

2008 9th International Conference on Solid-State and Integrated- Circuit Technology

(ICSICT)

**Beijing, China
20-23 October 2008**

Pages 1-627

**IEEE Catalog Number: CFP08829-PRT
ISBN: 978-1-4244-2185-5**

TABLE OF CONTENTS

Future Memory Technologies	1
<i>W.S. Lee</i>	
IC Innovations in Automotive	5
<i>R. Vries</i>	
Application Oriented MEMS by Open Collaboration	7
<i>M. Esashi</i>	
Using Innovation to Drive Moore's Law	13
<i>M. Bohr</i>	
Green Transistor as a Solution to the IC Power Crisis.....	17
<i>C. Hu</i>	
The Future of CMOS Scaling – Parasitics Engineering and Device Footprint Scaling	21
<i>H.-S. Philip Wong, Lan Wei, Jie Deng</i>	
Silicon Nanowire CMOSFETs : Fabrication, Characteristics, and Memory Application.....	25
<i>Donggun Park</i>	
Low Dissipation Nanoscale Transistor Physics and Operations	29
<i>Chi On Chui, Kun-Huan Shih, Kaveh Shoorideh</i>	
Status and trends in Nanoscale Si-based devices and materials.....	33
<i>F. Balestra</i>	
Road-blocks to Tera-level Nanoelectronics.....	37
<i>Jo-Won Lee, Moonkyung Kim</i>	
CMOS Gate Height Scaling.....	41
<i>Zhibin Ren, K. T. Schonenberg, V. Ontalus, I. Lauer, S. A. Butt</i>	
Extraction of Voltage Transfer Characteristic of Inverter Based on TSNWFETs	43
<i>Yeonsung Kang, Sung Dae Suk, Kang Il Seo, Donggun Park, Hyungcheol Shin</i>	
An Experimental Study on Carrier Transport in Silicon Nanowire Transistors: How Close to the Ballistic Limit?	46
<i>Runsheng Wang, Jing Zhuge, Ru Huang, Liangliang Zhang, Dong-Won Kim, Xing Zhang, Donggun Park, Yangyuan Wang</i>	
Investigation of Mobility in Twin Silicon Nanowire MOSFETs (TSNWFETs).....	50
<i>Junsoo Kim, Seungwon Yang, Jaehong Lee, Sung Dae Suk, Kangil Seo, Donggun Park, Byung-Gook Park, Jong Duk Lee, Hyungcheol Shin</i>	
Air Spacer MOSFET Technology for 20nm Node and Beyond	53
<i>Jemin Park, Chenming Hu</i>	
Scaling Study of Nanowire and Multi-Gate MOSFETs.....	57
<i>Chin-Yu Chen, Yi-Bo Liao, Meng-Hsueh Chiang</i>	
Prediction of Channel Thermal Noise in Twin Silicon Nanowire MOSFET (TSNWFET)	61
<i>Jaehong Lee, Jongwook Jeon, Junsoo Kim, Byung-Gook Park, Jong Duk Lee, Hyungcheol Shin</i>	
Thermal Stability of a High Performance PTGVMOS with Native-tie.....	64
<i>Ying-Chieh Tsai, Jyi-Tsong Lin, Yi-Chuen Eng, Shiang-Shi Kang, Yi-Ming Tseng, Hung-Jen Tseng, Po-Hsieh Lin</i>	
Novel Vertical Sidewall MOSFETs with Embedded Gate.....	68
<i>Tai-Yi Lee, Jyi-Tsong Lin, Kao-Cheng Lin</i>	

Investigations on the Performance Limits of the IMOS Transistor	72
<i>Zhenhua Wang, Ru Huang</i>	
Novel MOSFET Structures for RF Applications.....	76
<i>Ritesh Jhaveri, N. V. Girish, Jason Woo</i>	
The impact of substrate bias on RTS and flicker noise in MOSFETs operating under switched gate bias	80
<i>Nicola Zanolla, Domagoj Šiprak, Marc Tiebout, Peter Baumgartner, Enrico Sangiorgi, Claudio Fiegnia</i>	
Strain Influence on Analog Performance of Single-Gate and FinFET SOI nMOSFETs	84
<i>Joao Antonio Martino, Marcelo Antonio Pavanello, Eddy Simoen, Cor Claeys</i>	
Noise in Nano-scale MOSFETs and Flash Cells	88
<i>Hyungcheol Shin, Seungwon Yang, Jongwook Jeon, Daewoong Kang</i>	
CMOS-NDR Transistor	92
<i>Wei-Lian Guo, Wei Wang, Ping-Juan Niu, Xiao-yun Li, Xin Yu, Lu-hong Mao, Hongwei Liu, Guanghua Yang, Rui-liang Song</i>	
32nm Node Si and Si_{1-x}Ge_x SOI Coplanar N Channel “Vertical Dual Carrier Field Effect Transistor” for Small Signal Mixed Signal and Communication Applications	96
<i>P. Xu, J. Xu, Y.H. Yang, Y.Z. Xu, Y.F. Zhao, D. Bai, S.K. Shen, S. Xiao, G.H. Li, R. Yang, D.H. Huang, C. Huang</i>	
The State-of-the-Art Mobility Enhancing Schemes for High-Performance Logic CMOS Technologies	100
<i>Steve S. Chung</i>	
Scaling of Strain-induced Mobility Enhancements in Advanced CMOS Technology	105
<i>Kern (Ken) Rim</i>	
Stress Engineering in (100) and (110) nMOSFETs	109
<i>Ken Uchida, Masumi Saitoh</i>	
Stress Engineering for 32nm CMOS Technology Node	113
<i>Jeff Wu, Xin Wang</i>	
SMT and enhanced SPT with Recessed SD to Improve CMOS Device Performance	117
<i>S.Fang, S.S.Tan, J.Yuan, Q.Liang, T.Dyer, R.Robinson, J.Liu, J.J.Kim, B.Zuo, M.Belyansky, J.Yan, Z.Luo, J.Li, Y.Wang, B.Greene, H.Ng, Y.Li, H.Shang, E.Maciejewski, M.Yang, R.Divakaruni, E.Leobandung, J.Jagannathan</i>	
Towards Ultimate CMOS Performance with New Stressor Materials.....	121
<i>Yee Chia Yeo</i>	
Influence of surface orientation on electrical characteristics in MOSFETs with slightly tilted off-axis channel	126
<i>Hisayo S. Momose</i>	
The Impact of Stain Technology on FUSI Gate SOI CMOSFET and Device Performance Enhancement for 45nm node and Beyond	130
<i>Wen-Kuan Yeh, Jean-An Wang, Chien-Ting Lin, Li-Wei Cheng, Mike Ma</i>	
Strained Silicon Dynamic Threshold Voltage MOSFETs for Low Voltage and Ultra High Speed CMOS circuits	134
<i>Weiying Gu, Renrong Liang, Mei Zhao, Jun Xu</i>	
Process Characterization for Strained Si on SOI CMOS Devices	138
<i>Ran Liu</i>	

A Theoretical Study Of Electrostatic Properties Of <100> Uniaxially Strained Silicon n-Channel MOSFET	142
<i>Md. Manzur Rahman</i>	
Towards Schottky-Barrier Source/Drain MOSFETs	146
<i>Mikael Östling, Valur Gudmundsson, Per-Erik Hellström, B. Gunnar Malm, Zhen Zhang, Shi-Li Zhang</i>	
Dopant-Segregated Source/Drain Technology for High-Performance CMOS	150
<i>Atsuhiro Kinoshita</i>	
Schottky-barrier height tuning of Ni and Pt germanide/n-Ge contacts using dopant segregation	153
<i>M. Mueller, Q. T. Zhao, C. Urban, C. Sandow, U. Breuer, S. Mantl</i>	
A Comprehensive Study on Schottky Barrier Nanowire Transistors (SB-NWTs): Principle, Physical Limits and Parameter Fluctuations	157
<i>Liangliang Zhang, Zhaoyi Kang, Runsheng Wang, Ru Huang</i>	
Impact Factors on the Performance of Schottky Barrier MOSFETs with Asymmetric Barrier Height at Source/Drain	161
<i>Xiong-Xiong Du, Lei Sun, Xiao-Yan Liu, Ru-Qi Han</i>	
REBULF technology for bulk silicon and SOI lateral high-voltage devices	164
<i>Bo Zhang, Jianbing Cheng, Ming Qiao, Zhaoji Li</i>	
Improved thermal stability in SiGe HBTs by emitter layout	168
<i>Jin Dongyue, Zhang Wanrong, Xie Hongyun, Hu Ning, Shen Pei</i>	
A Fermi Level Controlled High Voltage Transistor Preventing Subthreshold Hump	172
<i>Byoung-Chul Park, Sung-Young Lee, Dong-Ryul Chang, Kee-In Bang, Sung-Jun Kim, Sang-Bae Yi, Eun-Seung Jung</i>	
Thick Field-oxide High-voltage PMOS in BCD Technology for PDP Scan Driver IC	176
<i>Xiao-Ming Li, Yi-Qi Zhuang</i>	
Research on SiGeC power diodes with fast and soft recovery	180
<i>Jing Liu, Yong Gao, Yuan Yang</i>	
New Lateral IGBT on Partial Membrane	184
<i>Lei Lei, Xiaorong Luo, Zhan Zhan, Wei Zhang, Bo Zhang, Zhaoji Li</i>	
Investigation of the RESURF Dielectric Inserted (REDI) LDMOS as a novel Silicon-based RF Power Device	188
<i>Yuchao Liu, Han Xiao, Ru Huang</i>	
A research for BCD compatible technology	192
<i>Zhengyuan Zhang, Zhicheng Feng, Xiaogang Li, Mingyu Hu, Chun Zheng</i>	
Bulk Silicon CDMOS Technology for an Advanced PDP Data Drvier IC	195
<i>Qian Qinsong, Wu Hong, Li Haisong, Sun Weifeng</i>	
On-State Resistance Improvement by Partially Slotted STI LDMOS Transistor in 0.25-Micron Smart Power Technology	199
<i>R.Y. Su, P.Y. Chiang, J. Gong, T.Y. Huang, J.L. Tsai, Mingo Liu, C.C. Chou</i>	
The Multi-Emitter Si/SiGe HBT for Microwave Power Application	203
<i>Wang Zi-xu, Yang Dao-hong, Zou De-shu, Shi Chen, Chen Jian-xin, Yang Wei-ming</i>	
From Ultimate to Beyond NanoCMOS	207
<i>S.Deleonibus, B.de Salvo, T.Ernst, O.Faynot, C.Le Royer, T.Poiroux, M.Vinet</i>	
Source/Drain junction integration issues in submicron Ge MOSFETs	211
<i>E. Simoen, A. Satta, G. Eneman, D.P. Brunco, B. De Jaeger, K. Opsomer, M. Meuris, C. Claeys</i>	

Estimation of process variation impact on DG-FinFET Device performance using Plackett-Burman Design of Experiment Method	215
<i>A.N.Chandorkar, Sudhakar Mande, Hiroshi Iwai</i>	
The Influence of the Source/Drain-tie Length in a Novel Self-Aligned S/D tie SOI for Improving Self-heating	219
<i>Jyi-Tsong Lin, Shiang-Shi Kang, Yi-Chuen Eng, Yi-Ming Tseng, Ying-Chieh Tasi, Hung-Jen Tseng, Bao-Tang Jheng, Po-Hsieh Lin</i>	
High performance and highly stable ultra-thin oxynitride for CMOS applications	223
<i>Wenjuan Zhu, Joseph Shepard, Wei He, Asit Ray, Paul Ronsheim, Dominic Schepis, Dan Mocuta, Effendi Leobandung</i>	
Misalignment Issue between the Si-body and the Gate of a 30nm bSPIFET	227
<i>Hung-Jen Tseng, Jyi-Tsong Lin, Yi-Chuen Eng, Bao-Tang Jheng, Yi-Ming Tseng, Shiang-Shi Kang, Ying-Chieh Tasi</i>	
Fabrication of improved FD SOIMOSFETs for suppressing edge effect.....	231
<i>Ningjuan Wang, Ning Li, Zhongli Liu, Fang Yu, Guohua Li</i>	
Analysis of Breakdown Characteristics of 40nm PD SOI NMOS Device Considering STI-Induced Mechanical Stress Effect.....	235
<i>J. B. Kuo, V. C. Su, I. S. Lin, D. Chen, G. S. Lin, C. S. Yeh, C. T. Tsai, M. Ma</i>	
Nature of breakdown in ultrathin gate dielectrics	239
<i>K.L. Pey, C.H. Tung, V. L. Lo, X. Li</i>	
Low-Frequency Current Fluctuations in Post-Hard Breakdown Thin Silicon Oxide Films	243
<i>Y. Omura</i>	
Defect Current and Defect Band Conduction of Ultrathin Oxides after Degradation and Breakdown	247
<i>Mingzhen Xu, Changhua Tan</i>	
Plasma-process Induced damage on 65nm logic VLSI manufacturing	250
<i>Jing Pan, Jimmy Wu, Howard Gan, Qi Wang, Emily Bei, Forest Wang, Jiaxiang Nie, Chin Chang Liao, Jay Ning</i>	
Fast Method to Identify the Root Cause for ILD Vbd Fail.....	254
<i>Z.H. Gan, Y.J. Wu, K. Zheng, R. Guo, C.C. Liao</i>	
Compact Modeling of Multiple-Gate MOSFETs	258
<i>Yuan Taur, Jooyoung Song, Bo Yu</i>	
Unified Regional Modeling Approach to Emerging Multiple-Gate/Nanowire MOSFETs.....	262
<i>Xing Zhou, Guan Huei See, Guojun Zhu, Shihuan Lin, Chengqing Wei, Junbin Zhang</i>	
A Complete Surface Potential-Based Current-Voltage and Capacitance-Voltage Core Model for Undoped Surrounding-Gate MOSFETs.....	268
<i>Jin He, Yan Song, Feng Liu, Feilong Liu, Lining Zhang, Jian Zhang, Xing Zhang</i>	
A Conduction Model for Intrinsic Polycrystalline Silicon Thin-Film Transistor Based on Energy-Dispersed Trap States at Discrete Grain Boundary	272
<i>Man Wong, Thomas Chow, Chun Cheong Wong, Dongli Zhang</i>	
HiSIM-HV: A Compact Model for Simulation of High-Voltage-MOSFET Circuits.....	276
<i>H.J. Mattausch, T. Kajiwara, M. Yokomichi, T. Sakuda, Y. Oritsuki, M. Miyake, N. Sadachika, H. Kikuchihara, U. Feldmann, M. Miura Mattausch</i>	
High-voltage MOSFET Modeling and Simulation Considerations	280
<i>James Ma, Lianfeng Yang</i>	

Extraction of Speculative SOI MOSFET Models Using Self-Heating-Free Targets	284
<i>Qiang Chen, Zhi-Yuan Wu, Tran Ly, Mayank Gupta, Vineet Wason, Jung-Suk Goo, Ciby Thuruthiyil, Martin Radwin, Niraj Subba, Priyanka Chiney, Sushant Suryagandh, Ali B. Icel</i>	
The New Analytical Subthreshold Behavior Model for Dual Material Gate (DMG) SOI MESFET	288
<i>T.K. Chiang</i>	
RF MOST modeling based on PSP	293
<i>Li-heng Lou, Ling-ling Sun, Jun Liu</i>	
An Analytical Model for Carrier Recombination and Generation Lifetimes Measurement in SOI MOSFET's.....	297
<i>Gang Zhang, Won Jong Yoo</i>	
Off-State Leakage Current Modeling in Low-Power/High-Performance Partially-Depleted (PD) Floating-Body (FB) SOI MOSFETs.....	301
<i>Qiang Chen, Jung-Suk Goo, Tran Ly, Karthik Chandrasekaran, Zhi-Yuan Wu, Ciby Thuruthiyil, Ali B. Icel</i>	
RF Modeling of Integrated RF CMOS Schottky Diodes For Rectifier Designs	305
<i>Xi-Ning Wang, Li-Wu Yang, Ting-Huang Lee, Jian-Kun Su, Bin Zhu, Xiao-Fang Yao</i>	
Balanced Truncation on Empirical Gramians for Model-Order-Reduction of Non-Quasi-Static Effects in MOSFETs.....	309
<i>Shijing Yao, Yangdong Deng, Zhiping Yu</i>	
An Efficient Compact Model for LDMOS with Self-Heating Effects.....	313
<i>Dongxu Yang, Li Zhang, Yan Wang, Zhiping Yu, Masanori Shimasue, Hitoshi Aoki</i>	
Modeling of the Turn-On Characteristics of Poly-silicon Thin-Film Transistors with Considering Kink Effect	317
<i>Bin Li, Ting Chen, Xue-Ren Zheng</i>	
Modeling of the effective mobility for polysilicon thin film transistor	321
<i>Bing-Hui Yan, Bin Li, Ruo-He Yao, Xue-Ren Zheng</i>	
Electrostatic Discharge (ESD) and Technology Scaling: The Future of ESD Protection in Advanced Technology	325
<i>Steven H. Voldman</i>	
Electrostatic Discharge Protection Framework for Mixed-Signal High Voltage CMOS Applications	329
<i>Javier A. Salcedo, Haiyang Zhu, Alan W. Righter, Jean-Jacques Hajjar</i>	
CDM ESD Failure Modes and VFTLP Testing for Protection Evaluation.....	333
<i>Yuanzhong (Paul) Zhou, JeanJacques Hajjar</i>	
Analysis of Metal Routing Technique in a Novel Dual Direction Multi-finger SCR ESD Protection Device.....	337
<i>Du Xiaoyang, Dong Shurong, Han Yan, JJ Liou</i>	
An Investigation of Single- and Multi-Finger nMOSFETs for the Output Pin ESD Protection in Integrated Circuits	341
<i>Shen-Li Chen, Guan-Jhong Chen, B.-L. Wu, Po-Yin Chen, H.-H. Chen</i>	
A Novel ESD Protection Circuit Applied in High-speed CMOS IC	345
<i>Bing Zhang, Changchun Chai, Yintang Yang</i>	
Contact Block Reduction Method for Ballistic Quantum Transport with Semi-empirical sp₃d₅s* Tight Binding Band Models	349
<i>Hoon Ryu, Gerhard Klimeck</i>	

