

OFFICE OF NAVAL RESEARCH

Contract N00014-78-C-0591

Task No. NR 356-691

TECHNICAL REPORT NO. 1

The Feasibility of
Electrical Monitoring of Resin Cure with
the Charge-Flow Transistor

by

Stephen D. Senturia, Norman F. Sheppard, Soon Y. Poh, and Howard R. Appelman

Prepared for Publication

in

Polymer Engineering and Science

MASSACHUSETTS INSTITUTE OF TECHNOLOGY

Department of Electrical Engineering and Computer Science
and Center for Materials Science and Engineering

Cambridge, Massachusetts

December 1, 1979

Reproduction in whole or in part is permitted for any purpose of the United States Government

This document has been approved for public release and sale; its distribution is unlimited

80 3 10 145

REPORT DOCUMENTATION P		READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER	. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER
4. TITLE (and Subtitle)		S. TYPE OF REPORT & PERIOD COVERE
The Feasibility of Electrical Mont	Flow	Technical Report 4/78-9/79
Transistor •	2	6. PERFORMING ORG. REPORT NUMBER Technical Report No. 1
7. Author(s) S.D. Senturia, N.F. Sheppard, S.Y. H.R. Appelman		
9. PERFORMING ORGANIZATION NAME AND ADDRESS		10. PROGRAM ELEMENT, PROJECT, TASK
Massachusetts Institute of Technol Department of Electrical Engineers Computer Science, Cambridge, Ma	ing and	NR 356-691
11. CONTROLLING OFFICE NAME AND ADDRESS Department of the Navy	1 Dez 79	12. REPORT DATE December1, 1979
Office of Naval Research		13. NUMBER OF PAGES
800 N. Quincy Street, Arlington, V. 14 MONITORING AGENCY NAME & ADDRESS(If different)	A ZZZI/ CODE 4/.	15. SECURITY CLASS. (of this report)
19) Te-bull tept		UNCLASSIFIED
AFN 77- SOF 795		15a. DECLASSIFICATION/DOWNGRADING
16. DISTRIBUTION STATEMENT (of this Report)	·*···	<u> </u>
is unlimited. 14) TR-1		12,236
500h 7. Poh Howa	oria N	
18. SUPPLEMENTARY NOTES		1 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7
		
19. KEY WORDS (Continue on reverse side if necessary and	identify by block number)	
Epoxy resin cure, charge-flow tran		
20. ABSTRACT (Continue on reverse side if necessary and i	dentity by black number)	
A new technique for the electronic such as resin cure is described. It transistor, which resembles a conve	The technique is	s based on the charge-flow
metal gate replaced by the resin un from several resins undergoing cure circuit model that can account for	nder study. Ele are presented,	ectrical signals obtained along with an electrical
The dramatic change in signal shape changes in both the real and imagin		

1 JAN 73 1473 EDITION OF 1 NOV 93 13 C S/N 0102-LF-014-6601

UNCLASSIFIED 77

THE FEASIBILITY OF ELECTRICAL MONITORING OF RESIN CURE WITH THE CHARGE-FLOW TRANSISTOR

Stephen D. Senturia, Norman F. Sheppard, Soon Y. Poh, and Howard R. Appelman

Department of Electrical Engineering and Computer Science,

Center for Materials Science and Engineering

Massachusetts Institute of Technology

Cambridge, Massachusetts 02139

ABSTRACT

A new technique for the electrical monitoring of polymerization reactions such as resin cure is described. The technique is based on the charge-flow transistor, which resembles a conventional MOSFET, but with a portion of the metal gate replaced by the resin under study. Electrical signals obtained from several resins undergoing cure are presented, along with an electrical circuit model that can account for the principal features of these signals. The dramatic change in signal shape during cure can be related to corresponding changes in both the real and imaginary parts of the dielectric constant.

