
14th Semiconducting and Insulating Materials Conference
SIMC-XIV, May 15-20, 2007

University of Arkansas, Fayetteville, Arkansas 72701, USA
__
Tuesday Morning, May 15, 2007
Chair: Gregory Salamo
Room:
8:00 AM - 8:45 AM Opening Ceremony
__

SIMC2007__
Session: Towards Functional Nanomaterials I
Chairs:
Tuesday Morning, May 15, 2007
Room:
__
9:00 AM T0202076 (Invited)
Active Terahertz Media with Nanodots or Nanowires
Michael S. Shur 1, A. P. Dmitriev 1, 2, V. Yu. Kachorovskii 1, 2, and V. V. Popov 3
1 Center for Integrated Electronics, ECSE and Physics, Rensselaer Polytechnic Institute, Troy, NY 12110
2 Also with A. F. Ioffe Physics Technical Institute, 26 Politekhnicheskaya St., St. Petersburg, 194021,
Russia
3 Institute of Radio Engineering and Electronics (Saratov Division), RAS, Zelyonaya 38, 40019 Saratov,
Russia

9:30 AM T0206082 (SPC)
Optical properties of semiconductor-metal nanocrystal molecules
Alexander Govorov1, Jaebeom Lee2, and Nicholas A. Kotov2
1 Department of Physics and Astronomy, Ohio University, Athens, OH, 45701
2 Department of Chemical Engineering, Materials Science and Engineering, and Biomedical Engineering,
University of Michigan, Ann Arbor, MI, 48109

10:00 AM S0129070
From quantum wire arrays to 2D superlattices through nanohole patterning
Riccardo Rurali, Jordi Suñé, and Xavier Cartoixà
Departament d’Enginyeria Electrònica, Universitat Autònoma de Barcelona (UAB)
Campus de la UAB, 08193 Bellaterra (Barcelona), Spain

10:15 AM T0110063
Layers of metal nanoparticles on semiconductors deposited by electrophoresis from solutions with
reverse micelles
K. Zdansky1, P. Kacerovsky1, J. Zavadil1, J. Lorincik1, A. Fojtik2
1 Institute of Photonics and Electronics, Academy of Sciences of the Czech Republic, 18251 Prague 8,
Czech Republic
2 Faculty of Nuclear Sciences and Physical Engineering, Czech Technical University, Prague, Czech
Republic

10:30 AM A0215132
Structural and magnetic properties of MnAs/GaAs ferromagnetic semiconductor nanocomposite
material
A. Kwiatkowski1, D. Wasik1, M. Kamińska1, R. Bożek1, J. Szczytko1, and A. Twardowski1, J. Borysiuk2, J.
Sadowski3, J. Gosk4

1 Institute of Experimental Physics, Warsaw University, Hoża 69, 00-681 Warsaw, Poland
2 Institute of Electronic Materials Technology, Wólczyńska 133, 01-919 Warsaw, Poland
3 Institute of Physics, PAS, Al. Lotników 32/46, 02-668 Warsaw, Poland and MAX-Lab,
Lund University, 221 00 Lund, Sweden
4 Faculty of Physics, Warsaw University of Technology, Koszykowa 75, 00-662 Warsaw,
Poland

10:45 AM Break

11:00 AM T0202076 (Invited)
Few-Walled Carbon Nanotubes: A Better Candidate for Bulk Applications than Single Walled
Carbon Nanotubes
Jie Liu
Department of Chemistry, Duke University, Durham, NC 27708, USA

11:30 AM F1215011
Cluster Origin of Transfer Phenomena of Single-Wall Carbon Nanotubes
Francisco Torrens and Gloria Castellano
Institut Universitari de Ciència Molecular, Universitat de València, Edifici d'Instituts de Paterna, P. O. Box
22085, 46071, Departamento de Química, Universidad Politécnica de Valencia, 46022, and Facultad de
Ciencias Experimentales, Universidad Católica de Valencia San Vicente Mártir, 46003, València, Spain

11:45 AM T1221034
Influence of anodic conditions on self-ordered growth of highly aligned Titanium oxide nanotubes
V. Vega1, V.M. Prida11, M. Hernández-Vélez2, 3, E. Manova3, E. Ruiz-Hitzky3 and M. Vázquez3
1 Depto. Física, Universidad de Oviedo, Calvo Sotelo s/n, 33007-Oviedo, Asturias, Spain
2 Depto. Física Aplicada C-XII, UAM, Campus Cantoblanco, 28049-Madrid, Spain
3 Instituto Ciencia Materiales de Madrid, (CSIC), Campus Cantoblanco, 28049-Madrid, Spain

12:00 AM W1221027 (SPC)
Size and orientation effects on the thermal and mechanical properties of GaN nanowires
Zhiguo Wang1, Xiaotao Zu1, Fei Gao2, and William J. Weber2
1 Department of Applied Physics, University of Electronic Science and Technology of China, Chengdu,
610054, People’s Republic of China
2 Pacific Northwest National Laboratory, P. O. Box 999, Richland, WA 99352, USA

12:15 PM T0219142 (NOC)
Optical Properties of Single GaN nanotip pyramid grown by polarization selection chemical etching
A. Neogi1, A. Mohammadizia1, J. Li1, H. Ng2, T. Kawazoe3, M. Ohtsu3
1 University of North Texas, Denton, Texas, USA
2 Bell Laboratories, Alcatel-Lucent Technologies, NJ, USA
3 University of Tokyo, Tokyo, Japan

12:30 PM Withdraw
Nanoscale NiO Islands Loaded SnO2 Semiconductor Sensor for Detection of Home Fuel (LPG)
Divya Haridas, K. Sreenivas and Vinay Gupta
Department of Physics and Astrophysics, University of Delhi, Delhi-110007

12:45 PM T0403178
Some Research Progress in Carbon-based Nanotubes and
One-dimensional AlN Nanostructured Materials
Zheng Hu
Key Laboratory of Mesoscopic Chemistry of MOE and Jiangsu Provincial Lab for NanoTechnology,
School of Chemistry and Chemical Engineering , Nanjing University, Nanjing 210093, China

SIMC2007__
Session: Towards Functional Nanomaterials II
Chairs:
Tuesday Afternoon, May 15, 2007
Room:
__

2:00 PM T0222150 (Invited)
Conductivity and luminescence of charged quantum dots
Philippe Guyot-Sionnest
University of Chicago, Chicago, IL 60637

2:30 PM T0305165 (Invited)
Conductivity and luminescence of charged quantum dots
Xiaogang Peng
Dept of Chem. & Biochem, U of Arkansas, Fayetteville, AR 72701

3:00 PM T1219016
Impact of Surface States on the Emission Properties of Colloidal CdSe and CdSe/ZnS Quantum Dots
Giovanni Morello, Marco Anni, Davide Cozzoli, Liberato Manna, Roberto Cingolani and Milena De Giorgi
National Nanotechnology Laboratory (NNL), CNR – INFM Distretto Tecnologico ISUFI, via Arnesano,
73100 Lecce, Italy

3:15 PM T0215129
Molecular Dynamics Simulations of CdS nanocrystals
Chad E. Junkermeier1,2, Jason M. Ard2, Garnett W. Bryant3, James P. Lewis1
1 Dept. of Physics, West Virginia University, Morgantown WV 26506
2 Dept. of Physics & Astronomy, Brigham Young University, Provo UT 84602
3 NIST, 100 Bureau Drive, Stop 8423, Gaithersburg, MD 20899-8423

3:30 PM T0225154
Optical Properties of Electrochemically Charged Quantum Dots
Praket P. Jha and Philippe Guyot-Sionnest
James Frack Institute, University of Chicago, 929 E. 57th Street, Chicago, IL 60637

3:45 PM T0405180
Intraband spectroscopy and band offsets of colloidal II-VI core/shell structures
Anshu Pandey and Philippe Guyot-Sionnest
James Frack Institute, University of Chicago, 929 E. 57th Street, Chicago, IL 60637

4:00 PM Break

4:15 PM T0123067 (Invited)
Solution Synthesis of Silicon and Germanium Nanowires and Their Applications
Brian A. Korgel
Department of Chemical Engineering, Texas Materials Institute, Center for Nano- and Molecular Science
and Technology, The University of Texas at Austin, Austin, TX 78712

4:45 PM T0304164 (Invited)
Nanoimprinted 2D photonic crystals made of polymer doped with II-VI nanocrystals
V. Reboud1, N. Kehagias1, M. Zelsmann1,2, M. Striccoli3, M. Tamborra4, M. L. Curri3, A. Agostiano3,4, M.
Fink5, F. Reuther5, G. Gruetzner5 and C. M. Sotomayor Torres1
1 Tyndall National Institute, University College Cork,Lee Maltings, Cork, Ireland
vincent.reboud@tyndall.ie
2 LTM-CNRS, c/o CEA-LETI, 17 rue des martyrs, 38054 Grenoble, France

3 CNR IPCF Sezione Bari c/o Dipartimento di Chimica, Universita di Bari, Italy
4 Dipartimento di Chimica, Universita di Bari, via Orabona 4, I-70126 Bari, Italy
5 micro resist technology GmbH, Berlin, Germany

