

Applied Surface Science 212-213 (2003) vii-xv

www.elsevier.com/locate/apsusc

Contents

ii memoriani	1
Acknowledgments	2
Preface	3
I. Structural, Electronic, Magnetic and Optical Properties of Thin Films and Surface	
Passivation of metal carbide surfaces: relevance to carbon nanotube-metal interconnections H. Oudghiri-Hassani, E. Zahidi, M. Siaj, J. Wang and P.H. McBreen	4
Surface states resonance on In-terminated InAs(0 0 1)4 × 2-c(8 × 2) clean surface P. De Padova, P. Perfetti, C. Quaresima, C. Richter, M. Zerrouki, O. Heckmann, V. Ilakovac and K. Hricovini	10
Atomic structure and magnetic properties of Mn on InAs(1 0 0) K. Hricovini, P. De Padova, C. Quaresima, P. Perfetti, R. Brochier, C. Richter, V. Ilakovac, O. Heckmann, L. Lechevallier, P. Bencok, P. Le Fevre and C. Teodorescu	17
Effect of end-substitution of hexyl chains on the growth and electrical properties of quaterthiophene thin films J. Ackermann, C. Videlot, P. Raynal, A. El Kassmi and P. Dumas	26
Interplay between surface and electronic structures in epitaxial Ag ultra thin films on Cu(111) A. Bendounan, H. Cercellier, Y. Fagot-Revurat, B. Kierren, V. Yu Yurov and D. Malterre	33
Thermo-coloration of SmS thin flims by XPS in situ observation Y. Mori, S. Tanemura, S. Koide, Y. Senzaki, P. Jin, K. Kaneko, A. Terai and N. Nabotova-Gabin	38
Structural transitions at the surface of the decagonal quasicrystal Al-Co-Ni T. Flückiger, T. Michlmayr, C. Biely, R. Lüscher and M. Erbudak	43
Potassium assembled on the InAs(1 1 0) surface: from nanowires to two-dimensional layers L. Gavioli, M. Padovani, E. Spiller, M. Sancrotti and M.G. Betti	47
Temperature-dependent interaction of C_{60} with Ge(1 1 1)-c(2 \times 8) G. Bertoni, C. Cepek and M. Sancrotti	52
Molecular orientation of C ₆₀ on Pt(111) determined by X-ray photoelectron diffraction L. Giovanelli, C. Cepek, L. Floreano, E. Magnano, M. Sancrotti, R. Gotter, A. Morgante, A. Verdini, A. Pesci, L. Ferrari and M. Pedio	57
Matrix element effects on the Fermi surface mapping by angle resolved photoemission from Bi ₂ Sr ₂ CaCu ₂ O _{8+x} superconductors L. Roca, M. Izquierdo, A. Tejeda, G.D. Gu, J. Avila and M.C. Asensio	62
Shadow bands at the Fermi surface of Bi ₂ Sr ₂ CaCu ₂ O _{8+x} superconductors: structural or antiferromagnetic origin? M. Izquierdo, L. Roca, D.G. Gu, J. Avila and M.C. Asensio	67
Direct observation of localized unoccupied states by synchrotron radiation two-color resonant photoemission H.L. Hsiao, A.B. Yang and H.L. Hwang	73
Surface particularities in pulsed laser ablation/deposition of the ferromagnetic alloy NiMnSb C.E.A. Grigorescu, S.A. Manea, M. Mitrea, O. Monnereau, R. Notonier, L. Tortet, R. Keschawarz, J. Giapintzakis, A. Klini, V. Zorba, J. Androulakis and C. Fotakis	78

