


Mark Barnes

Examination of Gold Thin Film Growth Using the Charged Cluster Model

Mechanism of Gold Thin Film Deposition: An Approach by the Theory of the Charged Clusters

CHAPTER 10 REFERENCES

- [A] Glasner A. and Skurnik S., *J. Chem. Phys.*, 47 (1967) 3687.
- [B] Glasner A. and Tassa M., *Israel J. Chem.*, 12 4 (1974) 799.
- [C] Wilson C. T. R., *Proc. Roy. Soc.*, 85 (1911) 285.
- [D] Wilson C. T. R., *Proc. Roy. Soc.*, 87 (1912) 277.
- [1] Kumoni H. and Yonehara T., *Mat. Res. Symp. Proc.*, 202 (1991) 83 – 88.
- [2] Hwang N. M., Hahn J. H. and Bahng G. H., ‘Thermodynamic Approach to the C -H-O Deposition Diagram in the Diamond Chemical Vapour Deposition Process’, *Diamond and Related Materials*, 3 (1993) 163 – 167.
- [3] Hwang N. M. and Yoon D. Y., ‘Driving Force for Deposition in the Chemical V apour Deposition Process’, *J. Mat. Science Letters*, 13 (1994) 1437 – 1439.
- [4] Hwang N. M., Hahn J. H. and Yoon D. Y., ‘Chemical Potential of Carbon in the Low Pressure Synthesis of Diamond’, *J. Crystal Growth*, 160 (1996) 87 – 97.
- [5] Hwang N. M. and Yoon D. Y., ‘Thermodynamic Approach to the Paradox of Dia mond Deposition with Simultaneous Graphite Etching in the Low Pressure Synthesis Of Diamond’, *J. Crystal Growth*, 160 (1996) 98 – 103.
- [6] Hwang N. M., ‘Thermodynamic Analysis of the Chemical Vapour Deposition of Diamond in the C-H, C-O And C-H-O Systems’, *J. Crystal Growth*, 135 (1994) 165 – 171.
- [7] Hwang N. M., Hahn J. H. and Yoon D. Y., ’ Charged cluster model in the low pr essure synthesis of diamond’, *Journal of Crystal Growth*, 162 (1996) 55-68.
- [8] Choi K., Kang S. L., Jang H. M. and Hwang N. M., ‘Nucleation Behaviour in th e Presence of Charge in the CVD Diamond Process’, *J. Crystal Growth*, 172 (1997) 4 16 – 425.
- [9] Choi K., Kang S. L., Jang H. M. and Hwang N. M., ‘Nucleation Behaviour in th e Presence of Charge in the CVD Diamond Process’, *J. Crystal Growth*, 172 (1997) 4 16 – 425.
- [10] Hwang N. M. and Kim D. Y., ‘New Mechanism of Crystal Growth: Charged Cl uster Model’, *Journal of Advanced Materials Research Institute*, 8 (1998) 21 – 36.
- [11] Jang H. M. and Hwang N. M., ‘Theory of Charged Cluster Formation in Low Pr essure Synthesis of Diamond: Part i. Charge Induced Nucleation’, *J. Mater. Res.*, 13 1

2 (1998) 3527 – 3535.

