

 Thomas Polk Moffat
Office Address:

N.I.S.T., 224/B166,

Gaithersburg, MD 20899

Telephone: (301) 975-2143

Professional Novel Materials, Measurements and Processes in Electrochemistry and Electrochemical Technology
Interest

Education

Massachusetts Institute of Technology

Cambridge, MA

Sc.D. in Materials Science and Engineering, June 1989.

Vanderbilt University

Nashville, TN

M.S. in Materials Science and Engineering, May 1984.

B.E. in Materials Science and Engineering, May 1982.

Experience

National Institute of Standards and Technology

Gaithersburg, MD

Thin Film and Nanostructures & Electrochemical Processing Group, November 18, 1991 -

University of Texas

Austin, TX

Postdoctoral Associate in Chemistry, September 1, 1989 - October 25, 1991.

Massachusetts Institute of Technology

Cambridge, MA

Postdoctoral Associate in Materials Science, June 1, 1989 - September 1, 1989.

Massachusetts Institute of Technology

Cambridge, MA

Laboratory instructor for a modern analytical methods course, 1984-1985.

Vanderbilt University

Nashville, TN

Laboratory instructor for introductory Materials Science course, 1983-1984.
External Activities

The Electrochemical Society

- Guest Editor – Focus Issue of JECS on Electrochemical Processing of Interconnects, 2013

- ECS Editorial Advisory Committee 2010-

- Associate Editor of Electrochemical and Solid State Letters 1998-2001

- Associate Editor of the Journal of the Electrochemical Society 1997-2001

- Co-organizer of Emerging Opportunities in Electrochemical Deposition for Nanofabrication,
 San Francisco, October 2012

- Co-organizer of Surfactant and Additive Effects on Thin Film Deposition and

 Particle Growth Symposium 2, Montreal, May 2011.

- Co-organizer of Dealloying Process and Related Synthetic Opportunities,

 Vancouver, May 2010.
- Co-organizer of Electrochemical Processing in ULSI and MEMS IV Symposium,

 San Francisco, May 2009.
- Co-organizer of Electrochemical Processing in ULSI and MEMS III Symposium,

 Chicago, May 2007.

- Co-organizer of Electrochemical Processing in ULSI and MEMS II Symposium,

 Denver, May 2006.

- Co-organizer of Surfactant and Additive Effects on Thin Film Deposition and

 Particle Growth Symposium, Quebec City, May 2005.

- Co-organizer of Electrochemical Processing in ULSI and MEMS I Symposium,

 San Antonio, May 2004.

- Co-organizer of Electrodeposition: Historical Perspective and Future Directions

 Symposium held at the Centennial Meeting, Philadelphia, May 2002.

- Honors and Awards Committee 2010-2012
- ECS Fellows Subcommittee 2010-2012
- Electrodeposition Division Research Award Committee 2007-2010 (Chair 2008)

- Carl Wagner Award Committee 1998/1999

- Vice Chairman of the Electrodeposition Division 1997/1998

- Secretary/Treasurer of the Electrodeposition Division 1995/1996

- Member at Large of the Electrodeposition Division 1993/94

- Councilor of Washington Local Chapter 1996/97

- Chairman of Washington Local Chapter 1995/96

- Gwendolyn B. Wood Local Section Excellence Award 1995/96

- Vice-Chairman of Washington Local Chapter 1994/95

- Gwendolyn B. Wood Local Section Excellence Award 1994/95

- Treasurer of Washington Local Chapter 1993/94

- Secretary of Washington Local Chapter 1992/93

International Society of Electrochemistry

-Past Chair, Materials Science Division (2011-2012)

-Chair, Materials Science Division (2009-2010)

-Advisory Board Electrochimica Acta (2008-2011)

-Chair-Elect, Materials Science Division (2007-2008)

-Co-organizer Symposium on Electrodeposition for Energy Applications, 65th Annual Meeting to be held in

 Lausanne, Switzerland Aug 31- Sept 5 (2014).

-Guest Co-editor Electrochimica Acta Special Issue “Renewable Energy and Materials Tailoring” (25 papers)

-Co-organizer Symposium on Electrochemical Metallization, 62nd ISE Meeting, Niigata

 September 2011.
-Co-organizer of Symposium on Surfactant and Additive Effects on Thin Film

 Deposition and Particle Growth, 58th ISE Meeting, Banff, Canada September (2007)

-Guest Co-editor Electrochimica Acta, Innovative Electrochemistry Enterprising Science, 53, 3 (2007).

-Co-organizer of Symposium on Electrochemical Nanotechnology, 57th ISE Meeting,

 Edinburgh, Scotland September (2006).

-Vice Chair Electrochemical Materials Science Division (2005-2006)

-Tajima Prize Committee (2002-2005), Chair (2005)

-Engell Prize Committee (2005-2011), Chair (2009-2010)

-Oronzio and Niccolo De Nora Foundation Prize of ISE on Applied Electrochemistry, Committee (2009-2010)
Materials Research Society

-Co-organizer of 1st Symposium on Electrochemical Synthesis in Materials Science held

 at the Fall 1996 MRS Meeting

Gordon Research Conference – Electrodeposition, Chair 2008, Vice Chair 2006

Organizing Committee of the 9th Read Conference on Electrodeposition (1994)

- (Precursor to the Electrodeposition Gordon Research Conference)

Special Membership on the Graduate Faculty at the University of Maryland, College Park

- 1998-2000

Department of Energy - Panelist for the “Energy Frontier Research Center Review”, February 2009.
Reviewer, NRC Report on Research Opportunities in Corrosion Science and Engineering, 2011.

Short Course on Electrodeposition in Damascene Processing

IEEE, International Interconnect Technology Conference, June 2 2002.

Available as a part of a Semizone Video Course (Stanford University)

Affiliations

American Association for the Advancement of Science

Materials Research Society

The Electrochemical Society

The International Society of Electrochemistry

Sigma Xi

Awards and Honors

Samuel Wesley Stratton Award, NIST (2011).

Welch Visiting Scholar, Center for Electrochemistry, University of Texas, Austin, Nov 9-13 (2009).

Fellow of the Electrochemical Society (2009).

Electrodeposition Division Research Award of the Electrochemical Society (2006).

U.S. Department of Commerce Gold Medal (2001).

William Blum Award, NCAS-The Electrochemical Society (2002).

The H.H. Uhlig Award, NACE Boston Chapter Graduate Student Award (1988).

Original Publications
141. Y. Liu, C.M. Hangarter, D. Garcia and T.P. Moffat, “Self-terminating Growth of Ultrathin Pt films on Ni by

 Electrodeposition: A New Approach for Making Highly Active and Low Cost Electrodes for Hydrogen

 Production” draft
140. D. Wheeler, T.P. Moffat and D. Josell, “Spatial-temporal Modeling of Extreme Bottom-Up Filling of Through-

 Silicon-Vias,” J. Electrochem. Soc., 160, in press (2013).

139. D. Josell and T.P. Moffat, “Extreme Bottom-up Filling of Through Silicon Vias and Damascene Trenches with

 Gold in a Sulfite Electrolyte,” J. Electrochem. Soc., 160, D3035 (2013).
137. C.M. Hangarter, Y. Liu, V.P. Oleshko, H.W. Ro, L.A. Bendersky, L. Chia-Chun, J.A. Dura, R. Composto,
C. Soles and T.P. Moffat, “Dealloying of Electrodeposited Pt76Ni24 and Pt26Ni74 Thin Films Electrocatalysts,” draft
138. C.M. Hangarter, Y. Liu, D. Pagonis, U. Bertocci and T.P. Moffat, “Electrodeposition of Ternary Pt100-x-yCoxNiy

 Alloys,” J. Electrochem. Soc., 161, D31 (2013).
137. D. Josell and T.P. Moffat, “Extreme Bottom-up Filling of Through Silicon Vias and Damascene Trenches with

 Gold in a Sulfite Electrolyte,” J. Electrochem. Soc., 160, D3035 (2013).
136. D. Josell and T.P. Moffat, “Superfilling Damascene Trenches with Gold in a Sulfite Electrolyte,” J. Electrochem.

