

Table of Contents

INTRODUCTION	1
PART I SOLID STATE PHYSICS, ELECTRONICS AND OPTICS	
Section 1 Materials and Fabrication	5
Chapter 1 Submicron Structures Technology and Research	7
<i>Professor Henry I. Smith</i>	
1.1 Submicron Structures Laboratory	7
● 1.2 Microfabrication at Linewidths of 100 nm and Below	7
1.3 Improved Mask Technology for X-Ray Lithography	9
● 1.4 Study of Electron Transport in Si MOSFETs with Deep-Submicron Channel Lengths ...	10
● 1.5 Studies of Electronic Conduction in One-Dimensional Semiconductor Devices	11
● 1.6 Lateral-Surface-Superlattice and Quantum Wire Arrays in Si	13
1.7 Study of Surface Superlattice Formation in GaAs/GaAlAs Modulation Doped Field-Effect Transistors	13
● 1.8 Study of One-Dimensional Subbands and Mobility Modulation in GaAs/AlGaAs Quantum Wires	15
● 1.9 Arrays of Field-Effect-Induced Quantum Dots	15
1.10 Planar-Resonant-Tunneling Field-Effect Transistors (PRESTFET)	16
● 1.11 Submicrometer-Period Transmission Gratings for X-Ray and Atom-Beam Spectroscopy and Interferometry	17
1.12 High-Dispersion, High Efficiency Transmission Gratings for Astrophysical X-Ray Spectroscopy	17
1.13 Epitaxy via Surface-Energy-Driven Grain Growth	18
1.14 Publications	18
Chapter 2 Microstructural Evolution in Thin Films of Electronic Materials	23
<i>Professor Carl V. Thompson</i>	
2.1 Coarsening of Particles on a Planar Substrate	23
2.2 Epitaxial Grain Growth	23
● 2.3 Modeling of Microstructural Evolution in Thin Films	24
2.4 Properties of Grain Boundaries in Zone Melted Silicon Thin Films	24
2.5 Kinetics of Thin Film Silicide Formation	24
● 2.6 Reliability and Microstructures of Interconnects	25
2.7 Focused Ion Beam Induced Deposition	25
2.8 Protective Coatings for Integrated Circuits in an in vitro Environment	26
2.9 Publications	26
Chapter 3 Focused Ion Beam Fabrication	27
<i>Dr. John Melngailis</i>	
3.1 Focused Ion Beam Fabrication	27
3.2 Tunable Gunn Diode	27

Table of Contents

3.3	Light Emission From Tunable Gunn Diodes	28
3.4	Effect of Dose Rate on Activation of Si Implanted in GaAs	28
3.5	Focused Ion Beam Implantation of GaAs MMICs and MESFETs	29
3.6	Doping Gradients in GaAs MESFETs	29
3.7	CMOS Transistors Fabricated by Focused Ion Beam Implantation and Lithography	29
3.8	Charge Coupled Devices with Focused Ion Beam Implanted Doping Gradients in the Channel	30
3.9	Focused Ion Beam Lithography	30
3.10	Focused Ion Beam Exposure Combined With Silylation	30
3.11	Focused Ion Beam Induced Deposition of Platinum	31
3.12	Ion Induced Deposition of Gold, Results and Models for the 2 to 10 keV Energy Range	32
3.13	Ion Induced Deposition of Gold, Results and Models for the 50 to 100 keV Energy Range	32
3.14	Publications	33
Chapter 4	Chemical Reaction Dynamics at Surfaces	35
	<i>Professor Sylvia T. Ceyer</i>	
● 4.1	Dynamics of the Reaction of Fluorine with Si(100)	35
● 4.2	Dynamics of the Reaction of Fluorine with Fluorinated Si(100)	36
Chapter 5	Measurement of Electron-phonon Interactions Through Large-amplitude Phonon Excitation	39
	<i>Professor Keith A. Nelson</i>	
● 5.1	Introduction	39
● 5.2	High Repetition-rate Signals and Resonant Responses of Electronic Materials	39
Chapter 6	Chemical Beam Epitaxy of Compound Semiconductors	43
	<i>Professor Leslie A. Kolodziejski</i>	
● 6.1	Chemical Beam Epitaxy Facility	43
● 6.2	Metalorganic Molecular Beam Epitaxy (MOMBE) of ZnSe	43
6.3	Photon-assisted MOMBE of Wide Bandgap II-VI Compound Semiconductors	45
6.4	Publications	46
Chapter 7	High-Frequency InAlAs/InGaAs Metal-Insulator-Doped Semiconductor Field-Effect Transistors (MIDFETs) for Telecommunications	47
	<i>Professor Jesus A. del Alamo</i>	
● 7.1	Introduction	47
● 7.2	Strained-channel InAlAs/n ⁺ - InGaAs MIDFETs	47
● 7.3	Orientation Dependence of Mismatched-Insulator InAlAs/n ⁺ -InGaAs MIDFETs	50
● 7.4	Publications and Conference Papers	55
Chapter 8	Novel Superconducting Tunneling Structures	57
	<i>Professor John M. Graybeal</i>	
● 8.1	Project Description	57
Chapter 9	Heterostructures for High Performance Devices	59
	<i>Professor Clifton J. Fonstad, Jr.</i>	

