

Table of Contents

Preface and Overview

Sponsors and Committees	iv
--------------------------------	----

Preface	vi
----------------	----

Overview	viii
-----------------	------

Large Diameter, Low Defect Silicon Carbide Boule Growth

C.H. Carter Jr., R.C. Glass, M.F. Brady, D.P. Malta, D. Henshall, S.G. Müller, V.F. Tsvetkov, H. McD. Hobgood and A.R. Powell	3
---	---

SiC Single Crystal Growth by Sublimation: Experimental and Numerical Results

C. Moulin, M. Pons, A. Pisch, P. Grosse, C. Faure, A. Basset, G. Basset, A. Passero, T. Billon, B. Pelissier, M. Anikin, E. Pernot, P. Pernot-Rejmánková and R. Madar	7
---	---

Impact of SiC Source Material on Temperature Field and Vapor Transport During SiC PVT Crystal Growth Process

P.J. Wellmann, D. Hofmann, L. Kadinski, M. Selder, T.L. Straubinger and A. Winnacker	11
--	----

Defect Reduction in Sublimation Grown Silicon Carbide Crystals by Adjustment of Thermal Boundary Conditions

E. Schmitt, M. Rasp, A.D. Weber, M. Kölbl, R. Eckstein, L. Kadinski and M. Selder	15
---	----

Progress in 4H-SiC Bulk Growth

M. Anikin, E. Pernot, B. Pelissier, M. Pons, A. Pisch, C. Bernard, T. Billon, C. Faure, C. Moulin and R. Madar	21
--	----

Stability Criteria for 4H-SiC Bulk Growth

T.L. Straubinger, M. Bickermann, D. Hofmann, R. Weingärtner, P.J. Wellmann and A. Winnacker	25
---	----

Growth Related Distribution of Secondary Phase Inclusions in 6H-SiC Single Crystals

H.J. Rost, J. Dolle, J. Doerschel, D. Siche, D. Schulz and J. Wollweber	29
---	----

Investigation of a PVT SiC-Growth Set-up Modified by an Additional Gas Flow

T.L. Straubinger, P.J. Wellmann and A. Winnacker	33
--	----

Mass Transport and Powder Source Evolution in Sublimation Growth of SiC Bulk Crystals

D.S. Karpov, O.V. Bord, S.Y. Karpov, A.I. Zhmakin, M.S. Ramm and Y. Makarov	37
---	----

Some Aspects of Sublimation Growth of SiC Ingots

S.F. Avramenko, V.S. Kiselev, M. Valakh and V.A. Yukhimchuk	41
---	----

Growth of Highly Aluminum-Doped p-type 6H-SiC Single Crystals by the Modified Lely Method

N. Schulze, J. Gajowski, K. Semmelroth, M. Laube and G. Pensl	45
---	----

Study of Boron Incorporation During PVT Growth of p-type SiC Crystals

M. Bickermann, D. Hofmann, M. Rasp, T.L. Straubinger, R. Weingärtner, P.J. Wellmann and A. Winnacker	49
--	----

Features of Semi-Insulating SiC Single-Crystal Growth by Physical Vapor Transport

S.A. Reshanov, V.P. Rastegaev and Y.M. Tairov	53
---	----

Virtual Reactor: A New Tool for SiC Bulk Crystal Growth Study and Optimization

M.V. Bogdanov, O.V. Bord, A.O. Galyukov, S.Y. Karpov, A.V. Kulik, S.K. Kochuguev, A.E. Komissarov, D.K. Ofengeim, A.M. Serkov, A.V. Tsiryulnikov, I.A. Zhmakin, M.S. Ramm, A.I. Zhmakin and Y. Makarov	57
--	----

Coupled Thermodynamic - Mass Transfer Modeling of the SiC Boule Growth by the PVT Method

A. Pisch, E. Blanquet, M. Pons, C. Bernard, J.M. Dedulle and R. Madar	61
---	----

Numerical Simulation of Thermal Stress Formation During PVT-Growth of SiC Bulk Crystals

M. Selder, L. Kadinski, F. Durst, T.L. Straubinger, P.J. Wellmann and D. Hofmann	65
--	----

Crystal Growth of 15R-SiC and Various Polytype Substrates

T. Nishiguchi, T. Shimizu, M. Sasaki, S. Oshima and S. Nishino	69
--	----

Micropipe Filling by the Sublimation Close Space Technique

T. Furusho, S. Ohshima and S. Nishino	73
---------------------------------------	----

Mechanism for Damage Healing of Cracked 6H-SiC Substrates by the Sublimation Method

