during SIMS Measurements with a Standard Surface Analysis Instrument-H. Peters, Leybold-Heraeus GmbH

4:30 Liquid Chromatograph-Mass Spectrometry Using Ribbon Storage Techniques and SIMS Analysis—R. D. Smith, Battelle

4:50 Mass Spectrometry of Ionic Clusters: Determination of Organophosphorus and Organosulfur Compounds in the Atmosphere—C. S. Harden, Chemical Systems Labora-

Plasma—ICP—DC

Wednesday Afternoon, Room 320 J. T. Davis, Presiding

1:40 D. C. Plasma Determination of Phosphorus in Nickel and Iron Base Alloys—D. P. Towne, T. L. McClaskey, G. L. Simpson, C. A. Allen, Huntington Alloys, Inc.

2:00 Determination of Metals in Spent HDS Catalysts by DC Plasma Emissions-L. Shore, American Cyanamid Co.

2:20 Trace Elemental Analysis in Viscous and Particulate-Containing Solutions by Direct Nebulization into an ICAP-A. F. Ward, R. K. Brown, L. Carrara, V. J. Luciano, Fisher Scientific

2:40 GC/MIPS-A New Computerized GC Detector for Organic Identification and Analysis-W. D. Reynolds, L. Sayman, Electro/Optic Systems

3:00 Determination of Trace Elements in Brines by Inductively Coupled Plasma Emission Spectrometry-J. S. Jones, B. A. Leone, D. E. Harrington, Diamond Shamrock Corp.

Analysis of Solar Grade Silicon by Neutron Activation and ICP-OES-R. F. Koszykowski, R. E. Heft, A. L. Langhorst, Lawrence Livermore National Laboratory

3:50 Performance of a Commercial Computer-Controlled Scanning Monochromator System for ICP Atomic Emission Spectroscopy—M. Nippus, Kontrol GmbH

4:10 Semiautomatic Molecular **Emission Cavity Analysis (MECA)** for ng Amounts of Phosphorus in Inorganic Samples—A. Townshend, I. H. El-hag, U of Hull

4:30 The Effect of HF on the Analysis of Al, Ba, Ca, Mg, and Sr in the Presence of SI-G. E. Bentley, G. K. Bayhurst, Los Alamos Scientific Laboratory

4:50 Evaluation of ICPES as an Equivalent Method to AAS for the Determination of Toxicity of Solid Wastes-D. L. Heinrich, G. M. Crawford, R. M. Mann, Radian Corp.

The digital static gas blender from Bi-M lets you control your own quality without guesswork.

FEATURES:

- Highest accuracy and repeatability
- Automatic, unattended operation
- Provides gas blends to exact concentration—not target values
- Preparation of your own standards from pure gas
- Blending time from 15-60 minutes
- Computer controlled—all operating functions are monitored and visually displayed
- Automatic six point serial dilutions of a "Mother Standard"
- Fail-safe operation—nineteen safety checks monitored continuously by computer
- Safe for corrosive, toxic, or flammable gas blends

FOR USE IN:

- Air Pollution Control Laboratories
- **Bio-Medical Laboratories**
- Gas Chromatography Laboratories
- **Industrial Laboratories**
- Research & Development Laboratories
- Plus other industrial applications

See us at the Pittsburgh Conference, Booth #7055

101

CIRCLE 75 ON READER SERVICE CARD

Wednesday Afternoon, Room 321 J. C. Carver, Presiding

1:40 Radiation Damage in Electron Spectroscopy-C. D. Wagner, Surfex Co.

2:00 ESCA Studies of Argon-Plasma-Induced Surface Chemical Changes—G. J. Coyle, Jr., U of Maryland, T. Tsang, L. I. Yin, I. Adler

2:20 Characterization of Zeolites by ESCA, Using Auger and Photoelectron Lines-D. E. Passoja, Union Carbide, T. G. Kinisky, H. F. Hillery, C. D. Wagner

2:40 ESCA Studies of Supported Nickel Catalysts—J. Z. Shyu, D. M. Hercules, U of Pittsburgh

3:00 Surface Analysis of Urushibara Nickel Catalysts—J. C. Klein, D. M. Hercules, U of Pittsburgh

3:30 Surface Characterization of Continued on page 177 A