

paration sections are seen assessed

Ĕ ΔD-Δ172 62	4					\sim	
AD-A172 62	PRY DOCUM	MENTATION	PAGE				
Ia. REPORT SECURITY CLASSIFICATION	CTE	16. RESTRICTIVE	MARKINGS				
2a SECURITY CLASSIFICATION AU O		3 DISTRIBUTION AVAILABILITY OF REPORT					
2b. DECLASSIFICATION / DOWNGRADIN SCHEDU	O 7 1986	This document has been approved for public release and sale; its distribution is unlimited.					
4. PERFORMING ORGANIZATION REPORT NUMBE	RC	5. MONITORING ORGANIZATION REPORT NUMBER(S)					
Report #6	W						
6a. NAME OF PERFORMING ORGANIZATION	6b OFFICE SYMBOL (If applicable)	7a NAME OF MONITORING ORGANIZATION					
Department of Chemistry	(ii oppiicobie)	Chemistry Division Office of Naval Research					
6c. ADDRESS (City, State, and ZIP Code)	<u> </u>	7b ADDRESS (City, State, and ZIP Code)					
University of Florida Gainesville, FL 32611		800 N. Quincy St. Arlington, VA 22217					
8a. NAME OF FUNDING/SPONSORING ORGANIZATION				9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER			
O.N.R.	(If applicable)	N00014-82-	K-0509				
8c. ADDRESS (City, State, and ZIP Code)		10 SOURCE OF	FUNDING NUMBER	RS			
800 N. Quincy St.		PROGRAM ELEMENT NO	PROJECT NO	TASK NO		WORK UNIT ACCESSION NO	
Arlington, VA 22217		61153N			051-820	ACCESSION 110	
11. TITLE (Include Security Classification) Photodissociation of Gaseous Io	ns Formed by Las	ser Desorpti	on	-			
12 PERSONAL AUTHOR(S)	D D-1						
C: H. Watson, G. Baykut and J. 13a TYPE OF REPORT 13b TIME CO		14 DATE OF REP	ORT (Year, Month,	Dav)	15 PAGE	COUNT	
Technical FROM 6/	1 <u>/85</u> to <u>7/1/86</u>	1986, Sep			24		
16 SUPPLEMENTARY NOTATION Submitted for publication in An	alytical Chemist	ry					
17. COSATI CODES	Continue on reverse if necessary and identify by block number)						
FIELD GROUP SUB-GROUP	Fourier Transi Infrared Multi	form Ion Cyclotron Resonance, Mass Spectrometry, iphoton Dissociation, Laser Desorption				con -	
19 ARSTRACT (Continue on reverse if necessary	and identify by block r	number)					
19. ABSTRACT (Continue on reverse if necessary and identify by block number) Both pulsed and gated continuous wave carbon dioxide lasers have been employed to desorb ions and then to photodissociate them in a Fourier transform ion cyclotron resonance mass spectrometer. Pulsed CO ₂ laser irradiation was most successful in laser desorption experiments, while a gated continuous wave laser was used for a majority of the successful infrared multiphoton dissociation studies. Fragmentation of ions with							
m/z values in the range 400-1300 was induced by infrared multiphoton dissociation. Such photodissociation was successfully coupled with laser desorption for a number of							
different classes of compounds. Either two sequential pulses from a pulsed carbon di- oxide laser (one for desorption and one for dissociation) or one desorption pulse							
followed by gated continuous wave irradiation to bring about dissociation were							
OTIC FILE COP	γ						
20 DISTRIBUTION / AVAILABILITY OF ABSTRACT	007		SECURITY CLASSIFIC	ATION			
☐ UNCLASSIFIED/UNLIMITED ☐ SAME AS RPT ☐ DTIC USERS ☐ Unclassified 22a NAME OF RESPONSIBLE INDIVIDUAL 22b TELEPHONE (Include Area Code) 22c OFFICE SYMBOL					MBOL		
Dr. John R. Eyler (904) 392-0532							
DD FORM 1473, 84 MAR 83 A	PR edition may be used ur	ntil exhausted	CCC UDITY	C1 4 CC1	FIGNERAL	OF THIS DAGE	

All other editions are obsolete

OFFICE OF NAVAL RESEARCH

Contract N00014-82-K-0509

R & T Code 413a001 _ 01

Replaces Old

Task No. NR 051-820

TECHNICAL REPORT NO. 6

Photodissociation of Gaseous Ions

Formed by Laser Desorption

by

C. H. Watson, G. Baykut and J. R. Eyler

Submitted for Publication

in

Analytical Chemistry

University of Florida

Department of Chemistry

Gainesville, FL 32611

September 20, 1986

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.