- [12] Jang H. M. and Hwang N. M., ‘Theory of Charged Cluster Formation in Low Pressure Synthesis of Diamond: Part ii. Free Energy Function and Thermodynamic Stability’, *J. Mater. Res.*, 13 12 (1998) 3536 – 3549.
- [13] Hwang N. M., ‘Crystal growth by charged cluster focused on CVD diamond process’, *Journal of Crystal Growth*, 198-199 (1999) 945-950.
- [14] Janssen G., ‘Homoepitaxial Diamond Synthesised by CVD Processes’, Ph. D. T thesis, (1994) 1 – 10.
- [15] Patterson D.E., Chu C. J., Bai B.J., Xiao Z. L., Komplin N.J., Hauge R. H. and Mulgrave J. L., *Diamond Related Mater.*, 1 (1992) 768.
- [16] Fugita H., *Ultramicroscopy*, 39 (1991) 369.
- [17] Fugita H. *Mater. Trans. JIM*, 35 (1994) 563.
- [18] Sunagawa, *Morphology of Crystals*, Part B, Terra, Tokyo, 1987.
- [19] Hwang N. M., ‘Evidence of nanometer-sized charged carbon clusters in the gas phase of the diamond chemical vapor deposition (CVD) process’, *Journal of Crystal Growth*, 204 (1999) 85-90.
- [20] Jeon I. D., Park C. J., Kim D. Y. and Hwang N. M., ‘Effect of methane concentration on size of charged clusters in the hot filament diamond CVD process’, *Journal of Crystal Growth*, 223 (2001) 6-14.
- [21] Hwang N. M., ‘Deposition and simultaneous etching of Si in the chemical vapor deposition (CVD) process: approach by the charged cluster model’, *Journal of Crystal Growth*, 205 (1999) 59-63.
- [22] Hwang N. M., Cheong W. S. and Yoon D. Y., ‘Deposition behavior of Si on insulating and conducting substrates in the CVD process: approach by charged cluster model’, 206 (1999) 177-186.
- [23] D. Jeon, L. Gueroudji, N. M. Hwang, *Korean J. Ceram.* 5 (1999) 131.
- [24] K. S. Seo, *Metall. Eng.*, Chunbuk Univ., Chunju 1998, p. 40.
- [25] W. S. Cheong, N. M. Hwang, D. Y. Yoon, *J. Crystal Growth* 204 (1999) 52.
- [26] Hwang N. M., Cheong W. S., Yoon D. Y. and Kim D. Y., ‘Growth of silicon nanowires by chemical vapor deposition: approach by charged cluster model’, *Journal of Crystal Growth*, 218 (2000) 33-39.
- [27] Cheong W. S., Yoon D. Y. Kim D. Y. and Hwang N. M., ‘Effect of substrates on morphological evolution of a film in the silicon CVD process: approach by charged cluster model’, *Journal of Crystal Growth*, 218 (2000) 27-32.

- [28] Barnes M. C., Kim D. Y., Ahn H. S., Lee C. O. and Hwang N. M., ‘Deposition mechanism of gold by thermal evaporation: approach by charged cluster model’, *Journal of Crystal Growth*, 206 (1999) 177–186.
- [29] Angus J. C., Hayman C. C., *Science*, 241 (1988) 913 – 921.
- [30] Kobashi K., Nishimura K., Kowate Y. and Horiuchi T., *J. Am. Phys. Soc. (B)*, 38 6 (1988) 4067 – 4084.
- [31] Spear K. E., *J. Am. Ceram. Soc.*, 72 2 (1989) 171 – 191.
- [32] Haubner R. and Lux B., *Diamond and Related Materials*, 2 (1993) 1277 – 1294.
- [33] Piekarczyk W. and Yarbrough W. A. in Messier R., Glass J. T., Butler J. E. and Roy R. (eds), ‘New Diamond Science and Technology’, Washinton D. C., (23-27 sept. 1990), MRS, Pittsburgh, PA, (1991) 327 –333.
- [34] Hwang N. M. and Kim D. Y., ‘Low-pressure synthesis of diamond without hydrogen: approach by charged cluster model’, *Journal of Crystal Growth*, 218 (2000) 40–44.
- [35] Gruen D. M., Liu S., Krauss A. R. Lui J. and Pan X., *Appl. Phys. Lett.*, 64 12 (1994) 1502.
- [36] Zhou D., McCauley T. G., Qin L. C. Krauss A. R. and Gruen D. M., *J. Appl. Phys.*, 83 1 (1998) 540.
- [37] Goyette A. N., Lawler J. E., Anderson L. W., Gruen D. M., McCauley T. G., Zhou D. and Krauss A. R., *J. Phys. D: Appl. Phys.*, 31 (1998) 1975.
- [38] Zhou D., Gruen D. M., Qin L. C. McCauley T. G. and Krauss A. R., *J. Appl. Phys.*, 84 4 (1998) 1981.
- [39] McCauley T. G., Gruen D.M. and Krauss A. R., *Appl. Phys. Lett.*, 73 12 (1998) 1646.
- [40] Gerhardt Ph and Homann K.H., *Combustion and Flame*, 81 (1990) 289 – 303.
- [41] Wiegert R., Wiese W. and Homann K. H., *Combustion and Flame*, 95 (1993) 61 – 75.
- [42] Wiegert R., Okuyama K. Shimada M. and Fujimoto T., Overheads presented at the Institute of Advanced Machinery and Design, S.N.U 1998/11/3.
- [43] Okuyama K., Fugimoto T. and Hayashi T., *Ceramics Processing*, 43 11 (1997) 2688 – 2697.
- [44] Adachi M., Okuyama K. and Tohge N., *J. Mat. Science*, 30 (1995) 932 – 937.
- [45] Adachi M., Okuyama K., Fujimoto T., Sato J. and Muoyama M., *Jpn. J. Appl. Phys.*, 35 (1996) 4438 – 4443.