TABLE OF CONTENTS

	Abstract	i
	List of Figures	iii
I.	Introduction	1
II.	Experimental Procedures	5
ui.	Experimental Results	10
A.	Charge-flow Transistor	10
В.	Interdigitated Electrode	13
IV.	Discussion and Conclusion	17
A.	The Model	17
В.	Discussion of Results	22
	Acknowledgement	26
	References	27

LIST OF FIGURES

	•	PAGE
Figure 1.	(a) Cross-section of the charge-flow transistor; (b) CFT circuit	2
	used to monitor resin cure.	
Figure 2.	CFT drain current waveforms (I ds) during cure of a commercial	4
	5-minute epoxy at room temperature [3].	
Figure 3.	(a) The interdigitated electrode structure; (b) Circuit used to	7
	determine permittivity ϵ' , loss factor ϵ'' , and dissipation	
	factor, or loss tangent, tan δ (= ϵ "/ ϵ ').	•
Figure 4.	Cross-section of the modified charge-flow transistor [7].	9
Figure 5.	CFT drain current waveforms (I _{ds}) during cure of resin I at 110 °C	11
	(a) 0.25 mil gate-gap; (b) 1.25 mil gap.	
Figure 6.	Drain current waveforms (I _{ds}) of 0.75 mil CFT during cure of	12
	resin I at 110 °C.	
Figure 7.	Drain current waveforms (I ds) of the modified CFT during cure of	14
	resin I at 123 °C.	
Figure 8.	Permittivity, ϵ' , and loss factor, ϵ'' , versus cure time (resin I).	16
Figure 9.	Dissipation factor versus cure time (resin I).	18
Figure 10.	Arrhenius plot used to determine the activation energy of the	19
	curing reaction for resin I.	
Figure 11.	Lumped-element circuit model for the resin-coated CFT.	20
Figure 12.	Drain current waveforms calculated from the lumped-element	24
	circuit model for constant R.C. product.	

I. INTRODUCTION

The possibility of using the charge-flow transistor [1] to monitor polymerization reactions, such as the cure of epoxy resins, has been recognized for several years [2]. Initial experiments by Appelman [3] demonstrated that at least phenomenologically, it was possible to correlate the charge-flow transistor's signals during cure with such major features as time to gelation. The present program is directed toward a more careful examination of this subject, first, to document the observed phenomena, second, to develop models that can account for observed behavior, and third, to make explicit and quantitative correlations between the observed behavior during cure and the changing properties of the resin as evidenced by dielectric constant and loss tangent behavior. This report presents the first results of that effort.

The charge-flow transistor (CFT) is similiar to a conventional metal-oxide-semiconductor field-effect-transistor (FET), except that a portion of the gate metal is removed and is replaced by the sample of resin under study (see Fig. la). In effect, the resin serves as the transistor's gate electrode over a portion of the electrically sensitive channel region. The resin also coats the rest of the device, but it's electrical properties have a significant influence on device operation only in the gate-gap region, where the thin oxide permits charges in the vicinity of the resin-oxide interface to influence the conductivity of the channel through the well-known field effect. Typical device dimensions are as follows: The thin oxide is 1100 Å thick, the channel length between source and drain is 2 mils, and the gap width between two metallic

FIGURE 1

portions of the gate electrode varies from 0.25 mils to 1.50 mils. The channel width is 10 mils. The silicon substrate is n-type, and the source and drain regions are strongly p-type, leading to an enhancement mode p-channel device structure.

Typical use of the CFT is illustrated in Fig. 1b. The voltage applied to the gate electrode is switched alternately between ground and a voltage that is sufficiently negative to exceed the MOS threshold voltage of the device (our devices are p-channel, and hence require negative gate voltages). A small dc bias is applied to the drain, and the current between drain and source is monitored with a chart recorder. Typical current waveforms [3] for a commercial five-minute epoxy curing at room temperature are shown in Figure 2. In the sequence shown, the gate voltage is applied for 30 seconds, then turned off for 30 seconds. Thus one waveform is obtained each minute during the cure cycle. Until 4 minutes have passed, the waveform resembles what is illustrated in Fig. 2 for the 4 minute result. A sharp peak is observed when the gate voltage is applied that decays rapidly to a much lower final value. At about 7 minutes, the nominal cure time, this decay begins slowing down, and the peak value reduces in amplitude. By 10 minutes, a finite delay time between the application of the gate voltage and the appearance of current is clearly visible, and the peak shows a slow rise and even slower fall. By 13 minutes, the peak has disappeared, and the shape of the curve has stabilized in the form shown, with a long delay and a gradual rise to a final current.