9.1	Introduction	59
● 9.2	Computer Controlled Growth of Lattice-Matched InGaAlAs Heterostructures on InP	60
● 9.3	InGaAlAs Strained-Layer Heterostructures on 111 GaAs and InP for Optoelectronic Device Applications	60
9.4	Molecular Beam Epitaxy of GaAlAs Laser Diode Heterostructures on Silicon Substrates	61
9.5	Integration of Vertical Cavity Surface Emitting Lasers on GaAs Integrated Circuits	61
9.6	MBE-Grown InGaAlAs/InP Long-Wavelength Laser Diodes for Narrow Linewidth Applications	62
9.7	Applications for New Three Terminal Laser Diodes with Dynamic Control of Gain and Refractive Index	63
● 9.8	Use of Graded Profiles to Improve InGaAlAs/InP Heterojunction Bipolar Transistor Performance	63
9.9	Applications of Delta-Doping to Heterojunction Bipolar Transistors	64
9.10	Microwave Characterization, Analysis, and Modeling of Emitter-Down Heterojunction Bipolar Transistors	64
● 9.11	AlAs Etch-Stop Layers for InGaAlAs/InP Heterostructure Devices and Circuits	65
● 9.12	Three-Terminal n-n-n Quantum-Well-Base, Tunnel-Barrier Devices	65
● 9.13	Self-Consistent Modeling of Biased Quantum-Well-Base, Tunnel-Barrier Structures	66
9.14	Infrared Characterization of InGaAs/AlAs/InP Quantum Well Heterostructures	66
9.15	Damage-Free In-Situ UHV Etching and Cleaning of III-V Heterostructures Using Molecular Beams	67
9.16	Publications	68
Section 2	Optics and Devices	71
Chapter 1	Optics and Quantum Electronics	73
	<i>Professor Hermann A. Haus, Professor Erich P. Ippen, Professor James G. Fujimoto, Professor Peter A. Wolff, Professor Peter L. Hagelstein, Dr. Sunny Auyang, Dr. Santanu Basu, Dr. Jyhyng Wang</i>	
● 1.1	Ultrafast Optics	73
● 1.2	New Ultrashort Pulse Laser Technology	82
● 1.3	Femtosecond Processes in Electronic Materials	86
● 1.4	Femtosecond Studies of Waveguide Devices	88
1.5	Laser Medicine	90
1.6	The MIT Short-Wavelength Laser Project: A Status Report	93
1.7	Generalizing Hydrodynamic Transport in Semiconductor Device Modeling	102
1.8	Hydrodynamic Calculations	102
1.9	Infrared Laser Studies	103
1.10	Approximations to the Single Photon Exchange Interaction	103
1.11	Coherent Neutron Transfer Reactions	104
Chapter 2	Superconducting Electronic Devices	107
	<i>Professor Qing Hu</i>	
2.1	High Tc Superconducting SQUIDs and Mixers	107
2.2	Millimeter Wave and Infrared Superconducting Receivers	107
Section 3	Surfaces and Interfaces	109
Chapter 1	Statistical Mechanics of Surface Systems and Quantum-Correlated Systems	111
	<i>Professor A. Nihat Berker</i>	
● 1.1	Introduction	111
● 1.2	Finite-Temperature Properties of Vicinal Si(100) Surfaces	111