5:15 PM T0215110
NiO semiconducting nanostructured films for hydrogen gas sensors
I. Hotovy1, J. Huran2, L. Spiess3, H. Romanus3, S. Capone4, D. Buc1
1 Microelectronics Department, Slovak University of Technology, Ilkovicova 3, 812 19 Bratislava, Slovakia.
2 Institute of Electrical Engineering, Slovak Academy of Sciences, Bratislava, Slovakia,
3 Department of Materials Technology, Technical University of Ilmenau, Germany
4 Institute of Microelectronics and Microsystems, IMM-CNR, Lecce, Italy

5:30 AM T0215137
Utilizing interdiffusion property between Au/III-V interfaces to grow gallium oxide nanowires via
simple annealing
Chun-I Wu and Timothy P. Hogan
Department of Electrical and Computer Engineering, Michigan State University,
East Lansing, MI 48824

Outdoor BBQ dinner for Tuesday, May 15, 2007 (depending on the weather)

SIMC2007__
Session: Wide Band Gap Semiconductors I
Chairs:
Tuesday Morning, May 15, 2007
Room:
__

9:00 AM W01300073 (Invited)
Room-Temperature Ferromagnetism and Structure in Doped ZnO Epitaxial Films
Scott A. Chambers
Fundamental Science Directorate, Pacific Northwest National Laboratory
Richland, WA USA

9:30 AM W0222148 (IAC)
Field-controlled diffusion – An interesting approach for Schottky-based ZnO devices
Peter Kiesel, Oliver Schmidt
Palo Alto Research Center, Inc., 3333 Coyote Hill Rd., Palo Alto, CA 94304, USA

10:00 AM W1212008
Shallow and deep donors in n-type ZnO characterized by admittance spectroscopy
D. Seghier and H.P. Gislason
Science Institute, University of Iceland, Dunhagi 3, IS-107, Reykjavík, Iceland

10:15 AM W1219014
Influence of Al doping on the optical constants of ZnO thin films by spray pyrolysis method
Mujdat Caglar1, Saliha Ilican1, Yasemin Caglar1, Fahrettin Yakuphanoglu2
1Anadolu University, Faculty of Science, Department of Physics, 26470, Eskisehir, TURKEY
2 Firat University, Faculty of Arts and Sciences, Department of Physics, 23169, Elazig, TURKEY

10:30 AM W1219020
A solution route to the doping of ZnO nanostructures

Jingbiao Cui
Department of Physics and Astronomy, University of Arkansas at Little Rock, Little Rock, AR 72204

10:45 AM Break

11:00 AM W0303160 (NOC)
Electronic structure and electromechanical properties in ZnO under inplane strain
Zeyad Alahmed and Huaxiang Fu
Department of Physics, University of Arkansas, Fayetteville, Arkansas 72701, USA

11:30 AM W0215136 (Invited)
On the cause of unintentional n-type conductivity in ZnO
Anderson Janotti and Chris G. Van de Walle
Materials Department, University of California, Santa Barbara CA 93106-5050

12:00 PM W0126068
Study of Charged Surface on ZnO by Slow Oscillations in Optical Reflectance Spectra
J. Q. Ning and S. J. Xu
Department of Physics, the University of Hong Kong, Pokfulam Road, Hong Kong, China

12:15 PM W0214090
Improvement of crystalline quality of ZnO films grown on Si substrate by high-temperature
sputtering
Young Yi Kim1, Cheol Hyoun Ahn1, Si Woo Kang1, Bo Hyun Kong1, Hyung Koun Cho1,
 Ju Young Lee2, and Hong Seung Kim2
1 School of Advanced Materials Science and Engineering, Sungkyunkwan University, Korea
2 Department of Semiconductor Physics, Korea Maritime University, Korea

12:30 PM W0215096
Growth and Characterization of Nano-structures in Thin Films of ZnO
Harish Bahadur1, A.K. Srivastava1, R.K. Sharma1 and Sudhir Chandra2
1 National Physical Laboratory, K.S. Krishnan Road, New Delhi-110012,INDIA
2 Canter for Applied Research in Electronics, Indian Institute of Technology, Hauz Khas, New Delhi-
110016, INDIA

SIMC2007__
Session: Wide Band Gap Semiconductors II
Chairs:
Tuesday Afternoon, May 15, 2007
Room:
__
2:00 PM T0409182
Formation of self-organized TiO2 nanotube arrays by pulse anodization
Wilaiwan Chanmanee1, Apichon Watcharenwong1, C. Ramannair Chenthamarakshan2, Puangrat
Kajitvichyanukul3, Norma R. de Tacconi2 and Krishnan Rajeshwar2
1National Research Center for Environmental and Hazardous Waste Management, Chulalongkorn
University, Bangkok, Thailand
2Center for Renewable Energy Science and Technology (CREST) Department of Chemistry &
Biochemistry, The University of Texas at Arlington Arlington, Texas, USA
3Department of Environmental Engineering, King Mongkut’s University of Technology Thonburi,
Bangkok, Thailand

2:15 PM W0215106

Dependency of oxygen partial pressure on the characteristics of ZnO films grown by magnetron
sputtering
Cheol Hyoun Ahn1, Young Yi Kim1, Si Woo Kang1, Bo Hyun Kong1, Hyung Koun Cho1, Jun Ho Kim2,
and Ho Seong Lee2
1 School of Advanced Materials Science and Engineering, Sungkyunkwan University, Korea
2 Department of Materials Science and Metallurgy, Kyungpook National University, Korea

2:30 PM W0215120
Preparation and properties of ZnO layers grown by various methods
A.Vincze1, J. Kovac1,2, A. Satka1,2, I. Novotny2, J.Bruncko1, D.Hasko1, J.Skriniarova2, .K. Sthereva3
1 International Laser Centre, Ilkovicova3, 81219 Bratislava, Slovak Republic
2 Department of microelectronics, Slovak University of Technology, Ilkovicova 3, 812 19 Bratislava,
Slovak Republic
3 Department of Electronics, University of Rousse, Studentska 8, BG - 7017 Rousse, Bulgaria

2:45 PM W0215121
Bandgap Engineered Luminescent MgxZn1-xO Nanoalloys
Leah Bergman, John L.Morrison, Jesse Huso, Heather Hoeck, Erin Casy
Department of Physics University of Idaho

3:00 PM W0215124
ZnO nanostructures via spray deposition of solutions containing zinc chloride and thiocarbamide
T. Dedova, J. Klauson, A. Katerski, A. Mere, M. Krunks
Department of Materials Science, Tallinn University of Technology, Ehitajate tee 5, Tallinn 19086, Estonia

3:15 PM W0215125
Cobalt substituted ZnO thin films – potential candidate material for Spintronics Kanwal Preet Bhatti1,
Vivek Kumar Malik2, and Sujeet Chaudhary1
1 Thin Film Laboratory, Department of Physics, Indian Institute of Technology Delhi
New Delhi 110016 (INDIA)
2 Department of Physics, University of Fribourg, Chemin du Musse 3, CH-1700, Fribourg

3:30 PM W0215126
Spray Pyrolysis” synthesized aluminum doped ZnO Thin Films: Structural characterization
N. Muñoz Aguirre1, L. Martínez Pérez2 , E. Buenrostro González1, and O. Zelaya-Angel3
1 Programa de Ingeniería Molecular del Instituto Mexicano del Petróleo, Eje Central Lázaro Cárdenas no.
152, Col. San Bartolo Atepehuacan, 07730 México D.F., México.
2 Unidad Profesional Interdisciplinaria en Ingeniería y Tecnologías Avanzadas del Instituto Politécnico
Nacional, Av. IPN No. 2580, Col. Barrio La Laguna Ticomán, C.P. 07340, México D.F. México.
3 Centro de Investigación y de Estudios Avanzados del Instituto Politécnico Nacional, Av. IPN 2508, Col.
San Pedro Zacatenco, 07000 México, D.F. México.

3:45 PM Break

4:15 PM W0215127
The role of concentration of zinc acetylacetonate played on the characteristics of ZnO Thin Films
grown by the water-mist-assisted spray pyrolysis method
L. Martínez Pérez1, N. Muñoz Aguirre2 and O. Zelaya-Angel3
1 Unidad Profesional Interdisciplinaria en Ingeniería y Tecnologías Avanzadas del Instituto Politécnico
Nacional, Av. IPN No. 2580, Col. Barrio La Laguna Ticomán, C.P. 07340, México D.F. México.
2 Programa de Ingeniería Molecular del Instituto Mexicano del Petróleo, Eje Central Lázaro Cárdenas no.
152, Col. San Bartolo Atepehuacan, 07730 México D.F., México.
3 Centro de Investigación y de Estudios Avanzados del Instituto Politécnico Nacional, Av. IPN 2508, Col.
San Pedro Zacatenco, 07000 México, D.F. México.

4:30 PM W0215139

Fabrication of ZnO and ZnOGa2O3 layers for the realization of bulk acoustic wave resonators
Y. Zaatar2, R. Al Asmar1,2, J. Podlecki1, A. Foucaran1
1 CEM2 – UNIVERSITE MONTPELLIER II - UMR CNRS 5507
Université Montpellier II, Place E. Bataillon, 34095 Montpellier - France.
2 Faculté des Sciences et de Génie Informatique, Université Saint-Esprit de Kaslik, B.P. 446 Jounieh.

