

PVD Material Listing

Pure Metals

Aluminum, Al
Antimony, Sb
Beryllium, Be
Bismuth, Bi
Boron, B
Cadmium, Cd
Calcium, Ca
Carbon, C
Cerium, Ce
Chromium, Cr
Cobalt, Co
Copper, Cu
Erbium, Er
Gadolinium, Gd
Gallium, Ga
Germanium, Ge
Gold, Au
Hafnium, Hf
Indium, In
Iridium, Ir
Iron, Fe
Lanthanum, La
Lead, Pb
Magnesium, Mg
Manganese, Mn
Molybdenum, Mo
Neodymium, Nd
Nickel, Ni
Niobium, Nb
Osmium, Os
Palladium, Pd
Platinum, Pt
Praseodymium, Pr
Rhenium, Re
Rhodium, Rh
Ruthenium, Ru
Samarium, Sm
Selenium, Se
Silicon, Si
Silver, Ag
Tantalum, Ta

Tellurium, Te
Terbium, Tb
Tin, Sn
Titanium, Ti
Tungsten, W
Vanadium, V
Ytterbium, Yb
Yttrium, Y
Zinc, Zn
Zirconium, Zr

Precious Metals

Gold Antimony, Au/Sb
Gold Arsenic, Au/As
Gold Boron, Au/B
Gold Copper, Au/Cu
Gold Germanium, Au/Ge
Gold Nickel, Au/Ni
Gold Nickel Indium, Au/Ni/In
Gold Palladium, Au/Pd
Gold Phosphorus, Au/P
Gold Silicon, Au/Si
Gold Silver Platinum, Au/Ag/Pt
Gold Tantalum, Au/Ta
Gold Tin, Au/Sn
Gold Zinc, Au/Zn
Palladium Lithium, Pd/Li
Palladium Manganese, Pd/Mn
Palladium Nickel, Pd/Ni
Platinum Palladium, Pt/Pd
Palladium Rhenium, Pd/Re
Platinum Rhodium, Pt/Rh
Silver Arsenic, Ag/As
Silver Copper, Ag/Cu
Silver Gallium, Ag/Ga
Silver Gold, Ag/Au
Silver Palladium, Ag/Pd
Silver Titanium, Ag/Ti

Alloys & Cermets

Aluminum Copper, Al/Cu
Aluminum Silicon, Al/Si
Aluminum Silicon Copper, Al/Si/Cu
Aluminum Titanium, Al/Ti
Chromium Manganese Palladium, Cr/Mn/Pd
Chromium Manganese Platinum, Cr/Mn/Pt
Chromium Molybdenum, Cr/Mo
Chromium Ruthenium, Cr/Ru
Chromium Silicon Oxide, Cr/SiO
Chromium Vanadium, Cr/V
Cobalt Chromium, Co/Cr
Cobalt Chromium Nickel, Co/Cr/Ni
Cobalt Chromium Platinum, Co/Cr/Pt
Cobalt Chromium Tantalum, Co/Cr/Ta
Cobalt Chromium Tantalum Platinum, Co/Cr/Ta/Pt
Cobalt Iron, Co/Fe
Cobalt Iron Boron, Co/Fe/B
Cobalt Iron Chromium, Co/Fe/Cr
Cobalt Iron Zirconium, Co/Fe/Zr
Cobalt Nickel, Co/Ni

Cobalt Nickel Chromium, Co/Ni/Cr
Cobalt Nickel Iron, Co/Ni/Fe
Cobalt Niobium Hafnium, Co/Nb/Hf
Cobalt Niobium Iron, Co/Nb/Fe
Cobalt Niobium Titanium, Co/Nb/Ti
Cobalt Platinum, Co/Pt
Cobalt Zirconium Niobium, Co/Zr/Nb (CZN)
Cobalt Zirconium Rhodium, Co/Zr/Rh
Cobalt Zirconium Tantalum, Co/Zr/Ta (CZT)
Copper Nickel, Cu/Ni
Copper Gallium, Cu/Ga
Copper Indium, Cu/In
Iron Aluminum, Fe/Al
Iron Cobalt, Fe/Co
Iron Rhodium, Fe/Rh
Iron Tantalum, Fe/Ta
Iron Tantalum Chromium, Fe/Ta/Cr
Manganese Iridium, Mn/Ir
Manganese Palladium Platinum, Mn/Pd/Pt
Manganese Platinum, Mn/Pt
Manganese Rhodium, Mn/Rh
Manganese Ruthenium, Mn/Ru
Nickel Chromium, Ni/Cr
Nickel Chromium Silicon, Ni/Cr/Si
Nickel Cobalt Iron, Ni/Co/Fe
Nickel Iron, Ni/Fe
Nickel Iron Chromium, Ni/Fe/Cr
Nickel Iron Rhodium, Ni/Fe/Rh
Nickel Iron Zirconium, Ni/Fe/Zr
Nickel Manganese, Ni/Mn
Nickel Vanadium, Ni/V
Tungsten Titanium, W/Ti