 Soc, 160, D3009 (2013).

135. D. V. Esposito, I. Levin, T.P. Moffat, A.A. Talin, “Hydrogen evolution at Si-based metal-insulator-semiconductor photoelectrodes enhanced by inversion channel charge collection and hydrogen spillover,” Nature Materials, 12, 562 (2013).
134. Y. Liu, D. Gokcen, U. Bertocci and T.P. Moffat, “Self-terminating growth of Pt by electrochemical deposition,” Science, 338, 1327 (2012).
133. D. Josell, D. Wheeler and T.P. Moffat, “Modeling Extreme Bottom-Up Filling of Through Silicon Vias,”
 J. Electrochem. Soc., 159, D1 (2012).
132. J. Shin, C. Hangarter, Y.Liu, U. Bertocci, T. P. Moffat and G. R. Stafford “In situ stress measurement during

 electrodeposition of NixPt1-x alloys,” J. Electrochem. Soc., 159, D479 (2012).
131. Y.Liu, C. Hangarter, U. Bertocci and T. P. Moffat, “Oxygen Reduction Reaction on Electrodeposited Pt100-xNix:
 Influence of alloy composition and dealloying,” J. Phys Chem. C., 116, 7848 (2012).
130. T.P. Moffat and D. Josell, “Extreme bottom-up superfilling of Through-Silicon-Vias by Damascene Processing:

 Suppressor disruption, positive feedback and Turing patterns,” J. Electrochem. Soc., 159, D208 (2012).

129. J.J. Maurer, J.L. Hudson, S.E. Fick, T.P. Moffat and G.A. Shaw, “Electrochemical Micromachining of NiTi Shape

 Memory Alloys with Ultrashort Voltage Pulses,” Electrochem. & Solid-State Lett., 15, D8 (2012).

128. S-M Hwang, J.E. Bonevich, J.J. Kim and T.P. Moffat, “Formic acid oxidation on Pt100-xPbx thin films
 electrodeposited on Au,” J. Electrochem. Soc., 158, B1019 (2011).

127. S-M Hwang, J.E. Bonevich, J.J. Kim and T.P. Moffat, “Electrodeposition of Pb100-xPtx Metastable Alloys and

 Intermetallics,” J. Electrochem. Soc., 158, D307 (2011).

126. C.H. Lee, J.E. Bonevich, U. Bertocci, K.L. Steffens and T.P. Moffat, “Superconformal Ni Electrodeposition using

 2-Mercaptobenzimidazole,” J. Electrochem. Soc., 158, D366 (2011).

125. R.G. Brennan, M.M. Philips, L-Y. Ou-Yang and T.P. Moffat, “Characterization and Purification of Commercial
 SPS and MPS by Ion Chromatography and Mass Spectrometry,” J. Electrochem. Soc., 158, D178 (2011).
124. T.P. Moffat and D. Josell, “Superconformal Electrodeposition for 3-D Interconnects,” Israel J. Chem.,
 Special Issue in Celebration of Wolf Prize Recipient Professor A.J. Bard, 50, 312 (2010).
123. T.P. Moffat, C.H. Lee and D. Josell, “3-D Metallization by Damascene Electrodeposition,” E. Chem. Magazine

 Invited contribution to inaugural publication of the Korean Electrochemical Society, V1, 41-50, May (2010)
122. C.H. Lee and T.P. Moffat, “A Modified Damascene Electrodeposition Process for Bottom-up Filling of Recessed

 Surface Features,” Electrochimica Acta, 55, 8527 (2010)
121. S-M Hwang, C.H. Lee, J.J. Kim and T.P. Moffat, “Oxygen Reduction Reaction (ORR) on Electrodeposited

 Pt100-x-yNixPdy Thin Films,” Electrochimica Acta, 55, 8938 (2010).

120. T.P. Moffat, and L-Y Ou Yang, “Accelerator Surface Phases Associated with Superconformal Cu

 Electrodeposition” J. Electrochem. Soc. 157, D228 (2010).
119. J.J. Mallett, U. Bertocci, J.E. Bonevich and T.P. Moffat, “Compositional Control in Electrodeposited Pt100-xCux

 Alloys,” J. Electrochem. Soc., 156, D531 (2009).

118. D. Josell, C. Beauchamp, S. Jung, B.H. Hamadani, A. Motayed, L. Richter, M. Willimas, J.E. Bonevich,

A.Shapiro, N. Zhitenev and T.P. Moffat, “Three-Dimensional Structured CdTe Thin Film Photovoltaic Devices

with Self-Aligned Back Contacts: Electrodeposition on Interdigitated Electrodes,” J. Electrochem. Soc., 156, H654 (2009).

117. C. H. Lee, J.E. Bonevich, J.E. Davies and T.P. Moffat, “Superconformal Electrodeposition of Co and Co-Fe

 Alloys using 2-Mercapto-5-benzimidazolesulfonci Acid (MBIS),” J. Electrochem. Soc., 156, D301 (2009).
116. J.J. Maurer, J.L. Hudson, J.J. Mallett, S.E. Fick, T.P. Moffat and G.A. Shaw, “Electrochemical Micromachining

 of Hastelloy B-2 with Ultrashort Voltage Pulses,” Electrochimica Acta, 55, 952 (2010).

 doi10.1016/j.electacta.2009.09.004
115. T.P. Moffat, S.-M. Hwang and J.J. Mallett, “Oxygen Reduction Kinetics on Electrodeposited Pt, Pt100-xNix and

 Pt100-xCox,” J. Electrochem. Soc., 156, B238 (2009).

114. C.H. Lee, J.E. Bonevich, J.E. Davies and T.P. Moffat, “Magnetic Materials for 3-D Damascene Metallization:

 Void-free Electrodeposition of Ni and Ni70Fe30 Using 2-Mercapto-5-benzimidazolesulfonic Acid,” J.

 Electrochem. Soc., 155, D499 (2008).

113. J.J. Mallett, E.B. Svedberg, J.E. Bonevich, A.J. Shapiro, W.F. Egelhoff and T.P. Moffat, “Compositional Control

 in Electrodeposited NixPt1-x Films,” J. Electrochem. Soc., 155, D1 (2008).

112. S-K. Kim, J.E. Bonevich, D. Josell and T.P. Moffat, “Electrodeposition of Ni in Sub-micrometer Trenches,” J.

 Electrochem. Soc., 154, D443 (2007).

111. M.L. Walker, L.J. Richter and T.P. Moffat, “Potential Dependence of Competitive Adsorption of

 PEG/Cl-/(SPS/MPS) on Cu: An In Situ Ellipsometric Study, J. Electrochem. Soc., 154, D277 (2007).

110. J.J. Mallett, E.B. Svedberg, M.D. Vaudin, L.A. Bendersky, A.J. Shapiro, W.F. Egelhoff, Jr and T.P. Moffat,

 “Electrodeposited Epitaxial Fe100-xCox films on n-GaAs,” Phys. Rev. B., 75, 085304 (2007).

109. T.P. Moffat, D. Wheeler, S.-K. Kim and D. Josell, “Curvature Enhanced Adsorbate Coverage Mechanism for

 Bottom-up Superfilling and Bump Control in Damascene Processing,” Electrochimica Acta,, 53,145 (2007).

108. D. Josell, T.P. Moffat and D. Wheeler, “Superfill in the Presence of Surface Diffusion,” J. Electrochem. Soc., 154,

 D208 (2006).

107. S.-K. Kim, D. Josell and T.P. Moffat, “Cationic Surfactants for the Control of Overfill Bumps in Cu Superfilling,”

 J. Electrochem. Soc,, 153, C826 (2006).

106. D. Josell, J.E. Bonevich, D. Wheeler, S.-K. Kim and T.P. Moffat, “Metrology for Interconnects at 45 nm node:

 size effects, diffusion barriers, and seedless superfill,” Proceedings of the 2nd International Symposium on

 Standard Materials and Metrology for Nanotechnology (2006).

