Author Index of Vols. 139 and 140

Alimova, M. A., 372 Anoun, K., 276 Antolotti, N., 727 Araki, T., 461 Ariyasu, T., 20 Aromaa, J., 722 Asano, I., 461 Ayres, C. F., 71, 91

Barth, H. J., 364 Barzen, I., 137 Basner, R., 41 Baumann, P., 302 Beckmann, R., 394 Behrndt, H., 58 Bell, F., 364 Bell, T., 419 Belmahi, M., 29 Benien, H., 126 Benndorf, C., 764, 795 Bennett, M. J., 91 Berg, S., 345 Bergmeister, F. J., 159 Billard, A., 802 Boisse-Laporte, C., 494 Bolse, W., 159, 165 Bougdira, J., 15 Bourreau, C., 376 Broszeit, E., 259, 593, 602, 616,

647,722

Buck, V., 770

Bull, S. J., 71, 583

Buvron, M., 454

Bur am Orde, J., 770

Castrischer, G., 302 Catherine, Y., 376 Cavaleiro, A., 631 Celis, J. P., 554 Cěrmák, F., 264 Chalker, P. R., 71, 583 Chave, C., 494 Chen, W., 294 Colev, K. S., 91 Coll, B. F., 816 Colligon, J. S., 199 Collins, G. A., 171 Conrad, J. R., 179 Coulon, J. F., 385 Crabb, T. A., 284 Cussenot, J. R., 15 Czerwiec, T., 276

Damond, E., 838 Dauchot, J. P., 144 Davidas, J. P., 49
De Schepper, L., 554
Deschamps, J., 9
Desport, J. A., 91
Deutschmann, S., 775
Diko, P., 479
Dobiasova, L., 660
Dodd, R. A., 179
Dötter, W., 137
Dumbacher, B., 302
Dworschak, W., 775, 784, 788

Ebberink, J., 830

Ebner, R., 670 Echigoya, J., 747 Eguchi, N., 339 Ehrhardt, H., 137, 775, 784, 788 Ehrich, H., 825 Eng, L. M., 230 Engelke, F., 775 Ensinger, W., 625 Erz, R., 137

Fabry, M., 15 Falk, L., 9, 132 Fancey, K. S., 517, 576, 602 Fella, R., 676 Ferdinandy, M., 479 Fessmann, J., 830 Fichelscher, A., 412 Fontana, R., 816 Frantz, C., 702, 802 Freller, H., 534 Frenck, H. J., 394, 715 Frey, H., 185 Fritzsch, H., 780 Fromm, E., 339, 345 Fryda, M., 795 Fuchs, H., 230 Fujimura, K., 442 Fujiyama, H., 79, 307, 312, 563, 569, 682, 691

Gantois, M., 132 Garcia, P., 376 Garside, B. L., 207 Gärtner, H., 259 Gates, A., 816 Gebauer, A., 61 Gehman, B. L., 359 Gerber, J., 775, 788 Gerstenberg, K. W., 110 Gibson, P. N., 284 Giordano, L., 727 Gissler, W., 284 Gligorijević, R., 469 Godard, J. L., 9 Grajewski, V., 339, 345 Granier, A., 103 Griem, H. R., 1 Grün, R., 435 Grünwald, H., 356 Gu, Z.-M., 687 Günther, H.-J., 435

Hammer, K., 784 Hammer, P., 334 Hannula, S.-P., 722 Harmand, M. F., 49 Harnack, J. T., 764 Haubold, H.-G., 795 Haupt, J., 284 Hecq, M., 144 Helmbold, A., 334 Henke, J., 67 Henrion, G., 15 Herr, W., 259, 593, 616, 647 Heuberger, M., 185 Heuraux, S., 29 Hilz, G., 268 Hofmann, D., 290 Höhl, F., 593 Holleck, H., 268, 609, 676 Holmberg, K., 602 Hutchings, R., 171

Ichii, K., 442 Ikawa, Y., 461 Iskanderova, Z. A., 372 Iwai, T., 809

Jacquot, P., 454, 838 James, A. S., 517, 576 Janczak-Bienk, E., 696 Jehn, H. A., 185 Jensen, H., 696 Jeziorski, L., 474 Jung, K., 137, 775, 784, 789 Jung, T., 528 Jungnickel, G., 401

Kacsich, T., 159 Kalivoda, L., 264 Kampschulte, G., 830 Kashima, T., 79 Kassing, R., 394, 412, 715 Kawasaki, H., 569, 682 Keller, G., 137 Kelm, G., 401 Kessler, I., 302

Kim, S. W., 345 Kinghts, C. F., 91 Klages, C.-P., 741, 795 Kleber, R., 775, 784, 788 Kloos, K. H., 259, 593, 616 Klug, W., 523 Knepper, M., 45 Knotek, O., 655 Kovarski, L. P., 372 Krakhmalyov, V. A., 372 Král, J., 479 Kretschmer, K.-H., 302 Krüger, A., 775, 784, 788 Kulisch, W., 394, 715 Kuwahara, K., 563, 691 Kuzuguchi, A., 20

Lahres, M., 609 Lau, Y. C., 352 Le Chanu, A., 49 Lecoeur, J., 49 Legrand, P. B., 144 Leonhardt, A., 67 Leprince, Ph., 103, 494 Leroy, Ch., 702 Leyland, A., 576, 602, 722 Li, X. Y., 225 Lieb, K. P., 165 Liška, D., 479 Liu, X.-H., 220 Löffler, F., 655 Lohmann, R., 259 Lorenz, G., 302 Lorenz, H. P., 534 Lugscheider, E., 45 Lund, B. M., 150 Lunk, A., 41, 58, 666

Ma, T.C., 193, 225 Mahiout, A., 722 Mainz, B., 784 Malliet, B., 554 Marec, J., 103, 494 Markowski, J., 33 Martin, J. C., 49 Masui, K., 486 Matl, K., 523 Matsuda, Y., 79, 563, 569, 691 Matthes, B., 259, 593, 602, 616, 647,722 Matthews, A., 517, 576, 602, 722 Mausbach, M., 770, 825 Maushart, J., 126 Mayr, P., 593, 639 Meissner, D., 334 Metz, M., 775 Meyer, M., 126 Michalski, J., 499, 505 Michel, H., 9, 29, 132, 276, 702 Mitterer, C., 670 Miyake, S., 294, 753 Möhl, W., 6 Mühlhoff, L., 364

Mühling, I., 755, 780 Müller, J., 380 Müller, K. G., 825 Müller, W., 165 Munro, H. S., 356 Murakawa, M., 753, 759 Musil, J., 660

