POSTERS

October 8th. 2003

Poster session I

Entresol

	P 1-1
	Structure Peculiarities of Metallic Films Produced by Selective Removal of Atoms. B. Gurovich, A. Domantovsky, K. Maslakov, E. Olshansky, K. Prikhodko. Russian Research Center “Kurchatov Institute”, Moscow, Russia.

	P1-2
	Electrical Properties of Metal Films Prepared by Selective Removal of Atoms. B. Gurovich1, K. Prikhodko1, A. Domantovsky1, D. Dolgy1, E. Ol’shansky1, B. Aronzon1, Y. Lunin2. 1. Russian Research Center “Kurchatov Institute”, Moscow, Russia; 2. Institute for System Studies, RAS, Moscow, Russia.

	P 1-3
	Increasing of electric strength in the pseudospark gap with a high pulse repetition rate. Yu. D. Korolev, O. B. Frants, V. G. Geyman, R. V. Ivashov, N. V. Landl, I. A. Shemyakin. Institute of High Current Electronics, Tomsk, Russia.

	P1-4
	Heat – resistant light-sensitive polymer compositions based on poly(o - hydroxyamides) – heat-resistant photolacks. L. Rudaya1, N. Klimova1, T. Yourre1, G Lebedeva2, I. Sokolova3. 1. St. Petersburg State Technological Institute (Technical University), St. Petersburg, Russia; 2. Institute of Macromolecular Compounds, RAS, St. Petersburg, Russia; 3. St. Petersburg State Electr technical University (LETI), St. Petersburg, Russia.

	P 1-5
	Pre-exposure thermal treatment of photoresist layers under elevated pressure as applied to lithographic technologies of photomask and integrated microcircuit manufacture. V. A. Peremyshchev1, V. V. Martynov2. 1.Technology. Equipment. Materials company, Moscow, Russia; 2. Submicro Research and Development Association, Zelenograd, Russia.

	P1-6
	Discharge pumped table-top EUV laser on dense plasma of multi charged ions. V. Burtsev, E. Bol’shakov, V. Chernobrovin, N. Kalinin. Efremov Scientific Research Institute of Electrophysical Apparatus, St. Petersburg, Russia.

	P1-7
	Automatical Optimization of Pupil Filters for High-Resolution Photolithography. M. Machin, M. Gitlin, N. Savinskii. Institute for Microelectronics and Informatics of RAS.

	P1-8
	Self-align technology for nanotransistors channel forming. K. Valiev, A. Krivospitsky, A. Okshin, A. Orlikovsky, Yu. Semin. Institute of of Physics and Technology, RAS, Moscow, Russia

	P1-9
	The effect of imaging forces in ultra thin gate insulator on the tunneling current and its oscillations at the region of transition from the direct tunneling to the Fowler-Nordheim tunneling. E. I. Goldman, N. F. Kukharskaya, G. V. Chucheva and A. G. Zhdan. The Institute of Radio Engineering and Electronics, RAS.

	P 1-10
	Initiated tunnel current through thin gate oxide generation minority carriers in Si-MOS-structures. G. V. Chucheva1, A. S. Dudnikov2, E. I. Goldman1, N. A. Zaitsev2, A. G. Zhdan1. 1. The Institute of Radio Engineering and Electronics, RAS; 2. JSC “Mikron Corporation”.

	P1-11
	Investigation of the leakage currents in SOI MOSFET with the nanoscale channel length. A. A. Frantsusov, N. I. Bojarkina, M. A. Ilnitsky, V. P. Popov, L. N. Safronov. Institute of Semiconductor Physics, RAS, Novosibirsk, Russia.

	P 1-12
	Gamma radiation tolerance of 0.5 µm SOI MOSFETs. O. V. Naumova, A. A. Frantsuzov, V. P. Popov. Institute of Semiconductor Physics, Siberian Branch of RAS, Novosibirsk, Russia.

	P1-13
	The application of Thomas-Fermi equation for the modelling of an intra-atomic potential in the ultrathin gate dielectric. G. Krasnikov, A. Eremenko, N. Zaitsev, I. Matyushkin. Research and Development Institute for Molecular Electronics and Plant MICRON, Moscow, Zelenograd, Russia.

	P 1-14
	Optical and photoelectrical characterization of as-deposited and annealed PECVD polysilicon thin film. A. V. Khomich1, V. I. Kovalev1, A. S. Vedeneev1, A. G. Kazanskyi2, P. A. Forsh D. He2, X. Q. Wang3, H. Mell4. 1. Institute of Radiotechnics and Electronics, RAS, Fryazino, Russia; 2. M.V. Lomonosov Moscow State University, Department of Physics, Moscow, Russia; 3. Lanzhou University, Department of Physics School of Physical and Technology, Lanzhou, China; 4. Philipps-Universitat Marburg, Fachdereich Physik, Marburg, Germany.

	P1-15
	Polycrystalline silicon for semiconductor devices. D. Milovzorov. Institute of Physics and Technology, RAS, Moscow, Russia.

	P 1-16
	Ion synthesis of silicate glasses: simulation, process engineering and applied aspects. S. Krivelevich, E. Buchin, Yu. Denisenko, A. Tsyrulev. Institute of Microelectronics and Informatics, RAS, Yaroslavl, Russia.

	P1-17
	Investigation of energy levels in Si subjected high-temperature diffusion annealing in Zn atmosphere. Kornilov B.V., Privezentsev V. V. Institute of Physics and Technology, RAS, Moscow, Russia.