Nanoelectronic Device Simulation Using Extended Hückel Theory (EHT) and NEGF.....	353
<i>Zhiping Yu, Ximeng Guan, Ming Zhang, Qiushi Ran</i>	
Advances in Spherical Harmonics Solvers for the Boltzmann Equation	357
<i>Christoph Jungemann</i>	
Current Transport in Carbon Nanotube Transistors	361
<i>Mahdi Pourfath, Hans Kosina, Siegfried Selberherr</i>	
Graphene Nanoribbons FETs for High-Performance Logic Applications: Perspectives and Challenges	365
<i>Roberto Grassi, Antonio Gnudi, Elena Gnani, Susanna Reggiani, Giorgio Baccarani</i>	
Harmonic Distortion in MOSFETs Calculated by Successive Integration of the Transfer Characteristics.....	369
<i>Ramón Salazar, Adelmo Ortiz-Conde, Francisco J. García-Sánchez</i>	
Simulation of Time-Dependent Transport in Nanoscaled Devices	373
<i>Zhidong Chen, Jinyu Zhang, Zhiping Yu</i>	
Simulation of Magnetotransport in Nanoscale Devices	377
<i>Sung-Min Hong, Christoph Jungemann</i>	
First-principles study of Schottky barrier formation of a semiconducting carbon nanotube-metal contact.....	381
<i>Yu He, Ming Zhang, Jinyu Zhang, Yan Wang, Zhiping Yu</i>	
GaAs-GaP Core-Shell Nanowire Transistors: A Computational Study.....	385
<i>Yuhui He, Yuning Zhao, Chun Fan, Xiaoyan Liu, Jinfeng Kang, Ruqi Han</i>	
Statistical Variations in 32nm Thin-Body SOI devices and SRAM cells.....	389
<i>B. Cheng, S. Roy, A. Brown, C. Millar, A. Asenov</i>	
Monostable-Bistable Transition Logic Element (MOBILE) Model for Single-Electron Transistors	393
<i>Ying Wang, Weihua Han, Xiang Yang, Jianjun Chen, Fuhua Yang</i>	
A Numerical Method to Simulate THz-Wave Generation and Detection of Field-effect Transistors	396
<i>Xuehao Mou, Yu Chen, Chenyue Ma, Yuchi Che, Jin He</i>	
Investigations on the Physical Understanding of Mobility in MOSFETs ? from Drift-Diffusion to Quasi-Ballistic.....	400
<i>Hongwei Liu, Runsheng Wang, Ru Huang, Xing Zhang</i>	
Automated design of random dopant fluctuation resistant MOSFETs.....	404
<i>Petru Andrei</i>	
3-D Simulation of Geometrical Variations Impact on Nanoscale FinFETs	408
<i>Shimeng Yu, Yuning Zhao, Yuncheng Song, Gang Du, Jinfeng Kang, Ruqi Han, Xiaoyan Liu</i>	
The Driftless Electromigration Theory,(Diffusion-Generation-Recombination-Trapping).....	412
<i>Chih-Tang Sah, Bin B. Jie</i>	
Statistical Prediction of NBTI-induced Circuit Aging	416
<i>Wenping Wang, Varsha Balakrishnan, Bo Yang, Yu Cao</i>	
Modeling the gate current 1/f noise and its application to advanced CMOS devices.....	420
<i>F. Crupi, P. Magnone, G. Iannaccone, G. Giusi, C. Pace, E. Simoen, C. Claeys</i>	
Directed Genetic Algorithms for OTFT Model Parameter Extraction	424
<i>Eugenio Garcia-Moreno, Benjamin Iñiguez, Rodrigo Picos</i>	
On Integration-based Methods for MOSFET Model Parameter Extraction.....	428
<i>Adelmo Ortiz-Conde, Francisco J. García Sánchez, Ramón Salazar</i>	

The Development of Integration-based Methods to Extract Parameters of Two-Terminal Device Models	432
<i>Francisco J. García-Sánchez, Adelmo Ortiz-Conde, Giovanni De Mercato</i>	
Advanced Spice Modeling for 65nm CMOS Technology	436
<i>Lianfeng Yang, Meng Cui, James Ma, Jia He, Wei Wang, Waisum Wong</i>	
Impact of NBTI on the Performance of 35nm CMOS Digital Circuits	440
<i>Yangang Wang, M. Zwolinski</i>	
Dynamic-Adaptive Field Induced Charged Device Model (FICDM) Compact Tester Model	444
<i>Thorsten Weyl, Dave Clarke, Karl Rinne</i>	
Critical Current (ICRIT) Based SPICE Model Extraction for SRAM Cell	448
<i>Qiang Chen, Sriram Balasubramanian, Ciby Thuruthiyil, Mayank Gupta, Vineet Wason, Niraj Subba, Jung-Suk Goo, Priyanka Chiney, Srinath Krishnan, Ali B. Icel</i>	
A Simple Procedure to Determine Source/Drain Series Resistance and Effective Channel Length for Advanced MOSFETs	452
<i>Yang-Hua Chang, Ying-Chieh Cheng, Ching-Sung Ho</i>	
Thermal analysis of ICs based on equivalent thermal resistance	456
<i>Rong Su, Shiwei Feng, Chunsheng Guo, Bin Zhang, Hao Meng, Guangchen Zhang</i>	
2-D Modeling of Nanoscale Multigate MOSFETs	460
<i>Tor A. Fjeldly, Håkon Børli</i>	
Piezomobility Description of Strain-Induced Mobility	464
<i>A. G. O'Neill, Y. L. Tsang, B. J. Gallacher, S.H. Olsen</i>	
Simulation of Charge Trapping Memory with Novel Structures	468
<i>X. Y. Liu, Y. C. Song, Gang Du, R.Q Han, Z. L. Xia, D. Kim, K-H Lee</i>	
Error Correction and Parasitics De-embedding for On-Wafer Transistor S-Parameter Measurements Using 4-Port Techniques	472
<i>Guofu Niu, Xiaoyun Wei</i>	
Thermal Noise Performance in Recent CMOS Technologies	476
<i>Chih-Hung Chen, Bigchoug Hung, Sheng-Yi Huang, Jin-Shyong Jan, Victor Liang, Chune-Sin. Yeh</i>	
The Bipolar Theory of the Bipolar Field-Effect Transistor: Recent Advances	480
<i>Bin B. Jie, ChihTang Sah</i>	
High Performance MOSFET Scaling Study from Bulk 45 nm Technology Generation	484
<i>Xingsheng Wang, Scott Roy, Asen Asenov</i>	
Random doping fluctuation effects on static noise margins of 6-T SRAM cells	488
<i>Liviu Oniciuc, Petru Andrei</i>	
Verilog-A Model for Phase Change Memory Simulation	492
<i>K.C. Kwong, Lin Li, Jin He, Mansun Chan</i>	
Circuit Simulations with Uncertainties using Affine Arithmetic and Piecewise Affine Statemodels	496
<i>M. Freisfeld, M. Olbrich, E. Barke</i>	
Modeling of On-chip Spiral Inductors with a Center-Tap	500
<i>Y. Tian, F. Y. Huang, Y. Wang, X. Tang, N. Jiang</i>	
Impact of Gate Misalignment on the Performance of Dopant-Segregated Schottky Barrier MOSFETs	504
<i>Lang Zeng, Xiao Yan Liu, Gang Du, Jin Feng Kang, Ru Qi Han</i>	
Phase Change Memory cell design by thermal analysis with Finite element Simulation	508
<i>Yue-Feng Gong, Yun Ling, Zhi-Tang Song, Song-lin Feng</i>	

Electrothermal Coupling and Threshold-switching Simulation Study on Phase Change Memory (PCM) Cell	512
<i>Yiqun Wei, Chi Liu, Xinnan Lin, Jin He, Xing Zhang, Mansun Chan</i>	
A Study of Advanced Modeling Methodology of CMOS-compatible RF-MEMS Devices for Integrated Circuit Design	516
<i>Wenzheng Wu, Mengjun Jia, Xinxin Li, Yilong Hao, Xing Zhang, Yuhua Cheng</i>	
Global Scaling Inductor Models with Temperature Effect	520
<i>Danmy He, Jenhao Cheng, Leo Chen</i>	
Design and Simulation of On-chip Magnetic Inductors for RF ICs	523
<i>Yuan Yuan, Chen Yang, Tian-Ling Ren, Jing Zhan, Li-Tian Liu, Albert Wang</i>	
A new MOS Varactor Bsim4 model with temperature effect.....	527
<i>Zhanfei Chen, Waisum Wong, Jenhao Cheng, Danmy He</i>	
Analysis of Carbon-based Interconnect Breakdown.....	530
<i>Hirohiko Kitsuki, Tsutomu Saito, Toshishige Yamada, Drazen Fabris, Patrick Wilhite, Makoto Suzuki, Cary Y. Yang</i>	
The Application of Carbon Nanotubes in CMOS Integrated Circuits.....	534
<i>Philip C. H. Chan, Chai Yang, Min Zhang, Yunyi Fu</i>	
Wafer-Scale Processing of Aligned Carbon Nanotubes for Future Integrated Circuits.....	537
<i>Chongwu Zhou</i>	
Carbon nanotube via interconnects with large current carrying capacity	541
<i>Mizuhisa Nihei, Akio Kawabata, Shintaro Sato, Tatsuhiko Nozue, Takashi Hyakushima, Masaaki Norimatsu, Tomo Murakami, Daiyu Kondo, Mari Ohfuti, Yuji Awano</i>	
Comparison of Spintronics and Nanoelectronics for Information Processing.....	544
<i>Kang L. Wang, Igor V. Ovchinnikov, Alex Khitun, Ming Bao</i>	
Electronic Quantum-dot Cellular Automata	549
<i>Gregory L. Snider, Alexei O. Orlov, Vishwanath Joshi, Robin A. Joyce, Hua Qi, Kameshwar K. Yadavalli, Gary H. Bernstein, Thomas P. Fehlner, Craig S. Lent</i>	
Temperature dependent transport in nanotube bioconjugates.....	553
<i>X Jing, K V Singh, X. Wang, M Ozkan, C.S. Ozkan</i>	
Emerging Transport Behavior in Manganites Wires.....	556
<i>T.Z. Ward, Jian Shen</i>	
Performance Variation Adaptive Differential Signaling viaCarbon-Nanotube Bundles.....	559
<i>Bao Liu</i>	
Fabrication and DC Current-Voltage Characteristics of Real SpaceTransfer Transistor with dual-quantum-well channel	563
<i>Xin YU, Shilin ZHANG, Luhong MAO, Weilian GUO, Xiaoli WANG</i>	
Reconfigurable Single-electron Transistor Logic Gates	567
<i>Bing-cai SUI, Ya-qing CHI, Hai-liang ZHOU, Zuo-cheng XING, Liang FANG</i>	
The design, fabrication and characterization of GaAs-based RTT with groove and self-aligned Schottky gate structure	571
<i>Wei-Lian Guo, Ping-Juan Niu, Xiao-yun Li, Chang-Yun Miao, Wei Wang, Xin Yu, Yao-Hui Shang, Zhen Feng, Guo-Ping Tian, Ya-Li Li, Yong-Qiang Liu, Ming-Wen Yuan, Xiao-Bai Li</i>	
Extended Toffoli gate implementation with photons	575
<i>Jia-Lin Chen, Xiao-Ying Zhang, Ling-Li Wang, Xin-Yuan Wei, Wen-Qing Zhao</i>	
Nano Silicide Formation in Nano Si Wires	579
<i>K. N. Tu, Kuo-Chang Lu, Yi-Chia Chou</i>	

Carbon Nanotubes for Potential Electronic and Optoelectronic Applications	582
<i>Jia Chen</i>	
Integration of carbon nanotubes in microelectronics	584
<i>Jacobus Swart, Stanislav Moshkalev</i>	
Theoretical and experimental results of a fully ballistic nano-FET with high gain	588
<i>E. Grémion, D. Niegce, U. Gennser, A. Cavanna, Y. Jin</i>	
ZnO Nanorods on Plastic Substrate from Zinc Nitrate Hexahydrate and Hexamethylenetetramine Solution	592
<i>Feri Adriyanto, Po-Wen Sze, Yeong-Her Wang</i>	
High temperature synthesis of In-doped ZnO nano-structures on InP (001) substrate by pulsed laser deposition	596
<i>Dongqi Yu, Jiao Li, Lizhong Hu, Hao Hu, Heqiu Zhang, Fu Qiang, Chen Xi</i>	
Theoretical investigation into I-V characteristics of the benzene-molecular system	600
<i>Li Na, Cai Min</i>	
Issues and Controversies in NBTI Degradation and Recovery Mechanisms for p-MOSFETs with SiON Gate Dielectrics	604
<i>Ming-Fu Li, Daming Huang, W.J.Liu, Z.Y.Liu, Yong Luo, C.C.Liao, L.F.Zhang, Z.H.Gan, Waisum Wong</i>	
Recent progress in understanding the instability and defects in gate dielectrics	608
<i>J. F. Zhang, M. H. Chang, Z. Ji, W. D. Zhang</i>	
Factors for Negative Bias Temperature Instability Improvement in Deep Sub-Micron CMOS Technology	612
<i>C.C. Liao, Z.H. Gan, Y.J. Wu, K. Zheng, R. Guo, J.H. Ju, Jay Ning, Allan He, Shirly Ye, Eric Liu, Waisum Wong</i>	
Gate Insulator Process Dependent NBTI in SiON p-MOSFETs	616
<i>S. Mahapatra, V. D. Maheta</i>	
The transient behavior of NBTI - A new prospective	620
<i>Kin P. Cheung, J.P. Campbell</i>	
Comprehensive Study of Bias Temperature Instability on Polycrystalline Silicon Thin-Film Transistors	624
<i>C.F. Huang, Y.T. Chen, H.C. Sun, C. W. Liu, Y.C. Hsu, C.C. Shih, K.C. Lin, J.S. Chen</i>	
CDM Protection of High Voltage LDMOS for Automotive Applications	628
<i>Chai Gill, Abhijat Goyal</i>	
Characteristics of As-grown Hole Trapping in Silicon Oxynitride p-MOSFETs Subjected to Negative Bias Temperature Stress	632
<i>Yangang Wang, J. F. Zhang, M. H. Chang, Mingzhen Xu, Changhua Tan</i>	
Recovery Characteristics of NBTI of pMOSFETs with Oxynitride Dielectrics Under Drain Bias	636
<i>Jiaqi Yang, Junyan Pan, Lihua Huang, Xiaoyan Liu, Ruqi Han, Jinfeng Kang, L. F. Zhang, Z. W. Zhu, C. C. Liao, H. M. Wu</i>	
Degradation of Metal Induced Laterally Crystallized n-Type Polysilicon TFTs under Dynamic Gate Voltage Stresses	640
<i>Huaisheng Wang, Mingxiang Wang, Man Wong</i>	
FinFET Reliability Study by Forward Gated-Diode Method	644
<i>Chenyue Ma, Bo Li, Yiqun Wei, Lining Zhang, Jin He, Xing Zhang, Xinnan Lin</i>	

