

The MOCVD Challenge: A survey of GaInAsP-InP and GaInAsP-GaAs for photonic and electronic device applications, Second Edition (Electronic Materials and Devices)

By Manijeh Razeghi

Download now

Read Online →

The MOCVD Challenge: A survey of GaInAsP-InP and GaInAsP-GaAs for photonic and electronic device applications, Second Edition (Electronic Materials and Devices) By Manijeh Razeghi

Written by one of the driving forces in the field, **The MOCVD Challenge** is a comprehensive review covering GaInAsP-InP, GaInAsP-GaAs, and related material for electronic and photonic device applications. These III-V semiconductor compounds have been used to realize the electronic, optoelectronic, and quantum devices that have revolutionized telecommunications. The figure on the back cover gives the energy gap and lattice parameter for the entire compositional range of the binary, ternary, and quaternary combinations of these III-V elements. By understanding the material and learning to control the growth new devices become possible: the front cover shows the world's first InP/GaInAs superlattice that was fabricated by the author ? this has gone on to be the basis of modern quantum devices like quantum cascade lasers and quantum dot infrared photodetectors.

Now in its second edition, this updated and combined volume contains the secrets of MOCVD growth, material optimization, and modern device technology. It begins with an introduction to semiconductor compounds and the MOCVD growth process. It then discusses *in situ* and *ex situ* characterization for MOCVD growth. Next, the book examines in detail the specifics of the growth of GaInP(As)-GaAs and GaInAs(P)-InP material systems. It examines MOCVD growth of various III-V heterojunctions and superlattices and discusses electronic and optoelectronic devices realized with this material. Spanning 30 years of research, the book is the definitive resource on MOCVD.

[↓ Download The MOCVD Challenge: A survey of GaInAsP-InP and G...pdf](#)

 [Read Online The MOCVD Challenge: A survey of GaInAsP-InP and ...pdf](#)

The MOCVD Challenge: A survey of GaInAsP-InP and GaInAsP-GaAs for photonic and electronic device applications, Second Edition (Electronic Materials and Devices)

By Manijeh Razeghi

The MOCVD Challenge: A survey of GaInAsP-InP and GaInAsP-GaAs for photonic and electronic device applications, Second Edition (Electronic Materials and Devices) By Manijeh Razeghi

Written by one of the driving forces in the field, **The MOCVD Challenge** is a comprehensive review covering GaInAsP-InP, GaInAsP-GaAs, and related material for electronic and photonic device applications. These III-V semiconductor compounds have been used to realize the electronic, optoelectronic, and quantum devices that have revolutionized telecommunications. The figure on the back cover gives the energy gap and lattice parameter for the entire compositional range of the binary, ternary, and quaternary combinations of these III-V elements. By understanding the material and learning to control the growth new devices become possible: the front cover shows the world's first InP/GaInAs superlattice that was fabricated by the author ? this has gone on to be the basis of modern quantum devices like quantum cascade lasers and quantum dot infrared photodetectors.

Now in its second edition, this updated and combined volume contains the secrets of MOCVD growth, material optimization, and modern device technology. It begins with an introduction to semiconductor compounds and the MOCVD growth process. It then discusses *in situ* and *ex situ* characterization for MOCVD growth. Next, the book examines in detail the specifics of the growth of GaInP(As)-GaAs and GaInAs(P)-InP material systems. It examines MOCVD growth of various III-V heterojunctions and superlattices and discusses electronic and optoelectronic devices realized with this material. Spanning 30 years of research, the book is the definitive resource on MOCVD.

The MOCVD Challenge: A survey of GaInAsP-InP and GaInAsP-GaAs for photonic and electronic device applications, Second Edition (Electronic Materials and Devices) By Manijeh Razeghi
Bibliography

- Sales Rank: #2618680 in Books
- Published on: 2010-08-17
- Original language: English
- Number of items: 2
- Dimensions: 1.70" h x 6.20" w x 9.30" l, 2.75 pounds
- Binding: Hardcover
- 799 pages

 [Download The MOCVD Challenge: A survey of GaInAsP-InP and G ...pdf](#)

 [Read Online The MOCVD Challenge: A survey of GaInAsP-InP and ...pdf](#)

Download and Read Free Online The MOCVD Challenge: A survey of GaInAsP-InP and GaInAsP-GaAs for photonic and electronic device applications, Second Edition (Electronic Materials and Devices) By Manijeh Razeghi

Editorial Review

Review

... a comprehensive review of GaInAsP-InP and GaInAsP-GaAs materials, III-V semiconductor compounds used for photonic and electronic device applications. This second edition represents the combined updated versions of the *MOCVD Challenge*. The author addresses a variety of relevant topics, including: growth technology, *in situ* characterization during MOCVD, *ex situ* characterization techniques, growth of GaAs layers, growth and characterization of the GaInP-GaAs system, optical devices, GaAs-based layers, optoelectronic integrated circuits, and optoelectronic devices on quantum structures.
SciTech Book News, February 2011

About the Author

Manijeh Razeghi is with the Center of Quantum Devices at Northwestern University.

