

Krzysztof Rola

Lista publikacji z dnia 31 października 2014

Publikacje w czasopismach

1. Rola K., Ptasiński K., Zakrzewski A., Zubel I., 2014, **Silicon 45° micromirrors fabricated by etching in alkaline solutions with organic additives**, *Microsystem Technologies* 20: s. 221–226
2. Rola K., Zubel I., 2013, **Triton surfactant as an additive to KOH silicon etchant**, *Journal of Microelectromechanical Systems* 22: s. 1373–1382
3. Rola K., Zubel I., 2013, **Application of Triton X-100 surfactant for silicon anisotropic etching in KOH-based solutions**, *Materials Science-Poland* 31: s. 525–530
4. Rola K., Zubel I., 2013, **Impact of alcohol additives concentration on etch rate and surface morphology of (100) and (110) Si substrates etched in KOH solutions**, *Microsystem Technologies* 19: s. 635-643
5. Zubel I., Kramkowska M., Rola K., 2012, **Silicon anisotropic etching in TMAH solutions containing alcohol and surfactant additives**, *Sensors and Actuators A: Physical* 178: s. 126-135
6. Zubel I., Granek F., Rola K., Banaszczyk K., 2012, **Texturization of Si(1 0 0) substrates using tensioactive compounds**, *Applied Surface Science* 258: s. 9067-9072
7. Zubel I., Granek F., Rola K., Banaszczyk K., 2012, **Zastosowanie związków powierzchniowo czynnych do teksturyzacji podłoży krzemowych**, *Elektronika - konstrukcje, technologie, zastosowania* 2: 9-12
8. Rola K., Zubel I., 2011, **Investigation of Si(hkl) surfaces etched in KOH solutions saturated with tertiary-butyl alcohol**, *Journal of Micromechanics and Microengineering* 21: nr art. 115026
9. Zubel I., Rola K., Kramkowska M., 2011, **The effect of isopropyl alcohol concentration on the etching process of Si-substrates in KOH solutions**, *Sensors and Actuators A: Physical* 171: s. 436-445
10. Rola K., Zubel I., 2011, **Modifying of etching anisotropy of silicon substrates by surface active agents**, *Central European Journal of Physics* 9: s. 410-416
11. Rola K., Zubel I., 2011, **Study on etching anisotropy of Si(hkl) planes in solutions with different KOH and isopropyl alcohol concentrations**, *Materials Science-Poland* 29: s. 278-284
12. Zubel I., Rola K., 2011, **Micromirrors inclined at 45° towards Si substrates fabricated by anisotropic etching**, *Optica Applicata* 41: s. 423-430
13. Rola K., Zubel I., M. Kramkowska, 2011, **Etching of Si(100) and (110) substrates in KOH solutions saturated and non-saturated with isopropyl alcohol**, *Elektronika - konstrukcje, technologie, zastosowania* 3: s. 50-53

Prace pokonferencyjne

14. Allaf K., Król D., Wymysłowski A., Zubel I., Rola K., 2014, **Adhesion work analysis by molecular modelling and wetting angle measurement**, *Proceedings of 15th International Conference on Thermal, Mechanical and Multi-Physics Simulation and Experiments in Microelectronics and Microsystems, EuroSimE 2014*, Gent, Belgia

15. Rola K., Zubel I., 2013, **Anisotropic etching of silicon in potassium hydroxide solutions containing long-chain alcohols**, Proceedings of 2013 International Students and Young Scientists Workshop "Photonics and Microsystems", St. Marienthal, Niemcy, s. 89–93
16. Król D., Wymysłowski A., Zubel I., Rola K., 2013, **Comparison of the surface energy obtained by using the molecular modelling with the wetting angle measurement**, Proceedings of 37th International Microelectronics and Packaging IMAPS-CPMT Poland Conference, Kraków
17. Rola K., Zubel I., 2013, **Application of Triton surfactant adsorption on Si surface for fabrication of 45° micromirrors**, Proceedings of SPIE, 11th Conference on Electron Technology, ELTE 2013; Ryn; vol. 8902, art. no. 89021Y
18. Zubel I., Rola K., Zalewska J., 2013, **Behavior of tensioactive compounds in the solutions for silicon anisotropic etching**, Proceedings of SPIE, 11th Conference on Electron Technology, ELTE 2013; Ryn; vol. 8902, art. no. 89022I
19. Król D., Wymysłowski A., Zubel I., Rola K., 2013, **Application of molecular modelling for analysis of a surface energy and its comparison with the experimental results based on wetting angle measurement**, Proceedings of 14th International Conference on Thermal, Mechanical and Multi-Physics Simulation and Experiments in Microelectronics and Microsystems, EuroSimE 2013, Wrocław
20. Rola K., Ptasiński K., Zakrzewski A., Zubel I., 2012, **Characterization of 45° micromirrors fabricated by silicon anisotropic etching in solutions containing different organic additives**, Proceedings of 26th European Conference on Solid-State Transducers, EUROSENSORS 2012, Procedia Engineering 47: s. 510-513
21. Rola K., Zubel I., 2011, **Influence of KOH and Alcohol Concentrations on Etching Anisotropy of Si(hkl) Planes**, Official Proceedings of Microtherm 2011, Łódź, s. 347-352
22. Rola K., Zubel I., 2011, **Micromirrors Fabricated by Silicon Anisotropic Etching in KOH Solutions Saturated with Alcohols**, Proceedings of 2011 International Students and Young Scientists Workshop "Photonics and Microsystems", Cottbus, Niemcy
23. Rola K., 2010, **Silicon Anisotropic Etching In Alkaline Solutions Using (hkl) Planes For MEMS Applications**, 8th Students' Science Conference, Szklarska Poręba
24. Zubel I. Rola K., 2010, **Microfabrication of smooth micromirrors inclined at 45° towards Si substrate**, Proceedings of 10th Electron Technology Conference ELTE 2010 and 34th International Microelectronics and Packaging IMAPS-CPMT Poland Conference, Wrocław
25. Rola K., Zubel I., Kramkowska M., 2010, **Model of etching of Si(hkl) substrates in KOH solutions saturated and non-saturated with isopropyl alcohol**, Proceedings of 10th Electron Technology Conference ELTE 2010 and 34th International Microelectronics and Packaging IMAPS-CPMT Poland Conference, Wrocław