- [46] Seto T., Shimada M. and Okuyama K., *Aerosol Science and Technology*, 23 (1995) 183 – 200.
- [47] Seto T., Hirota A., Fugimoto T. Shimada M. and Okuyama K., *Aerosol Science and Technology*, 27 (1997) 422 – 438.
- [48] Boufendi L., Plain A., Blondeau J. Ph., Bouchoule A., Laure C., and Toogood M., *Appl. Phys. Lett.*, 60 2 (1992) 169 – 171.
- [49] Howling A. A., Dorier J. –L. and Hollenstein Ch., *Appl. Phys. Lett.*, 62 12 (1993) 1341 – 1343.
- [50] Howling A. A., Sansonnens L., Dorier J. –L. and Hollenstein Ch., *J. Phys. D: Appl. Phys.*, 26 (1993) 1003 – 1006.
- [51] Perrin J., Bohm C., Etemadi R. and Lloret A., 3 (1994) 252 – 261.
- [52] Choi S. J. and Kushner M. J., *J. Appl. Phys.*, 74 2 (1993) 853 - 861.
- [53] Veprek S., Ambacher O., Reiger W. Schopper K. and Veprek-Heijman M. G. V., *Mat. Res. Soc. Symp. Proc.*, 297 (1993) 13 – 18.
- [54] Garscadden A., Ganguly B. N., Haaland P. D. and Williams J., *Plasma Sources Sci. Technol.*, 3 (1994) 239 – 245.
- [55] Guzelian A. A., Banin U., Kadavanich A.V., Peng X. and Alivisatos A. P., ‘Colloidal chemical synthesis and characterization if InAs nanocrystal quantum dots’, *Appl. Phys. Lett.*, 69 (1996) 1432- 1434.
- [56] Danek M., Jensen K. F., Murray C. B. and Bawendi M. G., ‘Synthesis of luminescent thin film CdSe/ZnSe quantum dot composites using CdSe quantum dots passivated with an overlayer of ZnSe’, *Chem. Mater.*, 8 (1996) 173-180.
- [57] Micic O. I. And Nozik A. J., ‘Synthesis of binary and tertiary III – V quantum dots’, *Journal of Luminescence*, 70 (1996) 95-107.
- [58] Glasner A. and Skurnik S., *J. Chem. Phys.*, 47 (1967) 3687.
- [59] Glasner A. and Tassa M., *Israel J. Chem.*, 12 4 (1974) 799.
- [60] Seifert W., Carlsson N., Johansson J. , Pistol M. and Samuelson L., ‘In situ growth of nanostructures by metal-organic vapour phase epitaxy’, *Journal of Crystal Growth*, 170 (1997) 39-46.
- [61] Muller E., Ribeiro E., Heinzel T., Ensslin K., Medeiros-Ribeiro G. and Petroff P. M., ‘Tem study of InAs quantum dots in GaAs’, *Thin Solid Films*, 336 (1998) 38-41.
- [62] Pan D., Xu J., Towe E., Xu Q. and Hsu J /W., ‘Self organization of (In,Ga)As/GaAs quantum dots on relaxed (In,Ga)As films’, *Applied Physics Letters*, 73 15 (1998) 2164.