Structure properties of nanostructured Fe films grown on $c(2 \times 2)$ N/Cu(1 0 0) self-organised surface P. Finetti, F. Borgatti, R. Felici, R. Gunnella and S. D'Addato	85
Surface fracture of glassy materials as detected by <i>real-time</i> atomic force microscopy (AFM) experiments F. Célarié, S. Prades, D. Bonamy, A. Dickelé, E. Bouchaud, C. Guillot and C. Marlière	92
Surface XPS core-level shifts of FeS ₂ S. Mattila, J.A. Leiro and K. Laajalehto	97
Atomic and electronic structures of heteroepitaxial C ₆₀ film grown on Ni(1 1 1), Cu(1 1 1) M. Kiguchi, Ki. Iizumi, K. Saiki and A. Koma	101
STM and STS on single dopants and Au-induced chains at the Si(1 1 1) surface C. Sürgers, M. Schöck, T. Trappmann and H. v. Löhneysen	105
Investigations of $Cd_{1-x}Mn_x$ Te crystals by means of ellipsometry and Auger electron spectroscopy, A.A. Wronkowska, A. Wronkowski, A. Bukaluk, M. Stefański, H. Arwin, F. Firszt, S. Łęgowski, H. Męczyńska and K. Hradil	110
Expression of the optical constants of chalcogenide thin films using the new parameterization dispersion model D. Franta, I. Ohlídal, M. Frumar and J. Jedelský	116
Luminescent properties of single quantum well of CdTe on ZnTe grown by hot-wall epitaxy Y. Yoneyama, H. Kuwabara and H. Tatsuoka	122
Optical manifestation of magnetoexcitons in near-surface quantum wells B. Flores-Desirena and F. Pérez-Rodríguez	127
Sb/Si(1 1 0) 2 × 3—a photoelectron diffraction study M. Schürmann, S. Dreiner, U. Berges and C. Westphal	131
Atomic structure and formation process of the Si(1 1 1)–Sb($\sqrt{7} \times \sqrt{7}$) surface phase D. Gruznev, B.V. Rao, Y. Furukawa, M. Mori, T. Tambo, V.G. Lifshits and C. Tatsuyama	135
Spectroscopic multiple angle reflection and transmission ellipsometry of aggregated gold films VV. Truong, R. Belley, G. Bader and A. Haché	140
Structure of Ga-stabilized GaAs(0 0 1) surfaces at high temperatures A. Ohtake, S. Tsukamoto, M. Pristovsek and N. Koguchi	146
Study of the (0 0 1) cleavage planes of guanidinium methanesulfonate single crystals by AFM and He diffraction G. Bracco, Y. Hu, J. Acker and M.D. Ward	151
Inelastic electron analysis in reflection high-energy electron diffraction condition H. Nakahara, T. Hishida and A. Ichimiya	157
Emission of lights of various colors from p-CdS:Cu/n-CdS thin-film diodes Y. Kashiwaba, J. Sato and T. Abe	162
Thermal magnetic properties of Fe films on Cu ₃ Au investigated by magneto optical Kerr effect F. Bisio, G. Gonella, M. Canepa, S. Terreni and L. Mattera	166
Interdiffusion and magnetism in Ni/Cu multilayers A. Meunier, B. Gilles and M. Verdier	171
II. Thin Films Growth Epitaxy and Roughening	
Vapor phase techniques for the fabrication of homoepitaxial layers of silicon carbide: process modeling and characterization M. Pons, F. Baillet, E. Blanquet, E. Pernot, R. Madar, D. Chaussende, M. Mermoux, L. Di Coccio, P. Ferret, G. Feuillet, C. Faure and Th. Billon	177
Control in the initial growth stage of heteroepitaxial $Si_{1-x-y}Ge_xC_y$ on $Si(0\ 0\ 1)$ substrates S. Zaima, A. Sakai and Y. Yasuda	184
Si epitaxial growth on SiH ₃ CH ₃ reacted Ge(1 0 0) and intermixing between Si and Ge during heat treatment K. Takahashi, M. Fujiu, M. Sakuraba and J. Murota	193