Characteristics of NBTI in pMOSFETs with Thermally and Plasma Nitrided Gate Oxides	648
<i>W.J. Liu, Z.Y. Liu, Y. Luo, G.F. Jiao, X.Y. Huang, D. Huang, C. C. Liao, L.F. Zhang, Z. H. Gan, W. Wong, Ming-Fu Li</i>	
Design Trends and Challenges of Logic Soft Errors in Future Nanotechnologies Circuits Reliability	651
<i>Hai Yu, FAN Xiaoya, Michael Nicolaidis</i>	
Investigations on Proton-Irradiation-Induced Spacer Damage in Deep-Submicron MOSFETs	655
<i>Shoubin Xue, Pengfei Wang, Ru Huang, Dake Wu, Yunpeng Pei, Wenhua Wang, Xing Zhang</i>	
A New Method to Evaluate the Total Dose Radiation Effect of MOS devices	659
<i>Hao Tang, Yi Wang, Jinyan Wang, Yijun Zheng, Yufeng Jin</i>	
Fabrication and Characteristics of Germanium-On-Insulator Substrates	662
<i>Hai-Yan Jin, Eric Z. Liu, Nathan W. Cheung</i>	
Current Status and Possibilities of Wafer-Bonding-Based SOI Technology in 45nm or below CMOS LSIs	669
<i>Makoto Yoshimi, Daniel Delprá, Ian Cayrefourcq, George Celler, Carlos Mazuré, Bernard Aspar</i>	
Evolution of wetting layers in InAs/GaAs quantum-dot system studied by reflectance difference spectroscopy	673
<i>Yonghai Chen, Chenguang Tang, Bo Xu, Peng Jin, Zhanguo Wang</i>	
Strain and surface roughness control of SiGe layer deposited by ion beam sputtering	677
<i>Akinari Matoba, Kimihiro Sasaki, Minoru Kumeda</i>	
Process Strain Induced by Nickel Germanide on (100) Ge Substrate	681
<i>C.-Y. Peng, Y.-H. Yang, C.-M. Lin, Y.-J. Yang, C.-F. Huang, C.W. Liu</i>	
Local strain evaluation for freestanding Si membranes by microphotoluminescence using UV laser excitation	684
<i>Dong Wang, Haigui Yang, Jun Morioka, Tokuhide Kitamura, Hiroshi Nakashima</i>	
Atomically-Controlled Fe₃Si/Ge Hybrid Structures for Group-IV-semiconductor Spin-transistor Application	688
<i>Masanobu Miyao, Yuichiro Ando, Koji Ueda, Kohei Hamaya, Yukio Nozaki, Taizoh Sadoh, Kimihide Matsuyama, Kazumasa Narumi, Yoshihito Maeda</i>	
Effect of AlN interlayer thickness on leakage currents in Schottky contacts to Al_{0.25}Ga_{0.75}N/AlN/GaN heterostructures	692
<i>Sen Huang, Bo Shen, Fujun Xu, Fang Lin, Zhenlin Miao, Jie Song, Lin Lu, Zhixin Qin, Zhijian Yang, Guoyi Zhang</i>	
High epitaxial growth rate of 4H-SiC using TCS as silicon precursor	696
<i>Gang Ji, Guosheng Sun, Jin Ning, Xingsang Liu, Yongmei Zhao, Lei Wang, Wanshun Zhao, Yiping Zeng</i>	
Ferroelectric Properties of BiFe_xCr_{1-x}O₃ Thin Film Formed on Pt Electrodes	699
<i>Zhiyong Zhong, Yoshihiro Sugiyama, Hiroshi Ishiwara</i>	
Enhanced ferroelectric properties of BiFeO₃/Bi_{3.15}Nd_{0.85}Ti₃O₁₂ multilayer capacitors at room temperature applied in dielectric devices	703
<i>Dan Xie, Yongyuan Zang, Yafeng Luo, Tianling Ren, Litian Liu</i>	
UHV STM and LEED Studies of the Nucleation and Growth of Ge Thin Films on Si(113) Substrates	707
<i>G.Sh. Shmavonyan, S.M. Zendehbad</i>	
Operational Optimization of GaN Thin Film Growth Employing Numerical Simulation in a Showerhead MOCVD Reactor	710
<i>Haibo Yin, Xiaoliang Wang, Guoxin Hu, Junxue Ran, Hongling Xiao, Jinmin Li</i>	

High Quality AlGaN Grown on GaN Template with HT-AlN Interlayer	714
<i>Jianchang Yan, Junxi Wang, Zhe Liu, Naixin Liu, Jinmin Li</i>	
Crystalline quality of In_xAl_{1-x}N with different indium contents around lattice-matched to GaN.....	718
<i>Zhenlin Miao, Tongjun Yu, Bo Shen, Fujun Xu, Jie Song, Fang Lin, Lubing Zhao, Zhijian Yang</i>	
Morphology and microstructure evolution of Al_xGa_{1-x}N epilayers grown on GaN/sapphire templates with AlN interlayers observed by transmission electron microscopy.....	722
<i>L. Lu, B. Shen, F.J. Xu, S. Huang, Z.L. Miao, Z.X. Qin, Z.J. Yang, G.Y. Zhang, X.P. Zhang, J. Xu, D.P. Yu</i>	
Low resistance Ti/Al/Ni/Au Ohmic contact to (NH₄)₂S_x treated n-type GaN for high temperature applications.....	726
<i>F. Lin, B. Shen, S. Huang, F. J. Xu, H. Y. Yang, W. H. Chen, N. Ma, Z. X. Qin, G. Y. Zhang</i>	
Growth and characterization of Si/SiN/SiC structures by APCVD process	730
<i>Yin-tang Yang, Hu-jun Jia, Chang-chun Chai, Yue-jin Li</i>	
SYNTHESIS OF INDIUM PHOSPHIDE POLYCRYSTALLINE	734
<i>Niefeng Sun, Luhong Mao, K. Sankaranarayanan, Xiaolong Zhou, Weilian Guo, Xiawan Wu, Tongnian Sun</i>	
Improvement of the crystallinity and optical properties of sol-gel ZnO thin film by a PVD ZnO buffer layer	738
<i>Shu-Yi Liu, Tao Chen, Yu-Long Jiang, Guo-Ping Ru, Bing-Zong Li, Xin-Ping Qu</i>	
Physical and optical properties of ZnO thin films grown by DC sputtering deposition	742
<i>Tao Chen, Shu-Yi Liu, Christophe Detavernier, R. L. Van Meirhaeghe, Xin-Ping Qu</i>	
Structure and Magnetic Properties of Co-doped TiO₂ Nanotubes by Aqueous Solution Method	746
<i>A-bo Zheng, Yan Li, Yi Wang, Lei Sun, Li-feng Liu, De-dong Han, Jin-feng Kang, Xing Zhang, Ru-qi Han</i>	
Study on CdZnTe crystal growth parameters optimization.....	749
<i>Lingen Dai, Wenbin Sang, Jiahua Min, Chenying Zhou, Ying Gu, Changjun Wang, Yongbiao Qian</i>	
Oxidized Layer of CdZnTe Studied by C-V Characteristics.....	753
<i>Jian-rong Fan, Wen-bin Sang, Yue Lu, Jia-hua Min, Xiao-yan Liang, Dong-ni Hu</i>	
Fabrication of Silicon-on-Insulator (SOI) and High-k Materials Using Plasma Technology	757
<i>Paul K Chu</i>	
Properties of High-Dielectric Constant Complex Materials based on Transition and Rare-Earth Metal Oxides	761
<i>Hei Wong</i>	
Optical characteristics and UV modification of low-k materials	765
<i>Premysl Marsik, Mikhail R. Baklanov</i>	
Advanced silicon and silicon-based materials for fast transition from micrometer- to nanometer-scale integrated-circuit technology.....	769
<i>Hailing Tu, Xiaolin Dai, Guanliang Wan, Haibin Chen, Junhui Huang, Qinghua Xiao, Yu Gao, Qigang Zhou, Guohu Zhang, Qing Chang</i>	
Surfaces and Interfaces for Controlled Defect Engineering.....	773
<i>Edmund G. Seebauer</i>	
Impurity effect on internal gettering in Czochralski silicon.....	777
<i>Jiahe Chen, Deren Yang, Xiangyang Ma, Duanlin Que</i>	

Fabrication of high-k gate dielectrics using plasma oxidation and subsequent annealing of Hf/SiO₂/Si structure	780
<i>Hiroshi Nakashima, Youhei Sugimoto, Yuusaku Suehiro, Keisuke Yamamoto, Masanari Kajiwara, Kana Hirayama, Dong Wang</i>	
Improvement of dielectric properties of ZrO₂ films prepared by limited reaction sputtering.....	784
<i>Ying Zhou, Nobuo Kojima, Kimihiro Sasaki, Minoru Kumeda</i>	
Characterization of low-dielectric-constant SiCON films grown by PECVD under different RF power.....	788
<i>Lei Zhang, Hao-Wen Guo, Chi Zhang, Wei Zhang, Shi-Jin Ding</i>	
Low Temperature Poly-Germanium Growth Process on Insulating Substrate Using Palladium-Induced Lateral Crystallization	792
<i>Ruilong Xie, Weiming Chen, Mingbin Yu, Oh Sue Ann, Sudhiranjan Tripathy, Chunxiang Zhu</i>	
The difference of chemical binding states between ultra shallow plasma doping (PD) and ion implantation (I/I) samples by using hard X-ray photoelectron spectroscopy (HX-PES)	796
<i>C. G. Jin, M. Kobata, Y. Sasaki, K. Okashita, K. Nakamoto, B. Mizuno, E. Ikenaga, K. Kobayashi</i>	
Piezoresistive Linearity Analysis of Polysilicon Nanofilms Deposited at Different Temperatures Based on Interstitial-vacancy Model	799
<i>Changzhi Shi, Xiaowei Liu, Rongyan Chuai</i>	
Surface and interfacial properties of the ultra-thin HfO₂ gate dielectric deposited by ALD	803
<i>Liu Hong-xia, Zhou Tao, Aaron Zhao, Sai Tallavarjula</i>	
A Critical Review of Charge-Trapping NAND Flash Devices.....	807
<i>Hang-Ting Lue, Sheng-Chih Lai, Tzu-Hsuan Hsu, Yi-Hsuan Hsiao, Pei-Ying Du, Szu-Yu Wang, Kuang-Yeu Hsieh, Rich Liu, Chih-Yuan Lu</i>	
Improved High Temperature Retention and Endurance in HfON Trapping Memory with Double Quantum Barriers.....	811
<i>Albert Chin, H. J. Yang, S. H. Lin, C. C. Liao, W. J. Chen, F. S. Yeh</i>	
NAND Flash Read/Write Cache Directions for the Personal Computing Platform.....	815
<i>Harry Pon</i>	
Cell Devices for High-Density Flash Memory.....	819
<i>Jong-Ho Lee, Young Min Kim, Sung-Ho Bae, Kyung-Rok Han, Il-Hwan Cho</i>	
Technologies and Materials for Memory with Full Compatibility to CMOS	823
<i>Chi Min-hwa, Wu HanMing</i>	
Scaling of Stacked Gate Technology for embedded NVM.....	827
<i>D. Shum, R. Kakoschke, R. Strenz</i>	
Memory Evolution: Multi-Functioning Unified-Random Access Memory (URAM).....	831
<i>Yang-Kyu Choi, Jin-Woo Han</i>	
SONOS Type Memory Cell with ALD LaAlO Blocking Oxide for High Speed Operation.....	835
<i>Wei He, Daniel S.H. Chan, Byung-Jin Cho</i>	
A Novel Floating Gate Engineering Technique for Improved Data Retention of Flash Memory Devices	839
<i>Jing Pu, Daniel S. H. Chan, Byung Jin Cho</i>	
Embedded Erase Failure in NOR Flash EEPROM Memory	843
<i>Bryan Lim, Vivien Wong, L. C. Gooi, Cecilia Lee, Caroline Francis, K. Y. Lee</i>	
Performance Improvement of Flash Memory with a Novel Quasi-SOI Structure.....	846
<i>Poren Tang, Dake Wu, Ru Huang</i>	
FEDRAM: A Capacitor-less DRAM Based on Ferroelectric-Gated Field-Effect Transistor	850
<i>T.P. Ma</i>	

Development of three-dimensional MOS structures from trench-capacitor DRAM cell to pillar-type transistor	853
<i>Hideo Sunami</i>	
Characteristics of Inorganic and Organic Ferroelectric Thin Films for Memory Applications	857
<i>Hiroshi Ishiwara</i>	
CMOS-Compatible Zero-Mask One Time Programmable (OTP) Memory Design	861
<i>Wan Tim Chan, K. P. Ng, M. C. Lee, K. C. Kwong, Lin Li, Ricky M. Y Ng, Tsz Yin Man, Mansun Chan</i>	
Buffer Layer Dependence of $B_{3.15}Nd_{0.85}Ti_3O_{12}$ (BNdT) Based MFIS Capacitor for FeFET Application.....	865
<i>Yafeng Luo, Dan Xie, Yongyuan Zang, Rui Song, Tianling Ren, Litian Liu</i>	
Nonvolatile SRAM cell based on Cu_xO	869
<i>Xiaoyong Xue, Gang Jin, Ji Zhang, Le Xu, Yiqing Ding, Yufeng Xie, Changhong Zhao, B. A. Chen, Yinyin Lin</i>	
Analysis of Contact Resistance Effect to SRAM Performance in Deep Sub-Micron technology	873
<i>Stella. Huang, Waisum.Wong</i>	
A Novel Zero-Aware Read-Static-Noise-Margin-Free SRAM Cell for High Density and High Speed Cache Application.....	876
<i>Arash Azizi Mazreah, Mohammad Taghi Manzuri Shalmani, Reza Noormandi, Ali Mehrparvar</i>	
A Novel Circuit Scheme and Analysis for Three-Level FeRAM.....	880
<i>Hao Wu, Ze Jia, Tian-ling Ren</i>	
Modeling and analysis of effect on bit-line voltage caused by imprint in FeRAM	884
<i>Sheng-ze Zhou, Ze Jia, Tian-ling Ren</i>	
Characteristics of sub-100nm Ferroelectric Field Effect Transistor with High-k Buffer Layer	888
<i>Rui Jin, Yuncheng Song, Min Ji, Honghua Xu, Jinfeng Kang, Ruqi Han, Xiaoyan Liu</i>	
Challenge of Nanoelectronic Materials and Devices toward New Nonvolatile Memories	892
<i>Yoshio Nishi, John Jameson</i>	
Ionic Memory - Materials and Device Characteristics	897
<i>Michael N. Kozicki</i>	
Resistive switching characteristics of metal oxide for nonvolatile memory applications.....	901
<i>R. Dong, M. Hasan, H. J. Choi, D. S. Lee, M. B. Pyun, D. J. Seong, Hyunsang Hwang</i>	
Excellent Resistive Switching Characteristics of Cu doped ZrO_2 and its 64 bit Cross-point Integration	905
<i>Ming Liu, Weihua Guan, Shibing Long, Qi Liu, Wei Wang</i>	
Characteristics of a Highly Scalable Bridge Phase Change Memory	909
<i>Yi-Chou Chen, Yuyu Lin, Shih-Hung Chen, Huai-Yu Cheng, Hsiang-Lan Lung, Simone Raoux, Charles T. Rettner, Geoffrey W. Burr, Chung H. Lam</i>	
Si-Based Two-Terminal Resistive Switching Nonvolatile Memory	913
<i>Sung Hyun Jo, Wei Lu</i>	
Enhancement of Endurance for Cu_xO based RRAM cell	917
<i>M. Yin, P. Zhou, H. B. Lv, T. A. Tang, B.A.Chen, Y.Y. Lin, A. Bao, M. H. Chi</i>	
Resistive Switching Behaviors and Mechanism of Transition Metal Oxides-Based Memory Devices.....	921
<i>J. F. Kang, B. Sun, B. Gao, N. Xu, X. Sun, L. F. Liu, Y. Wang, X. Y. Liu, R. Q. Han, Y.Y. Wang</i>	

