

ITALIAN PHYSICAL SOCIETY

---

PROCEEDINGS  
OF THE  
INTERNATIONAL SCHOOL OF PHYSICS  
«ENRICO FERMI»

COURSE CXXXV

edited by A. PAOLETTI and A. TUCCIARONE

Directors of the Course

VARENNA ON LAKE COMO

VILLA MONASTERO

23 July - 2 August 1996

*The Physics of Diamond*

1997

IOS  
Press  
  
Ohmsha

AMSTERDAM, OXFORD, TOKYO, WASHINGTON DC

# INDICE

A. PAOLETTI and A. TUCCIARONE – Foreword..... pag. XVII

Gruppo fotografico dei partecipanti al Corso ..... fuori testo

## J. C. ANGUS – A short history of diamond synthesis

1. Introduction .....	pag.	1
2. Scientific understanding of diamond.....	»	1
3. High-pressure synthesis.....	»	2
4. Diamond synthesis at metastable conditions .....	»	2
4'1. Earliest work.....	»	2
4'2. Work at Case Western Reserve University, Cleveland.....	»	4
4'3. Work at the Physical Chemistry Institute, Moscow.....	»	5
4'4. Work at NIRIM, Tsukuba, Japan.....	»	6
5. Summary .....	»	6

## J. C. ANGUS – Structure and thermochemistry of diamond

1. Introduction .....	»	9
2. Structure of diamond and graphite .....	»	9
3. Phase chemistry of carbon.....	»	13
3'1. Thermodynamic properties of diamond.....	»	13
3'2. Calculation of diamond-graphite equilibrium line .....	»	13
3'3. Regions of metastability .....	»	16
4. Thermochemistry of hydrogenated carbon clusters .....	»	17
4'1. Relative energies of hydrogenated clusters.....	»	17
4'2. Volmer-Ostwald rules .....	»	20
5. Thermodynamic paradox.....	»	20
5'1. Transformation of graphite to diamond at low pressures.....	»	20
5'2. Counterexample .....	»	21
5'3. Comments on example .....	»	23
6. Ternary C-H-O diagrams .....	»	24
6'1. Computation of C-H-O phase diagrams.....	»	24
6'2. Interpretation of C-H-O diagrams .....	»	25

J. C. ANGUS and E. A. EVANS – Steady-state analysis of nucleation, growth and non-diamond carbon incorporation during the chemical vapor deposition of diamond

1. Introduction .....	pag.	31
2. Diamond nucleation on graphite.....	»	31
3. Surface coverage by hydrogen.....	»	33
4. Growth mechanisms.....	»	34
5. Concentration of $sp^2$ material.....	»	38
6. Incorporation of non-diamond carbon.....	»	40
7. Diamond nucleation.....	»	42
8. Discussion.....	»	42
9. Conclusions .....	»	43

P. K. BACHMANN – Plasma chemical vapor deposition of diamond films

1. Introduction .....	»	45
2. Diamonds from 2.45 GHz microwave plasmas .....	»	46
2'1. Tubular reactor designs.....	»	47
2'2. The "bell jar" reactor .....	»	49
2'3. The ASTeX high-pressure microwave source reactor .....	»	51
2'4. The Wavemat reactor.....	»	55
2'5. Magnetized and ECR plasmas.....	»	55
2'6. 2.45 GHz plasma torches.....	»	57
2'7. Diamonds from remote microwave plasmas.....	»	58
2'8. Other 2.45 GHz plasmas approaches.....	»	59
2'9. Drawbacks of 2.45 GHz plasmas.....	»	61
3. Diamonds from 915 MHz plasmas.....	»	61
4. Gas compositions used in microwave plasma diamond CVD.....	»	63
4'1. The C/H/O diagram of diamond CVD.....	»	64
4'2. C/H/halogen mixtures .....	»	67
5. Summary and outlook .....	»	69