Users Review

From reader reviews:

Delores Breedlove:

Do you have favorite book? If you have, what is your favorite's book? Publication is very important thing for us to know everything in the world. Each reserve has different aim or goal; it means that guide has different type. Some people sense enjoy to spend their time and energy to read a book. They may be reading whatever they consider because their hobby is actually reading a book. Think about the person who don't like looking at a book? Sometime, man feel need book once they found difficult problem or even exercise. Well, probably you will require this The MOCVD Challenge: A survey of GaInAsP-InP and GaInAsP-GaAs for photonic and electronic device applications, Second Edition (Electronic Materials and Devices).

Betty Walsh:

Information is provisions for anyone to get better life, information currently can get by anyone at everywhere. The information can be a understanding or any news even an issue. What people must be consider if those information which is inside former life are difficult to be find than now could be taking seriously which one would work to believe or which one the actual resource are convinced. If you have the unstable resource then you have it as your main information you will have huge disadvantage for you. All those possibilities will not happen within you if you take The MOCVD Challenge: A survey of GaInAsP-InP and GaInAsP-GaAs for photonic and electronic device applications, Second Edition (Electronic Materials and Devices) as the daily resource information.

Belinda Bridges:

In this age globalization it is important to someone to receive information. The information will make someone to understand the condition of the world. The fitness of the world makes the information simpler to share. You can find a lot of recommendations to get information example: internet, magazine, book, and soon. You can view that now, a lot of publisher this print many kinds of book. The book that recommended to you personally is *The MOCVD Challenge: A survey of GaInAsP-InP and GaInAsP-GaAs for photonic and electronic device applications, Second Edition (Electronic Materials and Devices)* this guide consist a lot of the information on the condition of this world now. That book was represented how do the world has grown up. The terminology styles that writer value to explain it is easy to understand. Typically the writer made some exploration when he makes this book. That's why this book suited all of you.

Lester Baker:

In this era which is the greater man or woman or who has ability to do something more are more precious than other. Do you want to become certainly one of it? It is just simple way to have that. What you should do is just spending your time not much but quite enough to have a look at some books. One of several books in the top checklist in your reading list is actually *The MOCVD Challenge: A survey of GaInAsP-InP and GaInAsP-GaAs for photonic and electronic device applications, Second Edition (Electronic Materials and Devices)*. This book that is qualified as *The Hungry Mountains* can get you closer in getting precious person. By looking way up and review this reserve you can get many advantages.

Download and Read Online *The MOCVD Challenge: A survey of GaInAsP-InP and GaInAsP-GaAs for photonic and electronic device applications, Second Edition (Electronic Materials and Devices)* By Manijeh Razeghi #6Y8AH71TRBO

Read The MOCVD Challenge: A survey of GaInAsP-InP and GaInAsP-GaAs for photonic and electronic device applications, Second Edition (Electronic Materials and Devices) By Manijeh Razeghi for online ebook

The MOCVD Challenge: A survey of GaInAsP-InP and GaInAsP-GaAs for photonic and electronic device applications, Second Edition (Electronic Materials and Devices) By Manijeh Razeghi Free PDF download, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read The MOCVD Challenge: A survey of GaInAsP-InP and GaInAsP-GaAs for photonic and electronic device applications, Second Edition (Electronic Materials and Devices) By Manijeh Razeghi books to read online.

Online The MOCVD Challenge: A survey of GaInAsP-InP and GaInAsP-GaAs for photonic and electronic device applications, Second Edition (Electronic Materials and Devices) By Manijeh Razeghi ebook PDF download

The MOCVD Challenge: A survey of GaInAsP-InP and GaInAsP-GaAs for photonic and electronic device applications, Second Edition (Electronic Materials and Devices) By Manijeh Razeghi Doc

The MOCVD Challenge: A survey of GaInAsP-InP and GaInAsP-GaAs for photonic and electronic device applications, Second Edition (Electronic Materials and Devices) By Manijeh Razeghi Mobipocket

The MOCVD Challenge: A survey of GaInAsP-InP and GaInAsP-GaAs for photonic and electronic device applications, Second Edition (Electronic Materials and Devices) By Manijeh Razeghi EPub

6Y8AH71TRBO: The MOCVD Challenge: A survey of GaInAsP-InP and GaInAsP-GaAs for photonic and electronic device applications, Second Edition (Electronic Materials and Devices) By Manijeh Razeghi