T. Shimizu, T. Nishiguchi, M. Sasaki, S. Ohshima and S. Nishino	77
---	----

Chemical Vapor Deposition of SiC by the Temperature Oscillation Method	81
Y.V. Martynov	
Aluminium-Silicon as a Melt for the Low Temperature Growth of SiC Crystals	85
D. Chaussende, C. Jacquier, G. Ferro, J.C. Viala, F. Cauwet and Y. Monteil	
Epitaxial Growth of 4H-SiC in a Vertical Hot-Wall CVD Reactor: Comparison between Up- and Down-Flow Orientations	91
J. Zhang, A. Ellison, Ö. Danielsson, A. Henry and E. Janzén	
Influence of the Growth Conditions on the Layer Parameters of 4H-SiC Epilayers Grown in a Hot-Wall Reactor	95
G. Wagner and K. Irmscher	
Enlarging the Usable Growth Area in a Hot-Wall Silicon Carbide CVD Reactor by Using Simulation	99
Ö. Danielsson, U. Forsberg, A. Henry and E. Janzén	
Modeling Analysis of SiC CVD in a Planetary Reactor	103
A.N. Vorob'ev, A.K. Semennikov, A.I. Zhmakin, Y. Makarov, M. Dauelsberg, F. Wischmeyer, M. Heukan and H. Jürgensen	
Influence of Silicon Gas-to-Particle Conversion on SiC CVD in a Cold-Wall Rotating-Disc Reactor	107
A.N. Vorob'ev, M.V. Bogdanov, A.E. Komissarov, S.Y. Karpov, O.V. Bord, A.A. Lovtsus and Y. Makarov	
Ab Initio Study of Silicon Carbide: Bulk and Surface Structures	111
C. Raffy, L. Magaud, E. Blanquet, M. Pons and A. Pasturel	
SiC Defect Density Reduction by Epitaxy on Porous Surfaces	115
S.E. Saddow, M.G. Mynbaeva, W.J. Choyke, R.P. Devaty, S. Bai, G. Melnychuck, Y. Koshka, V. Dmitriev and C.E.C. Wood	
Effect of Sublimation Growth on the Structure of Porous Silicon Carbide: SEM and X-Ray Diffraction Investigations	119
N.S. Savkina, V.V. Ratnikov, V.B. Shuman and A.A. Lebedev	
Gaseous Etching Effects on Homoepitaxial Growth of SiC on Hemispherical Substrates Using CVD	123
S. Nishino, Y. Masuda, S. Ohshima and C. Jacob	
Low Temperature Selective and Lateral Epitaxial Growth of Silicon Carbide on Patterned Silicon Substrates	127
C. Jacob, P. Pirouz and S. Nishino	
Characterization of 4H-SiC Epilayers Grown at a High Deposition Rate	131
H. Tsuchida, T. Tsuji, I. Kamata, T. Jikimoto, H. Fujisawa, S. Ogino and K. Izumi	
Control of Surface Morphologies for Epitaxial Growth on Low Off-Angle 4H-SiC (0001) Substrates	135
K. Masahara, M. Kushibe, H. Ohno, K. Kojima, T. Takahashi, Y. Ishida, T. Suzuki, T. Tanaka, S. Yoshida and K. Arai	
Grown by APCVD Using the Si₂Cl₆+C₃H₈ System	139
Y. Masuda, S. Ohshima, C. Jacob and S. Nishino	
Growth of 3C-SiC Using Off-Oriented 6H-SiC Substrates	143
M. Syväjärvi, R. Yakimova, H. Jacobsson and E. Janzén	
SiC Polytype Transformation on the Growth Surface	147
E.N. Mokhov, S.K. Obyden, A.D. Roenkov, G.V. Saparin and Y.A. Vodakov	
Improvement of the 3C-SiC/Si Interface by Flash Lamp Annealing	151
D. Panknin, J. Stoemenos, M. Eickhoff, V. Heera, N. Vouroutzis, G. Krötz and W. Skorupa	
How to Grow Unstrained 3C-SiC Heteroepitaxial Layers on Si (100) Substrates	155
T. Chassagne, G. Ferro, C. Gourbeyre, M. Le Berre, D. Barbier and Y. Monteil	
Growth of 3C-SiC on Si by Low Temperature CVD	159
T. Cloitre, N. Moreaud, P. Vicente, M.L. Sadowski and R.L. Aulombard	
Growth of SiC on Si(100) by Low-Pressure MOVPE	163
A. Bakin, A.A. Ivanov, K. Hisada, T. Riedl, F. Hitzel, H.-. Wehmann and A. Schlachetzki	
The Microstructure and Surface Morphology of Thin 3C-SiC Films Grown on (100) Si Substrates Using an APCVD-Based Carbonization Process	167
C. Wu, J. Chung, M.H. Hong, C.A. Zorman, P. Pirouz and M. Mehregany	