C.-P. KLAGES – Heteroepitaxial and textured growth of diamond thin films

1. Introduction .....	»	73
2. Heteroepitaxy on silicon .....	»	74
2'1. Introduction .....	»	74
2'2. Bias-induced epitaxial growth, process and nature of deposits.....	»	74
2'3. About the mechanism of bias-induced diamond nucleation (BEN or BIN?) .....	»	77
2'4. Structure and properties of heteroepitaxial diamond films.....	»	80
3. Heteroepitaxy on other substrates.....	»	84
4. Textured diamond films.....	»	85
4'1. Texturing of thin films by evolutionary selection of crystallites.....	»	85
4'2. Growth morphology of diamond.....	»	86
4'3. Tuning of diamond growth morphology and film texture .....	»	87
4'4. Bias-induced diamond film texture.....	»	89

M. MARINELLI, E. MILANI and A. PAOLETTI – Diamond domain investigation and CVD diamond growth optimization through plasma emission spectroscopy

1. Introduction .....	pag.	93
2. Gas composition and diamond growth.....	»	95
2'1. Analysis of the diamond domain .....	»	96
3. Plasma emission spectra and film properties .....	»	98
3'1. Diamond growth and quality .....	»	98
3'2. Diamond preferential orientation.....	»	99
3'2.1. Textured films.....	»	100
3'2.2. Highly oriented (epitaxial) films .....	»	102

T. FRAUENHEIM, G. JUNGNICHEL, D. POREZAG, M. STERNBERG and T. KÖHLER – Atomistic simulations of carbon systems using a density-functional-based molecular-dynamics method

1. Introduction .....	»	105
2. Simulation methods.....	»	106
3. Total energies and interatomic forces .....	»	107
3'1. Classical concepts .....	»	107
3'2. Density-functional theory.....	»	109
4. Density-functional-based tight-binding method.....	»	112
4'1. Creation of the pseudoatoms.....	»	113
4'2. Calculation fo matrix elements .....	»	114
4'3. Construction of the short-range repulsive part .....	»	115
5. Characterization of physical properties.....	»	116
6. Simulation geometries and regimes .....	»	116
6'1. Clusters, molecules.....	»	116
6'2. Bulk-crystalline and amorphous solids.....	»	117
6'3. Surfaces and adsorbates.....	»	117
7. Accuracy and transferability.....	»	118
8. Diamond surface reconstructions.....	»	118
8'1. Surface vibrational properties .....	»	120
9. Electronic states compared to STM features.....	»	121
10. Dynamic diamond surface behaviour.....	»	125
11. Stability of highly tetrahedral amorphous carbon.....	»	126
12. Summary .....	»	129

P. ASCARELLI, E. CAPPELLI and F. PINZARI – Analysis and modelling of diamond heterogeneous nucleation kinetics for different substrate conditions

1. Introduction .....	»	133
2. Derivation of the diamond heterogeneous nucleation kinetics from the experimental data.....	»	134
3. The nucleation model .....	»	136
3'1. The assumptions of the model.....	»	136
3'2. The derivation of the nucleation rate expression.....	»	137
4. Fitting of the experimental data .....	»	141
5. Conclusions .....	»	143

## J. MUSIL – Basic properties of low-pressure plasma.

## PART I

Microwave discharge.....	pag. 145
1. Introduction .....	» 145
2. Basics of microwave plasma generation.....	» 146
2'1. Overdense plasma.....	» 148
2'2. Localization of microwave energy absorption in a cylindrical plasma column.....	» 150
2'3. Production of homogeneous high-density plasma .....	» 150
3. Effect of pressure on the properties of the microwave plasma .....	» 152
3'1. Efficiency of gas ionization .....	» 154
4. Pulsed microwave plasma.....	» 154
5. Classification of basic microwave plasma reactors.....	» 156
6. Applications of microwave discharges .....	» 157
7. Concluding remarks.....	» 160

