
EuroCVD 17 / CVD 17

Editors:

M. T. Swihart

SUNY-Buffalo
Buffalo, New York, USA

D. Barreca

ISTM-CNR and INSTM c/o Chemistry Department - Padova University
Padova, Italy

R. A. Adomaitis

University of Maryland
College Park, Maryland, USA

K. Wörhoff

University of Twente
Enschede, The Netherlands

Sponsoring Divisions:

High Temperature Materials

Dielectric Science & Technology

Electronics and Photonics

Published by

The Electrochemical Society

65 South Main Street, Building D
Pennington, NJ 08534-2839, USA

tel 609 737 1902

fax 609 737 2743

www.electrochem.org

ecstransactions™

Vol. 25 No. 8

Copyright 2009 by The Electrochemical Society.
All rights reserved.

This book has been registered with Copyright Clearance Center.
For further information, please contact the Copyright Clearance Center,
Salem, Massachusetts.

Published by:

The Electrochemical Society
65 South Main Street
Pennington, New Jersey 08534-2839, USA

Telephone 609.737.1902
Fax 609.737.2743
e-mail: ecs@electrochem.org
Web: www.electrochem.org

ISSN 1938-6737 (online)
ISSN 1938-5862 (print)

ISBN (2 Part Set) 978-1-56677-745-2 (Hardcover)
ISBN 978-1-60768-095-6 (PDF)

Printed in the United States of America.

Table of Contents

PART ONE

Preface *iii*

Chapter 1 Fundamentals I

Hot Wire Chemical Vapor Deposition: Recent Progress, Present State of the Art
and Competitive Opportunities 3
R. E. Schropp

Gas Phase Deposition and Characterization of (Si)-B-C Ceramics 15
G. Chollon, F. Langlais and J. Berjonneau

Electrical Properties of Plasma-Deposited Silicon Oxide Clarified by Chemical
Modeling 23
A. Kovalgin, A. Boogaard, I. Brunets, T. Aarnink and R. Wolters

A Density Functional Theory Study of Chlorosilanes Polymerization in Silicon
Epitaxy 33
D. Moscatelli, M. Dossi, A. Fiorucci and M. Masi

Investigation of the Thermal Decomposition of Triethylgallium Using in situ
Raman Spectroscopy and DFT Calculations 41
J. Lee, Y. Kim and T. J. Anderson

Chapter 2 Fundamentals II

Cat-CVD (Catalytic-CVD); Its Fundamentals and Application 53
H. Matsumura and K. Ohdaira

N-doped Titania Thin Films, Prepared by Atmospheric Pressure Chemical Vapour Deposition: Enhanced Visible Light Photocatalytic Activity and Anti-microbial Effects	65
<i>C. W. Dunnill, Z. Aikin, J. Pratten, M. Wilson and I. Parkin</i>	
A Comparative Study of the Photoinduced Properties of TiO ₂ /SiO ₂ and TiO ₂ /ZnO/SiO ₂ Layers Prepared by Chemical Routes	73
<i>D. Vernardou, E. Spanakis, K. Vlachou, G. Kalogerakis, J. Costello, E. Koudoumas, N. Katsarakis and M. Pemble</i>	
Selective Growth of B- and C-doped SiGe Layers in Unprocessed and Recessed Si Openings for pMOSFET Application	81
<i>M. Kolahdouz, P. Tabib Zadeh Adibi, A. Afshar Farniya, E. Trybom, L. Di Benedetto, M. Shayestehaminzadeh and H. Radamson</i>	

Chapter 3 Fundamentals III

Major Precursors of Pyrocarbon Deposition from Propane Pyrolysis	91
<i>R. Lacroix, R. Fournet, I. Ziegler-Devin and P. Marquaire</i>	
A Comprehensive Insight in the MOCVD of Aluminum through Interaction between Reactive Transport Modeling and Targeted Growth Experiments	99
<i>T. C. Xenidou, N. Prud'Homme, C. Vahlas, N. C. Markatos and A. G. Boudouvis</i>	
An Investigation of the Gas Phase and Surface Chemistry Active During the PECVD of nc-Silicon: A Detailed Model of the Gas Phase and Surface Chemistry	107
<i>C. Cavallotti, M. Rondanini, T. Moiseev, D. Chrastina and G. Isella</i>	
Multiscale Simulation and Optimization of an Atomic Layer Deposition Process in a Nanoporous Material	115
<i>V. Dwivedi and R. A. Adomaitis</i>	

Chapter 4 Precursors I

MOCVD of Complex Oxide Systems: From Precursor Chemistry to Applications	125
<i>G. Malandrino, R. G. Toro, R. Lo Nigro and I. L. Fragalà</i>	