_	
Contents	iv

Si atomic layer-by-layer epitaxial growth process using alternate exposure of Si(1 0 0) to SiH ₄ and to Ar plasma M. Sakuraba, D. Muto, T. Seino and J. Murota	197
Investigation of interface roughness and roughness correlation in solid-state multilayer by coplanar diffuse X-ray scattering	
I. Busch and J. Stümpel	201
Effects of As ⁺ -implantation on the formation of iron silicides in Fe thin films on (1 1 1)Si H.T. Lu, Y.L. Chueh, L.J. Chou and L.J. Chen	204
Work function of impurity-doped polycrystalline $Si_{1-x-y}Ge_xC_y$ film deposited by ultraclean low-pressure CVD H. Shim, M. Sakuraba, T. Tsuchiya and J. Murota	209
Ag island nucleation on Ge(1 1 1)- $c(2 \times 8)$ M. Padovani, E. Magnano, G. Bertoni, V. Spreafico, L. Gavioli and M. Sancrotti	213
Si(1 1 1) step fluctuations in reflection electron microscopy at 1100 °C: anomalous step-step repulsion R.D. Schroll, S.D. Cohen, T.L. Einstein, JJ. Métois, H. Gebremariam, H.L. Richards and E.D. Williams	219
Mg deposition on Ag(1 0 0): temperature evolution of the structural and electronic properties R. Moroni, F. Bisio and L. Mattera	224
Some evidences of ordering in InGaP layers grown by liquid phase epitaxy T.A. Prutskij, P. Díaz-Arencibia, A. Mintairov, J. Merz and T. Kosel	230
The growth of silver films on Si(1 1 1)-(7 \times 7) studied by using photoelectron diffraction V. Pérez-Dieste, J.F. Sanchez, M. Izquierdo, L. Roca, J. Avila and M.C. Asensio	235
Equilibrium surface segregation enthalpy of Ge in concentrated amorphous SiGe alloys J. Nyéki, C. Girardeaux, G. Erdélyi, A. Rolland and J. Bernardini	244
Surface electromigration of In-covered Si high-index surfaces K. Sakamoto, Y. Matsubayashi, M. Shimada, T. Yamada, A. Natori and H. Yasunaga	249
Preparation and characterization of polycrystalline anatase and rutile TiO ₂ thin films by rf magnetron sputtering L. Miao, P. Jin, K. Kaneko, A. Terai, N. Nabatova-Gabain and S. Tanemura	255
An XPD and LEED study of highly strained ultrathin Ni films on Pd(1 0 0) M. Petukhov, G.A. Rizzi, M. Sambi and G. Granozzi	264
Growth of $Zn_{1-x}Mn_xTe$ films on $GaAs(1\ 0\ 0)$ by hot-wall epitaxy H. Kuwabara, R. Sakamoto, H. Tatsuoka and Y. Nakanishi	267
Electrolytic co-deposition of a nickel/fluorographite composite layer on polycrystalline copper F. Plumier, E. Chassaing, G. Terwagne, J. Delhalle and Z. Mekhalif	271
Fabrication and characterization of metal and semiconductor SmS thin films by rf/dc dual magnetron sputtering S. Tanemura, S. Koide, Y. Senzaki, L. Miao, H. Hirai, Y. Mori, P. Jin, K. Kaneko, A. Terai and N. Nabatova-Gabain	279
Growth of high quality silicon carbide films by bias enhanced low-pressure HFCVD using methane V.C. George, A. Das, M. Roy, A.K. Dua, P. Raj and D.R.T. Zahn	287
Growth and dissolution kinetics of Au/Pb(1 1 1): an AES-LEED study H. Oughaddou, C. Léandri, B. Aufray, C. Girardeaux, J. Bernardini, G. Le Lay, J.P. Bibérian and N. Barrett	291
Superlattices of self-assembled Ge/Si(0 0 1) quantum dots V. Le Thanh and V. Yam	296
Zinc sulfide thin films deposited by RF reactive sputtering for photovoltaic applications LX. Shao, KH. Chang and HL. Hwang	305
III. Nanostructures, Nanotechnologies and Molecular Electronics	
III-V nanoelectronics and related surface/interface issues H. Hasegawa	311

