
High Purity and High Mobility Semiconductors 15

Editors:

E. R. Simoen

O. Kononchuk

O. Nakatsuka

C. L. Claeys

Sponsoring Division:

Electronics and Photonics

Published by

The Electrochemical Society

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

tel 609 737 1902

fax 609 737 2743

www.electrochem.org

ecstransactions™

Vol. 86, No. 10

Copyright 2018 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 978-1-62332-545-9 (CD-ROM)
ISBN 978-1-62332-546-6 (USB)
ISBN 978-1-60768-856-3 (PDF)

Printed in the United States of America.

Table of Contents

<i>Preface</i>	<i>iii</i>
Chapter 1 Advanced Substrates	
<i>(Invited)</i> Computer Simulation of Intrinsic Point Defect Distribution Valid for All Pulling Conditions in Large-Diameter Czochralski Si Crystal Growth <i>K. Sueoka, Y. Mukaiyama, K. Kobayashi, H. Fukuda, S. Yamaoka, S. Maeda, M. Izuka, V. M. Mamedov</i>	3
<i>(Invited)</i> High Performance UTB GeOI <i>n</i> and <i>p</i> MOSFETs Featuring HEtero-Layer-Lift-Off (HELLO) Technology <i>W. H. Chang, T. Irisawa, H. Ishii, H. Hattori, H. Ota, H. Takagi, Y. Kurashima, N. Uchida, T. Maeda</i>	25
Chapter 2 Advanced Si and Ge CMOS	
<i>(Invited)</i> Impact of Some Processing Steps onto the Strain Distributions in FD-SOI CMOS Planar Devices: A Contribution of Dark-Field Electron Holography <i>V. Boureau, D. Benoit, A. Claverie</i>	37
<i>(Invited)</i> Issues with n-type Dopants in Germanium <i>D. Skarlatos, V. Ioannou-Sougleridis, M. Barozzi, G. Pepponi, N. Z. Vouroutzis, D. Velessiotis, J. Stoemenos, N. Zographos, B. P. Colombeau</i>	51
Chapter 3 Oxygen, Nitrogen and Carbon in Silicon	
<i>(Invited)</i> Oxygen in Silicon: End of the Story? <i>G. Kissinger, D. Kot, M. A. Schubert, J. Dabrowski, A. Sattler, T. Mueller</i>	61

<i>(Invited)</i> Oxygen Precipitation in Highly Doped Silicon Substrates <i>M. Porrini, V. Voronkov, A. Giannattasio</i>	73
Measurement of Low Concentration Nitrogen in Czochralski Silicon by Infrared Absorption Spectroscopy <i>N. Inoue, S. Okuda, S. Kawamata</i>	87
VO _n Complexes in RTA Treated Czochralski Silicon Wafers Investigated by FTIR Spectroscopy <i>D. Kot, G. Kissinger, J. Dabrowski, A. Sattler</i>	95
Measurement of Low Carbon Concentration in Polycrystalline Silicon by Second Generation Infrared Absorption Spectroscopy <i>N. Inoue, S. Okuda, S. Kawamata</i>	105

Chapter 4 Metals and Passivation

<i>(Invited)</i> Metallic Contamination Issues in Advanced Semiconductor Processing <i>K. Saga</i>	113
<i>(Invited)</i> Deep-Level Analysis of Passivation of Transition Metal Impurities in Silicon <i>J. Mullins, V. Markevich, S. Leonard, M. P. Halsall, A. R. Peaker</i>	125
Electrically Active Defects in Plated Crystalline Silicon n ⁺ p Solar Cells: A DLTS Perspective <i>E. R. Simoen, C. Dang, R. Labie, J. Poortmans</i>	137

Chapter 5 GaN Materials and Devices

<i>(Invited)</i> Vacancy-Type Defects and Their Carrier Trapping Properties in GaN Studied by Monoenergetic Positron Beams <i>A. Uedono, T. Tanaka, N. Ito, K. Nakahara, W. Egger, C. Hugenschmidt, S. Ishibashi, M. Sumiya</i>	149
--	-----

<i>(Invited)</i> GaN Buried Channel Normally Off MOSHEMT: Design Optimization and Experimental Integration on Silicon Substrate <i>R. Soman, M. Sharma, N. Ramesh, D. Nath, R. Muralidharan, K. N. Bhat, S. Raghavan, N. Bhat</i>	161
Mechanical Exfoliation of Plate-stratiform Structured Bi ₁₂ O ₁₇ Cl ₂ for Enhanced Photocatalytic Performance <i>M. Zhao, Z. Guo, C. Fu, S. Wang, L. Zhao, L. Dong</i>	169
Author Index	179