When first obtained, waveforms such as those in Fig. 2 were difficult

4.

FIGURE 2

to understand. Previous experience [1] in using extremely thin polymer films (0.1 micron) as gate materials gave no indication of the large peaks encountered with the resins. The program of experiments reported here was directed toward a more complete documentation of the waveform features and the development of a model that can account for what is observed. A relatively well-characterized commercial resin was studied at various cure temperatures, and corresponding measurements of the dielectric constant and loss tangent were made. The origin of the peak in the current waveforms during the early part of the cure cycle was successfully identified, and resulted in the development of a physically reasonable circuit model with which the observed behavior can be explained.

II. EXPERIMENTAL PROCEDURES

The epoxy resin used in the present set of experiments is the same commercial formulation referred to as Resin I in recent studies by Schneider et al. [4] and by Senich et al. [5]. The epoxy components are cresol novolac, diglycidyl ether of bisphenol-A, and t-butylphenyl glycidyl ether. The amine curing agent is dicyandiamide. A urea-type accelerator is also present. The mixture is a tacky solid at room temperature. Recommended cure is two hours at 127 °C. This resin was selected partly because of the availability of cure-characterization data, and partly because it was convenient to use: it can be premixed and stored, and it cures at convenient temperatures.

Two types of studies were made on this resin: CFT waveforms were monitored during cure at several different temperatures for devices with several different gate-gap widths, and low frequency dielectric constant and loss tangent were measured during cure using a planar interdigitated electrode structure (Fig 3a). Each electrode contains eighteen fingers, 240 μ m by 9 μ m, and the interelectrode gap is 9 μ m.

Both types of test devices were fabricated on 75 mil square silicon chips [6]. Each chip was bonded to a standard TO-99 transistor header. The mounted device was placed in an oven which was then brought to temperature. An experiment was begun by contacting the solid resin to the hot chip so that the resin flowed over the entire surface. The sample size obtained in this way was on the order of a milligram. The oven temperature was monitored with a thermocouple adjacent to the device, and was maintained to within \pm 1 °C of the desired value. Dry nitrogen was passed through the oven during the experiment.

The CFT waveforms were monitored during cure cycles at 100°, 110°, and 120° for gate-gap widths of 0.25, 0.5, 0.75, 1.25 and 1.5 mils. A voltage of amplitude -25 V was applied to the gate every three minutes for an interval of 30 seconds. Current waveforms were recorded for each gate voltage application.

Experiments to measure ϵ ', ϵ ", and tan δ with the interdigitated electrode structure were done over the range 80-120 °C at 1000 Hz. The device, also referred to as a lock-and-key structure, was connected as the feedback element in the inverting amplifier (Fig. 3b), so that

FIGURE 3

measurements were made at constant current, rather than at the more normally used constant voltage. An HP 3575A gain-phase meter was used to monitor the device admittance during cure. It should be pointed out that because of the large loss tangents in the early phases of cure, conventional capacitance meters cannot be used for this measurement. The gain-phase meter works extremely well when both the real and imaginary parts of the dielectric constant are appreciable, but it is less precise than a capacitance bridge in the determination of small ϵ " and hence small loss tangents. This means we are able to follow the cure to and beyond gelation quite well, but lose sensitivity in the final curing stages.

After the first complete set of measurements were made, a model was formulated that ascribed the peaks in the CFT waveforms to direct capacitive coupling between the gate electrode and the CFT channel. To test this hypothesis, an additional CFT test was also performed using a modified CFT structure due to Togashi and Senturia [7]. A cross-section of this device is shown in Fig. 4. Note that the gate electrode is set well over the source and drain regions, so that there is no overlap between the metal electrodes and the channel region. The operating principle of this device is identical to the original CFT structure, except for the absence of direct capacitive coupling between electrode and channel. Because the metal does not overlap the channel it is possible to observe both turn-on and turn-off waveforms with this device. It will be shown below that, indeed, there are no peaks in the CFT waveforms obtained for this structure, thus verifying our identification of

FIGURE 4

the peaks' origin.

