

Contents**INVITED REVIEWS**

Molecular beam epitaxy of AlAs/GaAs heterostructures and superlattices	1
J. W. Orton (Redhill, U.K.)	
Ion-assisted deposition and metastable structures	13
N. Savvides (Sydney, New South Wales, Australia)	
Single-layer-coated optical devices for polarized light	33
R. M. A. Azzam (New Orleans, LA, U.S.A.)	
Amorphous alloy formation by solid state reaction	43
K. N. Tu, G. V. Chandrashekhar and T. C. Chou (Yorktown Heights, NY, U.S.A.)	
Positron lifetime study of vacancy defects in non-stoichiometric TiN _x and TiC _x films	49
J. Brunner (Zurich, Switzerland) and A. J. Perry (Troy, MI, U.S.A.)	
Multilayer amorphous semiconductors	55
K. J. Chen, G. M. Mao, Z. F. Li, H. Chen, J. F. Du and X. R. Zang (Nanjing, China)	
Growth of Al-Mn quasicrystals by vacuum deposition	61
K. Mihamra (Nagoya, Japan)	
Adhesion measurement of non-metallic thin films using a scratch method	67
A. Kinbara and S. Baba (Tokyo, Japan)	
Current status of thin film solar cell research at SERI	75
S. K. Deb (Golden, CO, U.S.A.)	
Some new results on the electronic properties of a-Si and a-SiN _x	85
W. E. Spear (Dundee, U.K.)	
Computer design of optical coatings	97
J. A. Dobrowolski (Ottawa, Ontario, Canada)	
Silicide formation	111
G. Ottaviani and C. Nobili (Modena, Italy)	
Deposition mechanism of hydrogenated amorphous Si-Ge films	123
K. Tanaka and A. Matsuda (Ibaraki, Japan)	
Plasma assisted deposition techniques and synthesis of novel materials	131
C. Deshpandey and R. F. Bunshah (Los Angeles, CA, U.S.A.)	
Photoassisted deposition process	149
J.-I. Nishizawa (Katahira, Japan)	

Spectroscopic ellipsometry of ultrathin films: from UV to IR	157
B. Drevillon (Palaiseau, France)	
CuInSe ₂ films for photovoltaics and photoelectrochemistry	167
D. Haneman, S. N. Sahu and R. D. L. Kristensen (Kensington, New South Wales, Australia)	
Thin film processes for compound oxide ceramics of perovskite structure	175
K. Wasa, H. Adachi, K. Hirochi, K. Setsune, T. Kamada and M. Kitabatake (Moriguchi, Japan)	
High temperature superconductors in electronics	181
F. Lange (Dresden, G.D.R.)	
Theoretical description of gas-film interaction on SnO _x	189
J. N. Zemel (Philadelphia, PA, U.S.A.)	
The role of thermal conductivity in the pulsed laser damage sensitivity of optical thin films	203
A. H. Guenther (Kirtland A F B, NM, U.S.A.) and J. K. McIver (Albuquerque, NM, U.S.A.)	
Pulsed-laser-induced and ion-beam-induced surface synthesis and modification of oxides, nitrides and carbides	215
S. B. Ogale (Pune, India)	

DEPOSITION PROCESSES

Effect of mixing oxygen or diborane on the formation of amorphous carbon films from methane by r.f. plasma chemical vapour deposition	229
C. R. Aiyer, S. A. Gangal, K. Montasser, S. Morita and S. Hattori (Nagoya, Japan)	
Fabrication of transition metal nitride films using a shock wave plasma	233
T. Endo, H. Ezumi, H. Yamada, K. Kuwahara and T. Kino (Hiroshima, Japan)	
Direct UV photoenhanced chemical vapour deposition of a-Si:H from disilane using a deuterium lamp	237
Y. K. Bhatnagar and W. I. Milne (Cambridge, U.K.)	
Study of thermodynamic processes in the hot wall reactor for the growth of high quality CdTe on GaAs	241
J. Humenberger and H. Sitter (Linz, Austria)	
The growth of polycrystalline silicon films by low pressure chemical vapour deposition at relatively low temperatures	249
D. Meakin, P. Migliorato (Wembley, U.K.), J. Stoemenos and N. A. Economou (Thessalonika, Greece)	
Argon fluoride laser activated deposition of nitride films	255
T. L. Tansley, L. Xin and Y. Ma (North Ryde, New South Wales, Australia)	
Formation of thin films by shock wave deposition method	261
H. Ezumi, T. Endo, H. Yamada, K. Kuwahara and T. Kino (Hiroshima, Japan)	

