See: Vibrational frequencies of molecules

Fundamental physical constants

The 1989 ODAT & Recommended Values of the Fundamental Physical Constants- E. Richard Cohen and Barry N. Taylor. J. Phys. Chem. Ref. Data 17, 1795 (1988).

Gaseous diffusion coefficient See: Diffusion coefficient

Hardness data

VAMAS. Technical Working Area 10. Factual Materials Databanks: The Need for Standards- H. Kröckel, K. Reynard, J. Rumble, editor(s). 51p. (1987). Obtain from Office of Standard Reference Data.

Heat capacity (see also Thermodynamic properties)

Bulletin of Chemical Thermodynamics, Volume 27/1984-Robert D. Freeman, editor(s). Bull. Chem. Thermody. 27, Stillwater, OK: Thermochemistry, Department of Chemistry, Oklahoma State University, 440p. (1987). 0149-2268; bona fide personal subscriptions are less; prices of previous Bulletins are available upon request.

Thermophysical Properties of Fluids. II. Methane, Ethane, Propane, Isobutane and Normal Butane - B. A. Younglove and J. F. Ely. J. Phys. Chem. Ref. Data 16, 577 (1987).

Heat Capacity of Aqueous MgCl₂ from 349 to 598 K - Dorothy E. White, Jeffrey A. Gates, David M. Tillet, and Robert H. Wood. J. Chem. Eng. Data 33, 485 (1988).

Erratum: The NBS Tables of Chemical Thermodynamic Properties. Selected Values for Inorganic and C1 and C2 Organic Substances in SI Units- Donald D. Wagman, William H. Evans, Vivian B. Parker, Richard H. Schumm, Iva Halow, Sylvia M. Bailey, Kenneth L. Churney, and Ralph L. Nuttall. J. Phys. Chem. Ref. Data 18, (1989).

Heat of formation (see also Thermodynamic properties)

High-Temperature Vaporization Behavior of Oxides II. Oxides of Be, Mg, Ca, Sr, Ba, B, Al, Ga, In, Tl, Si, Ge, Sn, Pb, Zn, Cd, and Hg - R. H. Lamoreaux, D. L. Hildenbrand, and L. Brewer. J. Phys. Chem. Ref. Data 16, 419 (1987).

The Thermochemical Measurements on Rubidium Compounds: A Comparison of Measured Values with Those Predicted from the NBS Tables of Chemical and Thermodynamic Properties- V. B. Parker, W. H. Evans, and R. L. Nuttall. J. Phys. Chem. Ref. Data 16, 7 (1987).

The Thermochemistry of Inorganic Solids IV. Enthalpies of Formation of Compounds of the Formula MX₄Y_b- Mohamed W. M. Hisham and Sidney W. Benson. J. Phys. Chem. Ref. Data 16, 467 (1987).

Thermochemical Data on Gas Phase Compounds of Sulfur, Fluorine, Oxygen, and Hydrogen Related to Pyrolysis and Oxidation of Sulfur Hexafluoride - John T. Herron. J. Phys. Chem. Ref. Data 16, 1 (1987).

Estimation of the Thermodynamic Properties of Hydrocarbons at 298.15 K - Eugene S. Domalski and Elizabeth D. Hearing. J. Phys. Chem. Ref. Data 17, 1637 (1988).

Erratum: The NBS Tables of Chemical Thermodynamic Properties. Selected Values for Inorganic and C1 and C2 Organic Substances in SI Units- Donald D. Wagman, William H. Evans, Vivian B. Parker, Richard H. Schumm, Iva Halow, Sylvia M. Bailey, Kenneth L. Churney, and Ralph L. Nuttall. J. Phys. Chem. Ref. Data 18, (1989).

Heat of mixing

Evaluation of Binary Excess Enthalpy Data for the Methanol + Hydrocarbon Systems - R. Srivastava and B. D. Smith. J. Phys. Chem. Ref. Data 16, 219 (1987).

Phase Diagrams and Thermodynamic Properties of the 70 Binary Alkali Halide Systems Having Common Ions - James Sangster and Arthur D. Pelton. J. Phys. Chem. Ref. Data 16, 509 (1987).

Index of refraction

See: Refractive index

Infrared spectra

See: Vibrational spectra (infrared, Raman)

Intensities, spectral See: Transition probabilities for atoms and molecules

Interatomic distances See: Molecular structure

ionization potentials (see also Atomic energy levels and spectra)

Atomic and Ionic Spectrum Lines Below 2000 Angstroms: Hydrogen through Krypton – Raymond L. Kelly. J. Phys. Chem. Ref. Data 16, Suppl. 1 (1987).

Spectral Data for Molybdenum Ions, Mo VI - Mo XLII – Toshizo Shirai, Yohta Nakai, Kunio Ozawa, Keishi Ishii, Jack Sugar, and Kazuo Mori. J. Phys. Chem. Ref. Data 16, 327 (1987).

Energy Levels of Molybdenum, Mo I through Mo XLII – Jack Sugar and Arlene Musgrove. J. Phys. Chem. Ref. Data 17, 155 (1988).

Gas-Phase Ion and Neutral Thermochemistry – Sharon G. Lias, John E. Bartmess, Joel F. Liebman, John L. Holmes, Rhoda D. Levin, and W. Gary Mallard. J. Phys. Chem. Ref. Data 17, Suppl. 1 (1988).

Wavelengths and Energy-Level Classifications of Scandium Spectra for All Stages of Ionization – V. Kaufman and J. Sugar. J. Phys. Chem. Ref. Data 17, 1649 (1988).

Ionization rate

Recommended Data on the Electron Impact Ionization of Atoms and Ions: Fluorine to Nickel – M. A. Lennon, K. L. Bell, H. B. Gilbody, J. G. Hughes, A. E. Kingston, M. J. Murray, and F. J. Smith. J. Phys. Chem. Ref. Data 17, 1285 (1988).

Kinetic rate constants

See: Rate constants of chemical reactions

Lattice constants

Computerization of the ICDD Powder Diffraction Database Critical Review of Sets 1 to 32 – Winnie Wong-Ng, Camden R. Hubbard, Judith K. Stalick, and Eloise H. Evans. Powder Diffraction 3, 12 (1988).

Lifetimes

See: Transition probabilities for atoms and molecules

Line strengths

See: Transition probabilities for atoms and molecules

Line widths See: Spectral line widths

Loss tangent See: Dielectric constant

Magnetic properties

VAMAS. Technical Working Area 10. Factual Materials Databanks: The Need for Standards – H. Kröckel, K. Reynard, J. Rumble, editor(s).LH, 51p. (1987). Obtain from Office of Standard Reference Data.

Mass spectra

The Wiley/NBS Registry of Mass Spectral Data. Volumes 1-7-Fred W. McLafferty and Douglas B. Stauffer., New York: John Wiley and Sons, 7313p. (1989).

Mechanical properties

VAMAS. Technical Working Area 10. Factual Materials Databanks: The Need for Standards – H. Kröckel, K. Reynard, J. Rumble, editor(s).LH, 51p. (1987). Obtain from Office of Standard Reference Data.

Computerization of Welding Information - A Workshop Report-T. A. Siewert, J. E. Jones, editor(s).LH NBS Spec. Publ. 742, 31p. (1988).

Evaluation of Published Data on Ductile Initiation Fracture Toughness of Low-Alloy Structural Steels – F. Ebrahimi and J. A. Ali. J. of Testing and Evaluation 16, 113 (1988).

Melting point

Phase Diagrams for Ceramists Volume VI- Robert S. Roth, Jennifer R. Dennis, Howard F. McMurdie, editor(s).LH VI, Westerville, Ohio: The American Ceramic Society, 516p. (1987), ISBN: 0-916094-90-1.

Thermodynamic and Transport Properties of Carbohydrates and Their Monophosphates: The Pentoses and Hexoses – Robert N. Goldberg and Yadu B. Tewari. J. Phys. Chem. Ref. Data 18, 809 (1989).

Microwave spectra

See: Rotational spectra

Phase dlagrams

Bulletin of Alloy Phase Diagrams – J. Beverly Clark, editor(s). Bull. Alloy Phase Diag. 8, Metals Park, OH: American Society for Metals, (1987).

Phase Diagrams and Thermodynamic Properties of the 70 Binary Alkali Halide Systems Having Common Ions – James Sangster and Arthur D. Pelton. J. Phys. Chem. Ref. Data 16, 509 (1987).

Phase Diagrams for Ceramists Volume VI – Robert S. Roth, Jennifer R. Dennis, Howard F. McMurdie, editor(s).LH VI, Westerville, Ohio: The American Ceramic Society, 516p. (1987), ISBN: 0-916094-90-1.

Thermodynamic Properties of Selected Binary Aluminum Alloy Systems – P. D. Desai, J. Phys. Chem. Ref. Data 16, 109 (1987).

VAMAS. Technical Working Area 10. Factual Materials Databanks: The Need for Standards – H. Kröckel, K. Reynard, J. Rumble, editor(s).LH, 51p. (1987). Obtain from Office of Standard Reference Data.

Bulletin of Alloy Phase Diagrams – J. Beverly Clark, editor(s). Bull. Alloy Phase Diag. 9, Metals Park, OH: American Society for Metals, (1988).

Bulletin of Alloy Phase Diagrams – J. F. Smith, editor(s).LH Bull. Alloy Phase Diag. 10, Metals Park, OH: American Society for Metals, (1989).

Phase transition data

Phase transition temperature

Thermodynamic and Transport Properties of Carbohydrates and Their Monophosphates: The Pentoses and Hexoses – Robert N. Goldberg and Yadu B. Tewari. J. Phys. Chem. Ref. Data 18, 809 (1989).

Potential energy curves for atoms and molecules

On Combination Rules for Molecular Van der Waals Potential-Well Parameters – J. Bzowski, E. A. Mason, and J. Kestin. Int. J. of Thermophysics 9, 131 (1988).

Quadrupole moments

See: Nuclear moments

Rate constants for chemical reactions

Critical Survey of Data on the Spectroscopy and Kinetics of Ozone in the Mesosphere and Thermosphere – Jeffrey I. Steinfeld, Steven M. Adler-Golden, and Jean W. Gallagher. J. Phys. Chem. Ref. Data 16, 911 (1987).

Evaluated Chemical Kinetic Data for the Reactions of Atomic Oxygen O(P) with Unsaturated Hydrocarbons – R. J. Cvetanović. J. Phys. Chem. Ref. Data 16, 261 (1987).

Rate constants of chemical reactions

Biweekly List of Papers on Radiation Chemistry and Photochemistry Vol. 20. 1987, Notre Dame, IN: Radiation Chem. Data Center, U. of Notre Dame, 33p. (1987). \$30.00; the Biweekly List, Vol. 20 (1987) plus the Annual Cumulation Vol. 19 (1986), \$45.00; foreign and airmail postage rates available upon request.

Biweekly List of Papers on Radiation Chemistry, Annual Cumulation with Keyword and Author Indexes, Vol. 20, 1987, 499p. (1987). \$30.00; the Biweekly List, Vol. 20 (1987) plus the Annual Cumulation, \$45.00, foreign and airmail postage rates available upon request.

Chemical Kinetic Data Base for Combustion Chemistry. Part 2. Methanol – Wing Tsang, J. Phys. Chem. Ref. Data 16, 471 (1987).

Compilation of Chemical Kinetic Data for Combustion Chemistry. Part 1. Non-Aromatic C, H, O, N, and S Containing Compounds. (1971-1982) – Francis Westley, John T. Herron, and R. J. Cvetanovic. NSRDS-NBS 73 Part 1, 673p. (1987).

Compilation of Chemical Kinetic Data for Combustion Chemistry. Part 2. Non-Aromatic C, H, O, N, and S Containing Compounds. (1983) – Francis Westley, John T. Herron, and R. J. Cvetanovic. NSRDS-NBS 73 Part 2, 135p. (1987).

The O + NH₃ Reaction: A Review – N. Cohen. Aerospace Report ATR-86-(7073)-1, (1987).

Biweekly List of Papers on Radiation Chemistry and Photochemistry Vol 21. 1988, Notre Dame, IN: Radiation Chem. Data Center, U. of Notre Dame, 35p. (1988). \$30.00; the Biweekly List, Vol. 21 (1988) plus the Annual Cumulation Vol. 20 (1987), \$45.00; foreign and airmail postage rates available upon request.

Biweekly List of Papers on Radiation Chemistry, Annual Cumulation with Keyword and Author Indexes, Vol. 21, 1988, Notre Dame, IN: Radiation Chem Data Center, 35p. (1988). \$30.00; the Biweekly List, Vol. 21 (1988) plus the Annual Cumulation, \$45.00, foreign and airmail postage rates available upon request.

Chemical Kinetic Data Base for Combustion Chemistry. Part 3. Propane – Wing Tsang. J. Phys. Chem. Ref. Data 17, 887 (1988).

Chemical Kinetic Data Sheets for High-Temperature Chemical Reactions, Vol. II - N. Cohen and K. R. Westberg. Aerospace Report ATR-88(7073)-3, (1988).

Critical Review of Rate Constants for Reactions of Hydrated Electrons, Hydrogen Atoms and Hydroxyl Radicals (OH/O) in Aqueous Solution – George V. Buxton, Clive L. Greenstock, W. Phillip Helman, and Alberta B. Ross. J. Phys. Chem. Ref. Data 17, 513 (1988).

Evaluated Chemical Kinetic Data for the Reactions of Atomic Oxygen O(³P) with Saturated Organic Compounds in the Gas Phase-John T. Herron. J. Phys. Chem. Ref. Data 17, 967 (1988).

Evaluated Chemical Kinetic Data for the Reactions of Atomic Oxygen O(³P) with Sulfur Containing Compounds – D. L. Singleton and R. J. Cvetanović, J. Phys. Chem. Ref. Data 17, 1377 (1988).

Pre-exponential Temperature Dependences of Bimolecular Reaction Rate Coefficients Predicted by Transition State Theory – N. Cohen. Aerospace Report ATR-88(7073)-1, (1988). Rate Constants for Reactions of Inorganic Radicals in Aqueous Solution – P. Neta, Robert E. Huie, and Alberta B. Ross. J. Phys. Chem. Ref. Data 17, 1027 (1988).

Biweekly List of Papers on Radiation Chemistry and Photochemistry Vol. 22. 1989, Notre Dame, IN: Radiation Chem. Data Center, U. of Notre Dame, 498p. (1989). \$30.00; the Biweekly List, Vol 22 (1989) plus the Annual Cumulation Vol. 22 (1989), \$45.00; foreign and airmail postage rates available upon request.

