

Table of Contents

1. Molecule Microscopy	1
1.1 Scanning Desorption Molecule Microscopy (SDMM)	1
1.2 Scanning Micropipette Molecule Microscopy (SMMM)	3
2. Semiconductor Surface Studies	6
2.1 Excitations at Surfaces and Interfaces of Solids	6
2.2 Surface and Defect Excitations in Covalently Bonded Solids	7
3. Atomic Resonance and Scattering	8
3.1 Atomic Physics Program	8
3.2 Atoms in Strong Magnetic Fields	9
3.3 Structural Studies - Nonadiabatic Effects in Calcium	9
3.4 Rydberg Atoms and Radiation	9
3.5 Inhibited Spontaneous Emission	10
3.6 Rotationally Inelastic Collisions	11
3.7 Two Basic Ideas	12
3.8 Fitting Laws	12
3.9 Velocity Dependence	13
3.10 Doppler Probe of Energy Transfer in Adiabatically Expanding Gas Scientific Objective	13
3.11 Scientific Background	15
4. Reaction Dynamics at Semiconductor Surfaces	19
5. X-Ray Diffuse Scattering	20
5.1 Structure and Transitions of Rare Gas Atoms on Graphite	20
5.2 Smectic Liquid Crystals	21
6. Phase Transitions in Chemisorbed Systems	23
6.1 Multicritical Phase Diagrams of Chemisorbed Systems on Nickel	23
6.2 Improved Renormalization-group Calculations of Critical Exponents in Surface Systems	23
7. Quantum Electronics	25
7.1 Ultrahigh-Resolution Spectroscopy and Frequency Standards in the Microwave and MM Wave Regions Using Optical Lasers	25
7.2 Resonant Light Diffraction by an Atomic Beam	26
7.3 Precision Atomic Beam Studies of Atom-Field Interactions	27
7.4 Passive Ring Resonator Method for Sensitive Inertial Rotation Measurements in Geophysics and Relativity	27
7.5 Closed Loop, Low Noise Fiberoptic Rotation Sensor	28
7.6 Intensity-Induced Nonreciprocity in a Fiberoptic Gyroscope	29
7.7 Measurement of Natural Predissociation Effects in Iodine Molecules	29
7.8 Picosecond Optical Signal-Sampling Device	31
7.9 Devices for High-Rate Optical Communications	34
7.10 Picosecond Optics	36
7.11 Surface Acoustic Wave Gratings	39
8. Time-Resolved Spectroscopy of Condensed Matter	42
9. Infrared Nonlinear Optics	45
9.1 Infrared Nonlinear Processes in Semiconductors	45

10. Quantum Optics and Electronics	47
10.1 Nonlinear Optical Interactions in Semiconductors	47
10.2 Picosecond Dye Laser Optics	48
10.3 Nonlinear Spectroscopy of Atoms and Molecules	48
11. Microwave and Millimeter Wave Techniques	51
11.1 Research Objectives	51
12. Microwave and Quantum Magnetics	53
12.1 Tutorial Review of MSW	55
12.2 Magnetostatic Modes Bound by DC Field Gradients	61
12.3 Optical and Inductive Probing of Magnetostatic Resonances	63
12.4 Mode Synthesis	65
12.5 New Techniques to Guide and Control Magnetostatic Waves	67
12.6 Magnetostatic Wave Dispersion Theory	69
12.7 Velocity of Energy Circulation of Magnetostatic Modes	70
12.8 Magnetoelastic Waves and Devices	71
12.9 Short Millimeter Wave Magnetics	72
13. Radio Astronomy	73
13.1 Microwave Spectroscopy of the Interstellar Medium	73
13.2 Research Objectives	74
13.3 Long-Baseline Astrometric Interferometer	75
13.4 Controlled Thin-Film Antenna	76
13.5 Improved Microwave Retrieval Techniques	76
13.6 Communications Satellites	77
13.7 Video-Bandwidth Compression Techniques	78
13.8 Scanning Multichannel Microwave Radiometer (SMMR)	78
13.9 Tiros-N Satellite Microwave Sounder	79
13.10 Advanced Microwave Sounding Unit	80
13.11 Jovian Decametric Radiation	81
14. Electromagnetic Wave Theory and Remote Sensing	82
14.1 Electromagnetic Waves	82
14.2 Remote Sensing with Electromagnetic Waves	82
14.3 Acoustic Wave Propagation Studies	83
14.4 Effect of Earth Terrain on Millimeter Wave Propagation	83
14.5 Theories for Microwave Remote Sensing of Snow	83
14.6 SAR Image Prediction, Simulation, and Analysis	84
14.7 Remote Sensing of Vegetation and Soil Moisture	84
15. Electronic Properties of Amorphous Silicon Dioxide	87
16. Photon Correlation Spectroscopy and Applications	90
16.1 Research Program	90
17. Submicron Structures Fabrication and Research	92
17.1 Submicron Structures Fabrication	92
17.2 Submicron-Period Gold Transmission Gratings for Soft X-ray Spectroscopy	93
17.3 Spatial-Period-Division	93