Naji, A., 49 Nakashima, T., 682 Navinšek, B., 249 Nieminen, I., 602 Nitkiewicz, Z., 474 Normand, F., 103 Novák, R., 264 Novak, S., 249 Nürnberger, G., 593

Oechsner, H., 214 Öesterschulze, E., 394 Ohno, N., 307, 312, 569 Ohte, T., 24 Olbrich, W., 831 Oseguera, J., 132 Osterschulze, E., 259

Pagny, J., 838 Paller, G., 647 Pamler, W., 364 Petat, B., 29 Peters, D., 380 Pfender, E., 352 Porsch, S., 788 Poulek, V., 660 Poulsen, J. R., 150 Prajzner, A., 33

Quaeyhaegens, C., 242

Radjabov, T. D., 372 Rangelow, I. W., 412 Rasulov, P. M., 372 Raub, Ch. J., 185 Remy, M., 15, 29, 276 Ricard, A., 9, 132 Rickerby, D. G., 284 Rickerby, D. S., 71, 91, 583 Rie, K.-T., 37, 61, 448 Robinson, P. A., 576 Rohwer, K. C., 334 Ronkainen, H., 602, 722 Roos, J. R., 554 Rossnagel, S. M., 510 Rost, A., 290 Roth, S., 784 Rother, B., 780 Rudnicki, J., 505

Saigoh, M., 307 Saijo, K., 747 Saker, A., 702 Sanders, F. H. M., 85 Sathrum, P., 816 Saunders, S. R. J., 91 Scharff, W., 775, 784, 788 Schils, H. W., 185 Schittny, St. U., 359 Schmid, H., 408 Schmoeckel, D., 593 Schnatbaum, F., 448 Scholze, F., 788 Schönherr, M., 67 Schröder, B., 319 Schröer, A., 220, 625 Schulz, A., 639 Schulze, S., 775 Schüssler, H., 290 Segner, J., 733 Sella, C., 49 Shibuki, K., 747 Shigemizu, T., 312 Siegel, J., 780 Sigailo, A. V., 539 Simon, C., 29 Sone, T., 486 Sørensen, G., 150, 696 Souchard, J. P., 454 Sperling, T., 380 Sridharan, K., 179 Stals, L., 242, 554 van Stappen, M., 242, 554 Steinmetz, J., 802 Stenzel, O., 784 Stock, H.-R., 593, 639 Straede, C. A., 150 Suchentrunk, R., 126 Sugawara, M., 24 Sun, Y., 419 Szymanowski, H., 120

Schaarschmidt, G., 788

Takase, T., 442 Takatsu, S., 747 Takeuchi, S., 759 Tanaka, S., 810 Taniguchi, S., 220 Täschner, Ch., 67 Taube, K., 795 Telle, R., 185 Tendys, J., 171 Thoma, K., 259 Tiziani, A., 727 Tošić, M. M., 469 Tulyaganov, Kh. R., 372 Tumanov, Y. N., 539 Turban, G., 385 Tuson, A. T., 91 Tyczkowski, J., 120

Übleis, A., 670 Uchida, H. H., 339 Ulrich, S., 137 Upadhya, K., 549

Valvoda, V., 660 Vieira, M. T., 631 Vizethum, F., 45

Waldorf, J., 214 Wöhle, J., 37 Wallendorf, T., 788 Wang, F. J., 225 Wolf, E., 67 Wolf, F., 788 Wang, L., 687 Wolf, G. K., 220, 625 Worzala, F. J., 179 Wang, Y., 239 Wang, Y. K., 225 Watanabe, S., 753 Weber, Th., 45 Xiang, L., 193 Xie, L., 179 Weigert, M., 359 Westphal, A., 528 Wierzchoń, T., 499, 505 Yagi, M., 747 Wilhelm, T., 356 Witt, M., 715 Yamaguchi, K., 809 Yamauchi, T., 20

Yang, L-Y., 687

Zalar, A., 249

Zambon, A., 727

Zdanowski, J., 33

Zdunek, K., 709

Zhang, N., 239

Zhou, J.-K., 220

Zhu, H., 352

Zhu, Y. C., 193

Zöller, A., 523

Zou, S.-C., 220

Yamawaki, M., 809

Subject Index of Vols. 139 and 140

Acoustic emission analysis

study of Al₂O₃ and NiAl-Al₂O₃ coatings with acoustic emission analysis, 264

Activated reactive evaporation

the parameters of a discharge in an AT-1 biased activated reactive evaporation system for TiN deposition, 33

Adhesion

effect of contamination on mechanical properties and adhesion of magnetron-sputtered TiN coatings on high speed steel substrates, 345

influence of deposition conditions on the adhesion of sputter-deposited W-C-(Co) films, 631

manufacture of c-BN films with improved adhesion, 753 on the adhesion of plasma-deposited TiN on M2 steel, 85

the influence of titanium interlayers on the adhesion of titanium nitride coatings obtained by plasma-assisted chemical vapour deposition, 71

Adsorbate-covered surfaces

investigation and modification of free and adsorbatecovered surfaces by scanning tunnelling microscopy, 230

Alumina powders

modification of alumina powders by nickel and platinum coating, 185

Aluminium

a comparative study of the corrosion performance of TiN, Ti(B,N) and (Ti,Al)N coatings produced by physical vapour deposition methods, 722

formation of TiAl₃ layer on titanium alloys, 479

modification of Cr₂N coatings on Al-3wt.%Mg substrates by xenon irradiation, 159

structure and properties of ion-plated aluminium bronze films, 687

study of Al₂O₃ and NiAl-Al₂O₃ coatings with acoustic emission analysis, 264

the influence of the reactive gas flow on the properties of AlN sputter-deposited films, 696

(Ti-Al)N advanced films prepared by arc process, 816 X-ray studies of Al/Al₂O₃ multilayered films, 239 xenon and argon irradiation of TiN films on Al-3wt.%Mg,

Amorphous phases

165

amorphous and crystalline phases in PVD coatings after laser treatment, 655

Anodic arc technique

deposition of diamond-like carbon films by the anodic arc technique, 770

Anodic vacuum arcs

relations between plasma properties and properties of thin copper films produced by an anodic vacuum arc, 825