III EXPERIMENTAL RESULTS

A. Charge-flow transistors

Figures 5 and 6 show typical sequences of drain-current response to the gate voltage signal for gate-gap widths of 0.25, 0.75 and 1.25 mils at one temperature. A total of twenty-five such tests, covering five gap widths and three temperatures, were made. Initially, the shape of the current response is the same for all devices, with magnitude inversely proportional to gap width. During subsequent cycles, the current waveform is the same shape, but the magnitude of the current decreases. The 1.25 mil devices eventually turn off and remain off. The 0.25 and 0.75 mil devices show more complex behavior, the magnitude of the current eventually increasing with subsequent cycles until the waveforms resemble those obtained with thin polymer films. The final response of the 0.25 mil device is nearly identical to the response of the same device to dry nitrogen, measured before the epoxy was applied. The response of the 0.75 mil device during the later stages of cure shows an increasing turn-on delay with subsequent cycles until the device remains off during the 30 second gate voltage pulse.

The sequences described above are thermally activated, in that the general time scale for the observed sequences roughly halves for each

FIGURE 5

FIGURE 6

10 °C increase in cure temperature, which would correspond to an activation energy on the order of 20 kcal/gmole, but in these preliminary measurements, it has not yet been possible to identify a specific event in the waveform with which to make a more precise determination of activation energy.

Corresponding waveforms for the modified CFT structure of Fig. 4 are shown in Fig. 7. It is seen that the prominent peak in the data of Figs. 5 and 6 is absent here, which as will be discussed in detail below, serves to identify the origin of the peak. Otherwise, the general trend in the data is what one would expect -- a gradual slowing down of the turn-on and turn-off phenomena during cure.

B. Interdigitated Electrode

Senturia [8] has derived an expression for the admittance of a lock and key device covered with a thin polymer film. The result can be modified to account for the resin, the thickness of which is assumed infinite, yielding an admittance,

where
$$G = \frac{4\sqrt{2}NW}{\pi^2} \left[\sigma_{\text{resin}} + \sigma_{\text{sub}} + \frac{\pi T}{L}\sigma_{\text{ox}} + \frac{\pi}{L}(\kappa_{\text{ox}} + \kappa_{\text{sub}})\right]$$

$$C = \frac{4\sqrt{2}NW}{\pi^2} \left[\varepsilon_{\text{resin}} + \varepsilon_{\text{sub}} + \frac{\pi T}{L}\sigma_{\text{ox}}\right]$$

FIGURE 7

and

N = total number of interelectrode gaps

W = length of electrodes

L = interelectrode separation

T = oxide layer thickness

 σ = conductivity

 ε = dielectric permittivity

surface conductivity at oxide-resin interface

surface conductivity at substrate-oxide interface

The above expressions were set equal to the conductance G and capacitance C determined experimentally, and solved for $\varepsilon' = \varepsilon_{\rm resin}$, $\varepsilon'' = \sigma_{\rm resin}^{/\omega}$ and $\tan \delta = \varepsilon''/\varepsilon'$. The constants in the expressions are fit to the data by measuring the admittance of the uncoated lock and key and substituting $\varepsilon_{\rm resin} = \varepsilon_{\rm o} \ (8.85 \times 10^{-12} \ {\rm F/m})$ and $\sigma_{\rm resin} = 0$. The accuracy of ε' , ε'' and $\tan \delta$ determined in this way is expected to decrease with decreasing $\varepsilon_{\rm resin}$ and $\sigma_{\rm resin}$, and will be least accurate in the final stages of cure.

The dependence of ϵ ' and ϵ " on cure time and temperature is illustrated in Fig. 3. The initial rise may be due to increasing concentration of hydroxyl groups as a reaction product. A rapid increase in viscosity due to the onset of gelation causes the sharp decrease in the curves. The progressive shift towards longer time for decreasing cure temperature is due to the thermal activation of the curing reaction. The breaks in the curves seem to correlate with the time to gelation t,

FIGURE 8

determined by Schneider et al. [4], using torsional braid analysis, as indicated on Fig. 8. The higher viscosity that results from lower cure temperature would explain the decreasing magnitude of ε' and ε'' with decreasing cure temperature.