	P1-18
	Influence of cells-MOSFETs with Schottky barrier drain contact location in power IC on electrical device characteristics. M. Korolev1, A. Krasukov1, R. Tihonov2. 1. Moscow State Institute of Electronics Engineering; 2. Scientific Manufacturing Center “Technological Center”, Moscow, MSIEE

	P1-19
	Functional Diagnostics of the Metal Diffusion in Silicon. A. E. Berdnikov, V. N. Gusev, A. A. Popov, V. I. Rudakov, V. D. Chernomordik. Institute of Microelectronics and Informatics RAS, Yaroslavl, Russia.

	P1-20
	Development of the scanning spreading resistance microscopy for nanoscale structure properties investigation. V. Shevyakov1, S. Lemeshko2, A. Tihomirov1. 1. Moscow Institute of Electronic Engineering, Zelenograd, Moscow, Russia; 2. Molecular Devices and tools for nanotechology Co., Zelenograd, Moscow.

	P1-21
	Application of piezoelectric monocrystals in devices of exact positioning of probe microscopes. V. Antipov, M. Malinkovich, Yu. Parkhomenko. Moscow Steel and Alloys Institute, Russia.

	P1-22
	Low-Frequency Noise in Disordered Silicon Systems. M. I. Makoviychuk1, E. O. Parshin1, A. L. Chapkevich2. 1. Institute of Microelectronics & Informatics, RAS, Yaroslavl, Russia; 2. Moscow Committee of Science and Technologies, Moscow, Russia.

	P1-23
	Characterization of nanocrystals in porous germanium layer by X-RAY diffraction. A. Lomov1, V. Bushuev2, V. Karavanskii 3. 1. A.V. Shubnikov Institute of Crystallography, RAS, Moscow, Russia; 2. M.V. Lomonosov Moscow State University, Moscow, Russia; 3. Institute of Natural Sciences Center of General Physics Institute, RAS, Moscow.

	P1-24
	Advanced capabilities of binary modulation polarization ellipsometry. V. I. Kovalev, A. I. Rukovishnikov, A. V. Khomich. Institute of Radiotechnics and Electronics, RAS, Fryazino, Russia.

	P1-25
	Nonlinear-optical microscopy for polarization switching in thin ferroelectric films. E. Mishina1, N. Sherstyuk1, K. Vorotilov1, A. Sigov1, Th. Rasing2, V. M. Mukhortov3. 1. Moscow State Institute of Radioengineering, Electronics and Automation, Russia; 2. University of Nijmegen, The Netherlands; 3. Institute of General Physics, RAS, Moscow, Russia.

	P1-26
	PMMA and polystyrene films modification under ion implantation studied by spectroscopic ellipsometry. A. V. Leontyev1, V. I. Kovalev2, A. V. Khomich2, F. F. Komarov1. 1. Belorussian State University, Minsk, Belarus; 2. Institute of Radiotechnics and Electronics, RAS, Fryazino, Russia.

	P1-27
	Ellipsometric investigation of buried layers in ion-implanted and annealed silicon and diamond structures. V. I. Kovalev1, A. V. Khomich1, A. I. Rukovishnikov1, R. A. Kmelnitskyi2, E. V. Zavedeev3. 1. Institute of Radiotechnics and Electronics, RAS, Fryazino, Russia; 2. Lebedev Physical Institute, RAS, Moscow, Russia; 3. General Physics Institute, RAS, Moscow, Russia.

	P1-28
	Computer Simulation Application for Improving Correctness of Data Obtained by Magnetic Force Microscope. D. Ovchinnikov, A. Bukharaev. Zavoisky Physical Technical Institute of RAS, Kazan, Russia.

	P1-29
	Investigation of dissolution process of implanted silicon dioxide. N. Nurgazizov, A. Bukharaev. Zavoisky Physical Technical Institute of RAS, Kazan, Russia.

	P1-30
	Wave-ordered structure on silicon surface and its modification by wet and dry etching. D. S. Kibalov, I. V. Zhuravlev, P. A. Lepshin, G. F. Smirnova, I. I. Amirov, V. K. Smirnov. Institute of Microelectronics and Informatics, RAS, Yaroslavl, Russia.

	P1-31
	Simulation of a ballistic field effect nanotransistors. A. A. Sidorov, V. V. V’yurkov, and A. A. Orlikovsky. Institute of Physics and Technology RAS, Moscow

	P1-32
	Bi films for the fabrication of nanowires by the probe lithography. A. Chernykh, A. Il’in, O. Kononenko, G. Mikhailov. Institute of Microelectronics Technology & High Purity Materials, RAS, Chernogolovka, Moscow.

	P1-33
	Current transport and photoelectric properties of silicon nanocomposite - porous SiC. V. I. Sokolov1, M. V. Zamoryanskya1, L. V. Grigoryev2, V. A. Berbetc2, V. E. Ter-Nersysiants2. 1. Ioffe Physicotechnical Institute, St. Peterburg, Russia; 2. St.Petersburg University, Physical Research Instituteб Russia.

	P1-34
	The research system for experiments on studying the gas medium influence on the electroforming process. V. Levin, V. Mordvintsev. Institute of Microelectronics and Informatics, Russian Academy of Sciences, Yaroslavl, Russia.

	P1-35
	Current transport in thermooxidized silicon nanocomposite. V. I. Sokolov, M. V. Zamoryanskya, L. V. Grigoryev, V. A. Berbetc, V. E. Ter-Nersysiants 1. Ioffe Physicotechnical Institute, St.Petersbyrg, Russia; 2. St.Petersburg University, Physical Research Institute.