105. S.-K. Kim, D. Josell and T.P. Moffat, “Control of Overfill Bumps in Damascene Cu Electrodeposition,”

 Electrochemical Transactions, 2, 6, 93, on Electrochemical Processing in ULSI and MEMS II, The

 Electrochemical Soc. (2006).

104. J.J. Mallett, U. Bertocci, E.B. Svedberg, J. E. Bonevich, A.J. Shapiro, W.F. Egelhoff Jr. and T.P. Moffat,

 Underpotential Co-deposition of Cu1-xPtx Alloys,” Electrochemical Transactions, 2, 6, 315, on Electrochemical

 Processing in ULSI and MEMS II, The Electrochemical Soc. (2006).

103. M.L. Walker, L.J. Richter and T.P. Moffat, “An in-Situ Ellipsometric Study of the Competitive Adsorption of

 PEG, Cl- and SPS/MPS on Cu,” Electrochemical Transactions, 2, 6, 117, on Electrochemical Processing in ULSI

 and MEMS II, The Electrochemical Soc. (2006).

102. E.B. Svedberg, J.J. Mallett, L.A. Bendersky, A.G. Roy, W.F. Egelhoff and T.P. Moffat, “A Microstructural Study

 of Electroplated Fe on n-GaAs(001)” J. Electrochem. Soc. 153, C807 (2006).

101. S.-K. Kim, D. Josell and T.P. Moffat, “Electrodeposition of Copper in the PEI-PEG-Cl-SPS Additive System,

 Reduction of Overfill Bump Formation During Cu Superfilling,” J. Electrochem. Soc., 153, C616 (2006).

100. M.L. Walker, L.J. Richter and T.P. Moffat, “Competitive Adsorption of PEG/Cl-/(SPS/MPS) on Cu: An In Situ

 Ellipsometric Study, J. Electrochem. Soc., 153, C557 (2006).

99. T.P. Moffat, D. Wheeler, S.-K. Kim and D. Josell, “Curvature Enhanced Adsorbate Coverage Model for

 Electrodeposition,” J. Electrochem. Soc., 153, C127 (2006).

98. D. Josell, J.E. Bonevich, T. P. Moffat, T. Aaltonen, M. Ritala and M. Leskela, “Iridium Barriers for Direct Copper

 Electrodeposition in Damascene Processing,” Electrochemical & Solid State Lett., 9, C48 (2006).

97. D. Josell, C. Witt and T. P. Moffat, “Osmium Barriers for Direct Copper Electrodeposition in Damascene

 Processing,” Electrochemical & Solid State Lett., 9, C41 (2006).

96. M. Walker, L. Richter, D. Josell and T.P. Moffat, “An In Situ Ellipsometric Study of the Cl--Induced Adsorption of

 PEG on Ru and Underpotential Deposited Cu on Ru, J. Electrochem. Soc., 153, C235 (2006).

95. T.P. Moffat, M. Walker, P.J., Chen, J.E. Bonevich, W.F. Egelhoff, L. Richter and D. Josell, C. Witt, T. Aaltonen,

 M. Ritala and M. Leskela, “Electrodeposition of Cu on Ru Barrier Layers for Damascene Processing,” J.

 Electrochem. Soc., 153, C37 (2006).

94. D. Josell, D. Wheeler and T.P. Moffat, “Gold Superfill in Sub-Micrometer Trenches: Experiment and Prediction”,

 J. Electrochem Soc., 153, C11 (2006).

93. T.P. Moffat and D. Josell, “Seedless superfilling: Opportunities and challenges,” Semiconductor Fabtech, 27 th

 Edition,, 133, Henley Media Group (2005).

92. M.L. Walker, L.J. Richter and T.P. Moffat, “In-situ Ellipsometric Study of PEG/Cl Co-adsorption on Cu, Ag and

 Au,” J. Electrochem. Soc., 152, C403 (2005).

91. D. Josell, C.R. Beauchamp, D.R. Kelley, C.A. Witt and T.P. Moffat, “Gold Superfill in Sub-Micrometer Trenches,”

 Electrochem. & Solid-State Lett., 8, C54 (2005).

90. J.J. Mallett, E.B. Svedberg, W.F. Egelhoff, Jr., and T.P. Moffat, “Electrodeposition of (Fe, Co, Ni)xPt1-x Films,

 Magnetic Materials, Processes and Devices VIII, pg. 301-315, PV23-2004, The Electrochemical Society, Inc,

 Pennington, NJ (2006).
89. E.B. Svedberg, J.J. Mallett, A.J. Shapiro, C.J. Powell, R.D. McMichael, M.D. Stiles, T.P. Moffat and

 W.F. Egelhoff, Jr., “Artifacts Similar to Ballistic Magnetoresistance in Electrodeposited Contacts,” Magnetic

 Materials, Processes and Devices VIII, pg. 245-254, PV23-2004, The Electrochemical Society, Inc, Pennington, NJ

 (2006).

88. B.B. Maranville, J.J. Mallett, T.P. Moffat, R.D. McMichael, A.P. Chen and W.F. Egelhoff, Jr., “Effect of

 conformal roughness on ferromagnetic resonance linewidth in thin Permalloy films,” J.Appl. Phys., 97, 10A721

 (2005).

87. T.P. Moffat, D. Wheeler and D. Josell, “Superfilling and the Curvature Enhanced Accelerator Coverage

 Mechanism,” The Electrochemical Society Interface, 46-52 Winter (2005).

86. T.P. Moffat, D. Wheeler and D. Josell, “Quantifying Competitive Adsorption Dynamics in Superfilling

 Electrolytes,” Electrochemical Processes in ULSI and MEMS, pg. 23, eds. H. Deligianni, S.T. Mayer, T.P. Moffat,

 G.R. Stafford, The Electrochemical Society, (2005).

85. J.J. Mallett, E. B. Svedberg, S. Sayan, A.J. Shapiro, L. Wielunski, T.E. Madey, P.J. Chen, W.E. Egelhoff., Jr. and

 T.P. Moffat, “Compositional Control in Electrodeposition of CoxPt1-x Films,” Electrochem. and Solid-State Lett., 8,

 C15 (2005).

84. W.F. Egelhoff Jr., L. Gan, H. Ettedgui, Y. Kadmon, C.J. Powell, P.J. Chen, A.J. Shapiro, R.D. McMichael,

 J.J. Mallett, T.P. Moffat, M.D. Stiles and E.B. Svedberg, “Artifacts that mimic ballistic magnetoresistance”,

 J. Magn. Magn. Mater., 287, 496-500 (2005).
83. D. Josell, C. Burkhard, D. Kelley, Y.-W. Cheng, R.R. Keller, J.E. Bonevich, Y. Li, B.C. Baker, C.A. Witt and

 T.P. Moffat, “Electrical Properties of Superfilled Sub-100 nm Silver Metallizations,” J. Appl. Phys., 96, 759

 (2004).

82. E. B. Svedberg, J.J. Mallett, S. Sayan, A.J. Shapiro, W.E. Egelhoff., Jr. and T.P. Moffat, “Recrystallization Texture

 and Magnetic Properties of FePt Electrodeposited on Cu(001),” Appl. Phys. Lett., 85, 1353 (2004).

81. J.J. Mallett, E. B. Svedberg, S. Sayan, A.J. Shapiro, L. Wielunski, T.E. Madey, W.E. Egelhoff., Jr. and T.P. Moffat,

 “Compositional Control in Electrodeposition of FePt Films,” Electrochem. and Solid State Lett., 7, C121 (2004).

80. D. Wheeler, T.P. Moffat, G. B. McFadden, S. Coriell and D. Josell, “A New Mechanism for Surface Stabilization

 by Adsorbed Catalyst,” J. Electrochem. Soc., 151, C538 (2004).

79. T.P. Moffat, D. Wheeler, M. Edelstein and D. Josell, “Superconformal Film Growth: Mechanism and

 Quantification,” IBM J. of Res and Dev., 49, 19 (2005).