- [63] Deppert K., Bovin J-O., Magnusson M. H., Malm J-O., Svensson C. and Samuleson L., 'Aerosol fabrication of nanocrystals of InP', *Jpn. J. Appl. Phys.*, 38 (1999) 1056-1059.
- [64] Googwin T. J., Leppert V. J., Risbud S. H., Kennedy I. M. and Lee H. W. H., 'Synthesis of gallium nitride quantum dots through reactive laser ablation', *Appl. Phys. Lett.*, 70 23 (1997) 3122-3124.
- [65] Lipovskii A., Kolobkova E., Petrikov V., Kang I., Olikhovets A., Krauss T., Thomas M., Silcox J., Wise F., Shen Q. and Kycia S., 'Synthesis and characterization of PbSe quantum dots in phosphate glass', *Appl. Phys. Lett.*, 71 23 (1997) 3406-3408.
- [66] Ledentsov N. N., Ustinov V. M., Shchukin V. A., Kop'ev P. S., Alferov Zh. I. And Bimberg D., 'Quantum dot heterostructures: Fabrication, properties, lasers (review)', *Semiconductors*, 32 (1998) 343-365.
- [67] Mahamuni S., Borgohain K., Bendre B. S., Leppert V. J. and Risbud S. H., 'Spectroscopic and structural characterization of electrochemically grown ZnO quantum dots', *Journal of Applied Physics*, 85 5 (1999) 2861-2865.
- [68] Huisken F., Hofmeister H., Kohn B., Laguna M. A. and Paillard V., 'Laser production and deposition of light emitting silicon nanoparticles', *Applied Surface Science*, 154-155 (2000) 305-313.
- [69] Yang C. M., Shcheglov K. V., Vahala K. J. and Atwater H. A., 'Correlation of size and photoluminescence for Ge nanocrystals in SiO₂ matrices', *Nuclear Instruments and Methods in Physics Research B*, 106 (1995) 433-437.
- [70] Rodrigues P. A. M., Tamulaitis G., Yu P. Y. and Risbut S. H., 'Size selective photoluminescence excitation spectroscopy in CdSe nanocrystals', *Solid state Communications*, 94 8 (1995) 583-587.
- [71] Veprek S., 'Electronic and Mechanical properties on nanocrystalline composites when approaching molecular size', *Thin Solid Films*, 297 (1997) 145-153.
- [72] Thielsch R., Bohme T., Reiche R., Schlafer D., Bauer H. D. and Bottcher H., 'Quantum size effects of PbS nanocrystals in evaporated composite films', *Nanostructured Materials*, 10 2 (1998) 131-149.
- [73] Nomura S., Iitaka T., Zhao X., Sugano T. and Aoyagi Y., 'Electronic structure of nanocrystalline/amorphous silicon: a novel quantum size effect', *Materials Science and Engineering*, B51 (1998) 146-149.
- [74] Soni R. K., Fonseca L. F., Resto O., Buzaianu M. and Weisz S. Z., 'Size dependent optical properties of silicon nanocrystals', *Journal of Luminescence*, 83-84

(1999) 187-191.

- [75] Franzio G., Iacona F., Spinella C., Cammarata S. and Grimaldi M. G., ‘Size dependence of the luminescence properties in Si nanocrystals’, Materials Science and Engineering, B60-70 (2000) 454-458.
- [76] Dijken A. van, Meulenkamp E. A., Vanmaekelbergh D. and Meijerink A., ‘The luminescence of nanocrystalline ZnO particles: the mechanism of the ultraviolet and visible emission’, Journal of Luminescence, 87-89 (2000) 454-456.
- [77] Mirajuddin, Shi F. G., Nieh T. G. and Okuyama K., ‘Metal to semiconductor transition in nanocrystals: size and temperature dependence’, Microelectronics Journal, 31 (2000) 343-351.
- [78] Schmied M., Kusche R., Issendorff B. von and Haberland H., ‘Irregular variations in the melting point of size selected atomic clusters’, Nature, 393 (1998) 238 – 240.
- [79] P. Buffat, J.-P. Borel, *Phys. Rev. A* 13 (1976) 2287.
- [80] J.-P. Borel, *Surf. Sci.* 106 (1981) 1.
- [81] Cleveland C. L., Luedtke W. D. and Landman U., ‘Melting of gold clusters: Icosahedral precursors’, Physical Review Letters, 81 10 (1998) 2036-2039.
- [82] Lai S. L., Carlsson J. R. A., and Allen L. H., ‘Melting point depression of Al clusters generated during the early stages of film growth: nanocalorimetry measurements’, Applied Physics Letters, 72 9 (1998) 1098 – 1100.
- [83] Ohring M., ‘The material science of thin films’, Academic Press Inc., Harcourt Brace Jovanovich, (1992) 307-351.
- [84] J. P. Hirth and G. M. Pound, Condensation and Evaporation (Pergamon Press, Oxford, 1963).
- [85] T. Takagi, Ionized-Cluster Beam Deposition and Epitaxy, Noyes Publications, Park Ridge 1988.
- [86] Hill J. J., Aquino A. A., Mulcahy C. P. A., Harwood N., Jones A. C and Jones T. S., ‘The adsorption and thermal decomposition of trimethylaluminium and dimethylaluminium hydride on GaAs (100), Surface Science, 340 (1995) 49-56.
- [87] Taskin T., McKell H., Mak L. and Missous M., ‘Fabrication and characterization of planar millimeter-wave Schottky diodes exploiting an epitaxial aluminium on GaAs structure’, Int. J. Electronics, 78 4 (1995) 607-617.
- [88] Sekar K., Kuri G., Satam P. V., Sundaravel B., Mahapatra D. P. and Dev B. N., ‘Epitaxy driven fractal growth’, Solid State Communications, 96 11 (1995) 871-875.
- [89] Desjardins P., Marchand H., Isnard L., and Masut R. A., ‘Microstructure and