## PART II

Sputtering discharge.....	» 160
1. Introduction .....	» 160
2. Milestones in sputtering .....	» 160
2'1. Diode sputtering.....	» 160
2'2. Magnetron sputtering.....	» 161
2'3. Unbalanced magnetron.....	» 161
2'4. Low-pressure sputtering.....	» 161
2'5. Pulsed magnetron sputtering .....	» 163
3. Sputter deposition of thin films.....	» 164
3'1. Film microstructure.....	» 164
3'2. Sputter deposition process .....	» 165
3'2.1. Ion bombardment of growing film.....	» 165
3'2.2. Effect of low-energy ion bombardment on film microstructure .....	» 166
3'2.3. Mixing effect and formation of alloy films.....	» 168
3'2.3.1. Production of films with controlled texture and grain size.....	» 169
3'2.4. Formation of high-temperature phases in alloy films at low temperatures below 100 °C.....	» 169
4. High-rate magnetron sputtering and self-sputtering .....	» 171
4'1. Classification of magnetron sputtering.....	» 172
5. Present trends in sputtering development.....	» 174

## A. HIRAKI – Low-temperature CVD of diamond and NEA surface of diamond

1. Low-temperature CVD.....	» 179
1'1. Introduction .....	» 179
1'2. Heating of the substrate by the plasma .....	» 179
1'3. Forced cooling and measurement of temperature.....	» 180
1'4. Magnetoactive microwave plasma CVD .....	» 182

1'5.	Diamond growth at low temperature .....	pag.	184
1'6.	Diamond nucleation at low temperature.....	»	184
1'7.	Film properties .....	»	186
1'8.	Future prospects .....	»	186
2.	Negative electron affinity of diamond surface .....	»	187
2'1.	Introduction .....	»	187
2'2.	Sample preparation and photoyield measurement.....	»	187
2'3.	Photoemission spectra .....	»	188
2'4.	Ion beam analysis on the surface .....	»	190

#### A. BADZIAN, R. ROY, P. MISTRY and M. C. TURCHAN – Laser approaches for diamond synthesis: The QQC process

1.	Introduction .....	»	195
2.	Photothermal and laser approaches: the Russian connection.....	»	196
2'1.	Pulse method.....	»	196
2'2.	Homogeneous nucleation of diamond.....	»	196
2'3.	Phase transformation in solids induced by laser beam .....	»	197
3.	Confirmation of the laser-induced phase transformation.....	»	197
4.	The QQC process.....	»	198
4'1.	Preparation of diamond coatings.....	»	198
4'2.	Surface morphology of the coatings.....	»	201
4'3.	Chemical composition .....	»	201
4'4.	Crystal structure .....	»	201
4'5.	Raman and photoluminescence spectra.....	»	202
5.	Discussion.....	»	206
6.	Conclusions .....	»	207

#### Y. LIFSHITZ – Tetrahedral amorphous carbon (ta-C)

1.	Introduction .....	»	209
2.	Background: carbon configurations related to DLC.....	»	210
3.	Deposition methods.....	»	211
3'1.	Ion beam deposition .....	»	211
3'2.	Arc discharge systems .....	»	212
3'3.	Filtered arc deposition systems.....	»	212
3'4.	Sputtering systems .....	»	212
3'5.	Laser ablation systems .....	»	213
3'6.	Ion-assisted deposition systems .....	»	213
3'7.	Mass-selected ion beam deposition.....	»	213
3'8.	Summary .....	»	213
4.	Methods of analysis .....	»	214
4'1.	Evaluation of the $sp^3$ fraction.....	»	214
4'1.1.	Electron energy loss spectroscopy (EELS).....	»	214
4'1.2.	Optical spectra .....	»	217
4'1.3.	Auger electron spectroscopy.....	»	217
4'1.4.	C core level shifts.....	»	218
4'2.	Determination of structure.....	»	218