A Comparison of SiO₂ and Si₃N₄ Masks for Selective Epitaxial Growth of 3C-SiC Films on Si	
C. Wu, J. Chung, M.H. Hong, C.A. Zorman, P. Pirouz and M. Mehregany	171
Selective Deposition of 3C-SiC Epitaxially Grown on SOI Substrates	
M. Eickhoff, S. Zappe, A. Nielsen, G. Krötz, E. Obermeier, N. Vouroutzis and J. Stoemenos	175
Carbonization Induced Change of Polarity for MBE Grown 3C-SiC/Si(111)	
J. Pezoldt, B. Schröter, V. Cimalla, T. Stauden, R. Goldhahn, H. Romanus and L. Spieß	179
The Influence of Ge on the SiC Nucleation on (111)Si Surfaces	
J. Pezoldt, T. Wöhner, T. Stauden, J.A. Schaefer and G. Vida	183
In Situ RHEED Studies on the Influence of Ge on the Early Stages of SiC on Si(111) and (100) Surfaces	
V. Cimalla, K. Zekentes, K. Tsagaraki, T. Stauden, F. Scharmann and J. Pezoldt	187
Structural and Optical Properties of SiC Films Deposited on Si by DC Magnetron Sputtering	
Y.M. Lei, Y.H. Yu, L.L. Cheng, L. Lin, B. Sundaraval, E.Z. Luo, S. Lin, C.X. Ren, W.Y. Cheung, S.P. Wong, J.B. Xu, S.C. Zou and I.H. Wilson	191
Laser Crystallization of Amorphous SiC Thin Films on Glass	
S. Urban and F. Falk	195
TEM Investigation of Si Implanted Natural Diamond	
B. Pécz, Á. Barna, V. Heera, F. Fontaine and W. Skorupa	199
Surface Reconstruction on SiC(0001) and SiC(000-1): Atomic Structure and Potential Application for Oxidation, Stacking and Growth	
U. Starke	205
Interplay of Surface Structure, Bond Stacking and Heteropolytypic Growth of SiC	
U. Grossner, A. Fissel, J. Furthmüller, W. Richter and F. Bechstedt	211
Room Temperature Initial Oxidation of 6H- and 4H-SiC(0001) 3x3	
F. Amy, Y. Hwu, C. Brylinski and P. Soukiassian	215
Comparison of HF and Ozone Treated SiC Surfaces	
R.P. Mikalo, P. Hoffmann, D.R. Batchelor, A. Lloyd Spetz, I. Lundström and D. Schmeißer	219
Preparation and Characterization of Hydrogen Terminated 6H-SiC	
N. Sieber, T. Seyller, B.F. Mantel, J. Ristein and L. Ley	223
Polytype and Polarity of Silicon Carbide and Aluminium Nitride Films Growing by MBE: A Nondestructive Identification	
B. Schröter, A. Winkelmann, A. Fissel, V. Lebedev and W. Richter	227
Surface Abstraction Reactions at Experimental Temperatures; a Theoretical Study of 4H-SiC(0001)	
J. Olander and K. Larsson	231
Combined Scanning Tunneling Microscopy and Photoemission Studies of the β-SiC(100) c(4x2) Surface Reconstruction	
V. Derycke, P. Fonteneau, V.Y. Aristov, H. Enriquez and P. Soukiassian	235
Investigation of the SiC Surface after Nitrogen Plasma Treatment	
L.A. Bereznjakova, A.V. Shchukarev and V.I. Ivanov-Omskii	239
Morphology of Sublimation Grown 6H-SiC(000-1) Surfaces	
D. Schulz, J. Dolle, H.J. Rost, D. Siche and J. Wollweber	243
Germanium on SiC(0001): Surface Structure and Nanocrystals	
B. Schröter, K. Komlev, U. Kaiser, G. Heß, G. Kipshidze and W. Richter	247
Origin of the Excellent Thermal Stability of Al/Si-Based Ohmic Contacts to p-Type LPE 4H-SiC	
L. Kassamakova, R. Kakanakov, I. Kassamakova, K. Zekentes, K. Tsagaraki and G. Atanasova	251
Ion-Irradiation Effect on the Ni/SiC Interface Reaction	
F. Roccaforte, L. Calcagno, P. Musumeci and F. La Via	255
Analysis of Strain and Defect Formation of Low-Dimensional Structures in SiC	
U. Kaiser, K. Saitoh and A. Chuvilin	259
Source Material Related Distribution of Defects in 6H-SiC Single Crystals	
H.J. Rost, D. Siche, J. Dolle, D. Schulz and J. Wollweber	263
Characterization of 2 Inch SiC Wafers Made by the Sublimation Method	
M. Sasaki, H. Shiomi and S. Nishino	267