Arc evaporation techniques

 TiC_xN_{1-x} coatings by using the arc evaporation technique, 838

Arc process

(Ti-Al)N advanced films prepared by arc process, 816

Argon

averaging effect of radical particle profile by the scanning plasma method in SiH₄-Ar plasmas, 569

nitrogen atoms in Ar-N₂ flowing microwave discharges for steel surface nitriding, 9

spectroscopic investigation of N₂-H₂-Ar-TiCl₄-assisted chemical vapour deposition discharge for plasma of TiN. 37

Argon irradiation

xenon and argon irradiation of TiN films on Al-3wt.%Mg, 165

Atmospheric plasma spraying

production of biocompatible coatings by atmospheric plasma spraying, 45

Auger electron spectroscopy

analysis of r.f.-sputtered TiB₂ hard coatings by means of X-ray diffractometry and Auger electron spectroscopy, 259

sputter cleaning of iron substrates and contamination of TiN coatings studied by *in situ* Auger electron spectroscopy measurements in an ultrahigh vacuum physical vapour deposition apparatus, 339

Austenitic steels

properties of sputtered stainless steel-nitrogen coatings and structural analogy with low temperature plasma nitrided layers of austenitic steels, 702

sputtering, deposition, and diffusion in ion-nitriding of an austenitic stainless steel, 442

Bias voltages

cathodic arc deposition of diamond-like carbon: effect of bias voltage and deposition angle, 780

Biocompatibility

biocompatibility and corrosion resistance in biological media of hard ceramic coatings sputter deposited on metal implants, 49

biocompatibility of TiN preclinical and clinical investigations, 58

Biocompatible coatings

production of biocompatible coatings by atmospheric plasma spraying, 45

Boron

a comparative study of the corrosion performance of TiN, Ti(B,N) and (Ti,Al)N coatings produced by physical vapour deposition methods, 722

analysis of r.f.-sputtered TiB₂ hard coatings by means of X-ray diffractometry and Auger electron spectroscopy, 259

characterization of microstructure and interfaces in TiC-TiB₂ coatings, 268

fundamental properties and wear resistance of r.f.-sputtered TiB_2 and Ti(B,N) coatings, 616

manufacture of c-BN films with improved adhesion, 753 sputter deposition of wear-resistant coatings within the system Zr-B-N, 670

two-phase TiC/TiB₂ hard coatings, 609

Boron nitride films

evidence for mixed-phase nanocrystalline boron nitride films, 284

Bronze

structure and properties of ion-plated aluminium bronze films, 687

Carbide-forming metals

the deposition of Ag-C:H films: a tool to understand the role of carbide-forming metals in the Me-C:H deposition process, 764

Carbon

cathodic arc deposition of TiN and Zr(C,N) at low substrate temperatures using a pulsed bias voltage, 830

characterization of microstructure and interfaces in TiC-TiB₂ coatings, 268

electrical characterization of plasma-deposited hydrogenated amorphous carbon films, 334

influence of deposition conditions on the adhesion of sputter-deposited W-C-(Co) films, 631

microstructure of diamond films near the interface with WC substrate, 747

preparation and properties of metastable TiC/SiC PVD coatings for wear protection, 676

properties and performance of plasma-assisted physically vapor-deposited TiC coatings, 549

structure and properties of TiC_x layers prepared by plasma-assisted chemical vapour deposition methods, 67

the deposition of Ag-C:H films: a tool to understand the role of carbide-forming metals in the Me-C:H deposition process, 764

 TiC_xN_{1-x} coatings by using the arc evaporation technique, 838

two-phase TiC/TiB₂ hard coatings, 609

wear-resistant steel surfaces obtained by high dose implantation of carbon, 150

Carbon coatings

sputtered stainless steel-carbon coatings as a substitute for hard electrolytic chromium for potential applications in mechanics, 802

Carbon layers

microwave plasma apparatus for deposition of hydrogenated amorphous carbon layers, 784

Cathodic arc deposition

cathodic arc deposition of TiN and Zr(C,N) at low substrate temperatures using a pulsed bias voltage, 830

cathodic arc deposition of diamond-like carbon: effect of bias voltage and deposition angle, 780

Chemical vapour deposition

characterization of remote plasma-enhanced chemical vapour deposition processes, 715

corrosion-resistant silica coatings obtained by plasmaassisted chemical vapour deposition, 91

development of the quadrupole plasma chemical vapour deposition method for low temperature, high speed coating on an optical fibre, 79

formation of TiN layers by plasma-assisted chemical vapour deposition at temperatures greater than 823 K,

hydrogen in plasma-enhanced chemical vapour deposition insulating films, 401

insulation and passivation of three-dimensional substrates by plasma-CVD thin films using silicon-organic compounds, 380

microstructure of diamond films near the interface with WC substrate, 816

plasma impulse chemical vapour deposition—a novel technique for the production of high power laser mirrors, 733

plasma-assisted chemical vapour deposition of hard coatings with metallo-organic compounds, 61

spectroscopic investigation of N₂-H₂-Ar-TiCl₄-assisted chemical vapour deposition discharge for plasma of TiN, 37

structure and properties of TiC_x layers prepared by plasma-assisted chemical vapour deposition methods, 67

the influence of titanium interlayers on the adhesion of titanium nitride coatings obtained by plasma-assisted chemical vapour deposition, 71

tin plasma CVD coatings deposited by different excitation methods for the gas discharge, 534

Chemiluminescence

effect of process parameters on the atomic nitrogen concentration as measured by chemiluminescence in a postdischarge nitriding reactor, 132

Chlorine

spectroscopic investigation of N₂-H₂-Ar-TiCl₄-assisted chemical vapour deposition discharge for plasma of TiN, 37

Chromium

a comparison of the corrosion behaviour and hardness of steel samples (100Cr6) coated with titanium nitride and chromium nitride by different institutions using different deposition techniques, 625

characterization of surface chromium and molybdenum alloying on gray cast iron obtained by the plasma-trans-

ferred arc technique, 727

d.c. magnetron sputtering of oxidation-resistant chromium and CrN films monitored by optical emission spectrometry, 126

modification of Cr₂N coatings on Al-3wt.%Mg substrates by xenon irradiation, 159

plasma carburization of wear-resistant high chromium iron, 461

plasma overcarburizing of chromium steels for hot working and wear applications, 454

sputtered stainless steel-carbon coatings as a substitute for hard electrolytic chromium for potential applications in mechanics, 802

Clinical investigations

biocompatibility of TiN preclinical and clinical investigations, 58

Coating-substrate adhesion

a review of the methods for the evaluation of coating-substrate adhesion, 583

Coatings

amorphous and crystalline phases in PVD coatings after laser treatment, 655

Cobalt

improved magnetic behaviour of cobalt-based-alloy sputter-target material, 359

influence of deposition conditions on the adhesion of sputter-deposited W-C-(Co) films, 631 Composite layers

properties of composite layers produced on stainless steel under glow discharge conditions, 505