	P1-36
	An Investigation into Nano-Sized Fractal Film Structures. I. Serov 1, G. Lukyanov2, V. Margolin 1 , N. Potsar 3 , I. Soltovskaya 1 , V. Fantikov 3. 1. Aires New Medial Technologies Foundation, St. Petersburg, Russia; 2. St. Petersburg State Institute of Fine Mechanics and Optics (Technical University); 3. St. Petersburg State Electrotechnical University (LETI), St. Petersburg, Russia.

	P1-37
	The features of electroforming in open sandwich structures Si-SiO2-W for silicon of different types of conductivity. V. Mordvintsev, S. Kudryavtsev, V. Levin. Institute of Microelectronics and Informatics, Russian Academy of Sciences, Yaroslavl, Russia.

	P1-38
	Influence of electrostatic interaction between a conducting cantilever and a metal film on the local anodic oxidation. A. N. Bulatov, V. K. Nevolin. Moscow State Institute of Electrical Engineering, Zelenograd, Moscow, Russia.

	P1-39
	Electron Beam Induced Deposition of Iron Carbon Nanostructures from Iron Dodecacarbonyl Vapour. M. A. Bruk1, E. N. Zhikharev2, E. I. Grigoriev1, A. V. Spirin1, V. A. Kalnov2, I. E. Kardash1. 1. Kaprov Institute of Physical Chemistry, Moscow, Russia; 2. Physics & Technology Institute of Russian Academy of Science, Moscow, Russia.

	P1-40
	PZT nanostructures templated into porous alumina membranes. V. A. Vasil’ev 1 , E. D. Mishina 1 , K. A. Vorotilov 1 , A. S. Sigov 1 , O. Zhigalina 2 , N. M. Kotova 3. 1. Moscow State Institute of Radioengineering, Electronics and Automation, Moscow, Russia; 2. Institute of Crystallography, Russian Academy of Sciences, Moscow, Russia; 3 Institute of Physical Chemistry, Moscow, Russia.

	P1-41
	Diffusive and ballistic regime for transfer resistances. V. Yu. Vinnichenko, A. V. Chernykh and G. M. Mikhailov. Institute of the Microelectronic Technology and High Pure materials RAS , 142432 , Chernogolovka , Moscow Region , Russia.

	P1-42
	The investigations of ferroelectric thin films in virtual measuring system. E. Pevtsov, A. Sigov, A. Pyzhova, A. Gorelov. Moscow State Institute of Radioengineering, Electronics & Automation (Technical University), Russia

	P1-43
	MFM study and computer simulation of domain structures in permalloy elements. A. G. Temiryazev. Institute of Radioengineering & Electronics RAS, Fryazino, Russia.

	P1-44
	Fast ferroelectric domain switching probed by second harmonic generation. E. D. Mishina 1 , N. E. Sherstyuk 1 , A. S. Sigov 1 , A. V. Mishina 2 , V. M. Mukhortov3 , Th. Rasing 4. 1. Moscow State Institute of Radioengineering, Electronics and Automation, Moscow, Russia; 2. Tver State Technical University, Tver, Russia; 3. Institute of General Physics, Russian Academy of Science, Moscow, Russia, 4. University of Nijmegen, The Netherlands.

	P1-45
	Ferroelectric nanostructures sputtered on alumina membranes. E. D. Mishina 1, V. I. Stadnichuk 1, A. S. Sigov 1, Yu. I. Golovko 2, V. M. Mukhorotov 2, Th. Rasing 3. 1. Moscow State Institute of Radioengineering, Electronics and Automation, Moscow; 2. Institute of General Physics, Russian Academy of Science, Moscow, Russia. 3. University of Nijmegen, The Netherlands.

	P1-46
	FMR investigation of permalloy array structures. Yu. A. Filimonov1, S. A. Nikitov2, A. V. Butko3, A. V. Kozhevnikov1, A. A. Veselov1, S. L. Vysotsky. 1. Institute of Radioengineering & Electronics, RAS, Saratov Department, Saratov, Russia; 2. Institute of Radioengineering& Electronics, RAS, Moscow, Russia.

	P1-47
	Magnetic properties of DC magnetron sputtered thin nickel films. A. S. Dzhumaliev, Yu. A. Filimonov, S. N. Vasiltchenko, A. V. Kozhevnikov, S. L. Vysotsky. Institute of Radioengineering & Electronics, RAS, Saratov Department, Saratov, Russia

	P1-48
	Influence of growth temperature on the easy magnetization axis switch and domain structure in Fe/GaAs(100) structures. Yu. Filimonov, A. Dzhumaliev, A. Kozhevnikov, S. Vysotsky. Institute of Radioengineering & Electronics, RAS, Saratov Department, Saratov, Russia.

	P1-49
	Tomographic reconstruction of space plasma inhomogeneities in wide aperture plasma technology equipment under strong restriction on the points of view. K. V. Rudenko, A. V. Fadeev, A. A. Orlikovsky, and K. A. Valiev. Institute of Physics and Technology RAS, Moscow, Russia.

	P1-50
	Etching mechanism of Au thin films in Cl2/Ar inductively coupled plasma. A. Efremov 1,2, V. Svettsov 1, C. – I. Kim 2. 1. Ivanovo State University of Chemistry & Technology, Ivanovo, Russia; 2. Chung-Ang University, Seoul, Korea.

	P1-51
	Investigation of influence of low energy ion beam parameters on process of Reactive Ion Beam Synthesis (RIBS) of thin films. Y. P. Maishev, S. L. Shevchuk. Institute of Physics and Technology RAS, Moscow, Russia.

	P1-52
	Application RIE system in precise piezoelectric quartz resonators and filters manufacture. V. Galperin, V. Zuev. OAO Angstrem, Zelenograd, Russia.