Biweekly List of Papers on Radiation Chemistry, Annual Cumulation with Keyword and Author Indexes, Vol. 22, 1989, Notre Dame IN: Radiation Chem. Data Center, U. of Notre Dame, 498p. (1989). \$30.00; the Biweekly List, Vol. 22 (1989) plus the Annual Cumulation, \$45.00; foreign and airmail postage rates available upon request.

Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry: Supplement III. IUPAC Subcommittee on Gas Kinetic Data Evaluation for Atmospheric Chemistry – R. Atkinson, D. L. Baulch, R. A. Cox, R. F. Hampson, Jr., J. A. Kerr(Chairman), and J. Troe. J. Phys. Chem. Ref. Data 18, 881 (1989).

Kinetics and Mechanisms of the Gas-Phase Reactions of the Hydroxyl Radical with Organic Compounds – Roger Atkinson. J. Phys. Chem. Ref. Data 18, Monograph 1 (1989).

Rate Constants for the Quenching of Excited States of Metal Complexes in Fluid Solution – Morton Z. Hoffman, Fabrizio Bolletta, Luca Moggi, and Gordon L. Hug. J. Phys. Chem. Ref. Data 18, 219 (1989).

Resistivity

See: Electrical resistivity

Rotational constants

See: Molecular energy levels and constants

Rotational spectra

Erratum: Recommended Rest Frequencies for Observed Interstellar Molecular Microwave Transitions-1985 Revision – F. J. Lovas. J. Phys. Chem. Ref. Data 16, 153 (1987).

Electronic Energy Levels of Small Polyatomic Transient Molecules – Marilyn E. Jacox. J. Phys. Chem. Ref. Data 17, 269 (1988).

Microwave Spectral Tables III. Hydrocarbons, CH to $C_{10}H_{10} - F.J.$ Lovas and R. D. Suenram. J. Phys. Chem. Ref. Data 18, 1245 (1989).

Solubility

Phase Diagrams and Thermodynamic Properties of the 70 Binary Alkali Halide Systems Having Common Ions – James Sangster and Arthur D. Pelton. J. Phys. Chem. Ref. Data 16, 509 (1987).

Octanol-Water Partition Coefficients of Simple Organic Compounds – James Sangster, J. Phys. Chem. Ref. Data 18, 1111 (1989).

Solubility of Simple Apolar Gases in Light and Heavy Water at High Temperature: A Critical Assessment of Data – Roberto Fernández-Prini and Rosa Crovetto. J. Phys. Chem. Ref. Data 18, 1231 (1989).

Specific conductance

See: Electrical conductance

Specific gravity

See: Density

Specific heat

See: Heat capacity Thermodynamic properties

Spectra

See: Atomic energy levels and spectra /Rotational spectra /Vibrational spectra (infrared, Raman)

Spectral line widths

Critical Survey of Data on the Spectroscopy and Kinetics of Ozone in the Mesosphere and Thermosphere – Jeffrey I. Steinfeld, Steven M. Adler-Golden, and Jean W. Gallagher. J. Phys. Chem. Ref. Data 16, 911 (1987).

Structure, crystal See: Crystal structure

Structure, molecular See: Molecular structure

Surface structure

Critical Compilation of Surface Structures Determined by Low-Energy Electron Diffraction Crystallography – Philip R. Watson. J. Phys. Chem. Ref. Data 16, 953 (1987).

Surface tension

Thermodynamic and Transport Properties for Molten Salts: Correlation Equations for Critically Evaluated Density, Surface Tension, Electrical Conductance, and Viscosity Data – George J. Janz. J. Phys. Chem. Ref. Data 17, Suppl. 2 (1988).

Thermal conductivity

Equilibrium and Transport Properties of Eleven Polyatomic Gases at Low Density – A. Boushehri, J. Bzowski, J. Kestin, and E. A. Mason. J. Phys. Chem. Ref. Data 16, 445 (1987).

Thermophysical Properties of Fluids. II. Methane, Ethane, Propane, Isobutane and Normal Butane – B. A. Younglove and J. F. Ely. J. Phys. Chem. Ref. Data 16, 577 (1987).

Viscosity and Thermal Conductivity of Nitrogen for a Wide Range of Fluid States – K. Stephan, R. Krauss, and A. Laesecke. J. Phys. Chem. Ref. Data 16, 993 (1987).

Crossover from Singular to Regular Behavior of the Transport Properties of Fluids in the Critical Region – G. A. Olchowy and J. V. Sengers. Phys. Rev. Let. 61, 15 (1988).

Erratum: Equilibrium and Transport Properties of Eleven Polyatomic Gases at Low Density – A. Boushehri, J. Bzowski, J. Kestin, and E. A. Mason. J. Phys. Chem. Ref. Data 17, 255 (1988).

A Simplified Representation for the Thermal Conductivity of Fluids in the Critical Region – G. A. Olchowy and J. V. Sengers. Int. J. Thermophys. 10, 417 (1989).

The Thermal Conductivity of Nitrogen and Carbon Monoxide in the Limit of Zero Density – J. Millat and W. A. Wakeham. J. Phys. Chem. Ref. Data 18, 565 (1989).

Thermal Conductivity of Refrigerants in a Wide Range of Temperature and Pressure – R. Krauss and K. Stephan. J. Phys. Chem. Ref. Data 18, 43 (1989).

Thermophysical Properties of Methane – Daniel G. Friend, James F. Ely, and Hepburn Ingham. J. Phys. Chem. Ref. Data 18, 583 (1989).

Toluene Thermophysical Properties from 178 to 800 K at Pressures to 1009 Bar – Robert D. Goodwin. J. Phys. Chem. Ref. Data 18, R371 (1989).

Thermal diffusivity

See: Thermal conductivity

Thermodynamic properties

See: enthalpy, entropy, Gibbs energy, heat capacity (see also Heat of formation, Heat capacity, and other individual properties)

Bulletin of Chemical Thermodynamics, Volume 27/1984- Robert D. Freeman, editor(s). Bull. Chem. Thermody. 27, Stillwater, OK: Thermochemistry, Department of Chemistry, Oklahoma State University, 440p. (1987). 0149-2268; bona fide personal subscriptions are less; prices of previous Bulletins are available upon request.

CODATA Thermodynamic Tables. Selections for Some Compounds of Calcium and Related Mixtures: A Prototype Set of Tables – D. Garvin, V. B. Parker, and H. J. White, Jr., New York: Hemisphere Press, 356p. (1987), ISBN: 0-89116-730-7.

Equilibrium and Transport Properties of Eleven Polyatomic Gases at Low Density – A. Boushehri, J. Bzowski, J. Kestin, and E. A. Mason. J. Phys. Chem. Ref. Data 16, 445 (1987).

Evaluation of Binary Excess Volume Data for the Methanol+Hydrocarbon Systems – R. Srivastava and B. D. Smith. J. Phys. Chem. Ref. Data 16, 209 (1987).

Evaluation of Binary Excess Enthalpy Data for the Methanol + Hydrocarbon Systems - R. Srivastava and B. D. Smith. J. Phys. Chem. Ref. Data 16, 219 (1987).

High-Temperature Vaporization Behavior of Oxides II. Oxides of Be, Mg, Ca, Sr, Ba, B, Al, Ga, In, Tl, Si, Ge, Sn, Pb, Zn, Cd, and Hg-R. H. Lamoreaux, D. L. Hildenbrand, and L. Brewer. J. Phys. Chem. Ref. Data 16, 419 (1987).

International Equations for the Saturation Properties of Ordinary Water Substance – A. Saul and W. Wagner. J. Phys. Chem. Ref. Data 16, 893 (1987).

Methanol Thermodynamic Properties From 176 to 673 K at Pressures to 700 Bar – Robert D. Goodwin. J. Phys. Chem. Ref. Data 16, 799 (1987).

Standard Chemical Thermodynamic Properties of Alkanethiol Isomer Groups- Robert A. Alberty, Ellen Burmenko, Tae H. Kang, and Michael B. Chung. J. Phys. Chem. Ref. Data 16, 193 (1987).

Standard Chemical Thermodynamic Properties of Alkanol Isomer Groups- Robert A. Alberty, Michael B. Chung, and Theresa M. Flood. J. Phys. Chem. Ref. Data 16, 391 (1987).

Standard Thermodynamic Functions of Gaseous Polyatomic Ions at 100-1000 K – Aharon Loewenschuss and Yitzhak Marcus. J. Phys. Chem. Ref. Data 16, 61 (1987).

The Thermochemical Measurements on Rubidium Compounds: A Comparison of Measured Values with Those Predicted from the NBS Tables of Chemical and Thermodynamic Properties – V. B. Parker, W. H. Evans, and R. L. Nuttall. J. Phys. Chem. Ref. Data 16, 7 (1987).

The Thermochemistry of Inorganic Solids IV. Enthalpies of Formation of Compounds of the Formula $MX_{*}Y_{b}$ – Mohamed W. M. Hisham and Sidney W. Benson, J. Phys. Chem. Ref. Data 16, 467 (1987).

Thermochemical Data on Gas Phase Compounds of Sulfur, Fluorine, Oxygen, and Hydrogen Related to Pyrolysis and Oxidation of Sulfur Hexafluoride – John T. Herron. J. Phys. Chem. Ref. Data 16, 1 (1987).

Thermodynamic Data for Biomass Materials and Waste Components – E. S. Domalski, T. L. Jobe, Jr., T. A. Milne, editor(s). New York: American Society of Mechanical Engineers, 376 (1987).

Thermodynamic Properties of Manganese and Molybdenum – P. D. Desai. J. Phys. Chem. Ref. Data 16, 91 (1987).

Thermodynamic Properties of Selected Binary Aluminum Alloy Systems – P. D. Desai. J. Phys. Chem. Ref. Data 16, 109 (1987).

Thermophysical Properties of Fluids. II. Methane, Ethane, Propane, Isobutane and Normal Butane – B. A. Younglove and J. F. Ely. J. Phys. Chem. Ref. Data 16, 577 (1987).

Benzene Thermophysical Properties from 279 to 900 K at Pressures to 1000 Bar – Robert D. Goodwin. J. Phys. Chem. Ref. Data 17, 1541 (1988).

Erratum: Equilibrium and Transport Properties of Eleven Polyatomic Gases at Low Density – A. Boushehri, J. Bzowski, J. Kestin, and E. A. Mason. J. Phys. Chem. Ref. Data 17, 255 (1988).

Estimation of the Thermodynamic Properties of Hydrocarbons at 298.15 K – Eugene S. Domalski and Elizabeth D. Hearing. J. Phys. Chem. Ref. Data 17, 1637 (1988).

Gas-Phase Ion and Neutral Thermochemistry – Sharon G. Lias, John E. Bartmess, Joel F. Liebman, John L. Holmes, Rhoda D. Levin, and W. Gary Mallard. J. Phys. Chem. Ref. Data 17, Suppl. 1 (1988).

New International Skeleton Tables for the Thermodynamic Properties of Ordinary Water Substance – H. Sato, M. Uematsu, K. Watanabe, A. Saul, and W. Wagner. J. Phys. Chem. Ref. Data 17, 1439 (1988). Pressure and Density Series Equations of State for Steam as Derived from the Haar-Gallagher-Kell Formulation – R. A. Dobbins, K. Mohammed, and D. A. Sullivan. J. Phys. Chem. Ref. Data 17, 1 (1988).

Revised Group Additivity Values of Enthalpies for Linear Alkanes and Alkyl Radicals – N. Cohen. Aerospace Report ATR-88(7073)-2, (1988).

Standard Chemical Thermodynamic Properties of Polycyclic Aromatic Hydrocarbons and Their Isomer Groups I. Benzene Series-Robert A. Alberty and Andrea K. Reif. J. Phys. Chem. Ref. Data 17, 241 (1988).

Thermodynamic Properties of Methane in the Critical Region - D. S. Kurumov, G. A. Olchowy, and J. V. Sengers. Int. J. of Thermophysics 9, 73 (1988).

A Fundamental Equation for Water Covering the Range from the Melting Line to 1273 K at Pressures up to 25000 MPa - A. Saul and W. Wagner, J. Phys. Chem. Ref. Data 18, (1989).

CODATA Key Values for Thermodynamics – J. D. Cox, D. D. Wagman, V. A. Medvedev, editor(s). New York: Hemisphere Publishing Corp., 271p. (1989).

Erratum: The NBS Tables of Chemical Thermodynamic Properties. Selected Values for Inorganic and C_1 and C_2 Organic Substances in SI Units – Donald D. Wagman, William H. Evans, Vivian B. Parker, Richard H. Schumm, Iva Halow, Sylvia M. Bailey, Kenneth L. Churney, and Ralph L. Nuttall. J. Phys. Chem. Ref. Data 18, (1989).

Standard Chemical Thermodynamic Properties of Polycyclic Aromatic Hydrocarbons and Their Isomer Groups. II. Pyrene Series, Naphthopyrene Series, and Coronene Series – Robert A. Alberty, Michael B. Chung, and Andrea K. Reif. J. Phys. Chem. Ref. Data 18, 77 (1989).

Standard Electrode Potentials and Temperature Coefficients in Water at 298.15 K – Steven G. Bratsch. J. Phys. Chem. Ref. Data 18, 1 (1989).

Thermodynamic Properties of Argon from the Triple Point to 1200 K with Pressures to 1000 MPa- Richard B. Stewart and Richard T Jacobsen. J. Phys. Chem. Ref. Data 18, 639 (1989).

Thermodynamic Properties of Dioxygen Difluoride (O_2F_2) and Dioxygen Fluoride (O_2F) – John L. Lyman. J. Phys. Chem. Ref. Data 18, 799 (1989).

Thermodynamic and Transport Properties of Carbohydrates and Their Monophosphates: The Pentoses and Hexoses – Robert N. Goldberg and Yadu B. Tewari. J. Phys. Chem. Ref. Data 18, 809 (1989).

Thermophysical Properties of Methane – Daniel G. Friend, James F. Ely, and Hepburn Ingham. J. Phys. Chem. Ref. Data 18, 583 (1989).

Toluene Thermophysical Properties from 178 to 800 K at Pressures to 1000 Bar- Robert D. Goodwin. J. Phys. Chem. Ref. Data 18, (1989).

Transition probabilities for atoms and molecules

Critical Survey of Data on the Spectroscopy and Kinetics of Ozone in the Mesosphere and Thermosphere – Jeffrey I. Steinfeld, Steven M. Adler-Golden, and Jean W. Gallagher. J. Phys. Chem. Ref. Data 16, 911 (1987).

Extinction Coefficients of Triplet-Triplet Absorption Spectra of Organic Molecules in Condensed Phases: A Least-Squares Analysis – Ian Carmichael, W. P. Helman, and G. L. Hug. J. Phys. Chem. Ref. Data 16, 239 (1987).