Ion Bombardment Induced Damage in Silicon Carbide Studied by Ion Beam Analytical Methods	
E. Szilágyi, N.Q. Khánh, Z.E. Horváth, T. Lohner, G. Battistig, Z. Zolnai, E. Kótai and J. Gyulai	271
Effects of Hydrogen Implantation and Annealing on the Vibrational Properties of 6H-SiC	
H.W. Kunert, T.P. Maurice, T. Hauser, J.B. Malherbe, L.C. Prinsloo, D.J. Brink, L.A. Falkovsky and J. Camassel	275
4H- and 6H-SiC Rutherford Back Scattering-Channeling Spectrometry: Polytype Finger Printing	
R. Nipoti and A. Carnera	279
X-ray Diffraction, Micro-Raman and Birefringence Imaging of Silicon Carbide	
E. Pernot, M. Mermoux, J. Kreisel, O. Chaix-Pluchery, P. Pernot-Rejmánková, M. Anikin, B. Pelissier, A.M. Glazer and R. Madar	283
X-Ray Diffraction Line Profile Analysis of Neutron Irradiated 6H-SiC	
C. Seitz, A. Magerl, H. Heissenstein and R. Helbig	287
High-Resolution XRD Evaluation of Thick 4H-SiC Epitaxial Layers	
H. Jacobsson, R. Yakimova, M. Syväjärvi, J. Birch, T.O. Tuomi and E. Janzén	291
Defect Analysis of SiC Sublimation Growth by the In-Situ X-Ray Topography	
T. Kato, N. Oyanagi, H. Yamaguchi, S.I. Nishizawa and K. Arai	295
Crystal Defects as Source of Anomalous Forward Voltage Increase of 4H-SiC Diodes	
P. Bergman, H. Lendenmann, P.Å. Nilsson, U. Lindefelt and P. Skytt	299
A Simple Non-Destructive Technique to Detect Micropipes in Silicon Carbide	
D.J. Morrison, A. Keir, I.H. Preston, K.P. Hilton, M.J. Uren and C.M. Johnson	303
Micropipe and Macrodefect Healing in SiC Crystals during Liquid Phase Processing	
B.M. Epelbaum, D. Hofmann, U. Hecht and A. Winnacker	307
Micropipe Closing via Thick 4H-SiC Epitaxial Growth Involving Structural Transformation of Screw Dislocations	
I. Kamata, H. Tsuchida, T. Jikimoto and K. Izumi	311
Growth Evolution of Dislocation Loops in Ion Implanted 4H-SiC	
P.O.Å. Persson and L. Hultman	315
Lattice Parameter Measurements of 3C-SiC Thin Films Grown on 6H-SiC(0001) Substrate Crystals	
J. Kräußlich, A.J. Bauer, B. Wunderlich and K. Goetz	319
Self Diffusion in SiC: the Role of Intrinsic Point Defects	
A. Mattausch, M. Bockstedte and O. Pankratov	323
Modeling of Boron Diffusion in Silicon Carbide	
H. Bracht, N. Stolwijk, M. Laube and G. Pensl	327
Quantitative Modeling of Hydrogen Diffusion and Reactivation of H-Passivated Al-Acceptors in SiC	
C. Hülsen, N. Achtziger, J. Herold and W. Witthuhn	331
Optical Characterization of SiC Materials: Bulk and Implanted Layers	
J. Camassel, P. Vicente and L. Falkovski	335
Line Broadening of Phonons in the Raman Spectra of Isotopically Disordered SiC	
S. Rohmfeld, M. Hundhausen, L. Ley, N. Schulze and G. Pensl	341
Micro-Raman and Photoluminescence Study on n-type 6H-SiC	
Z.C. Feng, S.J. Chua, A.G. Evans, J.W. Steeds, K.P.J. Williams and G.D. Pitt	345
Low-Frequency Vibrational Spectroscopy in SiC Polytypes	
B. Pajot, C.J. Fall, J.L. Cantin, H.J. von Bardeleben, R. Jones, P.R. Briddon and F. Gendron	349
Free Carrier Diffusion in 4H-SiC	
P. Grivickas, A. Martinez, I. Mikulskas, V. Grivickas, R. Tomašunas, J. Linnros and U. Lindefelt	353
Valence Band Splittings of 15R-SiC Measured using Wavelength Modulated Absorption Spectroscopy	
R.P. Devaty, S. Bai, W.J. Choyke, H. McD. Hobgood and D.J. Larkin	357
Zeeman Effect of D₁ Bound Exciton in 4H-SiC	
C.Q. Chen, R. Helbig, R. Winkler, A. Wysmołek and M. Potemski	361
As-Grown and Process-Induced Intrinsic Deep-Level Luminescence in 4H-SiC	
B. Magnusson, A. Ellison, F.H.C. Carlsson, N.T. Son and E. Janzén	365
Characterization of SiC:P Prepared by Nuclear Transmutation Due to Neutrons	
H. Heissenstein and R. Helbig	369