17.4 Fabrication of X-ray Masks Using Anisotropic Etching of (110) Si and Shadowing Techniques	94
17.5 Reactive Sputter Etching of Si, SiO ₂ , Cr, and Al with Gas Mixtures Based on CF ₄ , Cl ₂ , and SiCl ₄	95
17.6 Studies of Graphoepitaxy by CVD and Solution Growth	96
17.7 Graphoepitaxy for Solar Cells	97
17.8 Liquid Phase Epitaxy of InP	98
17.9 Filters Based on the Coupling of Surface Acoustic Waves in Gratings to Bulk Plate Modes	99
17.10 Fabrication of Corrugated-Gate MOS Structures	99
17.11 Narrow Inversion Layers in Silicon	100
17.12 Collaborative Projects	101
18. Plasma Dynamics	105
18.1 Relativistic Electron Beams and Generation of Coherent Electromagnetic Radiation	105
18.2 Nonlinear Wave Interactions - RF Heating and Current Generation in Plasmas	112
18.3 Tokamak Research: RF Heating and Current Drive	118
18.4 Physics of Thermonuclear Plasmas	121
18.5 Tokamak Research: RF Heating and Current Drive	124
18.6 Preparation of Ozone	125
19. Optical Propagation and Communication	127
19.1 Improved Low-Visibility Optical Communication	127
19.2 Atmospheric Propagation Effects on Infrared Radars	129
19.3 Improved Millimeter-Wave Communication Through Rain	131
19.4 Fiber-Coupled External-Cavity Semiconductor High-Power Laser	133
20. Digital Signal Processing	137
20.1 Introduction	137
20.2 The Parabolic Wave Equation	139
20.3 Knowledge-Based Signal Processing	140
20.4 MEM Spectral Estimation for Non-uniformly Sampled Signals	140
20.5 Geophysical Inversion by Velocity Spectra Migration and Joint Travel-time and Amplitude Techniques	141
20.6 A Comparison of Power Spectrum Estimation Techniques for Array Data	142
20.7 Characterization of a Atherosclerosis Using Pulse Doppler Ultrasound	143
20.8 Pole-Zero Modelling and Classification of Phonocardiograms	144
20.9 Reflection Coefficient Estimation in the Borehole Environment	144
20.10 One and Two Dimensional Maximum Entropy Spectral Estimation	145
20.11 Investigation of the Importance of Phase of the Residual Error Signal in the Linear Predictive Model of Speech	145
20.12 The Determination of the Acoustic Reflection Coefficient of the Ocean Bottom from its Response to a Point Source	146
20.13 Optimal Signal Reconstruction and ARMA Model Identification Given Noisy and Incomplete Observation Data	146
20.14 Artificial Intelligence and Signal Processing in Scene Analysis	147
20.15 Signal Reconstruction from the Short-Time Fourier Transform Magnitude	148
20.16 MEM Power Spectral Estimation with Uncertainty in Correlation Measurements	148
20.17 Unimportance of Phase in Speech	148
20.18 Comparison of Fast Hankel Transforms	149

21. Speech Communication	150
22. Linguistics	152
23. Cognitive Information Processing	154
23.1 Picture Coding	154
23.2 Digital Wirephoto ²⁰ System	
23.3 Graphic Arts Applications	156
23.4 Graphics Processing for Yearbook Production	157
23.5 Automated Engraving of Gravure Printing	158
24. Custom Integrated Circuits	159
24.1 Conversion of Algorithms to Custom Integrated Circuits	159
24.2 VERY LARGE-SCALE INTEGRATED CIRCUIT RESEARCH	162
25. Communications Biophysics	164
25.1 Basic and Clinical Studies of the Auditory System	164
25.2 Middle Ear	164
25.3 Inner Ear Transduction	165
25.4 Coding in the Cochlear Nerve	165
25.5 Central Nervous System	166
25.6 Intensity Perception and Loudness	167
25.7 Hearing Aid Research	169
25.8 Tactile Communication of Speech	174
25.9 Acoustic Emissions from Human Ears	177
25.10 Investigation of the Mechanical Basis of Frequency Selectivity and Tonotopic Organization in the Cochlea of the Alligator Lizard	179
26. Neurophysiology	182
26.1 Studies of Optical Properties of Biological Materials	182
27. Publications and Reports	185
27.1 Meeting Papers Presented	185
27.2 Journal Papers Published	201
27.3 Journal Papers Accepted for Publication	211
27.4 Letters to the Editor Published	213
27.5 Letters to the Editor Accepted for Publication	215
27.6 Special Publications	215
27.7 Technical Reports Published	216
28. Personnel	217
29. Research Support Index	226