78. T.P. Moffat, D. Wheeler and D. Josell, “Electrodeposition of Copper in the SPS-PEG-Cl Additive System: I.

 Kinetic Measurements: Influence of SPS,” J. Electrochem. Soc, 151. C262 (2004)

77. J. J. Mallett, E.B. Svedberg, H. Ettedgui, T.P. Moffat and W.F. Egelhoff, “Absence of ballistic magnetoresistance

 in Ni contacts controlled by an electrochemical feedback system,” Phys Rev B. 70, 172406 (2004); also appearing

 in Virtual J. of Nanoscale Science & Technology, V 10, 22 Nov 24, (2004).

76. W.F. Egelhoff Jr., L. Gan, H. Ettedgui, Y. Kadmon, C.J. Powell, P.J. Chen, A.J. Shapiro, R.D. McMichael,

 J.J. Mallett, T.P. Moffat, M.D. Stiles and E.B. Svedberg, “Artifacts in Ballistic Magnetoresistance Measurements,”

 J. Appl. Phys. 95, 7554 (2004).

75. E.B. Svedberg, H. Ettedgui, J.J. Mallett, T.P. Moffat and W.F. Egelhoff, “Possible Artifacts in Electrodeposited

 Ballistic Magnetoresistance Nanocontacts,” Appl. Phys. Lett., 84, 236 (2004).

74. D. Josell, T.P. Moffat , D. Wheeler, “An Exact Algebraic Solution for the Incubation Period of Superfill,” J.

 Electrochem. Soc., 151, C19 (2004).

73. A. Ford, J. Bonevich, R.D. McMichael, M.D. Vaudin and T.P. Moffat, “Electrodeposition of Cobalt on (001)

 GaAs,” J. Electrochem. Soc. 150, C753 (2003).

72. D. Josell, D. Wheeler, C. Witt, T. P, Moffat, “Seedless Superfill: Copper Electrodeposition in Trenches with

 Ruthenium Barriers,” Electrochem. and Solid-State Lett., 6, C143 (2003).

71. G.B. McFadden, S.R. Coriell, T.P. Moffat, D. Josell, D. Wheeler, J. Mallett, W. Schwarzacher, “A Mechanism for

 Brightening: A Stability Analysis of the Curvature Enhanced Accelerator Coverage Model,” J. Electrochem.Soc.,

 150, C591 (2003).

70. B.C. Baker, C. Witt, D. Wheeler, D. Josell and T.P. Moffat, “Superconformal Silver Deposition Using KSeCN

 Derivatized Substrates,” Electrochem. and Solid-State Lett., 6(5) C67-C69 (2003).

69. T.P. Moffat, B. Baker, D. Wheeler and D. Josell, “Accelerator Aging Effects During Copper Electrodeposition,”

 Electrochem. and Solid-State Lett., 6(4), C59 (2003).

68. D. Wheeler, D. Josell and T.P. Moffat, “Modeling Superconformal Electrodeposition UsingThe Level Set Method,”
 J. Electrochem. Soc., 150, C302 (2003).

67. S.G. Pyo, S. Kim, D. Wheeler, T.P. Moffat, D. Josell, “Superconformal Deposition by Iodine-Catalyzed

 Chemical Vapor Deposition,” J. Appl. Phys.,. 93, 1257 (2003).

66. D. Josell, S. Kim, D. Wheeler, T.P. Moffat, S.G. Pyo, “Superconformal Deposition by Iodine-Catalyzed

 Chemical Vapor Deposition,” J. Electrochem Soc., 150, C368 (2003).

65. B.C. Baker, M. Freeman, B. Melnick, D. Wheeler, D. Josell, T.P. Moffat, “Superconformal Electrodeposition

 of Silver from a KAg(CN)2-KCN-KSeCN Electrolyte,” J. Electrochem. Soc., 150, C61 (2003).

64. D. Wheeler, D. Josell and T.P. Moffat, “Numerical simulation of superconformal eletrodeposition using the

 level set method,” 2002 International Conference on Computational Nanoscience and Nanotechnology, pg

 348-351, ICCCN, Computational Publications (2002).

63. D. Wheeler, D. Josell and T.P. Moffat, “Numerical simulation of superconformal electrodeposition using the

 level set method,” 2002 International Conference on Modeling and Simulation of Microsystems, pg 422-425,

 MSM 2002, Computational Publications (2002).

62. D. Wheeler, D. Josell and T.P. Moffat, “Modeling superconformal electrodeposition in trenches,”

 Thermochemical Phenomena in Electronic Systems-Proceedings of the Intersociety Conference, pg 827-832,

 IEEE (2002).

61. M. Shima, L. Salamanca-Riba, R.D. McMichael and T.P. Moffat, “Magnetic Properties of Ultrathin Laminated

 Co/Cu Films Prepared by Electrodeposition,” J. Electrochem. Soc., 149, C439 (2002).

60. D. Josell, B. Baker, C. Witt, D. Wheeler and T.P. Moffat, “Via Filling by Electrodeposition: Superconformal Silver

 and Copper and Conformal Nickel,” J. Electrochem. Soc., 149, C637 (2002).

59. M. Shima, L. Salamanca-Riba, R.D. McMichael and T.P. Moffat, “Magnetic Properties of Ultrathin Laminated

 Co/Cu Films Prepared by Electrodeposition,” J. Electrochem. Soc., 149, C439 (2002).

58. T.P. Moffat, B. Baker, D. Wheeler, J.E. Bonevich, M. Edelstein, D.R. Kelly, L. Gan, G.R. Stafford, P.J. Chen,

 W.F. Egelhoff and D. Josell, “Superconformal Electrodeposition of Silver in Sub-micrometer Features,” J.

 Electrochem. Soc., 149, C423 (2002).

57. D. Josell, D. Wheeler and T.P. Moffat, “Superconformal Electrodeposition in Vias,”

 Electrochemical and Solid-State Letters, 5 (4), C49 (2002)

56. D. Josell, D. Wheeler and T.P. Moffat, “Superconformal Deposition by Surfactant-Catalyzed Chemical Vapor

 Deposition,” Electrochemical and Solid-State Letters, 5 (3), C44 (2002).

55. T.P. Moffat, D. Wheeler, C. Witt and D. Josell, “Superconformal Electrodeposition using Derivatized

 Substrates,” Electrochem. and Solid-State Lett., 5, C110-C112 (2002).

54. D. Josell, D. Wheeler and T.P. Moffat,“Superconformal Electrodeposition in Submicron Features,” 2001

 Proceedings Eighteenth International VLSI Multilevel Interconnect Conference (VMIC), 385-390, Nov. 28-29,

 2001, Santa Clara, California (2001).

53. D. Josell, D. Wheeler and T.P. Moffat,“Catalyst Induced Superconformal Filling: Electrodeposition and Chemical

 Vapor Deposition,” Proceedings of Advanced Metallization Conference 2001 , eds. A.J. McKarrow,

 Y. Shacham-Diamand, S. Zaima and T. Ohba, MRS, Warrendale, PA (2001).

52. D. Josell, D. Wheeler, W.H. Huber, J.E. Bonevich and T.P. Moffat, “A Simple Equation for Predicting

 Superconformal Electrodeposition,” J. Electrochem. Soc., 148, C767 (2001).

51. M.Munoz, G.G. Qian, N.Karar, H. Cheng, I.G. Saveliev and N. Garcia, T.P. Moffat, P.J. Chen, L Gan and

 W.F. Egelhoff, Jr., “Ballistic Magnetoresistance in a Nanocontact Between a Ni Cluster and a Magnetic

 Thin Film,” Appl. Phys. Lett., 79 2946 (2001.)

50. M. Shima, L.G. Salamanca-Riba, R.D. McMichael and T.P. Moffat, “Correlations between Structural Imperfection

 and Giant Magnetoresistance Effect in Electrodeposited Co/Cu Multilayers,” J. Electrochem. Soc., 148,

 C518- C523 (2001).

49. D. Josell, D. Wheeler, W.H. Huber and T.P. Moffat, Phys. Rev. Lett., 87, 016102, June 2001.

48. T.P. Moffat, D. Wheeler, W.H. Huber and D. Josell, “Superconformal Electrodeposition of Copper,”

 Electrochemical and Solid-State Letters, 4, C26, (2001).