Atomic Transition Probabilties Scandium through Manganese – G. A. Martin, J. R. Fuhr, and W. L. Wiese. J. Phys. Chem. Ref. Data 17, Suppl. 3 (1988).

Atomic Transition Probabilities Iron through Nickel – J. R. Fuhr, G. A. Martin, and W. L. Wiese. J. Phys. Chem. Ref. Data 17, Suppl. 4 (1988).

Transport properties

See: Diffusion coefficient /Thermal conductivity /Viscosity

Vapor pressure (see also Equation of state)

High-Temperature Vaporization Behavior of Oxides II. Oxides of Be, Mg, Ca, Sr, Ba, B, Al, Ga, In, Tl, Si, Ge, Sn, Pb, Zn, Cd, and Hg-R. H. Lamoreaux, D. L. Hildenbrand, and L. Brewer. J. Phys. Chem. Ref. Data 16, 419 (1987).

International Equations for the Saturation Properties of Ordinary Water Substance – A. Saul and W. Wagner, J. Phys. Chem. Ref. Data 16, 893 (1987).

Methanol Thermodynamic Properties From 176 to 673 K at Pressures to 700 Bar – Robert D. Goodwin. J. Phys. Chem. Ref. Data 16, 799 (1987).

Thermodynamic Properties of Manganese and Molybdenum – P. D. Desai. J. Phys. Chem. Ref. Data 16, 91 (1987).

Thermophysical Properties of Fluids. II. Methane, Ethane, Propane, Isobutane and Normal Butane – B. A. Younglove and J. F. Ely. J. Phys. Chem. Ref. Data 16, 577 (1987).

Vibrational frequencies of molecules (see also Molecular energy levels and constants)

Critical Survey of Data on the Spectroscopy and Kinetics of Ozone in the Mesosphere and Thermosphere – Jeffrey I. Steinfeld, Steven M. Adler-Golden, and Jean W. Gallagher. J. Phys. Chem. Ref. Data 16, 911 (1987).

Electronic Energy Levels of Small Polyatomic Transient Molecules – Marilyn E. Jacox. J. Phys. Chem. Ref. Data 17, 269 (1988).

Thermodynamic Properties of Dioxygen Difluoride (O_2F_2) and Dioxygen Fluoride (O_2F) – John L. Lyman. J. Phys. Chem. Ref. Data 18, 799 (1989).

Vibrational spectra (infrared, Raman)

Viscosity

Equilibrium and Transport Properties of Eleven Polyatomic Gases at Low Density – A. Boushehri, J. Bzowski, J. Kestin, and E. A. Mason. J. Phys. Chem. Ref. Data 16, 445 (1987).

The Mark-Houwink-Sakurada Relation for Poly(Methyl Methacrylate) – Herman L. Wagner, J. Phys. Chem. Ref. Data 16, 165 (1987).

The Viscosity of Carbon Dioxide, Methane, and Sulfur Hexafluoride in the Limit of Zero Density – R. D. Trengove and W. A. Wakeham. J. Phys. Chem. Ref. Data 16, 175 (1987).

The Viscosity of Normal Deuterium in the Limit of Zero Density – M. J. Assael, S. Mixafendi, and W. A. Wakeham. J. Phys. Chem. Ref. Data 16, 189 (1987).

Thermophysical Properties of Fluids. II. Methane, Ethane, Propane, Isobutane and Normal Butane – B. A. Younglove and J. F. Ely. J. Phys. Chem. Ref. Data 16, 577 (1987).

Viscosity and Thermal Conductivity of Nitrogen for a Wide Range of Fluid States – K. Stephan, R. Krauss, and A. Laesecke. J. Phys. Chem. Ref. Data 16, 993 (1987).

Crossover from Singular to Regular Behavior of the Transport Properties of Fluids in the Critical Region – G. A. Olchowy and J. V. Sengers. Phys. Rev. Let. 61, 15 (1988).

Erratum: Equilibrium and Transport Properties of Eleven Polyatomic Gases at Low Density – A. Boushehri, J. Bzowski, J. Kestin, and E. A. Mason. J. Phys. Chem. Ref. Data 17, 255 (1988).

Thermodynamic and Transport Properties for Molten Salts: Correlation Equations for Critically Evaluated Density, Surface Tension, Electrical Conductance, and Viscosity Data – George J. Janz. J. Phys. Chem. Ref. Data 17, Suppl. 2 (1988).

Thermodynamic and Transport Properties of Carbohydrates and Their Monophosphates: The Pentoses and Hexoses – Robert N. Goldberg and Yadu B. Tewari. J. Phys. Chem. Ref. Data 18, 809 (1989).

Thermophysical Properties of Methane – Daniel G. Friend, James F. Ely, and Hepburn Ingham. J. Phys. Chem. Ref. Data 18, 583 (1989).

Toluene Thermophysical Properties from 178 to 800 K at Pressures to 1000 Bar- Robert D. Goodwin. J. Phys. Chem. Ref. Data 18, (1989).

Wavelengths of spectral lines

See: Atomic energy levels and spectra Electronic molecular spectra

Rotational spectra

Vibrational spectra (infrared, Raman) Vibrational spectra (infrared, Raman)

Wear rate

Towards a Tribology Information System – John Rumble, Jr., Lewis Sibley, editor(s). NBS Spec. Publ. 737, 131p. (1987).

X-ray production cross section

Cross Sections for K-Shell X-Ray Production by Hydrogen and Helium Ions in Elements from Beryllium to Uranium – G. Lapicki. J. Phys. Chem. Ref. Data 18, 111 (1989).

Young's modulus See: Elastic constants

The National Standard Reference Data System publications are available from a variety of sources, including the American Chemical Society (ACS); the American Institute of Physics (AIP); the Superintendent of Documents, U.S. Government Printing Office (GPO); the National Technical Information Service (NTIS); and Standard Reference Data (SRD), as well as private publishers and other societies. Ordering information for all publications is included in the Price List chapter. It provides the following information for each publication; the publication number; number of pages; date of publication; hard copy price and order number; and microfiche copy order as appropriate. Microfiche copies of many U.S. Government documents are available from NTIS for \$6.95. The source codes used in the price list are explained below.

SOURCE ORDERING INSTRUCTIONS CODE

ACS American Chemical Society Distribution Office Room 210 1155 Sixteenth St., N.W. Washington, D.C. 20036

Telephone: (202)872-4539 Mr. Leon Viloria

Payment must accompany the order. Charge accounts acceptable include Master Card, VISA, Barclay Card, and Access. Include the full account number, the Interbank number (Master-Card and Access only), card expiration date, and signature. Checks must be made payable to the American Chemical Society. Bulk rates:subtract 20 percent from the listed price for orders of 50 or more copies of any one item of the same title. No book dealer discount other than the bulk rate.

AIP American Institute of Physics Department S/F 500 Sunnyside Blvd. Woodbury, NY 11797

Telephone: (212)661-9409

Write for price quotes and further information on the availability of the Journal on microfilm.

GPO Superintendent of Documents U.S. Government Printing Office Washington, D.C. 20402

Telephone: (202)783-3238

Payment must accompany the order. Make money order or check payable to the Superintendent of Documents. Foreign remittances should be made either by international money order or draft on an American bank. Postage stamps will not be accepted. No charge is made for postage on documents sent to points in the United States and its possessions. In computing foreign postage, the charge for surface mail is approximately one-fourth of the current sellingspprice of the publication.

JILA Joint Institute for Laboratory Astrophysics Information Center University of Colorado Box 440 Boulder, CO 80309

Most items are free from the Information Center.

NTIS National Technical Information Service U.S. Department of Commerce 5285 Port Royal Rd. Springfield, VA 22161

> Telex: 89-9405 Telephone: Ordering Desk: (703)487-4650 Rush Handling: (703)487-4700 Customer Service: (703)487-4660

Orders may be placed with NTIS by one of the following methods:

- 1. Rush handling within house turnaround time = 24 hours
- must be placed by telephone or telex
- adds \$12.00 for each mailed document
- must be charged to an NTIS deposit account or your American Express, VISA, or Master-Card account.

2. Regular service - orders completed in 9 to 30 working days

- optional priority mail service available, \$3.00 extra in North America, \$4.00 extra elsewhere - ship and bill service available - \$7.50 used only by businesses (an individual cannot order this way). A purchase order, accounting office telephone number, and a 9 digit federal tax ID number is necessary.

3. Online ordering-QuikService is available. Contact NTIS for details.

4. Telex 89-9405

5. Orders for foreign destinations - NTIS has arranged that dealers be the exclusive agents in

many countries. Only those orders originating in countries not served by an agent should be placed directly with NTIS. Please write to NTIS for further details.

NTIS price codes are used for items in this list. As an aid to users of the publication list, the price code schedule is given below.

Standard Price Schedule NTIS Code Schedule A Price List

Price Code	U.S. Domestic	Foreign Price	
A01 Microfiche	\$ 6.95	\$ 13.90	
A02	10.95	21.90	
A03	13.95	27.90	
A04-A05	15.95	31.90	
A06-A09	21.95	43.90	
A10-A13	28.95	57.90	
A14-A17	36.95	73.90	
A18-A21	42.95	85.90	
A22-A25	49.95	99.90	
A99 Please write fo	r price quote		

SRD Standard Reference Data National Institute of Standards and Technology Gaithersburg, MD 20899

> Payment must accompany the order. Checks should be drawn on an American bank and made payable to the National Institute of Standards and Technology.

RCDC Radiation Chemistry Data Center Radiation Laboratory Univ. of Notre Dame Notre Dame, IN 46556

Write to the Center for price quotes and availability.

JPCRD Price Lists

Journa	al of Physical	and Chen	nical Refere	nce Data	Journ	ai of Physical a	and Chen	nical Refere	nce Data
Reprints	Dees	Veen	Densist	Deter	Reprints	Deer	V	Deside	Dite
Vol. No.	rage	rear	No.	Price	Vol. No.	Page	Year	No.	Price
1	1-118	1972	1	\$ 7.00	4	251-261	1975	62	\$ 3.00
1	119-134	1972	2	3.00	4	263-352	1975	63	6.00
1	135-146	1972	3	3.00	4	353-440	1975	64	6.00
1	147-188	1972	4	4.50	4	441-456	1975	65	3.00
1	189-216	1972	5	4 00	4	457-470	1975	66	3.00
1	221_278	1972	6	5.00	4	471-538	1975	67	5.50
1	270_422	1072	7	7.50	4	530-576	1075	68	4.50
1	123-531	1072	8	6.50	4	577_856	1975	60	12.00
1	525-574	1072	a	4 50	4	850_870	1075	70	2.00
1	591_746	1072	10	9.50	4	971_1179	1975	70	12.00
1	747_777	1072	11	4.00	4	1170_1102	1975	71	2.00
1	772 926	1972	12	4.00 5.00	-	11/9-1192	1975	12	3.00
1	941 1000	1072	12	9.50					
1	1011 1045	1972	13	0.30	5	1-51	1976	73	5.00
1	1011-1043	1972	14	4.50	5	53-77	1976	74	4.00
1	104/-1099	1972	15	5.00	5	79–101	1976	75	4.00
1	1101-1113	1972	10	3.00	5	103-200	1976	76	6.50
					5	209-257	1976	77	5.00
2	1-10	1973	17	3.00	5	259-308	1976	78	5.00
2	11-24	1973	18	3.00	5	309-317	1976	79	3.00
2	25-84	1973	19	5.00	5	319-328	1976	80	3.00
2	85-120	1973	20	4.50	5	329-528	1976	81	9.50
2	121-162	1973	21	4.50	5	537-570	1976	82	4.50
2	163-200	1973	22	4.50	5	571-580	1976	83	3.00
2	205-214	1973	23	3.00	5	581-821	1976	84	12.50
2	215-224	1973	24	3.00	5	835-1092	1976	85	11.50
2	225-256	1973	25	4.00	5	1093-1121	1976	86	4.00
2	257-266	1973	26	3.00	5	1123-1146	1976	87	4.00
2	267-312	1973	27	4.50	5	1147-1156	1976	88	3.00
2	313-410	1973	28	6.50					
2	411-426	1973	29	3.00	6	1-50	1977	90	5.00
2	427-438	1973	30	3.00	6	51_104	1077	01	5.00
2	439-466	1973	31	4.00	6	105_112	1077	02	3.00
2	467-518	1973	32	5.00	6	113_307	1077	03	9.50
2	519-530	1973	33	3.00	6	217_292	1077	04	5.50
2	531-618	1973	34	6.00	6	317-303	1977	94	3.50
2	619-642	1973	35	4.00	6	400 506	1077	95	4.00
2	643-656	1973	36	3.00	6	507 600	1977	90	3.00
2	663-734	1973	37	5.50	6	601 672	1977	97	5.00
2	735-756	1973	38	4.00	0	675 920	1977	96	2.00
2	757-922	1973	39	8.50	6	921 960	1077	100	4.50
2	923-1042	1973	40	7.00	0	871_017	1977	100	4.50
					0	0/1-91/	1977	101	4.50
3	1-115	1974	41	7.00	0	919-991	1977	102	5.50
3	117-140	1974	42	4.00	0	1100 1122	1977	103	0.30
3	141_162	1074	43	4.00	0	1109-1132	1977	104	4.00
3	163_200	1074	45	4.50	0	1133-1100	1977	105	4.30
3	211_219	1074	45	3.00	0	110/-1180	1977	100	3.00
3	211-219	1074	45	4.00	0	1181-1204	1977	107	4.00
3	221-244	1974	40	2.00	6	1205-1252	1977	108	4.50
3	243-237	1974	47	2.00	6	1253-1330	1977	109	5.50
3	259-200	17/4	40	3.00	_				44.80
3	209-308	1974	49	4.30	7	1-262	1978	110	11.50
3	311-480	1974	50	8.30	7	263-310	1978	111	4.50
3	481-320	1974	51	4.50	7	311-362	1978	112	5.00
3	527-602	1974	52	5.50	7	363-377	1978	113	3.00
3	009-770	1974	53	8.50	7	383-415	1978	114	4.50
3	7/1-780	1974	54	3.00	7	417-423	1978	115	3.00
3	781-824	1974	55	4.50	7	425-439	1978	116	3.00
3	825-895	1974	56	5.50	7	441-493	1978	117	5.00
3	897-935	1974	57	4.50	7	495-629	1978	118	7.50
3	937-978	1974	58	4.50	7	635-792	1978	119	8.00
3	979–1017	1974	59	4.50	7	793-940	1978	120	8.00
					7	941-948	1978	121	3.00
4	1-175	1975	60	8.50	7	949-957	1978	122	3.00
4	177-249	1975	61	6.00	7	959-1177	1978	123	10.00