List of Figures

Figure 1-1: Sequential view of reversible uncoupling experiment. (a) Interference contrast view (40X water-immersion objective) of apical surface of Necturus gall bladder before impalement. (b) Epifluorescent view of injected cell in uncoupled epithelium (80% CO ₂ , 32 mM bicarbonate buffer) 10 minutes after injection with the fluorescent dye, Lucifer Yellow. No dye spreading is visible. (c) Epifluorescent view of epithelium showing dye coupling after switching to air-saturated buffer. Scale bar, 10 μm.	4
Figure 7-1: Interferometric sampler with strip-line resonator	32
Figure 7-2: Demultiplexer	33
Figure 7-3: Interferometer with 5-Waveguide "Y"	35
Figure 7-4: Schematic vies of the integrated XOR gate	37
Figure 12-1: Comparison between SAW and MSW normalized frequency dispersion. For a given wavelength λ, the MSW frequency ω ₂ can be much higher than the SAW frequency ω ₁ . Moreover, since ω(0) depends upon the dc bias, ω is magnetically tunable.	54
Figure 12-2: Equivalent arithmetic operations provided by various analog signal-processing devices.	55
Figure 12-3: Transverse section of a thin ferrite strip placed between ground planes. Longitudinal propagation of MSFVW, MSBVW, and MSSW results when, respectively, the dc bias is parallel to the x ₃ , x ₂ , x ₁ axis.	58
Figure 12-4: Normalized MSW frequency dispersion for the geometry of Figure 12.2 when the dc magnetic bias is oriented parallel to (a) x ₃ , (b) x ₂ , and (c)x ₁ axis. The respective modes are termed MSFVW, MSBVW, and MSSW.	60
Figure 12-5: MSSW mode potentials of a finite slab for opposite directions of propagation. Localization occures near the surface for which the mode is more nearly positive-circularly polarized and is termed field-displacement nonreciprocity. The solid curve is for β out of the paper.	61
Figure 12-6: Geometry of curved-path experiment	62
Figure 12-7: Transmission characteristics of curved-path delay line	63
Figure 12-8: Probe tips of induction probe	64
Figure 12-9: Schematic of Induction Probe	65
Figure 12-10: Probe tip on LPE-YIG thin film	65
Figure 12-11: MSSW profiles	66
Figure 12-12: Schematic Diagram of microstrip transducer geometry	68
Figure 12-13: Experimental diplexer with YIG film removed	68
Figure 12-14: Diplexer Characteristics, H _{dc} = 1460 Oe a. Channel 1, MSSW b. Channel 2, MSBVW c. Composite	69
Figure 17-1: Left: End view of PMMA exposed by x-ray lithography and developed. 0.3 μm period, 0.7 μm thick. Right: End view of gold grating. 0.3 μm period, 0.6 μm thick. The gold was plated up between the PMMA grating lines shown in the top view and then the PMMA was dissolved away.	94
Figure 17-2: Top view of PMMA x-ray exposed with crystallographic mask. The period of the grating is 0.3 μm and the lines are smooth to + 4 nm.	95

- Figure 19-1: Scattered-to-Direct-Beam Power Ratio vs. Extinction Thickness 131
- Figure 19-2: Optical layout of experiments. External-cavity laser components are shown in a top, cutaway view through the four-bar Super-Invar supporting structure. The labeled elements are: PM - plane mirror; SL - spherical collimating lens; D - diode gain element; CL - 40-mm diameter cylindrical lens; GL - graded-index (GRIN) rod lens; F - 14-cm-long optical fiber; P - polarizer; SM - spherical mirror. The polarizer was removed for some experiments. The plane mirror (PM) was replaced by a grating in the Littrow configuration in other experiments (the output in this case was the zero order of the grating). 133
- Figure 19-3: (a) Spectrum of stimulated emission output of external cavity containing series combination of a diode gain element and a multimode fiber. (b) Fabry-Perot scan of this spectrum. Top trace shows entire 1500-MHz instrument resolution. These results are typical for output powers up to the 2-mW level set by diode life considerations. 134
- Figure 19-4: Concept of fiber-coupled external cavity semiconductor high-power laser illustrating from left-to-right: the semiconductor-diode gain element whose left facet is coated for near-unity reflectivity and whose right facet is antireflection coated; electrooptic element for phase shifting; focusing lens; the appropriate spatial filter to assure coherence of wavefront across entire fiber bundle emitter (illustrated schematically as a stop); focusing lens to recollimate beam; and a partially reflecting mirror. The external cavity is bounded on the left by the reflecting facets of the semi-conductor gain elements and the right by the partially reflecting mirror. 135