4:45 PM PM A1213009
Preparation and characterization Te-dooped cadmium telluride based solar cell and related thin film
materials by close spaced sublimation technique
N. Abbas Shah, A. Ali and A. Maqsood
Thermal Physics Laboratory, Department of Physics, Quaid-i-Azam University, Islamabad 45320, Pakistan

5:00 PM PM W0215105
Morphology control of 1-D ZnO nanostructures grown by metalorganic chemical vapor deposition
Dong Chan Kim1, Bo Hyun Kong1, Hyung Koun Cho1, Jeong Yong Lee2, and Dong Jun Park2
1 School of Advanced Materials Science and Engineering, Sungkyunkwan University, Korea
2 Department of Materials Science and Engineering, KAIST, Korea

Outdoor BBQ dinner for Tuesday, May 15, 2007 (depending on the weather)

SIMC2007__
Session: Low Dimensional Semiconductor Nanostructures I
Chairs: Xavier Cartoixa, Alexander Govorov
Wednesday Morning, May 16, 2007
Room:
__
8:00 AM S0223152 (Invited)
Growth of InAs quantum dots for intersubband applications
Erich Gornik1,2, Aaron Maxwell2 Andrews2, Matthias Schramböck2, and Gottfried Strasser2
1 Austrian Research Centers, Donau-City-Strasse 1, 1220 Wien, Austria
2 Solid State Electronics Institute, TU Vienna, Floragasse 7/362, 1040 Wien, Austria

8:30 AM S0131074 (Invited)
Optical and Morphological Properties of Self-Assembled Quantum Dots Grown on Novel Index
Surfaces
M.Henini
School of Physics and Astronomy, University of Nottingham, Nottingham NG7 2RD, U.K.

9:00 AM S0312169 (Invited)
Nanostructure Formation in III-V Semiconductor Heteroepitaxy; A Comparative Study of InAs/InP
and InAs/GaAs
Tim Jones
Department of Chemistry, Imperial College London, London SW7 2AZ, United Kingdom

9:30 AM S0130072
Localized formation of self-assembled quantum structures on pre-patterned GaAs (100)
J H Lee, Zh M Wang, B L Liang, W T Black, Vas P Kunets, Yu I Mazur, and G J Salamo
Department of Physics, University of Arkansas, Fayetteville, Arkansas 72701, USA

9:45 AM Break

10:15 AM S0131075 (Invited)
Spintronics in GaAs coupled quantum dots
Jean-Pierre Leburton

Department of Electrical and Computer Engineering, 1406, W. Green Street, University of Illinois at
Urbana-Champaign, Urbana, Ill 61801

10:45 AM S0317171 (Invited)
Quantum Information-Future of Microelectronics?
Pawel Hawrylak
Institute for Microstructural Sciences, National Research Council of Canada, Ottawa, Ontario, K1A 0R6,
Canada

11:15 AM S0225156 (Invited)
Optical Spectroscopy of Quantum Dot Molecules
Dan Gammon
Naval Research Laboratory
Washington DC 20375

11:45 AM S0215130
Optical Signatures of Coupled Quantum Dots
E.A. Stinaff1, M. Scheibner1, A.S. Bracker1, I.V. Ponomarev1, V.L. Korenev2, M.E. Ware1, M.F. Doty1, J.
C. Kim1, L. J. Whitman1, T.L. Reinecke1, D. Gammon1
1 Naval Research Laboratory, Washington DC 20375, USA
2 A.F. Ioffe Physical Technical Institute, St. Petersburg 194021 Russia

SIMC2007__
Session: Low Dimensional Semiconductor Nanostructures II
Chairs:
Wednesday Afternoon, May 16, 2007
Room:
__

1:00 PM S0222149 (Invited)
Structural and optical properties of self assembled quantum posts and quantum wires
Pierre M. Petroff
Materials Department and Electrical and Computer Engineering Department.
University of California,
Santa Barbara, CA.93103, USA

1:30 PM S0214091 (SPC)
X-Ray Diffuse Scattering from Semiconductor Nanostructures
Martin Schmidbauer
Institute for Crystal Growth, Max-Born Str.2, D-12489 Berlin, Germany

2:00 PM S1218013
InGaAs dot-chains on nominal GaAs(001) surfaces
Dong Jun Kim, E. Addison Everett and Haeyeon Yang
Department of Physics, Utah State University, Logan, Utah 84322

2:15 PM S0214094
Morphology and self-assembling of SiGe/Si islands grown by liquid phase epitaxy in the near- and
far non-equilibrium growth limits
Hanke, Michael1, Boeck, Torsten2; Gerlitzke, Anne2; Syrowatka, Frank3; Heyroth, Frank3
1 Department of Physics, Martin-Luther-University Halle-Wittenberg, Halle /Saale, Germany.
2 Institute of Crystal Growth, Berlin, Germany.
3 Center of Materials Science, Halle /Saale, Germany

2:30 PM S0215109
Strain relief analysis of InN quantum dots grown on GaN
J.G. Lozano1, A.M. Sánchez1, R. García1, S. Ruffenach2, O. Briot2 and D. González1
1 Departamento de Ciencia de los Materiales e IM y QI, Universidad de Cádiz, Apdo 40 E-11510 Puerto
Real (Cádiz), Spain
2 Groupe d’Etudes des Semiconducteurs, UMR 5650 CNRS, Place Eugène Bataillon, Université
Montpellier II, 34095 Montpellier, France.

2:45 PM S0319174 (SPC)
Predicting and Understanding Order of Heteroepitaxial Quantum Dots
Lawrence H. Friedman
Penn State University, Dept. of Engineering Science and Mechanics.

3:00 PM Break

3:15 PM S0215108 (Invited)
III-V compound semiconductor Nanowires for optoelectronic applications
Q. Gao1, H. Joyce1, Y. Kim1, H. H. Tan1, C. Jagadish 1, H. Wang2, Y. N. Guo 2 and J. Zou2
1 Department of Electronic Materials Engineering, Research School of Physical Sciences and Engineering,
The Australian National University, Canberra, ACT 0200, Australia
2 School of Engineering, The University of Queensland, QLD 4072 Australia

3:45 PM S0225158 (Invited)
Submonolayer Quantum Dots for High Speed Surface Emitting Lasers
Nikolai Ledentsov and Dieter Bimberg
Institut fuer Festkoerperphysik and Center of NanoPhotonics, Technische Universitaet Berlin,
Hardenbergstr. 36, 10623 Berlin, Germany

4:15 PM S1219017
Picosecond timescale carrier dynamics in InAs quantum dot: The role of a continuum background
Gabriele Rainò, Giuseppe Visimberga, Abdel Salhi, Massimo De Vittorio, Adriana Passaseo, Roberto
Cingolani, and Milena De Giorgi
National Nanotechnology Laboratory, CNR – INFM Distretto Tecnologico ISUFI, via Arnesano, 73100
Lecce, Italy

4:30 PM S1221029
Electron states and light absorption in strongly oblate and strongly prolate ellipsoidal quantum dots
at presence of electrical and magnetic fields
Karen G. Dvoyan, David B. Hayrapetyan, Eduard M. Kazaryan, Ani. A. Tshantshapanyan
Dept. of Applied Physics and Engineering, Russian-Armenian State University, 123 Hovsep Emin Str.,
Yerevan 0051, Armenia

4:45 PM S0219141 (SPC)
Ordering ferromagnetic semiconductor quantum dots
E. Marega Jr. 1,2 and G. J. Salamo2
1 Instituto de Fisica de Sao Carlos, Universidade de Sao Paulo, Sao Carlos, SP-Brazil
2 Department of physics, University of Arkansan, Fayetteville, AR 72701

SIMC2007__
Session: Advances in Compound Semiconductors
Chairs:
Thursday Morning, May 17, 2007
Room:
__

8:00 AM A0108062 (Invited)
InSb-Based Heterostructures for Electronic Device Applications
M.B. Santos, T.D. Mishima, and M. Edirisooriya
Homer L. Dodge Department of Physics and Astronomy, University of Oklahoma

8:30 AM A0303159 (Invited)
Controlling carrier dynamics in terahertz photonic devices
E. Castro-Camus1, J. Lloyd-Hughes1, L. Fu2, S.K.E. Merchant1, Y. J. Wang1, H. H. Tan2, C. Jagadish2, and
Michael B Johnston1
1 University of Oxford, Department of Physics. Clarendon Laboratory, Parks Road, Oxford OX1 3PU,
United Kingdom.
2 Department of Electronic Materials Engineering, Research School of Physical Sciences and Engineering,
Institute of Advanced Studies, Australian National University, Canberra, ACT 0200, Australia.