Journal of Physical and Chemical Reference Data				Journal of Physical and Chemical Reference Data					
Reprints					Reprints				
Vol.	Page	Year	Reprint	Price	Vol.	Page	Year	Reprint	Price
No.			No.		No.			No.	
		10.00							
7	1179-1190	1978	124	3.00	10	779-798	1981	186	\$ 5.00
7	1191-1262	1978	125	\$ 5.50	10	809-999	1981	187	10.00
7	1267-1284	1978	126	4.00	10	1001-1049	1981	188	5.50
7	1285-1307	1978	127	4.00	10	1051-1064	1981	189	4.00
7	1309-1321	1978	128	3.00	10	1065-1084	1981	190	5.00
7	1323-1443	1978	129	7.00	10	1085-1095	1981	191	4.00
7	1445-1750	1978	130	13.00	10	1097-1174	1981	192	6.50
•	1110 1100			10100	10	1175-1199	1981	103	5.00
8	1_62	1070	131	5.00	10	1205-1240	1081	104	5.00
0	62 67	1070	122	2.00	10	1205-1240	1901	1)4	5.00
0	03-07	1979	132	5.00	11	1 14	1000	100	6.00
8	09-105	19/9	155	4.50	11	1-14	1982	195	5.00
8	107-123	1979	134	4.00	11	15-81	1982	196	9.00
8	125-302	1979	135	9.00	11	83-99	1982	197	6.00
8	307-327	1979	136	4.00	11	101-117	1982	198	6.00
8	329-338	1979	137	3.00	11	119-133	1982	199	5.00
8	339-438	1979	138	6.50	11	135-241	1982	200	11.00
8	439-497	1979	139	5.00	11	251-312	1982	201	8.00
8	499-517	1979	140	4.00	11	313-325	1982	202	5.00
8	519-526	1979	141	3.00	11	327-496	1982	203	15.00
8	527-535	1070	142	3.00	11	505-693	1082	204	16.00
0	527 550	1070	142	1.00	11	605 040	1002	204	20.00
0	557-556	1777	145	4.00	11	041 051	1982	203	20.00
8	559-575	1979	144	4.00	11	941-951	1982	206	5.00
8	583-618	1979	145	4.50	11	953-996	1982	207	7.00
8	619-722	1979	146	6.50	11	1005-1064	1982	208	8.00
8	723–798	1979	147	5.50	11	1065-1089	1982	209	6.00
8	799-816	1979	148	4.00	11	1091-1098	1982	210	5.00
8	817-864	1979	149	4.50	11	1099-1126	1982	211	6.00
8	865-916	1979	150	5.00	11	1127-1149	1982	212	6.00
8	923-1004	1979	151	6.00	11	1151-1169	1982	213	6.00
8	1005-1050	1979	152	4.50					
8 8	1051-1108	1979	153	5.00	12	1_28	1983	214	6.00
0	1100 11/6	1070	154	1.50	12	20_62	1082	214	7.00
0	1109-1140	1979	154	4.50	12	29-03	1905	213	7.00
0	1147-1298	1979	155	8.00	12	03-09	1983	210	0.00
		10-0			12	91-108	1983	217	6.00
9	1-58	1980	156	6.00	12	109–152	1983	218	7.00
9	59-160	1980	157	7.50	12	163-178	1983	219	5.00
9	161-289	1980	158	8.50	12	179-182	1983	220	5.00
9	295-471	1980	159	10.00	12	183-322	1983	221	13.00
9	473-511	1980	160	5.50	12	323-380	1983	222	8.00
9	523-560	1980	161	5.50	12	381-387	1983	223	5.00
9	561-658	1980	162	7.50	12	389-393	1983	224	5.00
9	659-720	1980	163	6.00	12	395-401	1983	225	5.00
Q	721_734	1980	164	4.00	12	413-465	1983	226	8.00
á	725_750	1020	165	4.00	12	467-512	1983	220	7.00
0	751 700	1000	165	5.50	12	512-520	1083	222	6.00
9	701 920	1000	167	5.50	12	521 500	1002	220	0.00
9	/91-030	1900	107	3.30	12	501 816	1965	229	10.00
9	851-1022	1980	108	10.50	12	391-613	1985	230	19.00
9	1023-1148	1980	169	8.00	12	817-820	1983	231	5.00
9	1149-1254	1980	170	7.50	12	829-872	1983	232	7.00
9	1255-1290	1980	171	5.50	12	873-890	1983	233	6.00
9	1291-1306	1980	172	4.00	12	891–916	1983	234	6.00
9	1307-1328	1980	173	5.00	12	917-932	1983	235	5.00
					12	933-966	1983	236	7.00
10	1-55	1981	174	6.00	12	967-1031	1983	237	9.00
10	57-70	1981	175	4.00	12	1033-1063	1983	238	6.00
10	71_87	1981	176	5.00					
10	80_117	1001	177	5.00	13	1-102	1084	230	11.00
10	110 162	1001	170	5.00	13	103-150	1094	235	7.00
10	119-132	1981	1/8	5.50	13	161 172	1004	240	6.00
10	153-196	1981	179	5.50	13	151-173	1984	241	0.00
10	197-289	1981	180	7.00	13	1/5-183	1984	242	5.00
10	295-304	1981	181	4.00	13	185-205	1984	243	6.00
10	305-565	1981	182	12.50	13	207-227	1984	244	6.00
10	575-669	1981	183	7.00	13	229-303	1984	245	9.00
10	671-764	1981	184	7.00	13	315-444	1984	246	13.00
10	765-778	1981	185	4.00	13	445-553	1984	247	11.00

Journal of	Physical	and	Chemical	Reference	Data
Reprints					

Vol.	Page	Year	Reprint	Price	Vol.	Page	Year	Reprint
No.			No.		No.			No.
						1051 1051	1000	
13	555-562	1984	248	\$ 5.00	15	1351-1356	1986	307
13	563-600	1984	249	7.00	15	1357-1367	1986	308
13	601-609	1984	250	5.00	15	1369-1436	1986	309
13	619-648	1984	251	6.00	16	1-6	1987	310
12	640 686	1084	252	7.00	16	7-59	1987	311
15	049-000	1904	232	7.00	16	61 90	1007	210
13	687-694	1984	253	5.00	16	01-09	1987	512
13	695-808	1984	254	12.00	16	91-108	1987	313
13	809-892	1984	255	10.00	16	109-124	1987	314
13	893_933	1984	256	7.00	16	125-151	1987	315
12	045 1069	109/	257	12.00	16	165-173	1987	316
13	943-1008	1964	237	12.00	16	175 197	1007	217
13	1009-1096	1984	258	6.00	10	1/3-10/	1907	517
13	1097-1130	1984	259	7.00	16	189-192	1987	318
13	1131-1172	1984	260	7.00	16	193-208	1987	319
13	1173-1197	1984	261	6.00	16	209-218	1987	320
13	1100_1240	1084	262	8.00	16	219-237	1987	321
12	1051 1057	1004	202	5.00	16	239-260	1087	322
15	1231-1237	1984	203	5.00	16	257-200	1007	322
13	1259-1380	1984	264	12.00	16	201-320	1987	323
					16	327-377	1987	324
14	1 100	1005	0.65	1500	16	391-417	1987	325
14	1-1/5	1985	205	15.00	16	419-443	1987	326
14	177-192	1985	266	5.00	16	445-466	1987	327
14	193-207	1985	267	5.00	16	443 400	1007	220
14	209-226	1985	268	6.00	10	407-470	190/	328
14	227-234	1985	269	5.00	16	471-508	1987	329
14	221-234	1005	20)	14.00	16	509-561	1987	330
14	233-363	1965	270	14.00	16	577-798	1987	331
14	395-488	1985	271	10.00	16	799-892	1987	332
14	489-610	1985	272	12.00	16	803.001	1097	222
14	611-617	1985	273	5.00	10	000-010	1007	333
14	631-680	1985	274	8.00	16	903-910	1987	334
14	691 604	1095	275	5.00	16	911-951	1987	335
14	001-094	1905	213	5.00	16	953-992	1987	336
14	695-729	1985	276	7.00	16	993-1023	1987	337
14	731–750	1985	277	6.00			1.0.	55.
14	751-802	1985	278	8.00	17	1.0	1000	220
14	803-820	1985	279	6.00	17	1-0	1988	338
14	921 927	1095	280	6.00	17	9-153	1988	339
14	021-037	1905	200	0.00	17	155-239	1988	340
14	849-932	1985	281	10.00	17	241-253	1988	341
14	933-945	1985	282	5.00	17	269-511	1988	342
14	947-970	1985	283	6.00	17	\$12 006	1000	242
14	971-1040	1985	284	9.00	17	313-000	1900	345
14	1041-1100	1985	285	8.00	17	887-951	1988	344
14	1101 1106	1005	205	5.00	17	957-1026	1988	345
14	1101-1100	1965	200	5.00	17	1027-1284	1988	346
14	1107-1132	1985	287	6.00	17	1285-1363	1988	347
					17	1377-1437	1988	348
15	1 250	1096	200	20.00	17	1420 1540	1000	240
15	1-230	1900	200	20.00	17	1439-1340	1900	349
15	251-303	1986	289	8.00	17	1541-1636	1988	350
15	305-320	1986	290	5.00	17	1637-1678	1988	351
15	321-426	1986	291	11.00	17	1679-1789	1988	352
15	437-464	1986	292	6.00	17	1791-1793	1988	353
15	465-502	1096	202	12.00	17	1705 1902	1000	254
15	F03-392	1900	293	12.00	17	1795-1005	1900	554
15	595-734	1986	294	13.00				
15	735-909	1986	295	15.00	18	1-21	1989	355
15	911-929	1986	296	6.00	18	23-42	1989	356
15	943-965	1986	297	6.00	18	43-76	1989	357
15	967-983	1986	298	6.00	19	77-109	1989	358
15	085 1010	1094	200	6.00	10	111 010	1000	250
15	90J-1010	1980	299	0.00	18	111-218	1989	339
15	1011-1071	1986	300	8.00	18	219-543	1989	360
15	1073-1086	1986	301	5.00	18	565-581	1989	361
15	1087-1279	1986	302	17.00	18	583-638	1989	362
15	1291-1314	1986	303	6.00	18	639-798	1989	363
15	1315-1322	1986	304	5.00	10	799_807	1080	364
15	1202 1227	1004	205	5.00	10	000 000	1000	265
15	1323-1337	1980	305	5.00	18	005-000	1989	205
15	1339-1349	1986	306	5.00	18	881-1097	1989	366

Journal of Physical and Chemical Reference Data Reprints

Price

5.00 5.00 9.00 5.00 8.00 6.00 6.00 5.00 6.00 5.00 5.00 5.00 5.00 5.00 6.00 6.00 9.00 8.00 6.00 6.00 6.00 5.00 7.00 8.00 18.00 10.00 5.00 5.00 7.00 7.00 6.00 5.00 14.00 10.00 5.00 20.00 28.00 9.00 8.00 21.00 9.00 8.00 11.00 10.00 7.00 11.00 5.00 5.00 6.00 6.00 7.00 7.00 11.00 25.00 6.00 8.00 14.00 5.00 9.00

18.00

Special Reprint Packages

P

ackage	No.	Title	Price
C1	5	Molecular Vibrational Frequencies	\$26.00
C2	22	Atomic Energy Levels	96.00
C3	6	Atomic Spectra	27.00
C4	5	Atomic Transition Probabilities	28.00
C5	7	Molecular Spectra	41.00
C6	9	Thermodynamic Properties of Electrolyte Solutions	37.00
C7	12	Ideal Gas Thermodynamic Properties	31.00
C 8	7	Resistivity	39.00
C9	7	Molten Salts	44.00
C1 0	4	Refractive Index	26.00

Atomic and Ionic Spectrum Lines Below 2000 Angstroms:Hydrogen Through Krypton-Raymond L. Kelly. Vol. 16, Suppl. 1, 1689 p. (1987). US and Canada \$75.00 Abroad \$90.00 Gas-Phase Ion and Neutral Thermochemistry-S. G. Lias, J. E.

Bartmess, J. F. Liebman, J. L. Holmes, R. D. Levin, and W. G.
Mallard. Vol. 17, Suppl. 1, 872 p. (1988).
US and Canada \$70.00
Abroad \$84.00

Thermodynamic and Transport Properties for Molten Salts: Correlated Equations for Critically Evaluated Density, Surface Tension, Electrical Conductance, and Viscocity Data-George J. Janz. Vol. 17, Suppl. 2, 320 p. (1988). US and Canada \$25.00 Abroad \$30.00

Atomic Transition Probabilities Scandium Through Manganese-G. A. Martin, J. R. Fuhr, and W. L. Wiese. Vol. 17, Suppl. 3, 523 p. (1988). US and Canada \$65.00 Abroad \$78.00

Atomic Transition Probabilities Iron Through Nickel-J. R. Fuhr, G. A. Martin, and W. L. Wiese. Vol. 17, Suppl. 4, 504 p. (1988).

US and Canada \$65.00 Abroad \$78.00

Recent Supplements

The NBS Tables of Chemical Thermodynamic Properties. Selected Values for Inorganic and C_1 and C_2 Organic Substances in SI Units-D. D. Wagman, W. H. Evans, V. B. Parker, R. H. Schumm, I. Halow, S. M. Bailey, K. L. Churney and R. L. Nuttall. Vol. 11 Suppl. 2, 394 p. (1982).

US and Canada \$40.00 Abroad \$48.00

Heat Capacities and Entropies of Organic Compounds in the Condensed Phase-E. S. Domalski, W. H. Evans, and E. D. Hearing. Vol. 13 Suppl. 1, 288 p. (1984). US and Canada \$40.00

Abroad 48.00

JANAF Thermochemical Tables, Third Edition-M. W. Chase, Jr., C. A. Davies, J. R. Downey, Jr., D. J. Frurip, R. A. McDonald, and A. N. Syverud. Vol. 14 Suppl. 1, 1896 p.(1985). US and Canada \$130.00 Abroad 156.00

Atomic Energy Levels of the Iron-Period Elements:Potassium Through Nickel-J. Sugar and C. Corliss. Vol. 14, Suppl. 2, 664 p. (1985).