Table of Contents

● 1.3	Impurity-Induced Critical Behavior	112
● 1.4	Monte Carlo Mean-Field Theory and Frustrated Systems in Two and Three Dimensions	112
● 1.5	Quantum Systems	113
Chapter 2	Synchrotron X-Ray Studies of Surface Disordering	115
	<i>Professor Robert J. Birgeneau</i>	
● 2.1	Introduction	115
● 2.2	Metal Surface Studies	115
● 2.3	Semiconductor Surface Studies	116
● 2.4	Stepped Si(111) Surfaces	117
● 2.5	Publications	117
Chapter 3	Semiconductor Surface Studies	119
	<i>Professor John D. Joannopoulos</i>	
● 3.1	Introduction	119
● 3.2	Microscopic Model of Heteroepitaxy	119
● 3.3	Finite Temperature Phase Diagram of Vicinal Si(100)	121
Chapter 4	Single Electron Transistors	125
	<i>Professor Marc A. Kastner</i>	
● 4.1	Project Description	125
Chapter 5	Coulomb Blockade in Narrow MOSFETs	129
	<i>Professor Patrick A. Lee</i>	
● 5.1	Project Description	129
Chapter 6	Epitaxy and Step Structures on Semiconductor Surfaces	131
	<i>Professor Simon G.J. Mochrie</i>	
● 6.1	Project Description	131
PART II	APPLIED PHYSICS	
Section 1	Atomic, Molecular and Optical Physics	135
Chapter 1	Quantum Optics and Photonics	137
	<i>Professor Shaoul Ezekiel</i>	
1.1	Applications of Stimulated Brillouin Fiber Lasers	137
1.2	Stimulated Brillouin Fiber Laser Gyroscope	139
1.3	Structures Much Shorter and Longer Than Optical Wavelengths Predicted in the Force on a Three-Level System	141
1.4	Phase-Locked, Closed-Loop Three-Wave Mixing Demonstrated in Atomic Sodium via Excitation of Microwave Dressed States With Optical Frequencies	142
Chapter 2	Basic Atomic Physics	145
	<i>Professor Daniel Kleppner, Professor David E. Pritchard</i>	
2.1	The Diamagnetic Rydberg Atom	145
● 2.2	Millimeter-Wave Frequency Measurement of the Rydberg Constant	149
● 2.3	Precision Mass Spectroscopy of Ions	152

● 2.4	Atom Interferometry	154
2.5	Cooling and Trapping Neutral Atoms	157
Chapter 3	Small Angle X-Ray and Neutron Scattering - Its Application to Supramolecular Solutions	161
	<i>Professor Sow-Hsin Chen</i>	
3.1	A New Inversion Algorithm for Obtaining Density Profiles of Thin Films From X-Ray and Neutron Reflectivity Data	161
3.2	Interlayer Diffusion in Langmuir-Blodgett Films	162
3.3	Structure of a Protein/SDS Complex in Low Ionic Strength Solution Studied by Small Angle Neutron Scattering	162
3.4	Isotope Effect in Phase Separation of a Lipid/Water Micellar System	163
3.5	Measurement and Interpretation of Counterion Distribution Around Cylindrical Polyelectrolytes	164
3.6	Aggregation Behavior and Phase Transition of Semifluorinated n-Alkanes in Hydrocarbons and Fluorocarbons	165
3.7	Light Scattering From Dense Percolating Microemulsions	166
Section 2	Plasma Physics	169
Chapter 1	Plasma Dynamics	171
	<i>Professor George Bekefi, Professor Abraham Bers, Professor Bruno Coppi, Professor Miklos Porkolab, Professor Jonathan S. Wurtele, Dr. Ronald C. Englade, Dr. Stefano Migliuolo, Dr. Abhay K. Ram, Dr. Linda E. Sugiyama</i>	
1.1	Relativistic Electron Beams	171
1.2	Plasma Wave Interactions - RF Heating and Current Generation	177
1.3	Physics of Thermonuclear Plasmas	182
1.4	Versator II Plasma Research Program	189
Section 3	Electromagnetics	193
Chapter 1	Electromagnetic Wave Theory and Applications	195
	<i>Professor Jin Au Kong, Dr. Sami M. Ali, Dr. Robert T. Shin, Dr. Ying-Ching E. Yang</i>	
● 1.1	Electromagnetic Waves in Multilayer Media	195
1.2	Remote Sensing of Earth Terrain	200
1.3	SAR Image Interpretation and Simulation	205
1.4	Microwave and Millimeter Wave Integrated Circuits	208
1.5	High-Speed Integrated Circuit Interconnects	211
1.6	ILS/MLS Frequency Management Assessment	212
1.7	Superconducting Electronics	214
1.8	Publications and Conference Papers	215
Section 4	Radio Astronomy	219
Chapter 1	Radio Astronomy	221
	<i>Professor Bernard F. Burke, Professor David H. Staelin, Dr. Jacqueline N. Hewitt, Dr. Philip W. Rosenkranz</i>	
1.1	Galactic and Extragalactic Research	221
1.2	Radio Interferometry of Nearby dMe Stars	225
1.3	Tiros-N Satellite Microwave Sounder	225
1.4	Non-Thermal Radio Emission from the Jovian Planets	226
1.5	High-Resolution Passive Microwave Imaging of Atmospheric Structure	226