Effect of excess silicon on behaviour of LPCVD WSi_x films on silicon	267
R. V. Joshi, Y. H. Kim, J. T. Wetzel and T. Lin (Yorktown Heights, NY, U.S.A.)	
Alkoxide-derived amorphous ZrO_2 coatings	273
D. Kundu, P. K. Biswas and D. Ganguli (Calcutta, India)	
Electrodeposition technique and properties of semiconducting cadmium chalcogenide thin films from aprotic electrolytes	279
K. S. Balakrishnan and A. C. Rastogi (New Delhi, India)	
The role and structure of microclusters in metal deposition onto weak- bonding substrates	285
J. L. Robins and K. McIsaac (Nedlands, Western Australia, Australia)	
Interaction of metal clusters with substrate steps	291
M. Krohn (Halle, G.D.R.)	
Kinetic aspects of thin film formation of ternary semiconductors	297
B. Vengatesan (Madras, India), K. Somaskandan and N. Kanniah (Villupuram, India) and P. Ramasamy (Madras, India)	
The oxygen electrode reaction in acid solutions on RuO_2 electrodes prepared by the thermal decomposition method	301
J. Melsheimer and D. Ziegler (Berlin, F.R.G.)	
The influence of the physicochemical characteristics of the substrate surface on the deposited TiN film properties	309
M. Milić, M. Milosavljević, N. Bibić, N. Popović and Ž. Bogdanov (Belgrade, Yugoslavia)	
Electrical characteristics of ion-beam-synthesized aluminium oxide layers . .	317
A. D. Yadav and S. M. Bhatia (Bombay, India)	
High-dose carbon ion implantation studies in silicon	323
K. Srikanth, M. Chu, S. Ashok, N. Nguyen and K. Vedam (University Park, PA, U.S.Å.)	
Optical absorption of ion-implanted amorphous silicon	331
K. L. Bhatia (Rohtak, India), W. Krätschmer and S. Kalbitzer (Heidel- berg, F.R.G.)	
An investigation of thin gold films deposited by ionized cluster beams	337
S. E. Huq, R. A. McMahon and H. Ahmed (Cambridge, U.K.)	
Electrical and infrared studies of ion beam sputtered hydrogenated amor- phous germanium (a-Ge:H) films	343
M. K. Bhan, L. K. Malhotra and S. C. Kashyap (New Delhi, India)	
Rapid modification of thin films by a large-area electron beam	349
Y. C. Du, H. Wang, G. B. Jiang, D. C. Sun, Z. Q. Yu and F. M. Li (Shanghai, China)	
Surface modification in nitrogen-ion-implanted stainless steel	359
S. Shrivastava, R. D. Tarey, A. Jain and K. L. Chopra (New Delhi, India)	
Microstructure and tribological property correlations of ion-implanted bearing steels	365
M. S. Misra, F. M. Kustas (Denver, CO, U.S.A.) and D. L. Williamson (Golden, CO, U.S.A.)	

