NTATION PAGE

Form Approved OMB No. 0704-0188

AD-A233 068

ted to average 1 hour per resease, including the time for reviewing instructions, searching esisting data vources, previous the collection of information. Send comments regarding this burden estimate or any other aspect of this sursen, to washington readouarters Services, Directorate for information Decretions and Resorts, 1215 Jefferson liftice of Management and Budget, Facerwork Reduction Project (0704-0188), Washington, OC 20503.

3. REPORT TYPE AND DATES COVERED January 1991

Final Report 15 Apr 90-14 Oct 90

4 TITLE AND SUBTITUE

5. FUNDING NUMBERS

Symposium on New Materials for Nonlinear Optics

61102F 2303/A3

& AUTHORIS)

Seth R. Marder

7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES)

American Chemical Society Texas A&M Universtiy College Station, TX 77843 B. PERFORMING ORGANIZATION REPORT NUMBER

AEOSE-TR- 50 1 1 1 1 1 1 2

S. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS

* 1d 410 AFOSR/NC Bolling AFB, DC 20332-6448

10. SPONSORING/MONITORING AGENCY REPORT NUMBER

AFOSR-90-0216

11. SLIPPLEMENTARY NOTES

12a DISTRICUTION / AVAILABILITY STATEMENT

12h, distribution code

Approved for public release; distribution is unlimited

13. ABSTRACT (Maximum 200 words)

The symposium "New Materials for Nonlinear Optics" was held at the American Chemical Society National Meeting, in Boston on April 22-26, 1990. meeting was a success. Throughout the week the average attendance was over 150 people/session. Several speakers had attendance over 300. organized a press conference about the meeting, held on Wednesday April 25, 1990 at 2 pm At that time, the organizers devoted considerable time to educating the press about the importance of NLO research and the potential impact the NLO devices will have on the average person. The American Chemical Society is publishing an "ACS Symposium Series" monograph edited by the symposium organizers, to provide a permanent record of the proceeding of this meeting.

14. SUBJECT TERMS 15. NUMBER OF PAGES

17. SECURITY CLASSIFICATION

18. SECURITY CLASSIFICATION OF THIS PAGE

UNCLASSIFIED

19. SECURITY CLASSIFICATION

20. LIMITATION OF ABSTRACT

UNCLASSIFIED

UNCLASSIFIED ISN 7540-01-280-5500

Standard Form 298 (Rev. 2-89)

REPORT ON SYMPOSIUM ENTITLED: "NEW MATERIALS FOR NONLINEAR OPTICS

Organized by: Seth Marder, Galen Stucky and John Sohn

The symposium "New Materials for Nonlinear Optics" was held at the American Chemical Society National Meeting, in Boston on April 22-26, 1990. The organizers had several specific goals in mind throughout the organization of this symposium. They were:

- 1) to expose chemists with little or no background in nonlinear optics (NLO) to the fundamental issues and concepts needed undertake an active NLO research program,
- 2) to provide a forum so that researchers with backgrounds in organic, semiconductor, organometallic, inorganic, polymer, crystal, and device NLO issues, could present distinctly different (sometimes antagonistic) viewpoints on the state of the art and future NLO research,
- 3) to expose US researcher to NLO research taking place in different countries,
- 4) to target research areas, we believed should contribute to future NLO research, but to date have been somewhat neglected by the NLO community,
- 5) to involve students and postdoctoral associates in the symposium,

Examination of the table of the schedule and the contents of the associated book (see attached) and the following description shows how we attempted to implement these goals:

