

2010 53rd IEEE International Midwest Symposium on Circuits and Systems

(MWSCAS 2010)

**Seattle, Washington, USA
1 – 4 August 2010**

Pages 1-635

**IEEE Catalog Number: CFP10MID-PRT
ISBN: 978-1-4244-7771-5**

TABLE OF CONTENTS

Session: A1L-B

SPECIAL SESSION: Emerging Nano-Circuits & Systems

Emerging Non-Volatile Memory Technologies: From Materials, to Device, Circuit, and Architecture ...	1
<i>Hai Li, Polytechnic Institute of New York University; Yiran Chen, Seagate Technology LLC</i>	
Model Study of 1T-1STT MTJ Memory Arrays for Embedded Applications	5
<i>Arijit Raychowdhury, Intel Corporation</i>	
Yield Modeling and Assessment for Nanocrossbar Systems	9
<i>Yehua Su, University of Illinois at Chicago; Wenjing Rao, University of Illinois at Chicago</i>	
Intel LVS Logic in CNT Technology	13
<i>Xuan Zeng, Fudan University; Bao Liu, University of Texas at San Antonio; Zhen Cao, Fudan University; Jun Tao, Fudan University; Philip H.-S. Wong, Stanford University; Pushan Tang, Fudan University</i>	
Advancements on Crossbar-Based Nanoscale Reconfigurable Computing Platforms	17
<i>Bao Liu, University of Texas at San Antonio</i>	

Session: A1L-C

Analog A/D Converters 1

Power-on-Reset Circuit with Power-Off Auto-Discharging Path for Passive RFID Tag ICs	21
<i>Jianping Guo, Chinese University of Hong Kong; Weiwei Shi, Chinese University of Hong Kong; Ka Nang Leung, Chinese University of Hong Kong; Chiu Sing Choy, Chinese University of Hong Kong</i>	
A Multi-Rail Shared Error ADC with Pipeline Structure for DC-DC Converter Digital Controller in 0.13μm CMOS Technology	25
<i>Fuding Ge, Intel Corporation; Malay Trivedi, Intel Corporation; William Jiang, Intel Corporation; Brent Thomas, Intel Corporation</i>	
A Power Effective 5-Bit 600 MS/s Binary-Search ADC with Simplified Switching	29
<i>Si-Seng Wong, University of Macau; U-Fat Chio, University of Macau; Hou-Lon Choi, University of Macau; Chi-Hang Chan, University of Macau; Sai-Weng Sin, University of Macau; Seng-Pan U, University of Macau; R.P. Martins, University of Macau</i>	
A Fourth-Order Feedforward Continuous-Time Delta-Sigma ADC with 3MHz Bandwidth	33
<i>Sheng-Wen Huang, National Chiao Tung University; Zong-Yi Chen, National Chiao Tung University; Chung-Chih Hung, National Chiao Tung University; Chia-Min Chen, National Chiao Tung University</i>	
SIDO Buck Converter with Independent Outputs	37
<i>H. Eachempatti, Texas A&M University, Qualcomm; S. Ganta, Texas A&M University; J. Silva-Martinez, Texas A&M University; H. Martinez-Garcia, Universitat Politècnica de Catalunya</i>	

Session: A1L-D

Embedded Electronics

Static Simulation: A Method for Power and Energy Estimation in Embedded Microprocessors	41
Oscar Acevedo-Patiño, <i>University of Puerto Rico, Mayagüez</i> ; Manuel Jiménez, <i>University of Puerto Rico, Mayagüez</i> ; Arnaldo J. Cruz-Ayoroa, <i>University of Puerto Rico, Mayagüez</i>	
Analysis and Implementation of Raptor Codes on Embedded Systems	45
T. Mladenov, <i>Gwangju Institute of Science and Technology</i> ; K. Kim, <i>Gwangju Institute of Science and Technology</i> ; S. Nooshabadi, <i>Michigan Technological University</i> ; A. Dassatti, <i>Politecnico di Torino</i>	
A Reconfigurable Pattern Matching Hardware Implementation using On-Chip RAM-Based FSM	49
Nader I. Rafla, <i>Boise State University</i> ; Indrawati Gauba, <i>Boise State University</i>	
Increasing Sleep-Mode Efficiency by Reducing Battery Current using a DC-DC Converter	53
John Hu, <i>Ohio State University</i> ; Wei Liu, <i>Ohio State University</i> ; Waleed Khalil, <i>Ohio State University</i> ; Mohammed Ismail, <i>Ohio State University</i>	

Session: A1L-E

Computer Arithmetic & Clock Circuits

GPU Accelerated Elliptic Curve Cryptography in GF(2^m)	57
Aaron E. Cohen, <i>Leancis Corporation</i> ; Keshab K. Parhi, <i>University of Minnesota Minneapolis</i>	
Synthesizing Optimal Fixed-Point Arithmetic for Embedded Signal Processing	61
K. Joseph Hass, <i>Bucknell University</i>	
Bit-Serial CORDIC: Architecture and Implementation Improvements	65
Johan Löfgren, <i>Lund University</i> ; Peter Nilsson, <i>Lund University</i>	
Exploring a Circuit Design Approach based on One-Hot Multi-Valued Domino Logic	69
Dibakar Gope, <i>Texas A&M University</i> ; Pey-Chang Kent Lin, <i>Texas A&M University</i> ; Sunil P. Khatri, <i>Texas A&M University</i>	
TSPC-DICE: A Single Phase Clock High Performance SEU Hardened Flip-Flop	73
Shah M. Jahinuzzaman, <i>Concordia University</i> ; Riadul Islam, <i>Concordia University</i>	

Session: A2L-B

SPECIAL SESSION: Biomedical & Bio-Inspired Engineering Systems I

Surface Acoustic Wave (SAW) Biosensors	77
Onur Tigli, <i>Washington State University</i> ; Mona E. Zaghoul, <i>George Washington University</i>	
Sampling Spiking Neural Networks Electronic Nose on a Tiny-Chip	81
Hoda S. Abdel-Aty-Zohdy, <i>Oakland University</i> ; Jacob N. Allen, <i>Oakland University</i>	
Biofractal Devices	85
Robert L. Ewing, <i>Air Force Research Laboratory</i> ; Hoda S. Abdel-Aty-Zohdy, <i>Oakland University</i>	
Dendritic Computations, Dendritic Spiking and Dendritic Plasticity in Nanoelectronic Neurons	89
Chih-Chieh Hsu, <i>University of Southern California</i> ; Alice C. Parker, <i>University of Southern California</i> ; Jonathan Joshi, <i>University of Southern California</i>	

Session: A2L-C
Clock Circuits I

Analysis of Wide Tuning Range CMOS VCO with Active Inductors	93
I.M. Filanovsky, <i>University of Alberta</i> ; Mahbub Reja, <i>University of Alberta</i> ; C.J.M. Verhoeven, <i>Delft University of Technology</i>	
A Latency-Proof Quantization Noise Reduction Method for Digitally-Controlled Ring Oscillators	97
Chengwen Liu, <i>Tsinghua University</i> ; Rui He, <i>Tsinghua University</i> ; Xueyi Yu, <i>Tsinghua University</i> ; Woogeun Rhee, <i>Tsinghua University</i> ; Zhihua Wang, <i>Tsinghua University</i>	
A High-Speed Frequency Acquisition PLL using Phase Frequency Detector with Variable Gain	101
Jerry Yau, <i>Fu Jen Catholic University</i> ; Steve Hung-Lung Tu, <i>Fu Jen Catholic University</i>	
Modifications of a Dynamic-Logic Phase Frequency Detector for Extended Detection Range	105
Cheng Zhang, <i>Simon Fraser University</i> ; Marek Syrzycki, <i>Simon Fraser University</i>	
Design of Low-Voltage Wide Tuning Range CMOS Multipass Voltage-Controlled Ring Oscillator	109
Jie Ren, <i>Dalhousie University</i> ; Kamal El-Sankary, <i>Dalhousie University</i> ; Ezz El-Masry, <i>Dalhousie University</i>	

Session: A2L-D
Deep Submicron Design & Automation

Minimizing Clocking Patterns of Adjustable Safe Clocking for Timing Variation-Aware Datapaths ...	113
Keisuke Inoue, <i>Japan Advanced Institute of Science and Technology, Japan Society for the Promotion of Science</i> ; Mineo Kaneko, <i>Japan Advanced Institute of Science and Technology</i>	
Run-Time Generation of Partial Configurations for Arithmetic Expressions	117
Miguel L. Silva, <i>Universidade do Porto</i> ; João Canas Ferreira, <i>Universidade do Porto</i>	
Power and Area Efficient 5T-SRAM with Improved Performance for Low-Power SoC in 65nm CMOS ...	121
Hooman Jarollahi, <i>Simon Fraser University</i> ; Richard F. Hobson, <i>Simon Fraser University</i>	
Optimized BIST for Embedded Dual-Port RAMs	125
Maddumage Karunaratne, <i>University of Pittsburgh</i> ; Bejoy Oomman, <i>Genesys Testware Inc.</i>	

Session: A2L-E
Memory Design & Techniques for Managing Process Parameter Variations

Towards Generic Low-Power Area-Efficient Standard Cell based Memory Architectures	129
P. Meinerzhagen, <i>ETH Zürich</i> ; C. Roth, <i>ETH Zürich</i> ; A. Burg, <i>ETH Zürich</i>	
Write-Assisted Subthreshold SRAM by using On-Chip Threshold Voltage Monitoring Circuit	133
Kei Matsumoto, <i>Kobe University</i> ; Tetsuya Hirose, <i>Kobe University</i> ; Yuji Osaki, <i>Kobe University</i> ; Nobutaka Kuroki, <i>Kobe University</i> ; Masahiro Numa, <i>Kobe University</i>	
Integrated Read Assist-Sense Amplifier Scheme for High Performance Embedded SRAMs	137
Tahseen Shakir, <i>University of Waterloo</i> ; David Rennie, <i>University of Waterloo</i> ; Manoj Sachdev, <i>University of Waterloo</i>	

A Comprehensive Compensation Technique for Process Variations and Environmental Fluctuations in Digital Integrated Circuits	141
D. Andrade, <i>Universitat Politècnica de Catalunya</i> ; A. Calomarde, <i>Universitat Politècnica de Catalunya</i> ; A. Rubio, <i>Universitat Politècnica de Catalunya</i>	

Long-Tail Behavior of Process Variation with Application to Domino Keeper Sizing	145
Ben Keller, <i>Harvey Mudd College</i> ; David Money Harris, <i>Harvey Mudd College</i>	

Session: A3L-A

RF, Microwave & Optical Systems I

A 1.8-V 6.5-GHz Low Power Wide Band Single-Phase Clock CMOS 2/3 Prescaler	149
M. Vamshi Krishna, <i>Nanyang Technological University</i> ; M.A. Do, <i>Nanyang Technological University</i> ; C.C. Boon, <i>Nanyang Technological University</i> ; K.S. Yeo, <i>Nanyang Technological University</i> ; Wei Meng Lim, <i>Nanyang Technological University</i>	

Systematic Mixed Even- and Odd-Mode Modeling of Parallel Tightly Coupled Transmission Lines	153
Kazuhito Murakami, <i>Kinki University</i>	

Effect of High Frequency Substrate Noise on LC-VCOs	157
Marc Molina, <i>Universitat Politècnica de Catalunya</i> ; Xavier Aragones, <i>Universitat Politècnica de Catalunya</i> ; Diego Mateo, <i>Universitat Politècnica de Catalunya</i> ; José Luis González, <i>Universitat Politècnica de Catalunya</i>	