STM investigation of epitaxial Si growth for the fabrication of a Si-based quantum computer L. Oberbeck, T. Hallam, N.J. Curson, M.Y. Simmons and R.G. Clark	319
Structural evolution in Ge ⁺ implantation amorphous Si J.H. He, W.W. Wu, H.H. Lin, S.L. Cheng, Y.L. Chueh, L.J. Chou and L.J. Chen	325
Adsorption and decomposition of <i>t</i> -butylphosphine (TBP) on an InP(0 0 1)–(2 × 4)/ c (2 × 8) surface studied by STM, TPD, and HREELS	
Y. Fukuda, T. Kobayashi, T. Shirai, N. Kadotani and M. Shimomura	329
Ga-induced nano-facet formation on Si(1 1 n) surfaces H. Nakahara, H. Suzuki, S. Miyata and A. Ichimiya	334
Auto-correlation function analysis of crystallization in amorphous SiGe thin films T.F. Chiang, W.W. Wu, S.L. Cheng, H.H. Lin, S.W. Lee and L.J. Chen	339
He diffraction study of the time decay of ripple structures on ion bombarded Ag(1 1 0) L. Pedemonte, G. Bracco, C. Boragno, F. Buatier de Mongeot and U. Valbusa	344
Synthesis and laser processing of ZnO nanocrystalline thin films I. Ozerov, D. Nelson, A.V. Bulgakov, W. Marine and M. Sentis	349
Atomic structures of Ag/Ge(1 1 1) $\sqrt{39} \times \sqrt{39}$ and 6×6 surfaces studied by STM: observations of bias dependent	
reconstruction transformations H.M. Zhang and R.I.G. Uhrberg	353
Temperature dependence of ordered cobalt nanodots growth on Au(7 8 8) G. Baudot, S. Rohart, V. Repain, H. Ellmer, Y. Girard and S. Rousset	360
The role of microstructure in nanocrystalline conformal $Co_{0.9}W_{0.02}P_{0.08}$ diffusion barriers for copper metallization A. Kohn, M. Eizenberg and Y. Shacham-Diamand	367
A structural analysis of Bi/Si(1 0 0) $2 \times n$ surfaces by ICISS N. Oishi, N. Saitoh, M. Naitoh, S. Nishigaki, F. Shoji, S. Nakanishi and K. Umezawa	373
SiC nanofibers grown by high power microwave plasma chemical vapor deposition Si. Honda, YG. Baek, T. Ikuno, H. Kohara, M. Katayama, K. Oura and T. Hirao	378
Surface morphology and field emission characteristics of carbon nanofiber films grown by chemical vapor deposition on alloy catalyst	
K. Kamada, T. Ikuno, S. Takahashi, T. Oyama, T. Yamamoto, M. Kamizono, S. Ohkura, S. Honda, M. Katayama, T. Hirao and K. Oura	383
Silicon nitride deposited by ECR-CVD at room temperature for LOCOS isolation technology M.A. Pereira, J.A. Diniz, I. Doi and J.W. Swart	388
Highly aligned carbon nanotube arrays fabricated by bias sputtering N. Hayashi, Si. Honda, K. Tsuji, KY. Lee, T. Ikuno, K. Fujimoto, S. Ohkura, M. Katayama, K. Oura and	202
T. Hirao Presumption and improvement for gallium oxide thin film of high temperature oxygen sensors	393
M. Ogita, S. Yuasa, K. Kobayashi, Y. Yamada, Y. Nakanishi and Y. Hatanaka	397
Transparent ellipsometric memory with thin film multilayer structures. Optical memory based on the ellipsometric principle	40.5
M. Tazawa, G. Xu and P. Jin	402
Si-LiG process for inductive meso systems P.R. Barbaroto, I. Doi and L.O.S. Ferreira	406
Micro-patterning of self-supporting layers with conducting polymer wires for 3D-chip interconnection applications J. Ackermann, C. Videlot, T.N. Nguyen, L. Wang, P.M. Sarro, D. Crawley, K. Nikolić and M. Forshaw	411
IV. Organic Monolayers and Films	
Perylenes and phthalocyanines on GaAs(0 0 1) surfaces	
D.A. Evans, H.J. Steiner, A.R. Vearey-Roberts, V. Dhanak, G. Cabailh, S. O'Brien, I.T. McGovern, W. Braun, T.U. Kampen, S. Park and D.R.T. Zahn	417