GROWTH AND EPITAXY

Growth kinetics of thin anodic oxides of silicon and its dependence on phosphorus concentration in silicon	373
S. K. Sharma, B. C. Chakravarty, S. N. Singh and B. K. Das (New Delhi, India)	
Columnar and textural structures in obliquely deposited iron films.	379
H. Fujiwara (Hiroshima, Japan)	
Kinetics of grain growth in doped polycrystalline silicon thin films	383
S. Kalainathan, R. Dhanasekaran and P. Ramasamy (Madras, India)	
Comment on the tangent rule	387
H. Fujiwara (Hiroshima, Japan), K. Hara, M. Kamiya (Kumamoto, Japan), T. Hashimoto (Tottori, Japan) and K. Okamoto (Chiba, Japan)	
Characterization of ultrathin platinum overlayers deposited on a W(110) surface	393
S. M. Shivaprasad, R. A. Demmin and T. E. Madey (Gaithersburg, MD, U.S.A.)	
Characterization of heteroepitaxial InSb films on GaAs prepared by metalorganic magnetron sputtering	399
T. S. Rao, C. Halpin, J. B. Webb, J. P. Noad (Ottawa, Ontario, Canada) and K. Rajan (Troy, NY, U.S.A.)	
Monolayer growth and direct writing of GaAs by pulsed laser metalorganic vapor phase epitaxy.	405
S. Iwai, T. Meguro, A. Doi, Y. Aoyagi and S. Namba (Saitama, Japan)	
Microstructural, optical and electrical studies of sputtered epitaxial CdTe films	409
S. R. Das and J. G. Cook (Ottawa, Ontario, Canada)	
Effects of the buffer layer in metalorganic vapour phase epitaxy of GaN on sapphire substrate.	415
H. Amano, I. Akasaki, K. Hiramatsu, N. Koide and N. Sawaki (Nagoya, Japan)	
Doping of liquid phase epitaxial layers of InGaAsP with group IV elements .	421
B. M. Arora, S. S. Chandvankar, R. Rajalakshmi, A. K. Srivastava and S. Chakravarty (Bombay, India)	
Properties of undoped and manganese-doped InGaAsP grown by liquid phase electroepitaxy	427
S. N. Iyer, A. Abul-Fadl, W. J. Collis and M. N. Khorrami (Greensboro, NC, U.S.A.)	
Epitaxial nucleation and growth kinetics of indium phosphide in an In–PH ₃ –HCl–H ₂ system	437
V. N. Mani, R. Dhanasekaran and P. Ramasamy (Madras, India)	
Low temperature liquid phase epitaxial growth and characterization of Al _x Ga _{1-x} As.	443
S. Chakravarty, B. M. Arora, A. K. Srivastava, S. Subramanian and S. Anand (Bombay, India)	

A work function study of the initial epitaxial growth and stability of thin copper layers on Pd(111)	447
R. W. Vook, J. V. Bucci (Syracuse, NY, U.S.A.) and S. S. Chao (Troy, MI, U.S.A.)	
SUPERLATTICES	
Ion channeling analysis of MBE grown $\text{Si}_{1-x}\text{Ge}_x/\text{Si}$ strained layer superlattices	455
N. R. Parikh, G. S. Sandhu, N. Yu, W. K. Chu (Chapel Hill, NC, U.S.A.), T. E. Jackman, J.-M. Baribeau and D. C. Houghton (Ottawa, Ontario, Canada)	
A novel matrix approach for solving the multiple quantum well problem	461
A. K. Ghatak, K. Thyagarajan and M. R. Shenoy (New Delhi, India)	
Fabrication of superlattice structures by plasma controlled magnetron sputtering	467
T. Hata, K. Kamiya, Y. Kamide and S. Horita (Kanazawa City, Japan)	
Superlattice $\text{ZnS}_x\text{Se}_{1-x}/\text{ZnS}_y\text{Se}_{1-y}$ on (100) GaAs obtained by a photoassisted metal-organic chemical vapour deposition method	475
Yu. V. Gulyaev, L. Yu. Zaharov, P. I. Kuznetsov, A. P. Chernushich, G. G. Yakuscheva, V. P. Luzanov, Yu. L. Kopylov, W. B. Kravchenko, T. S. Stepanova and V. V. Shemet (Moscow, U.S.S.R.)	
Compositionally graded $\text{Al}_x\text{Ga}_{1-x}\text{As}$ films for millimetre wave frequency conversion	479
T. L' Tansley, S. Giugni, M. J. Batty (North Ryde, New South Wales, Australia) and G. J. Griffiths (Epping, New South Wales, Australia)	
Optical reflection and absorption of metallic multilayer films	485
R. Dimmich (Wrocław, Poland)	
Structure and properties of strained compositionally modulated Cu-Ni and Pd-Ni films	491
N. K. Flevaris, Th. Karakostas and J. Stoemenos (Thessalonika, Greece)	
Study of the growth mechanism of modulated structures in the InAs-GaAs system	497
Yu. O. Kanter, A. K. Gutakovskiy, A. A. Fedorov, M. A. Revenko, S. V. Rubanov and S. I. Stenin (Novosibirsk, U.S.S.R.)	
AUTHOR INDEX	503
SUBJECT INDEX	505