CaCu ₃ Ti ₄ O ₁₂ Thin Films for Capacitive Applications: MOCVD Synthesis and Nanoscopic/microscopic Characterization	135
<i>R. Lo Nigro, R. G. Toro, M. Catalano, G. Malandrino, I. L. Fragalà, P. Fiorenza and V. Raineri</i>	
Rare-Earth Based Oxide and Nitride Thin Films Employing Volatile Homoleptic Guanidinate Precursors	143
<i>A. P. Milanov, T. Thiede, M. Hellwig, H. Parala, C. Bock, H. Becker, D. Ngwashi, R. Cross, S. Paul, U. Kunze, R. Fischer and A. Devi</i>	
Remarkable Influence of Molecular Structure of N,N'-unsymmetrically substituted 1,3-amidinate and -guanidinate on the Volatility and the Thermal Stability of Precursors for HfO ₂ films via Liquid Injection-MOCVD	151
<i>M. Eleter, S. Daniele, V. Brize, C. Dubourdiou, C. Lachaud, N. Blasco and A. Pinchart</i>	

Chapter 5 Precursors II

Mechanism-Based Design of Precursors for MOCVD	161
<i>L. McElwee-White, J. Koller, D. Kim and T. J. Anderson</i>	
Optimization of Calcium Precursor Transport for High Vacuum Chemical Vapor Deposition (HVCVD)	173
<i>L. Luo, Y. Kuzminykh, M. Catalano, G. Malandrino and P. Hoffmann</i>	
Iron Amidinates as Precursors for the MOCVD of Iron Containing Thin Films	181
<i>A. N. Gleizes, V. Krisyuk, L. Aloui, A. E. Turgambaeva, B. Sarapata, N. Prud'Homme, F. Senocq, D. Samelor, A. Zielinska-Lipiec, F. Dumestre and C. Vahlas</i>	

Chapter 6 EuroCVD Posters I

Atmospheric Pressure SiC Film Deposition at Low Temperatures Using SiH ₃ CH ₃ and HCl Gases	191
<i>H. Habuka and H. Ohmori</i>	
Photoluminescence Properties of Polar and Non-polar ZnO Films Grown by Atmospheric-pressure CVD Using Zn and H ₂ O as Source Materials	199
<i>T. Terasako, K. Taniguchi, K. Taira, M. Yagi and S. Shirakata</i>	

Influence of N ₂ and H ₂ Gas Flow Rates on Properties of N-type Nanocrystalline 3C-SiC:H Thin Films Prepared by Hot-wire Chemical Vapor Deposition <i>A. Tabata, Y. Hoshide and A. Kondo</i>	207
Atmospheric Pressure Chemical Vapour Deposition of Electrochromic Mo-W Oxide Films: Structure and Optoelectronic Properties <i>T. Ivanova, K. Gesheva, O. Lebedev, M. Kalitzova and S. Bojadjiev</i>	213
Morphological and Structural Study of CVD MoO ₃ -Cr ₂ O ₃ Films <i>T. Ivanova, K. Gesheva and F. Hamelmann</i>	221
PECVD Deposition of nc-Si, μc-Si, and a-Si of Different Isotopic Composition in Form of Films and Bulk Material from SiF ₄ Precursor <i>P. Sennikov, S. Golubev, V. Shashkin, D. Pryakhin, B. Andreev, M. Drozdov and H. Pohl</i>	229
PEALD ZrO ₂ Films Deposition on TiN and Si Substrates <i>D. Monnier, M. Gros-Jean, E. Deloffre, B. Doisneau, S. Coindeau, A. Crisci, J. Roy, Y. Mi, B. Detlefs, J. Zegenhagen, C. Wyon, C. Martinet, F. Volpi and E. Blanquet</i>	235
AFM Study of PECVD DLC Films for Solar Selective Absorber <i>S. Tinchev, A. Gusterov, P. Sharlandzhiev, P. Nikolova and Y. Dyulgerska</i>	243
Effect of H ₂ on the Microstructure and Properties of TiO ₂ Films Grown by Atmospheric Pressure MOCVD on Steel Substrates <i>D. Duminica, F. Maury and R. Hausbrand</i>	249
Correlation between Plasma OES and Properties of B-doped Diamond Films Grown by MW PE CVD <i>M. Belousov, V. Krivchenko, P. Minakov, A. Pal, A. Rakhimov, N. Suetin and V. Sen'</i>	257
Pulsed Spray Evaporation CVD of Functional Complex Oxides: Interplay between the Structure, Electrical Properties and Surface Reactivity <i>N. Bahlawane, P. Tchoua Ngamou and K. Kohse-Höinghaus</i>	265
Online Control by IR Pyrometry of Nanostructured Multilayer CrCx/CrN Coatings Grown by MOCVD <i>A. Douard, D. Samelor, S. Delclos, C. Tendero and F. Maury</i>	273
Preparation and Physical Characterization of SnO ₂ :Sb <i>S. Haireche, A. Boumeddiene, A. Guittoum, A. El Hdiy and A. Boufelfel</i>	281