LASER PHOTODISSOCIATION OF GASEOUS IONS FORMED BY LASER DESORPTION

Clifford H. Watson, Gökhan Baykut and John R. Eyler

Department of Chemistry
University of Florida
Gainesville, FL 32611
904-392-0532

ABSTRACT

employed to desorb ions and then to photodissociate them in a Fourier transform ion cyclotron resonance mass spectrometer. Pulsed CO₂ laser irradiation was most successful in laser desorption experiments, while a gated continuous wave laser was used for a majority of the successful infrared multiphoton dissociation studies. Fragmentation of ions with m/z values in the range 400-1300 was induced by infrared multiphoton dissociation. Such photodissociation was successfully coupled with laser desorption for a number of different classes of compounds. Either two sequential pulses from a pulsed carbon dioxide laser (one for desorption and one for dissociation) or one desorption pulse followed by gated continuous wave irradiation to bring about dissocia-

QUALITY

tion were utilized.

Accesio	n For		1		
NTIS	CRA&I		N		
DTIC	TAB			į	
U annouriced []					
Justific	ation				
By Distrib	tion/		· · ·		
A	التأطيلات	у Сэ	jes		
Dut	Acad Spe)r		
A-1					

BRIEF

CONTROL PROPERTY SOURCE SOURCE SOURCE

Pulsed and continuous wave carbon dioxide (infrared) lasers have been used successfully to form ions by laser desorption and to dissociate them by infrared multiphoton dissociation in a Fourier transform ion cyclotron resonance mass spectrometer.

INTRODUCTION

The technique of laser desorption (LD) has been widely used in mass spectrometry 1,2 to desorb and ionize high molecular weight or other nonvolatile samples, most often using time of flight 3,4 or Fourier transform ion cyclotron resonance (FTICR) 5,6 mass spectrometers for mass analysis. A sample is inserted into the vacuum system of a mass spectrometer where it is desorbed and ionized by highly focussed laser irradiation, most often with a power density of at least 10^8 W/cm 2 .

The primary advantage of laser desorption is that abundant molecular or pseudomolecular ions are produced for many different classes of compounds. Positive pseudomolecular ions are most often formed by attachment of a cation, typically a proton, potassium or sodium ion, to the parent molecule. Negative pseudomolecular ions can also be formed by laser desorption, usually by loss of a proton. Often little fragmentation occurs and the strong molecular ion signal $(M^+, (M + H)^+, (M + Na)^+, (M + K)^+, M^-, or (M - H)^-)$ provides molecular weight information.

Although an abundant molecular ion peak is important in identifying the molecular weight of a compound, fragmentation is often desirable to characterize the molecular and/or ionic structure. Several techniques have been applied to achieve fragmentation; most notable are collision induced dissociation. Thus, it would be advantageous to combine one of these techniques with laser desorption to obtain both molecular weight and structural information. One possible drawback of collision induced dissociation is difficulty in dissociating larger ions 11 because of the inability to impart sufficient internal energy to them in collisions with much lighter target gases. Also, energy sufficient to dissociate a smaller ion could be "lost", that is, randomized along the many vibrational modes of a significant-

ly larger ion resulting in a lifetime before dissociation which is longer than the ion's transit time in a conventional mass spectrometer. However, irradiative pumping of moderately large molecular compounds by infrared lasers has been observed to bring about photofragmentation. In this paper the successful combination of the laser desorption and photodissociation (PD) techniques is reported.

EXPERIMENTAL SECTION

WAS XSCCOM DESCRIPTION PARTIES AND THE RESERVE TO SERVE THE RESERVE THE RESERV

CONTRACT CONTRACTOR CO

Experiments were carried out in a Nicolet FT/MS - 1000 mass spectrometer. The important features of this technique have been described elsewhere. The standard laser desorption interface supplied by the manufacturer was used. As shown by the solid line in Figure 1, light from a Lumonics TE 860 grating-tuned pulsed CO₂ (infrared) laser (PIRL) entered the vacuum chamber through a ZnSe window and was focused by a ZnSe lens of 1.25 cm diameter and 5 cm focal length onto a solids probe containing the analyte. An Apollo 570 continuous wave grating-tuned CO₂ (infrared) laser (CWIRL), gated by a trigger pulse from the FTICR electronics, was also employed for laser desorption. However, its output was of insufficient power density to generate ions reliably and so its usage was limited.