47. G. Stafford, T. Moffat, V. Jovic, D. Kelley, J. Bonevich, D. Josell, M. Vaudin, N. Armstrong, W. Huber, and

A. Stanishevsky, A., "Cu Electrodeposition for On-chip Interconnections," Characterization and Metrology for

ULSI Technology: 2000, pp. 439-443, eds., D. G. Seiler, A. C. Diebold, T. J. Shaffner, R. McDonald,

W. M. Bullis, P. J. Smith, and E. M. Secula, AIP, New York, (2001).

46. T.P. Moffat, J.E. Bonevich, W.H. Huber, A. Stanishevsky, D.R. Kelley, G.R. Stafford, and D. Josell,

 "Superconformal Electrodeposition of Copper," Electrochemical Processing in ULSI Fabrication III ,

 P.C. Andricacos, J.L. Stickney, P.C. Searson, C. Reidsema-Simpson, and G.M. Oleszek. Eds., PV 2000-8, 1,

 The Electrochemical Society, Inc, Pennington, N.J. (2000).
45. T.P. Moffat, J.E. Bonevich, W.H. Huber, A. Stanishevsky, D.R. Kelly, G.R. Stafford and D. Josell,

 “Superconformal Electrodeposition of Copper in 500-90 nm Features,” J. Electrochem. Soc. 147, 4524 (2000).

44. G.R. Stafford, V.D. Jovic, T.P. Moffat, Q. Zhu, S. Jones, and C.R. Hussey, “The Electrodeposition of Al-Cu

 Alloys from Room-Temperature Chloroaluminate Electrolytes,” Molten Salts XII, pg 535, The Electrochemical

 Society, Pennington, N.J. (2000).

43. G.R. Stafford, M.D. Vaudin, T.P. Moffat, V.D. Jovic, N. Armstrong and D.R. Kelly, “The Influence of Additives

 on the Room-Temperature Recrystallization of Electrodeposited Copper,” Electrochemical Technology

 Application in Electronics III, The Electrochemical Society, (2000).

42. G.R. Stafford, M.D. Vaudin, T.P. Moffat, N. Armstrong and D.R. Kelly, “The Influence of Additives on the Room-

 Temperature Recrystallization of Electrodeposited Copper,” Advanced Metallization Conference, pg 109, MRS,

 Warrendale, PA (2000).

41. T.P. Moffat, “STM Studies of Halide Adsorption on Cu(100), Cu(110) and Cu(111), “Electrochemical Processing

 in ULSI Fabrication and Semiconductor/Metal Deposition II,” ed. P.C. Andricacos, P.C. Searson, C. Reidsema-

 Simpson, P. Allongue, J.L. Stickney, G.M. Oleszek, The Electrochemical Society, Inc. Pennington, N.J. (1999).

40. M. Shima, L.G. Salamanca-Riba, T.P. Moffat, and R.D. McMichael, "Magnetic Four-Fold Anisotropy of Co/Cu

 Films Electrodeposited on Cu/Si(001) and GaAs(001) Substrates," Magnetic Materials, Processes and Devices V,

 The Electrochemical Society, (1999).

39. M. Shima, L. Salamanca-Riba, T.P. Moffat, "Dissolution Dynamics of Artificially Structured Alloys,"

 Electrochemical and Solid-State Letters, 2, 271 (1999).

38. T.P. Moffat, "Oxidative Chloride Adsorption and Lead upd on Cu(100): Investigations into Surfactant-Assisted

 Epitaxial Growth," J. Phys. Chem. B, 102, 10020 (1998).

37. M. Shima, L. Salamanca-Riba, R.D. McMichael and T.P. Moffat, "Structural and Magnetic Properties of

 Electrodeposited Co/Cu Multilayers," J. Mag. Magn. Matls., 198-199, 52 (1999).

36. V.I. Nikitenko, V.S. Gornakov, L.M. Dedukh, A.F. Khapikov, T.P. Moffat, A.J. Shapiro,

 R.D. Shull, M. Shima and L. Salamanca-Riba, "Direct experimental study of the microscopic remagnetization

 mechanism in Co/Cu magnetic superlattices," J. Mag. Magn. Matls., 198-199, 477 (1999).

35. M. Shima, L. Salamanca-Riba, R.D. McMichael and T.P. Moffat, "Structural and Magnetic Anisotropy of

 Electrodeposited Co/Cu Multilayers," MRS Symp. on Materials for High Density Magnetic Recording, MRS

 Symposium Proceedings, V. 517, 61 (1998).

34. M. Shima, L. Slamanca-Riba, T.P. Moffat, R.D. McMichael and L.J. Swartzenruber, "Structural and magnetic

 fourfold symmetry of Co/Cu multilayers electrodeposited on Si(001) substrates,” J. Appl. Phys., 84, 1504 (1998).

33. T.P. Moffat, "STM Study of Electrodeposition of Strained-Layer Metallic Superlattices,"Electrochemical

 Nanotechnology, In situ Local Probe Techniques for Studies of Electrochemical Interfaces, A Publication Initiated

 by IUPAC, eds, W.J. Lorenz and W.Plieth, Wiley-VCH, New York (1998).
32. T.P. Moffat, "Electrodeposition of Strained-Layer Superlattices" in Electrochemical Synthesis and Surface

 Modification,” eds., P. Andricacos, S. Corcoran, J. Delplancke, T. Moffat and P. Searson, MRS Symposium

 Proceedings V. 451, Pittsburgh, (1997).

31. T.P. Moffat, "STM Study of the Influence of Adsorption on Step Dynamics," in Electrochemical Synthesis and

 Surface Modification, eds., P. Andricacos, S. Corcoran, J. Delplancke, T. Moffat and P. Searson, MRS Symposium

 Proceedings V. 451, Pittsburgh, (1997).

30. T.P. Moffat, "An In Situ STM Study of Cu and Ni Electrodeposition," in In Situ Electron and Tunneling

 Microscopy of Dynamic Processes, eds. R. Sharma, P.L.Gai, L.J. Whitman, M. Gajdardziska-Josifovska,

 and R. Sinclair, MRS Symposium Proceedings V.404, p. 4-9, Pittsburgh, (1996).

29. T.P. Moffat and H. Yang, "Patterned Metal Electrodeposition Using An Alkanethiolate Mask," J. Electrochem.

 Soc., 142, L220-222 (1995).
28. T.P. Moffat, "Electrochemical Synthesis of Strained-Layer Metallic Superlattices," in Nanostructured Materials in

 Electrochemistry, eds, P.C. Searson and J. Meyer, PV 95-8, p. 225-237, The Electrochemical Society Proceedings

 Series, Pennington, NJ, (1995).

27. T.P. Moffat, "Electrochemical Production of Single Crystal Cu-Ni Strained-Layer Superlattices on Cu(100)," J.

 Electrochem. Soc., 142, 3767-3770 (1995).

26. T.P. Moffat, R.R. Ruf and R.M. Latanision, "An Electrochemical and XPS Study of Chromium-Metalloid Alloys –

 III," Electrochimica Acta, 40, 1723-1734 (1995).
25. T.P. Moffat, Fu-Ren F. Fan, S.L. Yau and A.J. Bard, "Passivation and Activation of Chromium," The H.H. Uhlig

 Symposium, eds, F. Mansfeld and R.M. Latanision, The Electrochemical Society, Pennington, NJ, (1995).

24. G. R. Stafford and T.P. Moffat, "Electrochemistry of Titanium in Molten 2AlCl3-NaCl,"

 J. Electrochem. Soc. ,142, 3288-3296, (1995).
23. R.G. Gann, C.R. Beauchamp, T.G. Cleary, J.L. Fink, R.H. Harris, F. Horkay, G.B. McKenna, T.P. Moffat,

 M.R. Nyden, R.D. Peacock, R.E. Ricker, M.R. Stoudt and W.K. Waldron, Jr., "Compatibility of Halon Alternatives

 During Storage," in Halon Replacements, Technology and Science, ACS Symposium Series 611, American

 Chemical Society, Washington, D.C. (1995).
22. J.F. Dante, M.R. Stoudt, J.L. Fink, C.R. Beauchamp, T.P. Moffat and R.E. Ricker, "Evaluation of the Corrosion

 Behavior of Storage Container Alloys in Halon 1301 Replacement Candidate Agents," Proceeding of the Tri-

 Services Conference on Corrosion, Orlando, Fl, June (1994).

