

Diamond and Diamond-like Films and Coatings

Edited by

Robert E. Clausing

Oak Ridge National Laboratory
Oak Ridge, Tennessee

Linda L. Horton

Oak Ridge National Laboratory
Oak Ridge, Tennessee

John C. Angus

Case Western Reserve University
Cleveland, Ohio

and

Peter Koidl

Fraunhofer Institut für
Angewandte Festkörperphysik
Freiburg, Germany

Plenum Press

New York and London

Published in cooperation with NATO Scientific Affairs Division

CONTENTS

INTRODUCTORY LECTURES

Diamond: Potential and Status	1
M. N. Yoder	
Natural Diamond: The Standard	17
J. E. Field	

PART I - FUNDAMENTAL CONCEPTS

Electronic Structure of Diamond, Its Defects and Surfaces	37
J. Robertson	
Physics of Glow Discharge Plasmas and Plasma/Surface Interactions During Thin Film Growth	47
J-E. Sundgren	
Reactive Gas Glow Discharges	73
J. W. Coburn	
Modelling and Simulation of Particle-Surface Interactions	97
R. Smith	
Characterization of Diamond and Diamond-like Films	127
P. R. Chalker	
Review of Cubic BN and Related Materials	151
R. C. DeVries	

PART II - DIAMOND-LIKE FILMS

Classification

Diamond-like Hydrocarbon and Carbon Films	173
J. C. Angus and Y. Wang	

Growth

Preparation Techniques for Diamond-like Carbon	193
Y. Catherine	
Computer Modeling of C:H Film Growth	229
W. Möller	
Amorphous Hydrogenated Carbon Films and Related Materials: Plasma Deposition and Film Properties	243
P. Koidl, C. Wild, R. Locher, and R. E. Sah	

Mass-Spectroscopy of Sputtered Neutral Particles During the Growth of a-C:H Films	267
V. von Bonin and K. G. Tschersich	
Preparation and Characterization of Doped a-C:H Films	275
K. Rohwer, P. Hammer, A. Helmbold, D. Bahnemann, D. Meissner, W. Hedderich, R. Hartmann, and W. Ronge	
In Situ Plasma and Surface Diagnostics of C:H Deposition from ECR Plasmas	281
A. Koch, M Engelhard, W. Jacob, W. Möller, and R. Wilhelm	
Production of Carbon Cluster Beams and Their Characterisation by Time-of-Flight Mass Spectroscopy	289
H.-G. Busmann, H. Gaber, T. Müller, and I. V. Hertel	
Characterization of Diamond-like Films Prepared by Laser Ablation of Graphite	297
E.B.D. Bourdon, W. W. Duley, A. P. Jones, and R. H. Prince	
RF Plasma Deposition of a-C:H Films: Diagnostics and Modeling . .	307
V. Barbarossa, O. Martini, S. Mercuri, R. Tomaciello, and F. Galluzzi	
From Amorphous Carbon to Amorphous Diamond-like Carbon	313
B. André, J-Ph. Nabot, L. Lombard, and P. Martin	
The Structure of a-C:H Thin Films	321
P.J.R. Honeybone, R. J. Newport, W. S. Howells, and J. Franks	

Properties

Structure and Electronic Properties of Diamond-like Carbon	331
J. Robertson	
Conductivity in Amorphous Carbon and Amorphous Hydrogenated Carbon Films	357
D. Das Gupta, F. Demichelis, and A. Tagliaferro	
Indentation Testing of Thin Films and Hard Materials	363
C. J. McHargue	
Electron Spectroscopy on Carbon Based Films: Bulk and Interface Properties	377
P. Oelhafen, D. Ugolini, S. Schelz, and J. Eitle	
The Effect of Deposition Conditions on the Optical and Tribological Properties of Annealed Diamond-like Carbon Films . .	417
A. Grill, V. Patel, and B. S. Meyerson	
Band Edges and GAP States by Optical Absorption and Electron Spin Resonance in Amorphous Carbon (a-C) and Hydrogenated Amorphous Carbon (a-C:H)	427
D. Das Gupta, F. Demichelis, C. F. Pirri, R. Spagnolo, and A. Tagliaferro	

Characterization of the Composition, Electronic Structure and Hardness of Carbon Films Obtained by Ion Implantation, Laser Ablation, and Dual Ion Beam Sputtering	434
M. Allouard and J. C. Pivin	
Post Deposition Treatments and Stability of Diamond-like Films	447
R. Kalish	
Aging Processes in Diamond-like Carbon and Carbon/Metal Films	467
L. Martinu	

Applications

Applications of Diamond-like (Hard Carbon) Films	481
A. H. Lettington	

PART III - DIAMOND FILMS

Nucleation and Growth Mechanisms

Theory and Models for Nucleation and Growth of Diamond Films	499
M. Frenklach	
A Step Back: Hydrogen Abstraction from Methane Using a Semiempirical Molecular Orbital Method	525
S. M. Valone	
Investigations of Growth Mechanisms of Diamond Thin Films by Hot Filament Assisted CVD	533
J. Mercier, A. M. Bonnot, E. Caignol, and E. Geeraert	
Carbon Bonding Environments in CVD Diamond Films Investigated Via Solid-State NMR	541
K. M. McNamara and K. G. Gleason	
Deposition Experiments with Separated Atomic Hydrogen and CH ₄ Sources	549
P. Joeris and C. Benndorf	