The behavior of tan δ with cure temperature is shown in figure 9. The dissipation factor falls initially to a minimum, rises again to a peak and then falls off sharply. Delmonte [9] attributed the loss maximum to the gelation of the resin. However, electrical [10] and mechanical [5] studies suggest the peak is due to the attainment of a critical vicosity, which is frequency dependent. The elasped times to the loss maxima in Fig. 9, t_{max} , can be used to determine an activation energy for the curing process [5]. The slope of a plot of $ln(t_{max})$ vs 1/T (Fig. 10) yields a value of 17.8 kcal/mole, which agrees favorably with the values of 20.3, 19.7, and 21.0 kcal/mole determined by DSC, TBA and DSA respectively [4], [5].

IV. DISCUSSION AND CONCLUSION

A. The Model

A simple circuit model of the resin coated charge-flow transistor can account for the variation of the drain current response with cure. The model is illustrated in Figure 11. The physical interpretation of each element is:

FIGURE 9

FIGURE 11

- C₁ The contact capacitance of the ionic dipole layer (or, later in the cure, perhaps electronic dipole layer) at the epoxy-electrode interface. The value of C₁ is expected to decrease during cure due to decreasing ion concentration and mobility.
- The contact resistance represents the ability of the electrode to inject charge into the resin. This may depend on
 resin properties, and it may be determined by oxide formation on the electrode.
- C₂ An electrode-to-near-channel capacitance that is due to direct capacitive coupling between the gate electrode and the channel region beneath the resin. It may be dependent on the resin properties.
- R₄ The bulk resin resistance, which represents the resistance through which the mid-channel region is coupled to the gate electrode. This resistance depends strongly on the resin resistivity.
- A resin-to-mid-channel capacitance that is coupled to the electrode through R₄. This capacitance depends strongly on the resin dielectric constant.
- R₂,R₃ Lumped elements representing the channel resistance, and thus which determine the drain current flowing through the device. The value of the resistance is inversely proportional to the mobile charge in the portion of the channel represented by

each resistor. This mobile charge is equal to the total charge Q less a threshold charge $\mathbf{Q}_{\overline{\mathbf{T}}}$ needed just to form a channel.

The total resistance of the channel is $R_2 + R_3$, and the drain current will be proportional to the channel conductance. Thus the drain current has the form

$$I_{D} \propto \frac{1}{R_{2} + R_{3}} = \frac{1}{\frac{1}{Q_{2} - Q_{T}} + \frac{1}{Q_{3} - Q_{T}}}$$

for $Q_2 > Q_T$ and $Q_3 > Q_T$, $I_D = 0$ otherwise.

The response of the network in Fig. 11 to an applied step of voltage can be calculated using ordinary linear network theory, and the quantity

$$I = \frac{1}{1/Q_2 + 1/Q_3}$$

computed as a function of time for various choices of model parameters.

B. Discussion of Results

The model described above was selected as the simplest assembly of lumped elements that could reasonably represent the distributed RC transmission line of the resin-to-channel structure, the coupling between electrode and resin, and the coupling between electrode and channel. The

significant, and perhaps non-obvious part of this model, is the fact that the channel conductance is a nonlinear function of the charges on the two capacitors C_2 and C_3 , and because of this nonlinearity, it is possible to obtain peaked waveforms even when the linear electrode-to-channel circuit is driven with a simple step function. The recognition of this detail permitted the successful development of what, in hind-sight, is a straightforward and physically reasonable model.

In order to illustrate the properties of this model, we consider first the data on the resin's dielectric properties obtained from the interdigitated electrode measurements. We see that both ε ' and ε " are large during the early part of the cure cycle, and both drop sharply after gelation. Using these facts, and using the identification of C_3 and R_4 as the elements that should depend most strongly on the resin's properties, it is reasonable to try as a first-order guess that C_3 should behave like ε ' and R_4 should behave like $1/\varepsilon$ " (ε " is proportional to conductivity). Since both ε ' and ε " behave similarly during curing, we can estimate that the R_4C_3 product should be roughly constant during cure, but C_2 should drop sharply and R_4 should rise sharply.