4'2.1.	Direct imaging (HRTEM).....	pag.	218
4'2.2.	Electron, X-ray and neutron diffraction methods .....	»	218
4'3.	Density.....	»	219
4'3.1.	Rutherford backscattering spectroscopy (RBS) with thickness measurements.....	»	219
4'3.2.	Plasmon energy method .....	»	220
4'3.3.	Ultrasonic surface wave method.....	»	220
4'4.	Surface analysis methods: <i>in situ</i> and <i>ex situ</i> analysis .....	»	221
4'5.	Raman spectroscopy .....	»	223
4'6.	Atomic-force microscopy (AFM) .....	»	223
4'7.	Non-structural characterizations .....	»	223
4'7.1.	Optical characterizations.....	»	223
4'7.2.	Electrical measurements.....	»	224
4'7.3.	Mechanical and tribological measurements .....	»	224
4'8.	Summary .....	»	224
5.	Growth mechanisms of ta-C .....	»	224
5'1.	Introduction .....	»	224
5'2.	Interaction of energetic species with matter.....	»	225
5'3.	Time scales of the C deposition process .....	»	226
5'4.	The subplantation deposition process .....	»	229
5'5.	Role of C ion energy ( $E$ ) in ta-C deposition .....	»	234
5'5.1.	$sp^3$ fraction <i>vs.</i> C ion energy.....	»	234
5'5.2.	Energy-related mechanisms enhancing and suppressing the $sp^3$ bonding .....	»	237
5'6.	The role of temperature in ta-C formation .....	»	238
5'7.	Summary—a critical assessment of the possible mechanisms leading to formation, enhancement and suppression of the $sp^3$ bonding.....	»	239
6.	Properties of ta-C .....	»	239
6'1.	Structure .....	»	239
6'1.1.	Direct imaging of ta-C films .....	»	239
6'1.2.	Electron and neutron scattering data .....	»	240
6'1.3.	$sp^3$ fraction of ta-C.....	»	240
6'1.4.	Density.....	»	242
6'1.5.	Summary .....	»	242
6'2.	Raman spectra of ta-C.....	»	243
6'3.	Optical properties of ta-C films.....	»	244
6'4.	Electronic properties of ta-C.....	»	245
6'5.	Mechanical properties of ta-C.....	»	246
6'6.	Thermal stability of ta-C.....	»	249
7.	Summary .....	»	249

## G. COMPAGNINI – Vibrational spectroscopy in amorphous carbon-based materials

1.	Introduction .....	»	255
2.	The amorphous phase and its vibrational properties .....	»	256
3.	Scattering and absorption from the experimental point of view .....	»	259
4.	Amorphous carbons.....	»	260
5.	Group IV carbon-based alloys.....	»	266