Contents		22
Contents		X i

Transport gap of organic semiconductors in organic modified Schottky contacts D.R.T. Zahn, T.U. Kampen and H. Méndez	423
Time-resolved photoluminescence study of excitons in thin PTCDA films at various temperatures A.Yu. Kobitski, R. Scholz, G. Salvan, T.U. Kampen, H.P. Wagner and D.R.T. Zahn	428
Influence of substrate surfaces on the growth of organic films A. Das, G. Salvan, T.U. Kampen, W. Hoyer and D.R.T. Zahn	433
Electronic structures of unoccupied states in lithium phthalocyanine thin films of different polymorphs studied by IPES	
N. Sato, H. Yoshida, K. Tsutsumi, M. Sumimoto, H. Fujimoto and S. Sakaki	438
IRRAS and LEED studies of films of the long chain <i>n</i> -alkane <i>n</i> -C ₄₄ H ₉₀ on Cu(1 0 0) and Cu(1 1 0) Y. Hosoi, Y. Niwa, Y. Sakurai, H. Ishii, Y. Ouchi and K. Seki	441
Direct comparison of the electronic coupling efficiency of sulfur and selenium alligator clips for molecules adsorbed onto gold electrodes L. Patrone, S. Palacin and J.P. Bourgoin	446
Effect of the solvent on the formation of <i>n</i> -dodecanethiol films on a polycrystalline Ag ₉₀ Ni ₁₀ substrate F. Laffineur, N. Couturier, J. Delhalle and Z. Mekhalif	452
A discussion of conduction in organic light-emitting diodes T. Mori, T. Ogawa, DC. Cho and T. Mizutani	458
Self-assembly of (3-mercaptopropyl)trimethoxysilane on polycrystalline zinc substrates towards corrosion protection F. Sinapi, L. Forget, J. Delhalle and Z. Mekhalif	464
Electropolymerisation of poly(3,4-ethylene-dioxythiophene) on nickel substrates Z. Mekhalif, F. Plumier and J. Delhalle	472
Scanning tunneling microscopy of locally derivatized self-assembled organic monolayers N. Battaglini, H. Klein, Ph. Dumas, C. Moustrou and A. Samat	481
Pseudogap structure in icosahedral ZnMgY and ZnMgHo quasicrystals A. Suchodolskis, W. Assmus, B. Čechavičius, J. Dalmas, L. Giovanelli, M. Göthelid, U.O. Karlsson, V. Karpus, G. Le Lay, R. Sterzel and E. Uhrig	485
Investigation of gas-surface interactions at self-assembled silicon surfaces acting as gas sensors D. Narducci, P. Bernardinello and M. Oldani	491
Photoconductivity and oxygen adsorption of Cu-phthalocyanine thin films on cadmium sulphide surfaces A.S. Komolov and P.J. Møller	497
Orientation of perylene derivatives on semiconductor surfaces T.U. Kampen, G. Salvan, A. Paraian, C. Himcinschi, A.Yu. Kobitski, M. Friedrich and D.R.T. Zahn	501
Reactions of iodobenzene on Pd(1 1 1) and Pd(1 1 0) H. von Schenck, J. Weissenrieder, S. Helldén, B. Åkermark and M. Göthelid	508
Low-energy molecular exciton in indium/perylene-3,4,9,10-tetracarboxylic dianhydride system observed by electronic energy loss spectroscopy T. Nakamura, K. Iwasawa, S. Kera, Y. Azuma, K.K. Okudaira and N. Ueno	515
Raman analysis of first monolayers of PTCDA on Ag(111) V. Wagner, T. Muck, J. Geurts, M. Schneider and E. Umbach	520
XPS study of irradiation damage and different metal-sulfur bonds in dodecanethiol monolayers on gold and platinum surfaces T. Laiho, J.A. Leiro and J. Lukkari	525
Comparative study of the monolayers of CH_3 – $(CH_2)_n$ – $SiCl_3$ and CH_3 – $(CH_2)_n$ – $PO(OH)_2$, $n = 4$ and 13, adsorbed on polycrystalline titanium substrates	520
G. Philippin, J. Delhalle and Z. Mekhalif	530
Scanning tunneling microscopy study of pentacene adsorption on Ag/Si(1 1 1)-($\sqrt{3} \times \sqrt{3}$)R30° Ph. Guaino, D. Carty, G. Hughes, P. Moriarty and A.A. Cafolla	537