Probabilistic Theory for Semi-Blind Oversampling Burst-Mode Clock and Data Recovery Circuits	161
Bhavin J. Shastri, <i>McGill University</i> ; David V. Plant, <i>McGill University</i>	

Session: A3L-B

SPECIAL SESSION: Biomedical & Bio-Inspired Engineering Systems II

Self-Regulating Sensor Network	165
Fatma Mili, <i>Oakland University</i> ; John Meyer, <i>Oakland University</i>	

Applications of Hyper-Fuzzy Modeling and Control for Bio-Inspired Systems	169
O.M. Salim, <i>Benha University</i> ; M.A. Zohdy, <i>Oakland University</i> ; H.S. Abdel-Aty-Zohdy, <i>Oakland University</i>	

Distributed Algorithms for Event Tracking through Self-Assembly and Self-Organization	173
Fatma Mili, <i>Oakland University</i> ; Swapna Ghanekar, <i>Oakland University</i> ; John Meyer, <i>Oakland University</i>	

All-Pass RF Phase Shifter for Bio-Antennas	177
Mohammad Safar, <i>University of Maryland, College Park</i> ; Robert W. Newcomb, <i>University of Maryland, College Park</i>	

Session: A3L-C

Amplifiers I

A High-Speed Current Mode Sense Amplifier for Spin-Torque Transfer Magnetic Random Access Memory	181
Chia-Tsung Cheng, <i>National Central University</i> ; Yu-Chang Tsai, <i>National Central University</i> ; Kuo-Hsing Cheng, <i>National Central University</i>	

Design of a 1-V 90-nm CMOS Folded Cascode LNA for Multi-Standard Applications 185
Edwin C. Becerra-Alvarez, *IMSE-CNM CSIC/Universidad de Sevilla*; Jose M. de la Rosa, *IMSE-CNM CSIC/Universidad de Sevilla*; Federico Sandoval, *CINVESTAV / Unidad Guadalajara*

On Tunable Compact Analog Circuits with Nanoscale DG-MOSFETs 189
Savas Kaya, *Ohio University*; Hesham F.A. Hamed, *El-Minia University*

A Micropower Gate-Bulk Driven Differential Difference Amplifier with Folded Telescopic Cascode Topology for Sensor Applications 193
G.T. Ong, *Nanyang Technological University*; P.K. Chan, *Nanyang Technological University*

Accuracy Improvement of Speaker Authentication in Noisy Environments using Bone-Conducted Speech 197
Naoto Yamasaki, *Saitama University*; Tetsuya Shimamura, *Saitama University*

Session: A3L-D

Low-Power Design & Design Automation

Minimum Leakage Vector Computation using Weighted Partial MaxSAT 201
Amrinder Singh, *Texas A&M University*; Kanupriya Gulati, *Intel Corporation*; Sunil P. Khatri, *Texas A&M University*

A Low-Power Double Edge-Triggered Flip-Flop with Transmission Gates and Clock Gating 205
Xiaowen Wang, *Vanderbilt University*; William H. Robinson, *Vanderbilt University*

A Hybrid Equivalent-Bit Spacing Scheme for Low Energy and High Performance for Bus Signalling 209
Ge Chen, *University of New South Wales*; Saeid Nooshabadi, *Michigan Technological University*

Improved FSM Partitioning for Low Power using Plackett-Burman 213
Nainesh Agarwal, *University of Victoria*; Nikitas Dimopoulos, *University of Victoria*

Bit-Wise MTNCL: An Ultra-Low Power Bit-Wise Pipelined Asynchronous Circuit Design Methodology 217
Liang Zhou, *University of Arkansas*; Scott C. Smith, *University of Arkansas*; Jia Di, *University of Arkansas*

Session: A3L-E

Algorithms & Hardware Techniques for High Performance Digital Circuits/Systems

Efficient and Low Complexity Phase Tracking Method for MB-OFDM UWB Receiver 221
Wen Fan, *Chinese University of Hong Kong*; Chiu-Sing Choy, *Chinese University of Hong Kong*

Hardware Implementation of Recursive Algorithms 225
Dmitri Mihhailov, *Tallinn University of Technology*; Valery Sklyarov, *University of Aveiro*; Iouliia Skliarova, *University of Aveiro*; Alexander Sudnitson, *Tallinn University of Technology*

Systolic-Array Architecture for 2D IIR Wideband Dual-Beam Space-Time Plane-Wave Filters 229
Chamith Wijenayake, *University of Akron*; Arjuna Madanayake, *University of Akron*; Len T. Bruton, *University of Calgary*

Blind Adaptive Calibration of Timing Error for Two-Channel Time-Interleaved ADCs 233
Jianjun Fan, *University of Electronic Science and Technology of China*; Qiang Li, *University of Electronic Science and Technology of China*; Guangjun Li, *University of Electronic Science and Technology of China*

Effective Metrics for Reliability Analysis	237
Elaine C. Marques, <i>Télécom ParisTech</i> ; Gutemberg Gonçalves Dos Santos Jr, <i>Télécom ParisTech</i> ; Lirida Alves de Barros Naviner, <i>Télécom ParisTech</i> ; Jean-François Naviner, <i>Télécom ParisTech</i>	

Session: A4P-G
MEMS & Bioengineering

Improved Surface Acoustic Wave Filter Design with Low Insertion Loss	241
Bowe Zhang, <i>George Washington University</i> ; Mona E. Zaghoul, <i>George Washington University</i>	

Design Techniques for Remote Frequency Calibration of Passive Wireless Microsystems	244
Fei Yuan, <i>Ryerson University</i>	

DNA-Based Dynamic Logic Circuitry	248
Christy M. Gearheart, <i>University of Louisville</i> ; Eric C. Rouchka, <i>University of Louisville</i> ; Benjamin Arazi, <i>Ben-Gurion University</i>	

A Universal Gyroscope Driving Circuit with 70dB Amplitude Control Range	252
M. Abdelghany, <i>American University in Cairo, Cairo University</i> ; K. Khairallah, <i>American University in Cairo</i> ; M. Elsayed, <i>American University in Cairo, Cairo University</i> ; A. Emira, <i>King Abdullah University of Science and Technology, Cairo University</i> ; S. Sedky, <i>American University in Cairo</i>	

Optimization of PCB via Design Considering its Physical Length Parameters	256
Antonio Zenteno, <i>Intel Tecnologia de Mexico</i> ; David Reina, <i>Intel Tecnologia de Mexico</i> ; Gabriel Regalado, <i>Intel Tecnologia de Mexico</i>	

Lowering the Quantum Gate Cost of Reversible Circuits	260
D. Michael Miller, <i>University of Victoria</i> ; Zahra Sasanian, <i>University of Victoria</i>	

High Performance Digital Circuit Design using Ballistic Nano-Electronics	264
Sohan Purohit, <i>University of Massachusetts Lowell</i> ; Ignacio Iñiguez-de-la-Torre, <i>University of Massachusetts Lowell</i> ; Vikas Kaushal, <i>University of Massachusetts Lowell</i> ; Martin Margala, <i>University of Massachusetts Lowell</i>	

Nanoscale Biosensor Chip	268
Santosh Koppa, <i>University of Texas at San Antonio</i> ; Youngjoong Joo, <i>University of Texas at San Antonio</i> ; Meenakshi Venkataramasubramani, <i>University of Texas at San Antonio</i> ; Liang Tang, <i>University of Texas at San Antonio</i>	

Session: A5P-G
Converters, Sensors & Modeling

A Reducing the Number of Polynomial Coefficients Method for Variable Notches FIR Filters	272
Toma Miyata, <i>Tokyo University of Science</i> ; Naoyuki Aikawa, <i>Tokyo University of Science</i>	

Silicon Sensor with High Sensibility from 200 to 1100 nm using Embedded Silicon Nano-Particles	276
M. Aceves-Mijares, <i>National Institute for Astrophysics, Optics and Electronics</i> ; A. Díaz-Méndez, <i>National Institute for Astrophysics, Optics and Electronics</i> ; J. Pedraza, <i>National Institute for Astrophysics, Optics and Electronics</i> ; J. Miguel Rocha-Pérez, <i>National Institute for Astrophysics, Optics and Electronics</i> ; A. Gallardo, <i>National Institute for Astrophysics, Optics and Electronics</i> ; E. Gómez, <i>National Institute for Astrophysics, Optics and Electronics</i> ; C. Domínguez, <i>Instituto de Microelectrónica de Barcelona, IMB-CNM CSIC</i>	

Systematic Characterization of Subthreshold-MOSFETs-Based Voltage References for Ultra Low Power Low Voltage Applications	280
Jun He, <i>Iowa State University</i> ; Degang Chen, <i>Iowa State University</i> ; Randall Geiger, <i>Iowa State University</i>	
Process Variation Effects on Delta ΔI_{DDQ} Testing of CMOS Data Converters	284
R. Soundararajan, <i>Louisiana State University</i> ; A. Srivastava, <i>Louisiana State University</i> ; Siva S. Yellampalli, <i>UTL Technologies Ltd.</i>	
Highly Linear Very Compact Untrimmed On-Chip Temperature Sensor with Second and Third Order Temperature Compensation	288
Jun He, <i>Iowa State University</i> ; Chen Zhao, <i>Iowa State University</i> ; Sheng-Huang Lee, <i>Iowa State University</i> ; Karl Peterson, <i>Iowa State University</i> ; Randall Geiger, <i>Iowa State University</i> ; Degang Chen, <i>Iowa State University</i>	
2D and 3D-Integrated Image Sensor	292
Zhe Ming Liu, <i>National Chung Cheng University</i> ; Ming-Chih Lin, <i>National Chung Cheng University</i> ; Chieh Ning Chan, <i>National Chung Cheng University</i> ; Oscar T.-C. Chen, <i>National Chung Cheng University</i>	
A Switched Current Sigma Delta Modulator using a Low Distortion Feedforward Topology	296
Cesar Augusto Prior, <i>Federal University of Santa Maria</i> ; Cesar Ramos Rodrigues, <i>Federal University of Santa Maria</i>	
A CMOS Voltage-to-Frequency Converter with Output Frequency Range Programmability	300
C. Azcona, <i>University of Zaragoza</i> ; B. Calvo, <i>University of Zaragoza</i> ; N. Medrano, <i>University of Zaragoza</i> ; S. Celma, <i>University of Zaragoza</i> ; F. Aznar, <i>University of Zaragoza</i>	
A 6-Bit 130-MS/s Low-Power Tracking ADC in 90 nm CMOS	304
Mohamed O. Shaker, <i>University of Louisiana at Lafayette</i> ; Magdy A. Bayoumi, <i>University of Louisiana at Lafayette</i>	
Design of a CMOS Transducer Interface for an UV Silicon Sensor	308
A. Díaz-Méndez, <i>National Institute for Astrophysics, Optics and Electronics</i> ; M. Rocha-Pérez, <i>National Institute for Astrophysics, Optics and Electronics</i> ; M. Aceves, <i>National Institute for Astrophysics, Optics and Electronics</i> ; J. Pedraza, <i>National Institute for Astrophysics, Optics and Electronics</i> ; E. Gómez, <i>National Institute for Astrophysics, Optics and Electronics</i> ; C. Dominguez, <i>IMB-CNM CSIC</i> ; A. Merlos, <i>IMB-CNM CSIC</i> ; X. Formatje, <i>IMB-CNM CSIC</i>	
A New Optimization Technique for Coefficient Scaling in Sigma-Delta Modulators	312
Etienne Collard-Fréchette, <i>École de Technologie Supérieure</i> ; Ghyslain Gagnon, <i>École de Technologie Supérieure</i>	
A Linear Differential Output of Threshold-Based CMOS Temperature Sensor with Enhanced Signal Range	316
Chen Zhao, <i>Iowa State University</i> ; Jun He, <i>Iowa State University</i> ; Sheng-Huang Lee, <i>Iowa State University</i> ; Karl Peterson, <i>Iowa State University</i> ; Randall Geiger, <i>Iowa State University</i> ; Degang Chen, <i>Iowa State University</i>	