Contamination

effect of contamination on mechanical properties and adhesion of magnetron-sputtered TiN coatings on high speed steel substrates, 345

Control

mechanism of controlling the self-bias voltage in a flat-bed reactor, 24

Cooling speeds

measurement of temperature distribution and cooling speed in metal on IR radiation, 20

Corrosion

a comparative study of the corrosion performance of TiN, Ti(B,N) and (Ti,Al)N coatings produced by physical vapour deposition methods, 722

a comparison of the corrosion behaviour and hardness of steel samples (100Cr6) coated with titanium nitride and chromium nitride by different institutions using different deposition techniques, 625

Corrosion resistance

biocompatibility and corrosion resistance in biological media of hard ceramic coatings sputter deposited on metal implants, 49

Corrosion-resistant silicon coatings

corrosion-resistant silica coatings obtained by plasmaassisted chemical vapour deposition, 91

Crystalline phases

amorphous and crystalline phases in PVD coatings after laser treatment, 655

D.c. magnetron sputtering

d.c. magnetron sputtering of oxidation-resistant chromium and CrN films monitored by optical emission spectrometry, 126

D.c. pulsed plasma

low frequency d.c. pulsed plasma for iron nitriding, 15 Deposition

a comparison of the corrosion behaviour and hardness of steel samples (100Cr6) coated with titanium nitride and chromium nitride by different institutions using different deposition techniques, 625

cathodic arc deposition of diamond-like carbon: effect of bias voltage and deposition angle, 780

deposition and properties of diamond thin films, 741

deposition of diamond-like carbon films by the anodic arc technique, 770

influence of deposition conditions on the adhesion of sputter-deposited W-C-(Co) films, 631

Langmuir probe plasma diagnostics during TiN_x deposition, 41

microwave plasma apparatus for deposition of hydrogenated amorphous carbon layers, 784

plasma and particle flux characterization of the a-C:H deposition process by ion-assisted methods, 788

sputtering, deposition, and diffusion in ion-nitriding of an austenitic stainless steel, 442

the deposition of Ag-C:H films: a tool to understand the role of carbide-forming metals in the Me-C:H deposition process, 764

the parameters of a discharge in an AT-1 biased activated reactive evaporation system for TiN deposition, 33

Diagnostics

in-situ diagnostics/spectroscopy, 1

Diamond films

deposition and properties of diamond thin films, 741

forming of a grinding wheel using a dresser with brazed diamond form, 759

microstructure of diamond films near the interface with WC substrate, 747

Diamond-like carbon

cathodic arc deposition of diamond-like carbon: effect of bias voltage and deposition angle, 780

deposition of diamond-like carbon films by the anodic arc technique, 770

investigations of the structure of a-C:H films, 775

plasma and particle flux characterization of the a-C:H deposition process by ion-assisted methods, 788

structural and mechanical properties of niobium-containing amorphous hydrogenated carbon films (Nb-C:H), 795

Dielectric coatings

production of thin metallic and dielectric coatings by a plasma technique and their investigation, 372

Diffusion

sputtering, deposition, and diffusion in ion-nitriding of an austenitic stainless steel, 442

Discharge

the parameters of a discharge in an AT-1 biased activated reactive evaporation system for TiN deposition, 33

Disintegrated solutions

plasma synthesis of disperse oxide materials from disintegrated solutions, 539

Electron beam heat treatment

physical vapour deposition of TiN hard coatings with additional electron beam heat treatment, 639

Electron cyclotron resonance

an electron cyclotron resonance plasma source, 302

characteristics of ECR plasmas for weakly resonant conditions, 307

characterization of electron cyclotron process plasma and film deposition, 294

development of coaxial ECR plasma source for tube inner coating, 312

microwave plasma apparatus for deposition of hydrogenated amorphous carbon layers, 784

Energetic hydrogen isotope beams

interaction of graphite with an energetic hydrogen isotope beam, 809

Etching devices

microwave etching device for reactive ion etching, 408

Fatigue properties

plasma nitriding improvements of fatigue properties of nodular cast iron crankshafts, 469

Film deposition

characterization of electron, cyclotron resonance process plasma and film deposition, 294

Flat-bed reactors

mechanism of controlling the self-bias voltage in a flat-bed reactor, 24

Fluorine

an XPS study of photoresist surfaces in SF₆-O₂ r.f. plasmas, 385

Free surfaces

investigation and modification of free and adsorbatecovered surfaces by scanning tunnelling microscopy, 230

Gas discharge

tin plasma CVD coatings deposited by different excitation methods for the gas discharge, 534

Glow discharge

experimental study of a glow discharge electron source for soft X-ray spectroscopy, 144

properties of composite layers produced on stainless steel under glow discharge conditions, 505

Gradient thin films

synthesis of gradient thin films by ion beam enhanced deposition, 220

Graphite

interaction of graphite with an energetic hydrogen isotope beam, 809

Growth kinetics

growth kinetics and step coverage in plasma deposition of silicon dioxide from organosilicon compounds, 376

Hard coatings

analysis of r.f.-sputtered TiB₂ hard coatings by means of X-ray diffractometry and Auger electron spectroscopy, 259

biocompatibility and corrosion resistance in biological media of hard ceramic coatings sputter deposited on metal implants, 49

deposition of hard coatings by a hollow-cathode arc evaporation device, 666

physical vapour deposition of TiN hard coatings with additional electron beam heat treatment, 639

plasma-assisted chemical vapour deposition of hard coatings with metallo-organic compounds, 61

tribological properties of r.f.-sputtered titanium-based hard coatings and their behaviour under plastics-processing conditions, 647

two-phase TiC/TiB₂ hard coatings, 609

High dose implantation

wear-resistant steel surfaces obtained by high dose implantation of carbon, 150

High power laser mirrors

plasma impulse chemical vapour deposition—a novel technique for the production of high power laser mirrors, 733

High speed coatings

high speed pipe inner coating using magnetron hollowcathode discharge in a magnetic field, 682

High speed steel

effect of contamination on mechanical properties and adhesion of magnetron-sputtered TiN coatings on high speed steel substrates, 345

stitching TiN films on high speed steel substrates by ion beams, 193

High-thermal-resistant dielectric coatings

high-thermal-resistant dielectric coating deposited by plasma polymerization, 120