Presence of Hydrogen in SiC	373
A. Henry, B. Magnusson, M.K. Linnarsson, A. Ellison, M. Syväjärvi, R. Yakimova and E. Janzén	
Investigation of an Ion-Implantation Induced High Temperature Persistent Intrinsic Defect in SiC	377
S.G. Sridhara, F.H.C. Carlsson, P. Bergman, A. Henry and E. Janzén	
Differentiation between C and Si Related Damage Centres in 4H- and 6H-SiC by the Use of 90-300 kV Electron Irradiation Followed by Low Temperature Photoluminescence Microscopy	381
J.W. Steeds, F. Carosella, A.G. Evans, M.M. Ismail, L.R. Danks and W. Voegeli	
Infrared Investigation of Implantation Damage and Implantation Damage Annealing in 4H-SiC	385
J. Pernot, J.M. Bluet, J. Camassel and L. Di Cioccio	
Investigation of Electroluminescence across 4H-SiC p⁺/n⁻/n⁺ Structures Using Optical Emission Microscopy	389
A. Galekas, J. Linnros, B. Breitholtz and H. Bleichner	
Defects Characterization in SiC by Scanning Photoluminescence Spectroscopy	393
L. Masarotto, J.M. Bluet, M. Berenguer, P. Girard and G. Guillot	
Absorption Measurements and Doping Level Evaluation in n-Type and p-Type 4H-SiC and 6H-SiC	397
R. Weingärtner, M. Bickermann, D. Hofmann, M. Rasp, T.L. Straubinger, P.J. Wellmann and A. Winnacker	
Low Temperature Photoluminescence Processes of ¹³C Enriched 6H- and 15R-SiC Crystals Grown by the Modified Lely Method	401
H. Sadowski, N. Schulze, T. Frank, G. Pensl, M. Laube and R. Helbig	
Intrinsic Photoconductivity of 6H-SiC and the Free-Exciton Binding Energy	405
I.G. Ivanov, T. Egilsson, J. Zhang, A. Ellison and E. Janzén	
Epitaxial Growth and Properties of SiC Layers Grown on α-SiC(0001) by Solid-Source MBE: A Photoluminescence Study	409
A. Fissel and W. Richter	
Prediction of Optical Properties of Si and Ge Dots in SiC	413
H. Weissker, J. Furthmüller and F. Bechstedt	
Investigation of Variable Incidence Angle Spectroscopic Ellipsometry for Determination of Below Band Gap Uniaxial Dielectric Function	417
M. Kildemo and O. Hunderi	
Theory of Hydrogen in Silicon Carbide	421
P. Deák, A. Gali and B. Aradi	
Dissociation Energy of the Passivating Hydrogen-Aluminum Complex in 4H-SiC	427
M.S. Janson, A. Hallén, M.K. Linnarsson, N. Nordell, S. Karlsson and B.G. Svensson	
Proton Irradiation Induced Defects in 4H-SiC	431
L. Storasta, F.H.C. Carlsson, S.G. Sridhara, B. Formanek, P. Bergman, A. Hallén and E. Janzén	
Intrinsic Defect Complexes in α-SiC: the Formation of Antisite Pairs	435
E. Rauls, Z. Hajnal, A. Gali, P. Deák and T. Frauenheim	
Generation and Annihilation of Intrinsic-Related Defect Centers in 4H/6H-SiC	439
T. Frank, M. Weidner, H. Itoh and G. Pensl	
Implantation Temperature Dependent Deep Level Defects in 4H-SiC	443
B. Formanek, L. Storasta, A. Hallén and B.G. Svensson	
Boron in SiC: Structure and Kinetics	447
M. Bockstedte, A. Mattausch and O. Pankratov	
Deep Level Investigation of pn-Junctions formed by MeV Aluminum and Boron Implantation into 4H-SiC	451
A. Schöner, N. Miyamoto, T. Kimoto and H. Matsunami	
Boron Centers in 4H-SiC	455
B. Aradi, A. Gali, P. Deák, E. Rauls, T. Frauenheim and N.T. Son	
Oxygen-Related Defect Centers Observed in 4H/6H-SiC Epitaxial Layers Grown under CO₂ Ambient	459
O. Klettke, G. Pensl, T. Kimoto and H. Matsunami	
Electrical Activity of Isolated Oxygen Defects in SiC	463
A. Gali, D. Heringer, P. Deák, Z. Hajnal, T. Frauenheim and W.J. Choyke	