- strain relaxation in organometallic vapor phase epitaxy of strain-compensated GaInP/InAsP multilayers on InP (001)', *J. Appl. Phys.*, 81 8 (1997).
- [90] Saiki K., 'Fabrication and characterization of epitaxial films of ionic materials', *Applied Surface Science*, 113/114 (1997) 9-17.
- [91] Zeppenfeld P., Diercks V., Tolkes C., David R. and Krzyzowski M. A., 'Adsorption on nanostructured surfaces', *Applied Surface Science*, 130-132 (1998) 484-490.
- [92] Yamada A., Ho K. P., Akaogi T., Maruyama T. and Akimoto K., 'Layered compound substrates for GaN growth', *Journal of Crystal growth*, 201/202 (1999) 332-335.
- [93] Oyama Y., Plotka P., Matsumoto F., Kurabayashi T., Hamano T., Kikuchi H. and Nishizawa J., 'Low resistance contacts with chemical vapor deposited tungsten on GaAs grown by molecular beam epitaxy', *Journal of the Electrochemical Society*, 146 1 (1999) 131-136.
- [94] Vermeersch M., Malengreau F., Sporken R. and Caudano R., 'The aluminium/sapphire interface formation at high temperature: an AES and LEED study', *Surface Science*, 323 (1995) 175 -187.
- [95] Sifter D. and Sitter H., 'Growth of C₆₀ on mica by hot wall epitaxy', *Journal of Crystal Growth*, 156 (1995) 79-85.
- [96] Peterse W. J. A. M., Scholte P. M. L. O., Steinfort A. J. and Tuinstra F., 'New application of classical X-ray Diffraction methods for epitaxial film characterization', *Thin solid Films*, 289 (1996) 49-53.
- [97] Kizuka T. and Tanaka N., 'Atomistic visualization of epitaxial growth process using a new TEM specimen holder for vacuum-deposition', *Surface Science*, 386 (1997) 249-253.
- [98] Ammer Cn., Meinel K., Wolter H., Beckmann A. and Neddermeyer H., 'High resolution LEED analysis of strained Cu layers on Ru (0001)', *Surface Science*, 375 (1997) 302-314.
- [99] Halliwell M. A. G., 'X-ray diffraction solutions to heteroepitaxial growth problems', *Journal of Crystal Growth*, 170 (1997) 47-54.
- [100] Schug C., Lamparter P. and Steeb S., 'X-ray reflection and diffuse scattering from sputtered gold films', *Physica B*, 248 (1998) 62-66.
- [101] Paszlewicz P., Korbutowicz R., Radziewicz D., Panek M., Pazkiewicz B., Kozlowski J., Boratynski B. and Tlacala M., 'MOPVE growth and characterization of

(Al,Ga)N layers', ASDAM 98. 2nd International Conference on Advanced Semiconductor Devices and Microsystems, Smolenice Castle, Slovakia, 5-7 October 1998, 59-62.

[102]Yeadon M., Ghaly M., Yang J. C., Averback R. S. and Gibson J. M., 'Contact epitaxy observed in supported nanoparticles', Applied Physics Letters, 73 22 (1998) 3208-3210.

[103]Nogues J., Kakharchenko I. V. and Rao K. V., 'Comparative scanning tunneling microscopic and rocking curve X-ray characterization of metallic thin films', Thin Solid Films, 325 (1998) 30-35.

[104]Liu Z. H. and Brown N. M. D., 'Scanning tunnelling microscopy characterization of gold film surfaces processed using an argon radio frequency (RF) plasma', thin Solid Films, 349 (1999) 78-83.

[105]Yang T. R., 'Optical characterization and transport behaviors of LPMOCVD-grown InSb epitaxial films' Physica B, 284-288 (2000) 1189-1190.