**Session: A5P-H
Communications & Wireless**

Optimal Block Adaptive I/Q Mismatch Compensation based on Circularity	320
Ying Liu, <i>University of Central Florida</i> ; Raghuram Ranganathan, <i>University of Central Florida</i> ; Matthew T. Hunter, <i>ZTEC Instruments</i> ; Wasfy B. Mikhael, <i>University of Central Florida</i> ; Thomas T. Yang, <i>Embry-Riddle Aeronautical University</i>	

Frequency-Domain Estimation of Time-Domain Correlation Matrix for MIMO-OFDM Systems	324
<i>Feng Wan, Concordia University; Wei-Ping Zhu, Concordia University; M.N.S. Swamy, Concordia University</i>	
Performance Analysis of IEEE 802.11e HCCA for V2I Communications in WAVE Networks	328
<i>Minseok Kim, Yonsei University; Jong-Moon Chung, Yonsei University</i>	
An Efficient and Reliable Clustering Algorithm for Wireless Sensor Actor Networks (WSANs)	332
<i>Muazzam Ali Khan, International Islamic University Islamabad; Ghalib A. Shah, National University of Science & Technology; Muhammad Ahsan, International Islamic University Islamabad; Muhammad Sher, International Islamic University Islamabad</i>	
MAC Hardware Platform for RF-MIMO WLAN	339
<i>K. Tittelbach-Helmrich, Innovations for High Performance Microelectronics; E. Miletic, Innovations for High Performance Microelectronics; P. Wcislek, Innovations for High Performance Microelectronics; Z. Stamenkovic, Innovations for High Performance Microelectronics</i>	
Chaos-Based Communication Systems by Applying Hamiltonian Synchronization	343
<i>J.M. Muñoz-Pacheco, Universidad Politecnica de Puebla; E. Tlelo-Cuautle, National Institute for Astrophysics, Optics and Electronics; R. Trejo-Guerra, National Institute for Astrophysics, Optics and Electronics; C. Sánchez-López, Instituto Microelectrónico de Sevilla (IMSE-CSIC); V.M. Camacho-Pernas, Universidad Politécnica de Puebla</i>	
A Complete Scheme for Distributed LU Decomposition on Wireless Sensor Networks	347
<i>Sherine Abdelhak, University of Louisiana at Lafayette; Ahmed Abdelgawad, University of Louisiana at Lafayette; Soumik Ghosh, University of Louisiana at Lafayette; Magdy Bayoumi, University of Louisiana at Lafayette</i>	
Analysis of Topology Considerations in Indoor ZigBee Meshed Networks	351
<i>Victor Torres, Universidad Pública de Navarra; Jorge Becerra, Universidad Pública de Navarra; Fermin Esparza, Universidad Pública de Navarra; Antonio Lopez, Universidad Pública de Navarra; Francisco Falcone, Universidad Pública de Navarra</i>	
Session: A6P-G	
Image Processing & Multimedia Systems III	
Content Adaptive Binary Block Matching Motion Estimation Algorithm	355
<i>Hyuk Lee, Hanyang University; Jechang Jeong, Hanyang University</i>	
Realization of Efficient and Low-Power Parallel Face-Detection with Massive-Parallel Memory-Embedded SIMD Matrix	359
<i>Takeshi Kumaki, Hiroshima University; Yuta Imai, Hiroshima University; Hirokazu Hiramoto, Hiroshima University; Tetsushi Koide, Hiroshima University; Hans Jürgen Mattausch, Hiroshima University</i>	
Affective Understanding of Online Songs and Speeches	363
<i>Chih-Chang Chen, National Chung Cheng University; Chien-Hung Chen, National Chung Cheng University; Ping-Tsung Lu, National Chung Cheng University; Oscar T.-C. Chen, National Chung Cheng University</i>	
FPGA based System for Video Compression and Transmission over Bluetooth	367
<i>Maksim Gorev, Tallinn University of Technology; Peeter Ellervee, Tallinn University of Technology</i>	
Design Technique for Two-Directional Recursive Filters	371
<i>Radu Matei, Technical University Gh.Asachi of Iasi</i>	

Two-Dimensional IIR Filter Design using Prototype Biquad Transformation	375
Radu Matei, <i>Technical University Gh.Asachi of Iasi</i>	
New Integrated Architecture for H.264 Transform and Quantization Hardware Implementation	379
Ronaldo Husemann, <i>Universidade Federal do Rio Grande do Sul</i> ; Mariano Majolo, <i>Universidade Federal do Rio Grande do Sul</i> ; Altamiro Susin, <i>Universidade Federal do Rio Grande do Sul</i> ; Valter Roesler, <i>Universidade Federal do Rio Grande do Sul</i> ; José Valdeni de Lima, <i>Universidade Federal do Rio Grande do Sul</i>	
Wavelet-Based Smoke Detection in Outdoor Video Sequences	383
R. Gonzalez-Gonzalez, <i>Universidad de las Américas Puebla</i> ; V. Alarcon-Aquino, <i>Universidad de las Américas Puebla</i> ; R. Rosas-Romero, <i>Universidad de las Américas Puebla</i> ; O. Starostenko, <i>Universidad de las Américas Puebla</i> ; J. Rodriguez-Asomoza, <i>Universidad de las Américas Puebla</i> ; J.M. Ramirez-Cortes, <i>Instituto Nacional de Astrofísica, Óptica y Electrónica</i>	
Controlling Peaks of the Audio Signal by Dynamically Allocated Scale Factor for Lossy Psychoacoustic Encoder	388
Pavel Straňák, <i>Phobos Engineering, Ltd.</i> ; Josef Dobeš, <i>Czech Technical University in Prague</i>	
Session: A6P-H	
Nonlinear Systems & Neural Networks	
Leaky Quantization Noise Reduction for Cascaded Sigma-Delta Modulators using H-Infinity Control	392
Chun-Chen Lin, <i>Tamkang University</i> ; Yung-Shan Chou, <i>Tamkang University</i> ; Hsin-Liang Chen, <i>Tamkang University</i> ; Jen-Shiun Chiang, <i>Tamkang University</i>	
A Volterra Series-Enhanced Model to Predict the Non-Linear Sampling Distortion in Flash A/D Converters Due to Substrate Noise	396
Athanasios Stefanou, <i>Katholieke Universiteit Leuven</i> ; Georges Gielen, <i>Katholieke Universiteit Leuven</i>	
Computation Networks to Implement Optimization	400
Ram Sundaram, <i>Gannon University</i>	
Electrostatic Vibrational Energy Harvesting using a Variation of Bennet's Doubler	404
Antonio Carlos M. de Queiroz, <i>Federal University of Rio de Janeiro</i>	
Analog Behavioral Modeling of Magnetoresistive Sensors	408
Hamid Fardi, <i>University of Colorado Denver</i> ; Gita Alaghband, <i>University of Colorado Denver</i>	
Channel Shortening using Maximum Likelihood Estimation	412
Jorge O. Pérez, <i>Universidad Nacional de Tucumán</i> ; Hilda Noemí Ferrao, <i>Universidad Nacional de Tucumán</i> ; Wenceslao Novotny, <i>Universidad Nacional de Tucumán</i> ; Gustavo E. Juárez, <i>Universidad Nacional de Tucumán</i>	
Radial Basis Function Circuits using Folded Cascode Differential Pairs	417
Marcio B. Lucks, <i>Institute of Aeronautics and Space</i> ; Nobuo Oki, <i>São Paulo State University</i>	
Analysis of Frequency Lock-In using Integrated Colpitts and Multivibrator Oscillators for RFID-Based Telemetry	422
Andre J. Faul, <i>University of Louisville</i> ; Douglas Jackson, <i>University of Louisville</i> ; John F. Naber, <i>University of Louisville</i>	
Generalized Formulation of 2-D Filter Structures without Global Broadcast for VLSI Implementation ..	426
I-Hung Khoo, <i>California State University, Long Beach</i> ; Hari C. Reddy, <i>California State University, Long Beach</i> ; Lan-Da Van, <i>National Chiao-Tung University</i> ; Chin-Teng Lin, <i>National Chiao-Tung University</i>	

Session: B0L-A
PLENARY SESSION

Reconstruction of Sparse Signals by Minimizing a Re-Weighted Approximate ℓ_0-Norm in the Null Space of the Measurement Matrix	430
Jeevan K. Pant, <i>University of Victoria</i> ; Wu-Sheng Lu, <i>University of Victoria</i> ; Andreas Antoniou, <i>University of Victoria</i>	
Image Registration using Feature Points, Zernike Moments and an M-Estimator	434
Steven Gillan, <i>University of Victoria</i> ; Pan Agathoklis, <i>University of Victoria</i>	
A Composite CMOS Pair and an Adjoint	438
Haoyu Wang, <i>University of Maryland, College Park</i> ; Robert W. Newcomb, <i>University of Maryland, College Park</i>	

Session: B1L-A
RF, Microwave & Optical Systems II

A New Power Combining and Outphasing Modulation System for High-Efficiency Power Amplification	441
David J. Perreault, <i>Massachusetts Institute of Technology</i>	
A 3-20 GHz SiGe HBT Ultra-Wideband LNA with Gain and Return Loss Control for Multiband Wireless Applications	445
Duane C. Howard, <i>Georgia Institute of Technology</i> ; John Poh, <i>Georgia Institute of Technology</i> ; Tonmoy S. Mukerjee, <i>Georgia Institute of Technology</i> ; John D. Cressler, <i>Georgia Institute of Technology</i>	
A CMOS Ultra-Wideband Transmitter with Bi-Phase Modulation for 22-29 GHz Vehicular Radar Application	449
Ju-Ching Li, <i>University of Texas at Arlington</i> ; Sungyong Jung, <i>University of Texas at Arlington</i> ; Mingyu Lu, <i>University of Texas at Arlington</i> ; Kyoungwon Min, <i>Korea Electronic Technology Institute</i>	
A Dual-Band CMOS VCO for Automotive Radar using a New Negative Resistance Circuitry	453
Aliakbar Ghadiri, <i>University of Alberta</i> ; Kambiz Moez, <i>University of Alberta</i>	
Microwave Photonic Filter Tuning by Varying the Optical Link Length	457
Gustavo Aguayo-Rodríguez, <i>Instituto Nacional de Astrofísica, Óptica y Electrónica</i> ; Ignacio Enrique Zaldivar-Huerta, <i>Instituto Nacional de Astrofísica, Óptica y Electrónica</i> ; Alejandro García-Juárez, <i>Universidad de Sonora</i> ; Jorge Rodríguez-Asomoza, <i>Universidad de las Américas Puebla</i> ; Laurent Larger, <i>Université de Franche-Comté</i> ; Nadège Courjal, <i>Université de Franche-Comté</i>	

Session: B1L-B
SPECIAL SESSION: RF Built-in-Self-Test (RF-BiST) & RF Built-in-Self-Calibration (RF-BiSC) Techniques

A Statistical Approach for Design and Testing of Analog Circuitry in Low-Cost SoCs	461
Oren Eliezer, <i>Xtendwave</i> ; Robert B. Staszewski, <i>Delft University of Technology</i> ; Deepa Mannath, <i>Texas Instruments Inc.</i>	