Bipolar Resistive Switching Behaviors of Ag/Si₃N₄/Pt Memory Device	925
<i>B. Sun, L. F. Liu, Y. Wang, D. D. Han, X. Y. Liu, R. Q. Han, J. F. Kang</i>	
Comparison of PN Diodes and FETs as Phase Change Memory (PCM) Driving Devices	928
<i>Lin Li, Kailiang Lu, K.C. Kwong, Jin He, Mansun Chan</i>	
The Parasitic Effects Induced by the Contact in RRAM with MIM Structure	932
<i>Lijie Zhang, Ru Huang, Albert Z. H. Wang, Dake Wu, Runsheng Wang, Yongbian Kuang</i>	
Bistable resistive switching of pulsed laser deposited polycrystalline La_{0.67}Sr_{0.33}MnO₃ films	936
<i>Lina Huang, Bingjun Qu, Litian Liu</i>	
Understanding the resistance switching mechanisms of binary metal oxides with the percolation model	940
<i>Jingfeng Yang, Lifeng Liu, Bing Sun, Hao Tang, Nuo Xu, Yi Wang, Xiao-yan Liu, Ruqi Han, Jinfeng Kang, Tso-ping Ma</i>	
SG-TFS: a Versatile Embedded Flash with Silicon Nanocrystals as the Storage Medium	943
<i>Ko-Min Chang</i>	
High-performance hetero-nanocrystal memories.....	947
<i>Bei Li, Yan Zhu, Huimei Zhou, Jianlin Liu</i>	
Physical and electrical characteristics of atomic layer deposited RuO₂ nanocrystals for nanoscale nonvolatile memory applications.....	951
<i>W. Banerjee, S. Maikap</i>	
Gradual Ge_{1-x}Si_x/Si heteronano-crystals based non-volatile floating gate memory device with asymmetric tunnel barriers.....	955
<i>Jin Lu, Guangli Wang, Yubin Chen, Zheng Zuo, Yi Shi, Lin Pu, Youdou Zheng</i>	
Enhanced Flash Memory Device Characteristics Using ALD TiN/Al₂O₃ Nanolaminates Charge Storage Layers	958
<i>S. Maikap, S. Z. Rahaman, W. Banerjee, C.-H. Lin, P.-J. Tzeng, C.-C. Wang, M.-J. Kao, M.-J. Tsai</i>	
Electrical Properties of Multilayer Silicon Nano-crystal Nonvolatile Memory	962
<i>Zhigang Zhang, Liudi Wang, Ping Mao, Liyang Pan, Jun Xu</i>	
Enhancing Silicon Photovoltaics Research via Integrated Circuit Wafer Engineering Defect Science Experiences and Industry/University Consortia	966
<i>G. A. Rozgonyi, J. Lu, M. Wagener, X. Yu, Y. Park, L. Yu</i>	
Metal Induced Continuous Grain Polycrystalline Silicon Thin Film Transistors	970
<i>Hoi Sing Kwok, Man Wong, Shuyun Zhao, Zhiguo Meng</i>	
Low-Temperature Processed Polycrystalline Silicon Thin-Film Transistor with Aluminum-Replaced Source and Drain Regions	974
<i>Dongli Zhang, Hoi-Sing Kwok, Man Wong</i>	
Optimization of Charge Pumping Technique in Polysilicon TFTs for Geometric Effect Elimination and Trap State Density Extraction	978
<i>Lei Lu, Mingxiang Wang, Man Wong</i>	
Fabrication and Characteristics of ZnO-based Thin Film Transistors.....	982
<i>Dedong Han, Yi Wang, Shengdong Zhang, Lei Sun, Jinfeng Kang, Xiaoyan Liu, Gang Du, Lifeng Liu, Ruqi Han</i>	
Monolithic Integration of Light Emitting Diodes, Photodetector and Receiver Circuit in Standard CMOS Technology	985
<i>BeiJu Huang, XuZhang, ZanDong, WeiWang, HongDa Chen</i>	
Design and fabrication of Bragg reflectors based on SU-8	988
<i>Zhen Shu, Jing Wan, Shen-Qi Xie, Bing-Rui Lu, Yifang Chen, Xin-Ping Qu, Ran Liu</i>	

Readout and Signal Processing Electronics for 2×2 CZT Detectors in Parallel	992
<i>Zhubin Shi, Wenbin Sang, Yongbiao Qian, Jianyong Teng, Jiahua Min, Jianrong Fan</i>	
Progress in Quantum Dots for Classical and Non-Classical Light Sources	996
<i>Yasuhiko Arakawa</i>	
Developing Bright and Color-Saturated Quantum Dot Light Emitting Diodes towards Next Generation Displays and Solid State Lighting.....	1002
<i>Jian Xu, Zhanao Tan, Ting Zhu, Fan Zhang, Brittany Hedrick, Shawn Pickering, An Cheng, Myo Thein, Andrew Y. Wang, Qingjiang Sun, Yongfang Li</i>	
High Speed CMOS Imaging: Four Years Later	1005
<i>Edoardo Charbon</i>	
Flexible Plastic Single-Crystal Si CMOS	1009
<i>Zhenqiang Ma, Hao-Chih Yuan, George K. Celler</i>	
Complex-Coupled Wavelength-selectable DFB Laser Source for Coarse WDM.....	1013
<i>Hong-yun Xie, Jia Li, Jun-ning Gan, Pei Shen, Yi-wen Huang, Lu Huang, Wan-rong Zhang, Wei Wang</i>	
Improved White Organic Light-Emitting Devices with Dual-Emission-Layer Design	1017
<i>Wei-Chou Hsu, Ying-Nan Lai, Ching-Sung Lee, Su-Wei Yeh, Wen-Feng Lai, Wen-Hsuan Lai</i>	
Broad excitation of Er luminescence in Er-doped HfO₂ films.....	1021
<i>Junzhan Wang, Zuoqiong Shi, Yi Shi, Zhenheng Tao, Lin Pu, Lijia Pan, Rong Zhang, Youdou Zheng, Fang Lu</i>	
Effect of the ratio of hole radius to lattice spacing on transmission characteristics for metal/dielectric photonic crystal	1025
<i>Gongli Xiao, Xiang Yao, Xinmin Ji, Jia Zhou, Zongming Bao, Yiping Huang</i>	
Instability for Organic Field Effect Transistors Caused by Dipole on Insulator Surface	1029
<i>Kouji Suemori, Misuzu Taniguchi, Toshihide Kamata</i>	
Reducing Threshold Voltage of Organic Field-Effect Transistor by using ZrO₂/PMMA as Gate Dielectric	1033
<i>Liwei Shang, Ming Liu, Deyu Tu, Lijuan Zhen, Xinghua Liu, Ge Liu</i>	
Formation of SnO_x Nanoparticles at the AIDCN/ITO Interface in Organic Cross-Point Memory Devices	1037
<i>Yun Li, Yedan Sun, Danfeng Qiu, Jianmin Zhu, Lijia Pan, Lin Pu, Yi Shi</i>	
Temperature dependence of photoluminescence properties of CdS_xSe_{1-x} quantum dots prepared on silicon substrate	1041
<i>X. Chen, H. Q. Zhang, L. Z. Hu, D. Q. Yu, Z. W. Zhao, S. S. Qiao, J. Li, J. X. Zhu</i>	
AZO Transparent Thin Film with E-gun Evaporate Procedure and Application on Light Emitting Diode.....	1044
<i>Chia-Hsuan Wu, Che-Kai Lin, Chao-Wei Lin, Hsien-Chin Chiu</i>	
Extremely broadband InGaAsP/InP superluminescent diodes.....	1048
<i>G.Sh. Shmavonyan, S.M. Zendehbad</i>	
Combined transparent electrodes for high power GaN-based LEDs with long life time.....	1051
<i>Liangchen Wang, Xiaoyan Yi, Xiaodong Wang, Guohong Wang, Jinmin Li</i>	
Research on the propagation mechanism and loss of ridged SiGe-OI optical waveguide	1054
<i>Yong GAO, Song FENG, Yuan YANG</i>	
Bilayer organic field-effect transistors (OFETs) with better stability	1058
<i>Ge Liu, Ming Liu, Liwei Shang, Deyu Tu, Lijuan zhen, Xinghua Liu</i>	
III-N Based Electronics.....	1062
<i>Michael S. Shur, Grigory Simin, Remis Gaska</i>	

Recent Progress and Material Issues of High Power and High Frequency AlGaN/GaN HFETs	1066
<i>Yasushi Nanishi</i>	
Fluorine Plasma Ion Implantation Technology: a New Dimension in GaN Device Processing	1070
<i>Kevin Jing Chen</i>	
Present and Future Prospects of GaN-Based Power Electronics	1074
<i>Daisuke Ueda, Masahiro Hikita, Satoshi Nakazawa, Kazushi Nakazawa, Hidetoshi Ishida, Manabu Yanagihara, Kaoru Inoue, Tetsuzo Ueda, Yasuhiro Uemoto, Tsuyoshi Tanaka, Takashi Egawa</i>	
The Comprehensive Study of Liquid Phase Oxidation on GaAs-based Transistor Applications	1078
<i>YeongHer Wang</i>	
Transport and spin properties of the two-dimensional electron gas in GaN-based heterostructures	1082
<i>Bo Shen, Ning Tang</i>	
Evidence of Mobile Holes on GaN HET Barrier Layer Surface – Root Cause of High Power Transistor Amplifier Current Collapse	1086
<i>Cheng P. Wen, Jinyan Wang, Yilong Hao, Yaohui Zhang, Keimay Lau, Tang</i>	
Molecular Dynamics Simulation Study on Fluorine Plasma Ion Implantation in AlGaN/GaN Heterostructures	1090
<i>Li Yuan, Maojun Wang, Kevin J. Chen</i>	
Improved Performance of 3D tri-gate 4H-SiC MESFETs with Recessed Drift Region	1094
<i>Jinping Zhang, Bo Zhang, Zhaoji Li</i>	
Investigations on In_{0.2}Ga_{0.8}AsSb/GaAs High Electron Mobility Transistors with Gate Passivations	1098
<i>Ching-Sung Lee, Ciou-Sheng He, Wei-Chou Hsu, Ke-Hua Su, Ping-Chang Yang, Bo-I Chou, An-Yung Kao</i>	
Novel structural Ti/Al-based ohmic contacts on AlGaN/GaN heterostructures	1102
<i>Zhihua Dong, Jinyan Wang, Min Yu, Yilong Hao, C. P. Wen, Yangyuan Wang</i>	
AlGaN/AlN/GaN/InGaN/GaN DH-HEMTs with improved mobility grown by MOCVD	1106
<i>Jian Tang, Xiaoliang Wang, Tangsheng Chen, Hongling Xiao, Junxue Ran, Minglan Zhang, Guoxin Hu, Chun Feng, Qifeng Hou, Meng Wei, Jinmin Li, Zhanguo Wang</i>	
Suppression of intersubband transition by applied electrical fields in AlN/GaN coupled double quantum wells	1110
<i>L. B. Cen, B. Shen, Z. X. Qin, G. Y. Zhang</i>	
Magnetotransport properties of the two-dimensional electron gas in Al_xGa_{1-x}N/GaN heterostructures under illumination	1114
<i>Ning Tang, Bo Shen, Kui Han, Zhi-Jian Yang, Zhi-Xin Qin, Guo-Yi Zhang, Tie Lin, Wen-Zheng Zhou, Li-Yan Shang, Jun-Hao Chu</i>	
Temperature Dependence of Breakdown in Anisotropic 6H-SiC MOSFET	1118
<i>Liu Li, Yang Yin-tang, Chai Chang-chun</i>	
A 45nm Low Power Bulk Technology Featuring Carbon Co-implantation and Laser Anneal on 45°-rotated Substrate	1122
<i>J. Yuan, V. Chan, M. Eller, N. Rovedo, H. K. Lee, Y. Gao, V. Sardesai, N. Kanike, V. Vidy, O. Kwon, O. S. Kwon, J. Yan, S. Fang, W. Wille, H. Wang, Y. T. Chow, R. Booth, T. Kebede, W. Clark, H. Mo, C. Ryou, J. Liang, J. H. Yang, C. W. Lai, S. S. Naragad</i>	
Process challenges in CMOS FEOL for 32nm node	1126
<i>Guohua Wang, Hanming Wu</i>	

A Study of Inverse Narrow Width Effect of 65nm Low Power CMOS Technology	1130
<i>Liu Xinfu, Lim Kheeyong, Wu Zhihua, Xiong Zhibin, Ding Yongping, Nong Hao, Wu Yanping, Shen Yanping, Tang Bin, Lim Louis, Chwa Sally, Yu Xing, Hong Feng, Simon Yang</i>	
Yield Monitor for Embedded-SiGe Process Optimization	1134
<i>Xu Ouyang, Shwu-Jen Jeng, Ishitaq Ahsan, Andrew Waite, Karl Barth, Hasan M. Nayfeh, Yunyu Wang</i>	
A Novel, Low-Cost Deep Trench Decoupling Capacitor for High-Performance, Low-Power Bulk CMOS Applications	1138
<i>Chengwen Pei, Roger Booth, Herbert Ho, Naoyoshi Kusaba, Xi Li, MaryJane Brodsky, Paul Parries, Huiling Shang, Rama Divakaruni, Subramanian Iyer</i>	
A Simple Solution of the WSi_x Peeling Issue at MDDR Technology.....	1142
<i>HanYong Chae, SungYoung Lee, TaeHoon Park, HyunSung Lee, KwangHee Lee, JuWon Seo, Kyue Sang Choi</i>	
A New Process for Self-aligned Silicon-On-Insulator with Block Oxide and Its Memory Application for 1T-DRAM	1146
<i>Yi-Ming Tseng, Jyi-Tsong Lin, Yi-Chuen Eng, Shiang-Shi Kang, Hung-Jen Tseng, Ying-Chieh Tsai, Bao-Tang Jheng, Po-Hsieh Lin</i>	
Yield Analysis Methods In 65nm Technology Development	1150
<i>Susu Wei, Eric Liu, Lucy Wei</i>	
Investigation on Thin Gate Oxide Behavior for CMOS Devices.....	1154
<i>Mingyuan Liu, Yonggen He, Albert Hung, Yunzhen Liu, Bingwu Liu, Dibao Zhou, Kai Zheng, Jinghua Liu, Jianhua Ju</i>	
65nm Poly Gate Etch Challenges and Solutions	1158
<i>Yi Huang, Shan-Shan Du, Hai-Yang Zhang, Hai-Hua Chen, Qiu-Hua Han, Shih-Mou Chang</i>	
Polyoxide Grown on Metal Induced Re-crystallized Polysilicon Combined with CF₄ Plasma	1162
<i>Chyuan-Haur Kao, C. H. Lee, T. C. Chan, J. S. Chiu, C. S. Chen, K. S. Chen, C. S. Chuang, S. K. Chen</i>	
A Study of 65nm BEOL Trench Etch Issues.....	1165
<i>Lin-Lin Zhao, Man-Hua Shen, Qiu-Hua Han, Hai-Yang Zhang, Shih-Mou Chang</i>	
Single Wafer All-Wet Photo Resist Strip Process for LDD Implant in CMOS Technology.....	1169
<i>Paolo Bonfanti, Reinhard Sellmer, Glen Liu, Youfeng He, Liu Hao, Sally-Ann Henry, Lutz Deutschmann, Leo Archer</i>	
GaAs/Si Metal Waferbonding for Heterogeneous Integrated Circuits	1172
<i>Justin Bickford, S. S. Lau, Paul K. L. Yu</i>	
Ultra-Low-Temperature Process Modules for Back-Wafer-Contacted Silicon-on-Glass RF/Microwave Technology.....	1176
<i>Lis K. Nanver, Viktor Gonda, Yann Civale, Tom L. M. Scholtes, Luigi La Spina, Hugo Schellevis, Gianpaolo Lorito, Francesco Sarubbi, Miloš Popadic, Koen Buisman, Silvana Milosavljevic, Egbert J.G. Goudena</i>	
New Three-Dimensional Integration Technology Using Reconfigured Wafers.....	1180
<i>Mitsumasa Koyanagi, Takafumi Fukushima, Tetsu Tanaka</i>	
Wire Sweep Improvement in Low cost manner	1184
<i>CF Chiang</i>	
Dynamic Scanning Method to Clarify the Mechanism of WLCSP Package Reliability Issue	1187
<i>Po-Ying Chen, Chwei-Shyong Tsai, Ming-Hsiung Tsai, Heng-Yu Kung, Shen-Li Chen, M. H.Jing, Wen-Kuan Yeh</i>	