## A. T. COLLINS – The electronic and optical properties of diamond

Preface .....	pag. 273
1. Experimental techniques and the properties of pure diamond.....	» 274
1'1. Measurement of the electronic properties.....	» 274
1'1.1. The Hall effect.....	» 274
1'1.2. Ohmic contacts.....	» 275
1'1.3. Van der Pauw geometry.....	» 276
1'1.4. Schottky barrier .....	» 277
1'2. Optical measurements .....	» 278
1'2.1. Optical absorption .....	» 278
1'2.2. Raman spectroscopy .....	» 279
1'2.3. Cathodoluminescence .....	» 281
1'2.4. Photoluminescence.....	» 282
1'2.5. Photoconductivity.....	» 284
1'3. The properties of pure diamond.....	» 284
1'3.1. Intrinsic optical absorption .....	» 285
1'3.2. Intrinsic luminescence .....	» 286
1'4. Summary .....	» 287
2. The electronic properties of boron and nitrogen in diamond.....	» 288
2'1. Natural semiconducting diamond.....	» 290
2'2. Synthetic semiconducting diamond.....	» 296
2'3. Type Ib diamond.....	» 298
2'4. Summary .....	» 299
3. The optical properties of nitrogen and boron in diamond.....	» 299
3'1. Some historical landmarks .....	» 300
3'2. The N3 centre.....	» 301
3'3. The A and B infrared absorption .....	» 303
3'4. Platelets.....	» 304
3'5. Nitrogen aggregation.....	» 306
3'6. Electronic transitions at nitrogen centres.....	» 308
3'7. Type II diamonds.....	» 309
3'8. Summary .....	» 311
4. Electronic and optical properties of CVD diamond.....	» 311
4'1. Electronic transport studies of CVD diamond.....	» 312
4'1.1. Polycrystalline CVD films.....	» 312
4'1.2. Homoeopitaxial CVD diamond layers.....	» 312
4'1.3. Hydrogen in CVD diamond .....	» 314
4'1.4. <i>n</i> -type conductivity.....	» 314
4'2. Optical studies.....	» 314
4'2.1. Absorption.....	» 314
4'2.2. Photoconductivity.....	» 316
4'2.3. Cathodoluminescence .....	» 317
4'3. Summary .....	» 321
5. Transition metals in HPHT diamond.....	» 321
5'1. Defect centres involving nickel .....	» 322
5'2. Defect centres involving cobalt.....	» 328
5'2.1. Photoluminescence measurements .....	» 328
5'2.1.1. Comparison with diamonds grown using nickel.....	» 331
5'2.1.2. Diluted cobalt.....	» 331


5'2.1.3. Low nitrogen.....	pag. 332
5'2.1.4. High-resolution studies.....	» 332
5'2.2. Cathodoluminescence measurements.....	» 334
5'2.3. Absorption measurements.....	» 335
5'3. Other transition metals.....	» 335
5'4. Summary.....	» 336
6. Colour centres in gem diamonds.....	» 336
6'1. The artificial colouring of diamond.....	» 339
6'1.1. Electron irradiation.....	» 339
6'1.2. Gamma-ray irradiation.....	» 341
6'1.3. Neutron irradiation.....	» 341
6'1.4. Alpha-particle irradiation.....	» 341
6'1.5. The annealing of radiation damage.....	» 341
6'2. Pink diamonds.....	» 347
6'2.1. Artificially coloured pink diamonds.....	» 348
6'3. Synthetic diamonds.....	» 349
6'4. Summary.....	» 350
7. Conclusion.....	» 350

### C.-P. KLAGES – Thermal conductivity of diamond and diamond thin films

1. Introduction.....	» 355
2. Mechanism of heat conduction in insulators.....	» 356
2'1. Expressions for the thermal conductivity of a solid.....	» 356
2'2. Thermal conductivity of ideal and nearly perfect crystals, phonon-phonon interaction.....	» 358
2'3. Thermal conductivity of imperfect crystals.....	» 360
2'3.1. Boundary scattering.....	» 360
2'3.2. Point, line and extended defect scattering.....	» 361
2'3.3. Influence of grain boundaries.....	» 363
2'3.4. Combination of resistive scattering processes, effect of N-processes.....	» 362
3. Thermal conductivity of diamond single crystals.....	» 363
4. Thermal conductivity of diamond thin films.....	» 366
5. Correlations of thermal conductivities with other film properties.....	» 371

### R. KALISH – Ion implantation in diamond; damage, annealing and doping

1. Introduction.....	» 373
2. General background.....	» 373
2'1. Stopping processes of ions moving in a solid.....	» 373
2'2. Annealing.....	» 378
3. Damage in diamond and its annealing.....	» 379
3'1. Peculiarity of diamond.....	» 379
3'2. Graphitization of damaged diamond.....	» 380
3'3. Electrical properties of implantation-damaged diamond.....	» 383
3'4. Molecular dynamic simulations of ion impact in diamond.....	» 384
3'4.1. Point defects in the diamond crystal.....	» 385
3'4.2. Displacement energy ( $E_d$ ).....	» 386
3'4.3. Formation of “ $sp^2$ -like” bonds and the identification of “conductive regions”.....	» 388
3'5. Annealing of implantation-damaged diamond.....	» 391