1.6	Characterization of Dolphin Whistles	227
1.7	Rapid Precision Net-Form Manufacturing	227
1.8	Earth Observing System: Advanced Microwave Sounding Unit	228
PART III	SYSTEMS AND SIGNALS	
Section 1	Digital Signal Processing	231
Chapter 1	Digital Signal Processing Research Program	233
	<i>Professor Alan V. Oppenheim</i>	
1.1	Introduction	233
1.2	A True Maximum Likelihood Method for Directional Wave Spectra Estimation and Matched-field Source Localization	233
1.3	Performance Bounds on the Passive Localization of a Moving Source for Ocean Acoustics	234
1.4	Fault-Tolerant Algorithms and Architectures for Digital Signal Processing	234
1.5	Fault-Tolerant Round Robin A/D Converter System	235
1.6	Implementation and Evaluation of a Dual-Sensor Time-Adaptive EM Algorithm	235
1.7	Estimation and Correction of Geometric Distortions in Side-Scan Sonar Images	236
1.8	Signal Processing Applications of Chaotic Dynamical Systems	236
1.9	High-Resolution Direction Finding for Multidimensional Scenarios	236
1.10	Signal Processing for Ocean Acoustic Tomography	237
1.11	Structure Driven Multiprocessor Compilation of DSP and Linear Algebra Problems	237
1.12	Robust Non-planewave Array Processor Development Using Minmax Design Criteria	238
1.13	Shadowing and Noise Reduction in Chaotic Systems	239
1.14	Causal Filters with Negative Group Delay	239
1.15	Signal Prediction Based on Nonlinear and Chaotic System Models	240
1.16	Signal Enhancement Using Single and Multisensor Measurements	240
1.17	Synthesis, Analysis, and Processing of Fractal Signals	241
1.18	Active Noise Cancellation	241
Chapter 2	Speech Processing Research Program	243
	<i>Professor Jae S. Lim</i>	
2.1	Introduction	243
2.2	Development of a 1.5 Kbps Speech Vocoder	243
2.3	A New Method for Representing Speech Spectrograms	243
2.4	A Dual Excitation Speech Model	244
2.5	Speech Enhancement Techniques for the Dual Excitation Vocoder Model	244
2.6	Nonlinear and Statistical Approach to Speech Synthesis	245
Chapter 3	Advanced Television Research Program	247
	<i>Professor Jae S. Lim, Professor William F. Schreiber</i>	
3.1	Introduction	247
3.2	ATRP Facilities	247
3.3	Coding of the Motion Compensated Residual for an All-Digital HDTV System	248
3.4	Motion-Compensated Vertico-Temporal and Spatial Interpolation	248
3.5	Receiver-Compatible Adaptive Modulation for Television	248
3.6	Adaptive Amplitude Modulation for Transform Coefficients	249
3.7	Transform Coding for High Definition Television	250
3.8	Adaptive Spatio-temporal Filtering	250
3.9	Signal Processing for Advanced Television Systems	251