Peculiar features in the electrical characteristics of CuPc based diodes G. Pham, T.U. Kampen, I. Thurzo, M. Friedrich and D.R.T. Zahn	542
V. Oxidation Passivation, Oxides and High-K Films and Surfaces	
Chemical and electronic structure of SiO ₂ /Si interfacial transition layer T. Hattori, K. Takahashi, M.B. Seman, H. Nohira, K. Hirose, N. Kamakura, Y. Takata, S. Shin and K. Kobayashi	547
Characterization by ion beams of surfaces and interfaces of alternative materials for future microelectronic devices C. Krug, F.C. Stedile, C. Radtke, E.B.O. da Rosa, J. Morais, F.L. Freire Jr. and I.J.R. Baumvol	556
Electronic structure of transition metal high-k dielectrics: interfacial band offset energies for microelectronic devices G. Lucovsky, G.B. Rayner Jr., Y. Zhang, C.C. Fulton, R.J. Nemanich, G. Appel, H. Ade and J.L. Whitten	563
Thermal growth of SiO ₂ on SiC investigated by isotopic tracing and subnanometric depth profiling C. Radtke, I.J.R. Baumvol, F.C. Stedile, I.C. Vickridge, I. Trimaille, JJ. Ganem and S. Rigo	570
In situ observation of oxygen-induced anisotropic surface etching processes at 6H-SiC(0 0 0 1) by variable temperature scanning tunneling microscope H. Okado, O. Kubo, N. Yamaoka, S. Itou, M. Katayama and K. Oura	575
A metastable-induced electron spectroscopy study on the process of oxygen adsorption at a Ni(1 1 0) surface T. Ikari, T. Kojima, K. Yamada, M. Naitoh and S. Nishigaki	579
Photoluminescence properties of Tb ³⁺ and Eu ³⁺ ions hosted in TiO ₂ matrix A. Conde-Gallardo, M. García-Rocha, R. Palomino-Merino, M.P. Velásquez-Quesada and I. Hernández-Calderón	583
Interaction between oxygen and InAs(1 1 1) surfaces, influence of the electron accumulation layer K. Szamota Leandersson, M. Göthelid, O. Tjernberg and U.O. Karlsson	589
Morphology changes of Si(0 0 1) surfaces during wet chemical halogenation L. Pedemonte, G. Bracco, A. Relini, R. Rolandi and D. Narducci	595
First stages of the InP(1 0 0) surfaces nitridation studied by AES, EELS and EPES M. Petit, Y. Ould-Metidji, Ch. Robert, L. Bideux, B. Gruzza and V. Matolin	601
Electrical characterization of charges in irradiated oxides by electrostatic force microscopy and Kelvin method H. Dongmo, J.F. Carlotti, G. Bruguier, C. Guasch, J. Bonnet and J. Gasiot	607
Nitridation of GaAs(1 0 0) substrates and Ga/GaAs systems studied by XPS spectroscopy Y. Ould-Metidji, L. Bideux, D. Baca, B. Gruzza and V. Matolin	614
Generation of ammonia plasma using a helical antenna and nitridation of GaAs surface K. Yasui, T. Arayama, S. Okutani and T. Akahane	619
Initial oxynitridation of a Si(1 0 0) 2×1 surface by the annealing and low energy nitrogen ion exposure KJ. Kim, K. Ihm, C. Jeon, CC. Hwang, TH. Kang and B. Kim	625
Direct image observation of the initial forming of passive thin film on stainless steel surface by PEEM TH. Kang, K. Ihm, CC. Hwang, C. Jeon, Kj. Kim, JY. Kim, MK. Lee, HJ. Shin, B. Kim, S. Chung and CY. Park	630
The influence of fluoride anions on the silicon carbide surface oxidation in aqueous solutions R.P. Socha and J. Väyrynen	636
Oxide formation and passivation for micro- and nano-electronic devices C. Bae and G. Lucovsky	644
On the re-oxidation of silicon(0 0 1) surfaces modified by self-assembled monolayers D. Narducci, L. Pedemonte and G. Bracco	649
VI. Metals, Semiconductors and Oxides Surfaces, Interfaces and Thin Films	
Optical properties of polycrystalline and epitaxial anatase and rutile TiO ₂ thin films by rf magnetron sputtering	654