Hollow cathodes

deposition of hard coatings by a hollow-cathode arc evaporation device, 666

high speed pipe inner coating using magnetron hollowcathode discharge in a magnetic field, 682 influence of the phase transformation of a metal on hollow cathode discharge characteristics, 29

Hydrogen

averaging effect of radical particle profile by the scanning plasma method in SiH₄-Ar plasmas, 569

hydrogen in plasma-enhanced chemical vapour deposition insulating films, 401

spectroscopic investigation of N₂-H₂-Ar-TiCl₄-assisted chemical vapour deposition discharge for plasma of TiN, 37

the deposition of Ag-C:H films: a tool to understand the role of carbide-forming metals in the Me-C:H deposition process, 764

Hydrogenated amorphous carbon films

electrical characterization of plasma-deposited hydrogenated amorphous carbon films, 334

Hydrogenated amorphous silicon

thin film technology based on hydrogenated amorphous silicon, 319

Inclined electrodes

development of large area sputter-coating method using magnetized a.c. plasmas with inclined electrodes, 563

Insulation

hydrogen in plasma-enhanced chemical vapour deposition insulating films, 401

insulation and passivation of three-dimensional substrates by plasma-CVD thin films using silicon-organic compounds, 380

Interface problems

interface problems in metallurgical coatings, 249

Intrinsic oxide layers

formation of intrinsic oxide layers by ion implantation of silicon and titanium in the low kiloelectronvolt regime, 214

Iodine

thin conductive films made by plasma polymerization of 2-chloroacrylonitrile in the presence of iodine, 356

Ion beams

plasma diagnostics of an ECR ion beam system, 6

stitching TiN films on high speed steel substrates by ion beams, 193

synthesis of gradient thin films by ion beam enhanced deposition, 220

Ion implantation

formation of intrinsic oxide layers by ion implantation of silicon and titanium in the low kiloelectronvolt regime, 214

influence of temperature on nitrogen ion implantation of Incoloy alloys 908 and 909, 179

plasma immersion ion implantation of steels, 171

the economics of ion implantation, 207

Ion nitriding

application of ion nitriding to wire-electrical-dischargemachined blanking dies, 486

Ion-beam-assisted deposition

applications of ion-beam-assisted deposition, 199 ion-assisted deposition with a new plasma source, 523

Ion-beam-enhanced deposition

characterization of TiN coatings prepared by ion-beamenhanced deposition, 225

Ion-plated films

structure and properties of ion-plated aluminium bronze films, 687

IR radiation

measurement of temperature distribution and cooling speed in metal on IR radiation, 20

Iron

characterization of surface chromium and molybdenum alloying on gray cast iron obtained by the plasma-transferred arc technique, 727

low frequency d.c. pulsed plasma for iron nitriding, 15 plasma carburization of wear-resistant high chromium

iron, 461

sputter cleaning of iron substrates and contamination of TiN coatings studied by *in situ* Auger electron spectroscopy measurements in an ultrahigh vacuum physical vapour deposition apparatus, 339

Langmuir probes

Langmuir probe plasma diagnostics during TiN_x deposition, 41

Large area sputter-coatings

development of a large area sputter-coating method using a new magnetron discharge, 691

Laser treatment

amorphous and crystalline phases in PVD coatings after laser treatment, 655

Low energy particle bombardment

zirconia thin film deposition on silicon by reactive gas flow sputtering: the influence of low energy particle bombardment, 528

Low frequency r.f. glow discharges

an investigation into the effects of plasma bombardment anisotropy in low frequency r.f. glow discharges, 517

Magnesium

modification of Cr₂N coatings on Al-3wt.%Mg substrates by xenon irradiation, 159

xenon and argon irradiation of TiN films on Al-3wt.%Mg, 165

Magnetic fields

high speed pipe inner coating using magnetron hollowcathode discharge in a magnetic field, 682

Magnetism

improved magnetic behaviour of cobalt-based-alloy sputter-target material, 359

Magnetized a.c. plasmas

development of large area sputter-coating method using magnetized a.c. plasmas with inclined electrodes, 563

Magnetron deposition systems

dynamic interactions in the physical properties of magnetron deposition systems, 510

Magnetron discharges

development of a large area sputter-coating method using a new magnetron discharge, 691

Martensitic hot-worked tool steel

texture analysis of martensitic hot-worked tool steel H13 coated with TiN by physical vapour deposition, 242

Metal alkoxides

low temperature remote plasma-enhanced deposition of thin metal oxide films by decomposition of metal alkoxides, 394

Metal implants

biocompatibility and corrosion resistance in biological media of hard ceramic coatings sputter deposited on metal implants, 49 Metallic coatings

formation of metallic coatings on non-heated substrates by the impulse plasma method, 709

Metallo-organic compounds

plasma-assisted chemical vapour deposition of hard coatings with metallo-organic compounds, 61

Metallurgical coatings

interface problems in metallurgical coatings, 249

Microstructure

characterization of microstructure and interfaces in TiC-TiB₂ coatings, 268

microstructure of diamond films near the interface with WC substrate, 747

plasma heat treatment of steel: microstructure, properties and applications, 474

Microwave discharges

nitrogen atoms in Ar-N₂ flowing microwave discharges for steel surface nitriding, 9

nitrogen microwave discharge as a source of excited neutral species for possible surface treatment, 494

Microwave plasma

microwave plasma apparatus for deposition of hydrogenated amorphous carbon layers, 809

Molybdenum

characterization of surface chromium and molybdenum alloying on gray cast iron obtained by the plasma-transferred arc technique, 727

Multilayered films

X-ray studies of Al/Al₂O₃ multilayered films, 239

Multiphase films

Ti-N films created in close vicinity of transition from α -Ti(N) to δ -TiN_x phase, 660

Nickel

modification of alumina powders by nickel and platinum coating, 185

study of Al₂O₃ and NiAl-Al₂O₃ coatings with acoustic emission analysis, 264

Niobium

structural and mechanical properties of niobium-containing amorphous hydrogenated carbon films (Nb-C:H), 795

Nitride layers

influence of pulsed d.c.-glow-discharge on the phase constitution of nitride layers during plasma nitrocarburizing of sintered materials, 448