Contents

INTERFACES

Metal film barriers against the evaporation of volatile components during the heat treatment of metal–compound semiconductor contacts	1
I. Mojzes, R. Veresegyházy, B. Kovacs, B. Pécz (Budapest, Hungary) and V. Malina (Prague, Czechoslovakia)	
Quantitative interface roughness studies of copper oxide on copper	5
A. Roos, M. Bergkvist, C.-G. Ribbing (Uppsala, Sweden) and J. M. Bennett (China Lake, CA, U.S.A.)	
Characterization of chemically modified CdTe surfaces	13
D. N. Bose, S. Basu and K. C. Mandal (Kharagpur, India)	
Fermi level pinning and chemical interactions at metal/metal organic CVD grown GaAs interfaces: Schottky barrier height.	21
V. J. Rao, S. Phulkar and A. P. B. Sinha (Pune, India)	

ANALYTICAL AND CHARACTERIZATION TECHNIQUES

Deep core level electron energy loss studies on a silicon surface using slow electron energy loss spectroscopy	27
J. K. N. Sharma, B. R. Chakraborty and S. M. Shivaprasad (New Delhi, India)	
A comparative study of thin film diffusion measurements in metallic glasses by Rutherford backscattering spectrometry and Auger electron spectroscopy	33
S. K. Sharma, S. Banerjee, Kuldeep and A. K. Jain (Bombay, India)	
Study of surface segregation of simultaneously evaporated Mn–Ag alloy films by means of ion scattering spectroscopy and Auger electron spectroscopy	37
T. Hanawa (Suita, Japan), I. Katayama (Asahiku, Japan), F. Shoji and K. Oura (Suita, Japan)	
Characterization of thin films and materials used in semiconductor technology by spectroscopic ellipsometry.	43
F. Ferrieu (Meylan, France) and J. H. Lecat (Bois Colombes, France)	
Study of microstructure of amorphous Ge–Se films using spectroscopic ellipsometry	51
S. Kumar, D. K. Pandya and K. L. Chopra (New Delhi, India)	
The polarizability of truncated spheres and oblate spheroids on a substrate: comparison with experimental results	57
M. M. Wind, P. A. Bobbert, J. Vlieger and D. Bedaux (Leiden, The Netherlands)	

Theory of light reflection from a substrate sparsely seeded with spheres: comparison with an ellipsometric experiment	63
P. A. Bobbert, J. Vlieger (Leiden, The Netherlands) and R. Greef (Southampton, U.K.)	
Experimental electronic density of states of tin selenide measured on thin films	69
A. Bennouna (Marrakech, Morocco), M. Priol and A. Seignac (Rennes, France)	
X-ray emission spectroscopy study of substoichiometric $\text{Bi}_{2-x}\text{Sb}_x\text{S}_3$ system	75
B. B. Nayak, B. S. Acharya and S. K. Singh (Bhubaneswar, India)	
The temperature dependence of superlattice spots in electron diffraction patterns of thin layers of Ag_xTiS_2 formed by electrointercalation	81
O. S. Rajora and A. E. Curzon (Burnaby, British Columbia, Canada)	
Structural characterization of thin films of cadmium telluride	85
S. Saha, U. Pal, B. K. Samantaray, A. K. Chaudhuri and H. D. Banerjee (Kharagpur, India)	
X-ray studies of thermal vibrations of thin lead films	91
G. S. Narayana and N. K. Misra (Kharagpur, India)	
Characterization of $\text{Ti}_{1-x}\text{B}_x$ films deposited by a cosputtering method	95
T. Shikama (Oarai, Japan), U. Sakai, M. Fujitsuka, Y. Yamauchi, H. Shinno and M. Okada (Niiharigun, Japan)	