3'5.1.	Hot implantations.....	pag.	391
3'5.2.	Furnace annealing.....	»	391
3'5.3.	Cold implantation followed by rapid annealing (CIRA).....	»	391
3'5.4.	High-dose implantations followed by graphite removal.....	»	392
3'5.5.	Pulsed-laser annealing.....	»	392
3'5.6.	Implantation damage and its annealing in polycrystalline CVD diamond films.....	»	392
4.	Applications of damaged diamond.....	»	393
4'1.	Utilization of complete graphitization.....	»	394
4'1.1.	Electrical contacts.....	»	394
4'1.2.	Production of single-crystal diamond membranes and micro-machining.....	»	394
4'1.3.	Controlled removal of nm layers of diamond.....	»	394
4'2.	Utilization of partial graphitization.....	»	395
4'2.1.	Production of patterned electrical pathways.....	»	395
4'2.2.	Electrodes for electrochemistry.....	»	396
5.	Doping diamond by ion implantation.....	»	396
5'1.	General requirements.....	»	396
5'2.	Evaluation techniques.....	»	397
5'3.	<i>p</i> -type doping of diamond.....	»	397
5'4.	<i>n</i> -type doping of diamond.....	»	401
5'4.1.	Phosphorus.....	»	402
5'4.2.	Lithium (and sodium).....	»	402
5'5.	Applications of ion implantation into diamond.....	»	404
5'5.1.	Electronic doping.....	»	404
5'5.2.	Material synthesis by ion implantation.....	»	406
6.	Summary and future trends.....	»	407

J. F. PRINS – Applications of diamond films in electronics

1.	Introduction.....	»	411
2.	Diamond properties of relevance to electronic applications.....	»	412
2'1.	General.....	»	412
2'2.	Specific properties.....	»	414
2'2.1.	Electronic band gap.....	»	415
2'2.2.	Thermal conductivity.....	»	416
2'2.3.	Dielectric constant.....	»	416
2'2.4.	Dielectric strength.....	»	416
2'2.5.	Saturated carrier velocity.....	»	417
2'2.6.	Photoconduction.....	»	418
2'2.7.	Radiation hardness.....	»	419
2'2.8.	Chemical inertness.....	»	419
2'2.9.	Negative electron affinity (NEA).....	»	419
2'2.10.	Dopant atoms and free-carrier equilibrium statistics.....	»	422
2'2.11.	Free-carrier dynamics.....	»	423
2'2.12.	Piezoresistance.....	»	424
2'3.	Quality of diamond films and dopant activation—present status.....	»	424
2'3.1.	Comparison with natural diamond.....	»	424
2'3.2.	Dopant activation in diamond.....	»	431
2'3.3.	Hydrogen and diamond films.....	»	437

3. Interfaces .....	pag. 437
3'1. Ohmic contacts .....	» 438
3'2. Diode junctions .....	» 440
3'2.1. Schottky junctions .....	» 440
3'2.2. <i>p-n</i> junctions .....	» 442
3'3. Insulating junctions .....	» 444
3'4. Electroluminescent junctions .....	» 446
3'5. Photovoltaic junctions .....	» 447
4. Transistor action .....	» 448
4'1. Background .....	» 448
4'2. Diamond transistor development .....	» 450
4'3. Diamond transistor evaluation .....	» 454
5. Photon and electron beam switches .....	» 457
6. Electron emission and cold cathodes .....	» 459
7. Sensors .....	» 464
8. Combining diamond with existing electronics .....	» 470
8'1. Heat management .....	» 470
8'2. Silicon on insulator (SOI) devices .....	» 473
9. Conclusion .....	» 475