US and Canada \$50.00 Abroad \$58.00

Other Publications Price List

National Standa	rd Reference	Data Sy	stem-Nat	ional institute of Standards and Technology (NSRDS-NIST)
Series No.	Pages	Year	Source	Ordering Information
1	12	1965	NTIS	NSRDS-NBS 1
2	68	1965	NTIS	NSRDS-NBS 2. A04
3(1)	35	1965	NTIS	NSRDS-NBS 3. A03
3(2)	22	1967	NTIS	NSRDS-NBS 3-2, A02
3(3)	73	1970	NTIS	COM 72-50056. A04
3(4)	46	1971	NTIS	COM 71-50346, A03
3(5)	80	1975	NTIS	COM 75-10953, A05
3(6)	32	1972	NTIS	COM 72-50994, A03
3(7)	33	1976	NTIS	PB 253 231, A03
3(8)	31	1979	NTIS	PB 291914, A03
3(9)	21	1980	NTIS	PB 80 197460, A02
3(10)	21	1983	NTIS	PB 83 208942, A02
3(11)	33	1985	GPO	SN003-003-02007-7
4(1)	153	1966	NTIS	AD 634 145, A08
5	87	1966	NTIS	NSRDS-NBS 5, A05
6	56	1967		Out of print, superseded by NSRDS-NBS 39
7	38	1966		Out of print
8	68	1966	NTIS	PB 189 698. A04
9	129	1967	NTIS	NSRDS-NBS 9. A07
10	49	1967	NTIS	NSRDS-NBS-10, A03
11	38	1967		Out of print, superseded by NSRDS-NBS 39
12	102	1968	NTIS	NSRDS-NBS 12. A05
13	62	1968	NTIS	NSRDS-NBS-13, A04
14	66	1967	NTIS	NSRDS-NBS 14, A04
15	140	1968	NTIS	NSRDS-NBS 15, A07
16	146	1968	NTIS	NSRDS-NBS 16, A07
17	39	1968	NTIS	Out of print, superseded by NSRDS-NBS 39
18	49	1968	NTIS	NSRDS-NBS 18. A03
19	10	1968	NTIS	NSRDS-NBS 19, A02
20	49	1968	NTIS	NSRDS-NBS 20, A03
21	645	1970	NTIS	PB 191 956, A26
22	268	1969	NTIS	AD 696 884, A12
23	65	1968	NTIS	NSRDS-NBS 23, A04
24	271	1968		Out of print
25	120	1968	NTIS	NSRDS-NBS 25, A06
26	289	1969		Out of print, superseded by J. Phys. Chem. Ref. Data Vol. 6, Supplement 1 (1977)
27	153	1969		Out of print
28	116	1968	NTIS	NSRDS-NBS 28, A06
29	85	1969	NTIS	NSRDS-NBS 29, A05, superseded by J. Phys. Chem. Ref. Data 9, 1023 (1980) (Reprint
				No. 169)
30	27	1969	NTIS	NSRDS-NBS 30, A03
31	48	1970	NTIS	PB 189 028, A03
32	79	1970	NTIS	PB 192873, A05
33	37	1970	NTIS	PB 192 183, A03
34	22	1970		Out of print
35(I)	358	1971	NTIS	COM 72-50282, A16; Reprints and updates parts of NBS Circular 467, Volume I
35(II)	263	1971	NTIS	SN003-003-00935-1, COM 72-50216, A12; Reprint of NBS Circular 467, Volume II
35(III)	289	1971	NTIS	COM 72-50283, A13; Reprint of NBS Circular 467, Volume III
36	222	1971	NTIS	COM 71-50203, A10
37	1141	1971	NTIS	COM 7150363, A26
38	114	1971	NTIS	COM 71-50351, A06
39	167	1972	NTIS	COM 72-50747, A08; supersedes NSRDS-NBS 6, 11, and 17; available as part of Reprint Package C1
40	261	1972	NTIS	COM 72-50439, A12
41	57	1972	NTIS	COM 72-50849, A04

National Standard Reference Data System-National Institute of Standards and Technology (NSRDS-NIST)

Series No.	Pages	Year	Source	Ordering Information
42	27	1972	NTIS	COM 72-50886, A03
43	69	1973	NTIS	COM 73-50537. A04
43(Suppl.)	53	1975	NTIS	COM 75-10737, A04
44	41	1974	NTIS	COM 74-50175, A03
45	29	1973	NTIS	COM 74-50060, A03
46	72	1973	NTIS	COM 73-50623, A04
47	161	1974	NTIS	COM 74-50641, A08
48	44	1974	NTIS	COM 74-50310, A03
49	140	1974	NTIS	COM 74-50715, A07
50	120	1973	NTIS	AD 771 200, A06; reprinted from Rev. Mod. Phys. 45(3) 378-486 (1973)
51	00 55	1973	NTIC NTIC	COM 74-50606 A04
53	55	1974	NTIS	COM 75-11437 A04
54	33	1975	NTIS	COM 75-11457, A04,
55	21	1975	NTIS	COM 75-10917. A02
56	37	1975	NTIS	PB 248 991. A03
57	38	1976	NTIS	PB 255 004, A03
58	23	1976	NTIS	PB 254 470, A02
59	126	1977	NTIS	PB 263 198, A07
60	422	1978	NTIS	PB 282 067, A18
61(I)	244	1978	NTIS	PB 281 463, A11
61(II)	420	1979	NTIS	PB 295 406, A18
61(III)	19	1979	NTIS	PB 297847, A02
61(IV)	870	1981	NTIS	PB 81-244 121, A26
61(V)	42	1982	NTIS	PB 82-232 919, A03
02 (2(1,2,2,4)	08	1978	NTIS	PB 283487, A04 Sugaran ded ha NDS (Willow Desisters of Mass Structure Dete
03(1,2,3,4) 63(Suppl 1)	3973	1978	NTIC NTIC	Superseded by NBS/ whey Registry of Mass Spectral Data
63(Suppl.1)	2040	1980	NTIS	Superseded by NBS/ whey Registry of Mass Spectral Data
64	27	1980	NTIS	PR 204304 A03
65	62	1979	NTIS	PB 296 734. A04
66	380	1980		out of print, superseded by NSRDS-NBS 71
67	110	1980	NTIS	PB 80-208 887, A06
68	415	1980	NTIS	PB 81-206 120, A18
69	167	1981	NTIS	PB 82-10941
70	96	1982	NTIS	PB 82-109141
71	634	1982	NTIS	PB 83 137364, A26, supersedes NSRDS-NBS 66
72	42	1982	NTIS	PB 82-215 401, A03
73(I)	688	1987	GPO	SN 003-003-02804-5
73(11)	147	1987	GPO	SN 003-003-02830-4
NIST Technical No	tes			
270(3)	264	1968	NTIS	NBS TN 270(3), A12. Superseded by JPCRD 11, Supplement 2.
270(4)	152	1969	NTIS	Superseded by JPCRD 11, Supplement 2.
270(5)	49	1971	NTIS	COM 71-50171 A03. Superseded by JPCRD 11, Supplement 2.
270(6)	124	1971	NTIS	COM 71-50608, A06. Superseded by JPCRD 11, Supplement 2.
270(7)	84	1973	NTIS	COM 73-50435, A05. Superseded by JPCRD 11, Supplement 2.
270(8)	149	1981	NTIS	PB 81 223463, superseded by JPCRD 11, Supplement 2.
291	40	1966	NTIS	NBS-TN-291, A03
361	118	1973	NTIS	COM 74-50760, A06
438	139	1967	NTIS	AD 665 245, A07
444	23	1908	NTIS NTIS	NBS-IN-444, AU2 NDS TN 446 A04
440	0 4 163	1900	NTIS	NBS-TN-440, A04
470	76	1969	NTIS	NBS-TN-470 A05
474	22	1969	NTIS	AD 681 351, A02
484	62	1969	NTIS	AD 692 231, A04
500	47	1970	NTIS	PB 191 352, A03
554	196	1970	NTIS	PB 194 750, A09
700	72	1972	NTIS	COM 73-50015, A04
738	16	1972	NTIS	COM 72-50810, A02
740	32	1973	NTIS	COM 73-50986, A03
760	32	1973	NTIS	COM 73-50242, A03
848	28	19/4	NTIS	COM 74-50140, A04
901	23 47	1974	NTIS	PR 251 269 A03
903	34	1976	NTIS	PB 249 541, A04

NIST Technical Notes-Continued

Series No.	Pages	Year	Source	Ordering Information
928	60	1976	NTIS	PB 262 600, A04
947	88	1977	NTIS	PB 268 513, A05
968	81	1978	NTIS	PB 84-148 717, A05
983	103	1978	NTIS	PB 287 013, A06; supplements JPCRD, No. 84
1039	83	1981	NTIS	PB 81-214 165, A05
1045	164	1981	NTIS	PB 82-107673, A08
1048	56	1982	NTIS	PB 83117523, A04
1051	199	1982	NTIS	PB 82-225 988, A09
1122	29	1980	NTIS	PB 81-11511, A03
1141	54	1981	NTIS	PB 81 205437, A04
1147	316	1981	NTIS	Supersedes NBS Tech Note 551; PB 82-136474, A14
1176	49	1983	NTIS	PB 83 220467, A03
1206	23	1985	NTIS	PB 85-183390, A03
1249	901	1988	NTIS	PB 88-252911, A06