We have used this reasoning to calculate a sequence of model waveforms for fixed C_1 , R_1 , and C_2 , but with varying C_3 and R_4 such that the R_4C_3 product is constant. For these calculations, we have assumed $Q_T = 0$. The model waveforms are shown in Fig. 12. Note how the peak in the "early" portions of cure $(C_3 \text{ large}, R_4 \text{ small})$ goes over into the gradual turn-on the "late" portions of cure $(C_3 \text{ small}, R_4 \text{ large})$.

FIGURE 12

The similarity between the model waveforms of Fig. 12 and the data of Figs. 2, 5 and 6 is obvious. In physical terms, the origin of the peak is as follows: When the gate voltage is turned on, the capacitive voltage divider between C_1 and C_2 couples some charge into C_2 very quickly. This charge redistributes between C_2 and C_3 at a rate determined by the resistance R_4 . As a result, the portion of the channel beneath C_2 , initially turned strongly on by the gate pulse, becomes more resistive as the portion of the channel beneath C_2 becomes less resistive. That is, on a time scale short compared to the time required for charge injection into the resin through R_1 , the charging of C_3 must be accompanied by a partial discharging of C_2 . Since the channel conductance is a function of both states of charge, the peaking occurs when the two charge-controlled channel resistors R_2 and R_3 are similar in magnitude.

As a confirmation of the identification of the origin of the peak, the modified CFT of Fig. 4 is built such that C_2 does not affect the channel conductance, only C_3 . The fact that the peak is absent from these waveforms (Fig. 7) confirms the origin of the peak.

We believe that this model correctly accounts for the most prominent features of the observed waveforms, and when coupled with dielectric data, shows that these features are directly related to basic physical changes in the resin during cure. The next phase of this effort will be devoted to making a quantitative link between the detailed waveforms and the dielectric properties of the resins.

ACKNOWLEDGEMENT

This research was sponsored in part by the Office of Naval Research. Fabrication of the charge-flow transistors was carried out in the Microelectronics Laboratory Central Facility of the MIT Center for Materials Science and Engineering, an NSF Materials Research Laboratory supported by NSF Grant DMR-76-80895. The resin samples were obtained from Dr. N.S. Schneider of the Army Materials and Mechanics Research Center, Watertown, MA. Interdigitated electrode devices were fabricated as part of the MIT LSI-design project chip for a course taught in Fall 1978 by Visiting Professor L. Comway, of Xerox Palo Alto Research Center, which sponsored the course. Mask making and wafer fabrication for the project chip was done by Micro Mask, and by Hewlett-Packard Deer Creek Laboratories, respectively. The authors are indebted to Dr. L.H. Peebles, Jr., of the Office of Naval Research, who initially suggested this application for CFT technology, to L. Bowen and K. Togashi of M.I.T. for supplying some of the devices used in this research, and to Prof. R.E. Cohen of M.I.T. for his technical consultations. Two of the authors (HRA and SYP) received partial support from the MIT Undergraduate Research Opportunities Program (UROP).

REFERENCES

- 1. S.D. Senturia, C.M. Sechen and J.A. Wishneusky, Appl. Phys. Lett., 30, 106, (1977).
- 2. The suggestion that such monitoring might be possible originated with Dr. L.H. Peebles, Jr., of the Office of Naval Research.
- 3. H. Appelman, M.I.T. Internal Memorandum, unpublished.
- 4. N.S. Schneider, J.F. Sprouse, G.L. Hagnauer and J.K. Gillham,
 Polym. Eng. Sci., 19, 304 (1979).
- G.A. Senich, W.J. MacKnight and N.S. Schneider, Polym. Eng. Sci.,
 19, 313 (1979).
- 6. The CFT devices were fabricated by L. Bowen and N. Sheppard in the Microelectronics Laboratory Central Facility of the M.I.T. Center for Materials Science and Engineering. The interdigitated electrode structures were fabricated at Hewlett-Packard Deer Creek Laboratories as part of a multi-element chip designed in the Fall of 1978 by L. Bowen, J. Rubinstein, S. Azoury and S. Senturia for an M.I.T. Course in L.S.I. design, taught by L. Conway of Xerox Palo Alto Research Center, which also sponsored the course.
- 7. Kou Togashi, S.B. Thesis, M.I.T., 1979, unpublished.
- 8. S.D. Senturia, NASA CR-134764, Final Contract Report, April 1975.
- 9. J. Delmonte, J. Appl. Polym. Sci., 2, 108 (1965).
- E.N. Haran, H. Gringas and D. Katz, <u>J. Appl. Polym. Sci.</u>, 9, 3505
 (1965).