9:00 AM A0306167 (Invited)
Imaging of single magnetic dopants in III/V semiconductor hosts
P.M. Koenraad
COBRA, Eindhoven University of Technology, P.O.Box 513, 5600 MB, The Netherlands

9:30 AM A0214093
Optical spectroscopy of a semi-insulating GaAs/AlGaAs multiple quantum well system near double
exciton-polariton and Bragg resonanc
V.V. Chaldyshev1, A.S. Shkolnik1, V.P. Evtikhiev1, T. Holden2
1 Ioffe Istitute, St.Petersburg 194021, Russia
2 Brooklyn College of the City University of New York, USA

9:45 AM A0409181
Comparative assessment of the efficiency of Ti/TiO2 electrodes prepared by different methods in the
photoelectrocatalytic oxidation of azo dyes
M. E. OSUGI1, C. R. Chenthamarakshan2, N. R. de Tacconi2, M. V. B. Zanoni1, and K.Rajeshwar2
1Departamento de Química Analítica, Instituto de Química, Universidade Estadual Paulista - UNESP,
Araraquara, Brazil
2Center for Renewable Energy Science and Technology, Department of Chemistry and Biochemistry,
The University of Texas at Arlington, Arlington, TX, USA

10:00 AM Break

10:15 AM A0215095 (NOC)
IV-VI lead salt materials for opto-electronic applications
Z. Shi, F. Zhao, D. Ray, D. Li, S. Mukherjee, S. Jain, J. Kar
School of Electrical and Computer Engineering, 202 West Boyd, University of Oklahoma, Norman, OK
73019

10:45 AM A0303162 (IAC)
Radiation detector grade bulk semi-insulating GaAs: Progress in material, electrodes technology and
applications
F. Dubecký1, P. Boháček1, B. Zaťko1, D. Korytár1, P. Vagovič1, I. Frollo2, V. Juraš2, J. Přibil2, J. Mudroň3

1 Institute of Electrical Engineering, Slovak Academy of Sciences, Dúbravská cesta 9, SK-841 04
Bratislava, Slovak Republic
2 Institute of Measurement Science, Slovak Academy of Sciences, Dúbravská cesta 9, SK-841 04 Bratislava,
Slovak Republic
3 Magic Trading Corporation, a.s. Kuzmányho 11, SK-031 01 Liptovský Mikuláš, Slovak Republic

11:00 AM A0213088
InP based semiconductor structures for radiation detection
O. Procházková , J. Grym, L. Pekárek, J. Zavadil, K. Žďánský
Institute of Photonics and Electronics ASCR, Chaberská 57, 182 51 Praha 8,
Czech Republic

11:15 AM A0215098
Narrow channel InAs magnetic sensors: dependence of sensitivity and noise on InAs thickness
J. Dobbert1, Vas. P. Kunets1, T. Morgan1, D. Guzun1, Yu. I. Mazur1, G. J. Salamo1, W. T. Masselink2
1 Department of Physics, University of Arkansas, Fayetteville, 72701
2 Department of Physics, Humboldt-Universität zu Berlin, Newtonstrasse 15, 12489 Berlin, Germany

11:30 AM A0117066
Silicon oxide thin films obtained by Ar+ bombardment of Si (110) in oxygen atmosphere at room and
high temperature
Chinshuang Lee1,2, Chia Chan Chen3, Chin Shun Yu3, Shyong Lee3
Department of Physics1, Institute of Material Science2, Department of Mechanical Engineering3, National
Central University, Chungli, Taiwan 320

11:45 AM A0215115
Physical properties of CdCl2 treated CdTe thin films deposited by the CSS method
Abid Ali1,2, Nazar Abbas Shah1, and Asghari Maqsood 1
1Thermal Physics Laboratory, Department of Physics, Quaid-i-Azam University, Islamabad 45320,Pakistan
2 Optics laboratories Nilore Islamabad, Pakistan

SIMC2007__
Tutorial Session: Growth and Characterization of Structural and Optical Properties
of Polar and Non Polar GaN Quantum Dots
Instructors:

Bruno Daudin and Hubert Renevier
CEA-Grenoble,DRFMC SP2M/PSC
17 rue des martyrs
38054 Grenoble Cedex 9, France

Thursday Afternoon, May 17, 2007
1:00PM – 5:00 PM
Room:

Banquet dinner for Thursday, May 17, 2007

SIMC2007__
Session: Complex Oxide Materials I
Chairs:
Thursday Morning, May 17, 2007
Room:
__

8:00 AM F1115002 (Invited)
Electrically controllable antiferromagnetic for spintronics
R. Ramesh
Department of Materials Science and Engineering and Department of Physics
University of California, Berkeley, CA 94720

8:30 AM F1219021 (Invited)
Unusual phenomena in ferroelectrics
L. Bellaiche, Huaxiang Fu, I. Kornev, Bo-Kuai Lai, Sergey Lisenkov, Ivan I. Naumov, I. Ponomareva,
Sergey Prosandeev and G.J. Salamo
Physics Department, University of Arkansas, Fayetteville, Arkansas 72701

9:00 AM F1221035
Micro-Raman and XRD studies of ferroelectric thin films towards nanoscale
Yu.I. Yuzyuk1 , V.M. Mukhortov1,2, Yu.I. Golovko2, P.E. Janolin3, B. Dkhil3, M. El Marssi4
1 Faculty of Physics, South Federal University, Zorge 5, Rostov-on-Don, 344090 Russia
2 South Scientific Center RAS, Rostov-on-Don, 344006 Russia
3 LSPMS, UMR 8580, Ecole Centrale Paris, Grande Voie des Vignes, 92295 Chatenay-Malabry Cedex,
France
4 LPMC, Universite de Picardie Jules Verne, 33 rue Saint-Leu, 80039 Amiens Cedex, France

9 :15 AM F1227054
Relaxor ferroelectrics and their structural and physical properties
B. Dkhil
1Laboratoire Structures, Propriétés et Modélisation des Solides, Ecole Centrale Paris, CNRS-UMR8580,
Grande Voie des Vignes 92295, Châtenay-Malabry Cedex, France

9:30 AM Break

10:00 AM F1222045 (Invited)
Novel functionality from artificial complex oxide heterointerfaces
Ho Nyung Lee
Materials Science and Technology Division, Oak Ridge National Laboratory, Oak Ridge, TN 37831, USA

10:30 AM F0319173 (Invited)
MBE of Lithium-Metal-Oxide Multifunctional Materials
W. Alan Doolittle
Georgia Institute of Technology, Atlantic, GA30332, USA

11:00 AM F0208085 (Invited)
Spin-controlled optical anomalies in magnetic insulators
A.V. Boris1, N.N. Kovaleva1, C. Bernhard2 , P. Popovich1, P. Yordanov1, A. Maljuk3 , G. Khaliullin1, and
B. Keimer1
1 Max Planck Institute for Solid State Research, Heisenbergstr. 1, D-70569 Stuttgart, Germany
2 Department of Physics, University of Fribourg, Chemin du Musée 3,
CH-1700 Fribourg, Switzerland
3 Hahn-Meitner-Institut Berlin, Glienicker Str. 100, D-14109 Berlin, Germany

11:30 AM F0215133 (NOC)
Electromechanical Properties and Mechanisms in Newly Developed Electroactive Polymers
Z.-Y. Cheng
Materials Research and Education Center, Auburn University, Auburn, AL 36849, USA

SIMC2007__
Session: Complex Oxide Materials II
Chairs:
Thursday Afternoon, May 17, 2007
Room
__

1:00 PM F1225052 (Invited)
Magnetic and electronic properties of layered cobalt dioxides AxCoO2 with A=Li, Na and K
J. Sugiyama,
Toyota Central R&D Labs., Inc., Nagakute Aichi 480-1192 Japan

1:30 PM F0215100 (Invited)
Novel Perovskite Oxide Thin Film Heterostructures To Enable Temperature Insensitive Enhanced
Performance Phase Shifting Devices
M. W. Cole1, S. P. Alpay2, E. Ngo1, S. Hirsch1, S. Zhong2, J. D. Demaree1, W. Nothwang1, and G. Martin1
1 U.S. Army Research Laboratory, Weapons and Materials Research Directorate,
Aberdeen Proving Ground, Maryland 21005
2 Materials Science and Engineering Program, CMBE Department and Institute of Materials Science,
University of Connecticut, Storrs, Connecticut 06269

2:00 PM F0225155 (Invited)
Direct imaging of nano-scale electronic phase separation in La1-xCaxMnO3
J.Tao1, M. Varela1, S. J. Pennycook1, W. D. Luo2, S. T. Pantelides2, D. Niebieskikwiat3, M.B. Salamon3, J.
G. Wen3, J. M. Zuo3
1Materials Science & Technology Division. Oak Ridge National Laboratory. Oak Ridge TN 37831
2 Department of Physics and Astronomy, Vanderbilt University
3 The Frederick Seitz Material Research Laboratory, University of Illinois at Urbana-Champaign

2:30 PM F0220145
Fundamental Examination of Residual Stress, Vacancies, Electric Field as a Function of Thickness in
BST Thin Films
W. D. Nothwang1, J. Andzelm1, J. Clayton1, P. Chung1, J.D. Demaree1, M. Greenfield1, S.G. Hirsch1, C.
Hubbard1, G.R. Martin1, M.W. Cole1, James Saal2
1 The Army Research Laboratory, APG, MD 21005
2. The Pennsylvania State University, State College, PA 16802