NIST Special Publications

Za1 153 1907 NTIS NBS SP 306, A03 306(I) 57 1969 NTIS NBS SP 306, A03 306(II) 37 1969 NTIS NBS SP 306, A03 306(II) 37 1969 NTIS CM 3-10870, A02 324 683 1971 NTIS COM 72-50076, A03 362 75 1972 NTIS COM 72-50676, A06 363 109 1972 NTIS COM 72-50676, A06 363(Suppl.1) 190 1977 NTIS COM 72-50943, A08 363(Suppl.1) 190 1977 NTIS CDM 74-50063, A05 366(Suppl.1) 76 1974 NTIS CDM 74-50063, A05 366(Suppl.2) 75 1975 NTIS CDM 74-5003, A05 366(Suppl.1) 76 1974 NTIS COM 74-5003, A05 366(Suppl.1) 75 1973 NTIS COM 74-50045, A02 371(Suppl.1) 1975 NTIS COM 73-50245, A02 380 134 <th>201</th> <th>155</th> <th>1067</th> <th>NTTO</th> <th>NDC CD 101 4.00</th>	201	155	1067	NTTO	NDC CD 101 4.00
306(1) 80 1968 NTIS NBS SP 306, 403 306(11) 37 1969 NTIS PB 264 245, A03 306(11) 37 1969 NTIS COM 73-10870, A02 306(11) 37 1969 NTIS COM 73-10870, A02 324 683 1971 NTIS COM 72-50807, A03 362 75 1972 NTIS COM 72-50807, A03 363 109 1972 NTIS COM 72-50807, A04 363 109 1972 NTIS COM 72-50806, A04 363 109 1972 NTIS COM 72-50807, A03 363(Suppl.1) 190 1970 NTIS COM 72-50943, A06 366(Suppl.2) 15 1972 NTIS COM 74-50032, A04 366(Suppl.3) 87 1974 NTIS COM 73-5032, A04 366(Suppl.4) 1975 NTIS COM 73-5032, A04 371 93 1973 NTIS COM 73-50244, A07 380(Suppl.1) 106	201	155	1907	NIIS	ND3-51-201, AU6
306(II) 57 1969 NTIS NBS-SF-305-2, A04 306(II) 37 1969 NTIS COM 73-10870, A02 324 683 1971 NTIS COM 73-10870, A02 324 683 1971 NTIS COM 72-50807, A03 362 75 1972 NTIS COM 72-50807, A03 363 109 1972 NTIS COM 72-50807, A03 363(Suppl.1) 190 1977 NTIS COM 72-50807, A03 363(Suppl.2) 119 1980 NTIS FB 261 309, A05 363(Suppl.2) 119 1980 NTIS FB 261 309, A05 366(Suppl.2) 75 1975 NTIS COM 72-50943, A08 366(Suppl.3) 87 1978 NTIS COM 74-50302, A09 371 93 1975 NTIS COM 75-10687, A05 380 134 1973 NTIS COM 75-10687, A05 391 1973 NTIS COM 75-1087, A05 392 84 1	306(1)	80	1908	NTIS	NDS SP 300, AU3
306(III) 37 1969 NTIS PB 264 245, A03 306(IV) 48 1969 NTIS COM 73-10870, A02 324 683 1971 NTIS COM 72-50807, A03 362 75 1972 NTIS COM 72-50466, A04 363 109 1972 NTIS COM 72-50466, A06 363(Suppl.2) 119 1980 NTIS PB 263 199, A05 363(Suppl.2) 119 1980 NTIS PB 263 199, A05 366(Suppl.2) 15 1972 NTIS COM 72-50943, A08 366(Suppl.2) 75 1975 NTIS PB 2456714, A04 366(Suppl.3) 87 1978 NTIS PB 2456714, A04 366(Suppl.3) 87 1978 NTIS COM 74-50302, A09 371 93 1973 NTIS COM 73-50245, A02 371 93 1973 NTIS COM 73-5032, A04 380 1974 NTIS COM 73-5032, A04 392 84 1974 NTIS COM 74-50348, A05 396(1) 90 197	306(11)	57	1969	NIIS	NBS-SP-306-2, A04
306(1V) 48 1969 NTIS COM 73-10870, A02 324 683 1971 NTIS COM 71-50070, A02 349 43 1972 NTIS COM 72-50466, A04 363 109 1972 NTIS COM 72-50466, A04 363 109 1972 NTIS COM 72-50676, A06 363(Suppl.1) 190 1977 NTIS COM 72-50466, A04 363(Suppl.2) 119 1980 NTIS PB 81 125833, A06 366(Suppl.2) 165 1972 NTIS COM 72-50463, A05 366(Suppl.3) 87 1978 NTIS COM 72-50063, A05 366(Suppl.3) 87 1978 NTIS COM 74-50302, A09 371 371 93 1973 NTIS COM 73-50244, A04 380 380 134 1973 NTIS COM 73-5032, A04 383 392 84 1974 NTIS COM 73-5032, A04 384 394(1) 90 1974 NTIS COM 74-50348, A05 386 395(1) 90 1974 N	306(III)	37	1969	NTIS	PB 264 245, A03
324 683 1971 NTIS COM 71-50070, A26 349 43 1972 NTIS COM 72-50807, A03 362 75 1972 NTIS COM 72-50807, A03 363 109 1972 NTIS COM 72-50807, A03 363(Suppl.1) 190 1977 NTIS PB 263 199, A05 363(Suppl.2) 119 1980 NTIS PB 265 199, A05 366(Suppl.1) 76 1974 NTIS COM 72-50943, A08 366(Suppl.2) 75 1975 NTIS PB 265 714, A04 366(Suppl.3) 87 1978 NTIS COM 74-50302, A09 371 93 1973 NTIS COM 73-50245, A02 371(Suppl.1) 1975 NTIS COM 73-50245, A02 371(Suppl.1) 106 1978 NTIS COM 73-50322, A04 380 134 1973 NTIS COM 74-50348, A05 381 75 1973 NTIS COM 74-50348, A05 396(1) 90 1974 NTIS COM 74-50348, A05 396(2) 56	306(IV)	48	1969	NTIS	COM 73-10870, A02
349 43 1972 NTIS COM 72-50807, A03 362 75 1972 NTIS COM 72-50466, A04 363 109 1972 NTIS COM 72-50466, A06 363(Suppl.1) 190 1977 NTIS PB 263 199, A05 363(Suppl.2) 119 1980 NTIS PB 81 12583, A06 366 165 1972 NTIS COM 72-50466, A06 366 165 1972 NTIS COM 72-50943, A08 366(Suppl.2) 75 1975 NTIS COM 74-50063, A05 366(Suppl.3) 87 1978 NTIS COM 74-50302, A09 371 93 1973 NTIS COM 74-5032, A02 371 93 1973 NTIS COM 74-5032, A02 380 134 1973 NTIS COM 74-50348, A07 380(Suppl.1) 106 1978 NTIS COM 74-50348, A07 396(1) 90 1974 NTIS COM 74-50348, A05 396(2) 56 1975 NTIS PB 248 899, A04 396(4) 96	324	683	1971	NTIS	COM 71-50070, A26
362 75 1972 NTTS COM 72-50466, A04 363 109 1972 NTTS COM 72-50676, A06 363(Suppl.1) 190 1977 NTTS PB 263 199, A05 363(Suppl.2) 119 1980 NTTS PB 81 125833, A06 366 165 1972 NTTS COM 72-50943, A08 366(Suppl.2) 75 1975 NTTS COM 74-5003, A05 366(Suppl.3) 87 1978 NTTS COM 74-5032, A09 371 93 1973 NTTS COM 73-50245, A02 371(Suppl.1) 1975 NTTS COM 73-50244, A07 380(Suppl.1) 106 1978 NTTS COM 73-50244, A07 380(Suppl.1) 106 1978 NTTS COM 73-50244, A07 380(Suppl.1) 106 1978 NTTS COM 73-50324, A04 392 84 1974 NTTS COM 74-50348, A05 396(1) 90 1974 NTTS COM 74-50348, A05 396(2) 56 1975 NTIS PB 248 989, A04 396(3) <	349	43	1972	NTIS	COM 72-50807, A03
363 109 1972 NTIS COM 72-50676, A06 363(Suppl.1) 190 1977 NTIS PB 263 199, A05 363(Suppl.2) 119 1980 NTIS PB 81 125833, A06 366 165 1972 NTIS COM 72-50943, A08 366(Suppl.1) 76 1974 NTIS COM 74-50063, A05 366(Suppl.3) 87 1978 NTIS PB 289 815, A05 366(Suppl.3) 87 1978 NTIS COM 74-50302, A09 371 93 1973 NTIS COM 75-10687, A05 380 134 1973 NTIS COM 73-50244, A07 380(Suppl.1) 106 1978 NTIS COM 73-50932, A04 392 84 1974 NTIS COM 74-503048, A05 396(1) 90 1974 NTIS COM 74-50484, A07 396(2) 56 1975 NTIS PB 248 989, A04 396(4) 96 1976 NTIS PB 248 989, A04 396(4) 96 1976 NTIS PB 248 989, A04 396(4)	362	75	1972	NTIS	COM 72-50466, A04
363(Suppl.1) 190 1977 NTIS PB 263 199, A05 363(Suppl.2) 119 1980 NTIS PB 81 125833, A06 366 165 1972 NTIS COM 72-50943, A08 366(Suppl.1) 76 1974 NTIS COM 72-50943, A08 366(Suppl.2) 75 1975 NTIS PB 2456714, A04 366(Suppl.3) 87 1978 NTIS COM 74-5002, A09 371 93 1973 NTIS COM 74-5002, A09 371 93 1973 NTIS COM 73-50245, A02 371(Suppl.1) 106 1978 NTIS COM 73-50244, A07 380(Suppl.1) 106 1978 NTIS COM 73-5032, A04 381 75 1973 NTIS COM 74-50348, A05 396(1) 90 1974 NTIS COM 74-51060, A05 396(2) 56 1975 NTIS PB 248 989, A04 396(3) 42 1976 NTIS PB 248 889, A04 396(4) 96 1976 NTIS PB 248 889, A04 396(4)	363	109	1972	NTIS	COM 72-50676, A06
363(Suppl.2) 119 1980 NTIS PB 81 125833, A06 366 165 1972 NTIS COM 72-50943, A08 366(Suppl.1) 76 1974 NTIS COM 74-50063, A05 366(Suppl.2) 75 1975 NTIS PB 2456714, A04 366(Suppl.3) 87 1978 NTIS PB 289 815, A05 369 180 1974 NTIS COM 74-50032, A09 3711 93 1973 NTIS COM 73-50244, A07 380 134 1973 NTIS COM 73-50244, A07 380(Supl.1) 106 1978 NTIS COM 73-50244, A07 381 157 1973 NTIS COM 73-50244, A07 380(Supl.1) 106 1978 NTIS COM 74-50348, A05 392 84 1974 NTIS COM 74-50348, A05 394(1) 90 1974 NTIS PB 248 989, A04 396(2) 56 1975 NTIS PB 248 989, A04 396(4) 96 1976 NTIS PB 205 847, A03 396(4) <td< td=""><td>363(Suppl.1)</td><td>190</td><td>1977</td><td>NTIS</td><td>PB 263 199, A05</td></td<>	363(Suppl.1)	190	1977	NTIS	PB 263 199, A05
366 165 1972 NTIS COM 72-50943, A08 366(Suppl.1) 76 1974 NTIS COM 74-50063, A05 366(Suppl.2) 75 1975 NTIS PB 2456714, A04 366(Suppl.3) 87 1978 NTIS PB 289 815, A05 369 180 1974 NTIS COM 74-50302, A09 371 93 1973 NTIS COM 73-50245, A02 371(Suppl.1) 1975 NTIS COM 73-50244, A07 380 134 1973 NTIS COM 73-50244, A07 380(Suppl.1) 106 1978 NTIS COM 73-50244, A07 380(Suppl.1) 106 1978 NTIS COM 73-50244, A07 380(Supl.1) 106 1978 NTIS COM 73-50244, A07 380(Supl.1) 106 1978 NTIS COM 74-50348, A05 396(1) 90 1974 NTIS COM 74-51060, A05 396(2) 56 1975 NTIS PB 248 989, A04 396(4) 96 1976 NTIS PB 251 845, A09 424 1	363(Suppl.2)	119	1980	NTIS	PB 81 125833, A06
366(Suppl.1) 76 1974 NTIS COM 74-50063, A05 366(Suppl.2) 75 1975 NTIS PB 2456714, A04 366(Suppl.3) 87 1978 NTIS PB 289 815, A05 369 180 1974 NTIS COM 74-50302, A09 371 93 1973 NTIS COM 73-50245, A02 371(Suppl.1) 1975 NTIS COM 73-50244, A07 380 134 1973 NTIS COM 73-50244, A07 380(Suppl.1) 106 1978 NTIS COM 73-50244, A07 380(Suppl.1) 106 1978 NTIS COM 73-50932, A04 392 84 1974 NTIS COM 74-50348, A05 396(1) 90 1974 NTIS COM 74-51060, A05 396(2) 56 1975 NTIS PB 248 989, A04 396(3) 42 1976 NTIS PB 258 857, A05 424 177 1976 NTIS PB 258 857, A05 426 222 1976 NTIS PB 250 844, A03 396(4) 96 1	366	165	1972	NTIS	COM 72-50943, A08
366(Suppl.2) 75 1975 NTIS PB 2456714, A04 366(Suppl.3) 87 1978 NTIS PB 289 815, A05 369 180 1974 NTIS COM 74-50302, A09 3711 93 1973 NTIS COM 73-50245, A02 371(Suppl.1) 1975 NTIS COM 73-50244, A07 380 134 1973 NTIS COM 73-50244, A07 380(Suppl.1) 106 1978 NTIS COM 73-50244, A07 380(Suppl.1) 106 1978 NTIS COM 73-50244, A07 380(Suppl.1) 106 1978 NTIS COM 73-5032, A04 391 75 1973 NTIS COM 74-51040, A05 396(1) 90 1974 NTIS PB 248 989, A04 396(2) 56 1975 NTIS PB 250 844, A03 396(4) 96 1976 NTIS PB 255 757, A05 424 177 1976 NTIS PB 255 877, A06 426 222 1976 NTIS PB 257 867, A04 428(1,2,3) 2414	366(Suppl.1)	76	1974	NTIS	COM 74-50063, A05
366(Suppl.3) 87 1978 NTIS PB 289 815, A05 369 180 1974 NTIS COM 74-50302, A09 371 93 1973 NTIS COM 73-50245, A02 371(Suppl.1) 1975 NTIS COM 75-10687, A05 380 134 1973 NTIS COM 73-50244, A07 380(Suppl.1) 106 1978 NTIS COM 73-50932, A04 392 84 1974 NTIS COM 74-50306, A05 396(1) 90 1974 NTIS COM 74-50348, A05 396(2) 56 1975 NTIS PB 248 989, A04 396(3) 42 1976 NTIS PB 248 989, A04 396(4) 96 1976 NTIS PB 250 844, A03 396(4) 96 1976 NTIS PB 251 845, A09 426 222 1976 NTIS PB 252 687, A10 426(Suppl.) 115 1979 NTIS PB 250 736, A04 428(1,2,3) 2414 1976 NTIS PB 250 736, A04 4284 71 1976	366(Suppl.2)	75	1975	NTIS	PB 2456714, A04
369 180 1974 NTIS COM 74-50302, A09 371 93 1973 NTIS COM 73-50245, A02 371(Suppl.1) 1975 NTIS COM 75-10687, A05 380 134 1973 NTIS COM 73-50244, A07 380(Suppl.1) 106 1978 NTIS PB 284 499, A06 381 75 1973 NTIS COM 73-5032, A04 392 84 1974 NTIS COM 74-50348, A05 396(1) 90 1974 NTIS COM 74-50348, A05 396(2) 56 1975 NTIS PB 248 989, A04 396(3) 42 1976 NTIS PB 250 844, A03 396(4) 96 1976 NTIS PB 251 845, A09 426 222 1976 NTIS PB 252 687, A10 426(Suppl.) 115 1979 NTIS PB 263 122, A07 454 171 1976 NTIS PB 263 122, A07 454 11 1976 NTIS PB 270 972, A04 478 54 1977 NTIS	366(Suppl.3)	87	1978	NTIS	PB 289 815, A05
371 93 1973 NTIS COM 73-50245, A02 371(Suppl.1) 1975 NTIS COM 75-10687, A05 380 134 1973 NTIS COM 73-50244, A07 380(Suppl.1) 106 1978 NTIS PB 284 499, A06 381 75 1973 NTIS COM 73-5032, A04 392 84 1974 NTIS COM 74-50348, A05 396(1) 90 1974 NTIS COM 74-50348, A05 396(2) 56 1975 NTIS PB 248 989, A04 396(3) 42 1976 NTIS PB 258 557, A05 424 177 1976 NTIS PB 252 687, A10 426 222 1976 NTIS PB 252 687, A10 426(Suppl.) 115 1979 NTIS PB 250 765, A06 428(1,2,3) 2414 1976 NTIS PB 263 122, A07 454 71 1976 NTIS PB 270 772, A04 478 57 1977 NTIS PB 270 367, A04 477 1976 NTIS PB 280 24	369	180	1974	NTIS	COM 74-50302, A09
371(Suppl.1) 1975 NTIS COM 75-10687, A05 380 134 1973 NTIS COM 73-50244, A07 380(Suppl.1) 106 1978 NTIS PB 284 499, A06 381 75 1973 NTIS COM 73-50932, A04 392 84 1974 NTIS COM 74-5038, A05 396(1) 90 1974 NTIS COM 74-50360, A05 396(2) 56 1975 NTIS PB 248 989, A04 396(3) 42 1976 NTIS PB 255 857, A05 424 177 1976 NTIS PB 252 687, A10 426 222 1976 NTIS PB 250 766, A06 428(12,2,3) 2414 1976 NTIS PB 263 122, A07 454 71 1976 NTIS PB 263 122, A07 454 71 1976 NTIS PB 263 122, A07 454 71 1976 NTIS PB 267 36, A06 428(1,2,3) 2414 1976 NTIS PB 267 36, A04 455 57 1977 NTIS	371	93	1973	NTIS	COM 73-50245, A02
380 134 1973 NTIS COM 73-50244, A07 380(Suppl.1) 106 1978 NTIS PB 284 499, A06 381 75 1973 NTIS COM 73-50932, A04 392 84 1974 NTIS COM 74-50348, A05 396(1) 90 1974 NTIS COM 74-50348, A05 396(2) 56 1975 NTIS PB 248 989, A04 396(3) 42 1976 NTIS PB 250 844, A03 396(4) 96 1976 NTIS PB 255 857, A05 424 177 1976 NTIS PB 252 687, A10 426 222 1976 NTIS PB 263 122, A07 426 222 1976 NTIS PB 263 122, A07 454 71 1976 NTIS PB 263 122, A07 455 57 1977 NTIS <td< td=""><td>371(Suppl.1)</td><td></td><td>1975</td><td>NTIS</td><td>COM 75-10687, A05</td></td<>	371(Suppl.1)		1975	NTIS	COM 75-10687, A05