Both the PIRL and CWIRL were employed for the photodissociation of gaseous ions produced by laser desorption. The CWIRL has a maximum output power of 50 watts at 10.61 micrometers and a beam diameter of 6 mm. The PIRL produces 2.6 joules in a pulse of 1 microsecond duration at 10.61 micrometers and has a 2 X 3 cm rectangular beam shape. Modifications of the FTICR which facilitate ion irradiation have been reported previously 13.

In the "one laser experiment" (Fig. 1), the ions were desorbed by a single laser pulse using a focussing lens and then a mirror outside the vacuum chamber was rotated so that a second unfocussed laser pulse entered the ana-

lyzer cell and irradiated the ions. The external mirror was then returned to its original position for the next experiment. Unfortunately, a very large K⁺ signal was observed for both the focussed and unfocussed pulses. The potassium source is thought to be the insulating ceramic used in the FTICR cell.

Difficulty in eliminating the potassium ion formed during the second laser pulse and slight misalignment of the laser beam when moving the external mirror suggested the use of a second laser, the CWIRL, to photodissociate ions produced by the PIRL. In the "two laser" experiment the conventional solids probe was replaced by a NaCl window mounted on a hollow tube (SWT) which extended into the vacuum chamber to within a few millimeters of the FTICR cell. The analyte was dissolved in either acetone or ethanol and deposited using a micropipette on the end of the tube opposite the window and nearest the cell. This assembly served as both sample support and as a second window for laser irradiation of the ions. Following sample preparation the SWT was inserted into the vacuum chamber through the solids probe inlet. As shown in Figure 2 the PIRL beam was directed into the cell using the normal desorption optics to desorb the ions in the normal manner. The CWIRL beam entered the vacuum chamber through the salt window mounted on the SWT. Ions were formed from a focussed PIRL pulse and after a delay of 1-3 seconds to allow the initial pressure burst due to desorbed neutrals to dissipate the CWIRL irradiated the ions for 0.5-3 seconds until significant photodissociation was observed.

The SWT could be rotated and divided into 8 different areas where there was no overlap of the PIRL beam. Sample on each area produced significant ion signal for a range of 3-20 laser pulses depending on the sample and preparation characteristics. The standard experimental method employed involved collection of a LD, LD/PD, and second LD mass spectrum, giving a reference spectrum before and after the LD/PD spectrum and eliminating the possibility

of the photofragments originating from some unknown source.

Samples were obtained from commercial sources where available or submitted from various research laboratories. Sample purity was confirmed by wide mass range spectra and the samples were used without further purification.

RESULTS AND DISCUSSION

Laser desorption with the (gated) continuous wave laser.

Initial attempts to perform LD with the CWIRL were of limited success. Although, K⁺ and (M + K)⁺ from a sucrose sample were observed, low signal-to-noise (S/N) ratios and lack of reproducibility hindered these experiments. A 25 millisecond gated pulse from the CWIRL used for LD had a focussed power density of ca. 2 X 10³ W/cm². This is substantially below the currently accepted lower limit¹⁴ for reliable LD results. It was observed, however, that reasonably intense and reproducible ion signals could be obtained for preformed ions using the gated CWIRL. For example, both the organic cation and perchlorate anion of rhodamine-6G perchlorate were observed in positive and negative LD mass spectra, respectively.

Laser desorption with the pulsed laser.

The PIRL had sufficient power to produce abundant ions and substantial molecular ion intensity has been observed in approximately 90% of samples analyzed in this laboratory to date. Excellent S/N ratios and fair reproducibility were usually obtained.

Photodissociation of large ions.

Isomeric differentiation studies by photodissociation ¹³ and comparison of photodissociation with collision induced dissociation in FTICR ¹⁵ have shown the usefulness of the former in obtaining structural information about relatively small gaseous ions. The work reported here resulted from successful

attempts to extend PD methods to much larger ions. These larger ions, with their many degrees of freedom and higher density of states, are expected to appear "black" in the infrared region; that is, their infrared absorption spectrum should be nearly continuous, leading to a high probability that they will absorb infrared laser photons. The question of whether internal excitation produced by infrared absorption would be relaxed by radiative or collisional processes faster than it might accumulate in certain modes leading to bond rupture was of great interest. Initially, three different larger molecular weight samples gently heated on a solids probe and ionized by electron impact were studied. The three ions discussed below underwent photodissociation after being subjected to gated output of 0.5 to 2 s duration from the CWIRL under conditions similar to those reported 13 for smaller gaseous ions.