#### G. MESSINA, S. SANTANGELO and A. TUCCIARONE – Lithographic properties of diamond

1. Introduction .....	» 485
2. Simulation of the lithographic process .....	» 486
2'1. Electron scattering simulation .....	» 486
2'2. Energy profile simulation .....	» 486
2'3. Resist profile simulation .....	» 487
3. General scattering properties of substrate materials .....	» 487
3'1. Elastic-scattering description .....	» 487
3'2. Inelastic-scattering description .....	» 490
3'3. Electron scattering analysis .....	» 492
4. Transmission masks for X-ray 1:1 lithography .....	» 493
4'1. Scattering behavior of the conventional system .....	» 494
4'2. Scattering behavior of the diamond system .....	» 495
4'3. Ultimate lithographic resolution .....	» 495
5. Reflection masks for X-ray projection lithography .....	» 498
5'1. Scattering behavior of the conventional system .....	» 499
5'2. Scattering behavior of the diamond system .....	» 500
5'3. Contrast and ultimate resolution .....	» 500
6. Summary .....	» 501

#### H. KAWARADA – Surface properties of hydrogen-terminated diamonds and their applications to electron devices

1. Introduction .....	» 505
2. Surface preparation and epitaxial growth .....	» 506
2'1. Surface treatment of bulk diamonds .....	» 506
2'2. Homoepitaxial growth .....	» 507
2'3. Heteroepitaxial growth .....	» 509
3. Hydrogen termination of diamond surfaces .....	» 511

3'1. (001) surfaces .....	pag. 511
3'1.1. Presence of hydrogen and thermal stability of hydrogen adsorption .....	» 511
3'1.2. Stable structure of the (001) surface.....	» 512
3'2. (111) surfaces .....	» 515
3'2.1. Surface phase transition from $2 \times 1$ to $1 \times 1$ due to hydrogen termination .....	» 515
3'2.2. Monohydride and trihydride structures on the (111) surface....	» 516
3'3. Surface <i>p</i> -type semiconductive layer on hydrogen-terminated surface .	» 521
4. Metal/diamond interfaces.....	» 523
4'1. Metal contacts on diamond surfaces.....	» 523
4'2. Metal contacts on hydrogen-terminated diamonds having surface <i>p</i> -type conductivity .....	» 524
4'3. Interpretation of SBHs on hydrogen-terminated diamonds.....	» 525
4'4. Metal semiconductor FET application.....	» 527
5. Conclusions .....	» 531

R. J. NEMANICH, P. K. BAUMANN, M. C. BENJAMIN, S. P. BOZEMAN and B. L. WARD – Electron emission from diamond and other wide-bandgap semiconductors

1. Introduction .....	» 537
2. Electron affinity and negative electron affinity .....	» 538
3. Experimental .....	» 541
4. Surface termination effects of diamond .....	» 542
5. Other candidate materials .....	» 545
6. Field emission .....	» 547
7. Device issues .....	» 551
8. Summary .....	» 552

D. R. KANIA – Diamond radiation detectors. I. – Detector properties of IIa diamond

1. Introduction .....	» 555
2. Radiation detection .....	» 556
3. Properties of diamond.....	» 557
4. History .....	» 558
5. Detector characteristics of IIa diamond .....	» 558
6. Rate equation modeling .....	» 560
7. Conclusions .....	» 564

D. R. KANIA – Diamond radiation detectors. II. – CVD diamond development for radiation detectors

1. Introduction .....	» 565
2. Collection distance measurements .....	» 565
3. Detector fabrication .....	» 566
4. The evolution of CVD diamond for detectors .....	» 567
5. Conclusion .....	» 573

## G. BENEDEK, L. COLOMBO, S. GAITO and S. SERRA – Exotic diamonds from topology and simulation

1. Introduction .....	pag. 575
2. Clathrates and hollow diamonds.....	» 576
3. A triclinic form of diamond: tcl-16.....	» 586
4. Schwarzites with the diamond lattice.....	» 590
Elenco dei partecipanti.....	» 599