	P1-53
	Simulation of technological process by etching of microstructures in high-voltage gas discharge plasma. N. Kazanskiy, V. Kolpakov. Image Processing Systems Institute, RAS, Samara, Russia

	P1-54
	The equation of a two-dimensional island growth on the incommensurable monocrystalline substrate. Yu. N. Devyatko, S. V. Rogozhkin, A. V. Fadeev. Moscow engineering-physical institute (state university), Moscow, Russia.

	P1-55
	The mathematical modeling of the polymerization processes during the high-temperature oxidation of silicon. G. Krasnikov, A. Eremenko, N. Zaitsev, I. Matyushkin. Research and Development Institute for Molecular Electronics and Plant MICRON Moscow, Zelenograd, Russia.

	P1-56
	Defects in YSZ films induced by electric breakdowns during magnetron deposition on Si substrate. V. G. Beshenkov, V. A. Marchenko, A. G. Znamenskii. Institute of Microelectronics Technology, Russian Academy of Sciences, Chernogolovka, Russia.

	P1-57
	Application of modified moments method for kinetics description of nano-, micro -particles formation in gas phase. A. Durov, M. Deminsky, M. Strelkova, B. Potapkin. RRC “Kurchatov Institute”, 123182, Kurchatov sq. 1, Moscow, Russia.

	P1-58
	First principle calculations of interactions of ZrCl4 precursors with bare and hydroxylated ZrO2 surface. I. M. Iskandarova 1, A. A. Knizhnik 1, E. A. Rykova 1, A. A. Bagatur’yants 1, B. V. Potapkin 1, A. A. Korkin 2. 1. Kinetic Technologies Ltd., Moscow, Russia; 2. Semiconductor Products Sector, Motorola Inc., Mesa, USA.

	P1-59
	Vanadium reactive magnetron sputtering in mixed Ar/O2 discharges. V. A. Marchenko. Institute of Microelectronics Technology, Russian Academy of Sciences, Chernogolovka, Russia.

	P1-60
	Some properties of titanium nitride films deposited by reactive magnetron sputtering. V. Bochkaryov, S. Kudryavtsev, V. Mordvintsev, N. Timina, L. Tsvetkova.
Institute of Microelectronics and Informatics, Russian Academy of Sciences, Yaroslavl, Russia.

	P1-61
	Structural Transition in Amorphous Silicon Deposited by Low Frequency Discharge. A. A. Popov1, A. E. Berdnikov1, V. D. Chernomordik1, Yu. A. Munakov1, M. D. Efremov2, V. A. Volodin2. 1. Institute of Microelectronics and Informatics RAS, Yaroslal, Russia; 2. Institute of Semiconductors Physics, Siberian Branch of RAS, Novosibirsk, Russia.

	P1-62
	Nb epitaxy at the time of low-energy ion bombardment conditions. V. V. Naumov, V. F. Bochkarev, A. A. Goryachev, A. S. Kunitsyn, E. I. Ilyashenko, P. E. Goa, T. H. Iohansen. 1. Institute of Microelectronics and Computer Science, RAS, Yaroslavl, Russia; 2. University of. Oslo, Norway.

	P1-63
	Contact systems for sub-100 nm CMOS technology. I. A. Horin 1, A. A. Orlikovsky1, A. G. Vasiliev 1,2, A. L. Vasiliev 3,4. 1. Institute of Physics & Technology (IPT), Russian Academy of Sciences, Moscow, Russia; 2. Moscow State Institute of Radioengineering, Electronics and Automation (Technical University), Moscow, Russia; 3. Institute of Crystallography, Russian Academy of Sciences, Moscow, Russia; 4. Department of Metallurgy and Materials Eng., Institute of Materials Science, Unit 3136, University of Connecticut, Storrs, USA.

	P1-64
	The polyimides photoresist for multilevel- interconnect VLSI technology. N. Savinski. Laboratory of Molecular Electronics, Institute of Microelectronics and Informatics of RAS, Yaroslavl, Russia.

	P1-65
	Epitaxial erbium silicide contact to silicon-germanium. Zs. J. Horváth 1, G. Molnár1, G. Petõ 1, I. Dézsi 2, R. Loo 3, M. Caymax 3, K. Z'd'ánsky 4. 1. Hungarian Academy of Sciences, Research Institute for Technical Physics and Materials Science, Budapest 114, Hungary; 2. KFKI Research Institute for Particle and Nuclear Physics of the Hungarian Academy of Sciences, Budapest 114, Hungary; 3. IMEC, Kapeldreef 75, B-3001 Leuven, Belgium; 4. Institute of Radio Engineering and Electronics, Academy of Sciences of the Czech Republic, Chaberská 57, Prague 8, 18251, Czech Republic.

	P1-66
	Electrical behaviour of Al/Si and Al/SiGe junctions: Effect of surface treatment. Zs. J. Horváth 1, L. K. Orlov 2, M. Ádám 1, A. V. Potapov 2, I. Szabó 1, V. A. Tolomasov 2, B. Cvikl 3, Yu. M. Ivanov 4, D. Korošak 3, E. Pashaev 4. 1. Hungarian Academy of Sciences, Research Institute for Technical Physics and Materials Science, Budapest, Hungary; 2. Institute for Physics of Microstructures, RAS, Nizhny Novgorod, Russia; 3. Faculty of Civil Engineering, University of Maribor, Maribor, Slovenia, and J. Stefan Institute,Ljubljana, Slovenia; 4. Institute of Crystallograhpy, RAS, Moscow, Russia.