21. R.E. Ricker, M.R. Stoudt, J.F. Dante, J.L. Fink, C.R. Beauchamp and T.P. Moffat,

 "Corrosion of Metals," in Evaluation of Alternative In-Flight Fire Suppressants for Full-Scale Testing in Simulated

 Aircraft Engine Nacelles and Dry Bays, eds., W.L. Grosshandler, R.G. Gann and W.M. Pitts, NIST SP 861,

 Washington D.C. (1994).

20. T.P. Moffat, "Electrodeposition of Ni1-xAlx", J. Electrochem. Soc., 141, 3059-3070 (1994).

19. T.P. Moffat, "Electrodeposition of Al-Cr Metallic Glass", J. Electrochem. Soc., 141, L115-117 (1994).
18. T.P. Moffat, "Corrosion Testing of Electrodeposited Coatings, Corrosion Tests and Standards: Application and

 Interpretation," 543-550, ed. R. Baboian, ASTM, (1995).

17. S-L Yau, F-R. F. Fan, T.P. Moffat and A.J. Bard, "An In situ STM Study of Ni (001),"

 J. Phys. Chem., 98, 5493-5499 (1994)
16. T.P. Moffat, G.R. Stafford and D.E. Hall, "Pitting Corrosion of Electrodeposited Aluminum-Manganese Alloys,"

 J. Electrochem. Soc., 140, 2779-2786 (1993).

15. T.P. Moffat, G.R. Stafford and D.E. Hall, "Corrosion of Electrodeposited Aluminum-Manganese Alloys," Corrosion,

 Electrochemistry and Catalysis of Metastable Metals and Intermetallics, K. Hashimoto and C.R. Clayton, eds,

 The Electrochemical Society, Pennington, NJ (1993).

14. T.P. Moffat, H. Yang, F-R. F. Fan and A.J. Bard, "Electron Transfer Reactions on Passive Chromium,"

 J. Electrochem. Soc., 139, 3158-3167 (1992).

13. S-L Yau, T.P. Moffat, A.J. Bard, Z. Zhang and M.M. Lerner, "STM of the (010) Surface of Orthorhombic

 Phosphorus," Chem. Phys. Lett., 198, 383-388 (1992).

12. T.P. Moffat, F-R. F. Fan and A.J. Bard, "Electrochemical and Scanning Tunneling Microscopic Study of

 Dealloying of Cu3Au," J. Electrochem. Soc., 138, 3224-3235 (1991).

11. T.P. Moffat and R.M. Latanision, "An Electrochemical and XPS Study of the Passive State of Chromium,"

 J. Electrochem. Soc., 139, 1869-1879, (1992).

10. T.P. Moffat, R.R. Ruf and R.M. Latanision, "Electrochemistry of Chromium-Metalloid Alloys in Sulfuric Acid –

 II,"J. Electrochem. Soc., 139, 1013-1021, (1992).

9. T.P. Moffat, R.R. Ruf and R.M. Latanision, "Production and Characterization of Extremely Corrosion Resistant

 Chromium-Metalloid Alloys", J. Electrochem. Soc., 138, 3280-3288 (1991).

8. T.P. Moffat and R.M. Latanision, "The Passive State of Chromium,” in Transient Techniques in Corrosion Science and

 Engineering, W. H. Smyrl, D. D. Macdonald and W.J. Lorenz, eds., 202-222, The Electrochemical Society, Pennington, NJ

 (1989).

7. T.P. Moffat and B.D. Lichter, "Corrosion of Metallic Glasses," Journal of Metals, 18, 26-29 December (1988).

6. T.P. Moffat, R.R. Ruf, and R.M. Latanision, "The Electrochemistry of Chromium, Chromium- Boron and

 Chromium-Phosphorus Alloys," in Corrosion, Electrochemistry and Catalysis of Metallic Glasses, eds., R.B. Diegle

 and K. Hashimoto, 25-40, The Electrochemical Society, Pennington, NJ (1987).

5. T.P. Moffat, R.R. Ruf and R.M. Latanision, "Electrochemistry of Chromium-base Binary Metallic Glasses,"

 Mater. Sci. & Eng, 99, 525-528, (1988).

4. P.V. Nagarkar, T.P. Moffat, R.R. Ruf, P.C. Searson, and R.M. Latanision, "Electrochemistry of Cr- and Ni-base

 Binary Metallic Glasses," in Proc. 10th Int'l Congress on Metallic Corrosion, V.1., 597-614, Oxford & IBH

 Publishing Co. Pvt. Ltd., New Delhi, (1987).

3. T.P. Moffat, W.F. Flanagan, and B.D. Lichter, "The Active Dissolution of Iron-Metalloid Metallic Glasses," J.

 Electrochem. Soc., 135, 11, 2712-2719, (1988).

2. T.P. Moffat, W.F. Flanagan, and B.D. Lichter, "Effects of Alloy Chemistry on the Corrosion of FeNi Metal-

 Metalloid Metallic Glasses," Corrosion, 43, 589-593, (1987).

1. T.P. Moffat, W.F. Flanagan, and B.D. Lichter, "The Influence of Phosphorus on the Corrosion of Fe-Ni-B Metallic

 Glasses," 9th Int'l Congress on Metallic Corrosion, V.3., 454-467, National Research Council of Canada, Toronto,

 (1984).

Book Chapters

6. T.P. Moffat, D. Wheeler and D. Josell, “Superconformal Film Growth,” in Advances in Electrochemistry and

 Electrochemical Engineering, V 10., pg. 107-189, eds. R.C. Alkire, D.M. Kolb, P. Ross and J. Lipkowski, Wiley-

 VCH, (2008).

5. T.P. Moffat, D. Wheeler and D. Josell, “Superconformal Film Growth,” in Electrocrystallization in Nanotechnology,

 eds. G. Staikov and A. Milchev, pg. 96-114, VCH-Wiley, Weinheim, Germany (2007).

4. T.P. Moffat, “Electrochemical STM,” Chapter in The Encyclopedia of Electrochemistry, V.3.

 eds. P. Unwin, M. Stratmann and A.J. Bard, pg. 393-414, Wiley-VCH (2003).

3. T.P. Moffat, "STM Studies of Metal Electrodes," Electroanalytical Chemistry, V 21, pg. 211-316, ed. A.J. Bard,

 Marcel Dekker, N.Y., N.Y. (1999).

2. T.P. Moffat, "STM Study of Electrodeposition of Strained-Layer Metallic Superlattices,"Electrochemical

 Nanotechnology, In situ Local Probe Techniques for Studies of Electrochemical Interfaces, A Publication Initiated

 by IUPAC, eds, W.J. Lorenz and W.Plieth, pg. 171-184,Wiley-VCH, New York (1998).
1. P.C. Searson and T.P. Moffat, "Electrochemistry in Materials Synthesis and Surface Modification,"

 Critical Reviews in Surface Chemistry, 3, pg. 171-238 (1994).

Patents

U.S. Patent Application “Self-terminated Pt Deposition” submitted August 2013

U.S. Patent Application NIST Docket 09-021 “Three Dimensional Structured Thin Film Photovoltaic Devices”

U.S. Patent Application 61/023593 “Superconformal Electrodeposition of Ni-Fe-Co Magnetic Alloys”

U.S. Patent 7,429401 “Superconformal metal deposition using derivatized substrates”

Proceedings Volumes Edited

Electrochemical Transactions, V.X, No. X, “ Electrochemical Processing in ULSI and MEMS VI,” eds. T.P. Moffat, J. Dukovic, H. Deligianni, and J. Stickney, The Electrochemical Society, Inc., (2009).
Electrochimica Acta, V 53, No. 3, Special Issue “Innovative Electrochemistry and Enterprising Science” eds. P. Novak, L. Gorton, T.P. Moffat, R. Bilewicz, J. Heinze, M.T.M. Koper and P. Marcus, (2007).

