
High Purity and High Mobility Semiconductors 14

Editors:**E. Simoen****R. Falster****O. Kononchuk****O. Nakatsuka****C. Claeys****Sponsoring Divisions:** **Electronics and Photonics** **Dielectric Science & Technology**

Published by
The Electrochemical Society

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

tel 609 737 1902

fax 609 737 2743

www.electrochem.org

ecstransactions™

Vol. 75, No. 4

Copyright 2016 by The Electrochemical Society.
All rights reserved.

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

Published by:

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

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

ISSN 1938-6737 (online)
ISSN 1938-5862 (print)
ISSN 2151-2051 (cd-rom)

ISBN 978-1-62332-363-9 (CD-ROM)
ISBN 978-1-60768-721-4 (PDF)

Printed in the United States of America.

Table of Contents

<i>Preface</i>	<i>iii</i>
----------------	------------

Chapter 1 Analytical Techniques

Substitutional Carbon Loss in Si:C Stressor Layers Probed by Deep-Level Transient Spectroscopy <i>E. Simoen, S. K. Dhayalan, A. Y. Hikavyy, R. Loo, E. Rosseel, H. Vrielinck, J. Lauwaert</i>	3
(Invited) Non-Visual Defect Monitoring with Surface Photovoltage Mapping <i>A. D. Findlay, D. Marinskiy, P. Edelman, M. Wilson, A. Savtchouk, C. Almeida, J. Lagowski</i>	13
(Invited) Characterization of Interface Defects by the Charge Pumping Technique <i>T. Tsuchiya</i>	29
(Invited) DLTS Studies of Defects in n-GaN <i>Y. Tokuda</i>	39

Chapter 2 Oxygen in Silicon

(Invited) Current Stage of the Investigation of the Composition of Oxygen Precipitates in Czochralski Silicon Wafers <i>D. Kot, G. Kissinger, M. A. Schubert, A. Sattler</i>	53
Practical Evaluation Method of Oxygen Precipitation in the Czochralski Silicon <i>A. J. Lee, S. Hong, J. Y. Kim, H. B. Kang, S. W. Lee</i>	69

Combined Effect of Rapid Thermal Annealing and Crystal Nature on the Gate Oxide Reliability of Czochralski Silicon	77
<i>J. W. Shin, W. S. Lee, J. Y. Kim, A. J. Lee, H. B. Kang, S. W. Lee</i>	
Investigation of the Composition of the Si/SiO ₂ Interface in Oxide Precipitates and Oxide Layers on Silicon by STEM/EELS	81
<i>G. Kissinger, M. A. Schubert, D. Kot, T. Grabolla</i>	
Depth Profile Analysis of Metals Gettered By Bulk Micro-Defects (BMDs) in Silicon Substrates	97
<i>K. Saga, R. Ohno</i>	
Development of Silicon Substrate for Advanced Multi-Chip Packaging Process with the Enhanced Gettering Ability	103
<i>J. H. An, J. S. Kim, A. J. Lee, H. K. Park, H. I. Park, B. S. Moon, S. H. Lee, J. G. Park</i>	

Chapter 3 Ab initio Modeling and TCAD

(Invited) Application of DFT Calculation for the Development of High Quality Si and Ge Substrates: From Ultra Large Diameter Crystal Pulling to Metal Gettering	111
<i>K. Sueoka</i>	
(Invited) Multiscale Modeling of Stress-Mediated Compositional Patterning in SiGe Substrates	129
<i>D. Kaiser, S. Ghosh, S. Han, T. Sinno</i>	
(Invited) Modeling Extended Defects in Semiconductor Devices	143
<i>V. Moroz, H. Y. Wong, M. Choi</i>	

Chapter 4 From Substrates to Nanowires

(Invited) Defect Evolution during Silicon Smartcut™	155
<i>F. Rieutord, S. Tardif, F. Mazen, D. Landru, O. Kononchuk</i>	

Nano Crystals to Micro Crystals: Organolead Triiodide Perovskite Crystal Growth from Isopropanol Solution	161
<i>M. B. Johansson, T. Edvinsson, S. Bitter, A. I. K. Eriksson, E. M. J. Johansson, M. Göthelid, G. Boschloo</i>	
(Invited) Silicon Nanowires: Donors, Surfaces and Interface Defects	179
<i>M. Fanciulli, S. Paleari, M. Belli, A. Lamperti</i>	

Chapter 5 High Mobility Group IV Materials and Devices

(Invited) Straining of Group IV Semiconductor Materials for Bandgap and Mobility Engineering	191
<i>K. Sawano, X. Xu, S. Konoshima, N. Shitara, T. Ohno, T. Maruizumi</i>	
High Electron and Hole Mobility by Localized Tensile & Compressive Strain Formation Using Ion Implantation and Advanced Annealing of Group IV Materials (Si+C, Si+Ge & Ge+Sn)	199
<i>J. O. Borland</i>	
Low Temperature Effect on Strained and Relaxed Ge pFinFETs STI Last Processes	213
<i>A. V. D. Oliveira, E. Simoen, P. G. D. Agopian, J. A. Martino, J. Mitard, L. Witters, R. Langer, N. Collaert, A. Thean, C. Claeys</i>	
(Invited) On the Manipulation of Phosphorus Diffusion as Well as the Reduction of Specific Contact Resistivity in Ge by Carbon Co-Doping	219
<i>J. Luo, J. Liu, E. Simoen, G. Wang, S. Mao, H. H. Radamson, N. Duan, J. Li, W. Wang, D. Chen, C. Zhao, T. Ye</i>	
(Invited) Significant Reduction of Leakage Currents in Reverse-Biased Ge n ⁺ /p Junctions by Taking Care of Peripheral Passivation Layer	227
<i>C. Liu, H. Ikegaya, T. Nishimura, A. Toriumi</i>	

Chapter 6 Poster Session

Building III-V Devices onto Large Si Wafers	239
<i>X. Y. Bao, Z. Ye, D. Carlson, E. Sanchez</i>	

- Density Functional Theory Study on Frenkel Pair Formation from Oxygen Clusters in Si Crystal 247
H. Fukuda, K. Sueoka

- Author Index 253