	P1-67
	Modeling diffusion of ion implanted impurity in crystalline silicon under a temperature gradient. V. Rudakov, V. Ovcharov, A. Bashmakov. Institute of Microelectronics and Informatics, Russian Academy of Sciences, Yaroslavl, Russia.

	P1-68
	Modeling of Phosphorous Diffusion in Ion-Implanted Si in Condition of Dopant Transient Enhanced Out-Diffusion at Vacuum Rapid Thermal Annealing. V. Kagadei 1, A. Markov 2, D. Proskurovsky 2. 1. Research Institute of Semiconductor Devices, Tomsk, Russia; 2. Institute of High Current Electronics, Tomsk, Russia.

	P1-69
	Precision studies of semiconductor superlattices by X-Ray diagnostic methods. E. Pashaev 1, S. Yakunin 1, A. Zaitsev 2. 1. Institute of Crystallography, Russian Academy of Sciences, Moscow, Russia; 2. Moscow Institute of Radio Engineering and Automatics, Moscow, Russia.

	P1-70
	Determining the surface electrostatic potential Ψs of a dielectric bordering semiconductor using the method of Ψ ‘s (Ψs)-diagrams. G. V. Chucheva, N. F. Kukharskaya, A. G. Zhdan. The Institute of Radio Engineering and Electronics, RAS, Moscow, Russia.

October 9th. 2003

Poster session II

Entresol

	P2-71
	Fabrication of 3D photonics structures. S. Zaitsev, M. Knyazev, S. Dubonos. Institute of Microelectronics Technology, RAS, Chernogolovka, Russia.

	P2-72
	Quality of silicon macropores produced by deep anodic etching (DAE) depending on silicon wafer resistivity and parameters of the DAE procedure. V. V. Starkov, E. Yu. Gavrilin, A. F. Vyatkin, S. V. Dubonos, and M. A. Knyasev. Institute of Microelectronics Technology, RAS, Moscow district, Chernogolovka, Russia.

	P2-73
	Investigation of a nucleation stage of macropore formation in p-type silicon. V. V. Starkov, E. Yu. Gavrilin, A. F. Vyatkin. Institute of Microelectronics Technology, Russian Academy of Sciences, Moscow district, Chernogolovka, Russia.

	P2-74
	Transition from quasi-hexagonal to quasi-one dimensional pores distribution during deep anodic etching of uniaxial stressed silicon plate. V. V. Starkov1, E. Yu. Gavrilin1, A. F. Vyatkin1, V. I. Emel'yanov2, and K. I. Eremin2 . 1. Institute of Microelectronics Technology, RAS, Moscow - Chernogolovka, Russia, 2. International Laser Center, Lomonosov Moscow State University, Moscow, Russia

	P2-75
	Porous anodic alumina for photonics and optoelectronics. S. Gavrilov 1, D. Kravtchenko 1, A. Zheleznyakova 1, V. Timoshenko 2, P. Kashkarov 2, V. Melnikov2, G. Zaitsev 2, L. Golovan 2. 1. Moscow Institute of Electronic Technology, Moscow, Russia; 2. Physics Department, M.V. Lomonosov Moscow State University, Moscow, Russia.

	P2-76
	Study on interaction of organic luminophors with the modified porous alumina. G. Gorokh 1, A. Kukhta 2, Yu. Koshin 1, D. Solovei 1, A. Poznyak 1, A. Mozalev. 1. Belarusian State University of Informatics and Radioelectronics, Minsk, Belarus; 2. Institute of Molecular and Atomic Physics, Minsk, Belarus.

	P2-77
	Design and manufacturing of passive – matrix for organic light-emitting micro display. M. Gitlin, N. Savinski, K. Truhanov, M. Kachalov, E. Savinskaya. Laboratory of Molecular Electronics, Institute of Microelectronics and Informatics of RAS, Yaroslavl, Russia.

	P2-78
	The strain distribution in Si lattice of the layer containing в -FeSi2 precipitates. A. Borun, N. Khmelnitskaja, Yu. Parkhomenko, E. Vygovskaja. The Moscow institute of steel and alloys, Moscow, Russia.

	P2-79
	Residual Photoresist Removal from Si and GaAs Surface by Atomic Hydrogen Flow Treatment. E. Anischenko 1, V. Diamant 2, V. Kagadei 1, E. Nefeyodtsev 3, K. Oskomov 3, D. Proskurovsky 3, S. Romanenko 3. 1. Research Institute of Semiconductor Devices, Tomsk, Russia; 2. Atomic Hydrogen Technologies, Katzrin, Israel; 3. Institute of High Current Electronics, Tomsk, Russia.

	P2-80
	Structural characterization of undoped and Si-doped AlGaAs/GaAs double quantum wells separated by a thin AlAs layer. A. Lomov 1, M. Chuev 2, G. Galiev 3, E. Klimov 3, A. Cherechukin 3. 1. A.V. Shubnikov Institute of Crystallography, RAS, Moscow, Russia; 2. Institute of Physics & Technology of RAS, Moscow, Russia; 3. Institute of UHF Semiconductor Electronics of RAS, Moscow, Russia.

	P2-81
	CANCELLED!

	P2-82
	Formation of multilayer Co/Cu and Ni/Cu structures by magnetron sputtering and electron-beam evaporation. I. A. Horin1, V.F. Meshcheryakov2, A. A. Orlikovsky1, K. V. Timonin3, A. G. Vasiliev1,2. 1. Institute of Physics & Technology (IPT), RAS, Moscow, Russia; 2. Moscow State Institute of Radioengineering, Electronics and Automation (Technical University), Moscow, Russia; 3. Institute of Crystallography, RAS, Moscow, Russia.