Case Studies in On-Chip BIST for High-Frequency Circuits and Systems	465
<i>Mani Soma, University of Washington; Qi Wang, University of Washington; K. Ichiyama, Advantest Corporation; M. Ishida, Advantest Corporation; T.J. Yamaguchi, Advantest Corporation</i>	
How to do RF-BiST with Virtually No Extra Circuits for RF-SoC Products?	469
<i>Dallas Webster, Texas Tech University, Texas Instruments; Jerry Lopez, Texas Tech University; Donald Y.C. Lie, Texas Tech University</i>	
Calibration and Self-Test of RF Transceivers	473
<i>Yaning Zou, Tampere University of Technology; Christian Münker, Munich University of Applied Sciences; Rainer Stuhlberger, DICE GmbH & Co KG; Mikko Valkama, Tampere University of Technology</i>	
Millimeter-Wave BiST and BiSC using a High-Definition Sub-Range Detector in 90nm CMOS	477
<i>Sleiman Bou Sleiman, Ohio State University; Amneh Akour, Ohio State University; Waleed Khalil, Ohio State University; Mohammed Ismail, Ohio State University</i>	

Session: B1L-C

Analog A/D Converters II

A Low Power Linearity-Ratio-Independent DAC with Application in Multi-Bit $\Delta\Sigma$ ADCs	481
<i>Yu Song, University of Rochester; Zhe Gao, University of Rochester; Zeljko Ignjatovic, University of Rochester</i>	
A Temperature-Insensitive Gate-Controlled Weighted Current Digital-to-Analog Converter	485
<i>Pradeep Namburu, University of Akron; Robert Veillette, University of Akron; Joan Carletta, University of Akron; Michael Ward, Sensiics</i>	
A Threshold-Embedded Offset Calibration Technique for Inverter-Based Flash ADCs	489
<i>Chi-Hang Chan, University of Macau; Yan Zhu, University of Macau; U-Fat Chio, University of Macau; Sai-Weng Sin, University of Macau; Seng-Pan U, University of Macau; R.P. Martins, University of Macau</i>	
Low-Power Switched-Capacitor Integrator for Delta-Sigma ADCs	493
<i>Tao Wang, Oregon State University; Gabor C. Temes, Oregon State University</i>	
6-Bit Low-Power Subranging-ADC with Increased Throughput	497
<i>Santhosh Kumar Gowdhaman, Indian Institute of Technology, Bombay; Maryam Shojaei Baghini, Indian Institute of Technology, Bombay</i>	

Session: B1L-D

Image Processing & Multimedia Systems I

Filters and Transforms to Localize Signal Transitions	501
<i>Ram Sundaram, Gannon University</i>	
POC-Guided Area Matching Algorithm for Video Encoding	505
<i>Ruth M. Aguilar-Ponce, Universidad Autonoma de San Luis Potosi; J. Luis Tecpanecatli-Xihuitl, Universidad Autonoma de San Luis Potosi; Alfonso Alba-Cadena, Universidad Autonoma de San Luis Potosi; Edgar Arce-Santana, Universidad Autonoma de San Luis Potosi</i>	
A Novel Transform for Image Compression	509
<i>Saad Bouguezal, University Ferhat Abbas of Setif; M. Omair Ahmad, Concordia University; M.N.S. Swamy, Concordia University</i>	

An Edge-List Compression Scheme for 2-D Graphic System 513
Yun-Nan Chang, *National Sun Yat-Sen University*; Ting-Chi Tong, *National Sun Yat-Sen University*

Image Sensor Readout Circuitry Supporting the Analog Computation of Large Vertical Surrounds ... 517
Madhu Latha Reddy Vatte, *University of Akron*; Firas Hassan, *Ohio Northern University*;
Joan Carletta, *University of Akron*; Robert Veillette, *University of Akron*

Session: B1L-E
Arithmetic Circuits

Dynamic Programming Addition Optimization Approach for Large Size Multipliers in FPGAs 521
Shuli Gao, *Royal Military College of Canada*; Noureddine Chabini, *Royal Military College of Canada*;
Dhamin Al-Khalili, *Royal Military College of Canada*

Fast Arithmetic Error Feedback Circuits for Digital Filters with Shift Operation Circuits and Shared Multiplier 525
Masayoshi Nakamoto, *Hiroshima University*; Takao Hinamoto, *Hiroshima University*;
Shuichi Ohno, *Hiroshima University*

A Decimal Floating-Point Fused-Multiply-Add Unit 529
Rodina Samy, *SilMinds, LLC*; Hossam A.H. Fahmy, *Cairo University*; Ramy Raafat, *SilMinds, LLC*;
Amira Mohamed, *SilMinds, LLC*; Tarek ElDeeb, *SilMinds, LLC*; Yasmin Farouk, *SilMinds, LLC*

Design and Implementation of a Scalable Floating-Point FFT IP Core for Xilinx FPGAs 533
Victor Montaña, *Texas Instruments Inc.*; Manuel Jiménez, *University of Puerto Rico, Mayagüez*

Session: B1L-F
Bioengineering Circuits & Systems

Power-Oscillator based High Efficiency Inductive Power-Link for Transcutaneous Power Transmission 537
Qingyun Ma, *Sonoma State University*; Mohammad R. Haider, *Sonoma State University*;
Song Yuan, *University of Tennessee - Knoxville*; Syed K. Islam, *University of Tennessee - Knoxville*

A Low Power 100M Ω CMOS Front-End Trans-Impedance Amplifier for Biosensing Applications 541
Jiaping Hu, *Northeastern University*; Yong-Bin Kim, *Northeastern University*;
Joseph Ayers, *Northeastern University*

Current Recycling in Linear Regulators for Biomedical Implants 545
Yuanyuan Yang, *University of New South Wales*; Torsten Lehmann, *University of New South Wales*

A Low Phase Noise, Wide Range QVCO for MICS, and ISM Applications 549
Nima Haghighi, *Ryerson University*; Kaamran Raahemifar, *Ryerson University*

The Design of a Bi-Directional, RFID-Based ASIC for Interfacing with SPI Bus Peripherals 554
Matthew Turner, *University of Louisville*; John Naber, *University of Louisville*

Session: B2L-A
Clock Circuits II

An Ultra-Low Power Ring Oscillator for Passive UHF RFID Transponders	558
Suzana Farzeen, <i>University of Windsor</i> ; Guoyan Ren, <i>Chongqing University of Science and Technology</i> ; Chunhong Chen, <i>University of Windsor</i>	
Design of an Accurate Min-Max Current Selector	562
Dileep Reddy Desai, <i>University of Akron</i> ; Joan Carletta, <i>University of Akron</i> ; Robert Veillette, <i>University of Akron</i> ; Firas Hassan, <i>Ohio Northern University</i>	
Level-Shifting Variable Current Charging Technique for High-Speed Comparator-Based Switched-Capacitor Circuits	566
Kim-Fai Wong, <i>University of Macau</i> ; Sai-Weng Sin, <i>University of Macau</i> ; Seng-Pan U, <i>University of Macau</i> ; R.P. Martins, <i>University of Macau</i>	
High-Order PLL Design with Constant Phase Margin	570
Mikel Ugarte, <i>Universidad Pública de Navarra</i> ; Alfonso Carlosena, <i>Universidad Pública de Navarra</i>	
A Chip-Area Efficient Capacitor-Less CMOS LDO with Active Feedback and Damping Zero Compensation	574
Edward N.Y. Ho, <i>Hong Kong University of Science and Technology</i> ; Philip K.T. Mok, <i>Hong Kong University of Science and Technology</i>	

Session: B2L-B
**SPECIAL SESSION: Frequency Compensation for
Multi-Stage Amplifiers & Low-Dropout Voltage Regulators**

Frequency Compensation Techniques using Current Buffers	578
Annajirao Garimella, <i>New Mexico State University</i> ; M. Wasequr Rashid, <i>New Mexico State University</i> ; Paul M. Furth, <i>New Mexico State University</i>	
Stability and Transient Response Enhancement Techniques for Low-Dropout Regulators	580
Hoi Lee, <i>University of Texas at Dallas</i> ; Mohammad Al-Shyoukh, <i>University of Texas at Dallas</i>	
A 65nm Sub-1V Multi-Stage Low-Dropout (LDO) Regulator Design for SoC Systems	584
Yu-Huei Lee, <i>National Chiao Tung University</i> ; Ke-Horng Chen, <i>National Chiao Tung University</i>	
Indirect Compensation Techniques for Three-Stage Fully-Differential Op-Amps	588
Vishal Saxena, <i>Boise State University</i> ; R. Jacob Baker, <i>Boise State University</i>	

Session: B2L-C
Amplifiers II

An Op-Amp Sharing Technique for Continuous-Time $\Delta\Sigma$ Modulators	592
Ramin Zanbaghi, <i>Oregon State University</i> ; Terri S. Fiez, <i>Oregon State University</i> ; Gabor Temes, <i>Oregon State University</i>	
Class AB CMOS Tunable Transconductor	596
Coro García-Alberdi, <i>Public University of Navarra</i> ; Antonio J. López-Martín, <i>Public University of Navarra</i> ; Lucía Acosta, <i>University of Seville</i> ; Ramón G. Carvajal, <i>University of Seville</i> ; Jaime Ramirez-Angulo, <i>New Mexico State University</i>	

A High-Gain, Low-Power CMOS Op Amp using Composite Cascade Stages	600
David J. Comer, <i>Brigham Young University</i> ; Donald T. Comer, <i>Brigham Young University</i> ; Rishi Pratap Singh, <i>Brigham Young University</i>	
A 0.18 μm CMOS Integrated Transimpedance Amplifier-Equalizer for 2.5 Gb/s	604
F. Aznar, <i>University of Zaragoza</i> ; S. Celma, <i>University of Zaragoza</i> ; B. Calvo, <i>University of Zaragoza</i> ; I. Lope, <i>University of Zaragoza</i>	
A Framework for Automatic CMOS OpAmp Sizing	608
Praveen K. Meduri, <i>Old Dominion University</i> ; Shirshak K. Dhali, <i>Old Dominion University</i>	

Session: B2L-D

Image Processing & Multimedia Systems II

Halftoning-Based Self-Embedding Watermarking for Image Authentication and Recovery	612
Jose Antonio Mendoza-Noriega, <i>The University of Electro-Communication</i> ; Brian M. Kurkoski, <i>The University of Electro-Communication</i> ; Mariko Nakano-Miyatake, <i>National Polytechnic Institute of Mexico</i> ; Hector Perez-Meana, <i>National Polytechnic Institute of Mexico</i>	
Probabilistic Location of a Populated Chessboard using Computer Vision	616
Jason E. Neufeld, <i>Southern Adventist University</i> ; Tyson S. Hall, <i>Southern Adventist University</i>	
A Novel Image Edge Detection Method using Linear Prediction	620
James Z. Zhang, <i>Western Carolina University</i> ; Peter C. Tay, <i>Western Carolina University</i> ; Robert D. Adams, <i>Western Carolina University</i>	
Human Action Recognition Employing TD2DPCA and VQ	624
Mohamed A. Naiel, <i>Nile University</i> ; Moataz M. Abdelwahab, <i>Nile University</i> ; Wasfy B. Mikhael, <i>University of Central Florida</i>	
Towards the Construction of a Benchmark for Video Watermarking Systems: Temporal Desynchronization Attacks	628
Pedro A. Hernandez-Avalos, <i>National Institute for Astrophysics, Optics and Electronics</i> ; Claudia Feregrino-Uribe, <i>National Institute for Astrophysics, Optics and Electronics</i> ; Rene Cumplido, <i>National Institute for Astrophysics, Optics and Electronics</i> ; Jose Juan Garcia-Hernandez, <i>National Institute for Astrophysics, Optics and Electronics</i>	