3.10	MIT Channel Compatible System	251
3.11	Subband Coding for Channel-Compatible Transmission of High-Definition Television	251
3.12	Hybrid Analog/Digital Representation of Analog Signals	252
3.13	Channel Equalization and Interference Reduction Using Adaptive Amplitude Modulation and Scrambling	253
Chapter 4	Computer-Aided Fabrication System Structure	255
	<i>Professor Donald E. Troxel</i>	
4.1	CAFE - The MIT Computer Aided Fabrication Environment	255
Chapter 5	Optical Propagation and Communication	257
	<i>Professor Jeffrey H. Shapiro, Dr. Robert H. Rediker, Dr. Ngai C. Wong</i>	
5.1	Introduction	257
5.2	Squeezed States of Light	257
5.3	Optical Frequency Division	259
5.4	Laser Radar System Theory	260
5.5	Fiber-Coupled External-Cavity Semiconductor High Power Laser	261
5.6	Analog Processing of Optical Wavefronts Using Integrated Guided-Wave Optics	262
Chapter 6	Custom Integrated Circuits	265
	<i>Professor Jonathan Allen, Professor John L. Wyatt, Jr., Professor Srinivas Devadas, Professor Jacob White</i>	
6.1	Custom Integrated Circuits	265
6.2	The MIT Vision Chip Project: Analog VLSI Systems for Fast Image Acquisition and Early Vision Processing	267
6.3	Techniques for Logic Synthesis, Verification and Testing	273
6.4	Mixed Circuit/Device Simulation	280
6.5	Simulation Algorithms for Clocked Analog Circuits	281
6.6	Parallel Simulation Algorithms for Analog Array Signal Processors	281
6.7	Numerical Simulation of Short Channel MOS Devices	282
6.8	Efficient 3-D Capacitance Extraction Algorithms	283
6.9	Parallel Numerical Algorithms	283
6.10	Integrated Circuit Reliability	284
PART IV	LANGUAGE, SPEECH AND HEARING	
Section 1	Speech Communication	287
Chapter 1	Speech Communication	289
	<i>Professor Kenneth N. Stevens, Dr. Joseph S. Perkell, Dr. Stefanie Shattuck-Hufnagel</i>	
1.1	Introduction	289
1.2	Models, Theory, and Data in Speech Physiology	290
1.3	Speech Synthesis	291
1.4	Speech Production of Cochlear Implant Patients	291
1.5	Phonatory Function Associated with Misuse of the Vocal Mechanism	292
1.6	Studies of Acoustics and Perception of Speech Sounds	294
1.7	Speech Production Planning	297
1.8	Models Relating Phonetics, Phonology, and Lexical Access	298
1.9	Other Research Relating to Special Populations	299
1.10	Facilities	300
1.11	Publications	300

Section 2	Sensory Communication	303
Chapter 1	Sensory Communication	305
	<i>Professor Louis D. Braida, Nathaniel I. Durlach, Dr. William M. Rabinowitz, Dr. Charlotte M. Reed, Dr. Patrick M. Zurek</i>	
1.1	Introduction	305
1.2	Hearing Aid Research	305
1.3	Multimicrophone Hearing Aids	307
1.4	Cochlear Protheses	308
1.5	Binaural Hearing	309
1.6	Clinical Applications of Binaural Hearing	310
1.7	Tactile Communication of Speech	310
1.8	Super Auditory Localization for Improved Human-Machine Interfaces	312
1.9	Research on Reduced-Capability Human Hands	313
1.10	Skin Biomechanics	314
1.11	Publications	315
Section 3	Auditory Physiology	317
Chapter 1	Signal Transmission in the Auditory System	319
	<i>Professor Lawrence S. Frishkopf, Professor Nelson Y.S. Kiang, Professor William T. Peake, Professor William M. Siebert, Professor Thomas F. Weiss, Dr. Bertrand Delgutte, Dr. Donald K. Eddington, Dr. John J. Guinan, Dr. Robert A. Levine</i>	
1.1	Introduction	319
1.2	Signal Transmission in the External and Middle Ear	319
1.3	Cochlear Mechanisms	321
1.4	Middle-Ear Muscle Reflex	324
1.5	Cochlear Efferent System	325
1.6	Cochlear Implants	326
1.7	Anatomical Basis for the Relationships Between Binaural Hearing and Brainstem Auditory Evoked Potentials in Humans	328
Section 4	Linguistics	331
Chapter 1	Linguistics	333
	<i>Professor Noam Chomsky, Professor Morris Halle</i>	
1.1	Introduction	333
1.2	Abstracts of Doctoral Dissertations	333

APPENDICES

Appendix A RLE Publications and Papers Presented	341
A.1 Meeting Papers	341
A.2 Journal Articles	354
A.3 Books/Chapters in Books	366
A.4 RLE Publications	368
A.5 Theses	368
A.6 Miscellaneous	370
Appendix B Current RLE Personnel	371
Appendix C RLE Research Support Index	377
 PROJECT STAFF AND SUBJECT INDEX	 381