	P2-83
	Tilted-axes YBCO thin films: from vicinal range to step bunching. P. B. Mozhaev 1,2, J. E. Mozhaeva 1,2, C. S. Jacobsen2, J. B. Hansen2, I. K. Bdikin3, T. Donchev4, E. Mateev4, T. Nurgaliev4, S. A. Zhgoon5, A. E. Barinov5. 1. Institute of Physics and Technology, RAS, Moscow, Russia, 2. Technical University of Denmark, Physics Dept., Lyngby, Denmark,3. Dept. of Ceramic and Glass Engineering, CICECO, University of Aveiro, Aveiro, Portugal 4. Institute of Electronics Bulgarian Academy of Sciences, Sofia, Bulgaria 5. Moscow Power Engineering Institute, Moscow, Russia

	P2-84
	Photoluminescence spectroscopy of quantum well GaAs/InGaAs/GaAs in electrical field. Yu. V. Khabarov, L. E. Velikovsky. Institute of UHF Semiconductor Electronics, Russian Academy of Sciences, Moscow, Russia.

	P2-85
	Submicron probes for Hall magnetometry over the extended temperature range from helium to room temperatures. S. V. Morozov 1, S. V. Dubonos 1, K. S. Novoselov1,2, A. K. Geim 2. 1. Institute of Microelectronics Technology and High Purity Material, RAS, Chernogolovka, Russia; 2. University of Manchester, Manchester, UK.

	P2-86
	Argon–oxygen ion-plasma treatment modifies photoluminescence spectrum of porous silicon. B. M. Kostishko, S. J. Salomatin. Ul’yanovsk State University, Ul’yanovsk, Russia.

	P2-87
	Method of electrophysical parameters determination in semiconductors by means of microstripe resonator. V. V. Sidorin, A. V. Sidorin. Moscow State Institute of Radioenginiriing, Electronics and Automation (Technical University) MIREA, Moscow, Russia.

	P2-88
	Modeling Atomic Hydrogen Diffusion in GaAs. V. Kagadei 1, E. Nefyodtsev 2. 1. Research Institute of Semiconductor Devices, Tomsk, Russia; 2. Institute of High Current

Electronics, Tomsk, Russia.

	P2-89
	Dry Cleaning of Fluorocarbon Residues by Atomic Hydrogen Flow. E. Anischenko 1, V. Diamant 2, V. Kagadei 1, E. Nefyodtsev 3, D. Proskurovsky 3, S. Romanenko 3. 1. Research Institute of Semiconductor Devices, Tomsk, Russia; 2. Atomic Hydrogen Technologies, Katzrin, Israel; 3. Institute of High Current Electronics, Tomsk, Russia.

	P2-90
	Application of Atomic Hydrogen Treatment in Si and GaAs Based Devices Technology. V. Kagadei 1, E. Nefyodtsev 2, D. Proskurovsky 2, S. Romanenko 2. 1. Research Institute of Semiconductor Devices, Tomsk, Russia; 2. Institute of High Current

Electronics, Tomsk, Russia.

	P2-91
	F+, B+ ion implantation into GaAs multilayer heterostructures. M. Tigishvili, N. Gapishvili, R. Melkadze, M. Ksaverieva, T. Khelashvili. Research & Production Complex (RPC) “ Electron Technology” of Tbilisi State University, Tbilisi Georgia.

	P2-92
	DD-PHEMT structures and technology on GaAs for power amplification in up to millimeter wave range. V. G. Mokerov 1, A. S. Bugayev 1, Yu. V. Fedorov 1, M. Yu. Scherbakova 1, A. P. Senichkin 1, A. T. Grigoriev 1, E. N. Enyushkina 1, L. E. Velikovskii 1, G. Z. Garber 2, A. M. Zubkov 2, Yu. A. Matveyev 2. 1. Institute of Ultra High Frequency Semiconductor Electronics of RAS (IUHFSE RAS), Moscow, Russia; 2. Science Research Institute "Pulsar", Moscow, Russia

	P2-93
	InAlAs/InGaAs isomorphic HEMT’s with cut off frequency ft>100GHz for mm-wave applications. V. G. Mokerov, Yu. V. Fedorov, A. S. Bugaev, M. Yu. Scherbakova, A. T. Grigoriev, E. N. Enyushkina. 1. Institute of Ultra High Frequency Semiconductor Electronics of RAS (IUHFSE RAS) Moscow,Russia.

	P2-94
	Possibility of SOI structure production using wet surface treatment (chemical assembling) and smart technique. E. P. Prokop'ev1, S. P. Timoshenkov2, V. V. Kalugin2, V. I. Grafutin1

	P2-95
	Logic gates based on resonant-tunneling diodes. A. Gorbatsevich 1, I. Kazakov 2, M. Kirillov 1, B. Nalbandov 1, S. Schmelev 1, A. Tsibizov 2. 1. Moscow Institute of Electronic Technology (Technical University), Moscow, Russia; 2. P.N. Lebedev Physical Institute, RAS, Moscow, Russia.

	P2-96
	CANCELLED!

	P2-97
	Liquid phase epitaxial growth and optical properties of InxGa1-xAsySb1-y on GaSb

B. Põdör, V. Rakovics, J. Balázs, A. L. Tóth. Hungarian Academy of Sciences, Research Institute for Technical Physics and Materials Science, Budapest, Hungary.

	P2-98
	Design of P-HEMT-MMIC chipset for X-band active phased array radar. V. G. Mokerov, B. G. Nalbandov, E. N. Ovcharenko, T. I. Kuznetzova, D. L. Gnatyuk, A. S. Bugaev, Yu. V. Fedorov. Institute of UHF Semiconductor Electronics of RAS, Moscow, Russia.

