
C30B

CPC COOPERATIVE PATENT CLASSIFICATION

C CHEMISTRY; METALLURGY
(NOTES omitted)

METALLURGY

C30 CRYSTAL GROWTH

C30B SINGLE-CRYSTAL GROWTH (by using ultra-high pressure, e.g. for the formation
of diamonds, B01J 3/06); UNIDIRECTIONAL SOLIDIFICATION OF EUTECTIC
MATERIAL OR UNIDIRECTIONAL DEMIXING OF EUTECTOID MATERIAL;
REFINING BY ZONE-MELTING OF MATERIAL (zone-refining of metals or
alloys C22B); PRODUCTION OF A HOMOGENEOUS POLYCRYSTALLINE
MATERIAL WITH DEFINED STRUCTURE (casting of metals, casting of other
substances by the same processes or devices B22D; working of plastics B29; modifying
the physical structure of metals or alloys C21D, C22F); SINGLE CRYSTALS OR
HOMOGENEOUS POLYCRYSTALLINE MATERIAL WITH DEFINED STRUCTURE;
AFTER-TREATMENT OF SINGLE CRYSTALS OR A HOMOGENEOUS
POLYCRYSTALLINE MATERIAL WITH DEFINED STRUCTURE (for producing
semiconductor devices or parts thereof H10); APPARATUS THEREFOR
NOTES

1. In this subclass, the following expressions are used with the meaning indicated:
• "single-crystal" includes also twin crystals and a predominantly single crystal product;
• "homogeneous polycrystalline material" means a material with crystal particles, all of which have the same chemical

composition;
• "defined structure" means the structure of a material with grains which are oriented in a preferential way or have larger

dimensions than normally obtained.
2. In this subclass:

• the preparation of crystals or a homogeneous polycrystalline material with defined structure of particular materials or
shapes is classified in the group for the process as well as in group C30B 29/00;

• an apparatus specially adapted for a specific process is classified in the appropriate group for the process. Apparatus to be
used in more than one kind of process is classified in group C30B 35/00.

WARNING

In this subclass non-limiting references (in the sense of paragraph 39 of the Guide to the IPC) may still be displayed in the
scheme.

Single-crystal growth from solids or gels

 1/00 Single-crystal growth directly from the solid
state (unidirectional demixing of eutectoid materials
C30B 3/00; under a protective fluid C30B 27/00)

 1/02 . by thermal treatment, e.g. strain annealing
(C30B 1/12 takes precedence)

 1/023 . . {from solids with amorphous structure}
 1/026 . . {Solid phase epitaxial growth through a

disordered intermediate layer}
 1/04 . . Isothermal recrystallisation
 1/06 . . Recrystallisation under a temperature gradient
 1/08 . . . Zone recrystallisation
 1/10 . by solid state reactions or multi-phase diffusion
 1/12 . by pressure treatment during the growth

 3/00 Unidirectional demixing of eutectoid materials

 5/00 Single-crystal growth from gels (under a protective
fluid C30B 27/00)

 5/02 . with addition of doping materials

Single-crystal growth from liquids; Unidirectional solidification
of eutectic materials

 7/00 Single-crystal growth from solutions using solvents
which are liquid at normal temperature, e.g.
aqueous solutions (from molten solvents C30B 9/00;
by normal or gradient freezing C30B 11/00; under a
protective fluid C30B 27/00)

 7/005 . {Epitaxial layer growth}
 7/02 . by evaporation of the solvent
 7/04 . . using aqueous solvents
 7/06 . . using non-aqueous solvents
 7/08 . by cooling of the solution
 7/10 . by application of pressure, e.g. hydrothermal

processes
 7/105 . . {using ammonia as solvent, i.e. ammonothermal

processes}

CPC - 2026.01 1

Single-crystal growth from liquids; Unidirectional solidification of eutectic materials C30B

 7/12 . by electrolysis
 7/14 . the crystallising materials being formed by chemical

reactions in the solution

 9/00 Single-crystal growth from melt solutions using
molten solvents (by normal or gradient freezing
C30B 11/00; by zone-melting C30B 13/00; by
crystal pulling C30B 15/00; on immersed seed
crystal C30B 17/00; by liquid phase epitaxial growth
C30B 19/00; under a protective fluid C30B 27/00)

 9/02 . by evaporation of the molten solvent
 9/04 . by cooling of the solution
 9/06 . . using as solvent a component of the crystal

composition
 9/08 . . using other solvents
 9/10 . . . Metal solvents
 9/12 . . . Salt solvents, e.g. flux growth
 9/14 . by electrolysis

 11/00 Single-crystal growth by normal freezing or
freezing under temperature gradient, e.g.
Bridgman-Stockbarger method (C30B 13/00,
C30B 15/00, C30B 17/00, C30B 19/00 take
precedence; under a protective fluid C30B 27/00)