Microstructural Control of Zirconium Carbide Coating Prepared by Chemical Vapor Deposition <i>W. Sun, X. Xiong, B. Huang, G. Li, H. Zhang, P. Xiao, Z. Chen and X. Zheng</i>	291
Variation in Properties CVD–ZnS _x Se _{1-x} with Composition <i>E. Gavrishchuk, D. V. Savin and V. Ikonnikov</i>	301
In Situ Doped Si Selective Epitaxial Growth at Low Temperatures by Atmospheric Pressure Plasma CVD <i>T. Ohnishi, Y. Kirihata, H. Ohmi, H. Kakiuchi and K. Yasutake</i>	309
Comparison of Diamond Deposition With Boron or Sulfur Addition <i>R. Haubner</i>	317
High-speed Growth and Characterization of Polycrystalline AlN Layers by High Temperature Chemical Vapor Deposition (HTCVD) <i>A. Claudel, E. Blanquet, D. Chaussende, R. Martin, D. Pique and M. Pons</i>	323
Barium Titanate Thin Film Growth by Low-pressure Metalorganic Chemical Vapor Deposition <i>T. Sekine, Y. Okumura, A. Satou and Y. Akiyama</i>	327
Preparation of Strontium Titanate Film by Low Pressure Chemical Vapor Deposition <i>D. Kon, K. Hashiba, T. Kawashima and Y. Akiyama</i>	333
Formation of Silicon Nitride Layer on Microcrystalline Silicon Thin Films by Hot-wire Chemical Vapor Method using Nitrogen and Hydrogen Gases <i>A. Tabata, K. Mazaki and A. Kondo</i>	339
PECVD BC _x N _y Films from Mixtures of N-trimethylborazine with Hydrogen and Ammonia: Modelling, Synthesis and Characterization <i>V. Sulyaeva, M. Kosinova, A. Golubenko, Y. Rumyantsev, N. I. Fainer and F. A. Kuznetsov</i>	343
In-Situ Infrared Spectroscopy of Hydrocarbons in a Pyrocarbon CVD Reactor <i>M. Kawase, T. Ito and K. Miura</i>	349
Modeling of the Gas Dynamic Processes During the Deposition of Nanolayers on the Surface of Submicrometer Channels of Porous Solids <i>I. F. Golovnev, V. Fomin, I. K. Igumenov and B. M. Kuchumov</i>	357
Chemical Vapour Deposition of Metastable Ni ₃ N <i>E. Lindahl, M. Ottosson and J. Carlsson</i>	365

Effect of Ozone on Deposition of Silicon Oxide Films from Decamethylcyclopentasiloxane <i>S. Alexandrov, L. A. Filatov and A. Speshilova</i>	373
Effect of Ozone on Deposition of Titanium Oxide Films from Tetraisopropoxide <i>S. Alexandrov, L. A. Filatov, V. Protopopova and M. Baryshnikova</i>	381
CVD Flow Field Modeling Using the Quiet Direct Simulation (QDS) Method <i>H. Cave, C. Lim, M. Jermy, J. S. Wu, M. Smith and S. Krumdieck</i>	389
In-Situ Investigation of the Processes of Precursor Adsorption by Means of Ellipsometry and Mass Spectrometry <i>I. K. Igumenov, P. Prozorov, P. P. Semyannikov and I. N. Zhukova</i>	397
Characterization of High-Rate Deposited Microcrystalline Si Films Prepared using Atmospheric-Pressure Very High-Frequency Plasma <i>K. Tabuchi, K. Ouchi, H. Ohmi, H. Kakiuchi and K. Yasutake</i>	405
Texture and Residual Stress Analysis by XRD on Metastable Tetragonal Zirconia Films Obtained by MOCVD <i>M. Jouili, M. Andrieux, I. Gallet, N. Prud'Homme and V. Ji</i>	413
Predictable Simple Reaction Model for Poly-Silicon LPCVD Process <i>K. Kaneko, M. Ogino, R. Shimizu, Y. Shimogaki and M. Koshi</i>	421
Impact of Small Deviations in EEDF on Silane-based Plasma Chemistry <i>A. Kovalgin, A. Boogaard and R. Wolters</i>	429
Growth of ZnO Nanowires by MOCVD: Fundamental Role of the Substrate <i>C. Ternon, G. Rey, M. Labeau, N. Thiré, C. Jimenez, L. Rapenne and D. Bellet</i>	437
An Ab Initio RRKM/Master Equation Investigation of SiH ₄ and GeH ₄ Decomposition Kinetics Using a Kinetic Monte Carlo Approach <i>C. Cavallotti, D. Polino and A. Barbato</i>	445
MOCVD of Epitaxial Alkali-Earth Fluorides Thin Films <i>A. V. Blednov, O. Gorbenko, S. Samoilenkov, R. Muydinov and A. Kaul</i>	453
Rapid Thermal (RT) MOCVD of Undoped and Al Doped ZnO Thin Films <i>A. E. Nebatti, C. Pflitsch, C. Eckert and B. Atakan</i>	459