	P2-99
	Au electrical contacts to GaSb based epitaxial structures. Zs. J. Horváth, V. Rakovics, B. Põdör. Hungarian Academy of Sciences, Research Institute for Technical Physics and Materials Science, Budapest 114, Hungary.

	P2-100
	The process of low-temperature diffusion in production of the semiconductor devices. A. Bibilashvili, Z. Bokhochadze, A. Gerasimov, N. Gochaleishvili, R. Kazarov, I. Lomidze, E. Maziashvili, S. Sikharulidze. Microelectronics chair of Tbilisi State University, Tbilisi, Georgia.

	P2-101
	Elaboration of gallium arsenide technology in Georgia for development of microelectronic devices. N. Khuchua 1, Z. Chakhnakia 1, L. Khvedelidze 1, R. Melkadze 1, A. Tutunjan 1, R. Diehl 2. 1. Research and Production Complex (RPC) “Electron Technology” of I.Javakhishvili Tbilisi State University, Tbilisi, Georgia; 2. III-V Electronics and Optoelectronics Hardheim, Germany.

	P2-102
	Spatially-Ingomogeneous Effects at the Interference of Electron Waves in Semiconductor 1D Nanostructures. V. A. Petrov and A. V. Nikitin

	P2-103
	Optimization of double barrier doped heterostructures lGaAs/GaAs/AlGaAs/GaAs for ultra high frequency FET. G. Galiev 1, V. Kaminskii 1, V. Kul’bachinskii 2. 1. Institute of UHF semiconductor electronics, RAS, Moscow, Russia; 2. Moscow State University, Moscow, Russia.

	P2-104
	Electronic band structure and semimetal-semiconductor transition in InAs/GaSb quantum wells. I. Lapushkin 1, A. Zakharova 1, S. T. Yen 2, K. A. Chao 3. 1. Institute of Physics and Technology of RAS, Moscow; 2. Department of Electronics Engineering, National Chiao Tung University, Hsinchu, Taiwan, Republic of China 3. Department of Physics, Lund University, Lund, Sweden.

	P2-105
	The influence of classical and quantum-mechanical regions interaction on IV-characteristics of RTD, based on different materials. I. I. Abramov, I. A. Goncharenko, N. V. Kolomejtseva. Belarusian State University of Informatics and Radioelectronics, Minsk, Belarus.

	P2-106
	Room temperature photoreflectance investigation of undoped and doped GaAs/AlGaAs quantum well structures. L. P. Avakyants 1, P. Yu. Bokov 1, A. V. Chervyakov 1, G. B. Galiev 2, E. A. Klimov 2. 1. Physics faculty of M.V. Lomonosov Moscow State University, Moscow, Russia; 2. Institute of UHF Semiconductor Electronics RAS, Moscow, Russia.

	P2-107
	Negative magnetoresistance due to electron-electron interaction in InGaAs/InP heterostructures. B. Põdör 1,2, I. G. Savel`ev 3, Gy. Kovács 4, G. Reményi 5. 1. Hungarian Academy of Sciences, Research Institute for Technical Physics and Materials Science, Budapest, Hungary; 2. Budapest Polytechnic, Kandó Kálmán Faculty of Electrical Engineering, Institute of Microelectronics and Technology, Budapest, Hungary; 3. A. F. Ioffe Physical Technical Institute, RAS, St. Petersburg, Russia; 4. Department of General Physics, Eötvös Loránd University, Budapest, Hungary; 5. CNRS Centre de Recherches sur les Très Basses Températures et Laboratoire des Champs Magnétiques Intenses, Grenoble, France.

	P2-108
	Influence of a transversal electric field to acoustic charge transport in the GaAs heterostructures. V. I. Еgоrкin, А. К. Моrоchа. Moscow Institute of Electronic Technology, Moscow, Russia.

	P2-109
	Spin-dependent tunneling through a symmetric barrier structure with buried electrical polarization. V. Kantser, I. Bejenari, G. Birliba. LISES Institute of Applied Physics ASM, Kishinev, Moldova.

	P2-110
	Change of a resistance and real structure under x-ray irradiation. V. Peregudov 1, V. Kirikov 2, E. Pashaev 2, S. Yakunin 2, A. Zaitsev 3, S. Tikhomirov2. 1. RRC "Kurchatov Institute", Moscow, Russia; 2. Institute of Crystallography, RAS, Moscow, Russia; 3. Moscow Institute of Radio Engineering and Automatics, Moscow, Russia.

	P2-111
	Uncooled microbolometer based on microbridge structure technology. Yu. Chetverov2, S. Shapoval1. 1. Institute of Microelectronics Technology RAS, Chernogolovka, Russia; 2. R&D Corporation “Tsiklon”, Moscow, Russia.

	P2-112
	An investigation of relative current sensitivity of bipolar magnetotransistor. R. D. Tikhonov. SMC “Technological Centre” at the MSIEE, Moscow, Russia.

	P2-113
	Numerical simulation of piezoresistive effect by ISE TCAD tools for microsystems engineering elements. T. Kroupkina1, O. Pankratov2, V. Amelichev2. 1. Moscow Institute of Electronic Engineering, Moscow, Russia; 2. SMC “Technological Center” Moscow, Russia.

	P2-114
	Statistical Modeling for IC Manufacture: Hierarchical Approach. Yu. I. Bogdanov 1, N. A. Bogdanova 2 1. OAO Angstrem, Moscow, Russia 2. Moscow Institute of Electronic Engineering (Technical University), Moscow, Russia

	P2-115
	The optimization of relative current sensitivity of bipolar magnetotransistor. A. Kozlov1, M. Reveleva1, R. Tikhonov2. 1. Moscow State Institute of Electronic Technology (Technical University), Moscow, Russia; 2. SMC “Technological Center” at the MSIEE, Moscow, Russia.