An ion of nominal m/z 442 was produced from cis-dichloro-trans-dihydroxo-bis-2-propanamine/platinum (IV) (CHIP) by ion/molecule reactions (IMR) of the major electron impact (EI) fragment ion with the neutral molecule. As shown in Figure 3 this ion dissociated to produce two daughter photofragment ions, m/z 366 and m/z 311, by loss of various ligands.

$$m/z 441 + nhv + m/z 366$$
 and $m/z 311$ (1)

Shown in Figure 4 is the photodissociation of protonated N,N'-bis(4,6-dimethylsalicylidene)-4-trifluoromethyl-o-phenylendiiminato cobalt (II) (CoSALOPH) which is also produced by ion/molecule reactions of electron impact fragments with the neutral molecule. This ion dissociated by loss of a methyl group.

$$m/z$$
 562 + $nhv + m/z$ 547 (2)

The ion produced by electron attachment to tris-n-nonylfluorotriazine dissociated in a 2 step consecutive pathway as shown in Figure 5.

$$m/z 1488 \frac{nhv}{} m/z 1069 \frac{nhv}{} m/z 650$$
 (3)

The above examples show that infrared multiphoton dissociation of large molecular ions can occur readily. This dissociation technique was next coupled with production of high molecular weight ions via laser desorption.

Use of a single laser for desorption/dissociation.

Photodissociation of small gaseous ions by a PIRL has been reported 16 , so an attempt was made both to form ions and to photodissociate them with sequential laser pulses from the same PIRL using the irradiation scheme shown in Fig. 1. As reported in the experimental section, a large K^+ signal always appeared during the pulsed laser desorption experiment. This K^+ signal was reduced somewhat by adjusting various delay times and ejecting this ion during the laser beam duration and for 50 ms following the end of the laser pulse. Time resolved LD mass spectrometry 4 has shown that significant amounts of K^+ are formed for up to 30 milliseconds following the laser desorption pulse. Under these ejection conditions, photodissociation of the t-butylpyridinium (TBP) cation (from the perchlorate salt) produced by laser desorption was observed. As shown in Figure 6 the TBP cation, m/z 138, dissociates under laser irradiation with loss of C_4H_8 to produce an ion of m/z 80, which is most likely protonated pyridine.

$$m/z 136 + nhv + m/z 80$$
 (4)

Use of two lasers for desorption/dissociation.

N,N'-bis(4,6-dimethylsalicylidene)-4-trifluoromethyl-o-phenylendiiminato cobalt (II) (CoSALOPH): This compound was selected as a test case since its PD pathways were known (see equation 2 and Figure 4) and significant amounts of $(M + H)^+$ were observed following laser desorption. Photodissociation behavior observed following laser desorption was identical to that seen when electron impact was used to produce the ions (equation 2 and Figure 4).

Sucrose: Observation of the molecular ion produced by ${\rm LD}^{14}$ and ${\rm LD}$

followed by EI^{17} has been reported for sucrose. The negative ion mass spectrum following laser desorption reveals a $(M-1)^-$ ion at m/z 341. When irradiated this ion dissociates with production of ions at m/z 251, 249, 179 and 161 as shown in Figure 7. The ion at m/z 161 corresponds to the loss of a water molecule from one monosaccharide unit. The ion at m/z 179 most likely results from loss of one monosaccharide unit. Since both glucose and fructose have identical empirical formulae it is not possible at this time to assign one or the other identity to this ion.

The two fragment ions discussed above (m/z 179 and m/z 161) were observed in the negative LD/EI mass spectrum¹⁷ of sucrose. The fragment ions with m/z 251 and m/z 249, however, are unique photodissociation products. The ions formed at m/z 251 and 249 correspond to loss of $C_3H_7O_3$, and $C_3H_9O_3$ respectively, suggesting that one of the monosaccharide chains may have opened as a result of ionization; otherwise photodissociation brings about the cleavage of two bonds. It is not known at this time whether these ions are produced by separate pathways from the $(M-1)^-$ ion or from consecutive photodissociations.