Session: B2L-E

Low Power Digital Circuits/systems

A Differential Design for C-Elements and NCL Gates	632
Steven Yancey, <i>University of Arkansas</i> ; Scott C. Smith, <i>University of Arkansas</i>	
Static Implementation of Quasi-Delay-Insensitive Pre-Charge Half-Buffers	636
Liang Zhou, <i>University of Arkansas</i> ; Scott C. Smith, <i>University of Arkansas</i>	
Data Driven DCVSL: A Clockless Approach to Dynamic Differential Circuit Design	640
Sohan Purohit, <i>University of Massachusetts Lowell</i> ; Martin Margala, <i>University of Massachusetts Lowell</i>	

A 90nm RFID Tag's Baseband Processor with Novel PIE Decoder and Uplink Clock Generator	644
Weiwei Shi, <i>Chinese University of Hong Kong</i> ; Chiu-Sing Choy, <i>Chinese University of Hong Kong</i> ; Jianping Guo, <i>Chinese University of Hong Kong</i> ; Chi Fat Chan, <i>Chinese University of Hong Kong</i> ; Ka Nang Leung, <i>Chinese University of Hong Kong</i> ; Kong Pang Pun, <i>Chinese University of Hong Kong</i>	

Session: B2L-F

Communication & Wireless Systems I

System Design Considerations for SAW-Less Front-Ends at the Example of GSM DCS1800	648
Tobias D. Werth, <i>RWTH Aachen University</i> ; Stefan Kaehlert, <i>RWTH Aachen University</i> ; Stefan Heinen, <i>RWTH Aachen University</i>	

III Condition Identification for Linear Prediction-Based MIMO-OFDM Channel Estimation	652
Feng Wan, <i>Concordia University</i> ; Wei-Ping Zhu, <i>Concordia University</i> ; M.N.S. Swamy, <i>Concordia University</i>	

Design and Simulation of QPSK Reconfigurable Digital Receiver	656
Eric Mario Silva Cruz, <i>National Institute for Astrophysics, Optics and Electronics</i> ; Gordana Jovanovic Dolecek, <i>National Institute for Astrophysics, Optics and Electronics</i>	

Reduced-Complexity Orthotope Sphere Decoding for Multiple-Input Multiple-Output Antenna System	660
Hwanchol Jang, <i>Gwangju Institute of Science and Technology</i> ; Heung-No Lee, <i>Gwangju Institute of Science and Technology</i> ; Saeid Nooshabadi, <i>Michigan Technological University</i>	

An Integrated SAW-Less Narrowband RF Front-End	664
Mohamed Abouzied, <i>Cairo University</i> ; Hattem Osman, <i>Cairo University</i> ; Ahmed N. Mohieldin, <i>Cairo University</i> ; Ahmed Emira, <i>Cairo University</i> ; Ahmed Soliman, <i>Cairo University</i>	

Session: B3L-A

Clocks & Sensors

Nano-Ampere CMOS Current Reference with Little Temperature Dependence using Small Offset Voltage	668
Yuji Osaki, <i>Kobe University</i> ; Tetsuya Hirose, <i>Kobe University</i> ; Nobutaka Kuroki, <i>Kobe University</i> ; Masahiro Numa, <i>Kobe University</i>	

A Small Area Fully Integrated Spread-Spectrum Clock Generator with High EMI-Reduction for SATA-3.0 Applications	672
Zhen-Yu Li, <i>National Chiao-Tung University</i> ; Harming Chiueh, <i>National Chiao-Tung University</i> ; Ying-Zong Juang, <i>National Chip Implementation Center</i> ; Chin-Fong Chiu, <i>National Chip Implementation Center</i>	

Continuous-Time $\Sigma\Delta$ Modulators with VCO-Based Voltage-to-Phase and Voltage-to-Frequency Quantizers	676
Mootaz Allam, <i>University Pierre & Marie Curie / LIP6 Laboratory</i> ; Hassan Aboushady, <i>University Pierre & Marie Curie / LIP6 Laboratory</i> ; Marie-Minerve Louerat, <i>University Pierre & Marie Curie / LIP6 Laboratory</i>	

A Simple and Robust Self-Reset CMOS Image Sensor	680
Dongwon Park, <i>LG Display</i> ; Youngjoong Joo, <i>University of Texas at San Antonio</i> ; Santosh Koppa, <i>University of Texas at San Antonio</i>	

A High-Accuracy, Low-Power Consumption Switched-Capacitor Interface of Differential Capacitance Transducers	684
Satomi Ogawa, <i>University of Yamanashi</i>	

Session: B3L-B

SPECIAL SESSION: Future Wireless Systems – A Multidisciplinary Approach

Future Wireless Tutorial	688
Michael A. Soderstrand, <i> DeVry University Oklahoma City Center</i>	

New Protocols for Future Wireless Systems	692
Jong-Moon Chung, <i>Yonsei University</i> ; Kyucheol Park, <i>Yonsei University</i> ; Taeyeon Won, <i>Yonsei University</i> ; Wuihwan Oh, <i>Yonsei University</i> ; Seungjun Choi, <i>Information & Communications Division, Air Force</i>	

LUT-Based Circuits for Future Wireless Systems	696
Pramod Kumar Meher, <i>Institute for Infocomm Research</i>	

Power-Performance Versus Algorithmic Trade-Offs in the Implementation of Wireless Multimedia Terminals	700
Saeid Nooshabadi, <i>Michigan Technological University</i>	

Microwave Circuits for Future Wireless Systems	704
G.R. Branner, <i>University of California, Davis</i>	

Session: B3L-C

Filters & Amplifiers

CMOS Combined Feedforward/Feedback AGC Circuit for VHF Applications	709
J.P. Alegre, <i>University of Zaragoza</i> ; B. Calvo, <i>University of Zaragoza</i> ; S. Celma, <i>University of Zaragoza</i> ; F. Aznar, <i>University of Zaragoza</i>	

A 2.3 GHz g_m-Boosted High Swing Class-AB Ultra-Wide Bandwidth Operational Amplifier in 0.18μm CMOS	713
Daibashish Gangopadhyay, <i>University of Washington</i> ; T.K. Bhattacharyya, <i>Indian Institute of Technology, Kharagpur</i>	

Integrate and Dump based VGA with an Embedded Programmable Complex Analog FIR Filter	717
Mohammed Omar, <i>Ain Shams University</i> ; Ahmed Emira, <i>Cairo University</i> ; Mohamed Dessouky, <i>Ain Shams University</i>	

Distortion Analysis of Ultra Wide-Band Diode Bridge Track and Hold Amplifier	721
Hailang Liang, <i>University of Melbourne</i> ; Rob J. Evans, <i>University of Melbourne</i> ; Efstratios Skafidas, <i>University of Melbourne</i>	

A 36-mW 320-MHz CMOS Continuous-Time Sigma-Delta Modulator with 10-MHz Bandwidth and 12-Bit Resolution	725
Kuo-Che Hong, <i>National Chiao Tung University</i> ; Herming Chiueh, <i>National Chiao Tung University</i>	

Session: B3L-D
System Architectures

A Medium-Grain Reconfigurable Processing Unit	729
Jason Van Dyken, <i>Washington State University</i> ; José G. Delgado-Frias, <i>Washington State University</i>	
A Novel Analytical Model for Wormhole Switching Network on Chip with Adaptive Routing	733
Jin Liu, <i>Shanghai Maritime University</i> ; José G. Delgado-Frias, <i>Washington State University</i> ; Xiaofeng Wang, <i>Shanghai Maritime University</i>	
Reduced-Complexity Extended Min-Sum Check Node Processing for Non-Binary LDPC Decoding	737
Xinmiao Zhang, <i>Case Western Reserve University</i> ; Fang Cai, <i>Case Western Reserve University</i>	
Scalable Interconnect Networks for Discrete Cosine Transforms (DCT) for Mobile and Multimedia Application	741
Adel Hussein, <i>Fahad Bin Sultan University</i> ; Adnan Suleiman, <i>University of Texas at San Antonio</i> ; Nabil Kerkiz, <i>University of Texas at San Antonio</i> ; David Akopian, <i>University of Texas at San Antonio</i>	
Design Method for Scalable Discrete Trigonometric Transforms (DTT) with Constant Geometry	745
Nabil Kerkiz, <i>Intel Corporation</i> ; Adel Hussein, <i>University of Texas at San Antonio</i> ; Amr Elchouemi Elchouemi, <i>University of Texas at San Antonio</i> ; Adnan Suleiman, <i>University of Texas at San Antonio</i> ; David Akopian, <i>University of Texas at San Antonio</i>	

Session: B3L-E
Emerging Devices, Digital Filters & Memories

Carbon Nanotube Bundle Interconnect: Performance Evaluation, Optimum Repeater Size and Insertion for Global Wire	749
Dipen Patel, <i>Northeastern University</i> ; Yong Bin Kim, <i>Northeastern University</i>	
Ultra Low-Voltage Delay Locked Loop using Carbon Nanotubes	753
J.S. Ajit, <i>Northeastern University</i> ; Yong-Bin Kim, <i>Northeastern University</i>	
On Design of a Multiplierless Very Sharp Hilbert Transformer by using Identical Subfilters	757
Miriam Guadalupe Cruz Jiménez, <i>National Institute for Astrophysics, Optics and Electronics</i> ; David Ernesto Troncoso Romero, <i>National Institute for Astrophysics, Optics and Electronics</i> ; Gordana Jovanovic Dolecek, <i>National Institute for Astrophysics, Optics and Electronics</i>	
A Quasi-Power-Gated Low-Leakage Stable SRAM Cell	761
Pradeep Nair, <i>California State University, Fullerton</i> ; Savithra Eratne, <i>University of Texas at San Antonio</i> ; Eugene John, <i>University of Texas at San Antonio</i>	
Passband and Stopband CIC Improvement based on Efficient IIR Filter Structure	765
Alfonso Fernandez-Vazquez, <i>National Polytechnic Institute</i> ; Gordana Jovanovic Dolecek, <i>National Institute for Astrophysics, Optics and Electronics</i>	

Session: B3L-F
Communication & Wireless Systems II

A Wide Band CMOS Class-D Line Driver for Wireline Communication	769
Steven Maughan, <i>University of Edinburgh</i> ; Robert Henderson, <i>University of Edinburgh</i>	