Microfabrication of Through Silicon Vias (TSV) for 3D SiP	1191
<i>Hongguang Liao, Min Miao, Xin Wan, Yufeng Jin, Liwei Zhao, Bohan Li, Yuhui Zhu, Xin Sun</i>	
Investigation of Low Cost Consumer Electronic System Using 1066-Mb/s DDR2 Interface Design	1195
<i>Nansen Chen, Hongchin Lin</i>	
Thermal Accumulation Improvement for Fabrication Manufacturing of Monolithic 3D Integrated Circuits	1199
<i>Y.-T. Liu, M. H. Lee, H. T. Chen, C.-F. Huang, C.-Y. Peng, L.-S. Lee, M.-J. Kao</i>	
The Study on the Thermal behavior of Packaged Power LEDs.....	1203
<i>Guangchen Zhang, Shiwei Feng, Lu Wang, Xuesong Xie, Lichao Gao, Haijie Meng</i>	
Case study for particle agglomeration during chemical mechanical polishing process	1207
<i>Yongqing Lan, Yuzhuo Li</i>	
Chip Package Interaction and Mechanical Reliability Impact on Cu/ultra low-k Interconnects in Flip Chip Package.....	1211
<i>Chihiro J. UCHIBORI, Xuefeng Zhang, Paul S. Ho, T. Nakamura</i>	
Investigation and Reduction of Metal Voids post-CMP in Dual Damascene Process	1215
<i>Jiaxiang Nie, Yun Kang, Ruipeng Yang, Na Su, Weiyi He, Sheng Liu, Xiangtao Kong</i>	
Cu contact on NiSi/Si with a Ru/TaN Barrier Stack.....	1219
<i>Ying Zhao, Mi Zhou, Ji Li, Guo-Ping Ru, Yu-Long Jiang, Bing-Zong Li, Xin-Ping Qu</i>	
Comparison of the Ru thin films grown on Si, TiN/Si and TaN/Si substrates by plasma enhanced atomic layer deposition	1223
<i>Qi Xie, Jan Musschoot, Christophe Detavernier, Davy Deduytsche, Roland L Van Meirhaeghe, Yu-Long Jiang, Guo-Ping Ru, Bing-Zong Li, Xin-Ping Qu</i>	
Mechanism of Via Etch Striation and Its Impact on Contact Resistance & Breakdown Voltage in 65nm Cu low-k interconnects.....	1227
<i>Wu Sun, Man-Hua Shen, Xin-Peng Wang, Hai-Yang Zhang, Xiao-Ming Yin, Shih-Mou Chang</i>	
Challenges and Solutions of Post Etch Post Ash Residue Removal	1230
<i>Libbert Peng, Bing Liu, Yong Gong, Shumin Wang</i>	
Investigation on the Metal-clipping issue after FSG deposition.....	1234
<i>Yan-ping Liu, Fei Li</i>	
The Impact of Interface Quality on High-K Gate Dielectric Devices for 32 nm Technology and beyond.....	1237
<i>HsingHuang Tseng</i>	
Gate-first high-k/metal gate stack for advanced CMOS technology	1241
<i>Y. Nara, N. Mise, M. Kadoshima, T. Morooka, S. Kamiyama, T. Matsuki, M. Sato, T. Ono, T. Aoyama, T. Eimori, Y. Ohji</i>	
Interface Engineering for High-k/Ge Gate Stack.....	1244
<i>Ruilong Xie, Chunxiang Zhu</i>	
Theoretical investigations on metal/high-k interfaces.....	1248
<i>K. Shiraishi, T. Nakayama, S. Miyazaki, A. Ohta, Y. Akasaka, H. Watanabe, Y. Nara, K. Yamada</i>	
Integrate LaO_x-capping layer into metal gated CMOS devices using a gate-first approach for sub-45nm technology node and the device reliability thereof	1252
<i>HongYu Yu, S.Z Chang, S. Kubicek, T. Schram, X.P. Wang, S. Biesemans</i>	
Alloying Effects in Ni Silicide for CMOS Applications.....	1256
<i>Guo-Ping Ru, Yu-Long Jiang, Bao-Min Wang, Yi-Fei Huang, Wei Huang</i>	
A Study of Hafnium Dioxide (HfO₂) Dielectric Charges	1260
<i>Ahmad Sabirin Zoolfakar, Hashimah Hashim, Steve Taylor</i>	

Modulate Work Function of Ni-FUSI metal gate by implanting Yb	1264
<i>Huajie Zhou, Qiuxia Xu</i>	
Electrical Characterization of Ultrathin Single Crystalline Gd₂O₃/Si(100) with Pt Top Electrode	1268
<i>Qing-Qing Sun, Apurba Laha, H. Jörg Osten, Shi-Jin Ding, David Wei Zhang, A. Fissel</i>	
Study on Electrical Properties of HfTiON and HfTiO Gate Dielectric Ge MOS Capacitors with Wet-NO Surface Pretreatment	1272
<i>Xiao Zou, Jing-Ping Xu</i>	
Thermal stability of HfON, HfSiON and HfTaON gate dielectrics	1276
<i>Gaobo Xu, Qiuxia Xu</i>	
Production-worthy approach of Plasma Doping (PD)	1280
<i>B.MIZUNO, Y. SASAKI, C.G. JIN, K. OKASHITA, K. NAKAMOTO, T. KITAOKA, K. TSUTSUI, H.A. SAUDDIN, H. IWAI</i>	
Ion Implantation Technology and System for beyond 45nm node Devices.....	1284
<i>Masayasu Tanjyo, Tsutomu Nagayama, Nariaki Hamamoto, Sei Umisedo, Yuji Koga, Noriaki Maehara, Hideyasu Une, Takashi Nogami, Masayoshi Hino, Tomoaki Kobayashi, Hideki Fujita, Takao Matsumoto, Yosuke Yoshimura, Shigeki Sakai, Nobuo Nagai</i>	
Precision Ion Implantation: A Critical Tool for Advanced Device Processing.....	1288
<i>Hans-Joachim L. Gossmann, Thirumal Thanigaivelan, Christopher Hatem</i>	
Atomic Oxygen Effects on NiSi and Ni(Pt)Si: Novel oxidation mechanism	1292
<i>Sudha Manandhar, Brian Copp, Jeffry Kelber</i>	
Ni silicidation on Heavily Doped Si Substrates.....	1296
<i>Parhat Ahmet, Takashi Shiozawa, Koji Nagahiro, Takahiro Nagata, Kuniyuki Kakushima, Kazuo Tsutsui, Toyohiro Chikyow, Hiroshi Iwai</i>	
Atomic Level Solutions® for Advanced Microelectronic Applications	1300
<i>Yoshi Senzaki, T. Seidel, J. McCormick, G.Y. Kim, H.Y.Kim, Z. Karim, B. Lu, S. Ramanathan, J. Lindner, H. Silva, M. Daulesberg</i>	
Atomically Controlled CVD Processing for Future Si-Based Devices.....	1304
<i>Junichi Murota, Masao Sakuraba, Bernd Tillack</i>	
Ultimate Top-down Etching Processes for Future Nanoscale Devices	1308
<i>Seiji Samukawa, Tomohiro Kubota</i>	
Metal ions drift in ultra-low K dielectrics	1312
<i>Y. Ou, P.-I. Wang, T.-M. Lu</i>	
Low-K Breakdown Improvement in 65nm Dual-Damascene Cu Process.....	1316
<i>Qi Wang, Howard Gan, Linlin Zhao, Kevin Zheng, Emily Bei, Jay Ning</i>	
TCAD Application in Process Optimization to Reduce Source/Drain Junction Capacitance of PMOS Transistor in the Development of 65nm Low Leakage Technology	1320
<i>Xuejie Shi, Scott Lee, Haohua Ye, Jianhua Ju, Waisum Wong</i>	
Influence of surfactant on Si{111} etched surface	1324
<i>Xinhuan Niu, Baimei Tan, Simiao Zong, Yuling Liu</i>	
Theoretical study of low-energy electron penetration in resist-substrate target by Monte Carlo simulation	1328
<i>Liming Ren, Baoqin Chen, Ru Huang, Xing Zhang</i>	
A Simple Nano-Scale Patterning Technology for FinFET Fabrication.....	1332
<i>Xu Han, Chengen Yang, Dingyu Li, Shengdong Zhang</i>	
60GHz High Speed Wireless Link - Technology and Design Challenges	1335
<i>Dawn Wang, Ned Cahoon</i>	

Low-Power 60GHz CMOS Pulse Communication	1340
<i>Minoru Fujishima</i>	
Technology and Design Considerations for Millimeter-Wave Circuits	1344
<i>Jae-Sung Rieh, Sooyeon Kim</i>	
Crest Factor Reduction and Digital Pre-Distortion for Wireless RF Power Amplifier Optimization	1349
<i>Ted Miracco</i>	
Overview of WiMAX System and Related Power Amplifier Design	1353
<i>Ping Li, Paul DiCarlo</i>	
Gate Oxide Breakdown Location Effect on Power Amplifier and Mixed-Signal Circuits	1357
<i>J. S. Yuan, J. Ma</i>	
Millimeter wave Integrated Oscillator with Reduced Phase Noise and Enhanced Output Power Using a Novel Defected Ground Structure	1361
<i>Zhiqun Cheng, Lingling Sun</i>	
Microsoft Word - bandpass filter-bupt.doc	1365
<i>Huang Jianming</i>	
Design and Realization of a New Compact Branch-line Coupler Using Defected Ground Structure	1368
<i>Huaming Wang, Xueguang Liu, Wenfeng Cai, Hongfang Cao</i>	
Two 130nm CMOS Class-D RF Power Amplifiers suitable for Polar Transmitter Architectures	1372
<i>Ellie Cijvat, Henrik Sjöland</i>	
A Miniaturized High-Efficiency GaAs HBT Power Amplifier Used in TD-SCDMA Handset Application	1376
<i>Bi Xiaojun, Zhang Haiying, Huang Qinghua, Chen Liqiang, Yin Junjian</i>	
A 71~86GHz, 2.5Gbps High Performance Millimeter-Wave Direct Up-Conversion Quadrature Modulator	1381
<i>Miao Long, Wang Zhi-Gong</i>	
A MMIC Distributed Amplifier with Bandwidth of 8-40GHz	1385
<i>Huang Qinghua, Liu Xunchun, Hao Mingli</i>	
A Design of Multiport Waveguide Power Combiner	1388
<i>Jie Cai, Yunsheng Luo, Liqun Wu</i>	
Design and Performance of a Ku-Band 6-Bit MMIC Phase-Shifter	1392
<i>Pan Xiaofeng, Shen Ya</i>	
Stable Terahertz Carrier Generation with Soliton Oscillator	1395
<i>Monjur Morshed, Kaiser Habib, Biplob Kumar Daas, Md. Adnan Quaim, Minhaz Akram</i>	
Phase-Noise Improvement of GaAs pHEMT K-Band Voltage Controlled Oscillator Using Tunable Field-Plate Voltage Technology	1399
<i>Hsien-Chin Chiu, Shao Wei Lin, Chien-Cheng Wei, Chia-Shih Cheng, Yu-Fei Wu, Jeffrey. S. Fu</i>	
3.43GHz Power Amplifier Design For Satellite Communications	1403
<i>Liu Jihua, Li Zhiqun, Wang Zhigong, Shen Jianjun</i>	
A Design of C-Band Improved Radial Power Combiner	1407
<i>CHENG Haifeng, ZHANG bin</i>	
InGaP/GaAs HBT MIC Power Amplifier with Power Combining at C-band	1410
<i>Yanhui Chen, Huajun Shen, Gaopeng Chen, Xinyu Liu, Dongfeng Yuan, Zuqiang Wang</i>	

Monolithic III-V/Si Integration.....	1413
<i>E.A. Fitzgerald, M.T. Bulsara, Y. Bai, C. Cheng, W.K. Liu, D. Lubyshev, J.M. Fastenau, Y. Wu, M. Urtega, W.Ha, J. Bergman, B. Brar, C. Drazek, N. Daval, F. Letertre, W.E. Hoke, J.R. LaRoche, K.J. Herrick, T.E.Kazior</i>	
Aspect Ratio Trapping Heteroepitaxy for Integration of Germanium and Compound Semiconductors on Silicon.....	1417
<i>Zhiyuan Cheng, JiSoo Park, Jie Bai, Jizhong Li, Jennifer Hydrick, James Fiorenza, Anthony Lochtefeld</i>	
High-performance III-V MOSFETs enabled by atomic layer deposition	1421
<i>Peide D. Ye</i>	
The Frequency Limits of Field-Effect Transistors: MOSFET vs. HEMT	1425
<i>Frank Schwierz</i>	
Liquid Phase Oxidation of InGaAs and Its Application to InAlAs/InGaAs MOS-MHEMT without Gate Recess	1429
<i>Kuan-Wei Lee, Hsien-Chang Lin, Kai-Lin Lee, Yeong-Her Wang</i>	
Transient Leakage Current Technique for MIS HEMT (Al₂O₃/AlGaN/GaN) Dielectric Semiconductor Interface Property Characterization	1432
<i>Cheng P. Wen, Jinyan Wang, Hongwei Chen, Y. L. Hao, K. M. Lau, C. W. Tang</i>	
Enhanced device performance of AlGaN/GaN HEMTs using thermal oxidation of electron-beam deposited Aluminum for gate oxide.....	1435
<i>Hongwei Chen, Jinyan Wang, Chuan Xu, Min Yu, Yang Fu, Zhihua Dong, Fujun Xu, Yilong Hao, Cheng P. Wen</i>	
THREE-DIMENSIONAL IMPEDANCE ENGINEERING FOR MIXED-SIGNAL SYSTEM-ON-CHIP APPLICATIONS.....	1439
<i>Kyuchul Chong, Ya-Hong Xie</i>	
Cell-Based High-Frequency IC Design in Scaled CMOS	1444
<i>C. Patrick Yue, Dong Hun Shin</i>	
The RF Front-End Single-Chip SOI Solution.....	1448
<i>Pingxi Ma, Marco Racanelli</i>	
A Low-Power Monolithic Reconfigurable Direct-Conversion Receiver RF Front-end for 802.11a/b/g Applications	1452
<i>Guoqin Yao, Baoyong Chi, Chun Zhang, Zhihua Wang</i>	
A Wide-band Front-end for DVB-H Tuner Receptions.....	1456
<i>Gu Ming, Xuelian Zhang, Xueqing Hu, Xu Hua, Desheng Ma, Shi Yin, Fa Foster Dai</i>	
Development of Passive Devices in 130 nm RFCMOS Technology and PDK Implementation for RF VCO Designs	1460
<i>Xinzhou Duo, Tinghuang Lee, Paul Wen, Lindsay Kang, Tweeg Chen, Paul Zhu, Li-Wu Yang</i>	
A Wide-Band RF Front-End for Multi-Standard Application	1464
<i>Mingchen Ni, Guolin Li, Chun Zhang, Dongmei Li, Zhihua Wang</i>	
A Robust CMOS RF Front-end Design for 3.1-4.8GHz MB-OFDM UWB System	1467
<i>Guang Yang, Wei Li, Ning Li, Junyan Ren</i>	
Design optimization of a 10 GHz Low Noise Amplifier with gate drain capacitance consideration in 65 nm CMOS Technology	1472
<i>Hakchul Jung, Hee-Sauk Jhon, Ickhyun Song, Minsuk Koo, Hyungcheol Shin</i>	
A 3-5 GHz UWB LNA with an Active Balun in 0.18 μm CMOS process.....	1476
<i>Ha Yong Jung, In Yong Hwang, Chan Hyeong Park</i>	