Synthesis of ZnO- CeO ₂ thin films by APCVD <i>A. M. Torres-Huerta, M. Domínguez-Crespo, S. Brachetti-Sibaja, E. Ramírez-Meneses and M. Hernández-Pérez</i>	467
Synthesis of Transparent ZrO ₂ Thin Films by MOCVD <i>P. Cárcamo-León, A. M. Torres-Huerta, M. Domínguez-Crespo and E. Ramírez-Meneses</i>	475
Development of an Automatic Modeling System for Reaction Mechanisms in CVD Processes <i>T. Takahashi and Y. Ema</i>	483
The Application of Advanced Spectroscopic Diagnostics with Chemometric Modelling to Optimise Thin Film Properties Grown by Atmospheric Pressure PECVD <i>D. Sawtell, D. W. Sheel and P. A. Martin</i>	491
2D Species Concentration Mapping of Thermal AP-CVD Reactors for Monitoring, Control and Design <i>D. Sawtell, V. Kasiutsich, R. Holdsworth, D. W. Sheel and P. A. Martin</i>	501
Reaction Kinetics of GaN Metal-Organic Vapor-Phase Epitaxy Analyzed by Multi-Scale Profiles of Growth Rate <i>M. Sugiyama, S. Yasukochi, T. Shioda, Y. Shimogaki and Y. Nakano</i>	507
Epitaxial Heterostructures of KNbO ₃ /LaNiO ₃ /SrTiO ₃ and KNbO ₃ /La _{1-x} K _x MnO ₃ /SrTiO ₃ : MOCVD preparation and properties <i>I. Korsakov, A. Mankevich, D. Tsybarenko, A. M. Makarevich, T. Murzina and A. Kaul</i>	513
In Situ Monitoring of the Initial Nucleation for the Formation of Uniform InGaAs Micro-discs on Si <i>M. Deura, Y. Kondo, T. Hoshii, M. Takenaka, S. Takagi, Y. Nakano and M. Sugiyama</i>	521
Low-temperature MOCVD of Epitaxial CaF ₂ and SrF ₂ Films <i>A. M. Makarevich, A. Shchukin, A. Markelov, S. Samoilenkov, P. P. Semyannikov and N. P. Kuzmina</i>	525
Crystallization Process of Amorphous Silicon Utilizing A Radio Frequency Thermal Plasma Torch <i>N. Ota, K. Haruta, H. Shimizu, T. Kobayashi and H. Shirai</i>	533

Deposition of $W_N C_y$ from the Tungsten Piperidylhydrazido Complex $Cl_4(CH_3CN)W(N\text{-pip})$ as a Single-source Precursor <i>D. Kim, O. Kim, H. Ajmera, T. J. Anderson, J. Koller and L. McElwee-White</i>	541
Innovative $M(Hfa)_2 \cdot TMEDA$ ($M=Cu, Co$) Precursors for the CVD of Copper-Cobalt Oxides: an Integrated Theoretical and Experimental Approach <i>A. Gasparotto, D. Barreca, A. Devi, R. Fischer, E. Fois, A. Gamba, C. Maccato, R. Seraglia, G. Tabacchi and E. Tondello</i>	549
Thermal Properties of Some Volatile Titanium (IV) Precursors <i>E. S. Filatov, H. Nizard, P. P. Semyannikov, S. V. Sysoev, S. V. Trubin, N. B. Morozova, K. Zherikova and N. V. Gelfond</i>	557
MOCVD of Zirconium Oxide from the Zirconium Guanidinate Complex $[ZrCp' \{ \eta^2-(iPrN)_2CNMe_2 \}_2 Cl]$ <i>C. Blackman, C. Carmalt, S. Moniz, S. E. Potts, H. Davies and D. Pugh</i>	561
On gaseous phase of ALD precursors by means of thermodynamics <i>P. Violet, I. Nuta, C. Chatillon and E. Blanquet</i>	567
Novel N-Containing Precursors of Nickel(II) for Film Deposition by MOCVD <i>K. Zherikova, N. B. Morozova, A. S. Kil'metiev, L. N. Zelenina, P. P. Semyannikov, N. V. Gelfond, T. P. Chusova and I. K. Igunenov</i>	575
CVD of Pure Copper Films from a Novel Amidinate Precursor <i>V. Krisyuk, L. Aloui, N. Prud'Homme, B. Sarapata, F. Senocq, D. Samelor and C. Vahlas</i>	581
Dimethylgallium Isopropoxide as a New Volatile Source for ALD and MOCVD of Ga_2O_3 <i>H. Lee, K. Kim, J. Woo, D. Jun, Y. Park, Y. Kim, H. Lee, Y. Cho and H. Cho</i>	587
Novel Precursors for the MOCVD of Molybdenum Nitride <i>T. Thiede, V. Gwildies, L. Alsamann, D. Rische and R. Fischer</i>	593
Zinc Malonate Based Precursors for MOCVD of ZnO <i>D. Bekermann, D. Pilard, R. Fischer and A. Devi</i>	601
Alkylsilyl Compounds of Selenium and Tellurium: New Precursors for ALD <i>T. Hatanpää, V. Pore, M. Ritala and M. Leskelä</i>	609

MOCVD Of Gallium Oxide Thin Films Using Homoleptic Gallium Complexes: Precursor Evaluation and Thin Film Characterisation <i>M. Hellwig, K. Xu, D. Barreca, A. Gasparotto, B. Niermann, J. Winter, H. Becker, D. Rogalla, R. Fischer and A. Devi</i>	617
Tuning the Thermal Properties of Hafnium Precursors by Tailoring the Ligands <i>K. Xu, A. P. Milanov and A. Devi</i>	625
New Complexes of Alkali-Metals as Precursors for MOCVD of Ferroelectric (K, Na)NbO ₃ Thin Films <i>D. Tsybarenko, I. Korsakov, A. Mankevich, G. Girichev, E. Pelevina and A. Kaul</i>	633