- 1) On Sunday April 22, 1990 we held a full day tutorial to familiarize chemists with the followings topics; introduction to $\chi^{(2)}$ materials, introduction to $\chi^{(3)}$ materials, introduction to $\chi^{(2)}$ device issues, introduction to waveguided NLO applications, characterization of NLO materials, the role of theory for the design of NLO materials, and an overview of NLO materials. We anticipated an attendance of 50-75 peoples for these tutorials. The average attendance on Sunday was 200 people necessitating a change of venue to a ballroom. To further ensure that fundamental concepts were communicated to the chemists in the audience, several speakers gave overview talks. In particular, Daniel Chemla lectured on quantum well devices and Alistair Glass lectured on photorefractive materials,
- 2) the papers struck a balance among many different fields. No two consecutive sessions focused on the same topic and within a given session there were typically a variety topics covered. We chose this format to encourage the audience to sit through topics which were perhaps not directly related to their specific field of expertise,
- 3) speakers from England, France, Israel, Canada, Japan and China participated. The one change in the schedule was the cancellation of Dr. Wegner's presentation. Shortly before the meeting he sent us a FAX informing us that due to the rapid political changes, his presence was required in Germany. In Dr. Wegner's place, Dr. Seddon, from the University of Sussex, presented a paper on

polymer/crystalline composites. A paper relating to this work has recently appeared in Nature.

- 4) specific areas we targeted for inclusion in this symposium included: organometallic materials, quantum confined semiconductor clusters, hydrogen bonding and its impact on determining crystal structures, self assembly of polar structures, inclusion phenomena, factors determining the structures of LB films and biomolecules.
- 5) papers from twelve students or postdoctoral associates were presented. The presenter received \$250 to help cover travel costs.

Perhaps the most obvious indication of the success of this symposium was the attendance. Throughout the week the average attendance was ~150 people/ session. Several sessions had peak attendances over 300. The last talk in the symposium held Thursday afternoon at 5PM had 50 people. The attendance was high and persistent. We estimate that roughly 800 different people attended the symposium for at least part of a session. This represents a considerable fraction of the ~11,000 scientists registered for the meeting. The ACS organized a press conference about the meeting, held on Wednesday April, 25, 1990 at 2 PM. At that time, the organizers devoted considerable time to educating the press about the importance of NLO research and the potential impact the NLO devices will have on the average person.

Our primary goal was to teach chemists about nonlinear optical research. There has never been a symposium designed with this specific goal in mind. As such, we believe that the symposium "New Materials for Nonlinear Optics" will have an important impact on chemists. It will be interesting to follow the number of papers presented at ACS meetings or published in chemical journals on NLO research over the next few years. The American Chemical Society is publishing an "ACS Symposium Series" monograph edited by the symposium organizers, to provide a permanent record of the proceeding of this meeting. It This monograph, entitiled Materials for Nonlinear Optics: Chemical Perspectives, ACS Symposium Series 455 will be published late in February 1991. Attacthed is a copy of the table of contents for this book.

The final budget statement for the meeting is enclosed for your records.

Accession For

Contents

	`	
Pre	face	ci
	INTRODUCTION TO NONLINEAR OPTICS	
1.	Linear and Nonlinear Polarizability: A Primer	
2.	Second-Order Nonlinear Optical Processes in Molecules and Solids	
3.	Third-Order Nonlinear Optical Effects in Molecular and Polymeric Materials	
4.	Nonlinear Optical Properties of Molecules and Materials Joseph W. Perry	
5.	Electronic Hyperpolarizability and Chemical Structure David N. Beratan	
6.	Electrooptic Polymer Waveguide Devices: Status and Applications R. Lytel, G. F. Lipscomb, E. S. Binkley, J. T. Kenney, and A. J. Ticknor	
7.	Waveguiding and Waveguide Applications of Nonlinear Organic Materials George I. Stegeman	?
8.	Nonlinear Optical Materials: The Great and Near Great David F. Eaton	