	P2-116
	Investigation of the pressure influence on the characteristics of the silicon micromechanical oscillator. S. Timoshenkov, A. Boiko, V. Shilov, V. Rubchic. Moscow Institute of Electronic Engineering (Technical University), Moscow, Russia.

	P2-117
	Microtechnologies & MEMS projects. E. N. Pyatishev, Y. Akulshin, A. Kazakin, M. Lurie. St. Petersburg State Polytechnical University, St. Petersburg, Russia.

	P2-118
	To theory of electrophysical modification of microelectronic devices. V. M. Bogomol’nyi. Moscow State University of Service. Cherkizovo. Russia.

	P2-119
	Fast switching high-voltage gallium arsenide devices. A. Rozhkov, V. Kozlov. Ioffe Physico-Technical Institute RAS, St. Petersburg, Russia

	P2-120
	Phonon-induced decoherence of solid state charge-based quantum computer. L. Fedichkin 1, A. Fedorov 2, M. Yanchenko 3. 1. Center for Quantum Device Technology, Department of Physics and Department of Electrical and Computer Engineering, Clarkson University, Potsdam, NY, USA. 2. Department of Physics, Clarkson University, Potsdam, NY, USA. 3. Institute of Physics and Technology, RAS, Moscow, Russia.

	P2-121
	Microscale regulation of quantum fluctuations of light at nonlinear selective reflection. Ja. Fofanov. Institute for Analytical Instrumentation, RAS, St. Petersburg, Russia.

	P2-122
	Noise detector on base of a system of asymmetric loops with the persistent current. V. V. Aristov, S. V. Dubonos, V. I. Kuznetsov, A. A. Firsov, A. V. Nikulov, I. N. Zhilyaev. Institute of Microelectronics Technology and High Purity Materials, RAS, Chernogolovka, Russia.

	P2-123
	Phase response of spin-dependent single-hole tunneling in silicon one-dimensional rings. N. T. Bagraev1, A. D. Bouravleuv1, W. Gehlhoff2, L. E. Klyachkin1, A. M. Malyarenko1, I. A. Shelykh3. 1. A. F. Ioffe Physico-Technical Institute, St.Petersburg, Russia; 2. Technische Universität Berlin, Institut für Festkörperphysik, Berlin, Germany; 3. St.Petersburg State Technical University, St.Petersburg, Russia.

	P2-124
	Surface scattering in giant- magnetoresistance multilayered structures. V. V. V’yurkov, S. D. Ananiev, A. A. Orlikovsky. Institute of Physics and Technology of the RAS, Moscow, Russia.

	P2-125
	Structure of Nano-Cavities by Magnetic Resonance Methods. E. B. Fel'dman, M. G. Rudavets. Institute of Problems of Chemical Physics, RAS, Chernogolovka, Russia.

	P2-126
	About parallel computing on spatial rotations in spin mesomorphic structures. M. M. Nesterov, V. I. Tarkhanov. 1. St.Petersburg Institute of Informatics and Automation, RAS, St. Petersburg, Russia; 2. St. Petersburg State Polytechnical University, St. Petersburg, Russia.

	P2-127
	Quantum States Estimation: Root Approach. Yu. I. Bogdanov. OAO “Angstrem”, Moscow, Russia.

	P2-128
	CANCELLED!

	P2-129
	The scanning single ion implanter for solid-state quantum computer. V. Zhukov. Institute for Informatics and Automation, RAS, Saint-Petersburg, Russia.

	P2-130
	Regularities of power consumption in quasiadiabatic logical gates. V. Staroselsky, V. Losev. Moscow State Institute of Electronic Engineering, Moscow, Russia.

	P2-131
	About application of logic opportunities of electron-hole plasma in the information - computing technologies. H. Karayan, A. Makaryan, G. Nikogosyan. Yerevan State University, Yerevan, Armenia.

	P2-132
	Physical calculations and computers. H. Karayan, Sh. Martirosyan, H. Vardanyan. Yerevan State University, Yerevan, Armenia.

	P2-133
	Correlation Characteristics in Multilevel Clustering Fault Model. Yu. I. Bogdanov 1, N. A. Bogdanova 2, A. V. Rudnev 1. 1. OAO Angstrem, Moscow, Russia; 2. Moscow Institute of Electronic Engineering (Technical University), Moscow, Russia.

	P2-134
	The tools for numerical “renascence” procedure of electrical and processes parameters of complex devices of the integrated circuits. I. I. Abramov1, V. A. Dobrushkin 2, V. A. Tsurko 3, V. A. Zhuk 4. 1. Belarusian State University of Informatics and Radioelectronics, Minsk, Belarus; 2. Brown University, Providence, USA; 3. National Academy of Scienses, Institute of Mathematics, Minsk, Belarus; 4. Silvaco Data Systems Inc., Santa Clara, USA.

	P2-135
	Silicone elastoplastics for microsystem engineering. P. A. Averichkin, V. A. Kalnov, A. A. Shlionsky. FGUP “GIREDMET”, Moscow, Russia. Institute of Physics and Technology, RAS, Moscow, Russia

	P2-136
	Quartz surface carbonilization. P. A. Averichkin, V. A. Kalnov, A. A. Shlionsky, N. I. Shmatov. FGUP “GIREDMET”, Moscow, Russia. Institute of Physics and Technology, RAS, Moscow, Russia