472:GAN:716:tam 78u472-608

TECHNICAL REPORT DISTRIBUTION LIST, GEN

	No. Copies		<u>No</u> . Copies
Office of Naval Research		U.S. Army Research Office	
Attn: Code 472		Attn: CRD-AA-IP	
800 North Quincy Street		P.O. Box 1211	
Arlington, Virginia 22217	2.	Research Triangle Park, N.C. 27709	1
ONR Branch Office		Naval Ocean Systems Center	
Attn: Dr. George Sandoz		Attn: Mr. Joe McCartney	
536 S. Clark Street		San Diego, California 92152	1
Chicago, Illinois 60605	1		
		Naval Weapons Center	
ONR Branch Office		Actn: Dr. A. B. Amster,	
Attn: Scientific Dept.		Chemistry Division	
715 Broadway		China Lake, California 93555	1
New York, New York 10003	I		
		Naval Civil Engineering Laboratory	
ONR Branch Office		Attn: Dr. R. W. Drisko	
1030 East Green Street		Port Hueneme, California 93401	-
Pasadena, California 91106	I	Denomination of Physics of Chanden	
ONR Branch Office		Department of Physics & Chemistry	
Attn: Dr. L. H. Peebles		Naval Postgraduate School Monterey, California 93940	
Building 114, Section D		Monterey, Calliornia 93940	•
666 Summer Street		Dr. A. L. Slafkosky	
Boston, Massachusetts 02210	1	Scientific Advisor	
	•	Commandant of the Marine Corps (Code RD-1)	
Director, Naval Research Laboratory Attn: Code 6100		Washington, D.C. 20380	i
Washington, D.C. 20390	ı	washington, b.c. 20300	7
washington, D.C. 20390	1	Office of Naval Research	
The Assistant Secretary		Attn: Dr. Richard S. Miller	
of the Navy (R.E&S)		800 N. Quincy Street	
Department of the Navy		Arlington, Virginia 22217	ì
Room 4E736, Pentagon		-	•
Washington, D.C. 20350	1	Naval Ship Research and Development Center	
Commander, Naval Air Systems Command		Attn: Dr. G. Bosmajian, Applied	
Attn: Code 310C (H. Rosenwasser)		Chemistry Division	
Department of the Navy		Annapolis, Maryland 21-01	1
Washington, D.C. 20360	<u>1</u>		
-		Naval Ocean Systems Center	
Defense Documentation Center		Attn: Dr. S. Yamamoto, Marine	
Building 5, Cameron Station		Sciences Division	
Alexandria, Virginia 22314	1.2	San Diego, California 91232	į
Or. Fred Saalfeli		Mr. John Boyle	
Chemistry Division		Materials Branch	
Maval Research Laboratory		Maval Ship Engineering Canter	
Washington, D.C. 20375	1	Philadelphia, Pennsylvania 19112	•

TECHNICAL REPORT DISTRIBUTION LIST, GEN

No. Copies

Dr. Rudolph J. Marcus
Office of Naval Research
Scientific Liaison Group
American Embassy
APO San Francisco 96503