Hesperidin: In the negative ion LD mass spectrum of this compound an ion of m/z °2 was produced from the sodium salt of hesperidin phosphoric acid ester. This ion was observed to dissociate by loss of the attached sugar to produce an ion at m/z 301 when irradiated by the CWIRL as shown in Figure 8.

$$m/z 612 + nhv + m/z 301$$
 (5)

N-2-(5,5-diphenyl-2,4-imidazolidinedionyl-3-ethyl)-7-acetoxy-1-napthyl sulfonamide: This substituted sulfonamide has a molecular weight of 543 amu and in the positive LD mass spectrum two ions at m/z 566 and m/z 582, corresponding to attachment of potassium and sodium ions, respectively, were observed. No significant PD was seen for either of these two ions. In the negative ion LD mass spectrum an ion at m/z 500 originating from loss of C_2H_3O

was observed. This ion photodissociated when irradiated by the CWIRL to produce an ion at m/z 251 (see Figure 9).

$$m/z 500 + nhv + m/z 251$$
 (6)

High resolution mass analysis of the ion at m/z 251 indicated that it has the empirical formula $C_{15}H_{11}N_2O_2^{-}$, and is thus the 5,5-diphenyl-2,4-imidazolidinedion anion, resulting from cleavage of C-N bond next to the imidazole ring.

CONCLUSIONS

The feasibility of using laser photodissociation to further fragment ions produced by laser desorption has been demonstrated for moderate molecular weight compounds. This technique should work equally well for both positive and negative ions formed by laser desorption. However, for the compounds reported here negative ion laser desorption usually produced much higher intensities of molecular or pseudo-molecular ions than the corresponding positive ion mode. Applications of ultraviolet 11 and two photon visible 18 PD have been demonstrated and could be adapted for the photodissociation of laser desorbed ions. We are extending this work to larger molecular weight compounds and will also attempt to induce further fragmentation through the use of a Nd:YAG pumped dye laser system.

ACKNOWLEDGMENTS

We thank Mr. Andy Griffis and Professor Russell Drago for preparation of the CoSALOPH sample, Dr. Robert Weller and Dr. Christopher Riley for donation of the CHIP sample, and Professor Alan Katritzky for the TBP perchlorate sample.

CREDIT

This work was supported in part by the Office of Naval Research, and presented in part at the 34th Annual Conference on Mass Spectrometry and Allied Topics, Cincinnati, OH, June 8-13, 1986.

LITERATURE CITED

מעמניניני

- 1. Conzemius, R. J.; Capellen, R. J. Int. J. Mass Spectrom. Ion Phys. 1980, 34, 197.
- Hillenkamp, F.; in Benninghoven, A. (Ed.) "Ion Formation from Organic Solids", Springer Verlag, Berlin, 1983.
- 3. Tabet, J.-C.; Cotter, R. J. Int. J. Mass Spectrom. Ion Phys. 1983, 54, 151.
- 4. Van Breemen, R. B.; Snow, M.; Cotter, R. J. Int. J. Mass Spectrom. Ion Phys. 1983, 49, 35.
- 5. McCrery, D. A.; Ledford, E. B., Jr.; Gross, M. L. Anal. Chem. 1982, 54, 1435.
- 6. Wilkins, C. L.; Weil, D. A.; Yang, C. L. C.; Ijames, C. F. Anal. Chem. 1985, 47, 520.
- 7. Levsen, K.; Schwarz, H. Mass Spectrom. Rev. 1983, 125, 1.
- 8. Thorne, L. R.; Beauchamp, J. L.; in Bowers, M. T. (Ed.) "Gas Phase Ion Chemistry", Vol. 3, Academic Press, New York, 1984, 41.
- 9. Amster, I. J.; Baldwin, M. A.; Cheng, M. T.; Procter, C. J.; McLafferty, F. W. J. Am. Chem. Soc. 1983, 105, 1654..
- 10. Sheil, M. M.; Derrick, P. J. Org. Mass Spectrom. 1985, 20, 430.
- 11. Bowers, W. D.; Delbert, S.-S.; McIver, R. T. Anal. Chem. 1986, 54, 969.
- 12. Comisarow, M. B. Anal. Chim. Acta 1985, 178, 1.
- 13. Baykut, G.; Watson, C. H.; Weller, R. R.; Eyler, J. R. J. Am. Chem. Soc. 1985, 107, 8036.
- 14. Van Der Peyl, G. J. Q.; Haverkamp, J.; Kistemaker, Int. J. Mass Spectrom.