Electrochemical Transactions, V.6, No. 8, “ Electrochemical Processing in ULSI and MEMS III,” eds. J. Dukovic, H. Deligianni, T.P. Moffat and J. Stickney, The Electrochemical Society, Inc., (2007).

Electrochemical Transactions, V.2, No 6., “Electrochemical Processing in ULSI and MEMS II,” eds. T.P. Moffat, H. Deligianni, J. Stickney and J. Dukovic, The Electrochemical Society, Inc., (2006).

Electrochemical Processing in ULSI and MEMS, eds. H. Deligianni, S.T. Mayer, T.P. Moffat and G.R. Stafford, The Electrochemical Society, Inc., Pennington, N.J. (2005).

Electrochemical Synthesis and Modification of Materials, V451, eds. P.C. Andricacos, S.G. Corcoran, J.L. Delplancke, P.C. Searson, T.P. Moffat, MRS Pittsburgh, (1997).

Book Reviews

Corrosion Data from Polarization Measurements, by R. Stefec

J. Am. Chem. Soc., 113, 26 (1991).

Invited Talks

87. Electrochemical Deposition of Pt-(Fe,Co,Ni) Alloys: Self-Terminated Growth to Underpotential Co-deposition,

 Fundamental of Electrochemical Gorwth-Fom UPD to Microstructures 3, The Electrochemical Society,

 San Francisco, October 29, 2013

86. Interagency Working Group on Fuel Cells and Hydrogen, “Self-terminated Pt Electrodeposition”, Sept 17, 2013.

85. Advances in Electrodeposition: From Damascene Superfilling to Extreme bottom-up TSV filling, Lam Research,

 Freemont CA, April 5, 2013.

84. Advances in Electrodeposition: From Superfilling to Atomic Layer Deposition, Department of Chemistry and

 Biochemistry, University of Maryland, College Park, Nov 7, 2012.

84. Superconformal Electrodeposition of Ni, Co and Fe-Group Alloys, Magnetic Materials and Devices 12, The

 Electrochemical Society, Honolulu, HW October 9, 2012.

83. Emerging Opportunities in Electrodeposition, Atotech Deutschland GmbH, Berlin, Germany Sept 21, 2012.

82. Superconformal Film Growth, Atotech Deutschland GmbH, Berlin, Germany Sept 21, 2012.

81. Plenary Lecture- Superconformal Film Growth, Electrochemistry 2012, Gesellscht Deutscher Chemiker, Munich,

 Germany September 18, 2012.

80. Superconformal Film Growth, Forth Annual Workshop on Electrochemistry, Center for Electrochemistry,

 University of Texas, Austin TX, February 11, 2012.

79. Superconformal Film Growth, Dow Chemical, Electronic Materials, Marlborough, MA, October 14, 2011.
78. Superconformal Film Growth, Current Trends in Electrodeposition- An Invited Symposium, The

 Electrochemical Society, Boston, MA October 12, 2011.
77. Electrodeposition of Pt-(Ni,Co,Cu,Pb) Alloys and Intermetallics for Fuel Cell Applications, Grand Challenges in

 Energy Conversion and Storage, The Electrochemical Society, Boston, MA, October 11, 2011.
76. Superconformal Film Growth, Challenges and Opportunities Department of Chemistry, Georgetown University,
 Washington, DC, October 6, 2011.
75. Superconformal Film Growth, Department of Chemistry, National Central University, Taoyuan, Taiwan,

 September 22, 2011.
74. Superconformal Film Growth, Department of Chemical Engineering, National Chung Hsing University, Taichung

 Taiwan September 21, 2011.
73. Superconformal Film Growth, International Symposium on Renewable Energy & Materials Tailoring,

 Kyoto University, Japan, Sept 19, 2011.
72. Superconformal Film Growth: Mechanism and Quantification, BASF, Global Business Unit, Electronic Materials,
 Ludwigshafen, Germany, September 10, 2010.

71. Electrochemical processing for advanced metallization in microelectronics: Fundamentals and applications, CUSO
 Summer School Nanoelectrochemistry, Villars, Switzerland, September 9, 2010.

70. Superconformal Film Growth: Mechanism and Quantification, Gordon Conference on Electrodeposition, Colby-
 Sawyer College, August 2, 2010.

69. Superconformal Film Growth, International Conference on Electrified Interfaces, Hobart and William Smith
 Colleges, Geneva, NY, June 23, 2010.
68. Superconformal Film Growth: Mechanism and Quantification, Center for Integrated Nanosystems, University of
 Houston, Houston, March 12, 2010.

67. Superconformal Film Growth, Welch Visiting Scholar Lecture, Center for Electrochemistry, University of Texas,
 Austin, Nov 11, 2009.

66. Superconformal Film Growth, Fundamentals of Electrochemical Growth: From UPD to Microstructures –
 Symposium in Memory of Prof. Evgeni Budevski, 216th Meeting of the Electrochemical Society, Vienna Austria,
 October 6 (2009).
65. Superconformal Film Growth, Van Marum Colloquium, Kamerlingh Onnes Laboratory, Leiden University, The
 Netherlands, October 2, (2009).

64. Superconformal Film Growth, IMEC, Leuven, Belgium October 1, (2009).

63. Superconformal Film Growth, Lam Research, Freemont, CA, May 28, (2009).

62. Superconformal Film Growth, Queens University, Kingston, Canada, October 31 (2008).

61. Superconformal Film Growth of Ferromagnetic Materials, Symposium on Magnetic Materials, Processes and
 Devices 10, Pacific Rim Meeting on Electrochemical and Solid-State Science, Honolulu HI, October 14 (2008).

60. Superconformal Film Growth: Mechanism and Quantification, American Association of Crystal Growth
 Conference, West, Fallen Leaf Lake, CA, June 8-11 (2008).

59. Superconformal Film Growth: Mechanism and Quantification, Enabling Metrology and Processes for Nanosystems,

 Dielectrics for Nanosystems 3: Materials Science, Processing , Reliability and Manufacturing, 213th Meeting of the
 Electrochemical Society, Phoenix AZ, May 20 (2008).

58. Superconformal Film Growth: Mechanism and Quantification, Department of Chemistry, University of
 Southampton, November 8 (2007).

57. Superconformal Film Growth: Mechanism and Quantification, U.K. Basic Technology Consortium,

 November 7 (2007)

56. Superconformal Film Growth: Mechanism and Quantification, Department of Materials Science, University of
 Virginia, Charlottesville, Va, October 22 (2007).

55. Superconformal Film Growth: Mechanism and Quantification, Rohm and Haas Electronic Materials, Marlborough,
 MA, December 1 (2006).

54. Superconformal Film Growth: Mechanism and Quantification, 34th ACS Northeast Regional Meeting, Binghamton,
 N.Y. October (2006).

53. Superconformal Film Growth, Electrodeposition Division Research Award Address, 210th Meeting of The
 Electrochemical Society Meeting, Cancun, Mexico, November 1 (2006).

52. Superconformal Film Growth, Department of Materials Science, Rensselaer Polytechnic Institute, Troy, N.Y.

 February 9 (2006).

51. Superconformal Film Growth, Science, Technology and Tools for Electrodeposition from Lab to Factory,

 208 th Meeting the Electrochemical Society, Los Angles, CA, October 19 (2005).

50. Superconformal Film Growth: Mechanism and Quantification, International Symposium on Electrochemical
 Processing of Tailored Materials, Kyoto, Japan, October 3 (2005).

49. Superconformal Film Growth, International Society of Electrochemistry, Busan, Korea, September 26 (2005).

48. Superconformal Electrodeposition, Dupont Central R&D, Wilmington, DE, July 27 (2005).

47. Electrodeposition of Cu on Ru Barrier Layers for Damascene Processing, Symp. on Electrochemical Processing in
 ULSI Fabrication and Electrodeposition of and on Semiconductors VI, Quebec City, Canada, May 17 (2005).

46. Superconformal Film Growth, Department of Materials Science, The Johns Hopkins University, Baltimore, MD,

 February 16 (2005).