Nitrogen

a comparative study of the corrosion performance of TiN, Ti(B,N) and (Ti,Al)N coatings produced by physical vapour deposition methods, 722

a comparison of the corrosion behaviour and hardness of steel samples (100Cr6) coated with titanium nitride and chromium nitride by different institutions using different deposition techniques, 625

biocompatibility of TiN preclinical and clinical investigations, 58

cathodic arc deposition of TiN and Zr(C,N) at low substrate temperatures using a pulsed bias voltage, 831

characterization of TiN coatings prepared by ion-beamenhanced deposition, 225

characterization of TiN coatings deposited on plasma nitrided tool steel surfaces, 554

d.c. magnetron sputtering of oxidation-resistant chromium

and CrN films monitored by optical emission spectrometry, 126

effect of contamination on mechanical properties and adhesion of magnetron-sputtered TiN coatings on high speed steel substrates, 345

effect of process parameters on the atomic nitrogen concentration as measured by chemiluminescence in a postdischarge nitriding reactor, 132

formation of TiN layers by plasma-assisted chemical vapour deposition at temperatures greater than 823 K, 499

fundamental properties and wear resistance of r.f.-sputtered TiB_2 and Ti(B,N) coatings, 616

influence of temperature on nitrogen ion implantation of incoloy alloys 908 and 909, 179

Langmuir probe plasma diagnostics during TiN_x deposition, 41

manufacture of c-BN films with improved adhesion, 753

modification of Cr₂ coatings on Al-3wt.%Mg substrates by xenon irradiation, 159

nitrogen atoms in Ar-N₂ flowing microwave discharges for steel surface nitriding, 9

nitrogen microwave discharge as a source of excited neutral species for possible surface treatment, 494

on the adhesion of plasma-deposited TiN on M2 steel, 85 physical vapour deposition of TiN hard coatings with additional electron beam heat treatment, 639

plasma surface engineering of low alloy steel, 419

properties of sputtered stainless steel-nitrogen coatings and structural analogy with low temperature plasma nitrided layers of austenitic steels, 702

spectroscopic investigation of N₂-H₂-Ar-TiCl₄-assisted chemical vapour deposition discharge for plasma of TiN, 37

sputter cleaning of iron substrates and contamination of TiN coatings studied by *in situ* Auger electron spectroscopy measurements in an ultrahigh vacuum physical vapour deposition apparatus, 339

sputter deposition of wear-resistant coatings within the system Zr-B-N, 670

stitching TiN films on high speed steel substrates by ion beams, 193

texture analysis of martensitic hot-worked tool steel H13 coated with TiN by physical vapour deposition, 242

the influence of the reactive gas flow on the properties of AlN sputter-deposited films, 696

the parameters of a discharge in an AT-1 biased activated reactive evaporation system for TiN deposition, 33

(Ti-Al)N advanced films prepared by arc process, 816 Ti-N films created in close vicinity of transition from α -Ti(N) to δ -TiN_x phase, 660

 TiC_xN_{1-x} coatings by using the arc evaporation technique,

xenon and argon irradiation of TiN films on Al-3wt.%Mg, 165

Non-heated substrates

formation of metallic coatings on non-heated substrates by the impulse plasma method, 709

Optical emission spectrometry

 d.c. magnetron sputtering of oxidation-resistant chromium and CrN films monitored by optical emission spectrometry, 126 Optical fibres

development of the quadrupole plasma chemical vapour deposition method for low temperature, high speed coating on an optical fibre, 79

Organosilicon compounds

growth kinetics and step coverage in plasma deposition of silicon dioxide from organosilicon compounds, 376

insulation and passivation of three-dimensional substrates by plasma-CVD thin films using silicon-organic compounds, 380

Oxide materials

plasma synthesis of disperse oxide materials from disintegrated solutions, 539

Oxygen

an XPS study of photoresist surfaces in SF₆-O₂ r.f. plasmas, 385

study of Al₂O₃ and NiAl-Al₂O₃ coatings with acoustic emission analysis, 264

X-ray studies of Al/Al₂O₃ multilayered films, 239

XPS investigation of polymer residues in reactive ion etching of SiO₂ over poly-silicon, 364

Oxygen microwave discharge

surface treatment of polypropylene by oxygen microwave discharge, 103

Particle flux characterization

plasma and particle flux characterization of the a-C:H deposition process by ion-assisted methods, 788

Particle flux parameters

correlation of particle flux parameters with the properties of thin tungsten carbide films, 137

Passivation

insulation and passivation of three-dimensional substrates by plasma-CVD thin films using silicon-organic compounds, 380

Phase constitutions

influence of pulsed d.c.-glow-discharge on the phase constitution of nitride layers during plasma nitrocarburizing of sintered materials, 448

Phase transformation

influence of the phase transformation of a metal on hollow cathode discharge characteristics, 29

Physical vapour deposition

a coating thickness uniformity model for physical vapour deposition systems—further validity tests, 576

a comparative study of the corrosion performance of TiN, Ti(B,N) and (Ti,Al)N coatings produced by physical vapour deposition methods, 722

amorphous and crystalline phases in PVD coatings after laser treatment, 655

interface problems in metallurgical coatings, 249

physical vapour deposition of TiN hard coatings with additional electron beam heat treatment, 639

preparation and properties of metastable TiC/SiC PVD coatings for wear protection, 676

properties and performance of plasma-assisted physically vapor-deposited TiC coatings, 549

sputter cleaning of iron substrates and contamination of TiN coatings studied by *in situ* Auger electron spectroscopy measurements in an ultrahigh vacuum physical vapour deposition apparatus, 339

texture analysis of martensitic hot-worked tool steel H13 coated with TiN by physical vapour deposition, 242

Plasma bombardment anisotropy

an investigation into the effects of plasma bombardment anisotropy in low frequency r.f. glow discharges, 517

Plasma carburization

influence of pulsed d.c.-glow-discharge on the phase constitution of nitride layers during plasma nitrocarburizing of sintered materials, 448

plasma carburization of wear-resistant high chromium iron, 461

plasma overcarburizing of chromium steels for hot working and wear applications, 454

Plasma characterization

plasma and particle flux characterization of the a-C:H deposition process by ion-assisted methods, 788

Plasma deposition

electrical characterization of plasma-deposited hydrogenated amorphous carbon films, 334

growth kinetics and step coverage in plasma deposition of silicon dioxide from organosilicon compounds, 376 on the adhesion of plasma-deposited TiN on M2 steel, 85

plasma deposition of superconducting films, 352 production of thin metallic and dielectric coatings by a plasma technique and their investigation, 372

Plasma diagnostics

Langmuir probe plasma diagnostics during TiN_x deposition, 41

plasma diagnostics of an ECR ion beam system, 6

structural study of titanium nitride coating interfaces related to plasma diagnostics, 276