Beryllium-Related Defect Centers in 4H-SiC	467
M. Krieger, M. Laube, M. Weidner and G. Pensl	
Band Gap States of Cr in the Lower Part of the SiC Band Gap	471
G. Pasold, N. Achtziger, J. Grillenberger and W. Witthuhn	
Tantalum and Tungsten in Silicon Carbide: Identification and Polytype Dependence of Deep Levels	475
J. Grillenberger, N. Achtziger, G. Pasold, R. Sielemann and W. Witthuhn	
Shallow Dopant and Surface Levels in 6H-SiC MOS Structures Studied by Thermally Stimulated Current Technique	479
V.S. Lysenko, I.P. Osiyuk, T.E. Rudenko, I.P. Tyagulski, E.Ö. Sveinbjörnsson and H.Ö. Ólafsson	
Intrinsic Mobility of Conduction Electrons in 4H-SiC	483
J. Pernot, S. Contreras, E. Neyret, L. Di Cioccio, W. Zawadzki and J. Robert	
A Study of Band to Band Tunneling with Application to High-Field Transport in Hexagonal SiC Polytypes	487
A. Martinez, H.- Nilsson and U. Lindefelt	
Thermopower Measurements in 4H-SiC and Theoretical Calculations Considering the Phonon Drag Effect	491
V. Grivickas, M. Stölzer, E. Velmre, A. Udal, P. Grivickas, M. Syväjärvi, R. Yakimova and V. Bikabajevs	
Donor Densities and Donor Energy Levels in 3C-SiC Determined by a New Method Based on Hall-Effect Measurements	495
H. Matsuura, Y. Masuda, Y. Chen and S. Nishino	
Intrinsic Defects in Silicon Carbide Polytypes	499
N.T. Son, P.N. Hai and E. Janzén	
Radiation-Induced Pair Defects in 6H-SiC Studied by Optically Detected Magnetic Resonance	505
T. Lingner, S. Greulich-Weber and J.M. Spaeth	
Intrinsic Defects in 6H-SiC Generated by Electron Irradiation at the Silicon Displacement Threshold	509
H.J. von Bardeleben, J.L. Cantin, P.G. Baranov and E.N. Mokhov	
EPR Study of Proton Implantation Induced Intrinsic Defects in 6H- and 4H-SiC	513
H.J. von Bardeleben and J.L. Cantin	
EPR Study of Carbon Vacancy-Related Defects in Electron-Irradiated 6H-SiC	517
V.Y. Bratus, I.N. Makeeva, S.M. Okulov, T.L. Petrenko, T.T. Petrenko and H.J. von Bardeleben	
EPR of Deep Al and Deep B in Heavily Al-doped as Grown 4H-SiC	521
I.V. Ilyin, E.N. Mokhov and P.G. Baranov	
The Electronic Structure of the N Donor Center in 4H-SiC and 6H-SiC	525
A. van Duijn-Arnold, R. Zondervan, P.G. Baranov, E.N. Mokhov and J. Schmidt	
Identification of Iron and Nickel in 6H-SiC by Electron Paramagnetic Resonance	529
P.G. Baranov, I.V. Ilyin, E.N. Mokhov and V.A. Khramtsov	
Calculated Positron Annihilation Parameters for Defects in SiC	533
T.E.M. Staab, L.M. Torpo, M.J. Puska and R.M. Nieminen	
Annealing Process of Defects in Epitaxial SiC Induced by He and Electron Irradiation: Positron Annihilation Study	537
A. Kawasuso, F. Redmann, R. Krause-Rehberg, P. Sperr, T. Frank, M. Weidner, G. Pensl and H. Itoh	
Recent Progress in SiC Epitaxial Growth and Device Processing Technology	543
T. Kimoto, H. Yano, S. Tamura, N. Miyamoto, K. Fujihira, Y. Negoro and H. Matsunami	
Doping of Silicon Carbide by Ion Implantation	549
B.G. Svensson, A. Hallén, M.K. Linnarsson, A.Y. Kuznetsov, M.S. Janson, B. Formanek, J. Österman, P.O.Å. Persson, L. Hultman, L. Storasta, F.H.C. Carlsson, P. Bergman, C. Jagadish and E. Morvan	
Neutron Irradiation of 4H SiC	555
F.H.C. Carlsson, L. Storasta, B. Magnusson, P. Bergman, K. Sköld and E. Janzén	
Techniques for Depth Profiling of Dopants in 4H-SiC	559
J. Österman, A. Hallén, S. Anand, M.K. Linnarsson, H. Andersson, B. Formanek, D. Panknin and W. Skorupa	
Growth of δ-Doped SiC Epitaxial Layers	563
S. Karlsson, C. Adås, A.O. Konstantinov and M.K. Linnarsson	