A Nuclear Norm Minimization Approach to Fractionally Spaced Blind Channel Equalization	773
Katsumi Konishi, <i>Kogakuin University</i> ; Toshihiro Furukawa, <i>Tokyo University of Science</i>	
A Novel Preamble for OFDM Symbol Synchronization that can Outperform PN-Based Preambles in Narrowband Channels	777
Maher H. Umari, <i>Maxim Integrated Products</i> ; Kaveh Razazian, <i>Maxim Integrated Products</i> ; Olga Petrovska, <i>Maxim Integrated Products</i>	
Energy-Balancing Task Allocation on Wireless Sensor Networks for Extending the Lifetime	781
Sherine Abdelhak, <i>University of Louisiana at Lafayette</i> ; Chandra Sekhar Gurram, <i>University of Louisiana at Lafayette</i> ; Soumik Ghosh, <i>University of Louisiana at Lafayette</i> ; Magdy Bayoumi, <i>University of Louisiana at Lafayette</i>	
Design and Noise Analysis of 8Gb/s Capacitive Low Power and High Speed 4-PWAM Transceiver	785
Young Bok Kim, <i>Northeastern University</i> ; Yong-Bin Kim, <i>Northeastern University</i>	
Session: B4P-G	
Programmable Logic, VLSI, CAD & Layout	
Efficient Undo-Redo with Incremental Netlist to Schematic Generation	789
Bikram Garg, <i>Mentor Graphics</i> ; Amarpal Singh, <i>Mentor Graphics</i> ; Ashish Agrawal, <i>Mentor Graphics</i>	
Modified Elmore Delay Model for VLSI Interconnect	793
Ashis Kumar Mal, <i>National Institute of Technology, Durgapur</i> ; Anindya Sundar Dhar, <i>Indian Institute of Technology, Kharagpur</i>	
Fault Emulation and Test Pattern Generation using Reconfigurable Computing	797
Carson Dunbar, <i>Bucknell University</i> ; Kundan Nepal, <i>Bucknell University</i>	
Noise Margin-Optimized Ternary CMOS SRAM Delay and Sizing Characteristics	801
Zafrullah Kamar, <i>Bucknell University</i> ; Kundan Nepal, <i>Bucknell University</i>	
Leakage Power Considerations in Actively Running Blocks	805
Dalia A. El-Dib, <i>University of Victoria</i>	
Hardware/Software Co-Simulator for ASIC DSP Chips	809
Yukiko Takanishi, <i>Tokyo Metropolitan University</i> ; Koichi Mori, <i>Tokyo Metropolitan University</i> ; Takao Nishitani, <i>Tokyo Metropolitan University</i> ; Yuichi Nakamura, <i>NEC Corporation</i>	
Sizing Mixed-Mode Circuits by Multi-Objective Evolutionary Algorithms	813
I. Guerra-Gómez, <i>National Institute for Astrophysics, Optics and Electronics</i> ; E. Tlelo-Cuautle, <i>National Institute for Astrophysics, Optics and Electronics</i> ; Trent McConaghy, <i>Solido Design Automation Inc.</i> ; Luis G. de la Fraga, <i>CINVESTAV</i> ; Georges Gielen, <i>Katholieke Universiteit Leuven</i> ; G. Reyes-Salgado, <i>CENIDET</i> ; J.M. Muñoz-Pacheco, <i>Universidad Politecnica de Puebla</i>	
Subband IPNLMS for Blind Adaptive MIMO Filtering with Sparse Impulse Response Systems	817
Sang-Wook Sohn, <i>Chungbuk National University</i> ; Young-Bin Lim, <i>Chungbuk National University</i> ; Jae-Jun Yun, <i>Chungbuk National University</i> ; Hyeon-Deok Bae, <i>Chungbuk National University</i> ; Hun Choi, <i>Dongueui University</i>	

The Multi-Rate Iterated Timing Analysis Algorithm for Circuit Simulation	821
Chun-Jung Chen, <i>Chinese Culture University</i> ; Chun-Chia Chang, <i>Chinese Culture University</i> ; Chih-Jen Lee, <i>Chinese Culture University</i> ; Chang-Lung Tsai, <i>Chinese Culture University</i> ; Allen Y. Chang, <i>Chinese Culture University</i> ; Jenn-Dong Sun, <i>Chinese Culture University</i>	
XOR Evaluation for 4x4-Bit Array Two-Phase Clocked Adiabatic Static CMOS Logic Multiplier	825
Nazrul Anuar, <i>Gifu University</i> ; Yasuhiro Takahashi, <i>Gifu University</i> ; Toshikazu Sekine, <i>Gifu University</i>	
Novel Designs of 8-Port Memory Cell	829
Jian Chang, <i>Texas Instruments Inc.</i> ; Raghu Koppanathi, <i>Oklahoma State University</i> ; Louis G. Johnson, <i>Oklahoma State University</i>	
Leakage Control in Full Adders with Selectively Stacked Inverters	833
Savithra Eratne, <i>University of Texas at San Antonio</i> ; Pradeep Nair, <i>California State University, Fullerton</i> ; Eugene John, <i>University of Texas at San Antonio</i>	
QCA Design and Implementation of SRAM based FPGA Configurable Logic Block	837
Mohammed Niamat, <i>University of Toledo</i> ; Sowmya Panuganti, <i>University of Toledo</i> ; Tejas Raviraj, <i>University of Toledo</i>	
Use of Increased Transistor Gate Length for Leakage Reduction in Caches	841
Savithra Eratne, <i>University of Texas at San Antonio</i> ; Claudia Romo, <i>University of Texas at San Antonio</i> ; Eugene John, <i>University of Texas at San Antonio</i>	
A Modified Complex K-Best Scheme for High-Speed Hard-Output MIMO Detectors	845
Mojtaba Mahdavi, <i>Sharif University of Technology</i> ; Mahdi Shabany, <i>Sharif University of Technology</i> ; Bijan Vosoughi Vahdat, <i>Sharif University of Technology</i>	
Probability Density of the Phase Error of a Digital Interferometer with Overlapped FFT Processing	849
Sichun Wang, <i>Defence Research and Development Canada, Ottawa</i> ; Robert Inkol, <i>Defence Research and Development Canada, Ottawa</i> ; Sreeraman Rajan, <i>Defence Research and Development Canada, Ottawa</i> ; François Patenaude, <i>Communications Research Centre</i>	

Session: B4P-H

Nanoelectronics & Nanotechnology

A Composition-Aware Model for Unreliable Circuits	853
Azam Beg, <i>United Arab Emirates University</i>	
A Floorplanning Algorithm for Novel Three-Dimensional Nano Integrated Circuits	857
Rong Luo, <i>Tsinghua University</i> ; Xi Zhang, <i>Tsinghua University</i> ; Shengqing Shi, <i>Tsinghua University</i> ; Peng Sun, <i>Tsinghua University</i>	
HP Memristor Mathematical Model for Periodic Signals and DC	861
A.G. Radwan, <i>King Abdullah University of Science and Technology</i> ; M. Affan Zidan, <i>King Abdullah University of Science and Technology</i> ; K.N. Salama, <i>King Abdullah University of Science and Technology</i>	
4.2K CMOS Circuit Design for Digital Readout of Single Electron Transistor Electrometry	865
Kushal Das, <i>University of New South Wales</i> ; Torsten Lehmann, <i>University of New South Wales</i> ; Md. Tanvir Rahman, <i>University of New South Wales</i>	

Session: B5P-G

Computational, Converters & Clock Analog Circuits

A Novel Frequency based Current-to-Digital Converter with Programmable Dynamic Range	869
<i>Xiaoyan Yu, University of Tennessee - Knoxville; Ethan Farquhar, University of Tennessee - Knoxville; Ben Blalock, University of Tennessee - Knoxville</i>	
Evaluation of a Hybrid Active Noise Control System with Acoustic Feedback	873
<i>Edgar Lopez, Instituto Tecnológico de Monterrey CCM; Paula Colunga, Instituto Tecnológico de Monterrey CCM; Rogelio Bustamante, Instituto Tecnológico de Monterrey CCM; Mariko Nakano-Miyatake, Instituto Politécnico Nacional; Hector Perez-Meana, Instituto Politécnico Nacional</i>	
A Full Parallel Priority Encoder Design used in Comparator	877
<i>Shao-Wei Huang, National Chung-Hsing University; Yen-Jen Chang, National Chung-Hsing University</i>	
Design of Bistable System based Nonlinear Detector	881
<i>Gencheng Guo, University of Alberta; Mrinal Mandal, University of Alberta</i>	
Subthreshold CMOS Active Inductors with Applications to Low-Power Injection-Locked Oscillators for Passive Wireless Microsystems	885
<i>Yushi Zhou, Ryerson University; Fei Yuan, Ryerson University</i>	
Parasitics Nonlinearity Cancellation Technique for Split DAC Architecture by using Capacitive Charge-Pump	889
<i>Yan Zhu, University of Macau; Chi-Hang Chan, University of Macau; U-Fat Chio, University of Macau; Sai-Weng Sin, University of Macau; Seng-Pan U, University of Macau; Rui Paulo Martins, University of Macau</i>	
Supply Boosting Technique for Designing Very Low-Voltage Mixed-Signal Circuits in Standard CMOS	893
<i>Ali Mesgarani, University of Idaho; Mustafa N. Alam, University of Idaho; Fan Z. Nelson, University of Idaho; Suat U. Ay, University of Idaho</i>	
Main Defects of LC-Based $\Sigma\Delta$ Modulators	897
<i>Ahmed Ashry, University Pierre & Marie Curie / LIP6 Laboratory; Hassan Aboushady, University Pierre & Marie Curie / LIP6 Laboratory</i>	
Low Distortion $\Delta\Sigma$ Modulator Employing Modified Charge-Pump based Switched-Capacitor Integrator	901
<i>Weilun Shen, Oregon State University; Tao Wang, Oregon State University; Gabor C. Temes, Oregon State University</i>	

Session: B5P-H

RF, Microwave & Optics

Performance Analysis of CMOS Mode Locked Class E Power Amplifier	905
<i>Pankaj Arora, Indian Institute of Technology, Bombay; Jayanta Mukherjee, Indian Institute of Technology, Bombay; Vivek Agarwal, Indian Institute of Technology, Bombay</i>	
NG-PON 2.5 Gbit/s Burst Mode Receiver Development and Prototype Characterization	909
<i>Eduardo Mobilon, CPqD Telecom R&D Center; Bruno C.C. Angeli, CPqD Telecom R&D Center; Einar In De Betou, Ericsson AB</i>	

Influence Analysis of a Holographic Memory Window of a Programmable Optically Reconfigurable Gate Array	913
<i>Shinya Kubota, Shizuoka University; Minoru Watanabe, Shizuoka University</i>	
Graphical Exegesis of the TE and TM Surface Waves on a Stratified Microstrip	917
<i>Ulises Dávalos Guzmán, Universidad de Guadalajara; Alejandro Dueñas Jiménez, Universidad de Guadalajara</i>	
Dual-Edge Alignment and Investigation of its Spur Reduction Effect in Ring Oscillators using MATLAB	922
<i>Sajjad Shieh Ali Saleh, University of Tehran; Nasser Masoumi, University of Tehran</i>	
A Wideband LNA Matched with Quasi T-Coil Networks in 0.13 μm CMOS	926
<i>Chaojiang Li, Clemson University; Pingshan Wang, Clemson University; Fei Gong, Ohio State University</i>	
Design of an Analog Correlator for 22-29GHz UWB Vehicular Radar System using Improved High Gain Multiplier Architecture	930
<i>Niranjan Karandikar, University of Texas at Arlington; Sungyong Jung, University of Texas at Arlington; Sung Chul Lee, Korea Electronic Technology Institute; Ping Gui, Southern Methodist University; Youngjoong Joo, University of Texas at San Antonio</i>	
Gain-Enhanced LTCC System-on-Package for Automotive UMRR Applications	934
<i>F.A. Ghaffar, King Abdullah University of Science and Technology; M.U. Khalid, King Abdullah University of Science and Technology; A. Shamim, King Abdullah University of Science and Technology; K.N. Salama, King Abdullah University of Science and Technology</i>	
LNA Automatic Synthesis and Characterization for Accurate RF System-Level Simulation	938
<i>Delaram Haghightalab, University Pierre & Marie Curie / LIP6 Laboratory; Michel Vasilevski, University Pierre & Marie Curie / LIP6 Laboratory; Hassan Aboushady, University Pierre & Marie Curie / LIP6 Laboratory</i>	
The Design of High Linearity pHEMT Switches	942
<i>Ning Lu, Iowa State University; Robert J. Weber, Iowa State University</i>	
Impacts of the Pads, ESD Diodes and Package Parasitic on the Noise Figure and Gain of a Common Source Low Noise Amplifier	946
<i>Roghoyeh Salmeh, University of Calgary</i>	