Plasma heat treatment

plasma heat treatment of steel: microstructure, properties and applications, 474

Plasma immersion ion implantation

plasma immersion ion implantation of steels, 171

Plasma nitriding

characterization of TiN coatings deposited on plasma nitrided tool steel surfaces, 554

plasma nitriding improvements of fatigue properties of nodular cast iron crankshafts, 469

plasma nitriding in industry—problems, new solutions and limits, 435

plasma surface engineering of low alloy steel, 419

properties of sputtered stainless steel-nitrogen coatings and structural analogy with low temperature plasma nitrided layers of austenitic steels, 702

Plasma polymerization

a reactor for plasma polymerization on polymer films, 110 high-thermal-resistant dielectric coating deposited by plasma polymerization, 120

thin conductive films made by plasma polymerization of 2-chloroacrylonitrile in the presence of iodine, 356

Plasma properties

relations between plasma properties and properties of thin copper films produced by an anodic vacuum arc, 742

Plasma synthesis

plasma synthesis of disperse oxide materials from disintegrated solutions, 539

Plasma-enhanced deposition

low temperature remote plasma-enhanced deposition of thin metal oxide films by decomposition of metal alkoxides, 394

Plasma-transferred arc technique

characterization of surface chromium and molybdenum alloying on gray cast iron obtained by the plasma-transferred arc technique, 727

Plastics-processing equipment

tribological properties of r.f.-sputtered titanium-based hard coatings and their behaviour under plastics-processing conditions, 647

Platinum coatings

modification of alumina powders by nickel and platinum coating, 185

Polymers

a reactor for plasma polymerization on polymer films, 110 XPS investigation of polymer residues in reactive ion etching of SiO_2 over poly-silicon, 364

Polypropylene

surface treatment of polypropylene by oxygen microwave discharge, 103

Post-discharge nitriding reactor

effect of process parameters on the atomic nitrogen concentration as measured by chemiluminescence in a postdischarge nitriding reactor, 132

Preclinical investigations

biocompatibility of TiN preclinical and clinical investigations, 58

Pulsed bias voltages

cathodic arc deposition of TiN and Zr(C,N) at low substrate temperatures using a pulsed bias voltage, 830

Pulsed d.c.-glow-discharge

influence of pulsed d.c.-glow-discharge on the phase constitution of nitride layers during plasma nitrocarburizing of sintered materials, 448

R.f.-sputtering

fundamental properties and wear resistance of r.f.-sputtered TiB₂ and Ti(B,N) coatings, 616

tribological properties of r.f.-sputtered titanium-based hard coatings and their behaviour under plasticsprocessing conditions, 647

Radical particles

averaging effect of radical particle profile by the scanning plasma method in SiH₄-Ar plasmas, 569

Reactive gas flow

the influence of the reactive gas flow on the properties of AlN sputter-deposited films, 696

zirconia thin film deposition on silicon by reactive gas flow sputtering: the influence of low energy particle bombardment, 528

Reactive ion etching

microwave etching device for reactive ion etching, 408 simulation of reactive ion-etching processes considering sheath dynamics, 412

XPS investigation of polymer residues in reactive ion etching of SiO₂ over poly-silicon, 364

Scanning tunnelling microscopy

investigation and modification of free and adsorbatecovered surfaces by scanning tunnelling microscopy, 230

Self-bias voltages

mechanism of controlling the self-bias voltage in a flat-bed reactor, 24

Sheath dynamics

simulation of reactive ion-etching processes considering sheath dynamics, 412

Sheet-metal-forming conditions

tribological properties and wear behaviour of sputtered

titanium-based hard coatings under sheet-metalforming conditions, 593

Silicon

averaging effect of radical particle profile by the scanning plasma method in SiH₄-Ar plasmas, 569

formation of intrinsic oxide layers by ion implantation of silicon and titanium in the low kiloelectronvolt regime, 214

preparation and properties of metastable TiC/SiC PVD coatings for wear protection, 676

thin film technology based on hydrogenated amorphous silicon, 319

XPS investigation of polymer residues in reactive ion etching of SiO₂ over poly-silicon, 364

zirconia thin film deposition on silicon by reactive gas flow sputtering: the influence of low energy particle bombardment, 528

Silicon dioxide

growth kinetics and step coverage in plasma deposition of silicon dioxide from organosilicon compounds, 376

Silver

the deposition of Ag-C:H films: a tool to understand the role of carbide-forming metals in the Me-C:H deposition process, 764

Soft X-ray spectroscopy

experimental study of a glow discharge electron source for soft X-ray spectroscopy, 144

Spectroscopy

In-situ diagnostics/spectroscopy, 1

influence of deposition conditions on the adhesion of sputter-deposited W-C-(Co) films, 631

Sputter deposition

biocompatibility and corrosion resistance in biological media of hard ceramic coatings sputter deposited on metal implants, 49

sputter deposition of wear-resistant coatings within the system Zr-B-N, 670

Sputter-coating

development of large area sputter-coating method using magnetized a.c. plasmas with inclined electrodes, 563

Sputter-deposited films

the influence of the reactive gas flow on the properties of AlN sputter-deposited films, 696

Sputter-targets

improved magnetic behaviour of cobalt-based-alloy sputter-target material, 359

Sputtered coatings

properties of sputtered stainless steel-nitrogen coatings and structural analogy with low temperature plasma nitrided layers of austenitic steels, 702

Sputtered titanium-based hard coatings

tribological properties and wear behaviour of sputtered titanium-based hard coatings under sheet-metal-forming conditions, 593

Sputtering

a new sputter process for hard coating of large machine parts at low temperatures, 290

analysis of r.f.-sputtered TiB₂ hard coatings by means of X-ray diffractometry and Auger electron spectroscopy, 259

effect of contamination on mechanical properties and adhesion of magnetron-sputtered TiN coatings on high speed steel substrates, 345

sputter cleaning of iron substrates and contamination of

TiN coatings studied by *in situ* Auger electron spectroscopy measurements in an ultrahigh vacuum physical vapour deposition apparatus, 339

sputtering, deposition, and diffusion in ion-nitriding of an austenitic stainless steel, 442

Stitching

stitching TiN films on high speed steel substrates by ion beams, 193

Sulphur

an XPS study of photoresist surfaces in SF₆-O₂ r.f. plasmas, 385

Superconducting films

plasma deposition of superconducting films, 352

Surface alloying

characterization of surface chromium and molybdenum alloying on gray cast iron obtained by the plasma-transferred arc technique, 727