 11/001 . {Continuous growth}
 11/002 . {Crucibles or containers for supporting the melt}
 11/003 . {Heating or cooling of the melt or the crystallised

material}
 11/005 . {by irradiation or electric discharge}
 11/006 . {Controlling or regulating}
 11/007 . {Mechanisms for moving either the charge or the

heater}
 11/008 . {using centrifugal force to the charge}
 11/02 . without using solvents (C30B 11/06 takes

precedence)
 11/04 . adding crystallising materials or reactants forming it

in situ to the melt
 11/06 . . at least one but not all components of the crystal

composition being added
 11/065 . . . {before crystallising, e.g. synthesis}
 11/08 . . every component of the crystal composition being

added during the crystallisation
 11/10 . . . Solid or liquid components, e.g. Verneuil

method
 11/12 . . . Vaporous components, e.g. vapour-liquid-

solid-growth
 11/14 . characterised by the seed, e.g. its crystallographic

orientation

 13/00 Single-crystal growth by zone-melting; Refining
by zone-melting (C30B 17/00 takes precedence;
by changing the cross-section of the treated solid
C30B 15/00; under a protective fluid C30B 27/00; for
the growth of homogeneous polycrystalline material
with defined structure C30B 28/00)

 13/005 . {Continuous growth}
 13/02 . Zone-melting with a solvent, e.g. travelling solvent

process
 13/04 . Homogenisation by zone-levelling
 13/06 . the molten zone not extending over the whole cross-

section
 13/08 . adding crystallising materials or reactants forming it

in situ to the molten zone
 13/10 . . with addition of doping materials
 13/12 . . . in the gaseous or vapour state

 13/14 . Crucibles or vessels
 13/16 . Heating of the molten zone
 13/18 . . the heating element being in contact with, or

immersed in, the molten zone
 13/20 . . by induction, e.g. hot wire technique (C30B 13/18

takes precedence)
 13/22 . . by irradiation or electric discharge
 13/24 . . . using electromagnetic waves
 13/26 . Stirring of the molten zone
 13/28 . Controlling or regulating
 13/285 . . {Crystal holders, e.g. chucks}
 13/30 . . Stabilisation or shape controlling of the molten

zone, e.g. by concentrators, by electromagnetic
fields; Controlling the section of the crystal

 13/32 . Mechanisms for moving either the charge or the
heater

 13/34 . characterised by the seed, e.g. by its
crystallographic orientation

 15/00 Single-crystal growth by pulling from a melt,
e.g. Czochralski method (under a protective fluid
C30B 27/00)

 15/002 . {Continuous growth}
 15/005 . {Simultaneous pulling of more than one crystal}
 15/007 . {Pulling on a substrate}
 15/02 . adding crystallising materials or reactants forming it

in situ to the melt
 15/04 . . adding doping materials, e.g. for n-p-junction
 15/06 . Non-vertical pulling
 15/08 . Downward pulling
 15/10 . Crucibles or containers for supporting the melt
 15/12 . . Double crucible methods
 15/14 . Heating of the melt or the crystallised materials
 15/16 . . by irradiation or electric discharge
 15/18 . . using direct resistance heating in addition to other

methods of heating, e.g. using Peltier heat
 15/20 . Controlling or regulating (controlling or regulating

in general G05)
 15/203 . . {the relationship of pull rate (v) to axial thermal

gradient (G)}
 15/206 . . {the thermal history of growing the ingot}
 15/22 . . Stabilisation or shape controlling of the molten

zone near the pulled crystal; Controlling the
section of the crystal

 15/24 . . . using mechanical means, e.g. shaping guides
(shaping dies for edge-defined film-fed crystal
growth C30B 15/34)

 15/26 . . . using television detectors; using photo or X-ray
detectors

 15/28 . . . using weight changes of the crystal or the melt,
e.g. flotation methods

 15/30 . Mechanisms for rotating or moving either the melt
or the crystal (flotation methods C30B 15/28)

 15/305 . . {Stirring of the melt}
 15/32 . Seed holders, e.g. chucks
 15/34 . Edge-defined film-fed crystal-growth using dies or

slits
 15/36 . characterised by the seed, e.g. its crystallographic

orientation

 17/00 Single-crystal growth onto a seed which remains in
the melt during growth, e.g. Nacken-Kyropoulos
method (C30B 15/00 takes precedence)

 19/00 Liquid-phase epitaxial-layer growth

CPC - 2026.01 2

Single-crystal growth from liquids; Unidirectional solidification of eutectic materials C30B

 19/02 . using molten solvents, e.g. flux
 19/04 . . the solvent being a component of the crystal

composition
 19/06 . Reaction chambers; Boats for supporting the melt;