Effect of Residual Damage on Carrier Transport Properties in a 4H-SiC Double Implanted Bipolar Junction Transistor	S. Ortolland, N.G. Wright, C.M. Johnson, A.P. Knights, P.G. Coleman, C.P. Burrows and A.J. Pidduck	567
High Electrical Activation of Aluminium and Nitrogen Implanted in 6H-SiC at Room Temperature by RF Annealing	M. Lazar, L. Ottaviani, M.L. Locatelli, C. Raynaud, D. Planson, E. Morvan, P. Godignon, W. Skorupa and J. Chante	571
Enhancement of Electrical Activation of Aluminum Acceptors in 6H-SiC by Co-Implantation of Carbon Ions	T. Ohshima, H. Itoh and M. Yoshikawa	575
High Dose Implantation in 6H-SiC	V. Heera, W. Skorupa, J. Stoemenos and B. Pécz	579
Precipitate Formation in Heavily Al-Doped 4H-SiC Layers	M.K. Linnarsson, P.O.Å. Persson, H. Bleichner, M.S. Janson, U. Zimmermann, H. Andersson, S. Karlsson, R. Yakimova, L. Hultman and B.G. Svensson	583
Flash Lamp Annealing of Implantation Doped p- and n-Type 6H-SiC	D. Panknin, T. Gebel and W. Skorupa	587
Structural and Electrical Characterization of Ion Beam Synthesized and n-Doped SiC Layers	C. Serre, D. Panknin, A. Pérez-Rodríguez, A. Romano-Rodríguez, J.R. Morante, R. Kögler, W. Skorupa, J. Esteve and M.C. Acero	591
Channeling Measurements of Ion Implantation Damage in 4H-SiC	A.Y. Kuznetsov, M.S. Janson, A. Hallén, B.G. Svensson, C. Jagadish, H. Grünleitner and G. Pensl	595
The Monte Carlo Binary Collision Approximation Applied to the Simulation of the Ion Implantation Process in Single Crystal SiC: High Dose Effects	G. Lulli, E. Albertazzi, R. Nipoti, M. Bianconi and A. Carnera	599
Formation of Large Area Al Contacts on 6H- and 4H-SiC Substrates	O. Korolkov and T. Rang	603
Ru Schottky Barrier Contacts to n- and p-type 6H-SiC	M.E. Samiji, E. van Wyk, L. Wu, A.M. Venter and A.W.R. Leitch	607
Stability of Molybdenum Schottky Contact to Silicon Carbide	K. Nishikawa, M. Shimizu, B. Foster and H. Iwakuro	611
Effects of Thermal Annealing on Cu/6H-SiC Schottky Properties	T. Hatayama, T. Suezaki, K. Kawahito, Y. Uraoka and T. Fuyuki	615
Electrochemical Characterization of p-Type Hexagonal SiC	M. Kayambaki, K. Zekentes, K. Tsagaraki, E. Pernot and R. Yakimova	619
A Novel Technique for Shallow Angle Beveling of SiC to Prevent Surface Breakdown in Power Devices	J.N. Merrett, D.C. Sheridan, J.R. Williams, C.C. Tin and J.D. Cressler	623
Interface States of SiO₂/SiC on (11-20) and (0001) Si Faces	H. Yano, T. Kimoto and H. Matsunami	627
Interface Properties of MOS Structures Formed on 4H-SiC C(000-1) Face	K. Fukuda, S. Suzuki, J. Senzaki, W.J. Cho, T. Tanaka and K. Arai	631
Steam Annealing Effects on CV Characteristics of MOS Structures on (11-20) Face of 4H-SiC	M. Yoshikawa, T. Ohshima, H. Itoh, K. Takahashi and M. Kitabatake	635
Role of H₂ in Low Temperature Post-Oxidation Anneal for Gate Oxide on 6H-SiC	V. Raineri, S. Lombardo, P. Musumeci, A.M. Maktari and L. Calcagno	639
Influence of Post-Oxidation Process on the MOS Interface and MOSFETs Properties	S. Suzuki, W.J. Cho, R. Kosugi, J. Senzaki, S. Harada and K. Fukuda	643
Observation of SiO₂/SiC Interface with Different Off-Angle from Si(0001) Face Using Transmission Electron Microscopy	K. Fukuda, S. Suzuki, J. Senzaki, R. Kosugi, T. Tanaka and K. Arai	647
Remote PECVD Oxide Utilized in U-MOS Structures and Different MOSFETs on SiC	S. Scharnholz, O. Hellmund, J. Stein, B. Spangenberg and H. Kurz	651
Indications for Nitrogen-Assisted Removal of Carbon from SiO₂-SiC Interface	P. Jamet, S. Dimitrijev and P. Tanner	655