A 2.4 GHz CMOS Ultra Low Power Low Noise Amplifier Design with 65 nm CMOS Technology	1480
<i>MinSuk Koo, Hakchul Jung, Ickhyun Song, Hee-Sauk Jhon, Hyungcheol Shin</i>	
A 0.18μm CMOS High Linearity Flat Conversion Gain Down-conversion Mixer for UWB Receiver	1484
<i>Delong Fu, Lu Huang, Hongliang Du, Haiquan Yuan</i>	
A 6~9 GHz Bi-quadrature Folded-Switching Down-conversion Mixer for MB-OFDM UWB Application in 0.18 μm CMOS Technology	1488
<i>Mumin Lei, Haiying Zhang, Changming Ma</i>	
A Low Power SiGe HBT LNA Utilizing Serial Inductance for Wideband Matching	1492
<i>Lu Huang, Wan-Rong Zhang, Hong-Yun Xie, Jia Li, Wei Zhang, Yang Wang, Pei Shen, Jun-Ning Gan, Yi-Wen Huang, Ning Hu</i>	
A 1V 6mW Inductorless Wideband LNA in 0.13μm RF CMOS	1496
<i>Hongrui Wang, Zhiping Yu</i>	
A Differential Low-noise Amplifier for Ask Receiver	1500
<i>He-liang MA, Lei CHEN, Run-xi ZHANG, Zi-yan CHEN, Zong-sheng LAI</i>	
A Highly Linear Wideband CMOS LNA Adopting Current Amplification and Distortion Cancellation	1504
<i>Rongwen Xu, Lingling Sun, Jincai Wen</i>	
Analysis and Design of A Dual-Band microstrip Antenna	1508
<i>Deng Zhongliang, GAO Yuan</i>	
A 1.2V Low Power CMOS Front End for Bluetooth	1512
<i>Waleed F. Aboueldahab, Khaled M. Sharaf</i>	
A New current-mode differential Low Noise Amplifier	1516
<i>Ju Jing, Chunhua Wang</i>	
Experimental Study on Energy Injection Damage of a GaAs Low Noise Amplifier with and without DC Bias	1520
<i>Changchun Chai, Yintang Yang, Bing Zhang, Yang Yang, Peng Leng, Wei Rao</i>	
Transmitter: From System Architecture to Circuit Implementation	1524
<i>Pengfei Zhang</i>	
Low-Power RF Wideband Polar Transmitter Design Using the Envelope-Tracking Technique	1528
<i>Donald Y.C. Lie, Jerry Lopez, Yan Li</i>	
A Tunable 2.4pJ/b 1st-Order Derivative Gaussian Pulse Generator for Impulse UWB Transceivers in 0.13μm CMOS	1536
<i>Bo Qin, Xin Wang, Hongyi Chen, Albert Wang, Bin Zhao</i>	
A Single-chip Gaussian Monocycle Pulse Transmitter with On-Chip Integrated Antennas Using 0.18 μm CMOS Technology	1540
<i>Takamaro Kikkawa</i>	
Low Power RF Transceiver Design for Bluetooth Applications	1544
<i>Larry B. Li, Zhizhong Huang, Yang Jiao, Xiaoyan Zheng, Shuqi Wang</i>	
Towards Self-Powered Wireless Biomedical Sensor Devices	1548
<i>Yong Lian, Xiaodan Zou</i>	
System Design Considerations of Highly-Integrated UHF RFID Reader Transceiver RF Front-End	1552
<i>Jingchao Wang, Baoyong Chi, Xuguang Sun, Tongqiang Gao, Chun Zhang, Zhihua Wang</i>	

An RF Transmitter Front-end Implementation in 0.18μm CMOS for OFDM-UWB	1556
<i>Renliang Zheng, Wei Li, Ning Li, Junyan Ren</i>	
A 900MHz UHF RFID Reader Transceiver in 0.18μm CMOS Technology	1561
<i>Le Ye, Huailin Liao, Fei Song, Jiang Chen, Huilin Xiao, Ruiqiang Liu, Junhua Liu, Xinan Wang, Yangyuan Wang</i>	
A Compact Transceiver for Narrow Bandwidth and High Power Ka-Band Application	1565
<i>Yuan Liu, Zhigang Wang, Jie Wen, Bo Yan, Ruimin Xu</i>	
A 1.2V Low Power CMOS Receiver for Bluetooth	1569
<i>Waleed F. Aboueldahab, Khaled M. Sharaf</i>	
23 GHz Fully Integrated CMOS Synthesizer	1573
<i>O. Mazouffre, Y. Deval, B. Goumballa, D. Belot, J.B. Begueret</i>	
Process Variation Tolerant LC-VCO Dedicated to Ultra-Low Power Biomedical RF Circuits.....	1577
<i>Louis-Francois Tanguay, Mohamad Sawan</i>	
Equalization Techniques for High-speed Serial Interconnect Transceivers	1581
<i>Hui Wang, Yuhua Cheng</i>	
A Body-biased Wide-band VCO	1585
<i>Hwan-Mei Chen, You-Da Jhuang, Shih-Wei Chen</i>	
A Dual Loop Dual VCO CMOS PLL Using a Novel Coarse Tuning Technique for DTV	1589
<i>Congyin Shi, Huaizhou Yang, Huiling Xiao, Junhua Liu, Huailin Liao</i>	
CMOS Cross-Coupled VCO Architecture Comparison at 2GHz and 16GHz	1593
<i>Matthew Cross, Darrin J. Young</i>	
Closed-loop, Nonlinearity Analysis and Design of Dual Tuning, Different Control, High FOM Two Stage Ring Oscillator.....	1597
<i>Jing-jing Deng, Ning Li, junyan Ren</i>	
Low Phase Noise Quadrature Voltage Controlled Oscillator For WiMax Application.....	1601
<i>Chin-Chun Lin, Hwan-Mei Chen, Chih-Chieh Yu, Shih-Wei Chen</i>	
Design of Low Power Multi-Standard Active-RC Filter for WLAN and DVB-H	1605
<i>Heping Ma, Fang Yuan, Bei Chen, Yin Shi, Fa Foster Dai</i>	
A 260 MHz 5th-order Gm-C Biquad Low-Pass Filter with Wide Frequency Tuning Range	1609
<i>Jinhan Fan, Wei Li, Ning Li, Junyan Ren</i>	
A Novel Pipelined CCK Decoder for IEEE 802.11b System	1613
<i>Shen-Rei Huang, Sau-Gee Chen</i>	
A 179-mW 2304-bit flexible LDPC decoder for Wireless-MAN Applications	1617
<i>Dan Bao, Bo Xiang, Rui Shen, An Pan, Yun Chen, Xiao-Yang Zeng</i>	
Low Complexity Channel Estimation and Tracking Method for High Speed Mobile Communication Systems.....	1621
<i>Meng Cai, Kefeng Zhang, Xuecheng Zou</i>	
A 1.2V Low-Power CMOS Voltage-Controlled Oscillator (VCO) Using Current-Reused Configuration with Balanced Resistors for IEEE 802.16e.....	1625
<i>Ruey-Lue Wang, Hsuan-Der Yen, Wen-Kuan Yeh, Yi-Jiue Shie</i>	
A 5.6-mW Power Dissipation CMOS Frequency Synthesizer for L1/L2 Dual-Band GPS Application.....	1629
<i>Hailong Jia, Tong Ren, Min Lin, Fangxiong Chen, Yin Shi, Foster F. Dai</i>	

A Fully Integrated Low Phase Noise VCO for IEEE 802.11a WLAN Transceivers in 0.18µm CMOS	1633
<i>Lin Jin, Zhiqun Li, Zhigong Wang, Wei Li</i>	
Wide Band Injection-Locked Quadrature Prescaler Based on Ring Oscillators	1637
<i>Zi-yan Chen, Lei Chen, He-liang Ma, Zong-sheng Lai, Wei-ping Jing</i>	
Filtering Technique to Lower Phase Noise for 2.4GHz CMOS VCO.....	1641
<i>Wenhai Yan, Chan Hyeong Park</i>	
A Low-Complexity Direct Digital Frequency Synthesizer.....	1645
<i>Lai Lin-hui, Li Xiao-jin, Lai Zong-sheng</i>	
A Low Power Mobile TV Tuner Baseband for CMMB Application	1649
<i>Fang Yuan, Heping Ma, Jun Yan, Yin Shi, Fa Foster Dai</i>	
A 8th-Order Chebyshev Gm-C Lowpass Filter for DVB-H Tuner.....	1653
<i>Jinshu Zhao, Huailin Liao, Fei Song, Le Ye, Junhua Liu, Xinan Wang</i>	
A Complex BPF with On Chip Auto-tuning Architecture for Low-IF Receivers	1657
<i>Fangxiong Chen, Min Lin, Hailong Jia, Yin Shi</i>	
A Low-Power CMOS VGA with 60-dB Linearly Controlled Gain Range for GPS Application.....	1661
<i>Qianqian Lei, Zhiming Chen, Yin Shi, Qiming Xu</i>	
Design of an Active Polyphase Filter in GSM Receiver with Low-IF topologies.....	1665
<i>Jia-you Song, Xiao-ye Liu, Zhi-Gong Wang</i>	
CMOS Analog Polyphase Filters for Use in Bluetooth Systems.....	1669
<i>Yang Jiao, Zhizhong Huang, Larry Li</i>	
Low-Power Hardware Implementation of ECC Processor suitable for Low-Cost RFID Tags	1673
<i>Peng Luo, Xinan Wang, Jun Feng, Ying Xu</i>	
Development and Application of an Isolation Feedback Generator.....	1677
<i>Jun Jiang, Xin Lei, Lu Zhao, Li Zhen</i>	
Research and Application of Linearly Decomposed Decision Feedback Equalizer for 10 Gb/s Optical Communications	1681
<i>Li Lu, Jianming Lei, Linlin Bing, Xuecheng Zou</i>	
A Low Swing Differential Signaling Circuit for On-Chip Global Interconnects.....	1685
<i>Liu Yong, Cai jue-ping, Hao yue, Liu yi</i>	
Nanoscale Analog CMOS Circuits for Medical Ultrasound Imaging Applications	1689
<i>Trond Ytterdal</i>	
A Wide-Band All-NPN Current Mirror for Precision Biasing of Multiple Circuits	1693
<i>Howard T. Russell, Jr. Ronald L. Carter, W. Alan Davis</i>	
Statistical Design Characterization of Analog Circuits	1697
<i>Timwah Luk, David C. Potts</i>	
A High-Performance Interface for Platinum Temperature Sensors with Long-Cable.....	1701
<i>Xiujun Li, Gerard C.M. Meijer</i>	
An Adaptive Front-End for Grounded Conductivity Sensors in Liquid-Monitoring Applications	1705
<i>Qi Jia, Xiujun Li, Gerard C.M. Meijer</i>	
Design and Test Results of a Front-end ASIC for Radiation Detectors	1709
<i>Zhang Yacong, Chen Zhongjian, Lu Wengao, Ji Lijiu, Zhao Baoying</i>	

Low Power Design of Column Readout Stage for Large Format IR ROIC.....	1713
<i>Dan Liu</i>	
A Programmable Time-Gain-Compensation (TGC) Amplifier for Medical Ultrasonic Echo Signal Processing.....	1717
<i>Zili Yu, Gerard C.M. Meijer</i>	
Optimal Clock Overlapping of Four-phase Dickson Charge Pump for Power Efficiency Improvement	1721
<i>Kai Yu, Xuecheng Zou, Guoyi Yu, Sizhen Li</i>	
Design of Bandgap Reference and Current Reference Generator with Low Supply Voltage	1725
<i>Dong-Ok Han, Jeong-Hoon Kim, Nam-Heung Kim</i>	
A widely tunable continuous-time LPF for a direct conversion DBS Tuner.....	1729
<i>Bei Chen, Fangxiong Chen, Heping Ma, Yin Shi, Fa Foster Dai</i>	
A New Delay Line Structure for Switched Capacitor (SC) Circuits.....	1733
<i>Huan Qun ZHENG, Yong Ching LIM, Yong Ping XU</i>	
A Novel Optimization Methodology Based on Genetic Algorithm For Gain-Boosted OPAMP.....	1737
<i>Xiaomu Wang, Zhaohua Zhang, Litian Liu, Tianling Ren</i>	
IC for Neural Signal Regeneration	1741
<i>Li Wenyuan, Wang Zhigong</i>	
A Fully Integrated CMOS Bio-chip Aiming at Selective Assembly of Charged Nano-particles	1745
<i>Lei Zhang, Yu Chang, Zhiping Yu, Xiangqing He, Yong Chen</i>	
Neuro-Stimulus Chip with Photodiodes Array for Sub-retinal Implants	1749
<i>Xu Zhang, Weihua Pei, Beiju Huang, Hongda Chen</i>	
A $\pm 15V$ Interface IC for Capacitive Accelerometer	1753
<i>Wengang Huang, Zhengrong He, Luncai Liu, Yingjun Zhong, Kaicheng Li, Wei Wu</i>	
A CMOS TDI Readout Circuit for Infrared Focal Plane Array.....	1757
<i>Zhongjian Chen, Wengao Lu, Ju Tang, Yacong Zhang, Cao Junmin, Lijiu Ji</i>	
A Low Power ROIC Design for 1024×1024 IRFPA	1761
<i>Chang Liu, Wengao Lu, Zhongjian Chen, Jing Li, Yacong Zhang, Lijiu Ji</i>	
A Low-Noise Low-Offset CMOS Readout Circuit for MEMS Capacitive Accelerometers	1765
<i>Jianghua Chen, Xiaoxin Cui, Xuewen Ni, Bangxian Mo</i>	
New Curvature-Coefficient-Canceled Technique for High-Precision CMOS Bandgap References	1769
<i>Linzhen Li, Qi Yu, Jingchun Li, Li Lian</i>	
A Novel Bandgap Reference for Minimizing Current-Mirror Mismatch	1773
<i>Li Sizhen, Zou Xuecheng, Yu Kai, Zhang Hao, LIN Shuangxi</i>	
A CMOS Band-gap Voltage Reference With Low Offset.....	1777
<i>Yuntao Liu, Xiaowei Liu, Liang Yin</i>	
Versatile Voltage-Mode Multifunction Biquadratic Filter Employing DDCCs	1781
<i>Pao-Lung Chu, Hua-Pin Chen</i>	
High-Input and Low-Output Impedance Voltage-Mode Universal Biquadratic Filter Using FDCCIIs	1786
<i>Hua-Pin Chen, Yi-Zhen Liao</i>	
Research on the Genetic Algorithms Applied to Evolvement Analog IC	1791
<i>Daming Gao, Wuchen Wu, Qing Ye, Tianchun Ye</i>	

A New Bandwidth Enhancement Technique for Cascode Amplifier	1795
<i>Sameer Somvanshi</i>	
A Two-level Pipeline Input Interface Circuit with Probability Splitting Computation Function Used in Analog Decoder	1799
<i>Shuhui Yang, Xuehua Li, Yafei Wang, Yulin Qiu</i>	
Multiband RF-Interconnect for CMP Inter-Core Communications	1803
<i>M.-C. Frank Chang</i>	
Fully Automated Physical Implementation Methodology for Tolapai-The First IA Based SoC	1807
<i>Yuyun Liao, Gaurav Mehta, Ming-Xu Liu, Yu-chieh Su, Nishi Raman</i>	
A Multi-Core/Multi-Chip Scalable Architecture of Associative Processors Employing Bell-Shaped Analog Matching Cells	1811
<i>Trong Tu Bui, Tadashi Shibata</i>	
Framework of Converting C++ Class to Hardware	1815
<i>Zhao Xueming, Zhou Xuegong, Wang Lingli</i>	
Design and Performance Analysis of One 32-bit Dual Issue RISC Processor for Embedded Application	1819
<i>Xiaoping Huang, Xiaoya Fan, Shengbing Zhang</i>	
Analog/RF Design Techniques for High Performance Nanoelectronic On-Chip Interconnects	1823
<i>Bao Liu</i>	
Design and Analysis of On-Chip Router	1827
<i>Cheng Liu, Liyi Xiao, Fangfa Fu</i>	
A Core-based Multi-function Security Processor with GALS Wrapper	1831
<i>Dan Cao, Jun Han, Xiao-yang Zeng, Shi-ting Lu</i>	
A Point to Point Inter-Cluster Communication Network in Clustered Superscalar Processor	1835
<i>Bing Yang, Zhigang Mao, Jieming Yin, Xiao Chen</i>	
The Study of HW/SW Co-verification on ARM-Prototype System	1839
<i>Guozhang Wang, Qiaolin Shi, Zhiguo Yu, Zongguang Yu</i>	
Design and Implementation of a High-performance 64-bit Floating-point Reciprocal and Square Root Reciprocal Unit	1843
<i>Chaochao Feng, Shaoqing Li, Minxuan Zhang</i>	
A Dual-ported Variable-way L1 D-cache Design for High Performance Embedded DSP	1847
<i>Di Jia, Hu He, Yihe Sun</i>	
A New SAR DLL Controller	1851
<i>Lei Wang, Leibo Liu, Hongyi Chen</i>	
A Compact Direct Digital Frequency Synthesizer for System-on-chip	1855
<i>Cao Xiaodong, Ni Weining, Yuan Ling, Hao Zhikun, Shi Yin</i>	
A Novel DCPLL with Small-area and Low-power DCO for SoC Applications	1859
<i>Chen Juan, Fang Shou-hai, Chen Xin</i>	
The Implementation of 1-GHz Bit-Stream Adder used in Signal Processing in a 0.18-μm CMOS Technology	1863
<i>Yong Liang, Qiao Meng, Zhi-Gong Wang</i>	
A CMOS Quaternary-to-Binary Logic Decoder	1866
<i>Jeong Beom Kim</i>	