380(Suppl.1) 106 1978 NTIS PB 284 499, A06 381 75 1973 NTIS COM 73-50932, A04 392 84 1974 NTIS COM 74-50348, A05 396(1) 90 1974 NTIS COM 74-51060, A05 396(2) 56 1975 NTIS PB 248 989, A04 396(3) 42 1976 NTIS PB 250 844, A03 396(4) 96 1976 NTIS PB 258 557, A05 424 177 1976 NTIS PB 252 687, A10 426(Suppl.) 115 1979 NTIS PB 252 687, A10 426(Suppl.) 115 1979 NTIS PB 263 122, A07 454 71 1976 NTIS PB 263 122, A07 454 71 1976 NTIS PB 270 765, A04 478 54 1977 NTIS PB 270 972, A04 485 57 1977 NTIS PB 270 376, A04 496(1,2) 1622 1978 NTIS PB 280 244, Vol. 2: PB 280 245 505 283 197	380	134	1973	NTIS	COM 73-50244, A07
200 210 100 101 101 381 75 1973 NTIS COM 73-50932, A04 392 84 1974 NTIS COM 74-50348, A05 396(1) 90 1974 NTIS COM 74-51060, A05 396(2) 56 1975 NTIS PB 248 989, A04 396(3) 42 1976 NTIS PB 250 844, A03 396(4) 96 1976 NTIS PB 251 845, A09 424 177 1976 NTIS PB 252 687, A10 426 222 1976 NTIS PB 256 766, A06 428(1,2,3) 2414 1976 NTIS microfiche PB 249 160, PB 249 161, & PB 249 162 449 142 1976 NTIS PB 263 122, A07 454 71 1976 NTIS PB 270 972, A04 485 57 1977 NTIS PB 270 367, A04 496(1,2) 1622 1978 NTIS PB 280 736, A13 505 283 1978 NTIS PB 280 244, Vol. 2: PB 280 245 505 283	380(Suppl.1)	106	1978	NTIS	PB 284 499. A06
392 84 1974 NTIS COM 74-50348, A05 396(1) 90 1974 NTIS COM 74-50348, A05 396(2) 56 1975 NTIS PB 248 989, A04 396(3) 42 1976 NTIS PB 250 844, A03 396(4) 96 1976 NTIS PB 258 557, A05 424 177 1976 NTIS PB 252 687, A10 426 222 1976 NTIS PB 250 736, A06 428(1,2,3) 2414 1976 NTIS PB 263 122, A07 449 142 1976 NTIS PB 257 765, A04 478 54 1977 NTIS PB 270 972, A04 485 57 1977 NTIS PB 280 244, Vol. 2: PB 280 245 505 283 1978 NTIS PB 201 367, A13 505(Suppl.) 126 1980 NTIS PB 280 244, Vol. 2: PB 280 245 505 283 1978 NTIS PB 201 3739, A07 513 111 1978 NTIS PB 280 549, A06 531 94 19	381	75	1973	NTIS	COM 73-50932 A04
396(1) 90 1974 NTIS COM 74-51060, A05 396(2) 56 1975 NTIS PB 248 989, A04 396(3) 42 1976 NTIS PB 250 844, A03 396(4) 96 1976 NTIS PB 250 844, A03 426 222 1976 NTIS PB 250 847, A10 426 222 1976 NTIS PB 252 687, A10 426(Suppl.) 115 1979 NTIS PB 263 122, A07 428(1,2,3) 2414 1976 NTIS PB 263 122, A07 454 71 1976 NTIS PB 270 972, A04 478 54 1977 NTIS PB 270 367, A04 496(1,2) 1622 1978 NTIS PB 280 736, A13 505 283 1978 <td< td=""><td>307</td><td>84</td><td>1974</td><td>NTIS</td><td>COM 74-50348 A05</td></td<>	307	84	1974	NTIS	COM 74-50348 A05
396(1) 50 1974 NTIS COM 1975 NOTS 396(2) 56 1975 NTIS PB 248 989, A04 396(3) 42 1976 NTIS PB 250 844, A03 396(4) 96 1976 NTIS PB 258 557, A05 424 177 1976 NTIS PB 252 687, A10 426(Suppl.) 115 1979 NTIS PB 263 122, A07 428(1,2,3) 2414 1976 NTIS PB 263 122, A07 454 71 1976 NTIS PB 257 765, A04 478 54 1977 NTIS PB 270 972, A04 485 57 1977 NTIS PB 280 244, Vol. 2: PB 280 245 505 283 1978 NTIS PB 280736, A13 505(Suppl.) 126 1980 NTIS PB 280 244, Vol. 2: PB 280 245 513 111 1978 NTIS PB 280736, A13 505(Suppl.) 126 1980 NTIS PB 280 244, Vol. 2: PB 280 245 513 111 1978 NTIS PB 280 243, A06 531 <t< td=""><td>306/1)</td><td>00</td><td>1074</td><td>NTIS</td><td>COM 74-51060 A05</td></t<>	306/1)	00	1074	NTIS	COM 74-51060 A05
396(2) 30 1973 NTIS FB 250 957, A04 396(4) 96 1976 NTIS PB 250 844, A03 396(4) 96 1976 NTIS PB 258 557, A05 424 177 1976 NTIS PB 251 845, A09 426 222 1976 NTIS PB 252 687, A10 426(Suppl.) 115 1979 NTIS PB 263 122, A07 424 171 1976 NTIS PB 257 765, A04 429 142 1976 NTIS PB 270 972, A04 485 57 1977 NTIS PB 280 736, A13 496(1,2) 1622 1978 NTIS PB 280 244, Vol. 2: PB 280 245 505 283 1978 NTIS PB 280736, A13 505(Suppl.) 126 1980 NTIS PB 280 244, Vol. 2: PB 280 245 513 111 1978 NTIS PB 280736, A13 505(Suppl.) 126 1980 NTIS PB 280 244, Vol. 2: PB 280 245 513 111 1978 NTIS PB 280 243, A05 531 <t< td=""><td>390(1)</td><td>56</td><td>1075</td><td>NTIS</td><td>DB 248 090 A 04</td></t<>	390(1)	56	1075	NTIS	DB 248 090 A 04
396(3) 42 1976 NTIS FB 250 547, A05 396(4) 96 1976 NTIS PB 258 557, A05 424 177 1976 NTIS PB 251 845, A09 426 222 1976 NTIS PB 250 687, A10 426(Suppl.) 115 1979 NTIS PB 296 736, A06 428(1,2,3) 2414 1976 NTIS PB 263 122, A07 454 71 1976 NTIS PB 257 765, A04 478 54 1977 NTIS PB 270 972, A04 485 57 1977 NTIS PB 280 736, A13 96(1,2) 1622 1978 NTIS Vol. 1: PB 280 244, Vol. 2: PB 280 245 505 283 1978 NTIS PB 280736, A13 505(Suppl.) 126 1980 NTIS PB 80-213 739, A07 513 111 1978 NTIS PB 280 549, A06 537 94 1979 NTIS PB 292 163, A05 578 27 1980 NTIS PB 81 167025, A03 593 349 19	206(2)	42	1975	NTIS	DD 240 707, AU4
596(4) 96 1976 NTIS FB 258 537, A05 424 177 1976 NTIS PB 251 845, A09 426 222 1976 NTIS PB 252 687, A10 426(Suppl.) 115 1979 NTIS PB 263 736, A06 428(1,2,3) 2414 1976 NTIS microfiche PB 249 160, PB 249 161, & PB 249 162 449 142 1976 NTIS PB 263 122, A07 454 71 1976 NTIS PB 257 765, A04 478 54 1977 NTIS PB 270 972, A04 485 57 1977 NTIS PB 280 264, Vol. 2: PB 280 245 505 283 1978 NTIS PB 280736, A13 505(Suppl.) 126 1980 NTIS PB 80-213 739, A07 513 111 1978 NTIS PB 280 918, A05 537 94 1979 NTIS PB 292 163, A05 578 27 1980 NTIS PB 81 167025, A03 593 349 1981 NTIS PB 82 124 262; supagreeded by SP 708	206(A)	42	1970	NTIC	DD 250 557 A05
424 177 1976 NTIS FB 251 843, A09 426 222 1976 NTIS PB 252 687, A10 426(Suppl.) 115 1979 NTIS PB 296 736, A06 428(1,2,3) 2414 1976 NTIS microfiche PB 249 160, PB 249 161, & PB 249 162 449 142 1976 NTIS PB 263 122, A07 454 71 1976 NTIS PB 257 765, A04 478 54 1977 NTIS PB 270 972, A04 485 57 1977 NTIS PB 270 367, A04 496(1,2) 1622 1978 NTIS Vol. 1: PB 280 244, Vol. 2: PB 280 245 505 283 1978 NTIS PB 2070 367, A04 496(1,2) 1622 1978 NTIS PB 280 244, Vol. 2: PB 280 245 505 283 1978 NTIS PB 280736, A13 505(Suppl.) 126 1980 NTIS PB 80-213 739, A07 513 111 1978 NTIS PB 289 918, A05 537 94 1979 NTIS PB 292 163, A05	390(4)	90	1970	NTIC	PD 250 JJ7, AUJ
420 222 1976 N TIS PB 252 087, A10 426(Suppl.) 115 1979 N TIS PB 296 736, A06 428(1,2,3) 2414 1976 N TIS microfiche PB 249 160, PB 249 161, & PB 249 162 449 142 1976 N TIS PB 263 122, A07 454 71 1976 N TIS PB 257 765, A04 478 54 1977 N TIS PB 270 972, A04 485 57 1977 N TIS PB 280 244, Vol. 2: PB 280 245 505 283 1978 N TIS PB 280736, A13 505(Suppl.) 126 1980 N TIS PB 280549, A06 531 94 1978 N TIS PB 289 918, A05 537 94 1979 N TIS PB 292 163, A03 593 349 1981 N TIS PB 81-204 760, A15	424	177	1970	NTIS	PD 251 845, AU9
426(Suppl.) 115 1979 N TIS PB 296 736, A06 428(1,2,3) 2414 1976 N TIS microfiche PB 249 160, PB 249 161, & PB 249 162 449 142 1976 N TIS PB 263 122, A07 454 71 1976 N TIS PB 257 765, A04 478 54 1977 N TIS PB 270 972, A04 485 57 1977 N TIS PB 270 367, A04 496(1,2) 1622 1978 N TIS Vol. 1: PB 280 244, Vol. 2: PB 280 245 505 283 1978 N TIS PB 80-213 739, A07 513 111 1978 N TIS PB 280 549, A06 531 94 1979 N TIS PB 289 918, A05 537 94 1979 N TIS PB 292 163, A03 593 349 1981 N TIS PB 81-204 760, A15 612 1971 N TIS PB 82 124 262; superceded by SP 708	420	222	19/0	N115	PB 252 087, A10
428(1,2,3) 2414 1976 NTIS microfiche PB 249 160, PB 249 161, & PB 249 162 449 142 1976 NTIS PB 263 122, A07 454 71 1976 NTIS PB 257 765, A04 478 54 1977 NTIS PB 270 972, A04 485 57 1977 NTIS PB 270 367, A04 496(1,2) 1622 1978 NTIS Vol. 1: PB 280 244, Vol. 2: PB 280 245 505 283 1978 NTIS PB 80-213 739, A07 513 111 1978 NTIS PB 280 918, A05 531 94 1979 NTIS PB 292 163, A05 578 27 1980 NTIS PB 81-204 760, A15 593 349 1981 NTIS PB 81-204 760, A15	426(Suppl.)	115	1979	NTIS	PB 296 736, AU6
449 142 1976 NTIS PB 263 122, A07 454 71 1976 NTIS PB 257 765, A04 478 54 1977 NTIS PB 270 972, A04 485 57 1977 NTIS PB 270 367, A04 496(1,2) 1622 1978 NTIS Vol. 1: PB 280 244, Vol. 2: PB 280 245 505 283 1978 NTIS PB 20736, A13 505(Suppl.) 126 1980 NTIS PB 80-213 739, A07 513 111 1978 NTIS PB 280549, A06 531 94 1979 NTIS PB 292 163, A05 578 27 1980 NTIS PB 81 167025, A03 593 349 1981 NTIS PB 81-204 760, A15 612 125 1981 NTIS PB 82 124 262; superceded by SP 708	428(1,2,3)	2414	1976	NTIS	microfiche PB 249 160, PB 249 161, & PB 249 162
454 71 1976 NTIS PB 257 765, A04 478 54 1977 NTIS PB 270 972, A04 485 57 1977 NTIS PB 270 367, A04 496(1,2) 1622 1978 NTIS Vol. 1: PB 280 244, Vol. 2: PB 280 245 505 283 1978 NTIS PB 80-213 739, A07 513 111 1978 NTIS PB 280 549, A06 531 94 1979 NTIS PB 292 163, A05 577 94 1979 NTIS PB 2124 262; superceded by SP 708 593 349 1981 NTIS PB 81 204 760, A15	449	142	1976	NTIS	PB 263 122, A07
478 54 1977 NTIS PB 270 972, A04 485 57 1977 NTIS PB 270 367, A04 496(1,2) 1622 1978 NTIS Vol. 1: PB 280 244, Vol. 2: PB 280 245 505 283 1978 NTIS PB 280736, A13 505(Suppl.) 126 1980 NTIS PB 80-213 739, A07 513 111 1978 NTIS PB 280549, A06 531 94 1978 NTIS PB 289 918, A05 537 94 1979 NTIS PB 292 163, A03 578 27 1980 NTIS PB 81-204 760, A15 593 349 1981 NTIS PB 82 124 262: superceded by SP 708	454	71	1976	NTIS	PB 257 765, A04
485 57 1977 NTIS PB 270 367, A04 496(1,2) 1622 1978 NTIS Vol. 1: PB 280 244, Vol. 2: PB 280 245 505 283 1978 NTIS PB 280736, A13 505(Suppl.) 126 1980 NTIS PB 80-213 739, A07 513 111 1978 NTIS PB 280549, A06 531 94 1978 NTIS PB 289 918, A05 537 94 1979 NTIS PB 292 163, A05 578 27 1980 NTIS PB 81 167025, A03 593 349 1981 NTIS PB 82 124 262; superseded by SP 708	478	54	1977	NTIS	PB 270 972, A04
496(1,2) 1622 1978 NTIS Vol. 1: PB 280 244, Vol. 2: PB 280 245 505 283 1978 NTIS PB 280736, A13 505(Suppl.) 126 1980 NTIS PB 80-213 739, A07 513 111 1978 NTIS PB 280549, A06 531 94 1978 NTIS PB 289 918, A05 537 94 1979 NTIS PB 292 163, A05 578 27 1980 NTIS PB 81-204 760, A15 593 349 1981 NTIS PB 82 124 262; superseded by SP 708	485	57	1977	NTIS	PB 270 367, A04
505 283 1978 NTIS PB 280736, A13 505(Suppl.) 126 1980 NTIS PB 80-213 739, A07 513 111 1978 NTIS PB 280549, A06 531 94 1978 NTIS PB 289 918, A05 537 94 1979 NTIS PB 292 163, A05 578 27 1980 NTIS PB 81-204 760, A15 593 349 1981 NTIS PB 82 124 262; superseded by SP 708	496(1,2)	1622	1978	NTIS	Vol. 1: PB 280 244, Vol. 2: PB 280 245
505(Suppl.) 126 1980 NTIS PB 80-213 739, A07 513 111 1978 NTIS PB 280549, A06 531 94 1978 NTIS PB 289 918, A05 537 94 1979 NTIS PB 292 163, A05 578 27 1980 NTIS PB 81 167025, A03 593 349 1981 NTIS PB 82 124 760, A15 612 125 1981 NTIS PB 82 124 262; superseded by SP 708	505	283	1978	NTIS	PB 280736, A13
513 111 1978 NTIS PB 280549, A06 531 94 1978 NTIS PB 289 918, A05 537 94 1979 NTIS PB 292 163, A05 578 27 1980 NTIS PB 81 167025, A03 593 349 1981 NTIS PB 81-204 760, A15 612 125 1981 NTIS PB 82 124 262; superseded by SP 708	505(Suppl.)	126	1980	NTIS	PB 80-213 739, A07
531 94 1978 NTIS PB 289 918, A05 537 94 1979 NTIS PB 292 163, A05 578 27 1980 NTIS PB 81 167025, A03 593 349 1981 NTIS PB 81-204 760, A15 612 125 1981 NTIS PB 82 124 262; supercoded by SP 708	513	111	1978	NTIS	PB 280549, A06
537 94 1979 NTIS PB 292 163, A05 578 27 1980 NTIS PB 81 167025, A03 593 349 1981 NTIS PB 81-204 760, A15 612 125 1981 NTIS PB 82 124 262; superceded by SP 708	531	94	1978	NTIS	PB 289 918, A05
578 27 1980 NTIS PB 81 167025, A03 593 349 1981 NTIS PB 81-204 760, A15 512 125 1981 NTIS PB 82 124 262; supercoded by SP 708	537	94	1979	NTIS	PB 292 163, A05
593 349 1981 NTIS PB 81-204 760, A15 612 125 1981 NTIS PB 82 124 262; superceded by SP 708	578	27	1980	NTIS	PB 81 167025, A03
612 125 1081 NTTS DB 92 124 262; superseded by SP 708	593	349	1981	NTIS	PB 81-204 760, A15
012 123 1701 N113 FD 02-134 502, superseded by 51 700	612	125	1981	NTIS	PB 82-134 362; superseded by SP 708
689 37 1985 NTIS PB 85-178051, A03	689	37	1985	NTIS	PB 85-178051, A03
702 39 1985 NTIS PB 86-129558, A03	702	39	1985	NTIS	PB 86-129558, A03
708 138 1985 NTIS SP 86-129558, A03; free from SRD	708	138	1985	NTIS	SP 86-129558, A03; free from SRD
708 351 1987 Free from SRD	708	351	1987		Free from SRD
737 131 1987 NTIS PB 88-16804. A07	737	131	1987	NTIS	PB 88-16804, A07
742 31 1988 NTIS PB 88-236807. A03	742	31	1988	NTIS	PB 88-236807, A03