Dissolution Mechanism of the Carbon Islands at the SiO₂/SiC Interface	659
O.H. Krafcsik, V.K. Josepovits and P. Deák	
Dependence of Wet Oxidation on the Defect Density in 3C-SiC	663
M. Eickhoff, N. Vouroutzis, A. Nielsen, G. Krötz and J. Stoemenos	
SiC Microwave Power Devices	669
E. Morvan, O. Noblanc, C. Dua and C. Brylinski	
1700 V SiC Schottky Diodes Scaled to 25 A	675
D. Peters, K.O. Dohnke, C. Hecht and D. Stephani	
Temperature Dependence of Forward and Reverse Characteristics of Ti, W, Ta and Ni Schottky Diodes on 4H-SiC	679
M. Treu, R. Rupp, H. Kapels and W. Bartsch	
A High Performance JBS Rectifier - Design Considerations	683
F. Dahlquist, H. Lendenmann and M. Östling	
Design and Characterization of 2.5kV 4H-SiC JBS Rectifiers with Self-Aligned Guard Ring Termination	687
D.C. Sheridan, J.N. Merrett, J.D. Cressler, S.E. Saddow, J.R. Williams, C. Ellis and G. Niu	
Improvements in the Electrical Performance of High Voltage 4H-SiC Schottky Diodes by Hydrogen Annealing	691
Q. Wahab, E.B. Macák, J. Zhang, L.D. Madsen and E. Janzén	
Influence of the Buried p-Layer on the Blocking behavior of Vertical JFETs in 4H-SiC	695
P. Friedrichs, H. Mitlehner, R. Schörner, R. Kaltschmidt, K.O. Dohnke and D. Stephani	
A Comparison between Physical Simulations and Experimental Results in 4H-SiC MESFETs with Non-Constant Doping in the Channel and Buffer Layers	699
J. Eriksson, N. Rorsman, H. Zirath, R. Jonsson, Q. Wahab and S. Rudner	
Noise Behavior of 4H-SiC MESFETs at Low Drain Voltage	703
C. Banc, A.S. Royet, T. Ouisse, E. Bano, O. Noblanc and C. Brylinski	
Double Implanted Power MESFET Technology in 4H-SiC	707
A.B. Horsfall, S. Ortolland, N.G. Wright, C.M. Johnson and A.P. Knights	
Source Resistance Analysis of SiC-MESFET	711
M. Arai, M. Ogata, H. Honda, H. Sawazaki, A. Nakagawa and M. Kitamura	
Design and Implementation of RESURF MOSFETs in 4H-SiC	715
S. Banerjee, K. Chatty, T.P. Chow and R.J. Gutmann	
Comparison of Super-Junction Structures in 4H-SiC and Si for High Voltage Applications	719
K. Adachi, C.M. Johnson, H. Ohashi, T. Shinohe, K. Kinoshita and K. Arai	
SiC Junction Control, an Alternative to MOS Control High Voltage Switching Devices	723
A. Miaila, F. Udrea, G. Brezeanu, R. Azar and G. Amarantunga	
Long Term Operation of 4.5kV PiN and 2.5kV JBS Diodes	727
H. Lendenmann, F. Dahlquist, N. Johansson, R. Söderholm, P.Å. Nilsson, P. Bergman and P. Skytt	
Planar p-n Diodes Fabricated by MeV-Energy and High-Temperature Selective Implantation of Aluminum to 4H-SiC	731
H. Sugimoto, S.I. Kinouchi, Y. Tarui, M. Imaizumi, K. Ohtsuka, T. Takami and T. Ozeki	
Silicon Carbide Zener Diodes	735
K. Vassilevski, K. Zekentes, E.V. Bogdanova, M. Lagadas and A.V. Zorenko	
Characteristics of Epitaxial and Implanted N-Base 4H-SiC GTO Thyristors	739
J.B. Fedison and T.P. Chow	
Turn-off Performance of a 2.6 kV 4H-SiC Asymmetrical GTO Thyristor	743
A.K. Agarwal, P.A. Ivanov, M.E. Levenshtein, J.W. Palmour, S.L. Rumyantsev, S.H. Ryu and M.S. Shur	
SiC Based Gas Sensors and their Applications	747
S. Savage, H. Svenningstorp, L. Unéus, A. Kroutchinine, P. Tobias, L. Ekedahl, I. Lundström, C.I. Harris and A. Lloyd Spetz	
High Temperature 10 Bar Pressure Sensor Based on 3C-SiC/SOI for Turbine Control Applications	753
S. Zappe, J. Franklin, E. Obermeier, M. Eickhoff, H. Möller, G. Krötz, C. Rougeot, O. Lefort and J. Stoemenos	
Charged Particle Detection Properties of Epitaxial 4H-SiC Schottky Diodes	757
F. Nava, P. Vanni, G. Verzellesi, A. Castaldini, A. Cavallini, L. Polenta, R. Nipoti and C. Donolato	

Thin Heavily Compensated 6H-SiC Epilayers as Nuclear Particle Detectors	763
A.A. Lebedev, N.B. Strokan, M. Kajita, D.V. Davydov and V.V. Kozlovski	
The Role of Threading Dislocations in the Physical Properties of GaN and its Alloys	769
J.S. Speck	
AlN Crystal Growth by Sublimation Technique	779
S.Y. Karpov, A.V. Kulik, M.S. Ramm, E.N. Mokhov, A.D. Roenkov, Y.A. Vodakov and Y. Makarov	
Investigation of the Structure of 2H-AlN Films on Si(001) Substrates	783
J. Jinschek, U. Kaiser, V. Lebedev and W. Richter	
Formation and Electronic Transport of 2D Electron and Hole Gases in AlGaN/GaN Heterostructures	787
A. Link, O. Ambacher, I.P. Smorchkova, U.K. Mishra, J.S. Speck and M. Stutzmann	
Luminescence of InGaN/GaN Multiple Quantum Wells Grown by Mass-Transport	791
G.R. Pozina, P. Bergman, B. Monemar, M. Iwaya, S. Nitta, H. Amano and I. Akasaki	
From Relaxed to Highly Tensely Strained GaN Grown on 6H-SiC and Si(111): Optical Characterization	795
M. Leroux, H. Lahrèche, F. Semond, M. Laügt, E. Feltin, N. Schnell, B. Beaumont, P. Gibart and J. Massies	
Electron Traps in Undoped GaN Layers Subjected to Gamma-Irradiation and Annealing	799
D.V. Davydov, V.V. Emtsev, A.A. Lebedev, W.V. Lundin, D.S. Poloskin, N.M. Shmidt, A.S. Usikov and E.E. Zavarin	
Characterization of GaAlN/GaN Superlattice Heterostructures	803
Z. Makkai, B. Pécz, M.A. di Forte-Poisson and F. Huet	
III-Nitride Power Devices - Good Results and Great Expectations	807
M.S. Shur, R. Gaska and A. Khan	
High-Performance Surface-Channel Diamond Field-Effect Transistors	815
H. Umezawa, H. Taniuchi, T. Arima, M. Tachiki, H. Okushi and H. Kawarada	