

Table of Contents

Preface

Preparation and Properties of High Optical Quality Bulk Fluoride Glasses	
M.G. Drexhage	1
Preparation and Purification of Fluoride Glass Starting Materials	
M. Robinson	19
Dry Box Melting of Heavy Metal Fluoride Glasses:Apparatus,Techniques and Problems	
M.J. Suscavage, J.J. Hutta, M.G. Drexhage, N. Perazzo, R. Mossadegh and C.T. Moynihan	35
Chemical Vapor Purification of Fluorides	
R.C. Folweiler and D.E. Guenther	43
Selective Complexing and Ion Exchange for Purification of Fluoride Glass Components	
P.E.R. Nordquist and A.H. Singer	49
An Extraction Process for Purifying Fluoride Glass Starting Materials	
C.F. Fisher, D.C. Tran, P. Hart and G.H. Sigel Jr.	51
Synthesis of Ultra-Pure Zirconium Tetrafluoride from Zirconium Tetraborohydride	
M. Bridenne, G. Folcher and H. Marquet-Ellis	59
Impurity Analysis of Fluoride Glass Starting Materials	
H. Poignant, J. Le Mellot, Y. Bossis, A. Rupert, M. Minier and M. Gauneau	63
Fabrication of Fluoride Glasses by Chemical Vapor Deposition	
D.A. Thompson	69
Purification and Analysis of Zirconium and Hafnium Tetrafluoride	
M.F. Churbanov, N.K. Rudnevsky, A.M. Tumanova, V.I. Zvereva and Y.V. Maslov	73
Removal of Surface Hydroxide from Fluoride Glass Components Below 500°C	
P.H. Klein	77
Fluoride Glass Evaporation	
H. Poignant, J. Le Mellot and Y. Bossis	79
Purification of Ba and Rare Earth Fluorides for Optical Fibers	
D.R. Gabbe	85
Synthesis Properties and Crystallization Behavior of PbF₂-AlF₃-LaF₃-ZrF₄ System Glasses	
J.J. Cheng and S.Z. Bao	91
Glass-Forming Tendency of Some Halide Glasses	
M. Fuding	95
Strontium Fluorozirconate Glasses	
M. Saad and M. Poulain	105
Preparation, Properties and Structure of Chloride Glasses in Systems of ThCl₄-PbCl₂-RCl(R=Na, Cu OR Ag)	
F. Gan, Y.S. Dai and H.F. Hu	113
Preparation and Properties of Non-Fluoride Halide Glasses	
H. Nasu, D.P. Yamato, J. Heo and J.D. Mackenzie	121
New Halide Glasses - In the AgBr-PbBr₂-CuCl-CsBr System	
M. Fuding	127
Progress in Cadmium Halide Glasses	
J.L. Mouric, M. Matecki, M. Poulain and M. Poulain	135
Study on Fluoride Glasses in RF₂-AlF₃-YF₃ System	
H.F. Hu, F.Y. Lin, D.H. Gu and M. Li	145
Preparation, Properties and Structure of New Sb₂O₃-Based Oxyhalide Glasses	
J. Portier, J.J. Videau, B. Dubois and J.F. Cottrant	155
Characterization and Properties of ZrF₄-BaF₂-AlF₃ Glasses with Rare Earth Substitutions	
W.L. Vaughn and S.H. Risbud	159
Glass Forming in the Cadmium Fluoride-Lithium Fluoride-Aluminium Fluoride-Lead Fluoride System	
P.A. Tick	165
Formation and Characterization of Nitrogen Containing Fluorphosphate Glasses	
J.P. Fletcher and S.H. Risbud	167