**Session: B6P-G
Amplifiers & Filters**

High Speed Fully Differential Second Generation Current Conveyor	953
<i>Soliman A. Mahmoud, University of Sharjah; Eman A. Soliman, German University in Cairo; Maurits Ortmanns, Ulm University; Ahmed M. Soliman, Cairo University</i>	
Multi-Band Quadrature Generator based on the Virtual LO Phase Shifting Technique	957
<i>Francesco Cannone, Politecnico di Bari; Gianfranco Avitabile, Politecnico di Bari; Giuseppe Coviello, Politecnico di Bari; Damiano Cascella, Politecnico di Bari</i>	
A 94dB 1.6GHz SiGe Fully Differential Operational Amplifier using a Novel Class AB Output Stage	961
<i>Damiano Cascella, Politecnico di Bari; Francesco Cannone, Politecnico di Bari; Gianfranco Avitabile, Politecnico di Bari; Giuseppe Coviello, Politecnico di Bari</i>	

A Fast Settling Slew Rate Enhancement Technique for Operational Amplifiers	965
<i>Siddhartha Gopal Krishna, Arizona State University; Bahar Jalali-Farahani, Arizona State University</i>	
Frequency Divider Design using the Λ-Type Negative-Differential-Resistance Circuit	969
<i>Dong-Shong Liang, Kun Shan University; Kwang-Jow Gan, National Chiayi University; Kuan-Yu Chun, Kun Shan University</i>	
A Comparative Study of Lock Range of Injection-Locked Active-Inductor Oscillators	973
<i>Yushi Zhou, Ryerson University; Fei Yuan, Ryerson University</i>	
A Low-Power CMOS Continuous-Time LMS Adaptive Filter with Robust DC-Offset Cancellation	977
<i>Xinwang Zhang, University of Nebraska-Lincoln; Sina Balkir, University of Nebraska-Lincoln; Michael W. Hoffman, University of Nebraska-Lincoln; Nathan Schemm, University of Nebraska-Lincoln</i>	
Amplifier Gain Enhancement with Positive Feedback	981
<i>Mark Pude, Rochester Institute of Technology; P.R. Mukund, Rochester Institute of Technology; Prashant Singh, LSI Corporation; Ken Paradis, LSI Corporation; Jeff Burleson, LSI Corporation</i>	
An Ultra-Low Power 200 MHz-1 GHz Programmable Frequency Divider with Novel Clear/Preset D-Latch	985
<i>Tarek Khan, Ryerson University; Kaamran Raahemifar, Ryerson University</i>	
A Memristor SPICE Model for Designing Memristor Circuits	989
<i>Mohammad Mahvash, University of Southern California; Alice C. Parker, University of Southern California</i>	
Session: B6P-H	
Control Systems, Robotics & Power Electronics	
Robust Design of Adaptive Neural Controllers for Unknown Nonlinear Systems	993
<i>Ziqian Liu, State University of New York Maritime College; Raul E. Torres, University of Puerto Rico, Mayagüez; Miltiadis Kotinis, Old Dominion University</i>	
Robotic Surgical System Utilizing FE Model Coupled with Ultrasonic Tracking	997
<i>Bradford R. Lilly, University of Toledo; Krishna Shenai, University of Toledo; Vijay Goel, University of Toledo; Ashok Biyani, University of Toledo</i>	
Off-the-Shelf Inverted Pendulum: Full Implementation	1001
<i>Franklin Lynam, Maritime College State University of New York; Jay Kickliter, Maritime College State University of New York</i>	
Double Diode Modeling of Time/Temperature Induced Degradation of Solar Cells	1005
<i>Pilin Junsangsri, Northeastern University; Fabrizio Lombardi, Northeastern University</i>	
A High Efficiency Current-Mode DC-DC Step-Down Converter with Wide Range of Output Current	1009
<i>Chia-Min Chen, National Chiao Tung University; Kai-Hsiu Hsu, National Chiao Tung University; Chung-Chih Hung, National Chiao Tung University</i>	
A New Multiphase Interleaving Buck Converter with Bypass Cell Capacitor and Inductor	1013
<i>Taufik Taufik, California Polytechnic State University; Randyco Prasetyo, California Polytechnic State University; Dale Dolan, California Polytechnic State University; Dodi Garinto, Indonesian Power Electronics Center</i>	

Aspects Concerning the Simulation of Active Filters used in Urban Transportation Substations using SPICE	1017
Petre-Marian Nicolae, <i>University of Craiova</i> ; Lucian Mandache, <i>University of Craiova</i> ; Ileana-Diana Nicolae, <i>University of Craiova</i>	

An Integrated High-Voltage Buck Converter Realized with a Low-Voltage CMOS Process	1021
Sean R. Bradburn, <i>University of Idaho</i> ; Herbert L. Hess, <i>University of Idaho</i>	

Small-Signal Modeling of Boost Power-Factor Correction Controllers	1025
David M. Beams, <i>University of Texas at Tyler</i> ; Sriram Boppana, <i>University of Texas at Tyler</i>	

Session: C1L-A
Analog Circuits Design & Analysis II

Synthesis of Higher-Order K-Delta-1-Sigma Modulators for Wideband ADCs	1029
Vishal Saxena, <i>Boise State University</i> ; R. Jacob Baker, <i>Boise State University</i>	

Method for Designing Integrated Charge Pumps with Minimum Area	1033
Stefano Gregori, <i>University of Guelph</i> ; Alessandro Cabrini, <i>Università degli studi di Pavia</i> ; Guido Torelli, <i>Università degli studi di Pavia</i>	

A pA-Leakage CMOS Charge Pump for Low-Supply PLLs	1037
Xiong Liu, <i>University of California, Los Angeles</i> ; Alan N. Willson, Jr., <i>University of California, Los Angeles</i>	

Low-Power System-on-Chip Acoustic Localizer	1041
Shuo Li, <i>Stony Brook University</i> ; Xiao Yun, <i>Stony Brook University</i> ; Milutin Stanacevic, <i>Stony Brook University</i>	

High Resolution Low Power 0.6µm CMOS 40MHz Dynamic Latch Comparator	1045
Carlos J. Solis, <i>University of Puerto Rico, Mayagüez</i> ; Gladys O. Ducoudray, <i>University of Puerto Rico, Mayagüez</i>	

Session: C1L-B
SPECIAL SESSION: Energy Efficient Embedded Systems

What's That in Your Pocket?	1049
Gene Frantz, <i>Texas Instruments Inc.</i>	

Energy Efficient Digital Signal Processing	1053
Neeraj Magotra, <i>Western New England College</i> ; Jim Larimer, <i>Acoustic Acuity Inc.</i>	

Real-Time Implementation of a Chest-Worn Accelerometer based Heart Monitoring System	1057
Darrian Bryant, <i>Western New England College</i> ; Sourabh Ravindran, <i>Texas Instruments Inc.</i> ; Neeraj Magotra, <i>Western New England College</i> ; Steve Northrup, <i>Western New England College</i>	

Low Power Software Techniques for Embedded Systems Running Real Time Operating Systems	1061
Daniel E. Mera, <i>University of Puerto Rico, Mayagüez</i> ; Nayda G. Santiago, <i>University of Puerto Rico, Mayagüez</i>	

Efficient Embedded System Algorithm Mapping	1065
Robert L. Brennan, <i>ON Semiconductor</i>	

Session: C1L-C

Analog Computational Circuits I

A System Architecture for Automated Charge Modification of Analog Memories 1069

Héctor X. Román, *University of Puerto Rico, Mayagüez*;
Guillermo J. Serrano, *University of Puerto Rico, Mayagüez*

Variable Step-Size based Online Acoustic Feedback Neutralization in Multiple-Channel ANC Systems .. 1073

Muhammad Tahir Akhtar, *University of Electro-Communications*;
Wataru Mitsuhashi, *University of Electro-Communications*

On the Design of Low-Power CMOS Comparators with Programmable Hysteresis 1077

Paul M. Furth, *New Mexico State University*; Yen-Chun Tsen, *New Mexico State University*;
Vishnu B. Kulkarni, *New Mexico State University*; Thilak K. Poriyani House Raju, *New Mexico State University*

Session: C1L-D

Linear & Nonlinear Circuits & Systems

A Modular Approach to Multidimensional Wave Digital Modeling of Passive PDEs 1081

Christiane Leuer, *Ruhr-University Bochum*; Karlheinz Ochs, *Ruhr-University Bochum*

Frequency Locking of Coupled Multivibrators with Wide Tuning Range 1085

I.M. Filanovsky, *University of Alberta*; Luis Bica Oliveira, *Universidade Nova de Lisboa*;
Jorge R. Fernandes, *I.S.Técnico/INESC-ID Lisboa*; Manuel M. Silva, *I.S.Técnico/INESC-ID Lisboa*

Determination of the Behaviour of Self-Sampled Digital Phase-Locked Loops 1089

J.M. Akaré, *SUPELEC, E3S*; J. Juillard, *SUPELEC, E3S*; S. Olaru, *SUPELEC, E3S*;
D. Galayko, *UPMC, LIP6*; E. Colinet, *CEA-LETI, Minatec*

A Robust CMOS Receiver Front-End for Nuclear Quadrupole

Resonance based Explosives Detection 1093

Xinwang Zhang, *University of Nebraska-Lincoln*; Sina Balkır, *University of Nebraska-Lincoln*;
Michael W. Hoffman, *University of Nebraska-Lincoln*; Nathan Schemm, *University of Nebraska-Lincoln*

Brayton – Miranker's Equations of Transmission Line Circuits and Their Complete Stability 1097

Hideaki Okazaki, *Shonan Institute of Technology*; Hideo Nakano, *Shonan Institute of Technology*

Session: C1L-E

Nanoelectronics & Innovative Technologies

Turtle Logic: A New Probabilistic Design Methodology of Nanoscale Digital Circuits 1101

Lancelot Garcia-Leyva, *Universidad Autónoma de Tlaxcala*; Antonio Calomarde, *Universitat Politècnica de Catalunya*;
Francesc Moll, *Universitat Politècnica de Catalunya*;
Antonio Rubio, *Universitat Politècnica de Catalunya*

CNTFET SRAM Cell Design with Tolerance to Metallic CNTs 1105

Zhe Zhang, *Washington State University*; José G. Delgado-Frias, *Washington State University*;
Jabulani Nyathi, *Washington State University*

Access Scheme of Multi-Level Cell Spin-Transfer Torque Random Access Memory and Its Optimization	1109
Yiran Chen, <i>Seagate Technology</i> ; Xiaobin Wang, <i>Seagate Technology</i> ; Wenzhong Zhu, <i>Seagate Technology</i> ; Hai Li, <i>Polytechnic Institute of New York University</i> ; Zhenyu Sun, <i>Polytechnic Institute of New York University</i> ; Guangyu Sun, <i>Pennsylvania State University</i> ; Yuan Xie, <i>Pennsylvania State University</i>	

Simulation Tools for Non-Homogeneous Molecular Systems	1113
Raja Karkutla, <i>University of Cincinnati</i> ; Carla Purdy, <i>University of Cincinnati</i>	

Session: C2L-A

Analog Circuits Design & Analysis

Design of Pulse-Transmission Transformer in Inductive-Coupling Link	1117
I.M. Filanovsky, <i>University of Alberta</i> ; B. Moore, <i>Scanmetrics, Inc.</i>	