UNDERSTANDING :	STRUCTURE-PROPERTY R	ELATIONSHIPS
ON THE SECOND	-ORDER MICROSCOPIC SUS	CEPTIBILITY

	ON THE SECOND CHEEK MICHOLOGIC TO BOOCH TIEST
9.	Donor- and Acceptor-Substituted Organic and Organometallic Compounds: Second-Order Nonlinear Optical Properties
l 0.	Use of a Sulfonyl Group in Materials for Nonlinear Optical Materials: A Bifunctional Electron Acceptor Abraham Ulman, Craig Willand, Werner Köhler, Douglas Robello, David J. Williams, and Laura Handley
11.	Organic and Organometallic Compounds: Second-Order Molecular and Macroscopic Optical Nonlinearities Seth R. Marder, Bruce G. Tiemann, Joseph W. Perry, Lap-Tak Cheng, Wilson Tam, William P. Schaefer, and Richard E. Marsh
12.	Chemistry of Anomalous-Dispersion Phase-Matched Second Harmonic Generation P. A. Cahill and K. D. Singer
1	PREPARATION AND CHARACTERIZATION OF POLED POLYMERS
13.	Applications of Organic Second-Order Nonlinear Optical Materials
	G. C. Bjorklund, S. Ducharme, W. Fleming, D. Jungbauer, W. E. Moerner, J. D. Swalen, R. Twieg, C. G. Willson, and Do Y. Yoon
14.	Chromophore-Polymer Assemblies for Nonlinear Optical Materials: Routes to New Thin-Film Frequency-Doubling Materials
	DR. Dai, M. A. Hubbard, D. Li, J. Park, M. A. Ratner, T. J. Marks, J. Yang, and G. K. Wong
15.	Novel Covalently Functionalized Amorphous χ^2 Nonlinear Optical Polymer: Synthesis and Characterization

16.	Second-Order Nonlinear Optical Polyphosphazenes
17.	Molecular Design for Enhanced Electric Field Orientation of Second-Order Nonlinear Optical Chromophores
18.	Nonlinear Optical Chromophores in Photocrosslinked Matrices: Synthesis, Poling, and Second-Harmonic Generation. Douglas R. Robello, Craig S. Willand, Michael Scozzafava, Abraham Ulman, and David J. Williams
19.	Thermal Effects on Dopant Orientation in Poled, Doped Polymers: Use of Second Harmonic Generation Hilary L. Hampsch, Jian Yang, George K. Wong, and John M. Torkelson
20.	Organic Polymers as Guided Wave Materials
	ORGANIC AND INORGANIC CRYSTALS
21.	Functional Waveguides with Optically Nonlinear Organic Materials K. Sasaki
22.	Observing High Second Harmonic Generation and Control of Molecular Alignment in One Dimension: Cyclobutenediones as a Promising New Acceptor for Nonlinear Optical Materials Lyong Sun Pu
23.	Strategy and Tactics in the Search for New Harmonic-Generating Crystals Stephan P. Velsko
24.	Development of New Nonlinear Optical Crystals in the Borate Series Chuangtian Chen

25.	What is Materials Chemistry?
26.	Defect Properties and the Photorefractive Effect in Barium Titanate Barry A. Wechsler, Daniel Rytz, Marvin B. Klein, and Robert N. Schwartz
27.	Defect Chemistry of Nonlinear Optical Oxide Crystals Patricia A. Morris
:	NOVEL APPROACHES TO ORIENTATION OF MOLECULAR UNITS
28.	From Molecular to Supramolecular Nonlinear Optical Properties
29.	Control of Symmetry and Asymmetry in Hydrogen-Borded Nitroaniline Materials M. C. Etter, K. S. Huang, G. M. Frankenbach, and D. A. Adsmond
30.	Molecular Orbital Modeling of Monomeric Aggregates in Materials with Potentially Nonlinear Optical Properties J. J. Dannenberg
31.	Strategies for Design of Solids with Polar Arrangement
32.	Ferroelectric Liquid Crystals Designed for Electronic Nonlinear Optical Applications David M. Walba, M. Blanca Ros, Noel A. Clark, Renfan Shao, Kristina M. Johnson, Michael G. Robinson, J. Y. Liu, and David Doroski
33.	Model Polymers with Distyrylbenzene Segments for Third-Order Nonlinear Optical Properties T. E. Mates and C. K. Ober