2:45 PM Break

3:15 PM F0215122 (NOC)
Electronic and magnetic structure at the interfaces of strongly correlated insulators Chakhalian1, J. W.
Freeland3, G. Srajer3, J. Strempfer2, G. Khaliullin2, J.C. Cezar4, T. Charlton5, R. Dalgliesh5, C. Bernhard2,
G. Cristiani2, H.-U. Habermeier2, and B. Keimer2
1 University of Arkansas, Fayetteville, Arkansas 72701, USA
2 Max Planck Institute for Solid State Research, Stuttgart D-70561, Germany
3 Argonne National Laboratory, Argonne, Illinois 60439, USA
4 European Synchrotron Radiation Facility, 38043 Grenoble, CEDEX 9, France
5 ISIS Facility, Rutherford Appleton Laboratory, Chilton, Didcot, Oxon OX11 0QX, UK

3:45 PM F0303163 (Invited)
Theory of interface phenomena in correlated-electron heterostructures
Satoshi Okamoto1,2
1 Department of Physics, Columbia University, 538 West 120th St., New York, NY 10027
2 Materials Science and Technology Division, Oak Ridge National Laboratory, Oak Ridge, TN 37831

4:15 PM W0222147
A promising high-k gate stack HfxTi1-xON/SiO2 for SiC MOS Devices
L. M. Lin and P.T. Lai
Department of Electrical and Electronic Engineering, the University of Hong Kong, Hong Kong

Banquet dinner for Thursday, May 17, 2007

SIMC2007__
Session: Wide Band Gap Semiconductors III
Chairs:
Friday Morning, May 18, 2007
Room
__

8:00 AM W1222042 (Invited)
Radiative and nonradiative processes in (Al,In,Ga)N alloy films
S. F. Chichibu1-3, A. Uedono2, T. Onuma1-3, B. A. Haskell4, A. Chakraborty4, T. Koyama1-4, P. T. Fini4, S.
Keller4, S. P. DenBaars3,4, J. S. Speck3,4, U. K. Mishra4, S. Nakamura3,4, S. Yamaguchi5, S. Kamiyama5, H.
Amano5, I. Akasaki6, J. Han6, and T. Sota7

1 Tohoku University, Inst. Multidisciplinary Res. for Adv. Mater., Sendai 980-8577, Japan
2 Univ. of Tsukuba, Inst. Appl. Phys., Tsukuba 305-8573, Japan
3 Japan Science and Technology Agency, NICP, ERATO, Kawaguchi 332-0012, Japan
4 Univ. of California, Santa Barbara, Depts. of ECE and Materials, CA 93106, U.S.A.
5 Meijo Univ., High-Tech Research Centre, Nagoya 468-8502, Japan
6 Yale Univ., Technical Dept. of Electrical Engineering, CT 06520, U.S.A.
7 Waseda Univ., Dept. of Electrical Engineering and Bioscience, Shinjuku 169-8555, Japan

8:30 AM W0130071 (Invited)
EL and micro PL on wide bandgap semiconductor devices
F. Bertram1 , L. Reissmann1, J. Christen1, A. Dadgar1,2 , A. Krost1,2
1 Institute of Experimental Physics, Otto-von-Guericke-University, 39016 Magdeburg, Germany
2 AZZURRO Semiconductors AG, Universitätsplatz 2, 39106 Magdeburg, Germany

9:00 AM W1207005
Buffer-Trapping Effects on Current Slump in AlGaN/GaN HEMTs
A. Nakajima and K. Horio
Faculty of Systems Engineering, Shibaura Institute of Technology, 307 Fukasaku, Minuma-ku, Saitama
337-8570, Japan

9:15 AM W1221028
Growth of High Quality Non-polar and Semi-polar GaN on Nearly Lattice Matched ZnO Substrates
Hiroshi Fujioka1,2, Atsushi Kobayashi1, and Jitsuo Ohta1,2
1 Institute of Industrial Science, The University of Tokyo, 4-6-1 Komaba, Meguro-ku, Tokyo 153-8505,
Japan
2 Kanagawa Academy of Science and Technology, 3-2-1 Sakado, Takatsu-ku, Kawasaki 213-0012, Japan

9:30 AM W1222041
Carrier capture to deep Fe acceptors in semi-insulating GaN:Fe
S. Marcinkevičius, T. Aggerstam, A. Pinos, M. Linnarsson, and S. Lourdudoss
Department of Microelectronics and Applied Physics, School of Information and Communication
Technology, Royal Institute of Technology (KTH), Electrum 229, S-164 40 Kista, Sweden

9:45 AM Break

10:15 AM W212087 (Invited)
New methods of reducing threading dislocations in GaN
D. Cherns
H.H. Wills Physics Laboratory, University of Bristol, Tyndall Avenue, Bristol BS8 1TL, UK

10:45 AM W1220026 (SPC)
MBE Growth of AlGaN/GaN HEMTs on free-standing GaN substrates
D.F. Storma1, D.S. Katzer1, J.A Roussos1, J.A. Mittereder1, R. Bass1, S.C. Binari1, Lin Zhou2, David J.
Smith2, D. Hanser3, E.A. Preble3, and K.R. Evans3
1 Electronics Science & Technology Division, Code 6852, Naval Research Laboratory, 4555 Overlook Ave.
SW, Washington, DC 20375 USA
2 School of Materials and Department of Physics, Arizona State University, Tempe, AZ 85287
3 Kyma Technologies, Inc., 8829 Midway West Road, Raleigh, NC 27617

11:15 AM W1222044
Growth and Characteristics of Bulk III-N Crystals
R. M. Frazier1, B. N. Feigelson1,2, M. E. Twigg1
1 Naval Research Laboratory, Washington DC 20375
2 SAIC

11:30 AM W1228057
Comparison of scanning micro-photo- and micro-electroluminescence spectroscopy of blue InGaN
light emitting diodes on Si(001) substrate
L. Reissmann1, F. Schulze1, J. Christen1, T. Hempel1, A. Dadgar1,2, A. Krost1,2
1 Institute of Experimental Physics, Otto-von-Guericke-University, 39016 Magdeburg, Germany
2 AZZURRO Semiconductors AG, Universitätsplatz 2, 39106 Magdeburg, Germany

11:45 AM W0111064
Analysis of THz and sub-THz generation in submicron GaN diodes
V. A. Kochelap
Institute for Semiconductor Physics, National Academy of Sciences of Ukraine
Pr. Nauki 45, Kiev 03028, Ukraine

SIMC2007__
Session: Wide Band Gap Semiconductors IV
Chairs:
Friday Afternoon, May 18, 2007
Room
__

1:00 PM W0213089 (IAC)
Structural perfection of laterally overgrown GaN layers grown in polar and non-polar direction
Z. Liliental-Weber
Lawrence Berkeley National Lab, Berkeley, CA

1:30 PM W0306166 (Invited)
Seeded growth of AlN crystals
Z. Herro, D. J. Zhuang, R. Schlesser, and Z. Sitar
Department of Materials Science and Engineering, North Carolina State University

2:00 PM W0309169 (Invited)
Properties of the state-of-the art bulk III-V nitride semiconductors
Jaime A. Freitas, Jr.

Naval Research Laboratory, Washington DC 20375-5347 – USA

2:30 PM W0202077
Thermal oxidation, etching and electrical characteristics of gallium oxide
grown on the Ga-face of a bulk GaN substrate
Yi Zhou1, Claude Ahyi1, An-jen Cheng1, Tamara Isaacs-Smith1, Michael Bozack1, Chin-Che Tin1, John
Williams1 , Minseo Park1, Dake Wang2, N. Mark Williams3, Andrew Hanser3, Edward A. Preble3, and
Keith Evans3
1 Department of Physics and Department of Electrical and Computer Engineering, Auburn University,
Auburn, AL 36849
2 Department of Physics, Furman University, Greenville, SC 29613
3 Kyma Technologies, Inc., 8829 Midway West Road, Raleigh, NC 27617

2:45 PM Break

3:00 PM W0219143 (Invited)
InAlGaN-based UV Light Emitters – Applications and Materials Challenges
Michael Kneissl
Institute for Solid State Physics, Technical University of Berlin, Eugene-Paul-Wigner Building,
Hardenbergstraße 36, 10623 Berlin, Germany

3:30 PM W0319175 (Invited)
AlN deep-ultraviolet light-emitting diodes
Yoshitaka Taniyas
NTT Basic Research Laboratories, Japan

4:00 PM W0223153 (Invited)
InGaN/GaN quantun wells and LEDs grown on LiAlO2 substrates
R. Zhang1, B. Liu1, C.X. Liu1, Z.L. Xie1, J.Y. Kong1, X.Q. Xiu1, P. Han1, Y.D. Zheng1, J. Zhou2, and S. M.
Zhou2
1 Jiangsu Provincial Key Laboratory of Advanced Photonic and Electronic Materials and Department of
Physics, Nanjing University, Nanjing 210093, China
2 Shanghai Institute of Optics and Fine Mechanics, Chinese Academy of Sciences, Shanghai 201800, China

4:30 PM W0315170 (Invited)
Deep UV Optoelectronic Devices using AlInGaN Material System
Asif Khan
University of South Carolina,
Columbia, SC 29028

5:00 PM W1222046
Effects of Dislocations on Photoluminescence in GaN and GaAs
Jeong Ho You and H. T. Johnson
Department of Mechanical Science and Engineering,
University of Illinois at Urbana-Champaign, Urbana, IL 61801 USA