Alias Minimization of 1-D Signals using DCT based Learning	1121
Prashant Garg, <i>Dhirubhai Ambani Institute of Information & Communication Technology</i> ; Mohit Maheshwari, <i>Dhirubhai Ambani Institute of Information & Communication Technology</i> ; Sameer Dubey, <i>Dhirubhai Ambani Institute of Information & Communication Technology</i> ; Manjunath V. Joshi, <i>Dhirubhai Ambani Institute of Information & Communication Technology</i> ; Vijaykumar Chakka, <i>Dhirubhai Ambani Institute of Information & Communication Technology</i> ; Asim Banerjee, <i>Dhirubhai Ambani Institute of Information & Communication Technology</i>	

Source Allocation based on Design Criteria in Analog Circuits	1125
Reza Hashemian, <i>Northern Illinois University</i>	

Design of Switched-Current Wavelet Filters using Signal Flow Graph	1129
Wenshan Zhao, <i>Hunan University</i> ; Yigang He, <i>Hunan University</i> ; Yichuang Sun, <i>University of Hertfordshire</i>	

Simple Low Voltage, Low Power Implementations of Circuits for V_T Extraction	1133
Jaime Ramírez-Angulo, <i>New Mexico State University</i> ; Venkata Sailaja Kasaraneni, <i>New Mexico State University</i> ; Ramón G. Carvajal, <i>University of Seville</i> ; Antonio J. López-Martín, <i>Public University of Navarra</i>	

Session: C2L-B

Control Systems & Power Electronics

Risk-Sensitive Optimal Control for Stochastic Recurrent Neural Networks	1137
Ziqian Liu, <i>State University of New York Maritime College</i> ; Raul E. Torres, <i>University of Puerto Rico, Mayagüez</i> ; Miltiadis Kotinis, <i>Old Dominion University</i>	

A Single-Inductor Dual-Input Dual-Output Buck Regulator with Enhanced Power-Delivery Capability for Portable Battery Management System	1141
Mengmeng Du, <i>University of Texas at Dallas</i> ; Hoi Lee, <i>University of Texas at Dallas</i>	

Vision based Orientation Detection Method and Control of a Spherical Motor	1145
Qunjing Wang, <i>Hefei University of Technology</i> ; Zhe Qian, <i>Hefei University of Technology</i> ; Guoli Li, <i>Zhejiang University of Technology</i>	

RFID and GPS Integrated Navigation System for the Visually Impaired	1149
Kumar Yelamarthi, <i>Central Michigan University</i> ; Daniel Haas, <i>Central Michigan University</i> ; Daniel Nielsen, <i>Central Michigan University</i> ; Shawn Mothersell, <i>Central Michigan University</i>	

Non-Linear Control for Energy Efficient DC-DC Converters Supporting DCM Operation	1153
Matteo Agostinelli, <i>University of Klagenfurt</i> ; Robert Priewasser, <i>University of Klagenfurt</i> ; Stefano Marsili, <i>Infineon Technologies Austria AG</i> ; Mario Huemer, <i>University of Klagenfurt</i>	

Session: C2L-C

Analog Computational Circuits II

MEMS Acoustic Array Embedded in an FPGA based Data Acquisition and Signal Processing System .	1161
Marcos Turqueti, <i>Illinois Institute of Technology</i> ; Jafar Saniie, <i>Illinois Institute of Technology</i> ; Erdal Oruklu, <i>Illinois Institute of Technology</i>	

A 0.5V 2-1 Cascaded Continuous-Time Delta-Sigma Modulator Synthesized with a New Method	1165
Yan Chen, <i>Chinese University of Hong Kong</i> ; Kong-Pang Pun, <i>Chinese University of Hong Kong</i>	

Charge Reusing in Switched-Capacitor Voltage Multipliers with Reduced Dynamic Losses	1169
Younis Allasasmeh, <i>University of Guelph</i> ; Stefano Gregori, <i>University of Guelph</i>	

Second Order Approximation of the Fractional Laplacian Operator for Equal-Ripple Response	1173
Todd J. Freeborn, <i>University of Calgary</i> ; Brent Maundy, <i>University of Calgary</i> ; Ahmed Elwakil, <i>University of Sharjah</i>	

Session: C2L-D

MEMS/NEMS

Circuit Simulation for Nano-Electro-Mechanical Switches VLSI Circuits	1177
Khawla Alzoubi, <i>Case Western Reserve University</i> ; Daniel G. Saab, <i>Case Western Reserve University</i> ; Massood Tabib-Azar, <i>University of Utah</i>	

Design of Universal Logic Gate Targeting Minimum Wire-Crossings in QCA Logic Circuit	1181
Bibhash Sen, <i>National Institute of Technology, Durgapur</i> ; Anik Sengupta, <i>National Institute of Technology, Durgapur</i> ; Mamata Dalui, <i>Bengal Engineering and Science University, Shibpur</i> ; Biplab K. Sikdar, <i>Bengal Engineering and Science University, Shibpur</i>	

A Dual-Mass Capacitive-Readout Accelerometer Operated Near Pull-In	1185
P. Woestyn, <i>Ghent University</i> ; J. Raman, <i>Ghent University</i> ; P. Rombouts, <i>Ghent University</i> ; L. Weyten, <i>Ghent University</i> ; P. De Baets, <i>Ghent University</i>	

Comparing Process Flow of Monolithic CMOS-MEMS Intergration on SOI Wafers with Monolithic BiMOS-MEMS Integration on Silicon Wafer	1189
Ashok Solanki, <i>University of Massachusetts, Lowell</i> ; Kanti Prasad, <i>University of Massachusetts, Lowell</i> ; Kieran Nunan, <i>Analog Devices Inc.</i> ; Rob O'Reilly, <i>Analog Devices Inc.</i>	

Electronic Temperature Compensation of Clamped-Clamped Beam MEMS Resonators	1193
S.A. Gorji Zadeh, <i>McGill University</i> ; T. Saha, <i>McGill University</i> ; K. Allidina, <i>McGill University</i> ; F. Nabki, <i>Université du Québec à Montréal</i> ; M.N. El-Gamal, <i>McGill University</i>	

Session: C2L-E

Neural Networks & Fuzzy Systems

- Application of Adaptive Time Delay Neural Network to Mitigate Instability Due to Time Delays on Networked Control Systems using Variable Sampling** 1197
Daniel Lopez-Echevarria, *Oregon State University*; Mario E. Magaña, *Oregon State University*
- SPICE Simulation of Nanoscale Non-Crystalline Silicon TFTs in Spiking Neuron Circuits** 1202
Kurtis D. Cantley, *University of Texas at Dallas*; Anand Subramaniam, *University of Texas at Dallas*;
Harvey J. Stiegler, *University of Texas at Dallas*; Richard A. Chapman, *University of Texas at Dallas*;
Eric M. Vogel, *University of Texas at Dallas*
- Selecting an Optimal Structure of Artificial Neural Networks for Characterizing RF Semiconductor Devices** 1206
Josef Dobeš, *Czech Technical University in Prague*; Ladislav Pospíšil, *Czech Technical University in Prague*;
Václav Paňko, *On Semiconductor, SCG Czech Design Center*
- Multi-Chip Architecture for IF Neural Network** 1210
Fausto Sargeni, *University of Rome "Tor Vergata"*; Vincenzo Bonaiuto, *University of Rome "Tor Vergata"*
- Optimal Regulation of Stochastic Cellular Neural Networks using Differential Minimax Game** 1214
Ziqian Liu, *State University of New York Maritime College*; Raul E. Torres, *University of Puerto Rico, Mayagüez*;
Nirwan Ansari, *New Jersey Institute of Technology*

Session: C4P-G

Digital & Computer Arithmetic

- Efficient VLSI Implementation of a Finite Field Multiplier using Reordered Normal Basis** 1218
Karl Leboeuf, *University of Windsor*; Ashkan Hosseinzadeh Namin, *University of Windsor*; Huapeng Wu, *University of Windsor*;
Roberto Muscedere, *University of Windsor*; Majid Ahmadi, *University of Windsor*
- A 125-ps Access, 4GHz, 16Kb BiCMOS SRAM** 1222
Xuelian Liu, *Rensselaer Polytechnic Institute*; Hadrian Olayvar Aquino, *Rensselaer Polytechnic Institute*;
Alexey Gutin, *Rensselaer Polytechnic Institute*; John McDonald, *Rensselaer Polytechnic Institute*
- Fault Tolerant Adaptive Filters based on Arithmetic Coding Techniques** 1226
C. Radhakrishnan, *Pennsylvania State University*; W.K. Jenkins, *Pennsylvania State University*
- Totally Self-Checking Checker Modules Revisited** 1230
P. Balasubramanian, *University of Manchester*; K. Prasad, *Auckland University of Technology*
- A Scalable Approach for Throughput Estimation of Timing Speculation Designs** 1234
Viraj Athavale, *University of Illinois at Urbana-Champaign*; Jayanand Asok Kumar, *University of Illinois at Urbana-Champaign*;
Shobha Vasudevan, *University of Illinois at Urbana-Champaign*
- Optimization of Continuous Time Filters by Delay Line Adjustment** 1238
Dieter Brückmann, *University of Wuppertal*; Karsten Konrad, *University of Wuppertal*
- Area Optimized Multiplier using Flow Retiming and Input Data Folding** 1242
Khalidoun Bataineh, *University of Texas*; Amjad Odetallah, *University of Texas*;
Adnan Suleiman, *University of Texas*; Adel Hussein, *Fahad Bin Sultan University*

Particle Swarm Optimization of FRM FIR Digital Filters Over the CSD Multiplier Coefficient Space	1246
Seyyed Ali Hashemi, <i>University of Alberta</i> ; Behrouz Nowrouzian, <i>University of Alberta</i>	
A Method for Efficient Implementation of Reliable Processors	1250
Elaine C. Marques, <i>TELECOM ParisTech</i> ; Lirida A.B. Naviner, <i>TELECOM ParisTech</i> ; Jean-François Naviner, <i>TELECOM ParisTech</i>	
Level Shifter Speed, Power, and Reliability Trade-Offs Across Normal and Reverse Temperature Dependences	1254
David Wolpert, <i>University of Rochester</i> ; Paul Ampadu, <i>University of Rochester</i>	
Fixed-Point Arithmetic on a Budget: Comparing Probabilistic and Reduced-Precision Addition	1258
Jason George, <i>Georgia Institute of Technology</i> ; Bo Marr, <i>Georgia Institute of Technology</i> ; Aniruddha Dasgupta, <i>Georgia Institute of Technology</i> ; David V. Anderson, <i>Georgia Institute of Technology</i>	
An Efficient Hardware Design Tool for Scalable Matrix Multiplication	1262
Semih Aslan, <i>Illinois Institute of Technology</i> ; Christophe Desmouliers, <i>Illinois Institute of Technology</i> ; Erdal Oruklu, <i>Illinois Institute of Technology</i> ; Jafar Saniie, <i>Illinois Institute of Technology</i>	
Squaring Units and a Comparison with Multipliers	1266
Aditya Deshpande, <i>Information Sciences Institute/University of Southern California</i> ; Jeff Draper, <i>Information Sciences Institute/University of Southern California</i>	
Power Analysis of Asynchronous Design using Charge Recycling and Push-Pull Level Converter	1270
Taejoong Song, <i>Georgia Institute of Technology</i> ; Stephen Kim, <i>Georgia Institute of Technology</i> ; Kyutae Lim, <i>Georgia Electronic Design Center</i> ; Joy Laskar, <i>Georgia Institute of Technology</i>	
Practical Implementation of MTCMOS Four-Phase Dual-Rail Circuits using Standard ASIC Flows ...	1274
Jun Xu, <i>Institute of Computing Technology, Chinese Academy of Sciences</i>	

Cwj qt 'Kpf gz