34.	Composites: Novel Materials for Second Harmonic Generation
	C. B. Aakeröy, N. Azoz, P. D. Calvert, M. Kadim, A. J. McCaffery, and K. R. Seddon
35.	Clathrasils: New Materials for Nonlinear Optical Applications
	Hee K. Chae, Walter G. Klemperer, David A. Payne, Carlos T. A. Suchicital, Douglas R. Wake, and Scott R. Wilson
36.	Inorganic Sol–Gel Glasses as Matrices for Nonlinear Optical Materials
	Jeffrey I. Zink, Bruce Dunn, R. B. Kaner, E. T. Knobbe, and J. McKiernan
	MOLECULAR AND SUPRAMOLECULAR METAL-BASED SYSTEMS
37.	Intrazeolite Semiconductor Quantum Dots and Quantum Supralattices: New Materials for Nonlinear Optical
	Applications
38.	Small Semiconductor Particles: Preparation and Characterization
39.	Synthetic Approaches to Polymeric Nonlinear Optical Materials Based on Ferrocene Systems Michael E. Wright and Steven A. Svejda
40.	Transition Metal Acetylides for Nonlinear Optical Properties Todd B. Marder, Gerry Lesley, Zheng Yuan, Helen B. Fyfe, Pauline Chow, Graham Stringer, Ian R. Jobe, Nicholas J. Taylor, Ian D. Williams, and Stewart K. Kurtz
41.	Third-Order Near-Resonance Nonlinearities in Dithiolenes and Rare Earth Metallocenes

42. Nonlinear Optical Properties of Substituted

	Phthalocyanines
	James S. Shirk, J. R. Lindle, F. J. Bartoli,
	Zakya H. Kafafi, and Arthur W. Snow
	SIGMA AND PI DELOCALIZED THIRD-ORDER
•	NONLINEAR OPTICAL MATERIALS
43.	Nonlinear Optical Properties of Substituted Polysilanes and
	Polygermanes
	R. D. Miller, F. M. Schellenberg, JC. Baumert,
	H. Looser, P. Shukla, W. Torruellas, G. Bjorklund,
	S. Kano, Y. Takahashi
44.	Design of New Nonlinear Optic-Active Polymers: Use of
	Delocalized Polaronic or Bipolaronic Charge States
	Charles W. Spangler and Kathleen O. Havelka
	Oldred W. Spangler and Individual C. Liuvella
45 .	New Polymeric Materials with Cubic Optical
	Nonlinearities: From Ring-Opening Metathesis Polymerization
	R. H. Grubbs, C. B. Gorman, E. J. Ginsburg,
	J. W. Perry, and S. R. Marder
	J. W. I offy, and S. R. Mardel
46.	Polymers and an Unusual Molecular Crystal with
70.	Nonlinear Optical Properties
	F. Wudl, PM. Allemand, G. Srdanov, Z. Ni,
	and D. McBranch
	and D. McDianen
47 .	Quadratic Electrooptic Effect in Small Molecules
•••	C. W. Dirk and M. G. Kuzyk
	O. W. DIR and W. O. Razyk
48.	Third-Order Nonlinear Optical Properties of Organic
	Materials
	Toshikuni Kaino, Takashi Kurihara, Ken-ichi
	Kubodera, and Hirohisa Kanbara

There are some minor sting see Page 3

American Chemical Society National Meeting April 22-27, 1990, Boston, MA

NEW MATERIALS FOR NONLINEAR OPTICS

Seth R. Marder, John E. Sohn, and Galen D. Stucky, organizers

Symposium Co-sponsored by the Division of Organic Chemistry and the Division of Inorganic Chemistry Crosslisted by the Division of Polymer Chemistry

Sunday, April 22, 1990 - Morning Session Tutorial on Nonlinear Optics - Galen Stucky, presiding

9:00 Tutorial on the Design and Characterization of Materials for Second Order Nonlinear Optics - David J. Williams 9:45 Third-Order Nonlinear Optical Effects in Molecular and Polymeric Materials - Paras N. Prasad Break 10:30 10:45 Electro-Optic Polymer Waveguide Devices: Status and Applications - Rick Lytel and Ferris Lipscomb 11:30 Waveguiding and Waveguide Applications of Nonlinear Organics -George I. Stegeman and Raymond Zanoni