5:15 PM S0403179 (Invited)
Advances in III-Nitride Based Quantum Dots and Photonic Crystal for Single Photon Sources
Yasuhiko Arakawa
RCAST, The University of Tokyo, 4-6-1 Komaba, Meguro, Tokyo 153-8505 Japan

SIMC2007__
Session: Wide Band Gap Semiconductors V
Chairs:
Saturday Morning, May 19, 2007
Room:
__

8:00 AM W0215113 (Invited)
Latest developments in GaN-based quantum devices for infrared optoelectronics
E. Monroy
CEA-Grenoble, DRFMC/SP2M/PSC, 17 rue des Martyrs, 38054 Grenoble, France

8:30 AM W0215131 (IAC)
Mn and other magnetic impurities in GaN and other III-V semiconductors – perspective for
spintronic applications
Maria Kaminska
Institute of Experimental Physics, Warsaw University, Hoza 69, 00-681 Warsaw, Poland

8:45 AM W0215135
Deep UV light emitting diodes and solar blind photodetectors grown by gas source molecular beam
epitaxy.
S. Nikishin1, B. Borisov1, V. Kuryatkov1, M. Holtz1, G. A. Garrett2, W. L. Sarney2, A. V. Sampath2, H.
Shen2, M. Wraback1, A. Usikov3, and V. Dmitriev4
1 Nano Tech Center, Texas Tech University, Lubbock, Texas, 79409
2 U.S. Army Research Laboratory, AMSRD-ARL-SE-EM, Adelphi, Maryland 20783
3 TDI, Inc., 12214 Plum Orchard Dr., Silver Spring, MD 20904

9:00 AM W0413185
The defect level of a vacancy complex in silicon carbide
G. Ngetich and M. E. Zvanut
University of Alabama at Birmingham Department of Physics

9:15 AM W0208083 (SPC)
Microwave devices based on wide bandgap semiconductors
A.E.Belyaev
V.E.Lashkaryov Institute of Semiconductor Physics, Kiev, Ukraine

9:45 AM Break

10:15 AM W1225053 (SPC)
Two-dimensional conductivity of SiC heteropolytype junctions
A.A.Lebedev, V.V.Zelenin, A.N.Kuznetsov, P.L.Abramov, A.N.Smirnov, D.V.Shamshur, A. Chernyaev,
A.S.Tregubova
A.F.Ioffe Physico-tekhnical Institute, Polytekhnicheskaya 26,St.Petersburg 194021, Russia.

10:45 AM W1220025
Nitrogen doping of SiC thin films deposited by RF magnetron sputtering
M. A. Fraga1, M. Massi1, I. C. Oliveira1, H. S. Maciel1, S. G. Dos Santos Filho2
1 Plasmas and Processer Laboratory (LPP), Technological Institute of Aeronautics (ITA), SJ dos Campos,
Sp, Brazil
2 University of Sao Paulo, LSI/EPUSP, Sao Paulo, SP, Brazil

11:00 AM W1222036
Characterization of deep centers in semi-insulating SiC and HgI2: Application of discharge current
transient spectroscopy

Hideharu Matsuura, Miyuki Takahashi, Shunji Nagata and Kazuo Taniguchi
Osaka Electro-Communication University, 18-8 Hatsu-cho, Neyagawa, Osaka 572-8530, Japan

11:15 AM W1222043
A study of vacancies and vacancy pair defects in 4H SiC grown by halide chemical vapor deposition
M. E. Zvanut1, G. Ngetich1, H. J. Chung2, A. Y. Polyakov2, and M. Skowronski2
1 Department of Physics, University of Alabama at Birmingham, Birmingham, AL, USA
2 Department of Materials Science and Engineering, 2Carnegie Mellon University, Pittsburgh, PA, USA

11:30 AM W0215123
Low temperature crystallization of amorphous silicon carbide thin films for fabricating p-n junction
devices
Maruf Hossain and Shubhra Gangopadhyay
Department of Electrical and Computer Engineering, EBW 349, University of Missouri, Columbia,
Missouri 65211

11:45 AM W0215102
Optical and structures properties of SiC nanocristallites
M. Morales Rodriguez1, A. Díaz Cano2, T. V. Torchynska2, J. Morales Rivas1, G. Gomez Gasga2 and M.
Mynbaeva3
1 Posgrado en Ciencias e Ingeniería de Materiales, Universidad Autónoma Metropolitana, Unidad
Azcapotzalco, Mexico D.F. 02200 , Mexico
2 SIP-National Polytechnic Institute, Mexico D.F. 07738, Mexico
3 Ioffe Institute, St. Petersburg, 194021, Russia

SIMC2007__
Formal Poster Session
Chairs:
Saturday Afternoon, May 19, 2007
1:00PM – 4:00 PM
Posters are on display throughout the conference to allow maximum access for attendees. The formal poster
session is to stimulate dialogue between poster authors and other conference attendees. Poster presenters
are requested to stand beside their poster during the formal poster session.
Room:
__

A1214010
Magneto-optical properties of GaP single crystal
M S Omar and T A Abbas
Department of Physics, College of Science, University of Salahaddin, Arbil, Iraqi Kurdistan, Iraq

A1220024
First-principles study of Indium adsorption on GaP(001) surface
D.F. Li1,2, H.Y. Xiao1, X.T. Zu1, H.N.Dong2
1 Department of Applied Physics, University of Electronic Science and Technology of China, Chengdu,
610054, People’s Republic of China
2 Institute of Applied Physics and College of Electronic Engineering, Chongqing University of Posts and
Telecommunications, Chongqing, 400065, People’s Republic of China

A1222038
The Thermal Stability of SiGe/Si Heterostructure with Low-temperature Interlayer
Ma Tong-da1, Tu Hai-ling1, Cheng Bu-wen2, Feng Quan-lin1, Shao Bei-ling1, Liu An-sheng1
1 General Research Institute for Nonferrous Metals, Beijing 100088, P. R. China;
2 Institute of Semiconductors, CAS, Beijing 100083, P. R. China

A1224047
First-principles study of electronic properties of A2Ti2O7 (A=Sm, Gd,Er) pyrochlore
H.Y. Xiao1,2, X.T.Zua1, L.M. Wang2, Fei Gao3
1 Department of Applied Physics, University of Electronic Science and Technology of China,
Chengdu,610054, People’s Republic of China
2 Department of Nuclear Engineering & Radiological Sciences, University of Michigan, Ann Arbor,
Michigan 48109-2104, USA
3. Pacific Northwest National Laboratory, MS K8-93, P. O. Box 999, Richland, WA 99352

A0205079
An Accurate and Fast Schrödinger-Poisson solver using finite element method
Md. Kawsar Alam , Ahsan-Ul-Alam, Sabbir Ahmed, Md. Golam Rabbani and Quazi Deen Mohd. Khosru
Department of Electrical and Electronic Engineering, Bangladesh University of Engineering and
Technology, Dhaka-1000, Bangladesh

A0215097
Radiation effects in natural quartz crystals
Harish Bahadur1, He’le`ne Tissoux2 and Shin Toyoda2
1 National Physical Laboratory, New Delhi-110012, INDIA
2 Department of Applied Physics, Okayama University of Science, Okayama,700-0005 JAPAN

A0215099
Low Thermal Drift in Highly Sensitive Doped Channel AlGaAs/GaAs/InGaAs micro-Hall
Magnetometer
Vas. P. Kunets1, J. Dobbert1, Yu. I. Mazur1, G. J. Salamo1, H. Kostial2, E. Wiebicke2, U. Müller3, W. T.
Masselink3
1 Department of Physics, University of Arkansas, Fayetteville, Arkansas 72701, USA
2 Paul-Drude-Institut für Festkörperelektronik, Hausvogteiplatz 5-7, 10117 Berlin, Germany
3 Department of Physics, Humboldt-Universität zu Berlin, Newtonstrasse 15, 12489 Berlin, Germany

A0215111
Investigation of NiOx-based contacts on p-GaN
J. Liday1, G. Ecke2, I. Hotovy1, H. Sitter3, I. Vavra4, P. Vogrinčič1, A. Bonanni3
1 Department of Microelectronics, Slovak University of Technology, Ilkovičova 3, 812 19 Bratislava,
Slovakia
2 Center for Micro- and Nanotechnologies, Technical University of Ilmenau, Gustav Kirchhoff-Str. 7, D-
98693 Ilmenau, Germany
3 Institute of Semiconductor and Solid State Physics, Johannes Kepler University, Altenbergerstr. 69, A-
4040 Linz, Austria
4 Institute of Electrical Engineering, Slovak Academy of Sciences, Dúbravská cesta 9, 841 04 Bratislava,
Slovakia

A0215116
Structural and Electrical properties of thermally evaporated 1,4-Bis-(2-hydroxyethylamino)-9,10-
anthraquinone Films
R. K. Bedi1, Sonik Bhatia2, Navneet Kaur3, Subodh Kumar3
1 Material Science Laboratory, Department of Physics, Guru Nanak Dev University, Amritsar-143 005,
India
2 Post Graduate Department of Physics, Kanya Maha Vidyalaya, Jalandhar-144004,India
3 Department of Chemistry, Guru Nanak Dev University, Amritsar-143 005, India.