NIST Office of Standard Reference Data Bibliographies (OSRDB)

NIST Circulars

Series No.	Pages	Year	Source	Ordering Information
488(1)	78	1950	NTIS	PB 252 093, A09
488(2)	115	1952	NTIS	PB 252 093, A09
488(3)	94	1962	NTIS	PB 252 094, A09
488(4)	65	1962	NTIS	PB 252 094, A09
488(5)	30	1702		10 202 00 1, 1100
$70.1(V_{\rm ol}\ 1)$	602	1070	NTIC	DD 101 174 A 26
70-1(V01.1)	092	1970	NTIC	PD 101 175 A 26
70-1(01.2)	/40	1970	NTIS	FB 191 175, A20
70-2	413	1970	NIIS	COM /1-00/22, A18
70-3	293	1970	NIIS	AD 705 110, A13
70-4	47	1970	NTIS	COM 71-00025, A03
71-1	293	1971	NTIS	COM 71-00248, A13
71-2	140	19 7 1	NTIS	COM 71-00841, A07
NIST Handbooks	£			
101	256	1968	NTIS	NBS-H101, A12
125	294	1978	NTIS	Microfiche from NTIS as H-125
138	127	1982	NTIS	PB 82-217175, A07
NIST Monograph	18			
70(I)	171	1964	NTIS	PB 168 072, A08
70(II)	349	1964	NTIS	PB 189 714, A15
70(111)	275	1969	NTIS	COM 74-10794, A12
70(IV)	419	1968	NTIS	COM 74-10795, A18
70(V)	533	1968	NTIS	COM 74-10796, A23
94	116	1965	NTIS	N65-32001 A06
115	54	1970	NTIS	PB 192 874 A04
13/	177	1072	NTIS	COM 73-50582 A00
152	122	1076	NTIS	DD 256 586 A06
155	123	1001	MTTC	DD 91 165607 A12
107	200	1981	NTIS	PB 81-105007, A15
109	197	1982	NTIS	Microniche PB 82-249 632
170	249	1982	NTIS	Microfiche PB 82-252 040
Joint institute fo	r Laborator	y Astrop	hysics (J	ILA Reports)
	05	1000	NUTTO	DD 100 107 A 07
0	95	1969	NIIS	PB189 127, A00
7	167	1969	NIIS	AD 696 467, A08
13	139	1973	NTIS	COM 74-11661, A07
18	148	1980		no charge from JILA
20	252	1979		no charge from JILA
21	127	1981		no charge from JILA
NIST Interagenc	y Reports (l	VISTIR)		
75 770	07	1077	NTTO	0016 75 11270 4.02
75-770	21	1975	NTIC	DD 250 845 A 02
75-908	55	1970	NIIS	PB 250 845, A05
70-1002	54	1970	NTTO	PB 257 409, A04
76-1034	76	1976	NTIS	PB 254 460, A05
76-1061	52	1976	NTIS	PB 256 328, A04
76-1147	41	1976	NTIS	PB 259 637, A03
77-860	240	1977	NTIS	PB 272 355, A11
77-865	162	1977	NTIS	N-78-16119, A08
77-1300	94	1977	NTIS	PB273 171, A05
78-1432	84	1978	NTIS	PB 293 918, A05
78-1479	69	1981	NTIS	PB 80-284 659, A08
79-1777	563	1979	NTIS	PB 299 289, A24
79-1941	169	1979	NTIS	PB 80-128 531, A08
80-2029	173	1980	NTIS	PB 80-204 605, A08
80-2032	89	1980	NTIS	Official Dirtribution
81-2217	259	1981	NTIS	PB 80-198 799, A05
81-2253	38	1981	NTIS	PB 83-249789, A03
81-2254	302	1981	NTIS	PB 81-205 429. A03
81-2276	26	1981	NTIS	PB 81-229171, A03
81-2343	57	1981	NTIS	PB 82-131 525, A04
				,

NIST Interagency Reports (NISTIR) - Continued

Series No.	Pages	Year	Source	Ordering Information
81-2345	89	1981	NTIS	PB 82-184904, A05
81-2356	17	1982	NTIS	PB 82-171091, A02
81-2426	87	1982	NTIS	PB 82-259373, A08
82-2401	164	1982	NTIS	PB 83-216358, A05
82-2543	139	1982	NTIS	PB 83-25363, A07
82-2550	164	1982	NTIS	PB 82-2550, A08
82-2587	751	1982	NTIS	PB 83-115 311, A26
84-2811	162	1983	NTIS	PB 84-155332, A08
84-2907	55	1984	NITS	Order from NTIS NBSIR 84-2907
85-3205	282	1985	NTIS	PB 86-130937/AS, A13

Translations from the Russian

Russian Tran	366	1971	NTIS	TT 70-50180, A16
Russian Tran	69	1970	NTIS	TT 70-50177, A04
Russian Tran	730	1970	NTIS	TT 71-50040, A26
Russian Tran	329	1972	NTIS	TT 71-50041, A15
Russian Tran	340	1974	NTIS	TT 73-53051, A15
Russian Tran	273	1971	NTIS	TT 70-50094, A12
Russian Tran	215	1974	NTIS	TT 72-52002. A10
Russian Tran	126	1971	NTIS	TT 70-50179, A07
Russian Tran	434	1972	NTIS	COM 72-10014, A19
Russian Tran	364	1971	NTIS	TT 70-50148, A16
Russian Tran	453	1974	NTIS	ТГ 74-50019, А20
Russian Tran	505	1975	NTIS	TT 74-50032, A22
Russian Tran	648	1975	NTIS	TT 75-50007, A26
Russian Tran	540	1976	NTIS	TT 76-50007, A23
Russian Tran	260	1971	NTIS	TT 70-50096, A12
Russian Tran	206	1972	NTIS	COM 75-11276, A10
Russian Tran	402	1971	NTIS	TT 70-50095, A18
Russian Tran	72	1971	NTIS	TT 70-50178, A04
Russian Tran	214	1970	NTIS	TT 69-55091, A10
Russian Tran	251	1970	NTIS	TT 70-50097, A12
Russian Tran	255	1970	NTIS	TT 69-55092, A12
Russian Tran	395	1974	NTIS	TT 72-52001, A17
Russian Tran	212	1975	NTIS	TT 73-52009, A10
Russian Tran	179	1975	NTIS	TT 73-52029, A09

NIST-114A	U.S. DEPARTMENT OF COMMERCE	1. PUBLICATION OR REPORT NUMBER
(REV. 3-89)	NATIONAL INSTITUTE OF STANDARDS AND TECHNOLOGY	NIST/SP-708/Suppl. 2
		2. PERFORMING ORGANIZATION REPORT NUMBER
	DIDLIUGRAFNIC DATA SHEET	3. PUBLICATION DATE December 1989
4. TITLE AND SUBTI	TLE	
Standard	Reference Data Publications 1987-1989	
5. AUTHOR(S) Joan C. S	Sauerwein	
6. PERFORMING OR	GANIZATION (IF JOINT OR OTHER THAN NIST, SEE INSTRUCTIONS)	7. CONTRACT/GRANT NUMBER
U.S. DEPARTMEN	T OF COMMERCE	
GAITHERSBURG,	MD 20899	8. TYPE OF REPORT AND PERIOD COVERED 1987-1989
9. SPONSORING OR	GANIZATION NAME AND COMPLETE ADDRESS (STREET, CITY, STATE, ZIP)	<u></u>
	Same as item 6	
10. SUPPLEMENTARY	NOTES	
	Library of Congress Catalog Card Number, 89-60	0779
	histary of congress cataroy card number, 03-00	
DOCUMENT	DESCRIBES A COMPUTER PROGRAM; SF-185, FIPS SOFTWARE SUMMARY, IS ATTAC	HED.
11. ABSTRACT (A 20 LITERATURE SUR	0-WORD OR LESS FACTUAL SUMMARY OF MOST SIGNIFICANT INFORMATION. IF DOC VEY, MENTION IT HERE.)	UMENT INCLUDES A SIGNIFICANT BIBLIOGRAPHY OR
	The National Institute of Standards and Technology's Stan	dard Reference Data
	Program manages a network of data centers that prepare explosion of substances. Databases are	valuated databases of e available in printed
	form, on magnetic tapes, diskettes, and through on-line com	puter networks. This
	document provides a comprehensive list of the products av	ailable from the Na-
	ing indexes qualified by author, material, and property terms.	Ordering information
	and current prices can be found at the end of this document.	C .
12. KEY WORDS (6 TO	0 12 ENTRIES; ALPHABETICAL ORDER; CAPITALIZE ONLY PROPER NAMES; AND SEPAR	ATE KEY WORDS BY SEMICOLONS)
bibliogra	phies; chemical properties; evaluated data	; indexes; materials prop-
ertles; p	physical properties; publication list	
13. AVAILABILITY		14. NUMBER OF PRINTED PAGES 52
X UNLIMITED	CE (NTIS).	
X ORDER FRO	15. PRICE	
ORDER FR	ON, DC 20402. OM NATIONAL TECHNICAL INFORMATION SERVICE (NTIS). SPRINGFIELD. VA 22161.	
	A	

NIST Technical Publications

Periodical

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.

Nonperiodicals

Monographs—Major contributions to the technical literature on various subjects related to the Institute's scientific and technical activities.

Handbooks—Recommended codes of engineering and industrial practice (including safety codes) developed in cooperation with interested industries, professional organizations, and regulatory bodies. Special Publications—Include proceedings of conferences sponsored by NIST, NIST annual reports, and other special publications appropriate to this grouping such as wall charts, pocket cards, and bibliographies.

Applied Mathematics Series—Mathematical tables, manuals, and studies of special interest to physicists, engineers, chemists, biologists, mathematicians, computer programmers, and others engaged in scientific and technical work.

National Standard Reference Data Series—Provides quantitative data on the physical and chemical properties of materials, compiled from the world's literature and critically evaluated. Developed under a worldwide program coordinated by NIST under the authority of the National Standard Data Act (Public Law 90-396). NOTE: The Journal of Physical and Chemical Reference Data (JPCRD) is published quarterly for NIST by the American Chemical Society (ACS) and the American Institute of Physics (AIP). Subscriptions, reprints, and supplements are available from ACS, 1155 Sixteenth St., NW., Washington, DC 20056.

Building Science Series—Disseminates technical information developed at the Institute on building materials, components, systems, and whole structures. The series presents research results, test [•] methods, and performance criteria related to the structural and environmental functions and the durability and safety characteristics of building elements and systems.

Technical Notes—Studies or reports which are complete in themselves but restrictive in their treatment of a subject. Analogous to monographs but not so comprehensive in scope or definitive in treatment of the subject area. Often serve as a vehicle for final reports of work performed at NIST under the sponsorship of other government agencies.

Voluntary Product Standards—Developed under procedures published by the Department of Commerce in Part 10, Title 15, of the Code of Federal Regulations. The standards establish nationally recognized requirements for products, and provide all concerned interests with a basis for common understanding of the characteristics of the products. NIST administers this program as a supplement to the activities of the private sector standardizing organizations.

Consumer Information Series—Practical information, based on NIST research and experience, covering areas of interest to the consumer. Easily understandable language and illustrations provide useful background knowledge for shopping in today's technological marketplace.

Order the above NIST publications from: Superintendent of Documents, Government Printing Office, Washington, DC 20402.

Order the following NIST publications—FIPS and NISTIRs—from the National Technical Information Service, Springfield, VA 22161.

Federal Information Processing Standards Publications (FIPS PUB)—Publications in this series collectively constitute the Federal Information Processing Standards Register. The Register serves as the official source of information in the Federal Government regarding standards issued by NIST pursuant to the Federal Property and Administrative Services Act of 1949 as amended, Public Law 89-306 (79 Stat. 1127), and as implemented by Executive Order 11717 (38 FR 12315, dated May 11, 1973) and Part 6 of Title 15 CFR (Code of Federal Regulations).

NIST Interagency Reports (NISTIR)—A special series of interim or final reports on work performed by **NIST** for outside sponsors (both government and non-government). In general, initial distribution is handled by the sponsor; public distribution is by the National Technical Information Service, Springfield, VA 22161, in paper copy or microfiche form. U.S. Department of Commerce National Institute of Standards and Technology (formerly National Bureau of Standards) Gaithersburg, MD 20899

Official Business Penalty for Private Use \$300