PART TWO

Chapter 7 Industrial and New Applications, Devices I

Industrial Applications of Atomic Layer Deposition <i>M. Ritala and J. Niinistö</i>	641
Low Pressure Chemical Vapor Deposition as a Tool for Deposition of Thin Film Battery Materials <i>J. Oudenhoven, T. van Dongen, R. Niessen, M. de Croon and P. Notten</i>	653
A Conformal Oxide Liner for Through Silicon Vias by Pulsed SA-CVD Deposition <i>E. Sleenckx, M. Schaekers and E. Durr</i>	659
Novel CVD Strategies and Novel Chemical Precursors Enabling Low Temperature Epitaxy of Si and Si:C Alloys <i>M. Bauer and S. Thomas</i>	667

Chapter 8 Industrial and New Applications, Devices II

Normal Pressure CVD - an Easy and Sustainable Method for Technical Surface Functionalisation <i>A. Heft, A. Pfuch, K. Horn and A. Schimanski</i>	679
Tungsten Coatings as a Protective Layer on Surfaces in Contact with Molten Metals <i>P. Cosemans, W. Lauwerens and F. Mampaey</i>	685
Amorphous Carbon Film Deposition for Hydrogen Barrier in FeRAM Integration by Radio Frequency Plasma Chemical Vapor Deposition Method <i>T. Saito, K. Izumi, Y. Hirota, N. Okamoto, K. Kondo, T. Yoshimura and N. Fujimura</i>	693

Chapter 9 **Industrial and New Applications III**

Large Area PECVD Technology <i>S. Choi and J. M. White</i>	701
Characterization of Phosphorous and Boron Doped Silicon Oxynitride Prepared by Plasma Enhanced Chemical Vapor Deposition <i>F. Sun, G. Sengo, A. Driessen and K. Wörhoff</i>	711
Multi-scale Simulations for Plasma Processing of Thin Films <i>A. Bhoj, K. Shah, M. Megahed, P. Kothnur and R. Kinder</i>	719
Investigation of Optical Properties and Photoluminescence of Amorphous Silicon Carbide in a-SiC/Si ₃ N ₄ Quantum Well Structures Fabricated by PECVD Technique <i>L. Kamyab, Rusli, M. Yu, L. He and M. Dua</i>	727

Chapter 10 **Nanostructured Systems I**

Controlled Synthesis of Carbon Nanotubes by Various CVD and PECVD Methods <i>M. I. Ionescu, H. Liu, Y. Zhong, Y. Zhang, R. Li, X. Sun, J. Kpetsu, C. Côté, P. Jedrzejowski, A. Sarkissian, P. Merel, P. Laou, S. Paradis and S. Désilets</i>	737
Influencing Factors towards a Scalable Synthesis of Aligned Carbon Nanotubes by Chemical Vapour Deposition <i>S. F. Nitodas and T. K. Karachalios</i>	749
Long and Aligned Multi-Walled Carbon Nanotubes Grown on Carbon and Metallic Substrates by Injection-CVD Process <i>M. Delmas, M. Pinault, D. Porterat, C. Reynaud and M. Mayne-L'Hermite</i>	757
Vapor Phase Synthesis of Pt Nanoparticles on Carbon Nanotube-Active Carbon Hierarchical Composites <i>C. Jin, M. Holz, W. Xia, B. Mei, S. Kundu and M. Muhler</i>	763

Chapter 11
EuroCVD Posters II

Hybrid Aerosol Assisted Atmospheric Pressure Chemical Vapour Deposition: A Facile Route Toward Nano-Composite Thin Films? <i>M. Saeli, C. Piccirillo, I. Parkin and R. Binions</i>	773
Effects of APCVD Growth Conditions on the Photocatalytic Behaviour of Titania Films <i>H. M. Yates, P. Evans and D. W. Sheel</i>	781
Optimization of Solar Cell Performance using Atmospheric Pressure Chemical Vapour Deposition deposited TCOs <i>H. M. Yates, P. Evans, D. W. Sheel, J. L. Hodgkinson, P. Sheel, U. Dagkaldiran, A. Gordijn, F. Finger, Z. Remes and M. Vanecek</i>	789
Silicon Oxynitride Layers Fabricated by Plasma Enhanced Chemical Vapor Deposition (PECVD) for CMOS Devices <i>R. Mroczynski and R. Beck</i>	797
Stabilized Zirconia-Based Materials for Solid Oxide Fuel Cells (SOFC) obtained by MOCVD and Aerosol-CVD <i>N. El Habra, M. Bolzan, C. De Zorzi, M. Favaro, M. Casarin, C. Sada and G. Rossetto</i>	805
Deposition of TiO ₂ Films by Liquid Injection ALD using New Titanium 2,5- dimethylpyrrolyl Complexes <i>H. Davies, A. Jones, K. Black, J. Bacsa, P. Chalker, P. A. Marshall, P. N. Heys, M. Afzaal and P. O'Brien</i>	813
TiO ₂ Strelitzia-like Hybrid Nanocomposites Obtained by a Synergic Combination of Vapor Techniques <i>S. Battiston, M. Bolzan, M. Fabrizio, R. Gerbasi, P. Guerriero, E. Miorin, C. Mortalò, C. Pagura and F. Visentin</i>	821
Surface modification of PMMA with DLC using RF-PECVD <i>P. K. Barhai, R. Sharma, A. Yadav, A. Singh, H. Gaur and V. Buck</i>	829
AlGa _N Multiple Quantum Wells and AlN Grown in a Hot-wall MOCVD for Deep UV Applications <i>A. Henry, A. Lundskog, J. Palisaitis, I. Ivanov, A. Kakanakova-Georgieva, U. Forsberg, P. Persson and E. Janzén</i>	837