Borides

Chromium Boride, CrB(2)
Lanthanum Boride, LaB(6)
Molybdenum Boride, Mo(2)B(5)
Niobium Boride, NbB(2)
Tantalum Boride, TaB(2)
Titanium Boride, TiB(2)
Tungsten Boride, W(2)B
Vanadium Boride, VB(2)
Zirconium Boride, ZrB(2)

Carbides

Boron Carbide, B(4)C
Chromium Carbide, Cr(3)C(2)
Molybdenum Carbide, Mo(2)C
Niobium Carbide, NbC
Silicon Carbide, SiC
Tantalum Carbide, TaC
Titanium Carbide, TiC
Tungsten Carbide, WC
Vanadium Carbide, VC
Zirconium Carbide, ZrC

Fluorides

Aluminum Fluoride, AlF₃
Barium Fluoride, BaF₂
Calcium Fluoride, CaF₂
Cerium Fluoride, CeF₃
Cryolite, Na₃AlF₆
Lithium Fluoride, LiF
Magnesium Fluoride, MgF₂
Potassium Fluoride, KF
Rare Earth Fluorides
Sodium Fluoride, NaF

Nitrides

Aluminum Nitride, AlN
Boron Nitride, BN
Niobium Nitride, NbN
Silicon Nitride, Si₃N₄
Tantalum Nitride, TaN
Titanium Nitride, TiN
Vanadium Nitride, VN
Zirconium Nitride, ZrN
Si₃N₄/TiN

Silicides

Chromium Silicide, CrSi₂
Molybdenum Silicide, MoSi₂
Niobium Silicide, NbSi₂
Platinum Silicide, PtSi
Tantalum Silicide, TaSi₂
Titanium Silicide, TiSi₂
Tungsten Silicide, WSi₂
Vanadium Silicide, VSi₂
Zirconium Silicide, ZrSi₂

Oxides

Aluminum Oxide, Al₂O₃
Antimony Oxide, Sb₂O₃
Barium Oxide, BaO
Barium Titanate, BaTiO₃
Bismuth Oxide, Bi₂O₃
Bismuth Titanate, Bi₄Ti₃O₁₂
Ba Sr Titanate, BST
Chromium Oxide, Cr₂O₃
Copper Oxide, CuO
Hafnium Oxide, HfO₂
Indium Oxide, In₂O₃
Indium Tin Oxide, ITO
Lanthanum Aluminate, LaAlO₃
Lanthanum Oxide, La₂O₃
Lead Titanate, PbTiO₃
Lead Zirconate, PbZrO₃
Lead Zirconate-Titanate, PZT
Lithium Niobate, LiNbO₃
Magnesium Oxide, MgO
Molybdenum Oxide, MoO₃
Niobium Pentoxide, Nb₂O₅
Rare Earth Oxides, RE₂O₃
Silicon Dioxide, SiO₂
Silicon Monoxide, SiO
Strontium Oxide, SrO

Strontium Titanate, SrTiO(3)
Tantalum Pentoxide, Ta(2)O(5)
Tin Oxide, SnO(2)
Titanium Dioxide, TiO(2)
Tungsten Oxide, WO(3)
Yttrium Oxide, Y(2)O(3)
Zinc Oxide, ZnO
ZnO/Al(2)O(3)
ZnO/In(2)O(3)
Zirconium Oxide, ZrO(2)

Others

Bismuth Telluride, Bi(2)Te(3)
Cadmium Selenide, CdSe
Cadmium Sulfide, CdS
Lead Selenide, PbSe
Lead Sulfide, PbS
Lead Telluride, PbTe
Molybdenum Selenide, MoSe(2)
Molybdenum Sulfide, MoS(2)
Zinc Selenide, ZnSe
Zinc Sulfide, ZnS
Zinc Telluride, ZnTe
ZnS/SiO(2)

Last updated 12/21/2007, Fergutec b.v.