A New High Compression Compressor for Large Multiplier	1869
<i>Weinan Ma, Shuguo Li</i>	
A Unified, Scalable Dual-Field Montgomery Multiplier architecture for ECCs.....	1873
<i>Wanzhong Sun, Zibin Dai, Nianmin Ren</i>	
Optimization of explicit-pulsed flip-flops for high performance	1877
<i>Xiaoyang Zhang, Song Jia, Yuan Wang, Ganggang Zhang</i>	
Design of Digital Three-Phase SPWM Signal Generation System Based On SoC	1881
<i>Yuan Yang, Yong Wang, Yong Gao</i>	
Design of Watermarking Systems for IP Protection	1885
<i>Yangshuo Ding, Yun Du, Zhiqiang Gao, Yujie Chen, Fujun Bai, Xueyu Cai</i>	
A VLSI Structural Optimization Method and Workflow Based on Synthesis Frequency Inflexion	1889
<i>Chungan Peng, Ying Li, Xiaoxin Cui, Xixin Cao, Dunshan Yu</i>	
Integrate Custom Layout with ASIC Back-end Design Flow for High Performance Datapath Design	1893
<i>Wei Wang, Marwan Ashkar, Yanke Gu, Ligang Hou, Wuchen Wu</i>	
Recent Advances in Digital-Domain Background Calibration Techniques for Multistep Analog-to-Digital Converters	1897
<i>Yun Chiu</i>	
High Speed CMOS Output Stage for Integrated DC-DC Converters.....	1901
<i>Wai Tung Ng, Marian Chang, Abraham Yoo, Jiri Langer, Tim Hedquist, Helmut Schweiss</i>	
A Low Power SHA-less Pipelined ADC used in DVB-S2.....	1905
<i>Zhang Zhang, Xiaoyang Zeng, Jian Li, Lei Xie, Yawei Guo</i>	
A Reconfigurable ΣΔ Modulator for Multi-Standard Wireless Application.....	1909
<i>Lu Chai, Xi Tan, Hao Min</i>	
CMOS Folding and Interpolating ADC with a Mixed-Averaging Distributed T/H Circuit.....	1913
<i>Zhen Liu, Song Jia, Yuan Wang, Lijiu Ji, Xing Zhang</i>	
An 8-bit 700Ms/s Current-steering DAC	1917
<i>Lei Luo, Jun Yan Ren</i>	
A 10MHz to 600MHz Low Jitter CMOS PLL for Clock Multiplication.....	1921
<i>Bing Fan, Luo-sheng Li, Zi-qiao Chu, Dong-hui Wang, Chao-huan Hou</i>	
A novel calibration technique applying to an adaptive-bandwidth PLL	1925
<i>Song Ying, Wang Yuan, Jia Song, Zhao Baoying</i>	
A Single-Inductor Dual-Output Pseudo-DCM/CCM Buck and Boost Converter in 90nm CMOS Technology.....	1929
<i>Jingbin Jia, Ka Nang Leung</i>	
Key Module Design of a Battery-less TPMS on Chip	1933
<i>Zhihao Jiang, Huiwen Yu, Liji Wu, Chen Jia, Chun Zhang, Zhihua Wang</i>	
A PWM DC-DC Boost Converter with Peak Current-Mode Control for TFT LCD Power Supply.....	1937
<i>Feng Lu, Xin Liu, Shuai Wang, Yuchun Chang</i>	
A Low Drop-out Voltage Regulator with Multiple Enable Control	1941
<i>Jianqiao Ran, Yonggui Hu</i>	
Design of 8-bit 250MHz sample-hold circuit.....	1945
<i>Kunguang Xiao, Yonglu Wang, Shutao Zhou, Weidong Yang</i>	

A Novel 1.25GSPS Ultra High-Speed Comparator in 0.18μm CMOS	1949
<i>Bao-ni Han, Yin-tang Yang, Zhang-ming Zhu</i>	
A Cost-Efficient 12-Bit 20Msamples/s Pipelined ADC	1953
<i>Cao Junmin, Chen Zhongjian, Lu Wengao, Zhao Baoying</i>	
A 2-Bit 4GS/s Flash A/D Converter in 0.18 μm CMOS for an IR-UWB Communication System	1957
<i>Canxing Lu, Lu Huang, Wenjia Li</i>	
Low Power Folding/Interpolating ADC with a Novel Dynamic Encoder Based on ROM Theory	1961
<i>Jilei Yin, Yuan Wang, Song Jia, Zhen Liu</i>	
A Low Kick Back Noise Latched Comparator for High Speed Folding and Interpolating ADC	1965
<i>Yu Qi, Zhibiao Shao</i>	
A Bootstrapped Analog Switch for Rail-to-Rail Sampling	1969
<i>Longwei Wang, Yangyang Li, Ligang Hou, Limin Dong, Xiaohong Peng, Wuchen Wu</i>	
A Study of a10-bit 50MS/s Low Voltage Low Power Pipelined ADC	1972
<i>Cuncui Zhang, Hui Wang, Yuhua Cheng</i>	
Influences of Realization Errors on Hybrid Filter Banks A/D Converters	1976
<i>Yue Yang, Sujuan Liu, Jianxin Chen</i>	
Efficient Encoding Scheme for Folding ADC	1980
<i>Zhen Liu, Song Jia, Yuan Wang, Lijiu Ji, Xing Zhang</i>	
Design of ultra-high-speed 10-bit D/A converter	1984
<i>Gang Yan, Dongbing Fu, Jun Liu, Zhou Yu</i>	
A Novel High Performance CMOS Current Switch Drive	1988
<i>Zhangming Zhu, Yuanjie Sun, Yintang Yang</i>	
A poly-resistor 12-bit D/A converter	1992
<i>Xingfa Huang, Jiabin Zhang, Ruzhang Li, Kaikai Xu, Zhou Yu, Xin Lei, Kaicheng Li</i>	
A Fast-Locking Phase-Locked Loop Using a Seven-State Phase Frequency Detector	1996
<i>Silin Liu, Zhikun Hao, Heping ma, Ling Yuan, Yin Shi</i>	
A Low Voltage Bulk-driving PMOS Cascode Current Mirror	2000
<i>Zhangming Zhu, Jianbin Mo, Yintang Yang</i>	
Design of High Efficiency Buck-Boost Controller IC	2004
<i>Lou Jiana, Zhao Menglian, Wu Xiaobo, Yan Xiaolang</i>	
Small-Signal Transfer Functions for a Single-switch Buck-Converter in Continuous Conduction Mode	2008
<i>Qing Wang, Longxing Shi, Changyuan Chang</i>	
A Low-Voltage Voltage Doubler without Body Effect	2012
<i>Ming Li, Yangyuan Wang, Jinfeng Kang, Li-Wu Yang</i>	
A PLL-Based Current-Mode PWM Circuit Suitable for Current-mode Controlled Techniques	2016
<i>Yeong-Tsair Lin, Chi-Cheng Wu, Jia-Long Wu, Mei-Chu Jen, Dong-Shiuh Wu, Huan-Ren Cheng</i>	
A 65μA 8MHz On-Chip Oscillator with LDO Regulator for Low-Power Handheld SoC Applications	2019
<i>J. Day, P. Vulpoi, D.K. Johnson, J. Julich, D.Y.C. Lie</i>	
A High Efficiency PWM Buck DC/DC Converter High-Level Model and Verification	2023
<i>Yun He, Zhangming Zhu, Yintang Yang</i>	

A Charge Pump Circuit Design Based on a 0.35um BCD Technology for High Voltage Driver Applications.....	2027
<i>Henru Wei, Yuhua Cheng</i>	
Process-Design Co-Optimization for FPGA	2031
<i>Qi Xiang</i>	
Novel Mechanical Switch Devices for Reconfigurable IC Applications	2035
<i>Wei Wang</i>	
Design and Verification of the Programming Circuit in an Application-Specific FPGA	2039
<i>Zhichao Yang, Stanley L. Chen, Zhongli Liu</i>	
A Fully Digital DLLs Integrated in FPGAs	2043
<i>Wen Yu, Jin-mei Lai</i>	
Application-dependent interconnect testing of Xilinx FPGAs	2046
<i>Teng Lin, Jianhua Feng, Botao Sun, Hui Wang, Jianbin Zhao</i>	
Performance Evaluation of FPGA based Crossbar NoC Architecture	2050
<i>Du Gaoming, Zhang Duoli, Song Yukun, Ma Liang, Hou Ning, Gao Minglun</i>	
An FPGA based Slave Communication Controller for Industrial Ethernet.....	2054
<i>Jian Wang, Hong Wang, Zhi-jia Yang</i>	
Extending the test paradigm beyond the technology dissemination	2058
<i>Adam Osseiran</i>	
On Zero Clock Skew Hold Time Failure in Scan Test.....	2062
<i>Xiaonan Zhang, Xiaoliang Bai, Michael Laisne, Charlie Matar</i>	
A Novel RF Phase Error Built-in-Self-Test for GSM	2067
<i>D. Webster, R. Hudgens, L. Phan, O. Eliezer, D.Y.C. Lie</i>	
A Low Power Dynamic Pseudo Random Bit Generator for Test Pattern Generation.....	2071
<i>Li-gang Hou, Xiao-hong Peng, Wu-chen Wu</i>	
A New Configuration Scheme for Delay Test in Non-simple LUT FPGA Designs	2075
<i>Botao Sun, Jianhua Feng, Teng Lin</i>	
FPGA Interconnect Testing Algorithm Based on Routing-Resource Graph.....	2079
<i>Li Dai, Zhi-bin Liu, Shao-chi Liang, Meng Yang, Ling-li Wang</i>	
A Novel FPGA Manufacture-oriented Interconnect Fault Test.....	2083
<i>Jianbing Zhao, Jianhua Feng, Teng Lin, Zhiwei Tong</i>	
A BIST scheme for full characterization of ADC parameters in Mixed-Signal SoCs.....	2087
<i>Chao Yuan, Yuanfu Zhao, Jun Du</i>	
A Novel Linear Histogram BIST for ADC	2091
<i>Jianguo Ren, Jianhua Feng, Hongfei Ye</i>	
A High Precision Ramp Generator for Low Cost ADC Test.....	2095
<i>Wen-Ta Lee, Yi-Zhen Liao, Jia-Chang Hsu, Yuh-Shyan Hwang, Jiann-Jong Chen</i>	
Verification of Datapaths Based on World Level Polynomial.....	2099
<i>Wu Junhua, Li Donghai, Ma Guangsheng</i>	
Low-Voltage Limitations and Challenges of Memory-Rich Nano-Scale CMOS LSIs	2103
<i>Kiyoo Itoh</i>	
An Atomic-scale Nanoelectronic In – vivo Sensing System: Fundamental Limits	2107
<i>James A. Hutchby, Victor V. Zhirnov, Ralph K. Cavin III</i>	
Low Power Constant Multiplier with Variable Precision Computing Capability	2112
<i>Young-Geun Lee, Han-Sam Jung, Ki-Seok Chung</i>	

A Reconfigurable Power Efficient Correlator for Channel Estimation in DTMB System.....	2116
<i>Yuan Chen, Yun Chen, Dan Cao, An Pan, Xiaoyang Zeng</i>	
A Novel Low-Power Digital Baseband Circuit for UHF RFID Tag with Sensors.....	2120
<i>Qi Zhang, Yunlong Li, Nanjian Wu</i>	
A Method to Lower Power in Speed Negotiation Algorithm of Fiber Channel.....	2124
<i>Jie Jin, Dun Shan Yu, Xiao Xin Cui</i>	
Non-Volatile Register based on hybrid Spintronics/CMOS technology.....	2128
<i>Weisheng Zhao, Eric Belhaire, Claude Chappert, Virgile Javerliac, Pascale Mazoyer</i>	
A Flexible Approach to Generating Customized Elliptic Curve Cryptographic Coprocessors over GF(2^m).....	2132
<i>Hui Zhao, Guoqiang Bai, Hongyi Chen</i>	
A Programmable Security Processor for Cryptography Algorithms.....	2136
<i>Lin Han, Jun Han, Xiaoyang Zeng, Ronghua Lu, Jia Zhao</i>	
A Novel H.264 QP Adaptive MPDC Block-Matching Algorithm and Its VLSI Design.....	2140
<i>Chungan Peng, Xixin Cao, Xiaoxin Cui, Dunshan Yu, Shimin Sheng</i>	
Design and Implementation of Two Key Image processing Techniques for CMOS Image Sensor Based on FPGA.....	2144
<i>Yu Zhang, Su-ying Yao, Na Zhang, Jiang-tao Xu</i>	
Study and AISC Design of a High Efficiency OLED Scan Controller	2148
<i>XU Mei-hua, ZHANG Qing, RAN Feng, WANG Lian-zhou</i>	
Low-Power Carry Look-Ahead Adder With Multi-Threshold Voltage CMOS Technology	2152
<i>Dong Whee Kim, Jeong Beom Kim</i>	
Gate-Level Dual-Threshold Total Power Optimization Methodology (GDTPOM) Principle for Designing High-Speed Low-Power SOC Applications.....	2156
<i>R. Chen, R. Liu, J. B. Kuo</i>	
A High-speed Low-power Pulse-swallow Divider with Robustness Consideration	2160
<i>Jie Pan, Haigang Yang, Li-wu Yang</i>	
Low Power and High Performance Zipper Domino Circuits with Charge Recycle Path.....	2164
<i>Jinhui Wang, Na Gong, Shuqin Geng, Ligang Hou, Wuchen Wu, Limin Dong</i>	
A Low Power Convolver for Channel Estimation in Chinese DTMB System	2168
<i>Chen Chen, Yun Chen, Xiaoyang Zeng</i>	
Low power circuits for NoC-Based SoC Design	2172
<i>Zhaohui Song, Guangsheng Ma, Dalei Song</i>	
Low Power Design and Implementation for a SoC	2176
<i>YU Zhi-guo, WEI Jing-he</i>	
Heterogeneous Multi-Core SOC Architecture for MPEG Decoding.....	2180
<i>LIU Feng, WANG Chao, ZHANG Dong</i>	
Memory-efficient Architecture Including DWT and EC for JPEG2000.....	2184
<i>Jie Guo, Cheng-ke Wu, Yun-song Li, Ke-yan Wang, Juan Song</i>	
A new motion estimation algorithms based on Zero Detection and vector filter in Video Format Conversion Chip	2188
<i>Luo Tao, Yao Su-ying, Shi Zai-feng, Gao peng</i>	
Efficient FPGA Implementation of Modified DWT for JPEG2000.....	2192
<i>Jie Guo, Ke-yan Wang, Cheng-ke Wu, Yun-song Li</i>	

High-Speed, Pipelined Implementation of Squashing Functions in Neural Networks.....	2196
<i>Liangwei Ge, Song Chen, Takeshi Yoshimura</i>	
An Acquisition Circuit in Global Positioning System Receivers.....	2200
<i>Xiaoxin Cui, Chungan Peng</i>	
Novel frequency synchronization for TDS-OFDM systems.....	2204
<i>Lei Ao, Lai Lin-Hui, Li Xiao-Jin, Lai Zong-Sheng</i>	
The Implementation methods of High Speed FIR Filter on FPGA	2208
<i>Ying Li, Chungan Peng, Dunshan Yu, Xing Zhang</i>	
Differential Power Analysis and Differential Fault Attack Resistant AES Algorithm and its VLSI Implementation	2212
<i>Jia Zhao, Jun Han, Xiaoyang Zeng, Liang Li, Yunsong Deng</i>	
Research and Implementation of High-speed Reconfigurable Grain algorithm	2216
<i>Li Wei, Dai Zibin, Chen Tao, Nan Longmei</i>	
Layout Proximity Effects and Device Extraction in Circuit Designs.....	2220
<i>Xi-Wei Lin</i>	
Lithography Friendly Routing: From Construct-by-Correction to Correct-by-Construction	2224
<i>David Z. Pan, Minsik Cho, Kun Yuan, Yongchan Ban</i>	
A Survey of RLCK Reduction and Simulation Methods by Fast Truncated Balanced Realization	2228
<i>Boyan Yan, Hai Wang, Sheldon X.-D.Tan</i>	
Optimality Analysis for Power/Ground Grid Automatic Generation in Early Design Stage.....	2232
<i>Yici Cai, Jin Shi, Xianlong Hong</i>	
Autonomous Optical Proximity Correction: The New Frontier of Design for Manufacturing?	2236
<i>Shanhu Shen, Peng Yu</i>	
X-Clock Tree Construction for Antenna Avoidance.....	2240
<i>Chia-Chun Tsai, Feng-Tzu Hsu, Chung-Chieh Kuo, Jan-Ou Wu, Trong-Yen Lee</i>	
Optimized Copper Line Aspect Ratio by Monte Carlo Method	2244
<i>Zhuo Yan Wang, Gang Du, Jin Feng Kang, Xiao Yan Liu, Ruqi Han</i>	
Analysis of RLC Interconnect Delay Considering Thermal Effect.....	2248
<i>Gang Dong, Peng Leng, Yintang Yang, Changchun Chai</i>	
An Improved All-solution SAT Solver	2252
<i>Xiuzhen Wang, Guangsheng Ma, Hao Wang</i>	
Voltage Island Aware Incremental Floorplanning Algorithm Based on MILP Formulation	2256
<i>Xiang Qiu, Yuchun Ma, Xiangqing He, Xianlong Hong</i>	
A Floorplanning Algorithm For Block Placement In SoC Design	2260
<i>Shanshan Chen, Linkai Wang, Xiaofang Zhou</i>	
The Potential of GPUs for VLSI Physical Design Automation	2264
<i>Yangdong Deng, Shuai Mu</i>	
Mask Synthesis for 65nm SRAM Manufacturing Using Gradient-based Inverse Lithography Technology (ILT)	2268
<i>Wei Xiong, Jinyu Zhang, Min-Chun Tsai, Yan Wang, Zhiping Yu</i>	
Interconnect Capacitance Characterization based on Charge Based Capacitance Measurement (CBCM) Technique for DFM Applications	2272
<i>Yonghong Zhang, Haixia Tang, Panpan Gao, Yuhua Cheng</i>	