Comparative Study of SiN _x and BN _x Nanolayers Prepared by Different Chemical Vapor Deposition Methods <i>G. Beshkov, N. Nedev, D. Spassov, J. Terrazas, B. Salas and V. Krastev</i>	845
Photocatalytic Activity Dependence on the Structural Orientation of MOCVD TiO ₂ Anatase Films <i>R. Gerbasi, M. Bolzan, N. El Habra, G. Rossetto, L. Schiavi and A. Strini</i>	853
Growth of Carbon Nanotube Layers in a Thermal CVD Reactor on Substrates Prepared by Catalyst Spray Deposition <i>M. Traxler and R. Haubner</i>	861
Resistive Switching in Metal Oxide Films Deposited by Metalorganic Chemical Vapor Deposition <i>T. Nakamura, K. Onogi, K. Homma and K. Tachibana</i>	865
Deposition of Ir Nanostructured Thin Films by Pulse CVD <i>N. V. Gelfond, P. P. Semyannikov, S. V. Trubin, N. B. Morozova and I. K. Igumenov</i>	871
HfO ₂ -High-k Dielectric for Nanoelectronics <i>T. P. Smirnova, F. A. Kuznetsov, L. Yakovkina, V. Kaichev, V. Kosyakov, M. Lebedev and V. Kichai</i>	875
Pulse CVD Deposition of Ru Films from Ru(II) η ³ -Allylic Complex <i>S. V. Trubin, N. B. Morozova, P. P. Semyannikov, A. Bessonov, N. V. Gelfond and I. K. Igumenov</i>	881
Preparation of Iridium Thin Film by Pulse CVD from Ir(acac)(CO) ₂ <i>P. P. Semyannikov, N. B. Morozova, K. Zherikova, S. V. Trubin, I. K. Igumenov and N. V. Gelfond</i>	887
Initial Stages of Thermally and Hot-Wire Assisted CVD Copper on SiLK® and LTO Substrates Activated with Mercaptopropyl Triethoxysilane Self-Assembled Monolayers <i>G. Papadimitropoulos, T. Speliotis, A. Arapoyianni and D. Davazoglou</i>	893
Capacitance-Voltage Analysis of ZrO ₂ Thin Films Deposited by Thermal MOCVD Technique <i>T. A. Mih, S. Paul, A. P. Milanov, R. Bhakta and A. Devi</i>	901

Low-Temperature VUV-Stimulated MO CVD Process of Palladium Layer Deposition <i>B. M. Kuchumov, T. P. Koretskaya, Y. V. Shevtsov, S. V. Trubin, G. I. Zharkova, V. S. Danilovich, I. K. Igumenov and V. Kruchinin</i>	909
Selective Growth of Carbon Nanotubes on Printed Fe ₃ O ₄ Nanoparticles <i>R. Haubner, W. Schwinger, B. Dittert and R. Schöftner</i>	917
Synthesis and Thermal Stability of Nanocomposite SiC _x N _y :H Films from Cycle Siliconorganic Precursor <i>N. I. Fainer, Y. Rumyantsev, V. Kesler, E. Maximovski and F. A. Kuznetsov</i>	921
Pulsed MO CVD Processes of MgO Layer Deposition from Mg(thd) ₂ <i>B. M. Kuchumov, Y. V. Shevtsov, P. P. Semyannikov, E. S. Filatov and I. K. Igumenov</i>	927
The Synthesis of Tantalum (V) Oxide Using Atmospheric Pressure Chemical Vapour Deposition for the Purposes of Photo-activated Water Splitting <i>G. Hyett, J. Darr, A. Mills and I. Parkin</i>	935
Atmospheric Pressure Plasma Enhanced CVD of Fe Nanoparticles <i>S. Alexandrov, I. Kretusheva and M. V. Mishin</i>	943
Dynamics of Pulsed DC Discharges Used for PACVD of a-C:H:Si <i>M. Traxler, A. Puchhammer, H. Störi, T. Müller and J. Laimer</i>	953
Synthesis of ZnS Nanoparticles by Spray Pyrolysis: Morphology Control Using the Same Precursors in Different Reactor Systems <i>S. Liu and M. T. Swihart</i>	957
Fabrication of ZnO thin film transistor by MO-CVD using Bis(acetylacetonato)zinc (II) Fiber and Ozone <i>M. Sakuma, S. Seki and K. Haga</i>	965
Exploring Multiple Precursors in Pulsed Pressure-MOCVD <i>D. Clearwater, R. M. Hartshorn and S. Krumdieck</i>	973
VUV-Stimulated MO CVD Processes of Copper Layer Deposition <i>I. K. Igumenov, B. M. Kuchumov, S. Kozlova, T. P. Koretskaya, S. V. Trubin, R. Sokuev, V. Lyakh and V. Kruchinin</i>	979
Pulsed-Pressure MOCVD Processing Investigation for TiO ₂ Films on Si ₃ N ₄ Substrate from TTIP <i>V. Siriwongrungson, S. Krumdieck and M. Alkaisi</i>	987