EMERGING MATERIALS

Investigations of r.f.-plasma-deposited diamond-like carbon coatings	103
R. S. Yalamanchi and G. K. M. Thutupalli (Bangalore, India)	
X-ray characterization of epitaxially grown dilute magnetic semiconductors $\text{Zn}_{1-x}\text{Fe}_x\text{Se}$ ($0 \leq x \leq 0.22$)	111
S. B. Qadri, B. T. Jonker, J. J. Krebs and G. A. Prinz (Washington, DC, U.S.A.)	
Structural and electrical properties of screen-printed thick films of $\text{YBa}_2\text{Cu}_3\text{O}_{7-x}$ superconductors	115
D. Bhattacharya, C. K. Maiti, P. Pramanik, T. K. Dey, S. K. Ghatak, K. L. Chopra (Kharagpur, India), S. C. Kashyap, D. K. Pandya and B. Gogoi (New Delhi, India)	
Superconductivity behaviour in screen-printed $\text{YBa}_2\text{Cu}_3\text{O}_7$ films	119
U. V. Varadaraju, G. V. Subba Rao, K. D. Chandrasekaran and A. Baradarajan (Madras, India)	

BASIC PROPERTIES

Electromigration in thin solid films	123
J. J. B. Prasad and K. V. Reddy (Madras, India)	
Investigation of sliding contact resistance of Ni-Cr/Au and Ni-Cr/Au-SiO ₂ thin resistive films	129
A. Banovec and A. Zalar (Ljubljana, Yugoslavia)	

Study of boron coatings	135
V. C. George, A. K. Dua and R. P. Agarwala (Bombay, India)	
Size-dependent quantum and classical transport in metallic thin films	141
G. Govindaraj (Madras, India) and V. Devanathan (Pondicherry, India)	
Adhesion of thin metallic films to non-metallic substrates	147
S. A. Varchenya, A. Simanovskis and S. V. Stolyarova (Riga, U.S.S.R.)	
Measurement of the adhesion of silver films to oxidized silicon	153
A. Kikuchi, S. Baba and A. Kinbara (Tokyo, Japan)	
Simultaneous measurement of coating thickness and deposition stress during thermal spraying	157
S. Kuroda, T. Fukushima and S. Kitahara (Tokyo, Japan)	
Resistivity anisotropy of nickel films induced by oblique incidence sputter deposition	165
K. Kuwahara (Hiroshima, Japan) and S. Shinzato (Okinawa, Japan)	
Internal stress and adhesion of r.f.-sputtered MgO films on glass substrates . .	169
S. Baba, A. Kinbara (Tokyo, Japan), T. Kajiwara and K. Watanabe (Kamakura, Japan)	
Electrical properties of thulium oxide thin films	175
T. Zdanowicz (Wrocław, Poland)	
The field effect of the electrical conductance of discontinuous thin metal films .	183
K. Uozumi (Setagaya, Japan)	
Electrical conduction in thin film diamond	187
K. Srikanth, S. Ashok, A. Badzian, T. Badzian and R. Messier (University Park, PA, U.S.A.)	
Determination of thickness uniformity and magnetic bubble parameters for garnet thin films by Faraday rotation	191
S. Chaklanobis, D. C. Khan (Kanpur, India) and B. U. M. Rao (Bombay, India)	

AMORPHOUS MATERIALS

Defect model in thin dielectric films	195
T. K. Lin and V. K. Agarwal (Lubbock, TX, U.S.A.)	
A comparison between amorphous Ni-Zr alloys formed by solid state reaction and by codeposition	199
G. V. Chandrashekhar, D. Gupta, S. Newcomb, F. H. M. Spit and K. N. Tu (Yorktown Heights, NY, U.S.A.)	
Formation of stoichiometric InSe compound films	207
R. Rousina and G. K. Shivakumar (Gujarat, India)	
Hydrogenated amorphous Si-Calloy prepared by chemical vapour deposition	213
A. Yoshida, Y. Yamada, T. Nakamura and H. Yonezu (Toyohashi, Japan)	
An interesting unconventional photoinduced change in the dark conductivity of a-Si:F:H	217
S. C. De, G. Ganguly, S. Ray and A. K. Barua (Calcutta, India)	

Growth and properties of glow-discharge hydrogenated amorphous silicon–carbon alloys from silane–propane mixtures	221
A. Qayyum, J. I. B. Wilson, K. Ibrahim, S. K. Al-Sabbagh and U. Eicker (Edinburgh, U.K.)	
Light-induced changes in magnetron-sputtered hydrogenated amorphous silicon films	227
D. Das, R. Banerjee, A. K. Batabyal and A. K. Barua (Calcutta, India)	
R.f. power dependence of the Staebler–Wronski effect	233
P. K. Acharya, L. K. Malhotra and K. L. Chopra (New Delhi, India)	
Stability of dangling bonds in amorphous hydrogenated silicon	239
S. Zafar and E. A. Schiff (Syracuse, NY, U.S.A.)	
IR spectroscopy of a-Si _{1-x} Sn _x :H films	243
R. S. Katiyar, O. Resto, R. Perez, M. Gomez and Z. Weisz (Rio Piedras, PR, U.S.A.)	