Preparation and Properties of Oxychloride Glasses in the PbO-GeO₂-PbCl₂-System	175
M.M. Ahmed and D. Holland	
Far IR Transmitting Halide Glasses	189
C.A. Angell, C.L. Liu and H.G.K. Sundar	
Thermal Analysis of Fluoride Glasses	193
A.J. Bruce	
Sem and Edax Study of Crystals in Fluorozirconate Glasses	205
L. Boehm, A. Raizman and Y. Sapir	
Effect of Composition on the Crystallization Behavior of Heavy Metal Fluoride Glasses	211
N.P. Bansal, R.H. Doremus, C.T. Moynihan and A.J. Bruce	
A Combined DSC/Optical Microscopy Study of Crystallization in Fluorozirconate Glasses upon Cooling from the Melt	219
L.E. Busse, G. Lu, D.C. Tran and G.H. Sigel Jr.	
Nucleation of Fluoride-Glasses(Zr-Balla)	229
F. Santini, A. Elarby-Aouizerat, J.F. Jal, J. Dupuy, P. Claudy, J.M. Letoffe, M.C. Bellissent-Funel, A. Wright, B. Francois and J. Lucas	
The Influence of Preparation Procedure on the Transformation Behavior and Properties of HMF Glasses	235
G.F. Neilson, G.L. Smith and M.C. Weinberg	
Homogeneous Nucleation in Fluoride Glasses	237
R. Douglas, D.R. MacFarlane and M. Fragoulis	
Devitrification Study of ZrF₄-Based Glasses	241
M.A. Esnault-Grosdemouge, M. Matecki and M. Poulain	
Crystallisation Studies of Fluorozirconate Glasses	257
J.M. Parker, A.G. Clare and A.B. Seddon	
Immiscibility and Crystallization In Heavy Metal Fluoride Glasses	263
O.H. El-Bayoumi, C.J. Simmons, M.J. Suscavage, E.M. Clausen Jr. and J.H. Simmons	
Phase Separation in A ZrF₄/ThF₄-Based Glass	265
C.J. Simmons and J.H. Simmons	
Observations of Crystallisation in Fluorozirconate Glasses	269
S.J. Wilson, R. Gibson, S. Gaukrodger and M.G. Scott	
Crystals in AS-Cast Fluorozirconate Glasses	275
S.J. Wilson and N.J. Pitt	
Optical Investigations of Crystallization for Zbla Glass	279
W.J. Miniscalco, L.J. Andrews, B.T. Hall and D.E. Guenther	
Surface Chemistry and Fracture of Fluoride Glasses	285
C.G. Pantano	
Reaction of Water with Zirconium Fluoride Glasses	291
R.H. Doremus, D. Murphy, N.P. Bansal, C.T. Moynihan and W.A. Lanford	
Chemical Durability of Fluorozirconate Glasses Against Aqueous Solutions	299
G.H. Frischat and I. Overbeck	
S.I.M.S. Study of the Deshydroxylation by CS₂ of Lead Manganese Gallium Fluoride Glasses	305
N. Auriault, J. Jacoboni, R.D. Pape, J.F. Cottrant and M.M. Chopinet	
IR Spectroscopy Studies of Attack of Liquid Water on ZrF₄-Based Glasses	311
S.R. Loehr, A.J. Bruce, R. Mossadegh, R.H. Doremus and C.T. Moynihan	
Corrosion of HMFG by H₂O Vapor Determination of OH and Diffusion Profile	323
D. Trégoat, G. Fonteneau and J. Lucas	
Leaching Behavior of Heavy Metal Fluoride Glasses	329
C.J. Simmons, J. Guery, D.G. Chen and C. Jacoboni	
Aqueous Corrosion of a HMFG	335
D. Tregoat, G. Fonteneau and J. Lucas	
Fluoride Glass Optical Fibers	339
D.C. Tran, M.J. Burk, K.H. Levin, C.F. Fisher, P. Hart, L. Busse, G. Lu and G.H. Sigel Jr.	
Effects of Atmosphere Control on the Oxidation States of 3d Transition Metals in ZrF₄ Based Glasses	353
P.W. France, S.W. Carter and J.R. Williams	