Nucleation and Growth Technology

Methods of Diamond Making	555
T. R. Anthony	
Nucleation and Growth of Low Pressure Diamond	579
B. Lux and R. Haubner	
Control of Texture and Defect Structure for Hot-Filament- Assisted CVD Diamond Films	611
R. E. Clausing, L. Heatherly, and E. D. Specht	
Physio-Chemical Aspects of Surface Treatments for Diamond Nucleation	619
J. J. Dubray, W. A. Yarbrough, and C. G. Pantano	

Local Heteroepitaxial Diamond Growth on (100) Silicon	627
D.G.K. Jeng, H. S. Tuan, J. E. Butler, R. F. Salat, and G. J. Fricano	
Studies on the Formation of Diamond Nucleation Sites on <100> Silicon Substrates	635
J. A. Baglio, B. C. Farnsworth, S. Hankin, C. Sung, J. Hefter, and M. Tabasky	

Diagnostics

Hydrogen Dissociation at Hot Filaments: Determination of Absolute Atomic Hydrogen Concentrations	643
L. Schäfer, U. Bringmann, C.-P. Klages, U. Meier, and K. Kohse-Höinghaus	
Emission Spectroscopy of the Microwave Plasma Used for Diamond Deposition: Importance of the C ₃ Radical	653
A. Campargue, M. Chenevier, F. Stoeckel, B. Marcus, M. Mermoux, F. Vinet, and S. Ljungström	
Ion Energy Distribution at the Substrate in an ECR-Reactor	661
P. Reinke, W. Jacob, and W. Möller	
A New Probe for In-Situ Characterization of Diamond Surfaces During Low Pressure Chemical Vapor Deposition	669
H. K. Schmidt, J. A. Schultz, and Z. Zheng	

Characterization

Characerization and Properties of Artificially Grown Diamond . . .	677
P. K. Bachmann and D. U. Wiechert	
Mechanical Properties Testing of Diamond and Diamond-like Films by Ultra-Low Load Indentation	715
M. E. O'Hern and C. J. McHargue	
Thermal Wave and Raman Measurement of Polycrystalline Diamond Film Quality	723
R. W. Pryor, L. Wei, P. K. Kuo, and R. L. Thomas	
Diamond Crystal Growth by Hot Filament CVD and Its Characterization	729
P. Ascarelli, S. Fontana, E. Molinari, R. Polini, V. Sessa, M. L. Terranova, and E. Cappelli	
In-Vacuo Surface Analysis of Diamond Nucleation and Growth on Si(111) and Polycrystalline Tantalum	737
B. E. Williams, B. R. Stoner D. A. Asbury, and J. T. Glass	
TEM and SEM Investigation of the Growth and Texture of Diamond Particles/Films Synthesized by a Flame CVD Process	745
P. S. Nielsen, K. Madsen, P. Balslev, and P. L. Hansen	

Applications

Applications of Diamond Films (Abstract Only)	755
J. M. Pinneo	
Turning of Aluminum Alloy Using an Insert with a Brazed Diamond Film	757
M. Murakawa and S. Takeuchi	

Electronic Devices and Applications

Device Application for Diamonds (Abstract Only)	765
M. W. Geis	
Semiconductor Device Development with Homoepitaxial Diamond Films	767
S. A. Grot, G. Sh. Gildenblat, C. W. Hatfield, A. R. Badzian, and T. Badzian	
Aluminum Metal Point Contact to B-Doped Diamond Films	773
K. Miyata, Y. Matsui, K. Kumagai, S. Miyauchi, K. Kobashi, and A. Nakae	
Tantalum Ohmic Contacts to Diamond by a Solid State Reaction Process	781
K. L. Moazed, J. R. Zeidler, M. J. Taylor, and C. A. Hewett	
Some Properties of CVD-Diamond Semiconducting Structures	789
A. E. Alexenko and B. V. Spitsyn	
Static and Dynamic Electrical Conductivity of Polycrystalline Diamond Films	797
G. A. Sokolina, A. A. Botev, L. L. Bouilov, S. V. Bantsekov, O. I. Lazareva, and A. F. Belyanin	
Electrical and Optical Properties of Diamond Films Deposited from an Oxy-Acetylene Flame	805
Y. Tzeng, C. K. Teh, R. Phillips, A. Joseph, T. Srivinyunon, C. Cutshaw, C. C. Tin, R. Miller, T. H. Hartnett, C. Willingham, A. Ibrahim, and B. H. Loo	
Boronated Diamond Films Deposited by Radio Frequency Plasmas . . .	813
T. B. Kustka, R. O. Dillon, and T. Furtak	
Radiation Response of Diamond Films	821
N. K. Annamalai, R. F. Blanchard, and J. Chapski	

Special Topics

High Rate Versus Low Rate Diamond CVD Methods	829
P. K. Bachmann and H. Lydtin	
Origin and Evolution of the Science and Technology of Diamond Synthesis in the USSR	855
B. V. Spitsyn	
Critical Assessment of State-of-the-Art of Growing Diamond . . .	875
N. Setaka	

Summary of the Panel Discussions on Needs and Opportunities	889
R. E. Clausing	
Participants	893
Author Index.	903
Subject Index	907