A0215138
Study of alloys’ contact resistance to Ag-Pb-Sb-Te based thermoelectric material
Chun-I Wu and Timothy P. Hogan
Department of Electrical and Computer Engineering, Michigan State University, East Lansing, MI 48824

A0303161
Low Temperature Grown GaAs/InP strained heterojunction: micro-Raman spectroscopy and X-ray
diffraction study
František Dubecký1, Rudolf Srnánek2, Claudio Ferrari3, and Joachim John1
1 Institute of Electrical Engineering, Slovak Academy of Sciences, Dúbravská cesta 9, 841 04 Bratislava,
Slovak Republic
2 Microelectronic Department, Slovak University of Technology, Ilkovičova 3, 812 19 Bratislava, Slovak
Republic
3 IMEM-CNR, Parco Area delle Scienze 37/A, I-430 10 Parma-Fontanini, Italy
4 Katholic University, Minderbroedersstraat 8A, NL-3000 Leuven, The Netherlands

A0409183
COMBUSTION SYNTHESIZED TIO2 FOR PHOTOCATALYTIC APPLICATIONS
Walter Morales, C. R. Chenthamarakshan, N. R. de Tacconi, and K. Rajeshwar
Center for Renewable Energy Science and Technology (CREST), Department of Chemistry and
Biochemistry, The University of Texas at Arlington, Arlington, TX, USA

F1227055
Cooperative Jahn-Teller Transition in Li[LixMn2-x]O4 spinel: a micro-SR view
J. Sugiyama1, K. Mukai1, Y. Ikedo1, P.L. Russo2, T. Suzuki3, I. Watanabe3, J.H. Brewer4, E.J. Ansaldo4,
K.H. Chow5, K. Ariyoshi6, and T. Ohzuku6
1 Toyota Central R&D Labs., Inc., Nagakute Aichi 480-1192 Japan
2 TRIUMF, 4004 Wesbrook Mall, Vancouver, BC, V6T 2A3 Canada,
3 Muon Science Laboratory, RIKEN, 2-1 Hirosawa, Wako, Saitama 351-0198, Japan,
4 TRIUMF, CIAR and Department of Physics and Astronomy, University of British Columbia, Vancouver,
BC, V6T 1Z1 Canada,
5 Department of Physics, University of Alberta, Edmonton, AB, T6G 2J1 Canada, and
6 Department of Applied Chemistry, Graduate School of Engineering, Osaka City University, Osaka 558-
8585, Japan

F0105061
Design and Construction of an Optical Slab Waveguides Made by Ion Exchange on Glass Slides
Kaveh Delfan Azari 1, Farzad Taidy 2, Shabnam Hashemi.D 3, M.Mozafari 4
1 Shahid Sattari Research Center,Electronics Lab,Tehran,Iran
2 KNT University of Technology , Tehran,Iran
3 Central Branch of Tehran Azad University, Tehran,Iran
4 Power Research Center,Tehran,Iran

F0214092
Hydrothermal Synthesis of beta-Mn2V2O7 Microtubes and Hollow Microspheres
Yi Liu1,2, Xiangping Jiang1, Tianwei Guoa1, Yitai Qian2
1 Department of Material, Jingdezhen Ceramic Institute, Jingdezhen 333000, P. R. China
2 Hefei National Laboratory for Physical Sciences at Microscale, Department of Chemistry and Department
of Physical Chemistry, University of Science ＆ Technology of China, Hefei 230026, P. R. China

F0317172
First-Principles studies of Ferroelectric Nanodomains
Bo-Kuai Lai, Inna Ponomareva, Ivan Naumov, Igor Kornev, Huaxiang Fu, Laurent Bellaiche, and Gregory
Salamo
Department of Physics, University of Arkansas, AR 72701, USA

S1221030
Light Absorption in Coated Ellipsoidal Quantum Lenses
Ani. A. Tshantshapanyan, Karen G. Dvoyan, Eduard M. Kazaryan

Dept. of Applied Physics and Engineering, Russian-Armenian State University, 123 Hovsep Emin Str.,
Yerevan 0051, Armenia

S1225051
Polarized Raman spectroscopy and x-ray diffuse scattering of (In,Ga)As/GaAs(100) quantum-dot
chains
V.V. Strelchuk1,2, Yu. I. Mazur1, Zh. M. Wang1, , M. Schmidbauer3, O.F.Kolomys1, M. Ya.Valakh2, M.O.
Manaresh4, G. J. Salamo2
1 Department of Physics, University of Arkansas, Fayetteville, Arkansas, 72701
2Lashkaryov Institute of Semiconductor Physics, NAS of Ukraine, Pr. Nauky 45, 03028 Kyiv, Ukraine
3 3Institut für Kristallzüchtung, D-12489 Berlin, Germany
4 Department of Electrical Engeneering , University of Arkansas, Fayetteville, Arkansas, 72701

S1225058
Thermally induced modification of structural properties in ordered (In,Ga)As/GaAs quantum dots
V.V. Strelchuk1, V. P. Kladko1, M. V. Slobodian1, Yu. I. Mazur2, Zh. M. Wang2, G. J. Salamo2

1Lashkaryov Institute of Semiconductor Physics, NAS of Ukraine, Pr. Nauky 45, 03028 Kyiv, Ukraine
2 Department of Physics, University of Arkansas, Fayetteville, Arkansas, 72701

S1225081
Effects of (In,Ga)As quantum dots 2D ordering in multilayer structures on GaAs (100) and (N11)
substrates
P. M. Lytvyn1,2, V.V. Strelchuk 2, Yu. I. Mazur1, Zh. M. Wang1, O. F. Kolomys2, M. Ya. Valakh2, G. J.
Salamo1

1 Department of Physics, University of Arkansas, Fayetteville, Arkansas, 72701
2Lashkaryov Institute of Semiconductor Physics, NAS of Ukraine, Pr. Nauky 45, 03028 Kyiv, Ukraine

S0225157
Industrial Scale Simulation Of Band Structure and Optical Characteristics of Quantum Structure
Semiconductor Lasers
Avazeh Hashemlu,Maziar Amir Manouchehry,Mehdi Oskooi
Nano-technology Reseach Center, Sharif University of Technology, Iran

T1113001
Effect of residual stress on n doped nano-crystalline silicon deposited by HWCVD films
Bibhu P. Swain1,2
1Department of Metallurgical Engineering and Materials Science, Indian Institute of Technology, Bombay,
Mumbai, India
2Department of Physics, University of Cape Town, Rondbosh, Cape Town, South Africa

T1202003
Channel routing in QCA circuits
Hamid Reza Mohaqeq1, Abbas Vafaei2
1Department of Engineering, University of Esfahan, Esfahan, Iran,
2Department of Engineering, University of Esfahan, Esfahan, Iran

T1207004
Growth and effect of SHI irradiation of CdZn (S1-xSex) 2 nano structured thin film deposited by
solution growth technique for photo sensor applications
S. D. Chavhan, and Ramphal Sharma
Thin Film and Nanotechnology Laboratory, Department of Physics, Dr. Babasaheb Ambedkar Marathwada
University, Aurangabad -431004, India

T1218012
Field emission from well-aligned ZnO nanostructures with different morphology

Y. Q. Chang1, X. F. Yang2, X. H. Chen3, S. L. Ni1, Y. Long1, and W. J. Qiang1
1School of Materials Science and Engineering, University of Science and Technology Beijing, Beijing
100083, China
2Chinese Academy of Science, Beijing 100080, China
3Department of Physics, Peking University, Beijing 10087, China

T1221031
A study on phase change materials for Ultra High Density Non-volatile Memory Application
In Su Kim, Sung Jin Park, and Se-young Choi
Department of Materials Science and Engineering, Yonsei university, 134 Shinchon-dong, Seodaemoon-gu,
Seoul, 120-749 Korea

T1221032
A study on growth-dominated phase change recording materials for blu-ray disk application
Sung-jin Park, Do-yun Kim and Se-young Choi
Department of Materials Science and Engineering, Yonsei university, 134 Shinchon-dong, Seodaemoon-gu,
Seoul, 120-749 Korea

T1221033
Microstructure and Luminescence Properties of Co-doped SnO2 Nanoparticles by Hydrothermal
Method
L.M. Fang1, X. T. Zu1, 2, Z.J. Li1, S. Zhu3, C.M. Liu1, W.L. Zhou4, and L. M. Wang3
1 Department of Applied Physics, University of Electronic Science and Technology of China, Chengdu,
610054, People’s Republic of China
2 International Center for Material Physics, Chinese Academy of Sciences, Shengyang 110015, P. R. China
3 Department of Nuclear Engineering and Radiological Sciences, and Department of Materials Science and
Engineering, University of Michigan, Ann Arbor, MI 48109-2104, USA
4 Advanced Materials Research Institute, University of New Orleans, New Orleans, Louisiana 70148, USA

T1230059
Synthesis of tungsten oxide nanorods by Chemical Vapor Deposition and its analysis
X. P. Wang, Noel Upia, Hongxin Zhang, Boqian Yang and P. X. Feng
Physics Department, University of Puerto Rico

T0212086
Studies on characterization techniques of nano structured materials
DR.KSK Rao Patnaik1 and K.Alekhya Kiran2
1 Chemical Engineering, BOS , HM&CT,Department of Technology, University College of Technology,
Osmania University ,Hyderabad-500 007,INDIA
2 Department of Civil Engineering,University College of Engineering, Osmania University ,Hyderabad-500
007,INDIA.