[106]Price R. W., Tok E. S. and Zhang J., 'Probing the silane, disilane, and germane adsorption kinetics on the silicon (001) surface', Journal of Crystal Growth, 209 (2000) 306-310.

[107]Chen Z., Zhu J., Shen B., Zhang R., Zhou Y., Chen P., Li W., Wang Z., Zkeng Y. and Jiang S., 'Microstructure and optical properties of GaN films on Sapphire substrates', Materials and Desighn, 21 (2000) 579-582.

[108]Dishner M. H., Ivey M. M., Gorer S., Hemminger J. C. and Feher F. J., 'Preparation of gold thin films by epitaxial growth on mica and the effect of flame annealing', J. Vac. Sci. Technol. A, 16 6 (1998) 3295 – 3300.

[109]Dishner M. H., Ivey M. M., Gorer S., Hemminger J. C. and Feher F. J., 'Preparation of gold thin films by epitaxial growth on mica and the effect of flame annealing', J. Vac. Sci. Technol. A, 16 6 (1998) 3295 – 3300.

[110]Komninou Ph., Stoemenos J., Nouet G. and Karakostas Th., 'Gold films epitaxially grown by diffusion at the 3C-SiC/Si interface', Journal of Crystal Growth. 203 (1999) 103-112.

[111]Bootsma T. I. M. and Hibma T., 'The eppitaxial growth of Cu on Si (111) 7x7: a RHEED study', Surface Science, 331-335 (1995) 636-640.

[112]Lill Th., Calaway W. F., Ma. Z. and Pellin M. J., 'Sputtering of group-IIIa elements. Properties of the metal cluster formation mechanism', Surface Science, 322 (1995) 361-372.

- [113]Mahoney W., Lin S. T. and Andres R. P., ‘Probing the nucleation of a thin metal film: atom deposition Vs cluster deposition’, Mat. Res. Soc. Symp. Proc. 355 (1995) 83-88.
- [114]Sekar K., Kuri G., Satyam P. V., Sundaravel B., Mahapatra D. P. and Dev B. N., ‘Growth and alignment of gold silicide islands on Br passivated vicinal Si(111) surfaces’, Surface Science, 339 (1995) 96-104.
- [115]Lu X., Mazur U. and Hipps K. W., ‘Preparation of atomically smooth aluminium films: Characterization by transmission electron microscopy and atomic force microscopy’, Lanmuir, 13, (1997) 6176-6182.
- [116]Groger R., Berlinger A., Barczewski M. and von Blanckenhagen P., ‘Formation of Al nanoclusters in Si (111) surfaces’, Thin Solid Films, 318 (1998) 231-233.
- [117]Vook R. W. and Oral B., Gold bull., 20 (1987) 13
- [118]Chopra K. L., Thin Film Phenomena, McGraw Hill, New York (1969).
- [119]Levelin M., Laako A., Niemi H. E. M. and Hautojarvi P., ‘Evaporation of gold films on mica: effect of evaporation parameters’, Applied Surface Science, 115 (1997) 31-38.
- [120]Liu Z. H. and Brown N. M. D., ‘Studies using AFM and STM of the correlated effects of the deposition parameters on the topography of gold on mica’, Thin solid films 300 (1997) 84-94.
- [121]Taniguchi Y. and Shin-Mura T., ‘Deposition and characterization of gold thin films on Si by CF₄ + O₂ gas microwave plasma’, J. Vac. Sci. Technol. A, 16 4 (1998) 2042-2046.
- [122]Sobotik P. and Ostadal I., ‘Temperature induced change of surface roughness of Au (111) epitaxial films on mica’, Journal of Crystal Growth, 197 (1999) 955-962.
- [123]Hopfner U., Hehl H. and Brehmer L., ‘Preparation of ordered thin gold films’, Applied Surface Science, 152 (1999) 259-265.
- [124]Komminou Ph., Stoemenos J., Nouet G. and Karakostas Th., ‘Gold films epitaxially grown by diffusion at the 3C-SiC/Si interface’, Journal of Crystal Growth. 203 (1999) 103-112.
- [125]Semaltianos N. G. and Wilson E. G., ‘Investigation of the surface morphology of thermally evaporated gold films on mica, glass, silicon and calcium fluoride substrates by scanning tunneling microscopy’, Thin Solid Films, 366 (2000) 111-116.
- [126]Giorgio S., Graoui H., Chapon C. and Henry C. R., ‘Epitaxial growth of clusters on defined oxide surfaces- HRTEM studies’, Cryst. Res. Technol., 33 7-8 (1998)

1061-1074.