NEW MATERIALS FOR NONLINEAR OPTICS

Seth R. Marder, John E. Sohn, and Galen D. Stucky, organizers

Symposium Co-sponsored by the Division of Organic Chemistry and the Division of Inorganic Chemistry

Crosslisted by the Division of Polymer Chemistry

Sunday, April 22, 1990 - Afternoon Session

Tutorial on Nonlinear Optics - Seth Marder, presiding

- 2:00 Studies of Nonlinear Optical Properties of Molecular and Polymeric Materials J. W. Perry
- 2:45 The Chemical Structure Dependence of Electronic Hyperpolarizabilities **David N. Beratan**
- 3:30 Break
- 3:45 Nonlinear Optical Materials: The Great and Near Great David F. Eaton

NEW MATERIALS FOR NONLINEAR OPTICS

Seth R. Marder, John E. Sohn, and Galen D. Stucky, organizers

Symposium Co-sponsored by the Division of Organic Chemistry and the Division of Inorganic Chemistry

Crosslisted by the Division of Polymer Chemistry

Monday, April 23, 1990 - Morning Session Organic Small Molecules - A.F. Garito, presiding

	8:50	Opening Remarks - Seth R. Marder
	8:55	Opening Remarks - A.F. Garito
	9:10	The Quadratic Electrooptic Effect in Small Molecules - C.W. Dirk
p	9:40	Chemistry of Anomalous-Dispersion Phase-Matched Second Harmonic Generation - Paul A. Cahili
	10:10	Molecular and Macroscopic Second-Order Optical Nonlinearities of Organic and Organometallic Molecules - Seth R. Marder, B.G. Tiemann, J.W. Perry, LT. Cheng, and W. Tam
(10:40	Break
	10:55	Purple Membrane Nonlinear Optics and Applications - Aaron Lewis, Jung Y. Huang, and Zhingping Chen
	11:25	The Design of New NLO-Active Polymers Incorporating Polaronic or Bipolaronic Charge States - Charles W. Spangler
	11:55	Head-to-Tail Chromophore Assemblies in Oriented, Electro-optic Thin Films - H.E. Katz, M.L. Schilling, W.R. Holland, and T. Fang

NEW MATERIALS FOR NONLINEAR OPTICS

Seth R. Marder, John E. Sohn, and Galen D. Stucky, organizers

Symposium Co-sponsored by the Division of Organic Chemistry and the Division of Inorganic Chemistry

Crosslisted by the Division of Polymer Chemistry

Monday, April 23, 1990 - Afternoon Session Inorganics and Semiconductors - Galen Stucky, presiding

- 2:00 Opening Remarks Galen Stucky
- 2:05 Optoelectronics of Quantum Confined Semiconductor Structures **D.S. Chemia**
- 2:35 Preparation and Characterization of Small Semiconductor Particulates Norman Herron
- 3:05 Synthesis and Characterization of Small Particle Semiconductors in Porous Hosts J.E. Mac Dougall, G.D. Stucky, W.T.A. Harrison, H, Eckert, N. Herron, and Y. Wang
- 3:25 Break
- 3:40 Intrazeolite Metal Carbonyl Phototopotaxy: From Tungsten(VI)
 Oxide Quantum Dots to an Expanded Semiconductor Quantum
 Superlattice G.A. Ozln and Saim Ozkar
- 4:00 Inorganic Sol-Gel Glasses as Matrices for NLO Materials E.T. Knobbe, E.-W. Chang, J. McKiernan, B. Dunn, R.B. Kaner, and J.I. Zink
- 4:30 The Search for Photoinduced Superconductivity: Defect Site Chemistry, Polarons, and Photoinduced Conductivity in Semiconductor High T_C Precursors G. Yu, A.J. Heeger, G.D. Stucky, Norman Herron, and E.M. McCarron

NEW MATERIALS FOR NONLINEAR OPTICS

Seth R. Marder, John E. Sohn, and Galen D. Stucky, organizers

Symposium Co-sponsored by the Division of Organic Chemistry and the Division of Inorganic Chemistry