BCDRouter: global routing considering CMP and via reduction.....	2276
<i>Jinghong Liang, Xianlong Hong, Tong Jing</i>	
Implement “Mesh+Local Trees” Clock Design Flow in Encounter.....	2280
<i>Qin Gu, James Gu, Brian li</i>	
Efficient Frequency-Dependent Reluctance Extraction for Large-Scale Power/Ground Grid	2284
<i>Shan Zeng, Wenjian Yu, Fang Gong, Xianlong Hong, Jin Shi, Zeyi Wang, Chung-Kuan Cheng</i>	
RSMT-MR: A Novel RSMT Algorithm	2288
<i>Sheqin Dong, Yaoguang Wei, Xianlong Hong</i>	
Efficient RM conversion algorithm for large multiple output functions.....	2292
<i>Xiao-ying Zhang, Ling-li Wang, Xue-gong Zhou</i>	
A Novel IP Quality Evaluation Method Based on IP Function.....	2296
<i>Yongyi Lian, Lan Chen, Yajuan Su</i>	
A Macromodel Solver for Power Distribution Network Analysis.....	2301
<i>Zexiang LIU, Zhanzhuang HE</i>	
Hybrid Algorithm For Non-Slicing Floorplans Optimization.....	2305
<i>Ning Xu, Li Li</i>	
Design Space Exploration for 3D Integrated Circuits	2309
<i>Yuan Xie, Yuchun Ma</i>	
An Efficient Thermal Optimization Flow Using Incremental Floorplanning for 3D Microprocessors	2313
<i>Xin Li, Yuchun Ma, Xianlong Hong</i>	
Cluster-based Placement for Multilevel Hierarchical FPGA.....	2317
<i>Hui Dai, Qiang Zhou, Jinian Bian, Yanhua Wang</i>	
A Synthesis Tool for a Tile-Based Heterogeneous FPGA	2321
<i>Kun Zhang, Hongmin Yu, Stanley L. Chen, Zhongli Liu</i>	
A High Utilization Rate Routing Algorithm for Modern FPGA.....	2325
<i>Ding Xie, Jimmei Lai, Jiarong Tong</i>	
Fast Substrate Noise Driven Floorplanning for Mixed-Signal Circuits Considering Symmetry Constraints	2329
<i>Jiayi Liu, Sheqin Dong, Xianlong Hong</i>	
Single-node SOR Method for statistical 3D thermal analysis	2333
<i>Zu-ying Luo, Tong Zhu, Qiao Li, Xian-chuan Yu</i>	
A Novel Packing Algorithm for Sparse Crossbar FPGA Architectures.....	2337
<i>Kanwen Wang, Meng Yang, Lingli Wang, Xuegong Zhou, Jiarong Tong</i>	
Automatic Implementation of Arithmetic Functions in High-Level Synthesis	2341
<i>Liangwei Ge, Song Chen, Takeshi Yoshimura</i>	
A Symbolic Methodology for Formal Verification of High-level Data-Flow Synthesis	2345
<i>Zhi Yang, Chao Lv, Guangsheng Ma, Jingbo Shao</i>	
UV-LIGA metal MEMS: A promising tool to serve IC industry	2349
<i>Lei Gu, Zhengzheng Wu, Fei Wang, Rong Cheng, Kewei Jiang, Xinxin Li</i>	
Pillar Structured Thermal Neutron Detector	2353
<i>Rebecca J. Nikolic, Adam M. Conway, Catherine E. Reinhardt, Robert T. Graff, Tzu Fang Wang, Nirmalendu Deo, Chin Li Cheung</i>	

Nuclear Microbatteries for Micro and Nano Devices	2357
<i>Hang Guo, Hui Li, Amit Lal, James Blanchard</i>	
Current MEMS Technology and MEMS Sensors -Focusing on Inertial Sensors-.....	2363
<i>Kazusuke Maenaka</i>	
Co-integration of Silicon Nanodevices and NEMS for Advanced Information Processing.....	2367
<i>Hiroshi Mizuta, Tasuku Nagami, Jun Ogi, Benjamin Pruvost, Mario A. G. Ramírez, Hideo Yoshimura, Yoshishige Tsuchiya, Shunri Oda</i>	
New pyroelectric detectors for pyrometry and security technique.....	2371
<i>Volkmar Norkus, Marco Schossig, Gerald Gerlach, Reinhard Köhler</i>	
Fabrication of Novel Cantilever with Nanotip for AFM Applications	2375
<i>Li Li, Xiang Han, Wengang Wu, Fei Ding, Qinghua Chen</i>	
In-situ Boron-doped Low-stress LPCVD Polysilicon for Micromechanical Disk Resonator	2379
<i>Yunfei Liu, Jing Xie, Jinling Yang, Longjuan Tang, Fuhua Yang</i>	
Smart Temperature Sensor with Quartz Tuning Fork Resonators.....	2383
<i>Jun Xu, Bo You, Lei Ma, Jing Ma, Xin Li</i>	
Piezoresistive Sensor of Short- and Long- Channel MOSFETs on (100) Silicon.....	2387
<i>Wen-Teng Chang, Jian-An Lin, Wen-Kuan Yeh</i>	
A Novel 2-D Wind Sensor with Thermal Feedback	2391
<i>Guang-ping Shen, Ming Qin, Ziqiang Dong, Qing-An Huang</i>	
Numerical Simulation of Silicon Micro Flat Heat Pipes with Axial Triangle Grooves	2395
<i>Wang Chao, Liu Xiaowei, Huo Mingxue, Xu Lei</i>	
Modeling and simulation of a novel capacitive temperature sensor	2400
<i>Hong Yu Ma, Qing-An Huang, Ming Qin, TingTing Lu</i>	
Effects of Different Si₃N₄ Thicknesses on the Performance of PECVD SiO₂/ Si₃N₄ Double Layers Electrets.....	2404
<i>Zhiyu Chen, Xudong Zou, Jinwen Zhang</i>	
Optimization of Macropore Silicon Morphology Etched by Photo-Electrochemistry	2408
<i>Guozheng Wang, Shencheng Fu, Yanjun Gao, Ye Li, Xin Wang, Qingduo Duanmu</i>	
A Novel Application of Anodic Bonding for Electrical Interconnect and Its Parameter Characterization.....	2412
<i>Xuejiao Fan, Dacheng Zhang</i>	
Electrochemically Etched Pore Array in Silicon with Large Spacing and High-aspect-ratio	2416
<i>Rui Qi, Ruiseng Yue</i>	
Wafer bonding with intermediate parylene layer	2420
<i>Qiong Shu, Xianju Huang, Ying Wang, Jing Chen</i>	
CMOS-MEMS gyroscope using integrated diode-rings as interface circuits	2424
<i>Jia Wang, Liang Qian, Guizhen Yan</i>	
PMOS Ring Oscillating Digital Pressure Sensor Manufactured by MEMS Process	2428
<i>James Y. Yang, Zhiping Yu, Litian Liu</i>	
Study on the Quadrature Error under Varying Ambient Pressure for a Bulk Micromachined Z-axis Gyroscope.....	2432
<i>Jian Cui, Longtao Lin, Zhongyang Guo, Xiaozhu Chi, Qiancheng Zhao, Zhenchuan Yang Guizhen Yan</i>	
Monolithic Integration of Bulk micro-machined Capacitive Accelerometer and Signal Conditioning Circuit	2436
<i>Liang Qian, Jia Wang, Zhengchuan Yang, Guizhen Yan</i>	

Design of Monolithic BiCMOS Open-loop Detection Circuit for MEMS Capacitance Accelerometer	2440
<i>Yuesheng Wang, Shiliu Xu, Luncai Liu, Kaicheng Li</i>	
The Future of MEMS in Energy Technologies	2444
<i>Norman C. Tien, Andojo Ongkodjojo, Robert C. Roberts, Dachao Li</i>	
Contact Printing of Metallic Pattern and Its Applications on Fabricating High-Frequency Surface Acoustic Wave (SAW) Devices	2448
<i>Yung-Chun Lee, Chun-Hung Chen, Hsueh-Liang Chen, Chin-Hsin Liu, Cheng-Yu Chiu, Hung-Yi Lin</i>	
Integrated CMOS-MEMS Technology and Its Applications	2452
<i>Hiroki Morimura, Shinichiro Mutoh, Hiromu Ishii, Katsuyuki Machida</i>	
Characterization of Capacitor Charging by Vibration-based Piezoelectric Power Generator	2456
<i>Jianhui Lin, Xiaoming Wu, Hao Chen, Xi Liu, Tianling Ren, Litian Liu</i>	
Reflective Display Device based on Electrowetting	2460
<i>Kaige Sun, Fan Ouyang, Ruifeng Yue</i>	
Detection of Stiction of Suspending Structures in MEMS by A Laser Doppler Vibrometer Systems	2464
<i>Jun-Wen Liu, Qing-An Huang, Jing Song, Jie-Ying Tang</i>	
Development of novel SU-8 based nanoimprint lithography	2468
<i>Shen-Qi Xie, Bing-Rui Lu, Jing Wan, Rong Yang, Yifang Chen, Xin-Ping Qu, Ran Liu</i>	
A Bulk Micromachined Tunable Dual-mode Ku-Band Bandpass Filter	2472
<i>Min Miao, Jingpeng Bu, Yafei Wang, Shufang Xu, Liwei Zhao</i>	
3-D microinductor fabricated by using MEMS technology	2476
<i>Dong-Ming Fang, Hai-Xia Zhang, Xiao-Lin Zhao</i>	
Al/Au Composite Membrane Bridge DC-Contact Series RF MEMS Switch	2480
<i>Zhihao Hou, Zewen Liu, Zhijian Li</i>	
Fabrication and Test of the Planar Microcoil for NMR Spectroscopy of Samples in nL Level	2484
<i>Xiaonan Li, Ming Wang, Tao Song, Wenhui Yang</i>	
Surface Micromachined Cantilever Arrays for Infrared Imaging	2488
<i>Yuliang Yi, Xiaomei Yu, Ming Liu, Xiaohua Liu, Yuejin Zhao</i>	
Development of a CMOS-compatible Electrostatically Actuated Diaphragm Chamber for Micropump Application	2492
<i>Hing Wah Lee, Muhamad Ramdzan Buyong, Mohd. Ismahadi Syono, Ishak Hj. Abd. Azid</i>	
A Novel EWOD Digital Microfluidic Device Using P(VDF-TrFE)	2496
<i>Pingan Zhao, Yinqing Li, Jia Zhou, Ran Liu, Yiping Huang, Haifen Xie, Haisheng Xu</i>	
Design and Test of High Load Piezoelectricity Actuator	2500
<i>Shi Yun-bo, Tan Qiu-lin, Liu Jun, Zhang Wen-dong, Xiong Ji-jun</i>	
A Reconfigurable RF MEMS Low-Pass Filter, Based on CPW Periodic Structures	2504
<i>Wei-xia Ou-yang, Xing-long Guo, Chao Wang, Yong-hua Zhang, Zong-sheng Lai</i>	
A 10-14 GHz RF MEMS Tunable Bandpass Filter	2508
<i>Liwei Zhao, Min Miao, Jingpeng Bu, Yufeng Jin</i>	
Microwave Frequency Detector based on MEMS Technology	2512
<i>Jun Zhang, Xiaoping Liao, Yongchang Jiao</i>	
A Fixed-Fixed Beam MEMS Microwave Power Sensor Fabricated on GaAs Substrate	2516
<i>Shi Su, Xiao-ping Liao</i>	

Tunable Band-pass Filters Using Mems Switches	2520
<i>Xinglong Guo, Weixia Ou'yang, Chao Wang, Zongsheng Lai</i>	
Simulation and fabrication of the SiC-based clamped-clamped filter.....	2524
<i>Yongmei Zhao, Jin Ning, Guosheng Sun, Xingshang Liu, Liang Wang, Gang Ji, Lei Wang, Wanshun Zhao, Jinmin Li, Fuhua Yang</i>	
DNA Sensing – an Overview of Present Technology and Future Trends.....	2528
<i>Martin Kocanda, Ibrahim Abdel-Motaleb</i>	
Wireless Implantable EMG Sensor for Powered Prosthesis Control.....	2533
<i>Darrin J. Young, Bradley D. Farnsworth, Ronald J. Triolo</i>	
A CMOS Active-Pixel Sensor Based DNA Micro-Array with Nano-Metallic Particles Detection Protocol.....	2537
<i>Mansun Chan</i>	
Large-Range Large-Aperture MEMS Micromirrors for Biomedical Imaging Applications.....	2541
<i>Huikai Xie</i>	
Merging SoC and LOC Together.....	2545
<i>Zhihong Li, Xu Ji, Lu Wang, Jianzhong Xi</i>	
Research of CMOS Biosensor IC for Extracellular Electrophysiological Signal Recording and pH value Measuring.....	2549
<i>Dazhong Zhu, Ying Sun, Zhaoxia Shi</i>	
A surface plasmon resonance(SPR)sensor chip integrating prism array based on polymer microfabrication.....	2553
<i>Zhao-xin Geng, Xu Ji, Xia Lou, Qing Li, Wei Wang, Zhi-hong Li</i>	
Photonic Crystal Biosensors Based on Surface Plasmons.....	2557
<i>Hua Huang, Jinying Zhang, Xinming Ji, Jia Zhou, Minhang Bao, Yiping Huang</i>	
Fabrication and Transmission Characteristic of PDMS Plasma Photonic Crystal.....	2561
<i>Jinying Zhang, Hua Huang, Xinming Ji, Jia Zhou, Yiping Huang</i>	
Fabrication and Transmission Characteristic of PDMS Plasma Photonic Crystal.....	2565
<i>Jinying Zhang, Hua Huang, Xinming Ji, Jia Zhou, Yiping Huang</i>	
Design of a DNA Probe Using Barium Strontium Titanate.....	2569
<i>Martin Kocanda, Ibrahim Abdel-Motaleb</i>	
Characterizations of single gate and multi-finger gate of ISFET for pH sensor applications	2573
<i>Rozina Abdul Rani, Mohd Ismahadi Syono, Asma Sahirah Ramli</i>	
Polysilicon Wire Sensor for Biochemical Detection with the Help of Capillary Atomic-Force-Microscopy Tip for Solution Transfer.....	2577
<i>You-Lin Wu, Po-Yen Hsu, Shin-Hsin Hu, Wen-Chang Hung, Shi-Ting Lin, Chung-Ping Hsu, A.G. Cullis</i>	
Electronic Design for An Implantable Wireless Power and Data Transmission System	2581
<i>Kui Zou, Xiuhan Li, Jinbin Hu, Haixia Zhang</i>	
Absorption and desorption characteristic of zeolites in gas sensor system	2585
<i>Wei Yao, Yuanyuan Hu, Xinming Ji, Nan Ren, Jia Zhou, Yiping Huang, Yi Tang</i>	
Fabrication of Nanostructured Titania Thin Film at Low Temperature.....	2589
<i>Guanrong Tang, Jing Chen</i>	

Author Index