Refractive Index Dispersion Related Characteristics of BeF₂ Based Lightguides	361
J.W. Fleming, W.H. Grodkiewicz, S.A. Modugno and L.G. Van Uitert	
Recent Advances in Fluoride Optical Fibers in Japan	371
S. Takahashi	
Correlations between Starting Materials and Spectral Losses in Fluoride Glass Optical Fibers	
G. Mazé, V. Cardin and M. Poulain	375
Fabrication of High-Strength, Low-Loss Fluorozirconate Glass Optical Fibers	
T. Shibata, H. Takahashi, M. Kimura, T. Ijichi, K. Takahashi, Y. Sasaki and S. Yoshida	379
Mid-Infra-Red Telecommunications Fibre Research in Australia	
P.V.H. Sabine	387
Scattering Loss Characteristics in Fluoride Optical Fibers	
Y. Ohishi, T. Kanamori, S. Mitachi and S. Takahashi	391
Extrinsic Scatter Losses In ZrF₄-Based Infrared Fibres	
S.F. Carter, P.W. France, M.W. Moore and J.R. Williams	397
Effects of Gamma Rays on Fluoride Glass Preforms and Optical Fibers	
A. Abrall, G. Boisdé, V. Cardin, G. Maze and M. Poulain	405
Core-Clad Composition for Ultra Low Loss Fluoride Glass Fibers	
H. Tokiwa, Y. Mimura, O. Shinburi and T. Nakai	411
Progress in Structural Study of ZrF₄-Based Glasses	
Y. Kawamoto	417
Physical Methods for Investigation of Halide Glass Structure	
R.M. Almeida	427
Molecular Dynamics Simulations of Fluoride Glass Melts	
L.T. Hamill and J.M. Parker	437
Actual Knowledge of 3d Transition Metal Fluoride Glasses Structure	
A. Le Bail, C. Jacoboni and R. De Pape	441
A Structural Model for Fluorozirconate Glass	
J. Lucas, D. Louer and C.A. Angell	449
Crystal Chemistry of Zirconium in Glass-Forming Fluorozirconates	
J.P. Laval, B. Frit and J. Lucas	457
XPS Studies of Fluorozirconates	
R.M. Almeida, J. Lau and J.D. Mackenzie	465
Comparative Study of Raman Scattering in Rare-Earth Fluoride, Transition-Metal Fluoride, and Fluorozirconate Glasses	
B. Bendow, P.K. Banerjee, J. Lucas, G. Fonteneau and M.G. Drexhage	471
Low-Frequency Raman Investigation of Lead-Containing Fluorozirconate Glasses and Melts	
G.E. Walrafen, M.S. Hokmabadi, S. Guha, P.N. Krishnan and D.C. Tran	481
Frequency and Temperature Dependence of Infrared Edge Absorption in Transition Metal Fluoride Glasses	
B. Bendow, H.G. Lipson, R.N. Brown, C. Jacoboni and R. De Pape	483
IR Transparency of 48ZnCl₂ ·48KBr· 4PbBr₂ (mol%) Glass	
M. Yamane, H. Kawazoe, S. Inoue and K. Maeda	489
Study of the Vibrational Spectra of the Fluorophosphate and Fluoride Glasses Based on Al(PO₃)₃ and AlF₃	
F. Gan and H.Y. Chen	495
Phosphate - Halide Glasses for Optical Fibers	
J. Wasylak and E. Czerwosz	505
Carbon Dioxide Absorption in Heavy Metal Fluoride Glasses	
M.G. Drexhage, J.J. Hutta, M.J. Suscavage, R. Mossadegh and C.T. Moynihan	509
Gaseous Absorption in ZrF₄ - Based Glasses	
M.W. Moore, S.F. Carter, P.W. France and J.R. Williams	525
Raman Study of Composition Dependence and Crystallization Phenomena in Heavy Metal Fluoride Glasses	
D.R. Tallant and B. Bendow	533
Lighter Cation Fluorides in Optical Materials	
N.J. Kreidl	543