- [127]Mosler M., Rattunde O., Nordiek J. and Haberland H., 'the growth dynamics of energetic cluster impact films', Computational Materials Science, 10 (1998) 452-456.
- [128]Jensen P., 'Growth of nanostructures by cluster deposition:experiments and simple models', Reviews of Modern Physics, 71 5 (1999) 1695-1735.
- [129]Wakayama Y. Fujinuma H. and Tanaka S., 'Nanoscale liquid phase epitaxy between Si and Au nanoparticles', J. Mater. Res., 13 6 (1997) 1492-1496.
- [130]Lee S. C., Hwang N. M., Yu B. D. and Kim D. Y., 'Molecular dynamics simulation on the deposition behavior of nanometer-sized Au clusters on a Au (0 0 1) surface' , Journal of Crystal Growth, 223 (2001) 311-320.
- [131]Sanchez O., Garcia M. M., Vazquez L. and Gomez-Aleixandre C., 'Influence of oxygen on the deposition of diamond coatings by microwave plasma CVD', Vacuum, 45 10 (1994) 1015-1016.
- [132]Pinter I., Marinelli M., Tebano A., Paoletti A. and Paroli P., 'CH₄ precursor mechanism for diamond growth', Physica Status Solidi (A) Applied Research, 141 2 (1994) 397 –402.
- [133]Chen C. F., Chen S. H., Hong T. M. and Wang D. P., 'Low-temperature diamond growth and plasma species analysis using methane-carbon dioxide gas mixtures', Scripta Metallurgica et Materialia, 31 (1994) 775-780.
- [134]Gomez-Aleixandre C., Sanchez O., Vazquez L., Garcia M. M. and Albella J. M., 'Influence of methane concentration on the nucleation and growth stages in diamond film deposition', Phys. Stat. Sol. (a), 154 23 (1996 23 – 32.
- [135]Foord J. S., Loh K. P. and Jackman R. B., 'Surface studies of methyl, acetylene and atomic hydrogen at CVD diamond surfaces', Surface Science, 399 (1998) 1-14.
- [136]Ohshita Y., 'Reactants in SiC chemical vapor deposition using CH₃SiH₃ as a source gas', Journal of Crystal Growth, 147 (1995) 111-116.
- [137]Tsubouchi K. and Masu K., 'Precursor design and selective aluminium CVD', Vacuum, 46 11 (1995) 1249-1253.
- [138]Russell D. K., Davidson I. M. T., Ellis A. M., Penington M., Povey I. M., Raynor J. B. and Saydant S., 'The kinetics of the pyrolysis of manganese silicide CVD precursors', Chem. Vap. Deposition, 4 3 (1998) 103-107.
- [139]Wang J., Durrant S. F. and de Moraes M. A. B., 'Deposition mechanisms and properties of oxygenated carbon nitride films from rf discharges of acetylene nitrogen, oxygen and argon mixtures', Journal of Non-Crystalline solids, 262 (2000) 216-227.