Mr. James Kelley
DTNSRDC Code 2803
Annapolis, Maryland 21402

,

CALLS THE

TECHNICAL REPORT DISTRIBUTION LIST, 356A

<u>C</u> c	No.		No. Copies
Dr. Stephen H. Carr		Picatinny Arsenal	
Department of Materials Science		SMUPA-FR-M-D	
Northwestern University		Dover, New Jersey 07801	
Evanston, Illinois 60201	1	Attn: A. M. Anzalone	
		Building 3401	1
Dr. M. Broadhurst			
Bulk Properties Section		Dr. J. K. Gillham	
National Bureau of Standards		Princeton University	
U.S. Department of Commerce		Department of Chemistry	
Washington, D.C. 20234	2	Princeton, New Jersey 08540	1
a m t lineadan		Douglas Aircraft Co.	
Dr. T. A. Litovitz		3855 Lakewood Boulevard	
Department of Physics		Long Beach, California 90846	
Catholic University of America	Ĺ	Actn: Technical Library	
Washington, D.C. 20017	1	C1 290/36-84	
Professor G. Whitesides		AUTO-Sutton	•
Department of Chemistry			
Massachusetts Institute of Tachnology		Dr. E. Baer	
Cambridge, Massachusetts 02139	1	Department of Macromolecular Science	e
•		Case Western Reserve University	
Professor J. Wang		Cleveland, Ohio 44106	1
Department of Chemistry			
University of Utah		Dr. K. D. Pae	
Salt Lake City, Utah 84112	1	Department of Mechanics and	
		Materials Science	
Or. V. Stannett		Rutgers University	
Department of Chemical Engineering		New Brunswick, New Jersey 08903	I
North Carolina State University			
Raleigh, North Carolina 27607	1	NASA-Lewis Research Center	
•		21000 Brookpark Road	
Dr. D. R. Uhlmann		Cleveland, Ohio 44135	,
Department of Metallurgy and Material Science		Attn: Dr. T. T. Serofini, MS-49-1	1
Massachusetts Institute of Technology		Dr. Charles H. Sherman, Code TD 121	
Cambridge, Massachusetts 02139	Ţ	Naval Underwater Systems Center	
		New London, Connecticut	1
Naval Surface Weapons Center			
White Oak		Dr. William Risen	
Silver Spring, Maryland 20910		Department of Chemistry	
Acon: Dr. J. M. Augl		Brown University	
Dr. 3. Hartman	ì	Providence, Rhode Island 72192	•
Dr. G. Goodman		Or. Alan Gent	
Globe Union Incorporated		Department of Physics	
5757 North Green Bay Avenue		University of Akron	
Milwaukee, Wisconsin 53201	1	Akron, Ohio 44304	•
WILMGURES, WISCOMPAN JOHOL	-		

TECHNICAL REPORT DISTRIBUTION LIST, 356A

	No. Copies	<u>C</u> c	No. pies
Mr. Robert W. Jones Advanced Projects Manager Hughes Aircraft Company Mail Station D 132 Culver City, California 90230 Dr. C. Giori	1	Dr. T. J. Reinhart, Jr., Chief Composite and Fibrous Materials Branch Nonmetallic Materials Division Department of the Air Force Air Force Materials Laboratory (AFSC) Wright-Patterson Air Force Base, Ohio	45433
IIT Research Institute 10 West 35 Street Chicago, Illinois 60616	1	Dr. J. Lando Department of Macromolecular Science Case Western Reserve University Cleveland, Ohio 44106	
Dr. M. Litt Department of Macromolecular Science Case Western Reserve University Cleveland, Ohio 44106	i	Dr. J. White Chemical and Metallurgical Engineering University of Tennessee Knoxville, Tennessee 37916	
Dr. R. S. Roe Department of of Materials Science and Metallurgical Engineering University of Cincinnati Cincinnati, Ohio 45221	1	Dr. J. A. Manson Materials Research Center Lehigh University Bethlehem, Pennsylvania 18015	ı
Dr. Robert E. Cohen Chemical Engineering Department Massachusetts Institute of Technolog Cambridge, Massachusetts 02139	5 7	Dr. R. F. Helmreich Contract RD&E Dow Chemical Co. Midland, Michigan 48640	1
Dr. David Roylance Department of Materials Science and Engineering Massachusetts Institute of Technolog Cambridge, Massachusetts 02039		Dr. R. S. Porter University of Massachusetts Department of Polymer Science and Engineering Amherst, Massachusetts 01002	1
Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation Albuquerque, New Mexico	ī	Professor Garth Wilkes Department of Chemical Engineering Virginia Polytechnic Institute and State University Blacksburg, Virginia 24061	1
Dr. Martin Kaufmann, Head Materials Research Branch, Code 454 Naval Weapons Center China Lake, California 93555	2	Dr. Kurt Baum Fluorochem Inc. 6233 North Irwindale Avenue Azuza, California 91702	:
		Professor C. S. Paik Sung Department of Materials Sciences and Engineering Room 8-109 Massachusetts Institute of Technology Cambridge, Massachusetts 92139	