 Ion Phys. 1982, 42, 125.
- 15. Watson, C. H.; Baykut, G.; Battiste, M. A.; Eyler, J. R. Anal. Chim. Acta

- 1985, 178, 125.
- 16. Jasinski, J. M.; Rosenfeld, R. N.; Meyer, F. K., Brauman, J. I. J. Am. Chem. Soc. 1982, 104, 652.
- 17. Hein, R. E.; Cody, R. B., Nicolet Instrument Corp., (private communication).
- 18. Dunbar, R. C.; Ferrara, J. J. Chem. Phys. 1985, 83, 6229.

FIGURE CAPTIONS

- laser. During the first laser pulse the beam was focussed through the lens and formed ions by laser desorption. A rotatable mirror directed the second, unfocussed laser beam into the cell to fragment trapped ions by multiphoton dissociation.
- Figure 2. Configuration used for double laser experiment. A pulsed ${\rm CO}_2$ laser (laser !) was used to desorb and ionize the sample and a CW ${\rm CO}_2$ laser (laser 2) was used to dissociate the trapped ions.
- Figure 3. Top. Ion/molecule reaction product formed by reaction of cisdichloro-trans-dihydroxo-bis-2-propanamine platinum (IV) with its
 50 eV electron impact fragments. Bottom. Fragmentation pattern
 produced upon irradiation with CW CO₂ laser, same experimental
 conditions and delay times as in the top spectrum.
- Figure 4. Top. Protonated N,N'-bis(4,6-dimethylsalicylidene)-4-trifluoromethyl-o-phenylenediiminato cobalt (II) (CoSALOPH) formed by
 reaction of the neutral molecule with fragment ions produced by
 electron impact at 50 eV. Bottom. Fragmentation obtained upon
 irradiation with the CW CO₂ laser, same experimental conditions and
 delay times as in the top spectrum.
- Figure 5. Top. Negative molecular ion of tris-n-nonyl fluorotriazine formed by capture of ca. 0 eV electrons. Bottom. Fragmentation obtained

upon irradiation with CW ϖ_2 laser, same experimental conditions and delay times as in the top spectrum.

- Figure 6. Top. Tert-butylpyridinium cation formed by laser desorption from its perchlorate salt. Bottom. Fragmentation achieved with a single laser pulse from a pulsed CO₂ laser, all other conditions identical to the top spectrum.
- Figure 7. Top. (M-H) ion of sucrose formed by desorption with pulsed CO₂ laser beam. Bottom. Fragmentation upon irradiation with the CW CO₂ laser. Experimental conditions are same as in the top spectrum.
- Figure 8. Top. Negative ions formed by laser desorption from Na-salt of hesperidin phosphoric acid ester using pulsed CO₂ laser. Bottom. Fragmentation upon irradiation with a CW CO₂ laser. Experimental conditions are identical to those of the top spectrum.
- Figure 9. Top. Negative fragment ion formed from the substituted sulfonamide by laser desorption using pulsed ${\rm CO}_2$ laser. Bottom. Fragmentation upon irradiation with a CW ${\rm CO}_2$ laser, all other conditions identical to those in the top spectrum.

ASSAN BASASAN MANANA manana

CARLO RECEIVED REPORTED ASSESSED CONTROL OF THE PROPERTY OF TH

DL/1113/86/2

TECHNICAL REPORT DISTRIBUTION LIST, GEN

	No. Copies		No. Copies
Office of Naval Research Attn: Code 1113 800 N. Quincy Street Arlington, Virginia 22217-5000	2	Dr. David Young Code 334 NORDA NSTL, Mississippi 39529	1
Dr. Bernard Douda Naval Weapons Support Center Code 50C Crane, Indiana 47522-5050	1	Naval Weapons Center Attn: Dr. Ron Atkins Chemistry Division China Lake, California 93555	1
Naval Civil Engineering Laboratory Attn: Dr. R. W. Drisko, Code L52 Port Hueneme, California 93401	1	Scientific Advisor Commandant of the Marine Corps Code RD-1 Washington, D.C. 20380	1
Defense Technical Information Center Building 5, Cameron Station Alexandria, Virginia 22314	12 high quality	U.S. Army Research Office Attn: CRD-AA-IP P.O. Box 12211 Research Triangle Park, NC 27709	1
DTNSRDC Attn: Dr. H. Singerman Applied Chemistry Division Annapolis, Maryland 21401	1	Mr. John Boyle Materials Branch Naval Ship Engineering Center Philadelphia, Pennsylvania 19112	1
Dr. William Tolles Superintendent Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375-5000	1	Naval Ocean Systems Center Attn: Dr. S. Yamamoto Marine Sciences Division San Diego, California 91232	1