Crosslisted by the Division of Polymer Chemistry

Tuesday, April 24, 1990 - Morning Session $\chi^{(2)}$ Polymers - Gary Bjorklund, presiding

- 9:00 Opening Remarks Gary Bjorklund
- 9:15 Rational Design, Construction, and Processing of Organic Polymers Having Very Large Optical Nonlinearities T.J. Marks, G.K. Wong, D. Dai, M.A. Hubbard, N. Minami, J.W. Park, and J. Yang
- 9:45 Synthesis and Characterization of a Novel Covalently Functionalized Amorphous $\chi^{(2)}$ NLO-Polymer Ayusman Sen, Manfred Eich, Robert J. Twieg, and Do Y. Yoon
- 10:05 Second Harmonic Generation and the Linear Electro-Optic Effect in Poled, Doped Second Order Nonlinear Optical Polymers Hilary L. Hampsch, Jian Yang, George K. Wong, and John M. Torkelson
- 10:25 Break

NEW MATERIALS FOR NONLINEAR OPTICS

Seth R. Marder, John E. Sohn, and Galen D. Stucky, organizers

Symposium Co-sponsored by the Division of Organic Chemistry and the Division of Inorganic Chemistry

Crosslisted by the Division of Polymer Chemistry

Tuesday, April 24, 1990 - Morning Session (continued) $\chi^{(2)}$ Polymers - Gary Bjorklund, presiding

- 10:40 Functional Waveguides with Optically Nonlinear Organic Materials K. Sasaki
- 11:10 Influence of Electron Withdrawing Groups and Molecular Conformation on the Nonlinear Optical Response of Derivatized Phosphazenes G.J. Exarhos and W.D. Samuels
- 11:40 Nonlinear Optically Active Polyphosphazenes Alexa A. Dembek, Chulhee Kim, and Harry R. Allcock
- 12:00 Side-Chain Polyacrylates with 4-Dimethylamino-4'-stilbenecarboxylic Ester Mesogens Mingyang Zhao and Warren T. Ford

NEW MATERIALS FOR NONLINEAR OPTICS

Seth R. Marder, John E. Sohn, and Galen D. Stucky, organizers

Symposium Co-sponsored by the Division of Organic Chemistry and the Division of Inorganic Chemistry Crosslisted by the Division of Polymer Chemistry

Tuesday, April 24, 1990 - Afternoon Session Orientational Considerations - John Sohn, presiding

- Opening Remarks John Sohn 2:05 Approaches for the Design of Materials for Nonlinear Optics - M. Lahav
- 2:35 Control of Symmetry and Asymmetry in Hydrogen-Bonded Organic Solids - Margaret C. Etter
- Molecular Orbital Modelling of Aggregation of Monomeric Units in 3:05 Materials with Potentially Nonlinear Optical Properties - J.J. Dannenberg
- 3:25 Break

2:00

NEW MATERIALS FOR NONLINEAR OPTICS

Seth R. Marder, John E. Sohn, and Galen D. Stucky, organizers

Symposium Co-sponsored by the Division of Organic Chemistry and the Division of Inorganic Chemistry

Crosslisted by the Division of Polymer Chemistry

Tuesday, April 24, 1990 - Afternoon Session (continued)
Orientational Considerations - John Sohn, presiding

- 3:40 Design of Ferroelectric Liquid Crystals for Electronic NLO Applications David M. Walba, M. Blanca Ros, Noel A. Clark, Renfan Shao, Kristina M. Johnson, and Michael Robinson
- 4:10 Chromophoric Self-Assembled Multilayers. Organic Superlattice Approaches to Thin Film nonlinear Optical Materials D. Li, M.A. Ratner, T.J. Marks, J. Yang, C.H. Zbang, and G.K. Wong
- 4:30 Synthesis, Poling, and Second Harmonic Generation of Nonlinear Optical Chromophores in Photocrosslinked Matrices Douglas R. Robello, Michael Scozzafava, Craig S. Willand, and Abraham Ulman
- 4:50 A Promising New Acceptor for Nonlinear Optical Materials; Observation of High SHG and Control of Alignment in One Dimension by Introduction of Cyclobutenediones Lyong Sun Pu and Itsuro Ando