T0215134
Fabrication and Characterization of Amorphous Magnetostrictive Fe-B Nanorods
Suiqiong Li, Liling Li, Kehao Zhang, Z.-Y. Cheng
Materials Research and Education Center, Auburn University, Auburn, AL 36849, USA

T0409184
Logic gates using Magnetic Dots
Madhav Rao1, John C Lusth1, Susan Burkett1, and John Shultz2
1Department of Computer Engineering and Electrical engineering, University of Arkansas, Fayetteville, AR
72710, USA
2Department of Physics, University of Arkansas, Fayetteville, AR 72710, USA

W1212007
Dislocation scattering in a two-dimensional electron gas of an AlGaN/GaN heterostructure

Q.S.Zhu, X.X.Han, D.B.Li, H.R.Yuan, X.H.Sun, X.L.Liu, X.H.Wang, and Z.G.Wang
Key Laboratory of Semiconductor Materials Science, Institute of Semiconductors,
Chinese Academy of Sciences, P.O. Box 912, Beijing 100083, People`s Republic of China

W1213015
Dependence of optical properties on the film thickness of spray pyrolyzed transparent IZO thin films
Yasemin Caglar, Mujdat Caglar, Saliha Ilican
Anadolu University, Faculty of Science, Department of Physics, 26470, Eskisehir, TURKEY

W1219018
Effect of heat treatments on the physical properties of ZnO thin films by sol-gel spin coating method
Saliha Ilican1, Yasemin Caglar1, Mujdat Caglar1, Fahrettin Yakuphanoglu2, Yücel Şahin3, and Deniz Hür3
1 Anadolu University, Faculty of Science, Department of Physics, 26470, Eskisehir, TURKEY
2 Firat University, Faculty of Arts and Sciences, Department of Physics, 23169, Elazig, TURKEY
3 Anadolu University, Faculty of Science, Department of Chemistry, 26470, Eskisehir, TURKEY

W1219019
Low temperature electrochemical growth of ZnO nanostructures
Jingbiao Cui
Department of Physics and Astronomy, University of Arkansas at Little Rock, Little Rock, AR 72204

W1222037
A graphical peak analysis method for characterizing impurities in SiC, GaN and diamond from
temperature-dependent majority-carrier concentration
Hideharu Matsuura
Osaka Electro-Communication University, 18-8 Hatsu-cho, Neyagawa, Osaka 572-8530, Japan

W1222039
Off-Center Hydrogenic Impurity States in a Spherically Symmetric Rectangular Quantum well
Lyudvig S. Petrosyan, Bagrat J. Pogosyan, Eduard M. Kazaryan
Dept. of Applied Physics and Engineering, Russian-Armenian State University, 123 Hovsep Emin Str.,
Yerevan 0051, Armenia

W1224048
Properties of ZnO in presence of variable electric field
C. E. Jácome and J. C. Giraldo
Universidad Distrital Francisco José de Caldas, Bogotá D.C., Colombia

W1224049
Thermoelectric power of SnO2 anisotropic thin films
C. E. Jácome and J. C. Giraldo
Universidad Distrital Francisco José de Caldas, Bogotá D.C., Colombia

W1224050
Fabrication of the nominally undoped p-type ZnO thin film by SSCVD
L. P. Dai , H. Deng, J. J. Chen, M. Wei
State Key Laboratory of Electronic Thin Films and Integrated Devices, Chengdu 610054, China

W1228056
Binding Energy of Hydrogen-Like Impurities in Quantum Well Wires of InSb/GaAs in a magnetic
field
B.Zh. Poghosyan
Gyumri State Pedagogical Institute, 4 P. Sevak street, 3126 Gyumri, Armenia

W0105060
Effect of Laser annealing on refractive indices of rf sputtered amorphous SiC thin films

Manoj Arora1, Chillar.M1 and Swati Arora2
1 Eritrea Institute of Technology, Mainefhi, Asmara, Eritrea, North-East Africa.
2 Z.H.C. University of Delhi. Delhi-110002. India.

W0111065
The recent advances of research on p-type ZnO thin film
L. P. Dai, H. Deng
State Key Laboratory of Electronic Thin Films and Integrated Devices, University of Electronic Science
and Technology of China, Chengdu 610054, China

W0111069
New Red Luminescence of Nitrogen-Implanted ZnO Crystals
X. M. Dai1, Q. L. Gu1, C. C. Ling1, S. J. Xu1, G. Brauer2, W. Anwand2 and W. Skorupa2
1 Department of Physics, The University of Hong Kong, Pokfulam Road, Hong Kong, China
2 Institut für Ionenstrahlphysik und Materialforschung, Forschungszentrum Rossendorf, Postfach 510119,
D-01314 Dresden, Germany

W0206080
An opto-electronic humidity sensor for high humidity range using pulsed laser deposited ZnO film
Shobhna Dixit, K. C. Dubey, Atul Srivastava, Anchal Srivastava and R. K. Shukla
Department of Physics, Lucknow University, Lucknow 226007, India

W0215101
Optical and structural characteristics of thermal annealed n-ZnO /p-GaN heterojunction light-
emitting diodes on Al2O3 substrates
J. Y. Lee1, H. S. Oh1, H. S. Kim1, H. K. Cho2, B. H. Kong2, H. S. Lee3,
1 Major of Semiconductor Physics, Korea Maritime University, Busan, 606-791, Korea
2 Material Science and Engineering, Sungkyunkwan University, Suwon 440-746 Korea
3 Materials Science & Metallurgy, Kyungpook National University, Daegu 7020701, Korea

W0215103
Influence of VI/II flow ratio on the growth of ZnO thin films using low temperature MOCVD
Bo Hyun Kong, Dong Chan Kim, and Hyung Koun Cho
School of Advanced Materials Science and Engineering, Sungkyunkwan University, Korea

W0215104
Homoepitaxial ZnO nanorod growth on ZnO films by thermal evaporation
Sang Ouk Jun, Young Yi Kim, Bo Hyoun Kong, and Hyung Koun Cho
School of Advanced Materials Science and Engineering, Sungkyunkwan University, Korea

W0215107
Growth and Characteristics of Ternary Zn1-xMgxO Films by Magnetron Co-sputtering
Si Woo Kang, Young Yi Kim, Cheol Hyoun Ahn, and Hyung Koun Cho
School of Advanced Materials Science and Engineering, Sungkyunkwan University, Korea

W0215112
Electrical Characterization of 4H-SiC Schottky Diodes with RuO2 and RuWOx Schotky Contacts
D. Buc, L. Stuchlikova, L. Harmatha, I. Hotovy
Department of Microelectronics, Faculty of Electrical Engineering and Information Technology, Slovak
University of Technology, Ilkovicova 3, 812 19 Bratislava, Slovak Republic

W0215114
MBE growth of semipolar AlN(11-22) and GaN(11-22) layers on m-sapphire
L. Lahourcade1, E. Bellet-Almaric1, M. Abouzaid2, P. Ruterana2, and E. Monroy1
1 Equipe mixte CEA-CNRS-UJF Nanophysique et Semiconducteurs, DRFMC/SP2M/PSC, CEA-Grenoble,
17 rue des Martyrs, 38054 Grenoble Cedex, France.

2 SIFCOM UMR 6176 CNRS-ENSICAEN, 6 Boulevard du Maréchal Juin, 14050 Caen Cedex, France.

W0220144
ZnO/c-Si heterojunction obtained by ZnO thin deposition onto silicon substrat
H.Lekiket M.S.Aida,A.Hafdallah, N.Attaf, , W.Daranfed
Laboratory of the Thin films and Interface, Exact Faculty of Science, Department of Physics, University
Mentouri of Constantine 25000 Algeria.

W0221146
Resonant energy transfer due to exciton coupling in hybrid persovskites conjugated to GaN
semiconductors
J. Li, A. Neogi, T. Ishihara
Department of Physics, University of North Texas, Denton, TX 76203
Exciton Engineering Laboratory, RIKEN, Wako, Japan

W0320176
Study of wide band gap amorphous silicon carbide films deposited by PECVD
J. Huran1, F. Dubecký1, Hotový2, J. Pezoltd3, N. I. Balalykin4
1 Institute of Electrical Engineering, Slovak Academy of Sciences, Dúbravská cesta 9, Bratislava, 841 04,
Slovakia
2 Faculty of Electrical Engineering and Information Technology, Slovak University of Technology,
Ilkovičova 3, Bratislava, 812 19, Slovakia
3 Zentrum für Mikro und Nanotechnologien, TU Ilmenau, Germany
4 Joint Institute for Nuclear Research, Dubna, 141980, Russia

T0328177
Fabrication of anatase nano crystalline TiO2 and its investigation by Back-scattering micro-Raman
and near normal reflection FTIR spectroscopy
Rasoul Malekfar1, Shifteh Mihanyar2

1 Department of Physics, Tarbiat Modarres University, Tehran, Iran
2 Department of Physics, Islamic Azad University, Tehran North Branch, Tehran, Iran

SIMC2007__
Saturday Afternoon, May 19, 2007
Chairs: Gregory Salamo
4:15 PM - 5:00 PM Closing Discussion
__