ABSTRACTS DISTRIBUTION LIST, 051B

Dr. R. A. Osteryoung Department of Chemistry State University of New York Buffalo, New York 14214

Dr. J. Osteryoung Department of Chemistry State University of New York Buffalo, New York 14214

Dr. B. R. Kowalski Department of Chemistry University of Washington Seattle, Washington 98105

Dr. H. Chernoff
Department of Mathematics
Massachusetts Institute of Technology
Cambridge, Massachusetts 02139

Dr. A. Zirino Naval Undersea Center San Diego, California 92132

Dr. George H. Morrison Department of Chemistry Cornell University Ithaca, New York 14853

Dr. S.P. Perone Lawrence Livermore National Laboratory L-370 P.O. Box 808 Livermore, California 94550

Dr. M. B. Denton Department of Chemistry University of Arizona Tucson, Arizona 85721

COLUMN TO SECURITION OF THE PROPERTY OF THE PR

Dr. M. Robertson Electrochemical Power Sources Division Code 305 Naval Weapons Support Center Crane, Indiana 47522

Professor E. Keating
Department of Mechanical Engineering
U.S. Naval Academy
Annapolis, Maryland 21401

Dr. G. M. Hieftje Department of Chemistry Indiana University Bloomington, Indiana 47401

Dr. Christie G. Enke
Department of Chemistry
Michigan State University
East Lansing, Michigan 48824

Walter G. Cox, Code 3632 Naval Underwater Systems Center Building 148 Newport, Rhode Island 02840

Professor Isiah M. Warner Department of Chemistry Emory University Atlanta, Georgia 30322

Dr. Kent Eisentraut Air Force Materials Laboratory Wright-Patterson AFB, Ohio 45433

Dr. John Eyler
Department of Chemistry
University of Florida
Gainesville, Florida 32611

Dr. B. E. Douda Chemical Sciences Branch Code 50 C Naval Weapons Support Center Crane, Indiana 47322

Dr. M. H. Miller 1133 Hampton Road, Route 4 U.S. Naval Academy Annapolis, Maryland 21401

Dr. Clifford Spiegelman National Bureau of Standards Room A337 Bldg. 101 Washington, D.C. 20234

ABSTRACTS DISTRIBUTION LIST, 0518

Professor J. Janata
Department of Bioengineering
University of Utah
Salt Lake City, Utah 84112

Dr. J. DeCorpo NAVSEA Code 05 R32 Washington, D.C. 20362

Dr. Ron Flemming B 108 Reactor National Bureau of Standards Washington, D.C. 20234

Dr. Frank Herr Office of Naval Research Code 422CB 800 N. Quincy Street Arlington, Virginia 22217

Dr. Marvin Wilkerson Naval Weapons Support Center Code 30511 Crane, Indiana 47522

Dr. J. Wyatt Naval Research Laboratory Code 6110 Washington, D.C. 20375-5000

Dr. J. MacDonald Code 6110 Naval Research Laboratory Washington, D.C. 20375-5000 Dr. Andrew T. Zander P1207 Perkin-Elmer Corporation 901 Ethan Allen Highway/MS905 Ridgefield, Connecticut 06877

Dr. B. E. Spielvogel Army Research Office Inorganic and Analytical Branch P.O. Box 12211 Research Triangle Park, NC 27709

Dr. A. B. Ellis
Department of Chemistry
University of Wisconsin
Madison, Wisconsin 53706

Dr. Robert W. Shaw U.S. Army Research Office Box 12211 Research Triangle Park, NC 27709

Dr. John Hoffsommer Maval Surface Weapons Center Building 30 Room 208 Silver Spring, Maryland 20910

SALAN SERVESON FERENTIAL BERKERA BEBKERA SERVESON

CONTRACT PRODUCTS RESIDENCE SECURITY VICTORIA