Surface nitriding

nitrogen atoms in Ar-N₂ flowing microwave discharges for steel surfaces nitriding, 9

Surface treatment

nitrogen microwave discharge as a source of excited neutral species for possible surface treatment, 494

Temperature distributions

measurement of temperature distribution and cooling speed in metal on IR radiation, 20

Texture analysis

texture analysis of martensitic hot-worked tool steel H13 coated with TiN by physical vapour deposition, 242

Thin conductive films

thin conductive films made by plasma polymerization of 2-chloroacrylonitrile in the presence of iodine, 356

Thin copper films

Relations between plasma properties and properties of thin copper films produced by an anodic vacuum arc,

Thin film deposition

zirconia thin film deposition on silicon by reactive gas flow sputtering: the influence of low energy particle bombardment, 528

Thin metal oxide films

low temperature remote plasma-enhanced deposition of thin metal oxide films by decomposition of metal alkoxides, 394

Thin metallic coatings

production of thin metallic and dielectric coatings by a plasma technique and their investigation, 372

Three-dimensional substrates

insulation and passivation of three-dimensional substrates by plasma-CVD thin films using silicon-organic compounds, 380

Tin plasma

tin plasma CVD coatings deposited by different excitation methods for the gas discharge, 534

Titaniun

a comparative study of the corrosion performance of TiN, Ti(B,N) and (Ti,Al)N coatings produced by physical vapour deposition methods, 722

a comparison of the corrosion behaviour and hardness of steel samples (100Cr6) coated with titanium nitride and chromium nitride by different institutions using different deposition techniques, 625

analysis of r.f.-sputtered TiB2 hard coatings by means of

X-ray diffractometry and Auger electron spectroscopy,

biocompatibility of TiN preclinical and clinical investigations, 58

cathodic arc deposition of TiN and Zr(C,N) at low substrate temperatures using a pulsed bias voltage, 825

characterization of microstructure and interfaces in TiC-TiB₂ coatings, 268

characterization of TiN coatings prepared by ion-beamenhanced deposition, 225

characterization of TiN coatings deposited on plasma nitrided tool steel surfaces, 554

effect of contamination on mechanical properties and adhesion of magnetron-sputtered TiN coatings on high speed steel substrates, 345

formation of intrinsic oxide layers by ion implantation of silicon and titanium in the low kiloelectronvolt regime,

formation of TiAl₃ layer on titanium alloys, 479

formation of TiN layers by plasma assisted chemical vapour deposition at temperatures greater than 823 K, 499

fundamental properties and wear resistance of r.f.-sputtered TiB2 and Ti(B,N) coatings, 616

Langmuir probe plasma diagnostics during TiN_x deposition, 41

on the adhesion of plasma-deposited TiN on M2 steel, 85 physical vapour deposition of TiN hard coatings with additional electron beam heat treatment, 639

plasma surface engineering of low alloy steel, 419

preparation and properties of metastable TiC/SiC PVD coatings for wear protection, 676

properties and performance of plasma-assisted physically vapor-deposited TiC coatings, 549

spectroscopic investigation of N2-H2-Ar-TiCl4-assisted chemical vapour deposition discharge for plasma of TiN, 37

sputter cleaning of iron substrates and contamination of TiN coatings studied by in situ Auger electron spectroscopy measurements in an ultrahigh vacuum physical vapour deposition apparatus, 339

stitching TiN films on high speed steel substrates by ion beams, 193

structure and properties of TiCl, layers prepared by plasma-assisted chemical vapour deposition methods,

texture analysis of martensitic hot-worked tool steel H13 coated with TiN by physical vapour deposition, 242

the influence of titanium interlayers on the adhesion of titanium nitride coatings obtained by plasma-assisted chemical vapour deposition, 71

the parameters of a discharge in an AT-1 biased activated reactive evaporation system for TiN deposition, 33

(Ti-Al)N advanced films prepared by arc process, 816

Ti-N films created in close vicinity of transition from α -Ti(N) to δ -TiN_x phase, 660

 TiC_xN_{1-x} coatings by using the arc evaporation technique,

tribological properties of r.f.-sputtered titanium-based hard coatings and their behaviour under plasticsprocessing conditions, 647

two-phase TiC/TiB, hard coatings, 609

xenon and argon irradiation of TiN films on Al-3wt.%Mg, 165

Titanium alloys

formation of TiAl, layer on titanium alloys, 479

Titanium nitride coating

structural study of titanium nitride coating interfaces related to plasma diagnostics, 276

Titanium-based ceramic coatings

evaluation of some new titanium-based ceramic coatings in tribological model wear and metal-cutting tests, 602

Tungsten

influence of deposition conditions on the adhesion of sputter-deposited W-C-(Co) films, 631

microstructure of diamond films near the interface with WC substrate, 747

Tungsten carbide films

correlation of particle flux parameters with the properties of thin tungsten carbide films, 137

Wear

evaluation of some new titanium-based ceramic coatings in tribological model wear and metal-cutting tests, 602

fundamental properties and wear resistance of r.f.-sputtered TiB₂ and Ti(B,N) coatings, 616

plasma carburization of wear-resistant high chromium iron, 461

plasma overcarburizing of chromium steels for hot working and wear applications, 454

preparation and properties of metastable TiC/SiC PVD coatings for wear protection, 676

sputter deposition of wear-resistant coatings within the system Zr-B-N, 670

tribological properties and wear behaviour of sputtered titanium-based hard coatings under sheet-metalforming conditions, 593

Wear-resistant steel surfaces

wear-resistant steel surfaces obtained by high dose implantation of carbon, 150

X-ray diffractometry

analysis of r.f.-sputtered TiB2 hard coatings by means of X-ray diffractometry and Auger electron spectroscopy,

X-ray photoelectron spectroscopy

an XPS study of photoresist surfaces in SF₆-O₂ r.f. plasmas, 385

XPS investigation of polymer residues in reactive ion etching of SiO₂ over poly-silicon, 364

X-ray studies

X-ray studies of Al/Al₂O₃ multilayered films, 239

Xenon irradiation

modification of Cr₂N coatings on Al-3wt.%Mg substrates by xenon irradiation, 159

xenon and argon irradiation of TiN films on Al-3wt.%Mg, 165

Zirconia

zirconia thin film deposition on silicon by reactive gas flow sputtering: the influence of low energy particle bombardment, 528

Zirconium

cathodic arc deposition of TiN and Zr(C,N) at low substrate temperatures using a pulsed bias voltage, 830

sputter deposition of wear-resistant coatings within the system Zr-B-N, 670