NEW MATERIALS FOR NONLINEAR OPTICS

Seth R. Marder, John E. Sohn, and Galen D. Stucky, organizers

Symposium Co-sponsored by the Division of Organic Chemistry and the Division of Inorganic Chemistry

Crosslisted by the Division of Polymer Chemistry

Wednesday, April 25, 1990 - Morning Session $\chi^{(3)}$ Polymers - Donald Ulrich, presiding

	•
9:00	Opening Remarks - Donald Ulrich
9:05	Shaping of Macromolecules and their Spectral Properties for $\chi^{(3)}$ -Processes - G. Wegner
9:35	Third-Order Nonlinear Optical Properties of Organic Materials - Toshikuni Kaino, Takashi Kurihara, and Ken-ichi Kubodera
10:05	Polymeric Materials for Nonlinear Optics Derived from Ring Opening Metathesis Polymerization of Substituted Cyclooctatetraenes - Robert H. Grubbs, Christopher B. Gorman, Eric J. Ginsburg, Seth R. Marder, and Joseph W. Perry

10:35 Break

NEW MATERIALS FOR NONLINEAR OPTICS

Seth R. Marder, John E. Sohn, and Galen D. Stucky, organizers

Symposium Co-sponsored by the Division of Organic Chemistry and the Division of Inorganic Chemistry

Crosslisted by the Division of Polymer Chemistry

Wednesday, April 25, 1990 - Morning Session (continued) $\chi^{(3)}$ Polymers - Donald Ulrich, presiding

- 10:50 Polymers and a Molecular Crystal with NLO Properties F. Wudi, P.-M. Allemand, and G. Srcianov
- 11:20 Liquid Crystalline Polymers with Conjugated Mesogenic Groups T. Mates and C.K. Ober
- 11:40 The Nonlinear Optical Properties of Sigma Delocalized Polymers R.D. Miller

NEW MATERIALS FOR NONLINEAR OPTICS

Seth R. Marder, John E. Sohn, and Galen D. Stucky, organizers

Symposium Co-sponsored by the Division of Organic Chemistry and the Division of Inorganic Chemistry

Crosslisted by the Division of Polymer Chemistry

Wednesday, April 25, 1990 - Afternoon Session Inorganics and Semiconductors II - Robert Laudise, presiding

Morris

4:45

2:00	Opening Remarks - Robert Laudise
2:10	Current Limitations and Future Opportunities for Nonlinear Optical Materials - Alastair M. Glass
2:40	Development of New Nonlinear Optical Crystals in the Borate Series - Chuangtian Chen
3:10	Strategy and Tactics in the Search for New Harmonic Generating Crystals - Stephan P. Velsko
3:40	Break
3:55	The Influence of Cation Coordination on Optical Properties in the System MTiOAsO ₄ - Mark L.F. Phillips, William T.A. Harrison, and Galen D. Stucky
A-15	Defect Chemistry of Monlinear Ontical Ovide Crystals - Rel

Defect Properties and the Photorefractive Effect in BaTiO₃ - Barry

Wechsler, Robert Schwartz, Daniel Rytz and Marvin Klein

NEW MATERIALS FOR NONLINEAR OPTICS

Seth R. Marder, John E. Sohn, and Galen D. Stucky, organizers

Symposium Co-sponsored by the Division of Organic Chemistry and the Division of Inorganic Chemistry

Crosslisted by the Division of Polymer Chemistry

Thursday, April 26, 1990 - Morning Session Organometallics - Seth Marder, presiding

9:00	Opening Remarks - Seth	Marder	
9:05	From Molecular to Supra JM. Lehn	amolecular Nonlinear Optical Properti	es -
9:35	•	rties of Molecular Materials based u ues Simon and Patrick Bassoul	ıpon
10:05	Marder, Gerry Lesley,	lides for Nonlinear Optics - Todd Zheng Yuan, Helen Fyfe, Pauline Ch obe, Nicholas J. Taylor, Ian D. Willia	how,
10.25		Nonlinear Optical Chromophores: R. Kanis, M.A. Ratner, and T.J. Marks	
10:45	Break	:	