45. Superconformal Film Growth, Semitool-Peaks in Plating Conference, Whitefish, MT, September, 23 (2004).

44. Superconformal Film Growth, Cookson Electronics – Annual Corporate Research Retreat, Providence RI,

 July 15 (2004).

43. Superconformal Film Growth, Mardi Gras Conference at LSU, Baton Rouge, LA February 20 (2004).

42. Superconformal Film Growth, AICHE Topical Conference on Electrodeposition in Microelectronics, AIChE
 Annual Meeting, San Francisco, CA, November (2003).
41. Superconformal Film Growth, “Characterization, Mechanistic Models and Transport Aspects of Cathodic and
 Anodic Processes, In Honor of Dieter Landolt,” 204 th Meeting of The Electrochemical Society, Orlando, FL,
 October (2003).

40. Superconformal Film Growth, Science and Application of Additives in Electrochemical Processes, 203 rd Meeting
 of The Electrochemical Society, Paris, France, April 28 (2003).

39. Superconformal Film Growth, Princeton University, Institute of Materials Science, Princeton, NJ, April 8 (2003).

38. NIST-Industry Workshop on Nanometrology of Materials, NIST, Gaithersburg, MD, January 27 (2003).

37. Superconformal Film Growth, Symposium on Copper Interconnects, New Contact Metallurgies and Low-K Dielectrics,

 ECS Fall Meeting, Salt Lake City, UT, October 20, (2002).

36. Superconformal Film Growth, Electrochemistry in Molecular and Microscopic Dimensions, 53rd Meeting of the
 International Society of Electrochemistry, Dusseldorf, Germany, September 18, (2002).

35. Superconformal Film Growth, Gordon Research Conference on Electrodeposition, New London, NH, August 13,
 (2002).

34. Superconformal Film Growth, Short Course, IEEE International Interconnect Technology Conference, Burlingame,
 CA, June 2 (2002).

33. Superconformal Electrodeposition of Copper, “Surface Science and Thin-Film Growth in Electrolytes,” MRS
 Meeting, Boston, MA, November (2001).

32. Superconformal Electrodeposition of Copper, “Electrochemical Deposition and Dissolution,” The 52nd
 International Society of Electrochemistry and the 200th Meeting of the Electrochemical Society, San Francisco, CA,
 Sept (2001).

31. Superconformal Electrodeposition of Copper in 500-90 nm Features, Applied Materials, Inc., San Jose, CA, April 6
 (2001).

30. Superconformal Electrodeposition of Copper in 500-90 nm Features, 221th ACS Meeting, “Symp. on Thin Films:
 Preparation, Characterization and Application,” San Diego, CA, April 2 (2001).

29. Electrodeposition of Strained-Layer Superlattices, “ Symp. on Electrodeposition of Nanoscale and Nanophase
 Materials II,” The 199th Meeting of the Electrochemical Society, Washington, DC, March 28 (2001).

28. Superconformal Electrodeposition of Copper in 500-90 nm Features, “Molecular Structure of the Solid-Liquid
 Interface and Its Relationship to Electrodeposition III,” The 199th Meeting of the Electrochemical Society,
 Washington, DC, March 27 (2001).

27. Superconformal Electrodeposition of Copper in 500-90 nm Features, Shipley, Inc., Marlborough, MA,
 November 30 (2001).

26. Superconformal Electrodeposition of Copper in 500-90 nm Features, “Electrochemical Processing in ULSI
 Fabrication and Semiconductor/Metal Deposition III,” The 198th Meeting of the Electrochemical Society, Phoenix,
 AZ, October 23 (2000).

25. Electrodeposition: New Materials and Novel Methods, Department of Chemistry, Auburn University, Auburn, AL,
 October 19 (2000).

24. Electrodeposition: New Materials and Novel Methods, Department of Chemistry, University of Georgia, Athens,
 GA, October 18 (2000).

23. STM Studies of Immersed Interfaces, NIST Visiting Panel, NIST Gaithersburg, MD, May 3, (2000).

22. Electrodeposition of Copper, MRS Spring 2000 Tutorial Series “Cu Interconnects: What are the Issues,” San

 Francisco, CA, April 23 (2000).

21. Electrodeposition: Novel Materials and New Methods, Materials Science and Engineering Seminar, Virginia
 Polytechnic Institute & State University, Blacksburg, VA, October (1999).

20. Electrodeposition of Metallic Multilayers, International Society of Electrochemistry, 50th Meeting, Pavia, Italy,

 September 7 (1999).
19. Electrodeposition: Novel Materials and New Methods, Max-Planck-Institut fur Mikrostrukturphysik,
 Halle, Germany September 13 (1999).

18. Electrodeposition: Novel Materials and New Methods, Joint IMEC and MTM Meeting, Leuven, Belgium,

 September 14 (1999).
17. Electrodeposition: Novel Materials and New Methods, Workshop to Develop a Research Roadmap for Atomic
 Scale Manufacturing, University of Virginia, Charlottesville, VA, July 29 (1999).

16. Electrodeposition: Novel Materials and New Methods, The Electrochemical Society, Inc., Metropolitan New York
 Local Section, Iselin, NJ, May 19 (1999).

15. Electrodeposition: Novel Materials and New Methods, The Electrochemical Society, Inc., Wisconsin Local
 Section, Milwaukee, WI, May 10 (1999).

14. Electrodeposition of Metallic Multilayers, E. B. Yeager Center for Electrochemical Sciences Microsymposium,
 Case Western Reserve University, Cleveland, OH, December 9 (1998).

13. Electrodeposition of Strained-Layer Copper-Cobalt Superlattices, Chemical Engineering Seminar, University of
 Virginia, Charlottesville, VA, October 22 (1998).

12. Electrodeposition of Strained-Layer Superlattices, The 7th Joint Magnetism and Magnetic Materials-Intermag
 Conference, San Francisco, CA, January 7 (1998).

11. Electrochemical Synthesis and Characterization of Novel Materials," Swiss Federal Institute of Technology
 (EPFL), Lausanne, Switzerland, September 11 (1997).
10. Electrochemical Synthesis and Characterization of Novel Materials, Dept. of Mechanical and Microsystems
 Engineering, Louisiana State University, Baton Rouge, LA, October 1 (1996).
9. Electrochemical Synthesis of Strained-Layer Metallic Superlattices, Gordon Conference on Electrodeposition,
 Colby-Sawyer College, New London, NH, August 13 (1996).
8. Electrochemical Synthesis of Strained-Layer Metallic Superlattices, Dept. of Materials Science and Chemical
 Engineering, Columbia University, New York, NY, April 10 (1996),
7. Electrochemical Synthesis of Strained-Layer Metallic Superlattices, at Dept. of Materials Science & Eng., The
 Pennsylvania State University, University Park, PA, November 13 (1995).

6. Electrochemical Synthesis of Multilayer Materials, Workshop on Nanoscale Layered Materials for Protective
 Coating and Structural Applications, NSF-NIST, Gaithersburg, MD, August 14 (1995).

5. Electrodeposition of Cu-Ni Multilayers, Symp. on Nanostructured Materials in Electrochemistry, 187th
 Electrochemical Society Meeting, Reno, NV, May 24, (1995).

4. Electrodeposition of Alloys, 2nd Annual Joint AESF/NIST Workshop on Electrodeposition, NIST, Gaithersburg,
 MD, November 11 (1994).

3. On the Passive State of Chromium Alloys, NACE Baltimore/Washington Section, College Park, MD, October 20
 (1994).

2. An STM Study of Passive Chromium, at Dept. of Material. Science, Johns Hopkins University, Baltimore, MD,
 January 27 (1993).

1. An STM and SECM Study of Chromium, at Div. of Applied Science, Brookhaven National Laboratory, Upton, NY,
 July 15 (1992).

Contributed Talks (1982- 2012)

(+100 contributions distributed between the organizations listed below)

The Electrochemical Society

The International Society of Electrochemistry

The Materials Research Society

Gordon Research Conferences - Short Talks

NACE-Research Symposium

TMS-AIME and other organizations

14
16