Hierarchical Nanostructure Produced by Growing Carbon Nanotubes on Silicon Oxide Nanowires <i>H. Woo, J. Kim, D. Choi and C. S. Yoon</i>	991
Dynamic Study of Gas-Phase Species during Single-Walled Carbon Nanotubes Production by Chemical Vapor Deposition of Ethanol <i>K. Kouravelou and X. Verykios</i>	997
A Single-Step APCVD Route to Novel Dual Functionality: Self-Cleaning Biocidal Titania-Copper Films <i>P. Evans, I. B. Ditta, H. Foster, D. W. Sheel, A. Steele and H. M. Yates</i>	1007
Deposition of Germanium Nanowires from Digermene Precursor: Influence of the Substrate Pretreatment <i>V. Dřineš, R. Fajgar, M. Klementová and J. Subrt</i>	1015
ArF Laser-induced Deposition of Carbon Encapsulated CoFe Nanoparticles <i>R. Fajgar, Z. Bastl, J. Subrt, N. Murařa and M. Maryřko</i>	1023
Strain Evaluation in SiC MEMS Test Structures <i>M. Bosi, G. Attolini, B. E. Watts, C. Frigeri, F. Rossi, A. Poggi, A. Roncaglia, F. Mancarella, O. Martinez and V. Hortelano</i>	1031
Silver Films Deposited by Liquid-Delivery MOCVD using (Tertbutylcarboxylate)(Triethylphosphine)Silver with Toluene as the Solvent <i>M. Lisca, B. Kalkofen, M. Lisker, E. Burte, I. Szymańska and E. Szlyk</i>	1039
Vertical Aligned Carbon Nanotube Deposition on Metallic Substrates by CVD <i>S. Doerfler, A. Meyer, H. Althues, I. Dani and S. Kaskel</i>	1047
Shape Optimization of a Showerhead System for the Control of Growth Uniformity in a MOCVD Reactor Using CFD-based Evolutionary Algorithms <i>T. C. Xenidou, N. Prud'Homme, L. Aloui, C. Vahlas, N. C. Markatos and A. G. Boudouvis</i>	1053
Preparation of High Permittivity GdScO ₃ Films by Liquid Injection MOCVD <i>K. Huseková, M. Jurkovič, K. Cico, D. Machajdik, E. Dobročka, R. Lupták, A. Mackova and K. Fröhlich</i>	1061
Plasma Composition and Kinetic Reaction Rates in a LEPECVD Ar-SiH ₄ -H ₂ Plasma During nc-Si Films Deposition for Photovoltaic Applications <i>T. Moiseev, D. Chrastina, G. Isella and C. Cavallotti</i>	1065

Memory Structures Based on the Self-organization of Cu Nanoparticles Deposited by Hot-Wire CVD on Polythiophene Layers <i>P. Dimitrakis, G. Papadimitropoulos, L. Palilis, M. Vasilopoulou, P. Normand, P. Argitis and D. Davazoglou</i>	1073
Doped Iron Oxide Thin Films for Photoelectrochemical Generation of Hydrogen from Water <i>D. W. Sheel, J. Lewis, A. Robinson and H. M. Yates</i>	1081
Combination of Electron or Laser Beam Irradiation with High Vacuum Chemical Vapor Deposition (HV-CVD) of Al ₂ O ₃ for in-situ Local Structuring on Wafer Scale Substrate <i>Y. Kuzminykh, X. Multone and P. Hoffmann</i>	1087
Tailoring of Optical Properties of Alumina films deposited by High Vacuum CVD (HV-CVD) <i>X. Multone, B. Afra, Y. Kuzminykh and P. Hoffmann</i>	1093
Combustion-Driven Synthesis of Non-Oxide Nanoparticles in a High Temperature Reducing Jet <i>W. J. Scharmach, V. Papavassiliou, P. Pacouloute, R. Buchner and M. T. Swihart</i>	1099
Thin Films of Tb(pobz) ₃ (Hpobz = 2-phenoxybenzoic acid): Reactive CVD and Optical Properties <i>O. Kotova, V. Utochnikova, S. Samoilenkov and N. P. Kuzmina</i>	1107
Local Area Deposition of SiOC Films by using a Very-high-frequency Atmospheric Pressure Microplasma Jet from Tetraethoxysilane <i>Y. Ding, T. Kobayashi, H. Jia and H. Shirai</i>	1115
ZrO ₂ Thin Films Grown on 2D and 3D Silicon Surfaces by DLI-MOCVD for Electronic Devices <i>K. Galicka-Fau, M. Andrieux, C. Legros, M. Herbst-Ghysel, I. Gallet, M. Brunet, E. Scheid and S. Schamm</i>	1121
Phase Change Memory using InSbTe Chalcogenide Materials Deposited by Metal-organic Chemical Vapor Deposition <i>J. Ahn, K. Park, H. Jung, S. Pammi, S. Hur and S. Yoon</i>	1129
Processing and Characterization of Nanocomposite Coatings using Aerosol-assisted Chemical Vapor Deposition (AACVD) Method <i>X. Hou, K. Choy, V. Serin and N. Fleischer</i>	1135