NEW MATERIALS FOR NONLINEAR OPTICS

Seth R. Marder, John E. Sohn, and Galen D. Stucky, organizers

Symposium Co-sponsored by the Division of Organic Chemistry and the Division of Inorganic Chemistry

Crosslisted by the Division of Polymer Chemistry

Thursday, April 26, 1990 - Morning Session (continued)
Organometallics - Seth Marder, presiding

- 11:00 $\chi^{(3)}$ Measurements on Resonance Enhanced Organometallics C.S. Winter, S.N. Oliver, J.D. Rush, A. Underhill, and C. Hill
- 11:30 Synthesis of Organometallic and Polymeric-Organometallic Materials for Nonlinear Optical Applications Michael E. Wright
- 11:50 Second Order Nonlinear Optical Properties of Donor- and Acceptor-Substituted Organic and Organometallic Compounds W. Tam, L.-T. Cheng, J.D. Bierlein, L.K. Cheng, Y. Wang, A.E. Feiring, G.R. Meredith, J.C. Calabrese, and G.L.J.A. Rikken

NEW MATERIALS FOR NONLINEAR OPTICS

Seth R. Marder, John E. Sohn, and Galen D. Stucky, organizers

Symposium Co-sponsored by the Division of Organic Chemistry and the Division of Inorganic Chemistry

Crosslisted by the Division of Polymer Chemistry

Thursday, April 26, 1990 - Afternoon Session Contributed Papers - John Sohn, presiding

- 2:00 Enhanced Stability of SHG by Cross-Linking of Chromophore-Functionalized Poly(p-hydroxystyrene) during *in-situ* Corona Poling J. Park, C. Ye, T.J. Marks, J. Yang, and G.K. Wong
- 2:20 Poled Polymeric Nonlinear Optical Materials. Chemical Incorporation of High-β Chromophores into a Crosslinking Epoxy Matrix M.A. Hubbard, T.J. Marks, J. Yang, and G.K. Wong
- 2:40 Organic Polymers as Guided Wave Materials Keith Horn, Karl Beeson, Michael McFarland, Ajay Nahata, Cheng-jin Wu, and James T. Yardley
- 3:00 Theoretical Nonlinear Polarizabilities of PN Compounds S.M. Risser and K.F. Ferris
- 3:20 Optical Properties of Inorganic Polymers Kim F. Ferris and Steven M. Risser
- 3:40 Break

NEW MATERIALS FOR NONLINEAR OPTICS

Seth R. Marder, John E. Sohn, and Galen D. Stucky, organizers

Symposium Co-sponsored by the Division of Organic Chemistry and the Division of Inorganic Chemistry

Crosslisted by the Division of Polymer Chemistry

Thursday, April 26, 1990 - Afternoon Session (continued)
Contributed Papers - John Sohn, presiding

- 3:55 Conducting Polymers in Sol-Gel Matrices Third Order NLO Effects E.T. Knobbe, F. Nishida, P.D. Fuqua, B. Dum, B.M. Pierce, E.W. Chang, and R.B. Kaner
- 4:15 Single Crystal Growth and Structures of the Pyridine Clathrasil Dodecasil-3C (ZSM-39), A New Nonlinear Optical Material H.K. Chae, W.G. Klemperer, D.A. Payne, C.T.A. Suchicital, G.W. Wagner, and S.R. Wilson
- 4:35 Synthetic Manipulation of Domain Structure in Clathrasil Single Crystals, A New Class of Nonlinear Optical Materials H.K. Chae, W.G. Klemperer, and C.T.A. Suchicital
- 4:55 Second Harmonic Generation by Self-Aggregation of Organic Guests in Molecular Sieve Hosts S.D. Cox, T.E. Gier, and G.D. Stucky