Substrate holders
 19/061 . . {Tipping system, e.g. by rotation}
 19/062 . . {Vertical dipping system}
 19/063 . . {Sliding boat system}
 19/064 . . {Rotating sliding boat system}
 19/065 . . {Multiple stacked slider system}
 19/066 . . {Injection or centrifugal force system}
 19/067 . . {Boots or containers}
 19/068 . . {Substrate holders}
 19/08 . Heating of the reaction chamber or the substrate
 19/10 . Controlling or regulating (controlling or regulating

in general G05)
 19/103 . . {Current controlled or induced growth}
 19/106 . . {adding crystallising material or reactants

forming it in situ to the liquid}
 19/12 . characterised by the substrate

 21/00 Unidirectional solidification of eutectic materials
 21/02 . by normal casting or gradient freezing
 21/04 . by zone-melting
 21/06 . by pulling from a melt

Single-crystal growth from vapours

 23/00 Single-crystal growth by condensing evaporated or
sublimed materials

NOTE

Groups C30B 23/002 - C30B 23/005
take precedence over groups
C30B 23/007 - C30B 23/08

 23/002 . {Controlling or regulating}
 23/005 . . {Controlling or regulating flux or flow of

depositing species or vapour}
 23/007 . {Growth of whiskers or needles}
 23/02 . Epitaxial-layer growth
 23/025 . . {characterised by the substrate}
 23/04 . . Pattern deposit, e.g. by using masks
 23/06 . . Heating of the deposition chamber, the substrate

or the materials to be evaporated
 23/063 . . . {Heating of the substrate}
 23/066 . . . {Heating of the material to be evaporated}
 23/08 . . by condensing ionised vapours (by reactive

sputtering C30B 25/06)

 25/00 Single-crystal growth by chemical reaction of
reactive gases, e.g. chemical vapour-deposition
growth

 25/005 . {Growth of whiskers or needles}
 25/02 . Epitaxial-layer growth
 25/025 . . {Continuous growth}
 25/04 . . Pattern deposit, e.g. by using masks
 25/06 . . by reactive sputtering
 25/08 . . Reaction chambers; Selection of materials

therefor
 25/10 . . Heating of the reaction chamber or the substrate
 25/105 . . . {by irradiation or electric discharge}
 25/12 . . Substrate holders or susceptors
 25/14 . . Feed and outlet means for the gases; Modifying

the flow of the reactive gases

 25/16 . . Controlling or regulating (controlling or
regulating in general G05)

 25/165 . . . {the flow of the reactive gases}
 25/18 . . characterised by the substrate
 25/183 . . . {being provided with a buffer layer, e.g. a

lattice matching layer}
 25/186 . . . {being specially pre-treated by, e.g. chemical

or physical means}
 25/20 . . . the substrate being of the same materials as the

epitaxial layer
 25/205 {the substrate being of insulating material}
 25/22 . . Sandwich processes

 27/00 Single-crystal growth under a protective fluid
 27/02 . by pulling from a melt

 28/00 Production of homogeneous polycrystalline
material with defined structure

 28/02 . directly from the solid state
 28/04 . from liquids
 28/06 . . by normal freezing or freezing under temperature

gradient
 28/08 . . by zone-melting
 28/10 . . by pulling from a melt
 28/12 . directly from the gas state
 28/14 . . by chemical reaction of reactive gases

 29/00 Single crystals or homogeneous polycrystalline
material with defined structure characterised by
the material or by their shape

NOTES

1. In groups C30B 29/02 - C30B 29/54, the last place
priority rule is applied, i.e. at each hierarchical
level, in the absence of an indication to the
contrary, a material is classified in the last
appropriate place.

2. Attention is drawn to Note (3) after the title of
section C, which Note indicates to which version
of the Periodic Table of chemical elements the
CPC refers. In this group, the system used is the 8
group system indicated by Roman numerals in the
Periodic Table thereunder.

 29/02 . Elements
 29/04 . . Diamond
 29/06 . . Silicon
 29/08 . . Germanium
 29/10 . Inorganic compounds or compositions
 29/12 . . Halides
 29/14 . . Phosphates
 29/16 . . Oxides
 29/18 . . . Quartz
 29/20 . . . Aluminium oxides
 29/22 . . . Complex oxides
 29/225 {based on rare earth copper oxides, e.g. high

T-superconductors}
 29/24 with formula AMeO3, wherein A is a rare

earth metal and Me is Fe, Ga, Sc, Cr, Co or
Al, e.g. ortho ferrites

 29/26 with formula BMe2O4, wherein B is Mg, Ni,
Co, Al, Zn, or Cd and Me is Fe, Ga, Sc, Cr,
Co, or Al