PHOTOVOLTAICS

Electrical properties of pure, doped and sensitized organic dye films	249
S. C. Mathur, D. C. Dube (New Delhi, India) and G. D. Sharma (Jodhpur, India)	
A novel electroplating technique for cadmium telluride films in non-aqueous medium	255
R. B. Gore and R. K. Pandey (Bhopal, India)	
Structural properties of SnO ₂ :F films deposited by spray pyrolysis technique	261
C. Agashe, B. R. Marathe, M. G. Tackwale and V. G. Bhide (Pune, India)	
Application of spectroscopic ellipsometry to study the effect of surface treatments on cadmium telluride films	265
B. R. Mehta, S. Kumar, K. Singh and K. L. Chopra (New Delhi, India)	
Characterization of p-CuInSe ₂ films for photovoltaics grown by a chemical deposition technique	269
J. C. Garg, R. P. Sharma and K. C. Sharma (Jaipur, India)	
Effect of applied external magnetic field on the relationship between the arrangement of the substrate and the resistivity of aluminium-doped ZnO thin films prepared by r.f. magnetron sputtering	275
T. Minami, H. Nanto, H. Sato and S. Takata (Kanazawa, Japan)	
D.c. electrical properties of evaporated thin films of CdTe	281
R. D. Gould and C. J. Bowler (Keele, U.K.)	
Exciton diffusion in thin Cu ₂ O films	289
E. Fortin and E. Tsélépis (Ottawa, Ontario, Canada)	
Photovoltaic properties of ZnO/p-CdTe thin film heterojunctions	295
M. S. Tomar (Duluth, MN, U.S.A.)	
Physical properties of II–VI binary and multicomponent compound films and heterostructures fabricated by chemical vapour deposition	301
T. M. Razykov (Tashkent, U.S.S.R.)	

Plasma enhanced chemical vapour deposition silicon nitride for micro-electronic applications	309
M. Gupta, V. K. Rathi, S. P. Singh, O. P. Agnihotri and K. S. Chari (New Delhi, India)	
The effects of temperature and bias illumination on the spectral sensitivity of CdS-Cu _x S heterojunctions	313
P. C. Pande, G. J. Russell and J. Woods (Durham, U.K.)	
Stress effect in junctions of n-type microcrystalline Si:H with p-type silicon . .	321
M. Utsunomiya (Shiga, Japan) and A. Yoshida (Toyohashi, Japan)	

THIN FILM DEVICES

Application of tantalum based thin film devices in active matrix addressed liquid crystal displays.	327
S. A. Agnihotry, K. K. Saini and S. Chandra (New Delhi, India)	
Structure, optical and electro-optical properties of polycrystalline WO ₃ and MoO ₃ thin films prepared by chemical vapour deposition	333
A. Donnadieu, D. Davazoglou and A. Abdellaoui (Montpellier, France)	
Electrical properties of ferroelectric thin film KNO ₃ memory devices	339
A. Kulkarni, G. Rohrer, S. Narayan and L. McMillan (Houghton, MI, U.S.A.)	
Thin film solid state cells using Rb ₄ Cu ₁₆ I ₇ Cl ₁₃ electrolyte and their limitations	345
R. N. Prasad, N. M. Abhyankar, S. D. Phadke and R. N. Karekar (Pune, India)	
Switching behaviour of plasma-polymerized thin polyfuran films.	353
P. K. Abraham and K. Sathianandan (Cochin, India)	
Fabrication and characterization of solid state image intensifier panels	357
P. K. C. Pillai, N. Shroff, A. Singh and R. Kumar (New Delhi, India)	
Low-voltage-driven ZnS:Mn thin film electroluminescent devices using insulating dielectric ceramic sheets	363
H. Nanto, T. Minami, S. Murakami and S. Takata (Kanazawa, Japan)	
Electrochromism in polycrystalline WO ₃ thin films prepared by chemical vapour deposition at high temperature.	369
D. Davazoglou and A. Donnadieu (Montpellier, France)	
Medium optical index material tailoring by plasma-enhanced chemical vapour deposition.	375
H. Zorc and R. Sinovčević (Zagreb, Yugoslavia)	
Reactively sputtered ZnO:Al films for energy-efficient windows	381
Z.-C. Jin, I. Hamberg, C. G. Granqvist (Gothenburg, Sweden), B. E. Sernelius and K.-F. Berggren (Linköping, Sweden)	
Adjustable selective profiles using cermet absorbing films	387
C. Sella (Meudon, France) and J. Lafait (Paris, France)	