Scattering Mechanisms in Fluorozirconate Glasses	551
G. Lu and J. Bradley	
Composition and Structural Relaxation Effects on the Intrinsic Rayleigh Scattering of Halide Glasses: Annealing Studies	
J. Schroeder, V.G. Tsoukala, A.J. Bruce, C. Staller, J.J. Hutta, M.J. Suscavage and M.G. Drexhage	561
Brillouin Scattering on Noncrystalline ZnCl₂	571
M. Soltwisch, J. Sukmanowski, D. Quitmann and M. Kuenzler	
Pockel's Elastooptic Coefficients and Brillouin Linewidths in Halide Glasses	577
J. Schroeder, G.A. Floudas, M.A. Stiller and M.G. Drexhage	
Minimum Loss Projections for Oxide and Halide Glasses	591
L.G. Van Uitert, A.J. Bruce, W.H. Grodkiewicz and D.L. Wood	
Temperature Dependence of the Refractive Index of Fluorozirconate Glass	607
P. Greason, J. Dietro, B. Bendow and D.J. Martin	
Fluoride Glassed for Laser Hosts and for other Active Optical Applications	611
W.A. Sibley	
Luminescence of Er³⁺ and Ho³⁺ Ions in Fluoride Glasses	617
H.X. Zheng and F. Gan	
Ultra Violet-Visible, Fluorescence, and Epr Spectra of Metal Doped Oxide and Fluoride Glasses	
D.B. Hollis, S. Parke and E.A. Harris	621
Photoluminescence Studies of Fluorozirconate Glasses	627
J.A. Freitas, U. Strom and D.C. Tran	
Nonradiative Relaxation of Rare-Earths in Fluoride Glasses	635
R. Reisfeld, C.K. Jorgensen, C. Jacoboni, R. De Pape and E. Berman	
Optical Properties of Rare-Earth Ions in Fluorozirconate Glasses	641
J.L. Adam and W.A. Sibley	
Reflection Spectra of Fluorozirconate Glass on the Extreme Ultraviolet Region	645
T. Izumitani and S. Hirota	
Viscosity Temperature Dependence and Crystallization of ZrF₄-Based Melts	655
C.T. Moynihan, R. Mossadegh, P.K. Gupta and M.G. Drexhage	
Viscosity Measurements on Fluorozirconate Glasses	665
S.J. Wilson and D. Poole	
Properties of Alkali-Doped Zn-Ba-Yb-Th Fluoride Glasses	673
J.E. Shelby, P.L. Higby, J.C. Lapp and M.J. Suscavage	
Mechanical Spectroscopy Analysis of Fluoride Glasses	687
S. Etienne, K. Abbes, C. Mai and M. Poulaing	
Fractographic Analysis of Delayed Failure in Fluoride Glasses	695
J.J. Mecholsky	
Mechanical Property Testing in Fluoride Glasses: An Assessment	699
J.J. Mecholsky, C.G. Pantano and A.C. Gonzalez	
Mechanical and Physical Properties of Fluorozirconate Glasses	703
J.J. Mecholsky, A.C. Gonzalez, C.G. Pantano, B. Bendow and S.W. Freiman	
Halide Glass Fibers with a Protective Chalcogenide Glass Jacket	717
A. Nakata, J. Lau and J.D. Mackenzie	
Ion-Assisted Deposition of Optical Coatings for Heavy Metal Fluoride Glass	721
G.A. Al-Jumaily, J.R. McNeil, B. Bendow and D.J. Martin	
Magnetic Properties of Fluoride Glasses	731
C. Dupas	
Correlations between Magnetic and Crystallochemical Behaviour in 3d-U⁴⁺ Fluoride Glasses	739
G. Courbion, J.O. Guery, A. Le Bail and C. Jacoboni	
Electron Spin Resonance of Certain Transition Metal Ions in Antimony Oxyhalide Glasses	743
C.S. Sunandana	
Radiation Effects in ThF₄ Based Glasses	749
R. Cases, R. Alcalá, J. Lucas and G. Fonteneau	

Spectroscopic Properties of X-Irradiated Fluorozirconate Glasses Containing some Transition Ions	
R. Cases, R. Alcalá and D.C. Tran	755
Electrical Properties of Fluoride Glasses	
D. Ravaine	761
Ionic Conductivity of ZrF₄-BaF₂-CsF Glasses	
Y. Kawamoto and I. Nohara	767
Alkali Fluoride Containing Fluorozirconate Glasses: Electrical Properties and N.M.R. Investigation	
H.W. Sun, H. Aomi, R.M. Reau, J. Senegas and M. Poulain	775
Mixed Alkali Effect and Effect of Substitution of HfF₄ for ZrF₄ on Heavy Metal Fluoride Glass Electrical Conductivities	
N.L. Perazzo, R. Mossadegh and C.T. Moynihan	793