- [140]L. Stobinski and R. Dus, *Vacuum*, 46 5 (1995) 433.
- [141]E. O. Sveinbjornsson and O. Engstrom, *Materials Science and Engineering B*, 36 (1996) 192.
- [142]Gogotsi Y. G., Nickel K. G. and Kofstad P., 'Hydrothermal synthesis of diamond from diamond-seeded β -SiC powder', *J. Mater. Chem.*, 5 12 (1995) 2313-2314.
- [143]Gogotsi Y. G., Nickel K. G., Bahloul-Hourlier D., Merle-Mejean T., Khomenko G. E. and Skjerlie K. P., 'Structure of carbon produced by hydrothermal treatment of β -SiC powder', *J. Mater. Chem.*, 6 4 (1996) 595-604.
- [144]Gogotsi Y., 'Hydrothermal sytnthesis of diamond: challenges and opportunities', international symposium of carbon, (1998) 142-143.
- [145]Roy R., Ravichandan D., Ravindranathan P. and Badzian A., 'Evidence for hydrothermal growth of diamond in the C-H-O and C-H-O halogen system', *J. Mater. Res.*, 11 5 (1996) 1164-1168.
- [146]Wensell M. G., Zhang Z. and Bernhole J., 'Fluorine-based mechanisms for atomic-layer-epitaxial growth on diamond (110)', *Physical Review Letters*, 74 24 (1995) 4875-4878.
- [147]Roy R., Dewan H. S., Cherian K. A., Cheng J. P., Badzian A., Drawl W. and Langlade C., 'Precipitation of diamond from metallic liquids below 1 atm', *Materials Letters*, 25 (1995) 191-193.
- [148]Banhart F. and Ajayan P. M., 'Self-compression and diamond formation in carbon onions', *Adv. Mater.*, 9 3 (1997) 261-263.
- [149]Banhart F., 'The transformation of graphitic onions to diamond under electron radiation', *J. Appl. Phys.*, 81 8 (1997) 3440-3445.
- [150]Wesolowski P., Lyutovich Y., Banhart F., Carstanjen H. D. and Kronmuller H., 'Formation of diamond in carbon onions under Mev ion irradiation', *Appl. Phys. Lett.* 71 14 (1997) 1948-1950.
- [151]Zaisner M. and Banhart F., 'Radiation-induced transformation of graphite to diamond', *Physical Review Letters*, 79 19 (1997) 3680-3683
- [152]Lyutivich Y. and Banhart F., 'Low-pressure transformation of graphite to diamond at low pressure under irradiation', *Appl. Phys. Lett.*, 74 5 (1999) 659-660.
- [153]Novkov V. P. and Dymont V. P., 'Synthesis of diamond like films by an electrochemical method at atmospheric pressure and low temperature', *Appl. Phys. Lett.*, 70 2 (1997) 200-203.
- [154]Wang X., Chen J., Zheng Z., Sun Z. and Yan F., 'Synthesis of diamond from

- polymer seeded with nanometer sized diamond particles', J. Crystal Growth, 181 (1997) 308-313.
- [155] Suzuki T., Ishihara T., Yamazaki T. and Wada S., 'Synthesis of diamond by DC plasma chemical vapor deposition above the surface of a water-ethylene glycol solution', Jpn. J. Appl. Phys., 36 (1997) 504-506.
- [156] Suzuki T., Ishihara T., Shimosato T., Yamazaki T. and Wada S., 'Dc-plasma-assisted synthesis of diamond and alumina using liquid', Journal of the European Ceramic Society, 18 (1998) 141-145.
- [157] Kuixiang W., Zhaoyin H. and Jingchuan D., 'Catalytic effects of FCC Fe-based alloy in the transformation of graphite into diamond', J. Crystal Growth, 178 (1997) 310-314.
- [158] Li Y., Qian Y., Liao H., ding Y., Yang Li., Xu C., Li F. and Zhou G., 'A reduction-pyrolysis-catalysis synthesis of diamond', Science, 281 (1998) 246-247.
- [159] Mallika K., DeVries R. C. and Komanduri R., 'On the low pressure transformation of graphite to diamond in the presence of a catalyst solvent', Thin Solid Films, 339 (1999) 19-33.
- [160] D. R. Lide, CRC Handbook of Chemistry and Physics, 71th ed. 1990-1991.
- [161] D. B. Dove, J. Appl. Phys. 35 (1964) 2785
- [162] M. Levin, A. Laakso, H. E. –M. Niemi and P. Hautojarvi, Applied Surface Science, 115 (1997) 31.
- [163] Langmuir I., J. Am. Chem. Soc., 37 (1915) 407.
- [164] Langmuir I., Gen. Electr. Rev., 29 (1926) 153.
- [165] Lee S. C., Hwang N. M., Yu B., D. and Kim D. Y., 'Molecular dynamics simulation on the deposition behavior of nanometer-sized Au clusters on a Au (001) surface', Journal of Crystal Growth, 223 (2001) 311-320.
- [166] Gladyszewski L. and Gladyszewski G., Surf. Sci., 247 (1991) 274.
- [167] Gladyszewski L., Vacuum, 45 (1994) 289.
- [168] Langmuir I. And Kingdom K. H., Proc, Roy. Soc. London Ser. A., 107 (1925) 6 1.
- [169] Lee B. S., 'Spontaneous formation of charged clusters during the thermal evaporation of metals', Ms Thesis, Seoul National University, (2001).
- [170] Takagi T., 'Ionized cluster beam deposition and epitaxy', Noyes Publications, Park Ridge, (1998)