CPC - 2026.01 3

Single-crystal growth from vapours C30B

 29/28 with formula A3Me5O12 wherein A is a rare
earth metal and Me is Fe, Ga, Sc, Cr, Co or
Al, e.g. garnets

 29/30 Niobates; Vanadates; Tantalates
 29/32 Titanates; Germanates; Molybdates;

Tungstates
 29/34 . . Silicates
 29/36 . . Carbides
 29/38 . . Nitrides
 29/40 . . AIIIBV compounds {wherein A is B, Al, Ga, In or

Tl and B is N, P, As, Sb or Bi}
 29/403 . . . {AIII-nitrides}
 29/406 {Gallium nitride}
 29/42 . . . Gallium arsenide
 29/44 . . . Gallium phosphide
 29/46 . . Sulfur-, selenium- or tellurium-containing

compounds
 29/48 . . . AIIBVI compounds {wherein A is Zn, Cd or Hg,

and B is S, Se or Te}
 29/50 Cadmium sulfide
 29/52 . . Alloys
 29/54 . Organic compounds
 29/56 . . Tartrates
 29/58 . . Macromolecular compounds
 29/60 . characterised by shape
 29/602 . . {Nanotubes}
 29/605 . . {Products containing multiple oriented

crystallites, e.g. columnar crystallites}
 29/62 . . Whiskers or needles
 29/64 . . Flat crystals, e.g. plates, strips or discs
 29/66 . . Crystals of complex geometrical shape, e.g. tubes,

cylinders
 29/68 . . Crystals with laminate structure, e.g.

"superlattices"

 30/00 Production of single crystals or homogeneous
polycrystalline material with defined structure
characterised by the action of electric or magnetic
fields, wave energy or other specific physical
conditions

NOTE

When classifying in this group, classification is
also made in groups C30B 1/00 - C30B 27/00
according to the process of crystal growth.

 30/02 . using electric fields, e.g. electrolysis
 30/04 . using magnetic fields
 30/06 . using mechanical vibrations
 30/08 . in conditions of zero-gravity or low gravity

After-treatment of single crystals or homogeneous polycrystalline
material with defined structure

 31/00 Diffusion or doping processes for single crystals or
homogeneous polycrystalline material with defined
structure; Apparatus therefor

 31/02 . by contacting with diffusion materials in the solid
state

 31/04 . by contacting with diffusion materials in the liquid
state

 31/045 . . {by electrolysis}
 31/06 . by contacting with diffusion material in the gaseous

state

 31/08 . . the diffusion materials being a compound of the
elements to be diffused

 31/10 . . Reaction chambers; Selection of materials
therefor

 31/103 . . . {Mechanisms for moving either the charge or
heater}

 31/106 . . . {Continuous processes}
 31/12 . . Heating of the reaction chamber
 31/14 . . Substrate holders or susceptors
 31/16 . . Feed and outlet means for the gases; Modifying

the flow of the gases
 31/165 . . . {Diffusion sources}
 31/18 . . Controlling or regulating
 31/185 . . . {Pattern diffusion, e.g. by using masks}
 31/20 . Doping by irradiation with electromagnetic waves

or by particle radiation
 31/22 . . by ion-implantation

 33/00 After-treatment of single crystals or homogeneous
polycrystalline material with defined structure
(C30B 31/00 takes precedence)

 33/005 . {Oxydation}
 33/02 . Heat treatment (C30B 33/04, C30B 33/06 take

precedence)
 33/04 . using electric or magnetic fields or particle radiation
 33/06 . Joining of crystals
 33/08 . Etching
 33/10 . . in solutions or melts
 33/12 . . in gas atmosphere or plasma

 35/00 Apparatus not otherwise provided for, specially
adapted for the growth, production or after-
treatment of single crystals or of a homogeneous
polycrystalline material with defined structure

 35/002 . {Crucibles or containers}
 35/005 . {Transport systems}
 35/007 . {Apparatus for preparing, pre-treating the source

material to be used for crystal growth}

CPC - 2026.01 4

	C30B
	Guidance Heading
	C30B1/00 - C30B5/00: Single-crystal growth from solids or gels
	C30B7/00 - C30B21/00: Single-crystal growth from liquids; Unidirectional solidification of eutectic materials
	C30B23/00 - C30B30/00: Single-crystal growth from vapours
	C30B31/00 - C30B35/00: After-treatment of single crystals or homogeneous polycrystalline material with defined structure

	C30B 1/00
	C30B 3/00
	C30B 5/00
	C30B 7/00
	C30B 9/00
	C30B 11/00
	C30B 13/00
	C30B 15/00
	C30B 17/00
	C30B 19/00
	C30B 21/00
	C30B 23/00
	C30B 25/00
	C30B 27/00
	C30B 28/00
	C30B 29/00
	C30B 30/00
	C30B 31/00
	C30B 33/00
	C30B 35/00