Modelling magneto-optical thin film media for optical data storage	391
K. Balasubramanian, A. S. Marathay and H. A. Macleod (Tucson, AZ, U.S.A.)	
Structure and properties of W/C and Ni/C multilayer films	405
C. Sella, K. Youn (Meudon, France), R. Barchewitz, M. Arbaoui (Paris, France) and R. Krishnan (Meudon, France)	
Bi-stable photoconductive-electroluminescent type of light amplifier with optical feedback	411
Z. Porada and E. Schabowska-Osiowska (Cracow, Poland)	

MICROELECTRONIC APPLICATIONS

Failure mechanisms of TiN thin-film diffusion barriers	417
N. Kumar, K. Pourrezaei (Philadelphia, PA, U.S.A.), B. Lee and E. C. Douglas (Somerville, NJ, U.S.A.)	
Synthesis of buried silicon nitride layers by rapid thermal annealing	429
C. M. S. Rauthan, A. Chand, S. Chandra and G. Bose (New Delhi, India)	
New models for ohmic contacts to GaAs	435
A. K. Kulkarni and C. Lai (Houghton, MI, U.S.A.)	
Properties of sputtered nitride semiconductors	441
T. L. Tansley, R. J. Egan (North Ryde, New South Wales, Australia) and E. C. Horrigan (Lindfield, New South Wales, Australia)	
Molybdenum disilicide formation by ion beam mixing and rapid thermal annealing of Mo/Si(111)	449
R. S. Rastogi, V. D. Vankar and K. L. Chopra (New Delhi, India)	
D.c. conductivity of highly disordered NiCr–O thin films	455
H. Dintner, H. Bartuch (Jena, G.D.R.), A. Heinrich (Dresden, G.D.R.), F. Thrum (Jena, G.D.R.), Ch. Gladun (Dresden, G.D.R.) and G. Holzhuter (Rostock, G.D.R.)	
Effect of densification temperature on the Fourier transform infrared analysis of borophosphosilicate glass films	461
B. N. Mehrotra (Santa Clara, CA, U.S.A.)	
A comparative study of silver photodoping in chalcogenide films by means of extended X-ray absorption fine structure and kinetics measurements	467
J. M. Oldale, J. Rennie and S. R. Elliott (Cambridge, U.K.)	
Selective deposition of thin films by substrate argon ion bombardment	475
C. Neder, S. Berg and G. Gelin (Uppsala, Sweden)	
Time-resolved study of thin nickel silicide layer growth at the nickel film–Si(100) interface	481
P. K. John, H. Frohlich, A. C. Rastogi and B. Y. Tong (London, Ontario, Canada)	
Electrical characteristics of PtSi formed by incoherent light annealing	487
A. S. Pedersen (Lyngby, Denmark), J. Chevallier and A. N. Larsen (Aarhus, Denmark)	

CONTENTS

xi

Treatment of WTi contacts on silicon with low energy argon ions	493
M. Milosavljević, N. Bibić (Belgrade, Yugoslavia), I. H. Wilson (Guildford, U.K.) and D. Peruško (Belgrade, Yugoslavia)	
Properties of selective low pressure chemically vapor deposited tungsten films produced by hydrogen reduction in a cold wall system.	501
R. V. Joshi, D. A. Smith, S. Basavaiah and T. Lin (Yorktown Heights, NY, U.S.A.)	
AUTHOR INDEX	509
SUBJECT INDEX	513
ABSTRACTS	523