Contents	X11

Structural characterization of TiO ₂ /TiN _x O _y (δ-doping) heterostructures on (1 1 0)TiO ₂ substrates T. Chiaramonte, L.P. Cardoso, R.V. Gelamo, F. Fabreguette, M. Sacilotti, M.C. Marco de Lucas, L. Imhoff, S. Bourgeois, Y. Kihn and MJ. Casanove	661
EPES applied to the study of gold/alumina interfaces B. Gruzza, C. Robert and L. Bideux	667
Physico-chemistry and morphology of silicon surface during the first stage of alumina deposition P. Jonnard, J. Desmaison, H. Hidalgo, F. Rossignol, C. Tixier and P. Tristant	674
Contact resistivity between tungsten and impurity (P and B)-doped $Si_{1-x-y}Ge_xC_y$ epitaxial layer J. Noh, M. Sakuraba, J. Murota, S. Zaima and Y. Yasuda	679
W delta doping in Si(1 0 0) using ultraclean low-pressure CVD T. Kanaya, M. Sakuraba and J. Murota	684
Spectroscopic studies of TM/Si and TM/SiO ₂ interfaces I. Jarrige, P. Jonnard, P. Holliger and T.P. Nguyen	689
Electron induced epitaxy of cubic ZnS on GaAs(1 0 0) surfaces G. Shimaoka, T. Arakawa and Y. Suzuki	694
Metal induced gap states at LiCl-Cu(0 0 1) interface studied by X-ray absorption fine structure M. Kiguchi, M. Katayama, G. Yoshikawa, K. Saiki and A. Koma	701
Dynamics of $c(4 \times 2)$ phase-transition in Si(1 0 0) surfaces A. Natori, M. Osanai, J. Nakamura and H. Yasunaga	705
$c(4 \times 8)$ periodicity in ultrathin iron silicides on Si(1 1 1) G. Garreau, S. Hajjar, S. Pelletier, M. Imhoff and C. Pirri	711
Kinetics study of antimony adsorption on Si(1 1 1) L. Lapena, P. Müller, G. Quentel, H. Guesmi and G. Tréglia	715
Structural stability of the Ge/Si(1 1 3)-2 × 2 surface J. Nakamura, Z. Zhang, K. Sumitomo, H. Omi, T. Ogino and A. Natori	724
Si $c(4 \times 4)$ structure appeared in the initial stage of 3C-SiC epitaxial growth on Si(0 0 1) using monomethylsilane and dimethylsilane Y. Narita, T. Inubushi, K. Yasui and T. Akahane	730
VII. Thin Films, Device Technology, Advanced Characterization Techniques and Microfabrication	
An investigation of sidewall adhesion in MEMS W. Robert Ashurst, M.P. de Boer, C. Carraro and R. Maboudian	735
Strain effects in device processing of silicon-on-insulator materials J. Camassel and A. Tiberj	742
Model for defect generation at the (1 0 0)Si/SiO ₂ interface during electron injection in MOS structures M. Houssa, J.L. Autran, M.M. Heyns and A. Stesmans	749
Electron capture kinetics at AIF ₃ /SiO ₂ interfaces I. Thurzo, T.U. Kampen, D.R.T. Zahn and D. König	753
Formation of silicon nano-dots in luminescent silicon nitride Z. Pei and H.L. Hwang	760
An innovative a-Si:H p-i-n based X-ray medical image detector for low dosage and long exposure applications SS. Fann, YL. Jiang and HL. Hwang	765
Chemical analysis and optical properties of metallic nanoclusters A. Downes and P. Dumas	770
Formation and characterization of TiO ₂ thin films with application to a multifunctional heat mirror P. Jin, L. Miao, S. Tanemura, G. Xu, M. Tazawa and K. Yoshimura	775