Chapter 12 Nanostructured Systems II

- Growth Mechanisms and Size-Dependent Characteristics of Si and $\text{Si}_{1-x}\text{Ge}_x$ Nanowires 1145
J. M. Redwing, P. Nimmatouri, K. Lew, X. Zhang, Q. Zhang, T. Clark, L. Pan and E. Dickey
- Preparation and Functional Characterizations of Ta_2O_5 Deposits Organized at the Micro- and Nano-scale 1153
M. Terranova, V. Guglielmotti, S. Orlanducci, V. Sessa, E. Tamburri and M. Rossi
- Chemical Vapor Deposition of Silica Nanowires using Heteroleptic Bis(ethylmethylamino)silane Precursor 1159
H. Kim, S. Park and J. Heo

Chapter 13 Nanostructured Systems III

- Multi-Functional Copper Oxide Nanosystems for H_2 Sustainable Production and Sensing 1169
A. Gasparotto, D. Barreca, P. Fornasiero, V. Gombac, O. Lebedev, C. Maccato, T. Montini, E. Tondello, G. van Tendeloo, E. Comini and G. Sberveglieri
- CVD Synthesis of Shape and Size Controlled ZnO Nanoparticles for Application as UV Filters 1177
R. R. Bacsá, A. Sienkiewicz, K. Pierzchala, J. Dexpert-Ghys, L. Forró and P. Serp
- MOCVD Grown Thin Film Nanocomposites Based on YBCO with Columnar Defects Comprised of Self-Assembled Inclusions 1185
O. V. Boytsova, S. Samoilenkov, A. Vasiliev, A. Kaul, A. Kalinov and I. Voloshin

Chapter 14
Novel Processes, Reactor Design I

- Supercritical Chemical Fluid Deposition of High Quality Compound Semiconductors 1193
M. Afzaal, G. Aksomaityte, P. O'Brien, F. Cheng, M. George, A. Hector, S. Howdle, J. Hyde, W. Levason, M. Malik, K. Mallik, C. Nguyen, G. Reid, P. Sazio, D. Smith, M. Webster, J. Wilson, J. Yang and W. Zhang
- Comparative Study on the Step Coverage Quality of Cu Film by SCFD and CVD 1199
Y. Shimogaki, T. Momose and M. Sugiyama

Chapter 15
Novel Processes, Reactor Design II

- Pulsed-Pressure MOCVD Science, Materials and Technology 1209
S. Krumdieck
- Combinatorial Chemical Vapor Deposition of Lithium Niobate Thin Films 1221
A. Dabirian, Y. Kuzminykh, S. Sandu, E. Wagner, G. Benvenuti, C. Parsons, S. Rushworth and P. Hoffmann
- Initiated Chemical Vapor Deposition (iCVD) of Hydrogel Polymers 1229
R. Bose, S. Nejati and K. K. Lau

Chapter 16
Novel Processes, Reactor Design III

- Combinatorial CVD: New Oxy-nitride Photocatalysts 1239
I. Parkin, A. Kafizas, C. W. Dunnill and G. Hyett
- Liquid Droplet Evaporation in Simulations of the Flow in Pulsed-Pressure MOCVD 1251
C. Lim, H. Cave, M. Jermy and S. Krumdieck
- Influence of the Heating Mode and the Spray Introduction on Chemically Vapour Deposited Aluminium Doped Zinc Oxide Thin Films 1259
J. Garnier, R. Sreekumar and A. Bouteville

Study of TiC Coatings on Nicalon Fibre Prepared by Pressure-Pulsed Reactive Chemical Vapour Deposition at Low Pressure	1267
<i>I. Jouanny, S. Jacques, P. Weisbecker, B. Rufino, L. Maillé and R. Pailler</i>	

Chapter 17 Closing Session

Fibre-scale Modeling of C/C Processing by Chemical Vapour Infiltration using Xray CMT Images and Random Walkers	1275
<i>G. L. Vignoles, C. Germain, O. Coindreau, C. Mulat and W. Ros</i>	
Fabrication of Micro- and Nano-electrodes by Selective Chemical Vapor Deposition of Cu on Si Substrates Patterned with AZ5214™ and PMMA	1285
<i>G. Papadimitropoulos, S. Cibella, R. Leoni, A. Arapoyianni and D. Davazoglou</i>	
Dy ³⁺ :Al ₂ O ₃ and (Dy ³⁺ +Cr ³⁺): Al ₂ O ₃ Films for Temperature Sensor Applications Derived by Thermal CVD and Sol-Gel Techniques	1293
<i>C. Eckert, C. Pflitsch and B. Atakan</i>	
Mass Spectrometry as a Tool to Study MOCVD Process	1301
<i>A. E. Turgambaeva, V. Krisyuk, N. Prud'Homme and C. Vahlas</i>	
Residual Stress Mechanisms in Aluminium Oxide Films Grown by MOCVD	1309
<i>S. Soni, D. Samelor, B. W. Sheldon, C. Vahlas and A. N. Gleizes</i>	

Author Index