xiv Contents

Surface-induced broadening and shift of exciton resonances in the thin film regime N. Atenco-Analco, F. Pérez-Rodríguez and N.M. Makarov	782
Auger electron spectroscopy determination of surface self-diffusion coefficients from growth of voids in thin deposited films I. Beszeda, I.A. Szabó and E.G. Gontier-Moya	787
Electropolymerized poly-4-vinylpyridine for removal of copper from wastewater P. Viel, S. Palacin, F. Descours, C. Bureau, F. Le Derf, J. Lyskawa and M. Sallé	792
Probing a molecular electronic transition by two-colour sum-frequency generation spectroscopy C. Humbert, L. Dreesen, S. Nihonyanagi, T. Masuda, T. Kondo, A.A. Mani, K. Uosaki, P.A. Thiry and A. Peremans	797
SIMS characterization of hydrogen transport through SiO ₂ by low-temperature hydrogen annealing Y. Kawashima, Z. Liu, K. Terashima, K. Hamada, K. Fukutani, M. Wilde, S. Aoyagi and M. Kudo	804
New technique to characterise thin oxide films under electronic irradiation J. Liébault, K. Zarbout, D. Moya-Siesse, J. Bernardini and G. Moya	809
Dependence of structural and luminescent characteristics of Y ₂ O ₃ :Er thin film phosphors on substrate Y. Nakanishi, K. Kimura, H. Kominami, H. Nakajima, Y. Hatanaka and G. Shimaoka	815
VIII. New Theoretical Approaches of Films and Surfaces	
Quantum structures in SiC F. Bechstedt, A. Fissel, J. Furthmüller, U. Kaiser, HCh. Weissker and W. Wesch	820
Role of interface suboxide Si atoms on the electronic properties of Si/SiO ₂ superlattices P. Carrier, ZH. Lu, L.J. Lewis and M.W.C. Dharma-wardana	826
Transport properties of magnetic atom bridges controlled by a scanning tunneling microscope H. Nakanishi, T. Kishi, H. Kasai, F. Komori and A. Okiji	829
Segregation in ternary alloys: an interplay of driving forces J. Luyten, S. Helfensteyn and C. Creemers	833
Contributions to the infrared effective charges of oxides and chalcogenides from equilibrium charge and dynamic charge redistribution during normal mode motions L.S. Sremaniak, J.L. Whitten, M. Menon and G. Lucovsky	839
Modelling surface phenomena in PdNi alloys S. Helfensteyn, J. Luyten, L. Feyaerts and C. Creemers	844
Surface properties of chalcogen passivated GaAs(1 0 0) T.U. Kampen, D.R.T. Zahn, W. Braun, C. González, I. Benito, J. Ortega, L. Jurczyszyn, J.M. Blanco, R. Pérez and F. Flores	850
Surface-state mediated three-adsorbate interaction: exact and numerical results and simple asymptotic expression P. Hyldgaard and T.L. Einstein	856
Chalcogen passivation of GaAs(1 0 0) surfaces: theoretical study B. Szűcs, Z. Hajnal, Th. Frauenheim, C. González, J. Ortega, R. Pérez and F. Flores	861
Relation between surface stress and (1×2) reconstruction for $(1\ 1\ 0)$ fcc transition metal surfaces S. Olivier, A. Saúl and G. Tréglia	866
IX. Wide Band Gap Semiconductor (SiC, Diamond, Nitrides) Surface and Interfaces	
Epitaxial growth of the pseudo-binary wide band gap semiconductor SiCAlN R. Roucka, J. Tolle, A.V.G. Chizmeshya, P.A. Crozier, C.D. Poweleit, D.J. Smith, J. Kouvetakis and I.S.T. Tsong	872
Thermally induced changes in cluster-assembled carbon nanocluster films observed via photoelectron spectroscopy E. Magnano, C. Cenek, M. Sancrotti, E. Siviero, S. Vinati, C. Lenardi, E. Barborini, P. Piceri, and P. Milani,	870

Contents			
			37 31

Cathodoluminescence in-depth spectroscopy study of AlGaN/GaN heterostructures F. Ishikawa and H. Hasegawa	885
Allowed combinations and overtones of vibrational modes in wurtzite GaN H.W. Kunert	890
Influence of intermediate-temperature buffer layer on flicker noise characteristics of MBE-grown GaN thin films and devices B.H. Leung, W.K. Fong and C. Surya	897
Surface and overgrowth analysis of the II-VI compound BeTe V. Wagner, J. Wagner, L. Hansen, S. Gundel, G. Schmidt and J. Geurts	901
Ohmic contact to p-type GaN using a novel Ni/Cu scheme S.H. Liu, J.M. Hwang, Z.H. Hwang, W.H. Hung and H.L. Hwang	907
Comparison of classical and BEN nucleation studied on thinned Si (1 1 1) samples: a HRTEM study J.C. Arnault, S. Pecoraro, F. Le Normand and J. Werckmann	912
3C-SiC thin epilayer formation at low temperature using ion beams N. Tsubouchi, A. Chayahara, Y. Mokuno, A. Kinomura and Y. Horino	920
Author Index	I
Subject Index	XIV